

**Recovering
Well**

Royal College of
Obstetricians and
Gynaecologists

Information for you after an abdominal hysterectomy

Recovering Well

Who is this information for?

This information is for you if you are about to have, or you are recovering from, an abdominal hysterectomy – an operation to remove your uterus (womb) through a cut in your tummy. You might also find it useful to share this information with your family and friends.

There are several different types of hysterectomy including:

- total or subtotal, depending on whether or not you have your cervix (entrance of the uterus) removed as well as your uterus
- hysterectomy alone or with salpingo-oophorectomy (removal of one or both of your ovaries and fallopian tubes) at the same time.

The type of hysterectomy you have will depend on your personal circumstances and will be discussed with you by your gynaecologist before your operation.

About this information

You should read this information along with any other information you have been given about your choices and the operation itself. This information gives general advice based on women's experiences and expert opinion. Every woman has different needs and recovers in different ways. Your own recovery will depend upon:

- how fit and well you are before your operation
- the reason you are having a hysterectomy
- the exact type of hysterectomy that you have
- how smoothly everything goes and whether there are any complications.

Recovering Well

What can I expect after an abdominal hysterectomy?

Usual length of stay in hospital

In most instances you will be admitted to hospital on the day of your operation. Most women are able to go home between 2 and 4 days after their operation.

After-effects of general anaesthesia

Most modern anaesthetics are short-lasting. You should not have, or suffer from, any after-effects for more than a day after your operation. During the first 24 hours you may feel more sleepy than usual and your judgement may be impaired. You are likely to be in hospital during the first 24 hours but, if not, you should have an adult with you during this time and should not drive or make any important decisions.

Scar

An abdominal hysterectomy is usually carried out through a cut which is approximately 10 cm long. This is usually made across the top of your pubic hairline but may sometimes run up and down from your tummy-button to your pubic hairline instead.

Stitches and dressings

Your cut will be closed by stitches, staples, clips or glue. Glue and some stitches dissolve by themselves. Other stitches, clips or staples need to be removed. This is usually done by the practice nurse at your GP surgery about 5 to 7 days after your operation. You will be given information about this.

Initially, your cut will be covered with a dressing. You should be able to take this off about 24 hours after your operation and have a wash or shower (see section on **Washing and showering**).

Any stitches in your vagina will not need to be removed as they are dissolvable. You may notice a stitch or part of a stitch coming away after a few days or maybe after a few weeks. This is normal and nothing to worry about. It usually occurs with the stitches on the surface of your skin.

Recovering Well

Catheter

You may have a catheter (tube) in your bladder to allow drainage of your urine. This is usually for up to 24 hours after your operation until you are easily able to walk to the toilet to empty your bladder. If you have problems passing urine, you may need to have a catheter for a few days.

Drain

Occasionally a drain (small tube) is inserted through your lower abdominal wall to drain off any blood or fluid which may accumulate immediately after your operation. This is normally removed by a nurse after your surgery while you are still in hospital.

Vaginal bleeding

You can expect to have some vaginal bleeding for 1 to 2 weeks after your operation. This is like a light period and is red or brown in colour. Some women have little or no bleeding initially and have a sudden gush of old blood or fluid about 10 days later. This usually stops quickly. You should use sanitary towels rather than tampons, as using tampons could increase the risk of infection.

Pain and discomfort

You can expect pain and discomfort in your lower abdomen for at least the first few days after your operation. When leaving hospital, you should be provided with painkillers for the pain you are experiencing. If you are prescribed painkillers which contain codeine or dihydrocodeine, these can make you sleepy, slightly sick and constipated. If you do need to take these medications, try to eat extra fruit and fibre to reduce the chances of becoming constipated.

Taking painkillers as prescribed to reduce your pain will enable you to get out of bed sooner, stand up straight and move around – all of which will speed up your recovery and help to prevent the formation of blood clots in your legs or your lungs.

Recovering Well

Trapped wind

Following your operation your bowel may temporarily slow down causing air or 'wind' to be trapped. This can cause some pain or discomfort until it is passed. Getting out of bed and walking around will help. Peppermint water may also ease your discomfort. Once your bowels start to move, the trapped wind will ease.

Starting to eat and drink

After your operation you may have a drip in your arm to provide you with fluids. When you are able to drink again the drip will be removed. You will be offered a drink of water or cup of tea and something light to eat. If you are not hungry initially, you should drink fluid. Try eating something later on.

Washing and showering

You should be able to have a shower or bath and remove any dressings the day after your operation. Don't worry about getting your scar wet – just ensure that you pat it dry with clean disposable tissues or let it dry in the air. Keeping scars clean and dry helps healing.

Formation of blood clots – how to reduce the risk

There is a small risk of blood clots forming in the veins in your legs and pelvis (deep vein thrombosis) after any operation. These clots can travel to the lungs (pulmonary embolism) which could be serious. You can reduce the risk of clots by:

- being as mobile as you can as early as you can after your operation
- doing exercises when you are resting, for example:
 - pump each foot up and down briskly for 30 seconds by moving your ankle
 - move each foot in a circular motion for 30 seconds
 - bend and straighten your legs – one leg at a time, three times for each leg.

Recovering Well

You may also be given other measures to reduce the risk of a clot developing, particularly if you are overweight or have other health issues. These may include:

- a daily injection of a blood thinning agent; your doctor will advise you on the length of time you should take this for
- graduated compression stockings; the stockings should be worn day and night until your movement has improved and your mobility is no longer significantly reduced
- special boots that inflate and deflate.

Physiotherapy

You will be given advice and information about exercises to help you recover and ways to move easily and rest comfortably. You should be given written information on this. The ward physiotherapist may also visit you after your operation to show you some exercises and have a discussion with you about how to progress with getting out of bed and mobilising. The physiotherapist will also advise you on how to do pelvic-floor muscle exercises.

Starting HRT (hormone replacement therapy)

If your ovaries have been removed during your operation you may be offered HRT. This will be discussed with you by your gynaecologist and together you can decide the best way forward.

Cervical screening (smears)

Some women who have had an abdominal hysterectomy will need to continue to have screening (smears). Check with your GP or gynaecologist if this applies to you.

Tiredness and feeling emotional

You may feel much more tired than usual after your operation as your body is using a lot of energy to heal itself. You may need to take a nap for the first few days. A hysterectomy can also be emotionally stressful and many women feel tearful and emotional at first – when you are tired these feelings can seem worse. For many women this is often the last symptom to improve.

Recovering Well

What can help me recover?

Rest

It takes time for your body to heal and for you to get fit and well again after an abdominal hysterectomy. There are a number of positive steps you can take at this time. The following will help you recover:

Rest as much as you can for the first few days after you get home. It is good to relax, but avoid crossing your legs for too long when you are lying down. Rest doesn't mean doing nothing at all throughout the day, as it is important to start exercising and doing light activities around the house within the first few days.

A pelvic-floor muscle exercise programme

Your pelvic-floor muscles span the base of your pelvis. They work to keep your pelvic organs in the correct position (prevent prolapse), tightly close your bladder and bowel (stop urinary or anal incontinence) and improve sexual satisfaction.

It is important for you to get these muscles working properly after your operation, even if you have stitches. To identify your pelvic-floor muscles, imagine you are trying to stop yourself from passing wind or you could think of yourself squeezing tightly inside your vagina. When you do this you should feel your muscles 'lift and squeeze'.

It is important to breathe normally while you are doing pelvic-floor muscle exercises. You may also feel some gentle tightening in your lower abdominal muscles. This is normal. Women used to be told to practise their pelvic-floor muscle exercises by stopping the flow of urine midstream. This is no longer recommended, as your bladder function could be affected in the longer term.

You can begin these exercises gently once your catheter has been removed and you are able to pass urine on your own. You need to practise short squeezes as well as long squeezes:

- Short squeezes are when you tighten your pelvic-floor muscles for one second and then relax.
- Long squeezes are when you tighten your pelvic-floor muscles, hold for several seconds and then relax.

Recovering Well

Start with what is comfortable and then gradually increase – aiming for ten long squeezes, up to 10 seconds each, followed by ten short squeezes.

You should do pelvic-floor muscle exercises at least three times a day. At first you may find it easier to do them when you are lying down or sitting. As your muscles improve, aim to do your exercises when you are standing up. It is very important to tighten your pelvic-floor muscles before you do anything that may put them under pressure, such as lifting, coughing or sneezing.

Make these exercises part of your daily routine for the rest of your life. Some women use triggers to remind themselves such as, brushing their teeth, washing up or commercial breaks on television.

Straining to empty your bowels (constipation) may also weaken your pelvic-floor muscles and should be avoided. If you suffer from constipation or find the pelvic-floor muscle exercises difficult, you may benefit from seeing a specialist women's health physiotherapist.

Establish a daily routine and keep it up. For example, try to get up at your usual time, have a wash and get dressed, move about and so on. Sleeping in and staying in bed can make you feel depressed. Try to complete your routine and rest later if you need to.

Ensure that your body has all the nutrients it needs by eating a healthy balanced diet. A healthy diet is a high-fibre diet (fruit, vegetables, wholegrain bread and cereal) with up to 2 litres a day of fluid intake, mainly water. Remember to eat at least five portions of fruit and vegetables each day. You will only gain weight if you eat more than you need to and you are not exercising enough.

A daily routine

Eat a healthy balanced diet

Recovering Well

Keep your bowels working

Your bowels may take time to return to normal after your operation. Your motions should be soft and easy to pass. You may initially need to take laxatives to avoid straining and constipation. You may find it more comfortable to hold your abdomen (provide support) the first one or two times your bowels move.

If you do have problems opening your bowels, it may help to place a small footstool under your feet when you are sitting on the toilet so your knees are higher than your hips. If possible, lean forwards and rest your arms on top of your legs to avoid straining.

Stop smoking

Stopping smoking will benefit your health in all sorts of ways such as lessening the risk of a wound infection or chest problems after your anaesthetic. By not smoking – even if it is just while you are recovering – you will bring immediate benefits to your health. If you are unable to stop smoking before your operation, you may need to bring nicotine replacements for use during your hospital stay. You will not be able to smoke in hospital. If you would like information about a smoking cessation clinic in your area speak with the nurse in your GP surgery.

Support from your family and friends

You may be offered support from your family and friends in lots of different ways. It could be practical support with things like shopping, housework or preparing meals. Most people are only too happy to help – even if it means you having to ask them! Having company when you are recovering gives you a chance to say how you are feeling after your operation and can help to lift your mood. If you live alone, plan in advance to have someone stay with you for the first few days when you are at home.

A positive outlook

Your attitude towards how you are recovering is an important factor in determining how your body heals and how you feel in yourself. You may want to use your recovery time as a chance to make some longer-term positive lifestyle choices such as:

Recovering Well

- starting to exercise regularly if you are not doing so already and gradually building up the levels of exercise that you take
- eating a healthy diet: if you are overweight it is best to eat healthily without trying to lose weight for the first couple of weeks after the operation. After that you may want to lose weight by combining a healthy diet with exercise.

Whatever your situation and however you are feeling, try to continue to do the things that are helpful to your long-term recovery.

What can slow down my recovery?

It can take longer to recover from a hysterectomy if:

- you had health problems before your operation; for example, women with diabetes may heal more slowly and may be more prone to infection
- you smoke; some women who smoke are at increased risk of getting a chest or wound infection during their recovery: smoking can delay the healing process
- you were overweight at the time of your operation; if you are overweight it can take longer to recover from the effects of anaesthesia and there can be a higher risk of complications such as infection and thrombosis
- there were any complications during your operation.

Recovering after an operation is a very personal experience. If you are following all the advice you have been given but do not think you are at the stage you ought to be, talk with your GP.

Recovering Well

When should I seek medical advice after an abdominal hysterectomy?

While most women recover well after an abdominal hysterectomy, complications can occur – as with any operation. You should seek medical advice from your GP, the hospital where you had your operation, NHS Direct or NHS 24 if you experience:

- **burning and stinging when you pass urine or pass urine frequently:** this may be due to a urine infection. Treatment is with a course of antibiotics.
- **heavy or smelly vaginal bleeding or bleeding which starts again:** if you are also feeling unwell and have a temperature (fever), this may be because of an infection or a small collection of blood at the top of the vagina, called a vault haematoma. Treatment is usually with a course of antibiotics. Occasionally you may need to be admitted to hospital for the antibiotics to be administered intravenously (into a vein). Rarely, this may need to be drained.
- **red and painful skin around your scars:** this may be caused by a wound infection. Treatment is with a course of antibiotics.
- **increasing abdominal pain:** if you also have a temperature (fever), have lost your appetite and are vomiting, this may be because of damage to your bowel or bladder, in which case you will need to be admitted to hospital.
- **a painful, red, swollen, hot leg or difficulty bearing weight on your legs:** this may be caused by a deep vein thrombosis (DVT). If you have shortness of breath, chest pain or cough up blood, it could be a sign that a blood clot has travelled to the lungs (pulmonary embolus). If you have these symptoms, you should seek medical help immediately.

Recovering Well

Getting back to normal

Around the house

While it is important to take enough rest, you should start some of your normal daily activities when you get home and build up slowly. You will find you are able to do more as the days and weeks pass.

It is helpful to break jobs up into smaller parts, such as ironing a couple of items of clothing at a time and taking rests regularly. You can also try sitting down while preparing food or sorting laundry. For the first 1 to 2 weeks you should restrict lifting to light loads such as a 1 litre bottle of water, kettles or small saucepans. You should not lift heavy objects, such as full shopping bags or children, or do any strenuous housework like vacuuming, until 3 to 4 weeks after your operation, as this may affect how you heal internally. Try getting down to your children rather than lifting them up to you. If you feel pain you should try doing a little less for another few days.

Remember to lift correctly by having your feet slightly apart, bending your knees, keeping your back straight and bracing (tightening or strengthening) your pelvic floor and stomach muscles as you lift. Hold the object close to you and lift by straightening your knees.

Exercise

While everyone will recover at a different rate, there is no reason why you should not start walking on the day you return home. You should be able to increase your activity levels quite rapidly over the first few weeks. There is no evidence that normal physical activity levels are in any way harmful and a regular and gradual build-up of activity will assist your recovery. If you are unsure, start with short steady walks close to your home a couple of times a day for the first few days. When this is comfortable you can gradually increase the time while walking at a relaxed steady pace. Many women should be able to walk for 30 to 60 minutes after 2 or 3 weeks.

Recovering Well

Swimming is an ideal exercise that can usually be resumed within 2 to 3 weeks as long as vaginal bleeding and discharge has stopped. If you build up gradually the majority of women should be back to previous activity levels within 4 to 6 weeks.

Contact sports and power sports should be avoided for at least 6 weeks, although this will depend on your level of fitness before your surgery.

You should not drive for 24 hours after a general anaesthetic. Each insurance company will have its own conditions for when you are insured to start driving again. Check your policy.

Before you drive you should be:

- free from the sedative effects of any painkillers
- able to sit in the car comfortably and work the controls
- able to wear the seatbelt comfortably
- able to make an emergency stop
- able to comfortably look over your shoulder to manoeuvre.

In general, it can take 3 to 6 weeks before you are able to do all of the above. It is a good idea to practise without the keys in the ignition. See if you can do the movements you would need for an emergency stop and a three-point turn without causing yourself any discomfort or pain. When you are ready to start driving again, build up gradually, starting with a short journey.

Recovering Well

Travel plans

If you are considering travelling during your recovery, it is helpful to think about:

- The length of your journey: journeys over 4 hours where you are not able to move around (in a car, coach, train or plane) can increase your risk of deep vein thrombosis (DVT). This is especially so if you are travelling soon after your operation.
- How comfortable you will be during your journey, particularly if you are wearing a seatbelt.
- Overseas travel:
 - Would you have access to appropriate medical advice at your destination if you were to have a problem after your operation?
 - Does your travel insurance policy cover any necessary medical treatment in the event of a problem after your operation?
- Are your plans in line with the levels of activity recommended in this information?

If you have concerns about your travel plans, it is important to discuss these with your GP or the hospital where you have your operation before travelling.

Having sex

You should usually allow 4 to 6 weeks after your operation to allow your scar to heal. It is then safe to have sex – as long as you feel comfortable. If you experience any discomfort or dryness (which is more common if your ovaries have been removed at the time of the hysterectomy) you may wish to try a vaginal lubricant. You can buy this from your local pharmacy.

Returning to work

Everyone recovers at a different rate, so when you are ready to return to work will depend on the type of work you do, the number of hours you work and how you get to and from work.

Recovering Well

You may experience more tiredness than normal after any operation, so your return to work should be like your return to physical activity, with a gradual increase in the hours and activities at work. If you have an occupational health department they will advise on this.

Some women are fit to work after 3 to 4 weeks and will not be harmed by this if there are no complications from surgery.

Many women are able to go back to normal work after 6 to 8 weeks if they have been building up their levels of physical activity at home.

Returning to work can help your recovery by getting you back into your normal routine again. Some women who are off work for longer periods start to feel isolated and depressed. You do not have to be symptom-free before you go back to work. It is normal to have some discomfort as you are adjusting to working life. It might be possible for you to return to work by doing shorter hours or lighter duties and building up gradually over a period of time. Consider starting partway through your normal working week so you have a planned break quite soon.

You might also wish to see your GP or your occupational health department before you go back and do certain jobs – discuss this with them before your operation. You should not feel pressurised by family, friends or your employer to return to work before you feel ready. You do not need your GP's permission to go back to work. The decision is yours.

Recovering Well

Recovery tracker

Days after my operation	How might I feel?	What is safe to do?	Fit to work?
1–4 days	<ul style="list-style-type: none"> ■ You are likely to be in hospital during this time ■ You will have some pain and discomfort in your abdomen ■ You may feel sore moving in and out of bed ■ You may have some bleeding like a light period 	<ul style="list-style-type: none"> ■ Get up and move about ■ Go to the toilet ■ Get yourself dressed ■ Start eating and drinking as usual ■ You will feel tired and perhaps feel like a sleep in the afternoon 	No
5–7 days	<ul style="list-style-type: none"> ■ You should be at home by now ■ Your pains should be reducing in intensity now and you will be able to move about more comfortably ■ You will still tire easily and may require a nap during the day 	<ul style="list-style-type: none"> ■ Continue as days 1–4 ■ Go for short walks ■ Continue with exercises that have been recommended to you ■ Wash and shower as normal ■ Have a rest or sleep in the day if you need to 	No
1–2 weeks	<ul style="list-style-type: none"> ■ There will be less pain as you move about and you will find your energy levels slowly returning ■ Bleeding should have settled or be very little 	<ul style="list-style-type: none"> ■ Build up your activity slowly and steadily ■ Restrict lifting to light loads 	No
2–4 weeks	<ul style="list-style-type: none"> ■ There will be even less pain now as you move about more and more ■ You will find your energy levels are returning to normal ■ You should feel stronger every day 	<ul style="list-style-type: none"> ■ Continue to build up the amount of activity you are doing towards your normal levels ■ You can start to do low impact sport ■ Make a plan for going back to work 	Yes, possibly, on reduced hours or lighter duties

Recovering Well

Recovery tracker (continued)

Days after my operation	How might I feel?	What is safe to do?	Fit to work?
4–6 weeks	<ul style="list-style-type: none"> ■ Almost back to normal ■ You may still feel tired 	<ul style="list-style-type: none"> ■ All daily activities including lifting ■ Usual exercise ■ Driving ■ Have sex if you feel ready 	Yes, but not heavy work
6–8+ weeks	<ul style="list-style-type: none"> ■ Back to normal 	<ul style="list-style-type: none"> ■ Everything 	Yes, including heavy work. If you don't feel ready to go to work, talk to your GP or employer about the reasons for this

**The Royal College of Obstetricians
and Gynaecologists**

27 Sussex Place, London NW1 4RG

More Patient Information is available on our website:

www.rcog.org.uk/womens-health/patient-information