PERFORMING THE HEIMLICH MANEUVER

http://www.healthtouch.com/bin/EContent_HT/cnoteShowLfts.asp?fname=02513&title=PERFORMING+THE+HEIMLICH+MANEUVER+&cid=HTHLTH
What is the Heimlich (Hime-lik) maneuver (muh-new-ver)?

· The Heimlich maneuver is set of steps you can use to help a person who is choking. When someone is choking, the airway can be partly or totally blocked. The airway is the tube that goes from your lungs to your nose and mouth. The goal of the Heimlich maneuver is to push air out of the lungs in a forceful "cough." This "cough" should pop the object the person is choking on out of the airway, like a cork from a bottle.

· The Heimlich maneuver should only be done if the person is conscious (awake). If the person is unconscious, you may have to start rescue breathing or CPR (cardiopulmonary resuscitation). Rescue breathing can help a person start breathing, and CPR can help their heart start beating.

What kinds of things can block an airway?

· Food is one of the most common things that you may choke on and have block your airway. An unconscious person can choke on his own tongue or dentures. Infants and children can choke on small toys or other objects.

How can you tell if someone has a blocked airway?

· It is important to be able to tell the difference between a blocked airway and other things that cause breathing to stop. Fainting, stroke, heart attack, and drug overdose can also cause an adult to stop breathing. Illness and sudden infant death syndrome (SIDS) are causes for breathing to stop in infants and children. These problems may be treated differently than a blocked airway.

· A conscious (awake) person who has only a partly blocked airway may at first be able to cough and breathe on his own. The person may wheeze (high-pitched squeaky sound) as he tries to breathe. He may be able to cough up the object stuck in his airway without needing your help. You should stay close by until the person tells you he is OK.

· If the airway becomes completely blocked, the person's cough will get weaker. He will not be able to talk or breathe at all and may start to turn blue. A child or adult may grab his own throat with his thumb and fingers. This means the person is trying to say, "I cannot breathe!" If this happens, the person will need you to help them by doing the Heimlich maneuver.

· Helping a choking infant (1 year old or less) is done differently than helping a child and an adult. The Heimlich maneuver is used on a child and an adult. Back blows and chest thrusts are used on a choking infant. Adults, children and infants must always be awake when these steps are used help them.

· An adult, child or infant may become unconscious (unable to waken) because something they have choked on has blocked their airway. If this happens, you must follow the steps of cardiopulmonary (kar-d-o-pull-moan-air-e) resuscitation (ree-suss-it-a-shun). This is also called CPR.

Is there anything you can do to prevent an airway from getting blocked? Many times an airway gets blocked when a person is eating and chokes on a piece of food. There are some things you can do to prevent this from happening:

· Cut food into small pieces.

· Chew your food slowly and well, especially if you are wearing dentures.

· Try not to talk and laugh while chewing and swallowing your food.

· Peanuts, peanut butter, popcorn, and other foods must be chewed very well before being swallowed. Do not give these kinds of foods to anyone who cannot chew well, or small children.

How is the Heimlich maneuver done on adults and children?

· The first thing you should do when you find someone choking is to find out if the person is OK. Do this by asking loudly, "Are you OK? Can you breathe?" If the person says yes, do nothing, but stay with him. If the person shakes his head as if saying "NO," do the Heimlich maneuver using the following steps:

· If the person is standing or sitting, stand closely behind the person and wrap your arms around his waist.

· Make a fist with one hand.

· Place the thumb side of your fist against the middle of the person's abdomen (belly) just above the navel (belly button). Do not put your fist on the breastbone or ribs. It is very easy to break bones in this area, hurting the person's abdomen or chest.

· Put your other hand over your fist. Using both hands, press your fist into the person's abdomen with a quick upward push.

· Keep repeating quick pushes until the object comes out of the person's mouth or they can spit it out. If the object does not come out, the person may become unconscious.

· If the person is very overweight or looks to be pregnant, wrap your arms right under their armpits. Place your fist on the center of their breastbone. Be sure your fist is not low on the breastbone, or off to one side, on the ribs. Place your other hand over the fist, and do quick pushes. Do this until the object comes out of their mouth or they become unconscious.

· If the person is unconscious lay him down flat on the floor on his back. Send someone to call 911 immediately for help. The faster trained caregivers arrive, the greater chance the person will live. Make sure the 911 operator knows this important information:

· Where you are, including the address and the cross streets or roads. This will help caregivers find you quickly.

· The telephone number from where you are calling.

· What happened to the person you are helping.

· What help has been given to the choking person so far.

· While that person is calling 911, you should begin the steps of CPR. If you are alone, and the person who has choked is an adult, follow the "phone first" rule. Call 911 before starting CPR. If you are alone, and the person who has choked is a child, follow the "phone fast" rule. Begin CPR, and do it for 1 minute, then call 911 for help.

· The person who is choking may suddenly become unconscious (cannot be woke up). If this happens, you need to begin the steps of cardiopulmonary (kar-d-o-pull-moan-air-e) resuscitation (ree-suss-it-a-shun). This is also called CPR.

How do you help a choking infant?

· Pick the infant up.

· You will be turning the infant over to do chest thrusts and back blows. You may sit down in a chair or you may stand to do this. Sitting may make you feel more stable, especially if the infant feels heavy.

· Position and hold the infant face down, with the head slightly lower than the feet. Support the infant's jaw and head with your hand. Support the weight of the infant on your knee if you are sitting. Support him on your forearm if you are standing.

· Give up to 5 back blows on the upper back between the shoulder blades. Use the heel of your free hand to do this. If you see an object come out of the infant's mouth at any point, stop giving the back blows.

· Sandwich the infant between your hands and turn the infant over on to his back. Support the infant's head and neck with your hand. The head should be held slightly lower than the feet. Support the weight of the infant on your knee if you are sitting. Support him on your forearm if you are standing.

· Give up to 5 chest thrusts (pushes) using 2-3 fingers. Your fingers should be placed on the lower half of the breastbone. Be sure your fingers are not off to one side, or at the bottom of the breastbone. If you see an object come out of the infant's mouth at any point, stop giving the chest thrusts.

· Keep giving 5 back blows followed by 5 chest thrusts. Do this until you see an object come out of the infant's mouth, or the infant becomes unconscious. If the infant becomes unconscious, you should begin the steps of CPR.

How do you do the Heimlich maneuver on yourself? If you are by yourself and you are choking, you may have to do the Heimlich maneuver on yourself. If you can breathe and talk, cough hard until you are able to spit out the object. If you cannot talk or cough, and are having trouble breathing, do the following steps:

· Make a fist with one hand.

· Place the thumb side of your fist against the middle of your abdomen just above the belly button. Do not put your fist on your breastbone or your ribs.

· Put your other hand over your fist. Press your fist into your abdomen with a quick upward push. Continue to repeat the quick pushes until you can spit out the object.

· If you cannot get the object out of your airway, press your upper abdomen quickly over any hard surface. The back of a chair, side of a table, or porch railing works well. You may need to do several hard, fast pushes against the surface to clear your airway.

· Dial 911 on the telephone and leave the line open if you cannot get the object that you are choking on out.

· You may be able to spit out the object, but you may have damaged your airway, chest, or abdomen. Call your caregiver and tell them what happened. They may want you to go to the hospital to be checked.

Support:

· Reading and learning how to help someone who is choking does not make you a certified CPR provider. To become comfortable with these skills, you must take classes through an organization like the ones listed below.

· Never practice the Heimlich maneuver or CPR on another person if they do not need it. You can seriously hurt someone if you practice on them. Call or contact the following national organizations for more information.

· American Red Cross National Headquarters
2025 E Street NW
Washington, DC 20006
Phone: 1-202-303-4498
Web Address: http://www.redcross.org

· American Heart Association National Center
7272 Greenville Avenue
Dallas, TX 75231-4596
Phone: 1-800-242-8721
Web Address: http://www.americanheart.org

Fleisch-Kincaid Readability 6.6
