Express Dental Center
74 est. Street; San Francisco, via espana; Panamá city; Panamá
Tel : 00 (507) 224 – 2026 / 392 - 2400

 www.Panamaclinicexpres.com / Panamaclinicadental@yahoo.com
Tools & Supplies

With these tools and supplies on hand (most of which you may already have), you will be prepared to handle the most common orthodontic emergencies.
	· Non-medicated orthodontic relief wax

· Dental floss

· Clean tweezers

· Small, sharp nail clippers

· Q-tips

· Salt

· Interproximal brush

· Toothpicks

· Non-prescription pain reliever (acetaminophen or ibuprofen—whatever you normally take for a headache—confirm that no allergies to these medications are present)

· Topical Anesthetic (such as Orabase or Ora-Gel)
	Emergency Treatments

The following orthodontic emergencies and their treatments are listed in the order of the least severe to the most severe. Only the most severe emergencies may require immediate attention by an orthodontist. The majority of these are easily treated with a follow-up appointment scheduled on the next available day the office is open.

	[image: image1.jpg]a

Food Caught Between Teeth

This is not an emergency, but can be a little uncomfortable or embarrassing for the braces-wearing patient. It is easily fixed with a piece of dental floss. Try tying a small knot in the middle of the floss to help remove the food or use an interproximal brush or toothpick to dislodge food caught between teeth and braces.

	[image: image2.png]

Ligatures Come Off

Tiny colored rubber bands or small, fine wires, known as ligatures, hold the wire to the bracket. If a rubber ligature should come off, you may be able to put it back in place using sterile tweezers. If a wire ligature comes loose, simply remove it with clean tweezers. If the wire ligature is sticking out into the lip but is not loose, it may be bent back down with a Q-tip or pencil eraser to eliminate the irritation.

When one ligature pops off or breaks, others may follow. Call the office on the next available day the office is open to make a follow-up appointment

	Discomfort

It’s normal for a patient to have discomfort for a day or two after braces or retainers are adjusted, but it can make eating uncomfortable. Be reassured that the discomfort is both normal and temporary. We encourage you to eat soft foods and take small bites. Have a special menu of braces-friendly meals and comfort foods you plan to have following your orthodontic appointments to make it easier on your tender teeth. Some patients find it helpful to rinse their mouth with warm salt water rinses. If the patient has no medicine allergies, over-the-counter pain relievers, such as acetaminophen or ibuprofen, may be effective.

	[image: image3.png]

Mouth Sores

Some patients are susceptible to episodes of mouth sores. One or several areas of ulceration of the cheeks, lips or tongue may appear. This is not an emergency, but may be very uncomfortable for the patient. Prompt relief may be achieved by applying a small amount of topical anesthetic (such as Orabase or Ora-Gel) directly to the ulcerated surface using a cotton swab. Make sure to reapply as needed

	[image: image4.png]

Irritation in Mouth

Use non-medicinal relief wax for buffer

New braces can be irritating to the mouth, especially when trying to eat. A small amount of non-medicinal relief wax makes an excellent buffer between metal and mouth. Simply pinch off a small piece and roll it into a ball. Be sure to dry the area where the wax will be applied by self-vacumming (sucking air in quickly and swallowing any excess saliva) or using a Q-tip. Flatten the ball and place it completely over the area of the braces causing irritation. If the wax is accidentally ingested it’s not a problem. The wax is harmless.

	[image: image5.png]

Protruding Wire

Occasionally the end of a wire will work itself out of place and irritate the patient’s mouth. Use a Q-tip or pencil eraser to push the wire so that it is flat against the tooth. If the wire cannot be moved into a comfortable position, cover it with wax. Call the office on the next available day the office is open to make a follow-up appointment In a situation where the wire is extremely bothersome and the patient is not able to see the orthodontist anytime soon, as a last resort, you may clip the wire using a clean nail clipper.

Reduce the possibility of swallowing the snipped piece of wire by using folded tissue or gauze around the area. Use a pair of sharp clippers and snip off the protruding wire behind that last bracket. Relief wax may still be necessary to provide comfort to the irritated area.

	[image: image6.jpg]

Loose Wires, Brackets or Bands

A Bracket is Knocked Off, Brackets are the parts of braces attached to teeth with a special adhesive. They are generally positioned in the center of each tooth. The bracket can be knocked off if the patient has eaten one of those hard or crunchy foods orthodontic patients are instructed to avoid, or if the mouth is struck while at play. (We encourage all students, especially those with braces, to wear a protective mouth guard while playing sports.)   If the bracket is off center, the adhesive may have failed.

If the loose bracket has rotated on the wire and is sticking out, and the patient cannot immediately be taken to the orthodontist, you can do a temporary fix to alleviate discomfort and prevent further damage, but take care to prevent swallowing or other injury. To put the bracket back in place, use sterile tweezers to slide the bracket along the wire until it is between two teeth. Rotate the bracket back to the proper position, then slide it back to the center of the tooth. Call the office on the next available day the office is open to make a follow-up appointment to repair the broken brace.

