Patient Instructions: Autogenic Drainage and Effective Coughing.

Autogenic drainage (AD) is a self-drainage method for clearing mucus to allow for easier breathing. These instructions show how to clear mucus from various airway areas.

1. Sit in a chair in a quiet area. Slowly breathe in through the nose using the diaphragm (located above the belly area). During this “diaghragmatic breathing,” the lower chest will be moving as it fills up with air (instead of the upper chest). You are now breathing at a “high lung volume.”

3.
After several minutes of this “diaphragmatic breathing,” breathe out for as long as you can. This is called “low lung volume.” Take in a normal sized breath now, taking care not to fill up the lungs to the “high lung volume” from Step 2. Breathe in through the nose and out through the mouth for this step.

4. You will become aware of mucus while at “low lung volume.” The breath will naturally become deeper as it moves into “midlung volume.” This step is working to collect the mucus from the smaller airways into the midsized airways.

5. Your breathing will now be deeper at “normal” to “high lung volumes.” Please suppress coughing until you cannot avoid it. This mucus can now be evacuated by “huffing” or with a cough.

6. “Huffing” is similar to coughing but is not as forceful It. can be used prior to or instead of coughing. Fill the lungs with a big deep breath. Next, open the mouth and blow the air out in three forceful bursts while saying “ha, ha, ha.” (much like blowing steam onto a mirror). Repeat these steps until the mucus is loosened and removed.

7. Coughing is used deep and controlled to get as much air behind the mucus to force it outward. Fill the lungs with a big deep breath. While contracting the upper abdominal muscles, expel all of the air forcefully. Repeat these steps one or two times until the mucus is loosened and removed.

· More information is available online at http://hospitals.unm.edu/cf/autogenic_drainage.shtml

References

Developed by, R. (2009). Airway Clearance Techniques. CRS - Adult Health Advisor, 1. Retrieved from Health Source - Consumer Edition database.

Cameron, Michelle H.. Physical Rehabilitation: Evidence-Based Examination, Evaluation, and Intervention. W.B. Saunders Company, 032007. 24.5.3.1.3. <vbk:978-0-7216-0361-2#outline(24.5.3.1.3)

McCool, F. D. MD, FCCP and Rosen, M.J. MD, FCCP. “Nonpharmacologic Airway Clearance Therapies: ACCP Evidence-Based Clinical Practice Guidelines”. Chest. 2006;129:250S-259S. 8 November 2008. 

