

Project: Ghana Emergency Medicine Collaborative

Document Title: My Bougie and Me

Author(s): Vijay Kairam (University of Utah), MD 2012

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution Share Alike-3.0 License:**
<http://creativecommons.org/licenses/by-sa/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** These lectures have been modified in the process of making a publicly shareable version. The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/privacy-and-terms-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

for more information see: <http://open.umich.edu/wiki/AttributionPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

History

- The term bougie originally described any flexible, slender, dilator-type device that was inserted into any body orifice for examination or dilation.
- The term was also used for wax candles, as bougie is an old French word for fine wax, originating from Bejaia (bougie), a city in northern Algeria
- The bougie was first used by Robert Macintosh in 1943 when he encountered difficulty visualizing the vocal cords during ET intubation.

What is it?

- Fiberglass core covered by resin
- 60 cm long
- 5 mm in diameter (15 French)
- 38° distal bend
- Fits ETT > size 6

How do I use it?

- Attempt visualization of vocal cords as usual
- If unable, pass the bougie anterior to the epiglottis towards the trachea
- Move up and down to feel tracheal clicks or end point
- Have assistant thread ETT over bougie as you maintain its position
- Leave laryngoscope in place
- May rotate ETT 90° if resistance met at larynx
- Inflate balloon and proceed as usual

Other uses

- May be used as a stylet for ETT
- Blind intubation has been described
- Tracheal place-holder during video laryngoscopy
- Back-scratcher

Thank You

vkairam@gmail.com