

PHONE: 408/377-5134

The following information applies when grafting material has been placed into extraction sites to help preserve your jawbone in preparation for possible implant replacement of the extracted tooth.

Your bone graft is made up of many particles. You may find some small granules in your mouth for the first several days. Do not be alarmed by these. It's normal to have some of them come out of the graft site and into your mouth. There are some things you must do to minimize the amount of particles that become dislodged:

- Do not disturb or touch the wound.
- Avoid rinsing or spitting for 2 days to allow blood clot and graft material stabilization.
- Do not apply pressure with your tongue or fingers to the grafted area, as the material is movable during the initial healing.
- Do not lift or pull on the lip or cheek to look at the sutures. This can actually cause damage to the wound site
 and tear the sutures.
- Do not smoke.

Bleeding

Some bleeding or redness in the saliva is normal for 24 hours. Excessive bleeding (your mouth fills up rapidly with blood) can be controlled by biting on a gauze pad placed directly on the bleeding wound for 30 minutes. If bleeding continues, please call for further instructions.

Swelling

Swelling is a normal occurrence after surgery. To minimize swelling, apply an ice bag, or a plastic bag, or towel filled with ice on the cheek in the area of surgery. Apply the ice continuously, as often as possible, for the first 72 hours.

Diet

Drink plenty of fluids. Do not use a straw. Avoid hot liquids or food. Soft food and liquids should be eaten on the day of surgery. Return to a normal diet as soon as possible unless otherwise directed.

Oral Hygiene

Do not rinse or spit on the day of your surgery. This tends to disturb the blood clot, open the wound and can prolong bleeding and slow healing. You should not have a significant amount of blood in your mouth. Saliva can be swallowed, even if slightly blood tinged.

Keeping your mouth clean after surgery is essential to reduce the risk of infection. Start salt water rinses the day following your procedure. Use one teaspoon of salt dissolved in an 8 ounce glass of warm water and gently rinse with portions of the solution, taking five minutes to use the entire glassful. Repeat as often as you like, but at least four to five times daily and always after eating for the next five days.

Do not brush the teeth in the area of surgery for 24 hours. When brushing, be very gentle. When expectorating, also be gentle.

We may prescribe an antibiotic rinse (Chlorhexadine, Periogard, ControlRx or Peridex) for certain procedures. This rinse should be used in the morning and at bedtime after routine home dental care. Do not eat or drink or rinse your mouth after using the medicated rinse. Using this rinse more than two times a day will cause staining of your teeth.

Smoking

Do not smoke for at least four weeks after surgery, if at all. As discussed at your consultation, smoking dramatically increases the risk of bone graft and sinus augmentation failure.

Pain

You should begin taking pain medication as soon as you feel the local anesthetic wearing off. For moderate pain, Ibuprofen (Advil or Motrin) may be taken. Ibuprofen, bought over the counter comes in 200 mg tablets. Two to three tablets may be taken every four to six hours as needed for pain. For severe pain, the prescribed medication should be taken as directed. Do not take any of the above medication if you are allergic, or have been instructed not to take it.

Antibiotics

You may be given a prescription for antibiotics. Be sure to take the antibiotics as directed to help prevent infection. Discontinue antibiotic use in the event of a rash or other unfavorable reaction. Call our office if you have any questions.

It is our desire that your recovery be as smooth and pleasant as possible. Following these instructions will assist you, but if you have questions about your progress, please call the office. Please feel free to contact Dr. HagShenas on his personal cell phone at 408/393-4005.

After Sinus Lift

The following information applies when upper jaw bone height or width have been lost. The graft is placed to help restore your jawbone in preparation for possible implant replacement of the missing tooth or teeth.

You have had a Sinus Lift Augmentation procedure in your upper jaw. This procedure regains lost bone height in the area of your first and second molar and occasionally second premolar. It is an important procedure as it allows implant placement in an area that could not be implanted otherwise because of insufficient bone height due to an enlarged sinus.

The bone that has been grafted is most commonly a combination freeze-dried bone, or artificial synthetic bone, and sometimes your own bone. Because of this you may have two post-surgical wounds: the donor site and the recipient site.

DO NOT UNDER ANY CIRCUMSTANCES BLOW YOUR NOSE FOR THE NEXT FOUR (4) WEEK

This may be longer if indicated. You may sniff in all you like but NO BLOWING OUT.

Do not sneeze holding your nose. Sneeze with your mouth open. Do not drink with straws and do not spit. Scuba diving and flying in pressurized aircraft may also increase sinus pressure and should be avoided. Decongestants such as Drixoral, Dimetapp, or Sudafed will help reduce pressure in the sinuses. Anything that causes pressure in your nasal cavity must be avoided. Avoid "bearing down"—as when lifting heavy objects, blowing up balloons, playing musical instruments that require a blowing action or any other activity that increases nasal or oral pressure. Smoking must be stopped.

Wearing your Prosthesis

Partial dentures, temporary partials or retainers with teeth in them, or even full dentures should not be used immediately after surgery until your post-operative appointment unless specifically instructed otherwise. When it is placed it should not touch the gums in the area of the surgery. If it does, this can cause ulceration of the wound edges and breakdown of the suture margins. This can lead to loss of the graft. If you have questions about the fit of your flipper, partial or complete denture, do not wear it until your general dentist or our office can see you.

Post-Operative Problems or Complications

As with any procedure, unexpected post-operative healing can occur. If you notice the unexpected flow of air or liquids between your mouth and nose, please let us know immediately.

If you are aware of more than a few small particles of graft material being discharged from your nose, let us know as well.

If you experience sinus or nasal congestion on the side your surgery was performed, let us know.

If there is an increase in swelling in your mouth, cheek or under your eye after 3 days, let us know.

If you have a temporary partial to wear, do not place it until the numbness in the area is gone.

It is our desire that your recovery be as smooth and pleasant as possible. Following these instructions will assist you, but if you have questions about your progress, please call the office at 408-377-5134.