Post operative care instructions after undergoing an oral surgery procedure

BLEEDING.
It is normal to expect some slight oozing from an extraction socket or other wound. To minimize bleeding, keep activity to a minimum on the day of your surgery. Do not eat solid food or drink hot liquids until the numb feeling has left your face and then eat only soft food and eat slowly and gently.

Should you think the bleeding is excessive, remember most of what you see is red water mixed with a small amount of blood and the appearance is worse that it actually is. Remain calm, sit down and rest, roll a clean handkerchief, tissue or cotton wool into a pad about the size of your finger, place it over the socket /wound and bite on it for ten minutes. In the event of persistent bleeding do not hesitate to contact us.

PAIN.
Some pain is to be expected after any surgery, take whatever painkiller you would normally use or the painkillers you have been prescribed. Please read instructions that accompany your painkillers and take your medication on a regular basis to increase its effect.

ANTIBIOTICS

You may be prescribed an antibiotic, is important that you complete the course for the antibiotic to be effective. If you do not feel well taking the antibiotic you should consult your local dentist, general medical practitioner or myself. Please read the instructions that accompany any medication.

SWELLING.
Some swelling can be expected after any surgery, and depending on the surgery may be quite dramatic. The swelling will increase in size for 48 hours after the surgery has been completed. Like any bruise it will take between 4 and 6 days to disappear. Swelling around your jaws may make it difficult and uncomfortable to eat and talk.

LOCAL ANAESTHETIC
Numbness can persist for a number of hours after surgery. Be careful that you do not bite your lip or cheek or scald yourself on very hot liquids while you are numb.

 RINSING. and, CLEANING
Do not rinse your mouth for 24 hours following the extraction. Hot salt mouthwashes used after every meal will be of benefit in keeping the wound clean and help healing; you should a use Corsodyl mouthwash twice a day for one week. Continued use of Corsodyl will cause brown staining of teeth which your general dentist will have to remove. You should brush your remaining teeth gently, as usual, avoiding the socket area for a few days. As soon as it is comfortable to do so you should gently brush the wound while brushing your teeth. This will keep the wound clean and will help dissolving stitches to dissolve
EATING.
Do NOT EAT or Drink Hot Liquids for at least 3 hours or WHILE YOUR FACE IS NUMB. A soft diet is advisable once the feeling in your face has returned to normal. Eat what you can tolerate. Avoid very hot food and drink on the day of surgery as this may make you bleed.
SMOKING.
Smoking delays all wound healing and makes postoperative infections are much more common. Avoid smoking on the day of surgery and for 4days after if possible.

ALCOHOL.
Alcohol is best avoided on the day of surgery as it may encourage bleeding. Do NOT drink alcohol after sedation.

Sedation.

Dental sedation is a process where a drug (Midazolam) is given through a drip in your arm. It is a much safer anaesthetic than a full general anaesthetic. It does not require hospitalisation; it has a much faster recovery time with very few side effects.

The dosage of the drug is adjusted for each patient to relax them sufficiently so they are happy to have a procedure performed.

Some patients will require very little sedation and will be fully aware of the procedure but are so relaxed as not to be worried. Other patients will require a higher dose of sedation and will be completely unaware of the procedure. On rare occasions a patient will be aware of there surroundings regardless of the dose.
· Take all your medication as normal. You should never alter or omit medication for dental treatment.
· You should go directly home and stay at home in the company of a responsible adult for the remainder of the day.
· You must not drive, use machinery cook or handle hot appliances or make important decisions for the remainder of the day. You must not consume alcohol for the remainder of the day.
· You may resume normal activities the following day.
· For more information please refer to murnaneoralsurgery.ie
Dry socket

A dry socket is a recognised complication following any dental extraction. In occurs after approximately 4% of all dental extractions. A dry socket is more common after having teeth extracted on the lower jaw, after difficult extractions, after having wisdom teeth removed, in females and in patients taking the oral contraceptive. The cause is unknown, but it is believed to be a failure to heal related to an inadequate blood clot forming in the socket initially or premature loss of the blood clot.

The symptoms are intense pain which will come on immediately after the dental extraction or approximately 3 days later and last between 7 and 10 days. On rare occasions the symptoms may last much longer

The pain is poorly or not relieved by painkillers, is constant and will keep you awake at night.

Antibiotics will make no difference. Painkillers are ineffective and there is no effective treatment which a dentist can offer. It is best not to disturb the socket in the search for a cure as this can aggravate the condition.

Some dentist will place dressings in the socket in the hope of relieving the pain. This is effective in a minority of patients but also delays healing and may prolong the length of time with which you will suffer pain.

The only effective treatment is to keep the wound as clean as possible with either hot salty mouth washes or Corsodyl mouth wash, to optimize conditions for healing and let nature take its course, the condition will then resolve naturally with no long term consequences.

Side Effects of Oral Surgery Procedures

Dental extractions are always traumatic to some degree. The side effects are often unpleasant and include predictable effects such as PAIN and SWELLING of the affected area which will take up to ten days to resolve. Other common but unpredictable side effects include.

Dry Socket: An intense pain after an extraction which is not relieved by painkillers and typically lasts about 2 weeks, but may last much longer. There is no treatment. It will resolve in time and heal normally once the pain has passed. You cannot predict who will suffer from a dry socket.

Ulceration of the skin of your mouth may occur after any procedure. The ulceration is painful and will resolve in approximately 10 days. There are many causes of the ulceration including biting your self while numb, trauma from the procedure, stress etc. Difflam Mouth Wash is helpful at easing the pain of ulceration.

Fracture of associated teeth. Teeth with large fillings are weak. If a weak tooth is very close to a surgical site the tooth may break or the filling may fall out. This is relatively common. The cost of fixing a broken tooth falls on the owner of the broken tooth.

Loose Teeth. Teeth beside an extraction site will often become loose. This is very common and is usually because there is less bone holding your teeth than before. The teeth will firm up in several weeks if left alone.

Oral-Antral Fistula. Your upper jaw contains a hollow cavity in your cheek bone called a sinus. This sinus is connected to your nose. The roots of top teeth are close to and may be in the sinus cavity. The creation of a hole from your mouth into a sinus of your top jaw when top teeth are removed is relatively common. This allows fluid from your mouth to come out of your nose when you drink. This hole must be surgically closed.

Teeth in Sinus. Your top back teeth may be displaced into the sinus cavity of your top jaw. If the tooth causes no symptoms it may be left where it is. If it becomes painful or infected it must be removed.

Swallowing or Inhaling fragments of teeth. Thank-fully a rare event. When a tooth breaks into pieces during an extraction, the fragments must be removed from your mouth. Sudden or unexpected movement from a patient can result in you swallowing a tooth or piece of a tooth.

If this happens you must have a chest x-ray to make sure you have not inhaled the tooth into your lungs. Swallowed teeth will pass through you. Inhaled teeth must be removed from your lungs.

A Broken Jaw. A fracture of your jaw bone either completely or incompletely is a rare event.

It is unpredictable and often only discovered several weeks after it has happened. The nature of the fracture will determine the treatment you need.

Persistent Pain. A very rare but recognized result of any procedure is persistent pain in the area of your mouth where you had surgery which will not respond to painkillers, antibiotics or other conventional treatment. The pain may persistent for such a long time as to be considered permanent. There is no cure for such a pain.

There are many rare, unpredictable side effects which will occasionally happen. The traumatic nature of wisdom teeth removal and dental extractions in general makes it impossible to predict or even list every possible side effect. 5r4
The removal of wisdom teeth from the LOWER jaw may result in damage to the nerve which gives feeling to your lower lip, chin, cheek and tongue.

For more information please refer to murnaneoralsurgery.ie
Damage to this nerve results in a numb / pins and needles / tingling feeling in your lip, chin, cheek or tongue on that side of your mouth.

It does not alter your appearance in any way. This is a recognised risk with the removal of all lower wisdom teeth and all surgery in this part of the mouth.

[image: image1.png]

[image: image2.jpg]

 The Shaded tooth indicates a wisdom tooth

The nerve exits the bone here and enters the

lip and chin and supplies sensation to your lip

and chin.

This demonstrates the Nerve to Lip /Chin

/Cheek and Tongue Roots of teeth may touch this

nerve .There are branches of this tooth which do

not show on x-Ray

The nerve is very close to wisdom teeth and may be touching some teeth.

This risk applies most commonly to the removal of lower wisdom teeth. This is the last tooth at the back of your mouth.

This risk applies to the removal of any tooth or surgical procedure which is closely related to this nerve.

For wisdom teeth there is an incidence of one patient in every two hundred (1: 200) will have some numbness or altered sensation in there lip/ chin/ cheek/ tongue when the lower wisdom tooth has been removed. You can expect this altered feeling to last between 3 and 6 months, but up to 18 months in a small number of cases. Numbness remaining after 18 months must be considered permanent!! ! !
This is very rare but even very rare events will occur sometimes.

There is no effective treatment for numbness /altered sensation in your lip, chin, cheek or tongue.

