

POST-SURGERY INSTRUCTIONS: TEXTURED BREAST IMPLANTS

TYPICAL POST-OPERATIVE SYMPTOMS

Typical symptoms of breast augmentation surgery and signs to watch for following surgery include the following:

Tightness in the chest region and stiffness; Tingling, burning or intermittent shooting pain:
These are normal experiences as the skin, muscles and tissue stretch to accommodate your implants, and as sensory nerves heal. Pain medication and muscle relaxants will help you cope with any discomfort. CONSISTENT SHARP PAIN SHOULD BE REPORTED TO OUR OFFICE IMMEDIATELY.

Hypersensitivity of nipples or lack of sensitivity:
This is normal and will gradually resolve over time. You may also experience a small amount of fluid or milk seeping through the nipples.

A feeling of heaviness:
It is normal for your chest to feel heavy as you adjust to your implants. This will subside within 2-4 weeks following surgery.

Shiny skin or any itchy feeling:
Swelling can cause the breasts skin to appear shiny. As the healing process advances, you may also find a mild to severe itchy feeling of the breasts. An antihistamine like Benadryl can help to alleviate severe, constant itchiness. IF THE SKIN BECOMES RED AND HOT TO THE TOUCH, CONTACT OUR OFFICE IMMEDIATELY.

Asymmetry, the breasts look different, or heal differently:
Breasts may look or feel quite different from one another in the days and weeks following surgery. This is normal. Although no two breasts in nature or following surgery are perfectly symmetrical and time should produce breasts that are similar in shape, position and size.

A sloshing sound or sensation:
This may be air that is trapped in the implant pocket and fluid that may naturally accumulate. This is perfectly normal and will resolve within 2-4 weeks.

CALL THE OFFICE IMMEDIATELY IF YOU EXPERIENCE ANY OF THE FOLLOWING:

- A high fever (over 101°), severe nausea and vomiting, continued dizziness or incoherent behavior, such as hallucinations.
- Any pain that cannot be controlled by your pain medication.
- Bright red skin that is hot to the touch.
- Excessive bleeding or fluid seeping through the incisions.
- If one breast quickly becomes larger than the other or bruising is localized to one breast or region of the chest.

IF YOU ARE UNABLE TO REACH OUR OFFICE CALL DR ANZARUT'S CELL PHONE 250-510-4668

DAY OF SURGERY INSTRUCTIONS

When you are ready for discharge from the surgery center, you will be released to the care of your support person. **All of these instructions should be reviewed by and clear to the adult who will be with you for the 24 hours following surgery.**

- **Rest, but not bed rest.** While rest is important in the early stages of healing, it is also important that you stay active after surgery. As you recover, during waking hours, spend about 10 minutes every 2 hours engaged in light walking. It is fine to go outside and walk a bit if the weather is nice. Walking is important to maintain good blood flow in your legs and to keep your lungs inflated and working well.
- **Moving your arms.** You may gently move your arms, but avoid overhead activity for the first 6 weeks.
- **Recline with your head and chest slightly elevated above your lower body .** This is a good position for most patients. However, you may rest in any position that is comfortable, even in a flat, supine position.
- **Ice packs.** Ice is **NOT** used on breast augmentation with fat, breast lift or breast reduction patients. Cold or ice packs may help reduce swelling and can provide some comfort. Use bags of frozen peas or crushed ice in a zip lock baggie covered by a cloth. This should help, not hurt. If the ice feels uncomfortable, stop it or do not use it as often. There is little benefit, in terms of swelling, to continue icing after 24 hours from surgery. But, if it provides comfort, it is fine to continue icing in the days after surgery. Some patients may prefer to use the ICE MAN.
- **Good nutrition.** Fluids are important following surgery. Consume non-carbonated, non-alcoholic, caffeine-free beverages including fruit juices, sports drinks, water, milk and yogurt drinks. You should drink at least 8 ounces of fluid every 2-3 hours. Nausea is common after surgery, so start with soft, bland, nutritious food for the first 24 hours.
- **Take all medication as prescribed and record your doses on the Breast Surgery Medication Dosing Chart.** But, if you are sleeping, you should not be awakened to take narcotics or muscle relaxants. These medications can make you even sleepier and over-sedated. Over-sedation can be dangerous and must be avoided.
- **Smoking.** Smoking reduces blood flow in your skin and adversely affects wound healing. We advise you not to smoke at all during at least the first two weeks after surgery. Second-hand smoke is also harmful and should be avoided.
- **Travel limitations.** In most cases, you should plan to remain within a reasonable traveling distance of our office for at least a few days after surgery, in case you develop a problem requiring emergent or urgent attention. This is not the time to travel far away to visit relatives or to take a vacation.
- **Relax.** Do not engage in stressful activities. Do not lift anything greater than 10 pounds. Just take care of yourself and let others tend to you.

ONE TO SEVEN DAYS FOLLOWING SURGERY

During this time you will feel better with each day that passes. Begin to ease into your daily activities, as tolerated.

- **Remove all of your gauze dressings and shower 48 hours after surgery.** Take a warm (not hot) shower. All dressings should be removed. Water, soapy water, and shampoo water can run over your incisions. Do not soap or rub your incisions. Pat the wounds gently with a towel to dry off. Your wounds may seep a small amount of fluid and blood during the first two days after surgery.
- **Do not take a bath or soak in a hot tub or spa or pool for at least 3 weeks**
- **Wear your surgical bra.** It should be worn all the time for the first 6 weeks.
- **Take all medications as prescribed on your Breast Surgery Medication Dosing Chart.** Take your pain medication and muscle relaxants only as needed. You may wish to switch from prescription pain medication to acetaminophen (Tylenol) as your pain level decreases. Avoid aspirin and aspirin-like products for two weeks- this includes ibuprofen (Motrin) and naproxen (Aleve).
- **Do not resume any exercise, other than regular walking.** Walking is essential every day to prevent the formation of blood clots. Continue to pamper yourself. Try to avoid straining. No matter how good you feel, do not clean the house or do yard work, etc! We do not want you to bleed or cause any unnecessary swelling and/or bruising.
- **Maintain a healthy diet.** Do not consume alcohol while taking your pain medication.
- **Expect weight gain.** You will temporarily gain weight after surgery. This is caused by water retention, which is a normal hormonal response to the stress of surgery. Your face and hands may even swell due to this fluid retention. The fluid will be mobilized and excreted by your kidneys in 1-2 weeks after surgery.
- **Resume driving when you are physically ready and off narcotics and muscle relaxants.** You must not drive while taking muscle relaxants or narcotics. And, you must have adequate arm range of motion, strength, alertness and stamina to resume driving. The determination of when you are ready to drive is up to you, keeping the above issues in mind. Most patients can resume driving 5-7 days after surgery.

Your first post-operative visit is scheduled for: _____

ONE TO FOUR WEEKS FOLLOWING SURGERY

- **Do not lift anything greater than 5 pounds.** No tennis, golf, softball or other sports with similar swinging motions. Avoid aerobic exercise that may cause a lot of bouncing of your chest and breasts. You may resume light exercise three weeks after surgery. (i.e. walking on the treadmill, exercise bike or elliptical machine)
- **Intimate relations.** You may resume sexual activity as your body allows. Typically, with caution, you may have sexual activity 1-2 weeks after surgery. The general limitations in physical activity listed above should be followed. Let common sense be your guide.
- **Expect severe swelling and “high” implants.** The breasts will be very swollen. The upper breasts will be swollen and “square” in appearance. This is usually due to the implants being in a superior position and swelling of the pectoralis major muscle. This swelling will decrease greatly in the first 4-6 weeks after surgery.
- **No under wire or push-up bras until approved by us.**
- **You may sleep flat.** However, do not sleep on your abdomen. If you are a side sleeper, a soft pillow under your mid-back and shoulders may offer more comfort and support than a single pillow under your head.
- **Practice good sun protection.** Do not expose your breasts to direct sunlight or tanning beds. If you are outdoors, apply at least an SPF 30 to the chest area at least 30 minutes prior to sun exposure. Your chest region and breast skin are highly susceptible to sunburn, and the formation of irregular, darkened pigmentation.
- **Do not take a bath or hot tub, unless your wounds are completely healed.** This usually occurs after 3 weeks.
- **Follow-up with any breast implant manufacturer** paperwork and warrantee enrollment, as necessary.
- **Post-operative follow-up visit.** We will see you around 4-6 weeks after surgery for a routine follow-up visit in our office. We will happily see you sooner, as needed.
- **Support.** As you heal, support from your family and friends is very helpful, but because they may not understand what constitutes a normal post-operative course, their comments may unintentionally create concern for you. We will tell you honestly how you are doing and what we expect your results to be. Please trust our knowledge and experience when we discuss your progress with you.
- **Healing.** Everyone has the capacity to heal. However, this capacity depends on a number of factors such as your genetic background, your overall state of health and lifestyle (exercise, diet, smoking, drinking, etc.). We can facilitate, but not accelerate the healing process. Please take an active role in your recovery, but, at the same time, understand the importance of following our instructions. Your cooperation and close attention are very important in helping you avoid preventable setbacks and allow you to recover as smoothly as possible.

- **Discussing your surgery.** Although plastic surgery has certainly become a common topic of conversation, your friends may still be reluctant to bring it up and discuss what they believe is a private matter. Patients occasionally feel upset that “no one noticed” or “said anything”. If you feel comfortable discussing your surgical experience, do so openly. When people ask how you are, respond by saying “I feel wonderful, I just had cosmetic breast surgery and I am recovering”. This lets people know that they may talk freely with you. Often, when patients are open, they find that their friends are very interested in discussing the subject. Such open human interaction can help provide you with catharsis and emotional support after surgery.
- **Depression.** Your body (including your brain) is exposed to great amounts of physiologic and mental stress after surgery. This is caused by a number of factors. Your hormone and steroid levels are elevated and you are taking medications (especially the narcotic and muscle relaxants) that directly affect your physiology and psychology. Your sleep cycle may be disrupted and you may be sleep deprived. All of these factors, combined with the emotions and expectations you have invested in your surgery, can lead to a brief “let down” or “depression” after breast augmentation surgery. Some patients may subconsciously have expected to feel or look better “instantly”, even though they rationally understood this would not be the case. Patients may question their decision to have cosmetic surgery during the first few post-operative days. As healing occurs, and as your physiology, stress level and sleep return to normal, these thoughts usually disappear. If you feel mildly depressed, understanding that this is a natural phase of the healing process may help you cope. If this happens to you, we want you to discuss it with us, especially if depression is severe.
- **Patience.** Please understand that it takes a minimum of six weeks to see the results of surgery starting to take their final form and, in many cases, your final results will not be fully realized for up to 12 months after surgery. It simply takes time for the swelling to resolve, your tissues to stretch and soften, and for your implants to drop into optimal position. This means that time is your ally and that tissues and scars will likely improve with time. Understanding this now will help temper your expectations, hone your patience and make for a more pleasurable recovery.

SIX WEEKS FOLLOWING SURGERY

Healing will progress and your breasts will settle into a more final shape and position.

- **You may ease into your regular fitness routine.** However, realize that your upper body may require some time to return to prior strength.
- **You may stop using your post-operative bra.**
- **Discomfort or tightness and tingling will resolve.** Any lingering nipple sensitivity or lack of sensation should begin to greatly improve.
- **Practice good sun protection.** Do not expose your breasts to direct sunlight or tanning beds. If you are outdoors, apply at least an SPF 30 to the chest area at least 30 minutes prior to sun exposure. Your chest region and breast skin are highly susceptible to sunburn, and the formation of irregular, darkened pigmentation.
- **May resume swimming and hot tub activities as desired.** As long as your wounds are completely sealed.

YOUR FIRST YEAR

- **Antibiotics are recommended before having any dental work** or any invasive surgical procedure, at any time that you have implants in your body. Your dentist will prescribe antibiotics for you before dental procedures.
- **Your implants will continue to settle.** Please be patient regarding your implant positions. In some patients (especially those with very small, tight breasts pre-operatively) it takes a full year for the implants to soften and drop.
- **Usual pain.** The nerves around the breasts may be irritated for up to a year after surgery. Don't be surprised if you experience occasional shooting pain, tingling or "electricity" in one or both breasts. This typically resolves as the inflammation decreases and the nerves fully heal. However, persistent or severe pain should be reported to us.
- **Practice monthly breast self exams.**
- **Continue healthy nutrition, fitness and sun protection.**
- **Your scars will continue to mature and settle.** If your scars become raised, red, thickened, or wide contact our office. Early intervention is important to achieving well-healed scars. Scars generally mature to fine incision lines in one to two years after surgery.
- **A follow up visit with us will be scheduled for approximately three and six months after surgery.** However, you may call our office at any time if you have concerns or need additional follow-up visits.

- **If your breasts develop an unusually hard feeling, or a highly rounded “squeezed” appearance, call our office.** You may be developing capsular contracture. Early treatment may be helpful, so we should see you if this occurs.
- **Mammograms.** You should resume yearly mammograms, if that is your schedule due to age or other recommendations by your primary physicians. Even if you are not on schedule for a mammogram, it is worthwhile to obtain a new “baseline” mammogram with your new implants in place, within one year after surgery.

If your implants should rupture or you suspect an implant is leaking, call our office.

There is not an emergency. However, most women desire timely replacement of a deflated implant.

Your body will change with age. The appearance of your breasts will change too. You may wish to have your implants replaced or to undergo revisionary surgery to help maintain your appearance throughout life. Contact our office with any of your questions or concerns at any time.

I have read all seven pages of the document *Post-operative Instructions: Breast Augmentation* and understand all of the instructions. I understand that following these instructions is solely my responsibility. I understand that it is also my responsibility to ask Dr. Anzarut and his staff any questions I have related to these instructions or about my procedure, health and healing.

Patient Signature

Date

Patient Printed Name

Witness and Date