

Dental Management of Patients with Cardiovascular Diseases

BY

Dr . Mohamed Seif

Senior Consultant Cardiologist , UHS

Lecture Outlines

- Overview of management of medical emergencies in the dental clinic.
- Dental management of patients with common cardiovascular diseases.
- Principles of Cardio-Pulmonary Resuscitation (CPR).

Lecture Outlines

- Overview of management of medical emergencies in the dental clinic.
- Dental management of patients with common cardiovascular diseases.
- Principles of Cardio-Pulmonary Resuscitation (CPR).

Management of Medical Emergencies

Incidence

- A survey done in the 90's showed that, over a 10 year period, 90% of dentists have encountered at least one medical emergencies.

Types

TYPE OF EMERGENCY	NUMBER	PERCENT
Altered Consciousness	17,782	59
Cardiovascular	4,280	14
Allergy	2,887	9.5
Respiratory	2,718	9
Seizures	1,595	5
Diabetes-Related	999	3

Management of Medical Emergencies

1. Recognition
2. Prevention
3. Preparation
4. Basic life support (BLS)
5. Cardiopulmonary resuscitation (CPR)
6. Specific medical emergencies

Prevention

- IS THE BEST TREATMENT

Know your patient

Never treat a STANGER

Prevention

- 90% of life-threatening situations can be prevented
- 10% will occur in spite of all preventive efforts (sudden unexpected death)

Prevention

- Medical History
- Physical Evaluation
- Vital Signs
- Dialogue History
- Determination of Medical Risk
- Stress Reduction

Prevention

MEDICAL HISTORY

- Review
- Update
- Medication
- Medical consultation

Prevention

PHYSICAL EVALUATION

- Length of time since last evaluation
- Vital signs
- Visual inspection of patients
- Referral to physician

Prevention

VITAL SIGNS

- Blood pressure
- Pulse rate
- Respiratory rate
- Temperature
- Height
- Weight

Prevention

DETERMINATION OF MEDICAL RISK.

- Ability of patient to safely tolerate dental treatment.
- Does patient represent increased medical risk?
- Can patient be managed in the dental office?

Determination Of Medical Risk

American Society of
Anesthesiology

Physical Status Classification
System

ASA I

- A patient without systemic disease
- A normal healthy patient
- Can tolerate stress involved In dental treatment
- No added risk of serious Complications
- Treatment modification
Usually not necessary

ASA II

A patient with mild systemic disease

Example:

- Well-controlled diabetic
- Well-controlled asthma
- ASA I with anxiety

- Represent minimal risk during dental treatment
- Routine dental treatment With minor modifications
 - Short early appointments
 - Antibiotic prophylaxis
 - Sedation

ASA III

A patient with severe systemic disease that limits activity but is not incapacitating

Example:

- a stable angina
- 6 mos. Post - MI
- 6 mos. Post - CVA
- COPD

- Elective Dental Treatment is not Contraindicated
- Treatment Modification is Required
 - Reduce Stress
 - Sedation
 - Short Appointments

ASA IV

A patient with incapacitating systemic disease that is a constant threat to life

Example:

- Unstable angina
- MI within 6 months
- CVA within 6 months
- BP greater than 200/115
- Uncontrolled diabetic

- Elective dental care should be postponed
- Emergency dental care only
 - ◆ Rx only to control pain and infection
 - ◆ Other treatment in hospital
 - ◆ (I&D, extraction)

ASA V

A morbid patient not expected to survive

Example:

- End stage renal disease
- End stage hepatic disease
- Terminal cancer
- End stage infectious disease

Elective treatment definitely contraindicated

Emergency care only to relieve pain

Prevention

STRESS REDUCTION

- Premedication
- Sedation
- Pain control (intra and post-op)
- Early appointments
- Short appointments

Lecture Outlines

- Overview of management of medical emergencies in the dental clinic.
- Dental management of patients with common cardiovascular diseases.
- Principles of Cardio-Pulmonary Resuscitation (CPR).

Common Cardiovascular problems

- Ischemic heart disease :
 - Stable Angina Pectoris.
 - Acute Myocardial Infarction
- Hypertensive Heart Disease
- Dysrhythmias
- Infective endocarditis
- Dental management of patients using Warfarin

ANGINA PECTORIS

Angina: Reduction in blood flow to the heart muscles causes chest pain that may radiate to jaw, shoulder, back and left arm as illustrated.

ANGINA PECTORIS

- Angina is a symptom of ischemic heart disease produced by myocardial demand-supply mismatch
- Dental aspects:
 - Preoperative glyceryl tri-nitrate and oral sedation are advised .
 - Effective local anesthesia is essential.
 - Ready access to medical help, oxygen and nitroglycerine are essential.

Treatment of Angina Pectoris

MYOCARDIAL INFARCTION (HEART ATTACK)

MYOCARDIAL INFARCTION

- MI is a condition caused by necrosis of a region of myocardium due to decrease in myocardial supply.
- It is characterized clinically by substernal pain which stimulates angina pectoris but is of **more intense** and is of **longer duration**.
- ***Signs and symptoms:***
 - Dyspnea
 - Orthopnea
 - Giddiness
 - Nausea
 - Vomiting
 - Light headedness

MANAGEMENT OF MYOCARDIAL INFARCTION

- **PATIENT WITH RECENT ATTACK OF MI (WITHIN 6 MONTHS):**

- These patients are on antiplatelets and are on increased risk of another episode.
- Delay of dental treatment for 6 months is advisable.

- **PATIENTS WITH EPISODE OF MI(LESS THAN 6 MONTHS):**

- Anxiety reduction protocol must be followed.
- Dental treatment must be carried out with effective Local anesthesia, less anxiety and oxygen saturation.
- Gingival retraction cords having Adrenaline must be avoided.

AN EPISODE OF MI ON DENTAL CHAIR :

- Terminate all dental treatment if he complaints of chest pain.
- Remove all foreign objects including cotton gauge
- Change the patient's position to patient's comfort. (mostly upright) .
- Administer 0.5 mg Glyceryl tri-nitrate (GTN) sublingually.
- Monitor vials.
- Postpone dental treatment if can be done.
- Position the patient in a semi reclined procedure if he is unconscious.
- If conscious, change position to sitting procedure.
- Repeat this after 5 minutes.

HYPERTENSION

HYPERTENSION

- Hypertension refers to blood pressure that is consistently above 140 /90 mm Hg.
- The blood pressure must be controlled before any dental treatment or opinion of a physician must be sought first.
- It is essential to avoid stress and anxiety since endogenous epinephrine released in response to pain and fear may induce dysrhythmias.

Hypertension

■ ASA Risk Status I

- ◆ <140 and < 90
- ◆ Routine dental management
- ◆ Recheck in 6 months

■ ASA Risk Status II

- ◆ 140-160 and 90 to 95
- ◆ Recheck BP for next 3 appointments, if elevated get medical consultation
- ◆ Routine dental care
- ◆ Stress reducyion

Hypertension

■ ASA Risk Status III

- ◆ 160-200 and 95 to 115
- ◆ Recheck BP in minutes
- ◆ If elevated, medical consult before dental treatment
- ◆ Stress reduction

■ ASA Risk Status IV

- ◆ >200/115
- ◆ Recheck BP in 5 minutes
- ◆ Immediate medical consultation
- ◆ No routine treatment
- ◆ Emergency treatment in hospital
- ◆ Rx for pain and infection

HYPERTENSION

- Systemic corticosteroids may raise BP , must be adjusted accordingly.
- Some NSAIDS like indomethacin, ibuprofen, naproxen can reduce efficiency of antihypertensive drugs.
- While giving local anesthetic solution, epinephrine must be avoided or an aspirating syringe is used (can elevate the BP causing shock and arrhythmias.)
- Adrenaline is contraindicated in patient with systolic BP more than 150 mm Hg and diastolic BP more than 110 mm Hg.

Vasovagal Syncope

Cause:

Loss of vasomotor tone due to a massive parasympathetic discharge leading to decreased pulse rate, and decreased blood pressure which leads to cerebral hypoxia and pooling of blood.

Fainting: Vasovagal Syncope

In Dentistry

- The most common cause is psychogenic due to fear and anxiety; especially from local anesthetic
- Most common between the ages of **16 and 35**
- Males more prone than females
- Fainting is considered **SERIOUS** in **PEDIATRIC** patients and patients **OVER 40** years of age

Vasovagal Syncope

Signs/Symptoms:

1. Frightened anxious patient.
2. Decreased pulse rate.
3. Decreased blood pressure.
4. Cool, moist, clammy skin.
5. Pale appearance.

Treatment:

1. Place patient in Trendelenberg's position.
2. Monitor vital signs.
3. Administer aromatic spirits of ammonia.
4. Apply cold towel to forehead.
5. Administer 100% oxygen.
6. Reassurance.

Postural Hypotension

Cause:

- disorder of the autonomic nervous system in which syncope occurs when the patient assumes the upright position.

Fainting: Postural Hypotension

- The second most common cause of transient loss of consciousness.
- Not associated with fear or anxiety
- **Predisposing factors**
 - ◆ Administration of Drugs
 - Antihypertensive
 - Psychotropics, Sedatives, and Tranquilizers.
 - ◆ Age: increases with increasing age
 - ◆ Prolonged recumbency

Postural Hypotension

Signs/Symptoms:

- Decrease in BP and loss of consciousness without prodromal signs and symptoms
- Heart rate is normal, unlike Bradycardia in Vasovagal Syncope.
- All manifestations of unconsciousness
- When patient is placed in the supine position, consciousness rapidly returns.

Treatment:

- Stop treatment
- Assess consciousness
- Place patient in the supine position with legs elevated
- Oxygen
- Monitor vital signs
- **Slowly reposition patient**

DYSRHYTHMIA

Heart Dysrhythmias

- Dysrhythmia refers to abnormality in rate , sequence of cardiac activation due to disturbance in cardiac impulse generation or conduction.
- It is commonly seen in patients with ischemic heart disease or myocardial infarction.
- Management :
- Limit the epinephrine level to 0.04 mg.
- Stop dental treatment.
- If angina pectoris occurs, administer oxygen ,minimize stress and wait till pain resolves.

INFECTIVE ENDOCARDITIS

INFECTIVE ENDOCARDITIS

- Infective endocarditis is infection of heart chambers and heart valves caused by bacteria, viruses or fungi.
- Infective endocarditis is usually caused by **STREPTOCOCCUS VIRIDANS**.
- Other causative organisms include **Staphylococcus** and **Enterococcus**.
- **AGGRAVATING FACTORS:**
- Congenital heart disease
- Rheumatic heart disease
- Prosthetic heart valve
- Scar tissue in cardiovascular system

INFECTIVE ENDOCARDITIS

■ DENTAL ASPECTS:

- For dental point of view , it is obligatory to prevent onset of infective endocarditis.
- This can be done by planned dental care.
- Proper sterilization of dental instruments and surroundings.
- Giving appropriate antibiotics at appropriate time.
- Proper case history and examination is must in managing patient with infective endocarditis.

SBE Prophylaxis (Guidelines Update)

- The conditions for which premedication is necessary includes:
 - ◆ artificial heart valves
 - ◆ a history of infective endocarditis
 - ◆ a cardiac transplant that develops a heart valve problem
 - ◆ A complex congenital heart diseases.

SBE Prophylaxis

- Patients who previously needed antibiotic prophylactic but no longer need them include:
 - ◆ mitral valve prolapse
 - ◆ rheumatic heart disease
 - ◆ bicuspid valve disease
 - ◆ calcified aortic stenosis
 - ◆ congenital (present from birth) heart conditions such as ventricular septal defect, atrial septal defect and hypertrophic cardiomyopathy

SBE Prophylaxis

- Procedures needing prophylaxis:
 - ◆ All dental procedures that involve manipulation of gingival tissue or the periapical region of teeth or perforation of the oral mucosa.
 - ◆ procedures that do not require prophylaxis are radiographs, placement of removable prosthesis, and placement orthodontic bracket.

TABLE 2**Regimens for a dental procedure.**

SITUATION	AGENT	REGIMENT: SINGLE DOSE 30-60 MINUTES BEFORE PROCEDURE	
		Adults	Children
Oral	Amoxicillin	2 grams	50 milligrams per kilogram
Unable to Take Oral Medication	Ampicillin OR Cefazolin or ceftriaxone	2 g IM* or IV† 1 g IM or IV	50 mg/kg IM or IV 50 mg/kg IM or IV
Allergic to Penicillins or Ampicillin Oral	Cephalexin‡‡ OR Clindamycin OR Azithromycin or clarithromycin	2 g 600 mg 500 mg	50 mg/kg 20 mg/kg 15 mg/kg
Allergic to Penicillins or Ampicillin and Unable to Take Oral Medication	Cefazolin or ceftriaxone§ OR Clindamycin	1 g IM or IV 600 mg IM or IV	50 mg/kg IM or IV 20 mg/kg IM or IV

* IM: Intramuscular.
 † IV: Intravenous.
 ‡‡ Or other first- or second-generation oral cephalosporin in equivalent adult or pediatric dosage.
 § Cephalosporins should not be used in a person with a history of anaphylaxis, angioedema or urticaria with penicillins or ampicillin.

Prior use of Oral Anticoagulants

LM is scheduled for a root canal. What should be recommended regarding LM's warfarin therapy?

- A. Continue warfarin therapy
- B. Stop warfarin 5 days prior to procedure
- C. Stop warfarin 5 days prior and bridge with low molecular weight heparin therapy
- D. Stop warfarin one day prior
- E. Check INR and confirm result is < 1.5

Dental Procedures

- Continue Warfarin Consider other options
- Single/multiple tooth extractions (up to 3) Full-mouth extractions
- Endodontics (root canal) Multiple implant placements
- Dental hygiene Extractions of multiple bony impactions
- Restorative surgery; supra-gingival Gingivectomy
- Dental scaling Orthognathic surgery
- Prosthetics
- Crowns and bridges

LM is scheduled for a root canal. What should be recommended regarding LM's warfarin therapy?

- A. Continue warfarin therapy
- B. Stop warfarin 5 days prior to procedure
- C. Stop warfarin 5 days prior and bridge with low molecular weight heparin therapy
- D. Stop warfarin one day prior
- E. Check INR and confirm result is < 1.5

Lecture Outlines

- Overview of management of medical emergencies in the dental clinic.
- Dental management of patients with common cardiovascular diseases.
- Principles of Cardio-Pulmonary Resuscitation (CPR).

Survey The Scene, then: RAP

■ R -

Responsiveness

- ◆ Tap shoulder and shout “Are you ok?”

RAP Activate EMS

- Glance for spontaneous breathing and signs of survival
- A -Then **A**ctivate EMS

CPR Sequence C-A-B

The *2010 AHA Guidelines for CPR and ECC* recommend *CAB sequence*.

(chest compressions- airway- breathing)

Basic Life Support (CPR)

Start CPR Immediately

- Better chance of survival
- Brain damage starts in 4-6 minutes
- Brain damage is certain after 10 minutes without CPR.

Important Points

Five key
aspects
to Great
CPR

Rate

Depth

Release

Ventilation

Uninterrupted

A – Airway

■ A – Airway

- ◆ Open the airway
- ◆ Head tilt chin lift

B - Breathing

- After giving 30 uninterrupted chest compressions, give two breaths (1 second or longer)
 - ◆ Pinch the nose
 - ◆ Seal the mouth with yours.
- Continue until help arrives or victim recovers
- If the victim starts moving: check breathing

Even With Successful CPR, Most Won't Survive Without ACLS

- ACLS (Advanced Cardiac Life Support)
- ACLS includes defibrillation, oxygen, drug therapy.

Why CPR May Fail

- Delay in starting
- Improper procedures (ex. Forget to pinch nose)
- No ACLS follow-up and delay in defibrillation
 - ◆ Only 15% who receive CPR live to go home
 - ◆ Improper techniques
- Terminal disease or unmanageable disease (massive heart attack).

Thank you

