Dry Mouth

Do you have a dry mouth? Do you feel like you need to sip water all day or keep a lozenge or cough drop in your mouth to help moisten your mouth? If you have this issue there are some important things you should know to keep your mouth and teeth as healthy as possible.

Also called Xerostomia, dry mouth is a reduction in salivary flow that increases the chance of decay because our saliva acts as a buffer to the acid bacteria produces. Dry mouth or saliva reduction has several causes. The most common cause is a side affect of frequently prescribed medications. Some are used on an occasional basis and some are used daily and indefinitely. In this case, the patient that must take a medication causing dry mouth needs to know how to best care for their teeth so that tooth decay does not become rampant and tooth loss doesn’t result.

Here is a list of commonly prescribed drugs that can cause dry mouth:

· Antihistamines- most common is Benadryl.
· Pseudoephedrine- decongestants like Sudafed.
· Antidepressants
· Anorexiants- common diet pills.
· Sedatives- sleeping pills.
· Antipsychotics
· Antihypertensives- used in treating high blood pressure and one of the most common causes of dry mouth.
· Anti-Parkinson’s/Diuretics-water pills.
· Recreational and Illicit Drugs- cocaine, ecstasy and methamphetamine.
· Some Prescription Diabetic drugs

Another cause is as a result of radiation therapy in cancer patients. Radiation is used to kill cancer cells, but in that process healthy cells and tissue are affected. If the radiation is used near the head or neck the cells in the salivary glands that are responsible for saliva production can be damaged thus reducing salivary flow. This damage is usually permanent.

A less common cause of dry mouth is called Sjogren’s syndrome. This is as auto-immune disorder that affects the mucous secreting membranes including those in the mouth, eyes and nose as well as other areas of the body needing moisture. The symptoms are dryness and/or burning of the eyes and mouth. This auto-immune disease usually accompanies other auto-immune diseases such as rheumatoid arthritis and lupus. It is more common in women and usually occurs in those over 40 years of age.

One of the biggest mistakes I see patients make when they are experiencing dry mouth is to suck on sugary candy and/or cough drops in an effort to help moisten their mouth. The absolute worst thing you can do when you have a decrease in salivary flow is to introduce anything with sugar into the oral environment. When patients do this, they unknowingly are providing the bacteria a meal, thus enabling them to produce acid every few minutes. This kind of acid is strong enough to (over time) eat through very hard substances such as tooth enamel. The more sugar/carbohydrates (ie: cough drops, candy, etc.) we introduce into the bacterial environment the more acid they produce. Now imagine that our body’s best defense against these harmful acids is gone. Our saliva is full of minerals that help to buffer the affects of the acid on our teeth and re-mineralize the tooth surface. If the salivary flow is diminished, you are at a greater risk of having cavities.

So, how can you protect your teeth from decay if you have dry mouth? Most importantly, keeping the teeth clean and plaque free is a must. Brushing twice daily and flossing at least once a day is best. You may want to ask your dentist or dental hygienist about at home fluoride use as well as professional applications to keep enamel hard. Never use anything with sugar to keep your mouth moist. There are many acceptable sugar free options in the form of gum, lozenges and candy that help keep saliva flowing and the mouth moist. There is also a product called Biotene, a saliva substitute that is sold over the counter that can help with the burning, dry feeling inside the mouth. As always see your dental professional as recommended to keep a monitor on the teeth to ensure if there is a problem, that it can be addressed early for a more favorable outcome.
