
DRUGS USED TO TREAT ORAL CONDITIONS
By: Lidia McGarry

 Parbattie Dhanraj

 Angela Quiroga

As future Dental hygienists we will not be writing prescriptions or diagnosing our patients. We will still encounter oral conditions that will need to be referred or patients already on medications that have many side effects that will impact our treatment plans. We chose this topic because now a days everyone is taking some kind of drug, whether its over the counter or prescribed. And these are of interest to us because as we have learned with medications come side effects and contraindications.

We focused on nine oral conditions which are the following: Candidiasis, Human herpes virus, Pemphigus Vulgaris, Erythema multiforme, Apthous ulcer, Periodontitis, Xerostomia, Pericoronitis, and Necrotizing ulcerative gingivitis.

Candidiasis is a fungal, opportunistic, superinfection that can occur in immunosuppressed patients or antibiotic users. Some of the medicine used in treatment are Nystatin and clotrimazole, which are anti-fungal agents. There are high incidence of decay do to the high sugar content of these oral suspensions or troches. They specifically work on the Candida species.

In the case of the Human herpes virus, we have HSV1 and HSV2 which can now be found orally and in the genitals. Treatment for this virus is Acyclovir which is an anti-viral drug. Adverse effects include nausea, vomiting, and diarrhea. For herpes labialis we can use systemic Acyclovir or topical Penciclovir.

Pemphigus vulgaris is a fatal disease and patients die like burn victims. It’s a group of rare autoimmune diseases that cause blistering of the skin and mucous membrane like mouth, throat, eyes, and genitals. There is no cure but the drugs used in treatment are to help keep the patients as close to comfortable as possible. Prednisone which is under the pharmacologic category of corticosteroids systemic and topical. For localized treatment, fluocinonide, or LIDEX gel is used. Adverse effects include intracranial hypertension, acne, allergic dermatitis among others is also secondary infection. Usually this topical helps get the blistering under control but then its followed by a yeast infection.

Erythema multiforme is a skin disorder due to an allergic reaction or infection. Treatment includes Clyndamycin which is under the pharmacologic category of antibiotics. Adverse effects include cardiac arrest, hypotension, rash, diarrhea, and nausea. Drug interactions include erythromycin and BCG(current vaccine for tuberculosis).

Apthous ulcers or canker sores is another oral condition we may encounter. Its clinical presentation is yellow center with a raised red border. It is treated with OTC Anbesol(benzocaine) which is a esther local anesthetic. It is also used for gum pain and denture pain. Adverse effects include edema, burning, rash and stinging tenderness. Drug interaction with benzocaine and prilocaine due to to increasing its effect and toxicity.

1

Periodontitis is a severe form of periodontal disease, which involves pocket formation and bone loss around the tooth affected. Metronidazole and penicillin vk are used in treatment. Some side effects include Xerostomia and a metallic taste.

 Xerostomia is one of the main side effects from a range of different medications from anti-depressants to cardiovascular medications. Xerostomia is a term used for major decrease in salivary flow. This creates many challenges for us as hygienist because we know that this condition makes patients caries prone. In treatment Pilocarpine(salagen) is used. This medication is a cholinergic drug and it mimics the function of acetylcholine which is the neurotransmitter responsible for our parasympathetic nervous system functions. One of these functions is increase in salivary flow.

Pericoronitis is inflammation of tissue around the crown of a tooth. Treatment includes debridement with saline. Patient may require analgesics for discomfort and penicillin vk in case of infection.

Necrotizing ulcerative gingivitis appears with stress, immunosuppression or onset of some medical condition such as HIV infection. Medication varies due to what type of bacteria being present. Analgesics are used for pain and discomfort. Antibiotic treatment may be necessary and metronidazole, clindamycin, or amoxicillin may be used.

These are just some of the oral conditions we will see and our patients may be not only taking these medications but also others depending on their systemic conditions. It is important that we are aware through a thorough medical history and with the help of our drug information handbook to provide the best care.

2

