VENTORLIN® INHALER

Salbutamol Inhalation IP

QUALITATIVE AND QUANTITATIVE COMPOSITION

Each metered actuation provides:

Salbutamol Sulphate IP equivalent to 100 mcg Salbutamol suspended in CFC-free propellant HFA 134a.

VENTORLIN INHALER is a pressurised metered-dose inhaler which delivers 100 micrograms salbutamol (as sulphate) per actuation, into the mouthpiece of a specially designed inhaler device. The inhaler also contains the CFC-free propellant HFA 134a. Each canister contains at least 200 actuations.

PHARMACEUTICAL FORM

Pressurised inhalation, solution.

CLINICAL PARTICULARS

Therapeutic Indications

Salbutamol is a selective beta₂ adrenoceptor agonist indicated for the treatment or prevention of bronchospasm. It provides short acting (four hours) bronchodilation in reversible airways obstruction due to asthma, chronic bronchitis and emphysema. For patients with asthma salbutamol may be used to relieve symptoms when they occur and to prevent them prior to a known trigger.

Bronchodilators should not be the only or main treatment in patients with persistent asthma. In patients with persistent asthma unresponsive to VENTORLIN, treatment with inhaled corticosteroids is recommended to achieve and maintain control. Failing to respond to treatment with VENTORLIN may signal a need for urgent medical advice or treatment.

Posology and Method of Administration

VENTORLIN has a duration of action of 4 to 6 hours in most patients.

Increasing use of beta₂ agonists may be a sign of worsening asthma. Under these conditions a reassessment of the patient's therapy plan may be required and concomitant glucocorticosteroid therapy should be considered.

As there may be adverse effects associated with excessive dosing, the dosage or frequency of administration should only be increased on medical advice.

VENTORLIN is administered by the oral inhaled route only.
In patients who find co-ordination of a pressurised metered-dose inhaler difficult a spacer may be used with VENTORLIN Inhaler.

Babies and young children using the VENTORLIN Inhaler may benefit from the use of a paediatric spacer device with a face mask.

Relief of Acute Bronchospasm

- **Adults**
 100 or 200 micrograms.

- **Children**
 100 micrograms, the dose may be increased to 200 micrograms if required.

Prevention of Allergen or Exercise-Induced Bronchospasm

- **Adults**
 200 micrograms before challenge or exertion.

- **Children**
 100 micrograms before challenge or exertion, the dose may be increased to 200 micrograms if required.

Chronic Therapy

- **Adults**
 Up to 200 micrograms 4 times daily.

- **Children**
 Up to 200 micrograms 4 times daily.

On demand use of VENTORLIN should not exceed four times daily. Reliance on such supplementary use or a sudden increase in dose indicates deteriorating asthma (see *Special Warnings and Special Precautions for Use*).

Contraindications

VENTORLIN is contraindicated in patients with a history of hypersensitivity to any of its components (see List of Excipients).

Non-i.v. formulations of VENTORLIN must not be used to arrest uncomplicated premature labour or threatened abortion.
Special Warnings and Special Precautions for Use

The management of asthma should normally follow a stepwise programme, and patient response should be monitored clinically and by lung function tests.

Increasing use of short-acting bronchodilators, in particular beta$_2$ agonists to relieve symptoms indicates deterioration of asthma control. Under these conditions, the patient's therapy plan should be reassessed.

Sudden and progressive deterioration in asthma control is potentially life-threatening and consideration should be given to starting or increasing corticosteroid therapy. In patients considered at risk, daily peak flow monitoring may be instituted.

VENTORLIN should be administered cautiously to patients with thyrotoxicosis.

Potentially serious hypokalaemia may result from beta$_2$ agonist therapy mainly from parenteral and nebulised administration.

Particular caution is advised in acute severe asthma as this effect may be potentiated by concomitant treatment with xanthine derivatives, steroids, diuretics and by hypoxia. It is recommended that serum potassium levels are monitored in such situations.

As with other inhalation therapy, paradoxical bronchospasm may occur, resulting in an immediate increase in wheezing after dosing. This should be treated immediately with an alternative presentation or a different fast-acting inhaled bronchodilator, if immediately available. VENTORLIN Inhaler should be discontinued, and if necessary a different fast-acting bronchodilator instituted for ongoing use.

In the event of a previously effective dose of inhaled VENTORLIN failing to give relief for at least three hours, the patient should be advised to seek medical advice in order that any necessary additional steps may be taken.

The patient’s inhaler technique should be checked to make sure that aerosol actuation is synchronised with inspiration of breath for optimum delivery of the drug to the lungs.

Interaction with Other Medicaments and Other Forms of Interaction

VENTORLIN and non-selective beta-blocking drugs, such as propranolol, should not usually be prescribed together.

VENTORLIN is not contraindicated in patients under treatment with monoamine oxidase inhibitors (MAOIs).

Pregnancy and Lactation

Fertility

There is no information on the effects of salbutamol on human fertility. There were no adverse effects on fertility in animals (see Preclinical Safety Data).
Pregnancy

Administration of drugs during pregnancy should only be considered if the expected benefit to the mother is greater than any possible risk to the foetus.

During worldwide marketing experience, rare cases of various congenital anomalies, including cleft palate and limb defects have been reported in the offspring of patients being treated with VENTORLIN. Some of the mothers were taking multiple medications during their pregnancies. As no consistent pattern of defects can be discerned, and baseline rate for congenital anomalies is 2 to 3%, a relationship with salbutamol use cannot be established.

Lactation

As salbutamol is probably secreted in breast milk its use in nursing mothers is not recommended unless the expected benefits outweigh any potential risk. It is not known whether salbutamol in breast milk has a harmful effect on the neonate.

Effects on Ability to Drive and Use Machines

None reported.

Undesirable Effects

Adverse events are listed below by system organ class and frequency. Frequencies are defined as: very common (≥1/10), common (≥1/100 to <1/10), uncommon (≥1/1000 to <1/100), rare (≥1/10,000 to <1/1000) and very rare (<1/10,000) including isolated reports. Very common and common events were generally determined from clinical trial data. Rare and very rare events were generally determined from spontaneous data.

Immune system disorders

Very rare: Hypersensitivity reactions including angioedema, urticaria, bronchospasm, hypotension and collapse.

Metabolism and nutrition disorders

Rare: Hypokalaemia.

Potentially serious hypokalaemia may result from beta₂ agonist therapy.

Nervous system disorders

Common: Tremor, headache.

Very rare: Hyperactivity.

Cardiac disorders

Common: Tachycardia.
Uncommon: Palpitations
Very rare: Cardiac arrhythmias including atrial fibrillation, supraventricular tachycardia and extrasystoles.

Vascular disorders

Rare: Peripheral vasodilatation.

Respiratory, thoracic and mediastinal disorders

Very rare: Paradoxical bronchospasm.

Gastrointestinal disorders

Uncommon: Mouth and throat irritation.

Musculoskeletal and connective tissue disorders

Uncommon: Muscle cramps.

Overdose

The most common signs and symptoms of overdose with VENTORLIN are transient beta agonist pharmacologically mediated events (see Special Warnings and Special Precautions for Use and Undesirable Effects).

Hypokalaemia may occur following overdosage with VENTORLIN. Serum potassium levels should be monitored.

Lactic acidosis has been reported in association with high therapeutic doses as well as overdoses of short-acting beta-agonist therapy, therefore monitoring for elevated serum lactate and consequent metabolic acidosis (particularly if there is persistence or worsening of tachypnea despite resolution of other signs of bronchospasm such as wheezing) may be indicated in the setting of overdose.

PHARMACOLOGICAL PROPERTIES

Pharmacodynamic Properties

Salbutamol is a selective beta$_2$-adrenoceptor agonist. At therapeutic doses it acts on the beta$_2$-adrenoceptors of bronchial muscle providing short acting (4 to 6 hour) bronchodilation with a fast onset (within 5 minutes) in reversible airways obstruction.

Pharmacokinetic Properties

Absorption

After administration by the inhaled route between 10 and 20% of the dose reaches the lower airways. The remainder is retained in the delivery system or is deposited in the
oropharynx from where it is swallowed. The fraction deposited in the airways is absorbed into the pulmonary tissues and circulation but is not metabolised by the lung.

Distribution

Salbutamol is bound to plasma proteins to the extent of 10%.

Metabolism

On reaching the systemic circulation, salbutamol becomes accessible to hepatic metabolism and is excreted, primarily in the urine, as unchanged drug and as the phenolic sulphate.

The swallowed portion of an inhaled dose is absorbed from the gastrointestinal tract and undergoes considerable first-pass metabolism to the phenolic sulphate. Both unchanged drug and conjugate are excreted primarily in the urine.

Elimination

Salbutamol administered intravenously has a half-life of four to six hours and is cleared partly renally and partly by metabolism to the inactive 4'-O-sulphate (phenolic sulphate) which is also excreted primarily in the urine. The faeces are a minor route of excretion. The majority of a dose of salbutamol given intravenously, orally or by inhalation is excreted within 72 hours.

Clinical Studies

Special Patient Populations

Children < 4 years of age

Paediatric clinical studies conducted at the recommended dose (SB020001, SB030001, SB030002), in patients < 4 years with bronchospasm associated with reversible obstructive airways disease, show that the Inhaler has a safety profile comparable to that in children ≥ 4 years, adolescents and adults.

Preclinical Safety Data

In common with other potent selective beta_2_ receptor agonists, salbutamol has been shown to be teratogenic in mice when given subcutaneously. In a reproductive study, 9.3% of foetuses were found to have cleft palate, at 2.5 mg/kg, four times the maximum human oral dose. In rats, treatment at the levels of 0.5, 2.32, 10.75 and 50mg/kg/day orally throughout pregnancy resulted in no significant foetal abnormalities. The only toxic effect was an increase in neonatal mortality at the highest dose level as the result of lack of maternal care. A reproductive study in rabbits revealed cranial malformations in 37% of foetuses at 50mg/kg/day, 78 times the maximum human oral dose.

In an oral fertility and general reproductive performance study in rats at doses of 2 and 50 mg/kg/day, with the exception of a reduction in number of weanlings surviving to day
21 post partum at 50 mg/kg/day, there were no adverse effects on fertility, embryofetal development, litter size, birth weight or growth rate.

HFA 134a has been shown to be non-toxic at very high vapour concentrations, far in excess of those likely to be experienced by patients, in a wide range of animal species exposed daily for periods of two years.

PHARMACEUTICAL PARTICULARS

List of Excipients

1,1,1,2-tetrafluoroethane (also known as HFA 134a or norflurane).

Incompatibilities

None reported.

Shelf Life

24 months.

The expiry date is indicated on the label and packaging.
Special Precautions for Storage

Replace the mouthpiece cover firmly and snap it into position.

Store protected from light and moisture at a temperature not exceeding 30°C.

Protect from frost.

The container must be kept away from heat and direct sunlight

Keep out of reach of children

As with most inhaled medications in aerosol canisters, the therapeutic effect of this medication may decrease when the canister is cold.

The canister should not be broken, punctured or burnt, even when apparently empty.

Nature and Specification of Container

VENTORLIN Inhaler comprises a suspension of salbutamol sulphate in the propellant HFA 134a. The suspension is contained in an aluminium alloy can, sealed with a metering valve. Each canister is fitted with a plastic actuator incorporating an atomising nozzle and fitted with a dustcap. VENTORLIN Inhaler delivers 100 micrograms of salbutamol (as sulphate) per actuation.

Each canister contains at least 200 actuations.

Instructions for Use/Handling

- Testing your inhaler
Before using for the first time, remove the mouthpiece cover by gently squeezing the sides of the cover, shake the inhaler well, and release two puffs into the air to make sure that it works. If it has not been used for several days shake it well and release one puff into the air to make sure that it works.

- Using your inhaler
1. Remove the mouthpiece cover by gently squeezing the sides of the cover.

2. Check inside and outside of the inhaler including the mouthpiece for the presence of loose objects.

3. Shake the inhaler well to ensure that any loose objects are removed and that the contents of the inhaler are evenly mixed.
4. Hold the inhaler upright between fingers and thumb with your thumb on the base, below the mouthpiece.

5. Breathe out as far as is comfortable and then place the mouthpiece in your mouth between your teeth and close your lips around it but do not bite it.

6. Just after starting to breathe in through your mouth press down on the top of the inhaler to release VENTORLIN while still breathing in steadily and deeply.

7. While holding your breath, take the inhaler from your mouth and take your finger from the top of the inhaler. Continue holding your breath for as long as is comfortable.

8. If you are to take further puffs keep the inhaler upright and wait about half a minute before repeating steps three to seven.

9. Replace the mouthpiece cover by firmly pushing and snapping the cap into position.

A Handy Tip

Children and others who have weaker hands may have difficulty pressing down on the top of the can with just one hand. They can use two hands to make their inhaler work.
IMPORTANT

Do not rush Stages 5, 6 and 7. It is important that you start to breathe in as slowly as possible just before operating your Inhaler.

Practise in front of a mirror for the first few times. If you see 'mist' coming from the top of the inhaler or the sides of your mouth you should start again from stage two.

If your doctor has given you different instructions for using your inhaler, please follow them carefully. Tell your doctor if you have any difficulties.

CLEANING

Your inhaler should be cleaned at least once a week.

1. Remove the metal canister from the plastic casing of the inhaler and remove the mouthpiece cover.
2. Rinse the actuator thoroughly under warm running water.
3. Dry the actuator THOROUGHLY inside and out.
4. Replace the metal canister and mouthpiece cover.

DO NOT PUT THE METAL CANISTER INTO WATER.

Manufactured by:

GlaxoSmithKline Australia Pty Ltd.
1061 Mountain Highway,
Boronia, 3155, Australia.

Imported & Marketed by:
GlaxoSmithKline Pharmaceuticals Limited,
S.No.14/04, Godown No. 01 & 02, Village Yavai,
Near Water Filtration Plant,
Bhiwandi Dist. Thane 421302.

Registered Office:
Dr. Annie Besant Road, Worli, Mumbai 400 030, India.

VENTORLIN and INHALER are registered trademarks of GlaxoSmithKline

Version VEN-INH/PI/IN/2014/01 dated 28 July 2014

Adapted from GDS 25 / IPI 09 dated 14 April 2014