Prevention and elimination of pain is one of the noblest and most important task of the physician. Without pain the disease and medical interventions can be made ​​more bearable, so that the dentist can work and perform better.
Local anesthesia eliminates the conductance of nerves reversibly

This can be achieved by using both physical and chemical effects
· Physical: analgesia with coldness

· Chemical: anesthesia with medication

· Lidocain (2% lidokain-hidroklorid, 1:100000 adrenalin)

· Ultracain DS Forte (1:100000 epinefrin-hidroklorid, 4% artikain-hidroklorid)

· Ubistesin (1:200000 epinephrin-hidroklorid, 4% artikain hidroklorid)

· Ubistesin Forte (1:100000 mg epinephrin-hidroklorid, 4% artikain-hidroklorid)

Contraindication

Adrenalin:
After myocardial infarct

Antidepressants

Untreated hypertyreosis

Retina surgery

Glaucoma

Types of Local Anesthesia

1. Terminal (local) anesthesia:
Near the end of nerve are paralyzed. This chemical and physical anesthesia procedure.

 

2. Blokk conduction anesthesia:
The nerve or branches of nerve impulse is suspended with infiltration

3. Ganglion anesthesia:
A technique where the brain and spinal sensory Duca infiltrate. A dental, oral surgical practice uses place intra-or extra-oral anesthetic.

Place (point), direction, depth

· 1. Terminal (local) anesthesia, intraligamental, intrapulpal
· 2. Blokk conduction anesthesia
Complications

1. General

· Syncope:

· A dental practice involves loss of consciousness, fainting occurring.

· The patient turns pale, rapid heart rate, weakness, shortness of breathing, shallow, pupils dilate. Weakness, feeling anxious and feel tinnitus, sweating.

· The collapse of the brain causes acute anemia:

· Tired, shy, struggling with severe pain, more sleepless nights, an empty stomach is more common in patients The clinic can trigger bad air, excessive heat, smell is especially strong medicine.

·  

· Drug hypersensitivity:

· Implications for drug hypersensitivity differ from the symptoms of poisoning

· Small molecule binding to the protein allergens

· Picture of the reactions are very diverse

· Symptoms skin, nausea, headache, swelling of the face, etc..
2. During anesthesia and eventually evolved complications:
· Anemic zones:

· The effect of tonogen of the anesthetic solution 

· In a limited area of the face, anemia, white spots

· Haematoma:

· Most of the upper molars anesthesia arises when local, but even more so if tuberal anesthesia is performed.

· The needle could damage the branches of vessels, causing extensive bleeding 

Arterial hemorrhage faster venous slightly slower onset.
· Broken needle:

· Rare

· The needle breaks factory defect, fault of the patient or the doctor.

3. Complications after anesthesia

· The partial or total failure of analgesia:

· Infiltration , less local anesthesia

· Lingular, often

· Inadequate anesthesia: the solution goes into the vessel lumen, or inflamed areas anesthetized

· The anesthetic solution diffuses faster (without tonogen)

· The patient afraid from the treatment

· Paresthesia, the needle hurts the nerve (inject and push)

