Cesarean Section (An Overview)

What is a cesarean section?

A cesarean section is an abdominal operation performed to deliver a baby when vaginal delivery is not possible or safe. The doctor makes a cut in the mother’s abdomen and uterus to remove the baby. The uterus is a muscular organ at the top of the vagina. Babies develop in the uterus, and menstrual blood comes from the uterus.

This procedure is also called a C-section. In the U.S. approximately 30% of all births are by cesarean section. There are wide variations in cesarean section rates around the world.
When is it used?

A cesarean section may be performed before labor begins if there are medical reasons for not having labor or a vaginal delivery. For example, the health of the mother or the baby may be in danger if the pregnancy continues or vaginal delivery might be impossible or unsafe.

A cesarean section may also be done when labor begins or during labor if certain problems occur. For example, if at the time of delivery the lowest part of the baby is the face, brow, shoulder, or buttocks (breech), instead of the head, a cesarean section is usually necessary.

For many women in labor, the cervix begins to dilate and then stops before it is fully dilated. Oxytocin may be given to make the contractions stronger. Despite this drug, however, many women do not dilate fully and can not delivery vaginally. Other women may dilate fully but not be able to push their babies far enough down the birth canal for a safe vaginal birth. This may happen because the baby is too large for the woman’s birth canal. A cesarean section may be performed in theses situations.

At any time during labor a baby may develop problems that cause the baby’s heartbeat to slow down. Theses problems may indicate that the baby cannot tolerate further labor and a cesarean section may be necessary.

How do I prepare for cesarean section?

Plan for your care and recovery after the operation especially if you are to have general anesthesia. Allow for time to rest and try to find other people to help you with your day-to-day duties.

Follow instructions provided by your doctor. Do not eat or drink anything after midnight and the morning before the procedure. Do not even drink coffee, tea, or water.

If you go into labor, call the doctor.

What happens during the procedure?

You are given a regional or general anesthetic. A regional anesthetic numbs part of your body, preventing you from feeling pain while you remain awake. A general anesthetic relaxes your muscles, puts you to sleep, and also prevents you from feeling pain.

The doctor makes a cut generally in the lower abdomen (bikini line) into the lower part of the uterus to remove the baby, placenta, and birth sac. The doctor then sews the uterus and abdomen closed.

What happens after the procedure?

You may stay in the hospital for 2 to 4 days, depending on your condition.

Avoid heavy lifting for 6 weeks. After 6 weeks you may begin an exercise program to regain abdominal muscle tone. Ask your doctor what other steps you should take and when you should come back for a checkup. You should avoid driving for the first 2 weeks.
What are the benefits of this procedure?

Cesarean sections can save the lives of newborns and their mothers or prevent the potential complications of a delayed vaginal birth. Delivering the baby by cesarean section may be safer for you or the baby when:

· Labor is abnormal or ineffective

· The baby is in an abnormal position
· The baby is having abnormal fetal heart rate patterns
· You have a vertical scar on your uterus from a previous operation.
In addition, some of the pain of labor may be avoided, and it may be possible to schedule the time of the delivery.

What are the risks associated with this procedure?

· There are some risks when you have general anesthesia. Discuss these risks with your doctor.

· A regional anesthetic may not numb the area quite enough and you may feel some minor discomfort. Also, in rare cases, you may have an allergic reaction to the drug used in this type of anesthesia. In most cases, regional anesthesia is considered safer than general anesthesia.
· A blood vessel may rupture or be cut and bleed internally.
· A piece of blood clot may break off, enter the bloodstream, and damage the lungs.
· The cut in the wall of the uterus may leave a weak part in the wall.
· Any future children may need to be delivered by cesarean section, depending on how this cesarean section was done.
· You may develop an infection or bleeding
You should ask your doctor how these risks apply to you.

When should I call the doctor?

 If you have just had a cesarean section, call the doctor immediately if:

· You develop a fever

· You become dizzy or faint
· You experience nausea and vomiting
· You become short of breath
Call your doctor during office hours if:

· You have questions about the procedure or its result

· You want to make another appointment.
This content is reviewed periodically and is subject to change as new health information becomes available. The information is intended to inform and educate and is not a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional.

