Antibiotic Information Leaflet

GENERAL
Your Dentist has prescribed an antibiotic for you. This is a drug that fights the bacteria that cause infections. For this drug to have maximum effect, it must be taken as directed and it is very important to complete the full course even if you feel better and your symptoms have disappeared.

PAIN CONTROL

It may take up to 48 hours for you to feel the benefit of the drug and in the meantime, painkillers such as Ibuprofen, Aspirin and Paracetamol may be used if required. Follow the directions on the packet especially those relating to your general health and other medications that you might be taking. Do not take more tablets than advised.

PROBLEMS AND SIDE-EFFECTS

If your condition is worsening, swelling increasing or you develop a raised temperature, phone the Practice. If you experience a rash or fever, stop the treatment immediately and inform your Dentist as you might have developed an allergy to the drug.

Antibiotics often cause slight nausea or diarrhoea; you need not worry about this mild side effect however it can be reduced by eating Bio-yoghurt when taking the medication. If you have diarrhoea with bleeding, stop taking the drug and inform your dentist. This is particularly important with the drug Clindamycin. If taking the drug metronidazole, avoid any alcohol as the mixture will make you very nauseous.

CONTRACEPTIVE PILL

Women should be aware that antibiotics can reduce the effectiveness of the contraceptive pill and alternative measures should be considered during the course of treatment and for 7 days afterwards. If this runs beyond the end of a packet, start the next packet immediately without a break. For ED tablets miss out the inactive tablets.

Please inform your dentist if you are pregnant.

It is important to attend any follow up appointment that is advised.

Wingham Dental Practice
