[image: image1.png]Nortbvgesﬂowa‘@

Northwest Iowa Ear, Nose, & Throat

P.O. Box 1194

Spencer, IA 51301

Phone 712-262-8120

Fax 712-262-7028

Adenoidectomy Patient Information
Removal of adenoids is one of the most frequently performed throat operations. It offers a safe effective surgical way to resolve breathing obstruction, throat infections, and manage recurrent childhood ear disease. Pain following surgery is an unpleasant side effect, but can be reasonably controlled with medication. Similar to the pain experienced with throat infections, it may often also be felt in the ears. There are also some risks associated with removal of adenoids. Although very rare, significant postoperative bleeding may occur. If significant bleeding occurs, it is most often immediate and short lived. Treatment of such bleeding is usually handled as an outpatient, however, sustained bleeding may require treatment in the operating room under general anesthesia. There are some more persistent side effects sometimes associated with the removal of adenoids. As swallowing is painful after surgery, the patient may not take in sufficient fluids orally. If this cannot be corrected at home, IV fluid replacement may be necessary.

Patients usually only have mild pain and it is often perceived as coming from the upper throat or ears. The pain lasts for only 4-5 days and is readily relieved with Tylenol.

As small amount of blood tinged secretions may come out of the nose or mouth for the first 24-48 hours, this is normal. Although very unlikely if a large amount of bleeding occurs or the patient vomits up a large amount of old clotted blood, this should be reported to the Doctor immediately or take the patient to the Emergency room.

If no tonsillectomy is done, there are no specific dietary restrictions, although clear liquids are recommended for the first few hours, because of nausea that may be induced by the general anesthesia.

DANIEL L. JORGENSEN, M.D.

JOSHUA J. ESPELUND, M.D.

