Preparing for Surgery

Before surgery

- Please stop smoking if possible
- See a dentist if you have loose teeth as loose teeth can be dislodged during a general anaesthetic and cause complications
- Inform the hospital if you develop flu-like symptoms 1 - 2 weeks before your scheduled operation. Your operation may need to be postponed for your safety
- If you are on any long-term medication, please inform the doctor so that he can advise you on which medicine(s) to stop or continue on the day of surgery

On the day of surgery

- It is important that your stomach is empty during your operation. You will be informed when to stop eating and drinking before surgery. Please follow these instructions strictly to avoid complications during the surgery
- Take your medicine as instructed by the doctor with a small sip of plain water
- Please be punctual when reporting for surgery

In the operating theatre

- A small tube will be inserted into a vein in your arm or hand to deliver medications and fluids during your anaesthetic
- Your anaesthetist, who remains with you throughout, checks and ensures you are safe

After the surgery

- You will be transferred to the Post Anaesthesia Care Unit (PACU) for further care
- From PACU, you will be transferred to the ward once you have sufficiently recovered from the surgery and anaesthesia
- Do not drink alcohol, operate heavy machinery or drive for 24 hours after your operation

80.03

General Anaesthesia (GA)

GA produces a state of controlled unconsciousness to facilitate surgery. While under a GA, you will be completely asleep and will have no knowledge or memory of the surgery. GA can be administered either through inhaled gas or via intravenous medications.

Once you are under a GA, a breathing tube will be inserted into your trachea or throat to assist you in breathing during surgery. This tube is removed at the end of the operation. Most patients do not remember the breathing tube being in place, but may have a slight sore throat for the next 1-2 days.

Risks and complications

Although GA is generally safe, there are still some risks involved. Your risks are related to your general health and the type of surgery.

GA risks and complications

	GA risks and complications				
	Common	Uncommon	Rare		
	Nausea and vomiting	Damage to teeth	Heart attack		
	Sore throat	Slow breathing	Stroke		
	Shivering	Chest infection	Nerve damage		
	Itching	Unintentional awareness during surgery	Death		
•	Minor cuts to lips or mouth	Worsening of existing medical condition	Serious allergy to drugs		

80.03

Regional Anaesthesia (RA)

RA is used to numb only a portion of your body undergoing the surgical procedure.

There are two forms of RA:

- Injections in your back to numb nerves emerging from your spinal cord
- Targeted injections to numb specific nerves around the site of surgery

For some injections, a thin plastic tube is inserted at the same time. This allows further doses of medicine to be given to keep you comfortable for longer procedures or as a means of pain relief after the surgery.

Before giving any injections, your anaesthetist will ensure that the injection site is numb. While the doctor is doing the injection, please keep still. After the injection, you will have a warm tingling feeling in the affected region.

Your operation will only proceed when you and your anaesthetist confirm that the area is numb.

During the operation, you may be given some medicine to keep you calm and lightly sedated. Your anaesthetist will remain with you throughout the operation to ensure your well-being.

There will be numbness and weakness in the affected region even after surgery. Hence, please stay in bed until the numbness wears off. Ask for assistance in mobilising. The affected parts cannot sense temperature, so do be careful until you recover normal sensation.

RA risks and complications

TO CHISTO CHICAGO COMPINE CONTROL COMPINE COMP				
Common	Uncommon	Rare		
Nausea and vomiting	Slow breathing	Heart attack		
Bruising and soreness at site of injection	Worsening of existing medical condition	Serious allergy to drugs		
Shivering		Stroke		
Headache		Nerve damage		
Bladder problems		Death		
Itching				

80·03

For enquiries

If you require further information, please contact the Anaesthesia Outpatient Consultation Clinic (AOCC) at (65) 6772 6268 or appointment_aocc@nuhs.edu.sg.

Alternatively, information videos can be viewed at https://www.nuh.com.sg/patients-and-visitors/specialties/anaesthesia/patient-information.html.

Information is correct at time of printing (October 2016) and subject to revision without prior notice. For updated information, visit www.nuh.com.sg

The information provided in this publication is meant purely for educational purposes and may not be used as a substitute for medical diagnosis or treatment. You should seek the advice of your doctor or a qualified healthcare provider before starting any treatment or if you have any questions related to your health, physical fitness or medical conditions.

Copyright 2016. National University Hospital
All Rights reserved. No part of this publication may be reproduced without permission in writing from the National University Hospital.

National University Hospital 5 Lower Kent Ridge Road Singapore 119074

Tel: (65) 6779 5555 Fax: (65) 6779 5678

Website: www.nuh.com.sg

Company Registration No. 198500843R


PATIENT AND FAMILY INFORMATION

General / Regional Anaesthesia


A member of the NUHS