[image: image1.png]Augenarzt-Praxis
Dr. Jiirgen Heiland
Clemens Noll
Dr. Annette Troost

Patientenaufklärung

Laserkoagulation des Maschenwerkes beim Glaukom

	

Patientenname

Geburtsdatum

Liebe Patientin, lieber Patient!

Unter der Bezeichnung Glaukom wird eine Gruppe von Erkrankungen zusammengefasst, bei denen die vom Strahlenkörper gebildete Augeninnenflüssigkeit nicht in genügender Menge durch das zwischen Hornhautrand und Iris gelegene Maschenwerk in den dahinter liegenden Abflusskanal gelangen und durch diesen das Auge verlassen kann. Die Folge ist meist eine krankhafte Erhöhung des Augeninnendruckes.

Welche Gefahren bestehen ohne Behandlung?

Ohne Behandlung treten Schäden am Sehnerv auf, die Gesichtsfeldausfälle und eine Minderung der Sehschärfe nach sich ziehen und schließlich zur völligen Erblindung führen können. Einmal eingetretene glaukombedingte Schäden sind nicht mehr rückbildungsfähig. Eine sorgfältige und rechtzeitige Senkung des Augeninnendruckes ist daher besonders wichtig.

Behandlung durch Laserkoagulation des Maschenwerkes?

Mit dem Intensivlicht eines Lasers wird das Maschenwerk gestrafft und damit der Durchfluss zum Abflusskanal verbessert.
Wie wird die Behandlung durchgeführt?

Zur Laserbehandlung betäubt die Ärztin / der Arzt die Oberfläche des Auges durch Tropfen, so dass schmerzlos eine spezielle Kontaktlinse auf das Auge aufgesetzt werden kann. Durch diese hindurch wird mit zahlreichen Einzel-„Schüssen“ eine genau gezielter Laserstrahl auf das Maschenwerk geleitet, wo er punktuell zur Verschorfung und Straffung des getroffenen Gewebes führt. Da das Auge in diesem Bereich schmerzunempfindlich ist, ist die Behandlung schmerzfrei.

Während der Behandlung sitzen Sie mit aufgestütztem Kinn an einer sogenannten Laser-Spaltlampe.

Ist mit Komplikationen zu rechnen?

Kein Eingriff ist völlig frei von Risiken. Auch den Erfolg seiner Behandlung kann kein Arzt garantieren. Schwerwiegende Komplikationen sind jedoch äußerst selten:

· Ein weiteres Ansteigen des Augeninnendruckes ist nach der Laserbehandlung zwar relativ häufig, in der Regel aber vorübergehender Natur.

· Auch ein vorübergehender Entzündungsreiz ist nicht selten, aber meist harmlos.

· Blutungen in die vordere Augenkammer kommen gelegentlich vor, bedürfen aber nur in Ausnahmefällen eines weiteren ärztlichen Eingreifens.

· Sehr selten treten Verklebungen zwischen Iris und Hornhaut auf, die aber in der Regel harmlos sind.

Worauf ist zu achten?

Ist das Auge durch Tropfen betäubt worden, sollten Sie mindestens 30 Minuten lang nicht daran reiben, da Sie sonst, ohne es zu merken, oberflächlich verletzen könnten, was starke Schmerzen nach sich ziehen kann. Beachten Sie bitte die Einschränkung der Straßenverkehrstauglichkeit. Solange das Auge verbunden bzw. das Sehvermögen eingeschränkt ist, dürfen Sie kein Kraftfahrzeug oder Zweirad steuern und nicht an gefährlichen Maschinen arbeiten.

Einwilligungserklärung

Über den geplanten Eingriff und seine Risiken wurde ich in einem Aufklärungsgespräch ausführlich informiert. Dabei konnte ich alle mir wichtig erscheinenden Fragen stellen.

Ich habe keine weiteren Fragen, fühle mich hinreichend aufgeklärt und willige hiermit nach ausreichender Bedenkzeit in den geplanten Eingriff ein.

Ort/ Datum

Unterschrift der Patientin/ des Patienten/

beider Eltern

Ort/ Datum

Unterschrift der Ärztin / des Arztes

PAGE
1

