ANTIBIOTIC PROPHYLAXIS FOR DENTAL PATIENTS WITH TOTAL JOINT REPLACEMENTS[¥]

PATIENTS AT POTENTIAL INCREASED RISK OF HEMATOGENOUS TOTAL JOINT INFECTION*

All Patients During the First Two Years Following Joint Replacement

Immunocompromised/Immunosuppressed Patients

- Inflammatory arthropathies such as rheumatoid arthritis, systemic lupus erythematosus
- Drug- or radiation-induced immunosuppression

Patients with Comorbidities[†]

- Previous prosthetic joint infections
- Malnourishment
- Hemophilia
- HIV infection
- Insulin-dependent (Type I) diabetes
- Malignancy

* Based on Ching, et al.; Brause; Murray, et al.; Poss, et al.; Jacobson, Millard, et al.; Johnson and Bannister; Jacobson, Patel, et al.; and Berbari, et al.

[†] Conditions shown for patients in this category are examples only; there may be additional conditions that place such patients at risk of experiencing hematogenous total joint infection.

SUGGESTED ANTIBIOTIC PROPHYLAXIS REGIMENS*	
Patients not allergic to penicillin:	Cephalexin, cephradine or amoxicillin 2 grams orally 1 hour prior to the dental procedure
Patients not allergic to penicillin and unable to take oral medications:	Cefazolin or ampicillin Cefazolin 1 g or ampicillin 2 g intramuscularly or intravenously 1 hour prior to the dental procedure
Patients allergic to penicillin:	Clindamycin 600 mg orally 1 hour prior to the dental procedure
Patients allergic to penicillin and unable to take oral medications:	Clindamycin 600 mg IV 1 hour prior to the dental procedure
* No second doses are recommended for any of these dosing regimens.	

[¥]Based on the Association Report, *Antibiotic prophylaxis for dental patients with total joint replacements*. J Am Dent Assoc. 2003;134(7):895-898. Please note that this report was retired by the American Academy of Orthopedic Surgeons (AAOS), effective December 5, 2008. As a result of this action, the report has been removed from the AAOS website and is no longer supported, endorsed, or distributed by the Academy. A new <u>Information Statement</u> was issued by AAOS in February 2009.

ANTIBIOTIC PROPHYLAXIS FOR DENTAL PATIENTS WITH TOTAL JOINT REPLACEMENTS (CONT.)

INCIDENCE STRATIFICATION OF BACTEREMIC DENTAL PROCEDURES*

HIGHER INCIDENCE[†]

- Dental extractions
- Periodontal procedures including surgery, subgingival placement of antibiotic fibers/strips, scaling and root planing, probing, recall maintenance
- · Dental implant placement and replantation of avulsed teeth
- Endodontic (root canal) instrumentation or surgery only beyond the apex
- · Initial placement of orthodontic bands but not brackets
- Intraligamentary and intraosseous local anesthetic injections
- · Prophylactic cleaning of teeth or implants where bleeding is anticipated

LOWER INCIDENCE^{‡§}

- Restorative dentistry (operative and prosthodontic) with or without retraction cord
- Local anesthetic injections (nonintraligamentary and nonintraosseous)
- Intracanal endodontic treatment; post placement and buildup
- Placement of rubber dam
- Postoperative suture removal
- Placement of removable prosthodontic/orthodontic appliances
- Taking of oral impressions
- Fluoride treatments
- Taking of oral radiographs
- Orthodontic appliance adjustment
- * Adapted with permission from the publisher from Dajani, et al.
- Prophylaxis should be considered for patients with total joint replacement who meet the criteria in Table 1. No other patients with orthopedic implants should be considered for antibiotic prophylaxis prior to dental treatment/procedures.
 Prophylaxis and indicated
- ‡ Prophylaxis not indicated.
- § Clinical judgment may indicate antibiotic use in selected circumstances that may create significant bleeding.
 ** This includes restaration of carious (decayed) or missing tooth.
- ** This includes restoration of carious (decayed) or missing teeth.

References

Berbari EF, Hanssen AD, Duffy MC, Ilstrup DM, Harmsen WS, Osmon DR. Risk factors for prosthetic joint infection: case-control study. Clin Infect Dis 1998;27:1247-54.

Brause BD. Infections associated with prostehtic joints. Clin Rheum Dis 1986;12:523-35.

Ching DW, Gould IM, Rennie JA, Gibson PI. Prevention of late haematogenous infection in major prosthetic joints. J Antimicrob Chemother 1989;23:676-80.

Dajani AS, Taubert KA, WilsonW, et al. Prevention of bacterial endocarditis: recommendations of the American Heart Association. From the Committee on Rheumatic Fever, Endocarditis and Kawasaki Disease, Council on Cardiovascular Disease in the Young. JAMA 1997;277:1794-801. Jacobson JJ, Millard HD, Plezia R, Blankenship JR. Dental treatment and late prosthetic joint infections. Oral Surg Oral Med Oral Pathol 1986;61:413-7.

Jacobson JJ, Patel B, Asher G, Wolliscroft JO, Schaberg D. Oral *Staphylococcus* in elderly subjects with rheumatoid arthritis. J Am Geriatr Soc 1997;45:1-5.

Johnson DP, Bannister GG. The outcome of infected arthroplasty of the knee. J Bone Joint Surg Br 1986;68(2):289-91.

Murray RP, Bourne MH, Fitzgerald RH Jr. Metachronous infection in patients who have had more than one total joint arthroplasty. J Bone Joint Surg Am 1991;73(10):1469-74.

Poss R, Thornhill TS, Ewald FC, Thomas WH, Batte NJ, Sledge CB. Factors influencing the incidence and outcome of infection following total joint arthroplasty. Clin Orthop 1984;182:117-26.