

Antibiotic Prophylaxis for Dental Patients at Risk

Certain categories of invasive dental treatment are known to produce significant bacteremias. Such bacteremias, although transient, may be detrimental to the health of patients with a variety of medically compromising conditions and pretreatment antibiotic prophylaxis may be indicated. Although the need to provide such chemoprophylaxis for patients with certain cardiac conditions is well known among dental practitioners, there are many other medically compromising conditions for which antibiotic prophylaxis may be appropriate. Antibiotic chemoprophylaxis prior to such dental treatment is appropriate for these selected patients.

These recommendations are based upon a variety of in vitro studies, clinical experience, animal model data and an assessment of the common oral flora most likely to cause potential bacteremias. Definitive patient risk/benefit ratios for these prophylactic procedures have not been determined nor have they been medically or scientifically proven to be effective by well-designed controlled human trials (with or without randomization).

Dental procedures which may produce significant bacteremias include all procedures where significant oral bleeding and/or exposure to potentially contaminated tissue is anticipated. These procedures may include, but are not limited to, dental extractions and other oral surgery, subgingival scaling and the sub-gingival placement of dental dam clamps, restorations or orthodontic bands. Such procedures would typically require antibiotic prophylaxis in patients at risk. Simple adjustment of orthodontic appliances, tooth brushing or spontaneous loss of primary teeth do not require antibiotic prophylaxis.

Patients at risk would include those with cardiac deformities, those with artificial devices in the circulatory system, and those with immunocompromising conditions (see Table 1).

Patients with cardiac deformities should receive antibiotic prophylaxis according to the current guidelines of the American Heart Association (see Table 2). Consultation with the patient's physician may be required.

Patients with artificial devices in the circulatory system should receive antibiotic prophylaxis using the current protocols of the American Heart Association. Such patients would include, but not be limited to, those with heart valve replacement including bioprosthetic and homograft valves, recent surgical repairs of cardiovascular defects within the past six months, and indwelling shunts or conduits (such as patients with indwelling central lines or vascular access catheters, such as Port-a-caths, for cancer chemotherapy, ventriculoarterial or ventriculovenus shunts for hydrocephalus and arteriovenus shunts for hemodialysis). Consultation with the patient's physician may be required.

Patients with a variety of immunocompromising conditions should receive antibiotic prophylaxis using the current protocols of the American Heart Association. Such patients would include, but not be limited to, those with a suppressed leukocyte count (such as cancer chemotherapy, AIDS, blood dyscrasias, transplant recipients) where the white blood cell count (WBC) is less than 3500 cells/mm³ (3.5 K/mm³) or the absolute neutrophil count (ANC) is less than 500 cells/mm³ (0.5 K/mm³).

Consideration for antibiotic prophylaxis should be given for other patients with an impaired immune system or those with delayed healing, such as those with, but not limited to, previous radiation therapy where planned extractions or other bony surgery is in the radiation field, an ANC less than 1000 cells/mm³ (1.0 K/mm³), uncontrolled diabetes, systemic lupus erythematosus and infection drug users. Consideration should be given for longer antibiotic prophylaxis schedules (seven to ten days or longer) for those patients where delayed healing following invasive procedures would further expose them to ongoing bacteremias. Consultation with the patient's physician may be required.

The CDA concurs with the position of the American Dental Association regarding antibiotic prophylaxis for dental patients with total joint replacement. In their advisory statement, the American Academy of Orthopaedic Surgeons and the American Dental Association have recommended the use of prophylactic antibiotics only for patients with total joint replacement (not for patients with only pins, screws, and/or plates), compromised immune system, Type I diabetes mellitus, recent (within two years) joint replacement, previous prosthetic joint infection, malnourishment or hemophilia. Consultation with the patient's orthopedic surgeon may be required.

Conditions which generally do not require antibiotic prophylaxis would include, but not be limited to, physiologic, functional or innocent murmurs, a history of rheumatic fever without residual clinical heart disease, uncomplicated secundum atrial septal defect, mitral valve prolapse without mitral insufficiency, regurgitation or a murmur, coronary artery stenosis, cardiac pacemakers, atherosclerotic heart disease, well-controlled diabetes, immunocompromising conditions without decreased WBC or ANC, sickle cell anemia, cystic fibrosis or other simple orthopedic metallic devices. Consultation with the patient's physician may be required.

Patients at risk requiring antibiotic prophylaxis who are already receiving an antibiotic for a preexisting condition should receive an antibiotic for prophylaxis from a different classification. For example, a patient at risk already receiving penicillin for some other condition should receive another antibiotic for prophylaxis, such as clindamycin.

Patients at risk should establish and maintain the best possible oral health to reduce potential sources of bacterial infection. Every attempt should be made to reduce gingival inflammation in patients at risk by means of brushing, flossing, topical fluoride therapy, antimicrobial rinses and professional cleaning before proceeding with routine dental treatment.

In order to help prevent the development of resistant strains, antibiotics should not be used indiscriminately. Complications associated with the use of antibiotics include toxic and allergic reactions, superinfections and the development of resistant organisms. It is essential that practitioners be well informed about the actions and reactions of any drugs they prescribe or administer and be prepared to handle any reasonably foreseeable complication, including anaphylaxis. Health care professionals are ultimately responsible for their own treatment decisions.

Approved CDA Board of Directors February 2005

TABLE 1

ANTIBIOTIC PROPHYLAXIS FOR DENTAL PATIENTS AT RISK

Conditions for which antibiotic prophylaxis is **RECOMMENDED**:

Previous episode of infective bacterial endocarditis

Heart valve replacement, including bioprosthetic and homograft valves

Recent surgical repair of cardiovascular defects within the past six months

Surgical systemic to pulmonary artery shunts or conduits

Rheumatic heart disease or other acquired heart disease

Mitral or aortic valvulitis

Hypertrophic cardiomyopathy

Congenital heart disease:

Ventricular septal defects (unrepaired)

Patent ductus arteriosus

Coarctation of the aorta

Tricuspid valve disease

Asymmetric septal hypertrophy

Tetralogy of Fallot

Aortic stenosis

Pulmonic stenosis

Complex cyanotic heart disease

Single ventrical states

Transposition of the great arteries

Bicuspid aortic valve

Idiopathic hypertrophic subaortic stenosis (IHSS)

Indwelling vascular catheter (such as Port-a-caths)

Renal dialysis with arteriovenus shunt appliance

Mitral valve prolapse (MVP) with mitral insufficiency, regurgitation, thickened leaflets and/or holosystolic murmur

Post-mitral valve surgery

Ventriculoatrial (VA) shunts for hydrocephalus

Ventriculovenus (VV) shunts for hydrocephalus

Immunocompromised patients where the WBC is 3500 cells/mm³ (3.5K/mm³) or less, or the ANC is 500 cells/mm³ (0.5 K/mm³) or less:

Cancer chemotherapy

AIDS

Blood dyscrasias

Transplant recipients (including organ transplants, bone marrow transplants and stem cell transplants)

Conditions for which antibiotic prophylaxis should be **CONSIDERED**:

Extractions or bony surgery planned in previous radiation field

Immunocompromised patients where ANC is 1000 cells/mm³ (1.0 K/mm³) or less First two years following joint replacement in patients with immunocompromising

conditions

Uncontrolled or poorly controlled diabetes

Systemic lupus erythematosus

Injection drug users

Longer antibiotic prophylaxis schedules should be considered for:

Extractions or bony surgery planned in previous radiation field

Uncontrolled or poorly controlled diabetes

Cancer chemotherapy

Conditions for which antibiotic prophylaxis is **NOT RECOMMENDED**:

Physiologic, functional or innocent murmurs

History of rheumatic fever without clinical heart disease

Uncomplicated secundum atrial septal defect

Mitral valve prolapse (MVP) without mitral insufficiency, regurgitation or a murmur

Coronary artery stenosis

Cardiac pacemaker

Atherosclerotic heart disease

Swan-Ganz catheter

Well-controlled diabetes

Immunocompromised patients with the ANC of 1000 cells/mm³ (1.0K/mm³) or greater

Six months or longer after surgery for:

Coronary artery bypass graft (CABG)

Ligated patent ductus arteriosus

Vascular grafts (autogenous)

Surgically closed atrial or ventricular septal defects (without Dacron patches)

In the absence of associated heart disease:

Sickle cell anemia

Cystic fibrosis

Simple orthopedic metallic devices, including pins and plates

TABLE 2

ANTIBIOTIC PROPHYLACTIC REGIMENS FOR CERTAIN DENTAL PROCEDURES		
SITUATION	ANTIBIOTIC [†]	REGIMEN [‡]
Standard prophylaxis	Amoxicillin	Adults, 2.0 grams; Children, 50 milligrams/ kilogram orally one hour before procedure
Cannot use oral medications	Ampicillin	Adults, 2.0 g IM [§] or IV [§] ; Children, 50 mg/kg IM or IV within 30 minutes before procedure
Allergic to penicillin	Clindamycin	Adults, 600 mg; Children, 20 mg/kg orally one hour before procedure
	Cephalexin or cefadroxil	Adults, 2.0 g; Children, 50 mg/kg orally one hour before procedure
	Azithromycin or Clarithromycin	Adults, 500 mg; Children, 15 mg/kg orally one hour before procedure
Allergic to penicillin and unable to take oral medications	Clindamycin	Adults, 600 mg; Children, 15 mg/kg IV one hour before procedure
	Cefazolin	Adults, 1.0 g; Children, 25 mg/kg IM or IV within 30 minutes before procedure

These guidelines have been adapted with permission from the American Academy of Pediatric Dentistry Reference Manual 1996-1997, Antibiotic Chemoprophylaxis for Pediatric Dental Patients at Risk.

[†]Cephalosporins should not be used in patients with immediate-type hypersensitivity reaction (urticaria, angioedeman or anaphylaxis) to penicillins.

[‡] Total children's dose should not exceed adult dose.

[§] IM: intramuscular; IV: intravenous