DENTAL CLEANING FOR YOUR PET

AT BURNSVILLE PARKWAY ANIMAL HOSPITAL

Dental and periodontal disease affects most pets over 2 years of age. Therefore, similar to our own teeth, proper dental care is extremely important to maintain good health. Unless dental disease is prevented, it may decrease the quality of life for your pet manifesting with the following symptoms:

· Malodorous breath, infection, tooth abscesses, gingivitis, cavities, loose or broken teeth, resorptive lesions, etc.

Oral infections constantly release bacteria into your pet’s bloodstream which may cause the infection to spread to the heart, bladder, kidney, and respiratory system.

Burnsville Parkway Animal Hospital will ensure that your pet receives a safe and complete dental prophylaxis following these steps:
Night before: Do not feed any food after 7:00 PM the night before; water is allowed.

Check-in: We ask that you bring your pet to B.P.A.H. at 8 AM the morning of the scheduled procedure so that we have sufficient time to prepare your pet for their dental cleaning.

Pre-medication: Given about 20 minutes prior to inhalant anesthesia to help calm your pet down, allowing the anesthesia process to go more smoothly.

IV Catheter: Placed in the forearm vein of your pet prior to the procedure to allow access to veins for fluid therapy and anesthetic drugs during the procedure. Fluids will prevent your pet from becoming dehydrated and will help flush out the anesthetics used.

IV Anesthesia: A brief anesthetic injection that allows placement of a breathing tube in the windpipe.

Anesthesia: Inhalant anesthesia is required since a pet will not allow us to accurately examine or perform cleanings on their teeth and gums while they are awake.

Cardiac Monitor: Allows the doctor and technicians to check heart and lung performance during the entire procedure.

Injectable & Oral Antibiotics: Prevent and treat any possible infections.

Injectable & Oral Pain Relief: Provided for all pets that will experience procedures that may involve painful sensation.

Oral Examination and Charting: Each dental patient will receive a two-paged oral chart with details of a thorough oral examination. This will help determine the stage of dental disease and any serious problems such as tooth fractures, abscesses, cavities, or periodontal (gum) disease that will require special care or treatment.

Ultrasonic Scaling: Enables the technician to remove the tartar and calculus above and below the gum line.

Polishing: Helps prevent the accumulation of plaque-forming bacteria. The polishing paste we use also contains fluoride to help strengthen the enamel.

Oravet Sealant: Sealants help prevent plaque and tartar accumulation. After the initial application is applied by our technicians following a thorough teeth cleaning, easy-to-do maintenance applications are to be applied weekly by the pet owner at home. We provide the initial professional application free when you purchase the Oravet home maintenance kit. ($20.00 value)

Check-out: Please schedule a discharge appointment after 4:00 PM the day of procedure. At this time the veterinarian and/or technician will give you an overview of the findings and instructions for follow-up care.

Digital Dental Radiographs (optional): Our technicians have the ability to produce full-mouth dental X-rays of your pet’s oral cavity. They are important because they enable us to see the root system beneath the gum tissue, which we can not see by simply viewing the pet’s mouth, just as the human dentists do for us when we visit the dentist. X-rays of the teeth are highly recommended, as they will allow us to more accurately evaluate the health of each individual tooth and will indicate the need for specific treatment or extraction. Some findings may include lesions or cavities, abscesses, bone loss, and root fractures. These X-rays are a great indication of any hidden pain that your pet may be experiencing.

