

Consenso informato

ALL'IMPIEGO DEL MEZZO DI CONTRASTO IN TOMOGRAFIA COMPUTERIZZATA

Il medico che La segue ha ritenuto opportuno proporLe di sottoporsi ad una tomografia computerizzata detta anche TC. L'indagine radiologica a cui sta per sottoporsi utilizza i Raggi X ed un sistema di computer per poter ottenere delle immagini del Suo corpo e dei Suoi organi interni. Il Suo medico ritiene che questo esame fornirà delle informazioni per capire meglio il Suo problema clinico e quindi trattarlo con la terapia più opportuna. Durante l'esame TC è previsto che Le venga somministrato un mezzo di contrasto, ossia un liquido opaco ai Raggi X che ci permetterà di vedere meglio i Suoi organi: esso viene iniettato in una vena. Le complicanze sono molto rare e possono essere legate all'uso del mezzo di

Si possono verificare in una percentuale di casi non superiore all'1% stravasi del mezzo di contrasto nel sottocutaneo, soprattutto in pazienti con vene fragili o danneggiate.

Per quanto riguarda le complicanze legate all'impiego del mezzo di contrasto si precisa come i mezzi di contrasto attualmente a disposizione sono prodotti estremamente sicuri e sono stati somministrati a milioni di pazienti ma occasionalmente possono dare dei problemi.

I medici e il personale paramedico del servizio di Radiologia sono addestrati per curare nel modo migliore queste reazioni nel caso esse si verifichino. I tipi di reazione che si manifestano in casi sporadici sono:

- 1. reazioni minori come starnuti o nausea: queste reazioni non richiedono alcuna terapia e la probabilità che esse si verifichino è circa di 1 caso su 100 pazienti (1%).
- reazioni severe: queste reazioni richiedono di solito una terapia medica e comprendono ad esempio difficoltà respiratorie, battiti cardiaci irregolari, convulsioni o perdita di coscienza. La probabilità che si verifichi una reazione di questo tipo è circa di 1 su 6000 pazienti (0.017%). Assai raramente, come succede con molti farmaci, i mezzi di contrasto possono causare il decesso. La probabilità che ciò avvenga è di circa 1 caso su 100.000 pazienti (0.00001%).
- 3. vi è anche la possibilità che il mezzo di contrasto provochi un peggioramento di solito transitorio della funzionalità dei reni (circa nel 3% dei pazienti) che si può verificare soprattutto nei pazienti che hanno già problemi renali e soprattutto se sono anche diabetici.

II/la sottoscritto/a (nome)	(cognome)	
di essere stato informato esaurientemente in rischi e conseguenze che da esso possono de fornite (attraverso questo foglio) e pertanto ac	DICHIARA merito all'esame radiologico da esegui erivare. Confermo di aver ben compres	re, sulle indicazioni e gli eventuali so le spiegazioni che mi sono state
Firma		Data
Firma del Medico		Data
Nego lo stato gravidico (Firma)	***	Data
A USO INTERNO Il paziente è stato identificato per due volte co	on diverse modalità.	
Firma dell' operatore:	Data	:

Versione 26/01/21

DAI DI DIAGNISTICA PER IMMAGINI Radiologia Gorizia – Monfalcone Sede di Gorizia: Via Fatebenefratelli 34, 34170 tel. 0481/592232 centralino 0481/5921 Sede di Monfalcone: Via Galvani 1, 34074 tel. 0481/487240 - centralino 0481/4871