

U Medspa laser hair removal consent form

Please answer the following questions:

Skin Type:

Skin Colour:

White____, Olive____, Oriental____, Indian____, Afro-Caribbean____, Sun-Tanned____

Other _____

Skin Conditions:

Pigmented Patches____, Prone to pigmentation changes____, Moles Freckles Acne____

Psoriasis____, Eczema____, Vitiligo____ Other_____

What other methods of Skin therapy have you used before?

Cosmeceuticals____ Chemical peels____ Botox____ Er: YAG / CO₂____ Other_____

Are you undertaking a course of treatment that may make your skin photosensitive?
(See attached sheet for information and a list of common drugs.)

Yes__ No__, If Yes, what type_____

Do you have any kind of allergies?

Yes__ No__ If Yes, what type_____

Do you take medicine for any allergies?

Yes__ No__ If Yes, what type_____

INDEMNITY:

I confirm that the information that I have supplied is true and correct, and that I have read, understood and accept the above-mentioned information.

I hereby indemnify the equipment operator, U MedSpa and the clinic owners and their staff, the franchiser and their employees and the manufacturer of the equipment from any claims whatsoever.

Client Name_____

Client Signature_____

DATE_____

Appendix B – Information on Drug-Induced Photosensitivity

Information on Drug Induced Photosensitivity

There are many drugs available at the moment that can cause the skin to become very sensitive to light. Whether these drugs are taken by mouth or applied to the skin a reaction can occur. This reaction is called “Drug-Induced Photosensitivity”. Therefore, it is very important that you read this information and notify the Doctor/Operator of any drugs that you may be using.

Photosensitivity reactions can be divided into two groups:

Photo-Toxic Reactions - these are dose related and can be seen to a slight degree in people who are exposed to sunlight.

Photo-Allergic Reactions – these involve the immune system and may be similar to other allergic reactions, swelling, rashes and hives.

The drugs cause this reaction by absorbing the Equipment light (which is in the visible part of the spectrum) that is delivered by our system.

Types of Photosensitivity

Abnormal and extreme sunburn

Stinging and burning

Vesicles

Hives

Swelling

There is a large variation in the frequency and severity of reactions from client to client. Some clients may blister, have a slight unnoticeable reaction, or will have no reaction at all. For this reason it is advisable that test patches are carried out to determine if any adverse reactions occur.

Common Drugs That Can Cause Photosensitive Reactions

Antibiotics

Doxycycline (Vibramycin, Vibratabs)

Demeclocycline (Declomycin) – High incidence.

Tetracycline (Achromycin and others)

Nalidixic Acid (NegGram)

Lomefloxacin (Maxaquin) – Especially noted for severe reactions when they occur.

Blood Pressure and Heart Medications

Hydrochlorothiazide (Hydrodiuril, Oretic and other names) – Many drugs contain HCTZ as one of the ingredients.

Chlorothiazide (Diuril and other names)

CA00-1023_601-A1 - I200+ Combined UserManual - 250506.doc Page 57

Furosemide (Lasix)

Amiodarone (Cordarone) - High incidence of drug-induced photo-reactions.

Other Drugs

Chlorpromazine (Thorazine)

Methoxypsoralin

PABA and/or PABA esters – Used in sunscreens, can cause hives and rashes.

Common Drugs That Cause Photosensitive Reactions Less Often

Alprazolam (Xanax)	Amitriptuline(Elavil,Endep, &other name)
Benzocaine (Sensorcaine and many other numbing products)	Captopril (Capoten)
Chloradiazepoxide (Librium)	Chloroquine
Chlortetracycline	Ciprofloxacin (Cipro)
Co-trimoxazole (Bactrim, Septra)	Dapsone
Diltiazem (Cardizem, and other names)	Diphenhydramine (Benadryl, Benylin and other names)
Enoxacin (Penetrex) Oestrogens (Birth Control)	Oestrogens (Birth Control,Premarin & more)
Fluoracil (5-FU)	Glyburide (Diabeta,Micronase, Glynase, and other names)
Griseofulvin (GrisPeg,Fulvicin, and other names)	Haloperidol (Haldol)
Hydralazine (Apresoline)	Ibuprofen (Advil, Motrin,and more)
Isoniazid (INH)	Isotretinoin (Accutane)
Methotrexate	Minoxidil (Loniten, Rogaine)
Naproxen (Naprosen, Alleve, other names)	Nifedipine(Procardia, Adalat)
Norfloxacin (Noroxin)	Nortriptyline (Aventyl, and other names)
Ofloxacin (Floxin)	Oral Contraceptives
Oxytetracycline (Terramycin)	Perfenazine (Trilafon)
Phenylbutazone (Butazolidin)	Phenytoin (Dilantin)
Piroxicam (Feldene)	Prochlorperazine (Compazine)
Promethazine (Phenergan)	Protriptyline (Vivactil)
Quinidine (Quinidex, Quinaglute, Cardioquin,other name)	Quinine (Quinamm)
Thiothixene (Navane)	Tolbutamide (Tolinase)
Tretinoin (Retin-A) Trifluoperazine (Stellazine)	Trifluoperazine (Stellazine)
Vitamin A	
Sulfonamide antibiotics (Bactrim, Septra, Gantrisin, and others)	Thioridiazine (Mellaril)

