Anesthesia Free Dental Cleaning


Anesthesia-Free Dental Cleaning
A number of pet supply stores and grooming shops are offering “anesthesia-free” teeth cleaning through an independent contractor. Please beware of these services and review the following risks associated with this procedure before choosing this option for your pet.

Dangers of Anesthesia-Free Dental Cleanings
It is critical to remember that tartar and plaque are not just a cosmetic problem, but often a symptom of disease. In a conscious patient, it is impossible to remove bacterial plaque from below the gum line; however, it is this very bacterium which ultimately leads to bone loss and the destruction of tooth-supporting connective tissue. Because it is impossible to remove this tartar and plaque, anesthesia-free dental cleanings provide only cosmetic improvement and no medical benefits. Any underlying bone loss remains undetected and untreated, allowing for the continued progression of dental disease.

Additional Risks of Anesthesia-Free Dental Cleanings
· Patient Motion: While your pet is partially restrained during the cleaning, any unanticipated motion can cause serious oral injury; additionally, dental calculus (tartar) can be accidentally inhaled into your pet’s airway, causing severe complications, and even death.

· Inadequate Evaluation: Imagine your own dental appointments and cleanings.  Can you picture your pet, no matter how friendly and tolerant, allowing that kind or prolonged, flexible access to their teeth? If the person conducting the cleaning cannot see all teeth and dental surfaces clearly, they will not be completely cleaned and evaluated.

· Misdiagnosis: Inability to perform a complete evaluation of the mouth can lead to misdiagnosis as to the condition of your pet’s oral health. You may believe your pet is healthy after a surface cleaning, but dental disease may still be present.

· Unknown Accreditation: Individuals performing anesthesia-free dental cleanings are often of unknown training, practicing veterinary medicine without a license. This is illegal and in violation of the Veterinary Practice Act of the State of California. We urge you to please research these individuals before making an appointment for your pet.

Dental Recommendations
CVVH recommends regular dental examinations and cleanings to ensure your pet’s dental health. At CVVH, we take every precaution to ensure that every anesthesia procedure we perform is done with the highest standard of care, following a custom tailored anesthesia plan for your pet and using state-of-the-art monitoring equipment to ensure the safety of your pet. In addition, our highly trained team of doctors and veterinary technicians will be present at all times during and after your pet’s procedure. The safety of your pet while in our care is our highest priority.

The American Veterinary Dental College also advises against anesthesia-free dental cleaning. Here is an excerpt from their recently drafted position statement:

“Owners of pets naturally are concerned when anesthesia is required for their pet. However, performing nonprofessional dental scaling on an unanesthetized pet is inappropriate for the following reasons:

· Dental tartar is firmly adhered to the surface of the teeth. Scaling to remove tartar is accomplished using ultrasonic and sonic power scalers, plus hand instruments that must have a sharp working edge to be used effectively. Even slight head movement by the patient could result in injury to the oral tissues of the patient, and the operator may be bitten when the patient reacts.

· Professional dental scaling includes scaling the surfaces of the teeth both above and below the gingival margin (gum line), followed by dental polishing. The most critical part of a dental scaling procedure is scaling the tooth surfaces that are within the gingival pocket (the subgingival space between the gum and the root), where periodontal disease is active. Because the patient cooperates, dental scaling of human teeth performed by a professional trained in the procedures can be completed successfully without anesthesia. However, access to the subgingival area of every tooth is impossible in an unanesthetized canine or feline patient. Removal of dental tartar on the visible surfaces of the teeth has little effect on a pet’s health and provides a false sense of accomplishment. The effect is purely cosmetic.

· Inhalation anesthesia using a cuffed endotracheal tube provides three important advantages- the cooperation of the patient with a procedure it does not understand, elimination of pain resulting from examination and treatment of affected dental tissues during the procedure, and protection of the airway and lungs from accidental aspiration.

A complete oral examination, which is an important part of a professional dental scaling procedure, is not possible in an unanesthetized patient. The surfaces of the teeth facing the tongue cannot be examined, and areas of disease and discomfort are likely to be missed.”
2 of 2

