

Breath AS Medicine: The Diaphragm & Functional Movement

Presented Ed Harrold

Author, Leadership Coach and Educator, Expert in
the Science of Breathwork

*Webinars made possible by the
MedFit Education Foundation*

Webinar Details

- All listeners are muted to minimize background noise. Only the presenter and moderator will be audible.
- Questions will be addressed at the end of the webinar. Please enter your question(s) at anytime throughout the presentation by using the Go To Webinar “Question” feature in your control panel.
- A recording of the webinar will be made available for future viewing to all MFN members and webinar registrants.

About the Presenter

Ed Harrold is an author, inspirational leader, public speaker, coach and educator. Ed's mastery in the science of mindful breathing has guided him to apply conscious breathing practices in corporate performance coaching, fitness & athletic training, healthcare trainings, stress reduction and overall health and well-being. Ed is the author of two books, *Life With Breath* and the newly released, *BodyMindBusiness: The Business Of BE'ing Within*.

Today, Ed blends the fields of neuroscience and the wisdom of contemplative traditions into effective strategies to improve well-being in Corporate America, Healthcare, athletic performance and individual health. Ed's fluency in mindfulness-based strategies combined with the belief in the human potential gives him the depth and understanding to meet individuals and group needs across industries and platforms.

Ed is a contributing health & wellness editor for Huffington Post, Thrive Global, MindBodyGreen & PTOntTheNet. Ed's Breath AS Medicine Training offers CE in the healthcare, wellness coaching, fitness & athletic training sectors. Ed is a Faculty Member of the Medical Wellness Association.

Discover YOUR “life with breath”

Breath AS Medicine: The
Diaphragm And Functional
Movement

Dysfunctional Diaphragmatic Breathing

- Improper breathing
 - Mechanics
 - Length, depth, pace
 - Mouth breathing/shallow breathing vs. nasal diaphragmatic
- Chronic Illness - Can be found contributing to and/or a result of:
 - Stress
 - Heart Disease
 - Improper Biomechanics leading to injury and neck, back and shoulder pain
 - Upper Respiratory Disease (including sleep disorders)
 - Craniofacial development & mood disorders in children
 - Cancer
 - Auto-Immune Disease
 - Gastrointestinal Disorders
 - Mental Health
 - Performance & Productivity

Proper Nasal Diaphragmatic Breathing

- Diaphragm Muscle Visualization
Guided Meditation
- Nitric Oxide
- Activates CNS & Circulatory
- Activates Cranial Nerves
- Sun Breath

Shoulders Don't Move

Inhale begins in belly, then
expand ribs and upper chest

Cranial Facial Nerves

Intention vs.
“Intension”

- Upper Airway
- Central Airway
- Lower Airway

Breathing & The Diaphragm Muscle

- Breathing is the mental + physical act of bringing air in and out of the lungs influencing our biomechanics.
- Core stabilization of pelvic bowl and low back alignment (the basis for ALL patterns of movement)
- Creates more space + energy from floating ribs to hips
- Connects upper and lower body via ligaments and fascia
- Only with good posture can be properly engage in Diaphragmatic breathing AND only with proper Diaphragmatic breathing do we enjoy good posture
- Mediates action of autonomic and enteric nervous systems
- Cross-patterning movement (crawling, walking, running)

Victory/ Ocean Sounding Breath

- Strengthen inspiratory & expiratory muscles
- Apply to improve length, depth & pace (LDP) of breathing patterns
- Remove toxins and impurities
- Focuses the mind inward
- Mindfulness Stillness/Mindful Movement
- Activates vagus nerve
- Great for any throat disorders/ thyroid

Optimal Diaphragmatic Breathing

- Respiration is the physiological and biochemical response of breathing that responds to the length, depth and pace of our breathing.
- Vagus Nerve runs through Diaphragm (PNS)
- Phrenic Nerve runs through Diaphragm (motor/sensory)
- Length, depth & pace influence:
 - Heart rates/Blood pressure/Neurochemistry/Fat metabolism
 - Autonomic Nervous System
 - Upper lobes of lungs sympathetic nerve endings
 - Lower lobes of lungs parasympathetic nerve endings
- Breathing rates and patterns: Average is 12 – 15 breaths/minute (sympathetic response). Ideal is 10 - 12/minute (parasympathetic response).

The Breath Mechanics of Nostril Cycles 101

The inhale is sympathetic.
The inhale gains
information on our
surroundings.

The exhale is
parasympathetic. The
exhale is the action based
on the information.

Mouth breathing/shallow
breathing is sympathetic

Nasal diaphragmatic
breathing is
parasympathetic

The left nostril is
parasympathetic in inhale
& sympathetic on exhale

The right nostril is
sympathetic on inhale &
parasympathetic on exhale

One nostril is more
dominant than the other
every 90 to 120 minutes.
This is how we regulate our
body temperature of 98.6

4-Part Breathing

- Anaerobic Movement of Diaphragm
 - Strengthens Diaphragm
 - Strengthens Inspiratory & Expiratory Muscles
 - Creates gaps in mind for deep focus
 - Heart rate variability (PNS & Vagus Nerve)
 - Holds oxygen & carbon dioxide molecules in bloodstream longer
 - Raises CO₂ tolerance
 - Improves LDP
 - Improves Lung Function

Power Breathing

- Aerobic Movement Of Diaphragm
 - Exchanges O₂ & CO₂ quickly
 - Both heating & cooling qualities
 - Replaces mouth breathing hyperventilation
 - Heats body systems up quickly from inside out (respiration, cardiovascular, neuromusculoskeletal)
 - Cooling Vigorous short inhales & exhailes
 - Less than 5 rounds (cooling)
 - More than 5 rounds (heating)

Power Breathing With 4-Part Breath

- Workout Examples
- Alternate Nostril Breathing
 - Syncs pre-frontal cortexes
 - Creates flow
 - Brings heart rate down
 - Balances ultradian nasal rhythm
 - Creates meditation in the mind (calming neurochemistry)
 - Strengthens Visualization In Mind & Improves movement patterns from inside out

Mouth Breathing & Cool Downs / Yoga Sleep

- Pursed Lips
- Slow motion inhales to capacity ... hold
- Slow motions exhales to capacity ... hold
- Cooling (amplifying gains & recovery protocols)
- Lie Down (improve posture after vertical exercise)
 - 5 to 10 minutes
 - Inhale hold 2, exhale hold 2
 - Guided visualization (release & relax)

Fitness Clubs Re-Open

NEVER Been
More
Important to
Nasal Breathe

- Built-in ventilator with cilia
- Maximize use of H₂O & O₂ & CO₂
- Vagus Nerve inhibits “cytokine storm”
- Reduces anxiety with relaxation response
- Strengthens Immune System
- Fat Burning Machine
- Don't exercise beyond your abilities
- Less is More Mentality
- Slow down movements, less reps, more breath control
- Heal moods, emotions, attitudes, thoughts will follow
- All Love, All the Time, Reset our Heart/Brain centers in Mind/Body

**DISCOVER
YOUR LIFE
WITH BREATH
AS MEDICINE**

Breath AS Medicine Course @
MedFit

- <https://bit.ly/BAMCourse>
- 20% OFF for Webinar Attendees. Use Code: webinar20

Breath AS Medicine e-Learning Trainings

- 15-Hr For Fitness Professionals
- 25-Hr For ALL Health & Wellness & Healthcare professionals
- 20% OFF With Code: MedFit20
- <http://bit.ly/BAMe-Learn>

Go BE Great!

- Research
 - Anatomic connections of the diaphragm: influence of respiration on the body system
 - <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3731110/#!po=27.9412>
 - Brain structures participating in mental simulation of motor behavior: A neuropsychological interpretation
 - https://www.sciencedirect.com/science/article/abs/pii/S000169189090056L?fbclid=IwARoLpVoufZ6NTVymZPydzQtFs4UeVtVG_ck5FkjDwOox2j1DUNORKqooSTo
- Learn More @ www.edharrold.com
- Books:
 - Life With Breath IQ + EQ = NEWYOU <http://bit.ly/LWBAmazon>
 - BodyMindBusiness: The Business of BE'ing Within <http://bit.ly/BMBAmazon>

You can still register for the Five Joints Webinar Series

Recordings available of past sessions

Purchase medfitclassroom.org/five-joints

FIVE JOINTS WEBINAR SERIES

*Exploration of Joints
and Their Wholistic
Relationship with the Body*

April 30-May 28

UPCOMING ONLINE WORKSHOP SERIES

Build Your Dream Life and Legacy Plan

Five Week Workshop Series
Every Wednesday, May 27–June 4, 4:00pm PDT*

**If you can't watch live, a recording is sent to all registrants after live presentations.*

medfitclassroom.org/dream-life

Upcoming Webinar

Progressive and Regressive Exercises for People Living with Parkinson's Disease

Presented by Colleen Bridges, M.Ed.

NSCA Certified Personal Trainer, Fitness Consultant;
Founder of Power4Parkinson's

LIVE PRESENTATION: Tuesday, May 26, 10:00am PST

Registration will be available on medfitclassroom.org.

MedFit Network members: access **free** registration via your account dashboard

Upcoming Webinar

Masterful Health & Wellness Coaching: Getting Yourself Out Of The Way

Presented by Dr. Michael Arloski

Licensed Psychologist, Trainer, Consultant, Author,
Speaker, and Wellness Coach

LIVE PRESENTATION: Tuesday, June 2, 10:00am PST

Registration will be available on medfitclassroom.org.

MedFit Network members: access **free** registration via your account dashboard

The Exclusive CBD Partner & Provider for MedFit

- A physician-created and led company
- Premium 0.00% THC CBD products you can trust
- Lab tested and recommended by medical professionals
- Unmatched quality and pricing
- Become a Legacy Wholesale and Health Professional Affiliate today!
- Inquire by emailing:
wholesale@santetherapeutics.com
- Visit us @ santetherapeutics.com

For 30% OFF Use Code:
MedFit30

A close-up, vertical view of the red sole of an Altra running shoe. The sole features a series of deep, curved grooves that mimic the natural arch and shape of a human foot, designed for cushioning and support. The background is a blurred outdoor scene with green foliage.

EXPERIENCE THE ALTRA DIFFERENCE WITH SHOES SHAPED LIKE FEET

MEDFIT NETWORK MEMBERS RECEIVE
50% OFF ALTRA SHOES. LOG IN OR
JOIN TO CLAIM YOUR DISCOUNT!
[MEDFITNETWORK.ORG](https://medfitnetwork.org)

Access Past Webinars on MedFit TV

Find recordings of all past Foundation webinars on the MedFit TV. Monthly or annual subscriptions available.

MedFit Network (MFN) members receive a free annual subscription to MedFit TV! Find access instructions on your MFN account dashboard.

MedFitTV.org

MFTV
medfitTV.org

Thank you!

Question and Answer Segment

Please type your question in the questions box to be answered by the presenter.

For More Info or Questions
Email: ivy@medfited.org

