
Consent For Root Canal Therapy

This is my consent for Dr. Lantelme and his assistants to examine and perform root canal therapy for my tooth/teeth, or other procedures deemed necessary or advisable to complete the planned treatment.

Please review the following consent. You will be required to sign it prior to the initiation of treatment; however, it does not commit you to treatment.

1. The success of root canal therapy is influenced by many factors. Your general health, adequate gum attachment and bone support, shape and condition of the roots and nerve canals, quality of previous dental care, and pre-existing root factors, all affect individual health.

2. Teeth treated with root canal therapy can still decay but because the nerve is gone, there will be no pain. Complications not limited to infection, bleeding, loss of sensation in the area and loss of the tooth may occur. Good oral hygiene and periodic check-ups are necessary for maintaining dental health.
3. The treated teeth may remain sensitive following appointments. If sensitivity persists and does not seem to be getting better please phone the office for an appointment. Usually, administration of an appropriate medication will quickly resolve the problem. It is normal for the treated tooth to be sensitive for one week after the final appointment and to feel different than the surrounding teeth for several weeks.

4. In some teeth, regular root canal therapy alone may not be sufficient. If the canals are severely curved or calcified, if there is substantial infection in the bone around the roots, or if an instrument breaks and remains within a canal, the tooth may remain sensitive and an endodontic surgery procedure may be necessary to resolve the problem.

5. Root fracture is one of the main reasons why root canal therapy fails. Unfortunately, some cracks that extend from the crown into the roots are invisible and undetectable. They can occur on uncrowned teeth from traumatic injury, biting on hard objects, habitual clenching or grinding, and even just normal wear and tear. Whether the fracture occurs before or after the root canal, it will probably still require extraction.
6. Teeth treated with root canal therapy may be more brittle than other teeth. After the root canal treatment, to prevent damage that might mean losing the tooth, crowning (capping) is the best treatment. However, the tooth could possibly be filled and either a silver or tooth-coloring filling. On rare occasions, the tooth can fracture in spite of being crowned.

7. There are alternatives to root canal therapy. They include extraction, extraction followed by a bridge, partial denture, implant, or no treatment at all.

Informed Consent: I read this consent form and discussed to my satisfaction its contents and the specific information noted. I certify that I have had an opportunity to read fully and understand the terms and words within the above consent. I hereby given my consent to be examined and treated as necessary.

Patient Signature (Guardian if patient is a minor) ______​​_____________________ Date _________

35435731.1

