How to Care for your Wound

Immediately after surgery

Your wound is likely to be covered with a dressing. This usually comprises of white ‘Steri Strips’ and a covering dressing. Depending on the type of surgery you may be asked to keep the dressing dry for 2-7 days. After this time you may shower, but avoid prolonged soaking of the wound in the bath. Pat-dry wounds with care and never rub vigorously. Please replace the dressing if it comes off.

After your stitches have been removed

Your scar will be red, feel firm or lumpy and sensitive. The newly healed skin is delicate and should be treated carefully. This lumpiness is normal and will persist for several months as a feature of wound healing. It will soften over many months. The appearance and softness of the scar can be improved by twice daily massage of the scar which can be commenced one week after removal of the sutures. Massage should be firm, but gentle, applied along and around the scar using E45 cream or a similar, simple, non-perfumed moisturiser. It should be performed twice daily for 6-8 weeks. Occasionally we may ask you to apply tape to further aid flattening of your scars.

Try to avoid exposing any new scars to sunlight, for at least six months following surgery. If this is unavoidable ensure the scar is always covered by clothing and/or high factor sun cream. New scars exposed to the sun may become very red for a long while.

Your scar is likely to remain pink for several weeks or months following surgery. Scars mature to become pale and soft but this may take 10-24 months.

What should I do if…….

The scar seems to have separated

If this occurs you should:

1. Telephone our office on 020 7079 0050
2. For small areas you may continue to treat the wound as normal

The scar has a large crust over it

Leave it alone. Do not be tempted to pick at it. The crust will come away when the healthy skin has fully grown underneath. You may rub a little E45 cream into it if you are finding it uncomfortable.

Pus comes out of the scar

Follow the advice for cleaning the wound. Telephone the office and make an appointment to see us. You may need to have a short course of antibiotics.

Sharp bits seem to be emerging through your scar

This is common and due to dissolving stitches making their way out of your skin. Sometime the body finds it difficult to break them down and so they find their way to the surface of the skin. You should telephone our office and make an appointment to see one of our Nurses who will cut it flush for you.

The wound feels red and painful

You should telephone The Practice as these may be signs of an infection.

Correspondence Address:
Plastic Surgery W1 Ltd
NHS Consultancy:
Suite 1
email: ross@plasticsurgeryw1.com
Dept of Plastic Surgery
14 Queen Anne Street
Registered office: 46 Moray Place Edinburgh
St Thomas’ Hospital

London W1G 9LG
Registered No: 234223 Scotland
London SE1 7EH

