

Day Case Unit, Horton General Hospital

Advice after dental extractions

Information for patients

For the first 24 hours after your dental surgery you should avoid:

- any food or drinks that are very hot or cold
- mouthwashes
- smoking
- alcohol
- exercise

as these can all cause post-operative bleeding (hot drinks are allowed as long as they have been allowed to cool to warm).

Avoid any food that is sharp, scratchy or sticky (e.g. toffee, chewing gum). We advise sticking to a soft diet for the first 48 hours following your surgery.

Local anaesthesia

During your surgery today you may have been given an injection of local anaesthetic in the gum near where your tooth has been extracted. This helps to minimise any pain after the operation. The local anaesthetic used causes temporary numbness to areas inside your mouth. Be careful not to chew the insides of your cheeks or accidentally bite your tongue. The local anaesthetic will gradually wear off over the next few hours but you may experience a slight loss of sensation on patches of skin around your chin for a short period after the surgery.

If you have had a local anaesthetic please see our leaflet "Information and advice after a local anaesthetic". If you have not been given one please ask your nurse for a copy.

General anaesthetic

If you have had a general anaesthetic please see our leaflet "Information and advice after a surgical procedure under a general anaesthetic". Ask your nurse for a copy if you have not been given one.

Bleeding

Bleeding should stop soon after your surgery but you may find the sockets ooze slightly for 24 hours. Your discharging nurse will give you a small supply of dental packs to take home. If you experience any bleeding at home, moisten with tap water and wring out, a dental pack to allow it to become more flexible. If you have had more than one tooth extracted, rinse your mouth with water so you can see which socket is bleeding. Apply the pack over the socket that is bleeding and bite firmly (but not too hard as this may cause discomfort) for 20 minutes. If the bleeding continues you may need to reposition the pack. If after 20 minutes the bleeding continues then please contact your general dental practitioner or contact one of the telephone numbers on page 5.

If you don't have one of the dental packs to hand, then use a clean handkerchief rolled up so that one corner is made into a hard pad twice the size of the bleeding socket.

Once the bleeding has stopped a blood clot will form over the socket. It is important to try not to knock that blood clot away or you may cause the socket to start bleeding again.

Mouthwashes

Mouthwashes should be started 24 hours after your surgery. Mix a level teaspoon of salt into a cup of boiled, hot (but not scalding) water. Hold the salt water in the mouth for one minute and gently swish the solution around and then spit out. Repeat mouthwashes 3-4 times a day and after you have eaten to make sure your mouth remains clean. Do not use any other mouthwashes after the operation unless instructed to by the ward nurses or oral surgery doctors. Tooth brushing should continue as normal.

If you notice an unpleasant taste in your mouth or an unusual discharge this may mean that you have an infection. We recommend that you make an appointment to visit your dentist.

Pain relief

During the week following your surgery you may experience some discomfort, swelling and bruising around your cheeks, jaw line and neck. Due to inflammation around the joint your jaw may also become stiff. With time and regular use of painkillers, this should subside. Alternative therapies such as a warm wheat pack placed around the neck or a bag of frozen peas wrapped in a tea towel and applied to the jaw may help.

Stitches

If any stitches (sutures) have been used to close the sockets, these stitches will be dissolvable unless you are told otherwise by ward staff. The stitches will dissolve in approx 10 days - 2 weeks. Do not fiddle with your stitches using your fingers or tongue. It is advisable to continue with salt water mouthwashes until your stitches have dissolved and your mouth looks and feels healed.

Following your tooth extraction, you may be left with a small pouch/hole in the gum where your tooth was. This hole will gradually close up from the inside out over the next 3 - 4 months. If food particles become lodged in the hole then swill your mouth with mouthwash or use gentle brushing to free them.

Signs to look out for

If over the next 24 hours you experience any of the following:

- new fresh or increased bleeding
- pain that is not controlled with painkillers
- abnormal swelling

please contact one of the numbers below

Day Case Unit **01295 229383** (9am-5pm)

E ward **01295 229204 / 229216** (24 hours).

Alternatively please attend your nearest A&E department.

After 24 hours please contact your own GP or Dentist.

Let us know your views

We would like to hear your comments or suggestions

Please contact us at: **horton.daycase@orh.nhs.uk**

Alternatively you can write to:

Lynne Beeson

Sister

Day Case Unit

The Horton General Hospital

Oxford Road

Banbury OX16 9AL

If you need an interpreter or need a document in another language, large print, Braille or audio version, please call **01865 221473** or email **PALSJR@orh.nhs.uk**

Lynne Beeson, Sister, Horton Day Case Unit
Cary Bernert, Staff Nurse
Version 2, August 2011
Review, August 2014
Oxford Radcliffe Hospitals NHS Trust
Oxford OX3 9DU
www.oxfordradcliffe.nhs.uk/patientinformation