
Self Care is a program of the Pharmaceutical Society of Australia.
Self Care is committed to providing current and reliable health information.

Mouthy ulcers are sores on the inside
lining of the mouth. Blisters or sores on
the lips or around the outside of the
mouth are usually cold sores, not mouth
ulcers. A pharmacist or doctor can help
you know the difference.

Causes
A variety of different things can damage
or affect the inside lining of the mouth,
leading to a mouth ulcer. Sometimes
the cause of a mouth ulcer is known
(e.g., biting your cheek or tongue), but
sometimes the cause of a mouth ulcer is
not known.

Possible triggers for mouth
ulcers include:

•	Biting or chewing the inside of
the cheek

Mouth ulcers are small, painful sores on the inside lining of the mouth.
They usually develop on the inside of the lips and cheeks and on the

underneath and edge of the tongue. Medicines from a pharmacist may reduce
the pain and help mouth ulcers to heal.

Mouth Ulcers

•	Very hot food or drinks

•	Some foods (e.g., caffeine, tangy
cheese, citrus fruit, chocolate, spicy or
salty food)

•	Rough tooth brushing

•	Some toothpastes and mouth rinses

•	Dentures, braces, rough dental fillings
or sharp edges on teeth

•	Certain medicines, including herbal
remedies – ask a pharmacist

General Health 0106 2011

•	Some cancer treatments

•	Some medical conditions
(e.g., infection, inflammatory bowel
disease, coeliac disease)

•	A dry mouth (which may be due to
medicines or medical conditions)

•	Quitting smoking

•	Some nutritional deficiencies
(e.g., low iron, folic acid, vitamin B12)

•	Hormone changes (e.g., menstruation)

•	Stress.

Aphthous Ulcers
(Canker Sores)
Aphthous ulcers are a type of mouth
ulcer that often has no known cause or
trigger. They often appear for the first
time between 10 and 19 years of age,
then occasionally reappear, becoming
less frequent and less severe with age.
A tendency to get aphthous ulcers may
be an inherited condition.

Most aphthous ulcers are:

•	Round or oval shaped, shallow sores,
about 3–5 mm across

•	Yellow to grey-white in colour with
redness and swelling around them

•	Very painful for about 4 days.

Some people feel pain or burning on
the affected area, 1–2 days before an
ulcer appears.

Aphthous ulcers are not contagious and
most heal in 7–10 days
without scarring.

Medicines
Most mouth ulcers heal by themselves
without treatment, but medicines may
reduce the discomfort and the healing
time. There is a range of non-prescription
products available for mouth ulcers.
Ask a pharmacist for advice.

Pastes:
•	Form a protective, soothing layer

over the mouth ulcer

•	Some pastes contain an
anti-inflammatory medicine to reduce
pain and swelling. These medicines
may speed healing, especially if
applied as soon as the ulcer begins.

Mouthwashes and lozenges:
•	Some products contain an antiseptic

to stop bacteria in the mouth from
infecting the ulcer

•	Some products contain a medicine to
reduce pain and swelling

•	Are helpful for treating mouth ulcers
that are in hard to reach places

•	Help keep the mouth clean if it is too
painful to brush teeth properly.

Gels, paints, lozenges:
•	Some products contain an antiseptic

to stop bacteria from infecting
the ulcer

•	Some products contain a medicine to
reduce pain and swelling

•	Some products contain a local
anaesthetic to numb the ulcer

To find your nearest Self Care pharmacy go to the pharmacy finder at www.psa.org.au

Self care
•	Try to identify and avoid foods and

drinks which can cause or irritate
mouth ulcers.

•	Keep your mouth and teeth clean with
regular brushing and flossing. If the
ulcer is too painful to brush your teeth,
use an antiseptic mouthwash.

•	Brush your teeth gently, using a
soft toothbrush.

•	If mouth ulcers are very painful, use a
pain-relieving medicine before eating.

•	Try sucking on ice to help relieve the
pain of mouth ulcers.

•	Don’t chew and talk at the same time

•	Have dentures checked regularly to
make sure they fit well.

•	Rinse dentures with water
before insertion.

•	Drink enough water every day to
satisfy your thirst and to keep your
urine ‘light-coloured’ (unless a doctor
advises otherwise).

•	Eat regular healthy meals, including
plenty of fruit, vegetables and grain
foods. Limit foods high in fat, sugar
or salt.

•	Consider vitamin and
mineral supplements.

•	Learn and practice relaxation
techniques to help manage stress.

•	Don’t smoke.

To find your nearest Self Care pharmacy go to the pharmacy finder at www.psa.org.au

Important
Although most mouth ulcers are
a minor problem, sometimes they
are a symptom of a more serious
medical condition. Consult a
doctor if mouth ulcers:

•	Last more than two weeks

•	Are larger than 1cm across

•	Heal with scarring

•	Occur often
(e.g., every 1–2 weeks)

•	Occur in crops of 5 to 10,
or more

•	Occur with a sore throat, fever or
other signs of illness

•	Are painless

•	Make it difficult to drink
adequate fluid.

•	Occur in a child under 10 years
of age

Consult a dentist if you have sharp
tooth edges or dental appliances
that seem to cause mouth ulcers

Your Self Care Pharmacy:

Reviewed November 2009, Published February 2011.
© Pharmaceutical Society of Australia www.psa.org.au

For more information

New Zealand Dermatological
Society Inc
website www.dermnetnz.org

Healthdirect Australia
Phone: 1800 022 222
Website: www.healthinsite.gov.au

Consumer Medicine Information (CMI)
Your pharmacist can advise on
CMI leaflets.

National Prescribing Service (NPS)
Medicines Information
Phone: 1300 MEDICINE (1300 633 424)
Website: www.nps.org.au

The Poisons Information Centre
In case of poisoning phone 13 11 26
from anywhere in Australia.

Pharmacists are medicines experts.
Ask a pharmacist for advice when
choosing a medicine.

Related fact cards
	Cold Sores

	Dry Mouth

	Oral Health

	Pain Relievers

	Relaxation Techniques

	Vitamins	

