

Wisdom Teeth / Impacted Tooth

Post-Op Instructions

Jason I. Margolis, D.M.D.
Kaine K.S. Stokes, D.D.S.
Albert W. Parulis, D.M.D., F.A.C.S.


Please Follow The Post-Operative Instructions Below

The removal of impacted teeth is a serious surgical procedure. Post-operative care is very important. Unnecessary pain and the complications of infection and swelling can be minimized if the instructions are followed carefully.

Immediately Following Surgery

- The gauze pad placed over the surgical area should be kept in place for a half hour. After this time, the gauze pad should be removed and discarded.
- Vigorous mouth rinsing or touching the wound area following surgery should be avoided. This may initiate bleeding by causing the blood clot that has formed to become dislodged.
- Take the prescribed pain medications as soon as you begin to feel discomfort. This will usually coincide with the local anesthetic becoming diminished. Use pain medication as directed.
- Restrict your activities the day of surgery and resume normal activity when you feel comfortable.
- Place ice packs to the sides of your face where surgery was performed. Refer to the section on swelling for explanation.

Bleeding

A certain amount of bleeding is to be expected following surgery. Slight bleeding, oozing, or redness in the saliva is not uncommon. Excessive bleeding may be controlled by first rinsing or wiping any old clots from your mouth, then placing a gauze pad over the area and biting firmly for thirty minutes. Repeat if necessary. If bleeding continues, bite on a moistened tea bag for thirty minutes. The tannic acid in the tea bag helps to form a clot by contracting bleeding vessels. To minimize further bleeding, do not become excited, sit upright, and avoid exercise. If bleeding does not subside, call for further instructions.

Swelling

The swelling that is normally expected is usually proportional to the surgery involved. Swelling around the mouth, cheeks, eyes and sides of the face is not uncommon. This is the body's normal reaction to surgery and eventual repair. The swelling will not


540.362.5900


www.RoanokeOralSurgery.com


6035 Peters Creek Road
Roanoke, VA 24019

become apparent until the day following surgery and will not reach its maximum until 2-3 days post-operatively. However, the swelling may be minimized by the immediate use of ice packs. Two bags filled with ice, or ice packs should be applied to the sides of the face where surgery was performed. The ice packs should be left on continuously while you are awake. After 36 hours, ice has no beneficial effect. If swelling or jaw stiffness has persisted for several days, there is no cause for alarm. This is a normal reaction to surgery. Thirty-six hours following surgery, the application of moist heat to the sides of the face is beneficial in reducing the size of the swelling.

Pain

For moderate pain, Tylenol or Ibuprofen, (Motrin or Advil) may be taken as directed.

For severe pain, take the tablets prescribed as directed. The prescribed pain medicine will make you groggy and will slow down your reflexes. Do not drive an automobile or work around machinery. Avoid alcoholic beverages. Pain or discomfort following surgery should subside more and more every day. If pain persists, it may require attention and you should call the office.

Diet

After general anesthetic or I.V. sedation, liquids should be initially taken. Do not use straws. Drink from a glass. The sucking motion can cause more bleeding by dislodging the blood clot. You may eat anything soft by chewing away from the surgical sites. High calorie, high protein intake is very important. Refer to the section on suggested diet instructions at the end of the brochure. Nourishment should be taken regularly. You should prevent dehydration by taking fluids regularly. Your food intake will be limited for the first few days. You should compensate for this by increasing your fluid intake. At least 5-6 glasses of liquid should be taken daily. Try not to miss a single meal. You will feel better, have more strength, less discomfort and heal faster if you continue to eat. Caution: If you suddenly sit up or stand from a lying position you may become dizzy. If you are lying down following surgery, make sure you sit for one minute before standing.

Keep the mouth clean

No rinsing of any kind should be performed until the day following surgery. You can brush your teeth the night of surgery but rinse gently. The day after surgery you should begin rinsing at least 5-6 times a day especially after eating with a cup of warm water mixed with a teaspoon of salt.

Discoloration

In some cases, discoloration of the skin follows swelling. The development of black, blue, green, or yellow discoloration is due to blood spreading beneath the tissues. This is a normal post-operative occurrence, which may occur 2-3 days post-operatively. Moist heat

applied to the area may speed up the removal of the discoloration.

Antibiotics

If you have been placed on antibiotics, take the tablets or liquid as directed. Antibiotics will be given to help prevent infection. Discontinue antibiotic use in the event of a rash or other unfavorable reaction. Call the office if you have any questions.

Nausea and Vomiting

In the event of nausea and/or vomiting following surgery, do not take anything by mouth for at least an hour including the prescribed medicine. You should then sip on coke, tea or ginger ale. You should sip slowly over a fifteen-minute period. When the nausea subsides you can begin taking solid foods and the prescribed medicine.

Other Complications

- If numbness of the lip, chin, or tongue occurs there is no cause for alarm. As stated before surgery, this is usually temporary in nature. You should be aware that if your lip or tongue is numb, you could bite it and not feel the sensation. So be careful. Call our office if you have any questions.
- Slight elevation of temperature immediately following surgery is not uncommon. If the temperature persists, notify the office. Tylenol or ibuprofen should be taken to reduce the fever.
- You should be careful going from the lying down position to standing. You were not able to eat or drink prior to surgery. It was also difficult to take fluids. Taking pain medications can make you dizzy. You could get light headed when you stand up suddenly. Before standing up, you should sit for one minute then get up.
- Occasionally, patients may feel hard projections in the mouth with their tongue. They are not roots; they are the bony walls, which supported the tooth. These projections usually smooth out spontaneously. If not, our oral surgeon can remove them.
- If the corners of your mouth are stretched, they may dry out and crack. Your lips should be kept moist with an ointment such as Vaseline.
- Sore throats and pain when swallowing are not uncommon. The muscles get swollen. The normal act of swallowing can then become painful. This will subside in 2-3 days.
- Stiffness of the jaw muscles may cause difficulty in opening your mouth for a few days following surgery. This is a normal post-operative event, which will resolve in time.


Finally

Sutures are placed the area of surgery to minimize post-operative bleeding and to help healing. Sometimes they become dislodged, this is no cause for alarm. Just remove the suture from your mouth and discard it. The removal of sutures requires no anesthesia or needles.

The pain and swelling should subside more and more each day following Day 3 of surgery. If your post-operative pain or swelling worsens or unusual symptoms occur call my office for instructions.

There will be a cavity where the tooth was removed. The cavity will gradually over the next month fill in with the new tissue. In the mean time, the area should be kept clean especially after meals with salt-water rinses or a toothbrush.

Each case will differ no two cases are alike. Do not accept well-intended advice from friends. Discuss your problem with the persons best able to effectively help you or your family dentist.

Brushing your teeth is okay – just be gentle at the surgical sites.

A dry socket is when the blood clot gets dislodged prematurely from the tooth socket. Symptoms of pain at the surgical site and even pain to the ear may occur 2-3 days following surgery. Call the office if this occurs.

If you are involved in regular exercise, be aware that your normal nourishment intake is reduced. Exercise may weaken you. If you get light headed, stop exercising.

DRY SOCKETS

WHAT IS A DRY SOCKET?

A dry socket is a side effect typically associated with the removal of impacted lower wisdom teeth. Normally, a blood clot forms in the socket after removal of a tooth. Some patients will experience increased pain on or about the third or fourth day after surgery. This happens when the clot gets washed away prematurely, dissolves, or never forms properly. A dry socket is not associated with infection.

WHAT ARE THE SYMPTOMS OF A DRY SOCKET?

The symptoms include a throbbing pain in the area of the extraction that usually radiates to the ear or temple, down the neck, and sometimes to the teeth near the location of the extracted wisdom tooth. The pain is difficult to control even with pain medication. If you develop a dry socket, the symptoms usually start on the third or fourth day following surgery.

WHAT IS THE TREATMENT FOR A DRY SOCKET?

The treatment is simple. The extraction site is gently washed with salt water and a medicated dressing is placed in the socket. This dressing will usually provide relief within a short period of time and will keep the patient comfortable. Treatment will not delay or hasten healing; its purpose is only to relieve the symptoms until normal healing takes place.

DURING TREATMENT:

1. Do not rinse your mouth with salt water, as this will lessen the effect of the dressing.
2. Do not chew on the affected side.
3. It is imperative that you return for all scheduled appointments.
4. Do not attempt to remove or change the dressing yourself.
5. If the pain returns, please contact our office for further instructions.

It is important to know that you may experience the return of some minor discomfort once the dressing is removed. Taking an over-the-counter pain medicine, such as Advil or Tylenol, can relieve discomfort. If these medications do not give you enough relief to allow you to return to normal activities, it may be necessary for you to return to the office to have the dressing replaced.

