

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

1

CONSENT FOR ABDOMINOPLASTY

Abdominoplasty or “Tummy Tuck” surgery is performed for cosmetic reasons to improve the

appearance of the abdominal wall by removing excess skin and fat from the lower abdomen and tightening the
muscle layer. It can also be performed for functional or reconstructive reasons such as documented severe skin
fold rashes which are resistant to all types of medical therapy. This surgery is considered an “elective”
procedure, meaning that it is being performed by choice rather than necessity

Alternative forms of management consist of not treating the areas of loose skin and fatty deposits.
Liposuction may be a surgical alternative to abdominoplasty if there is good skin tone and localized abdominal
fatty deposits in an individual of normal weight. Diet and exercise programs may be of benefit in the overall
reduction of excess body fat and contour improvement.
Abdominoplasty is not a surgical treatment for being overweight. Obese individuals who intend to lose weight
should postpone all forms of body contouring surgery until they have reached a stable weight.

We often describe patients as being “good” or “poor” candidates for a particular procedure. This
decision is made after taking into consideration physical findings (e.g. body weight, skin quality, previous scars,
age, degree of deformity, chance of future pregnancy), medical health, history of smoking, emotional state,
level of expectation, and whether in our hands we can achieve a result that will meet your expectations. If you
are told that you are not currently a good candidate for this particular procedure, be sure to find out what, if
anything can be done to change this.

Although there are benefits to having an Abdominoplasty, there are also risks that must be weighed
before deciding to proceed with surgery. In addition, every procedure has limitations. An individual’s choice to
undergo a surgical procedure is based on the comparison of the risk to potential benefit. Although the majority
of patients do not experience complications, you should discuss each of the possible complications with your
plastic surgeon to make sure you completely understand all the possible consequences of abdominoplasty.

Should complications occur, additional surgery or other treatments may be necessary.
Even though complications occur infrequently, the risks cited below are particularly associated with
abdominoplasty. Other complications can occur but are even more uncommon. The more common risks
associated with Abdominoplasty Surgery are:

• Bleeding: There is usually not a significant amount of bleeding when this procedure is being performed
by itself. Often times, liposuction or other procedures are performed simultaneously, which can further
increase blood loss. Avoiding any medications that can thin your blood is required before and after
surgery. Do not take any aspirin or anti-inflammatory medications such as
ibuprofen/Motrin/Aleve/Advil for two weeks before or after surgery, as this may increase the risk of
bleeding. Non-prescription “herbs” and dietary supplements such as Vitamin E should also be avoided
as they can increase the risk of surgical bleeding. You can start taking iron supplements pre-operatively
if you are having an extensive surgery. The need for blood transfusion is very slight, but if you refuse
blood products for religious reasons please let us know.

! Heparin medications that are used at the time of your surgery to prevent deep venous

thrombosis/blood clots can produce bleeding; thus it is important to avoid the medications listed
above to reduce the risk of bleeding.

• Medications: When taking the prescribed pain medications after surgery, realize that they can affect
your thought process and coordination. Do not drive, do not operate complex equipment, do not make
any important decisions and do not drink any alcohol while taking these medications. Be sure to take
your prescribed medication only as directed. There are many adverse reactions that occur as the result

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

2

of taking over-the-counter, herbal, and/or prescription medications. Be sure to check with your
physician about any drug interactions that may exist with medications that you are already taking.

• Infection: Infection is unusual after surgery. Should an infection occur, treatment including antibiotics,
hospitalization, or additional surgery may be necessary. Antibiotics will be given through the I.V.
before surgery to minimize the risk of infection, and after surgery you will be switched to an oral form if
appropriate. Sometimes redness and itching can form around the belly button or drain sites after several
days on antibiotics. This may be due to yeast overgrowth and may resolve with stopping antibiotics
(topical and/or oral), or adding an antifungal.

• Necrosis: The techniques used for this type of surgery involve extensive undermining (or lifting) of the
skin and tension on the skin at the time of closure. This can injure the blood supply and lead to
sloughing or scabbing of the skin and may take weeks to months before the incision completely heals.
The belly button is also at risk for necrosis (or “dying”). It is well established that smokers are at
increased risk for healing problems, so you should avoid smoking for as long as possible (1-3 months)
before and after surgery. Pre-existing surgical scars in the upper abdomen also increase the risk of
necrosis.

• Seroma: This is the medical term for a fluid collection under the skin following surgery. To avoid this
complication, drains are often placed at the time of the operation, and are usually removed within the
first two weeks post-op. We prefer to remove the drains when their output has dropped to about 20cc
over a 24 hour period. If this fluid re-accumulates after the drains have been removed, it can be aspirated
with a needle in the office.

• Changes in Skin Sensation: It is common to experience diminished (or loss) of skin sensation in areas
that have had surgery. Nerves, which give sensation to the skin on the lower portion of the abdomen,
are cut during this procedure leaving the skin in this area numb. There will be gradual return of
sensation, but possibly not as much as before surgery. Itching, tenderness, or altered responses to hot or
cold temperatures may occur after surgery. Usually this resolves during healing, but in rare situations it
may be chronic.

• Recurrent Laxity: Lots of people have had multiple pregnancies, c-sections, and large weight loss
without needing an abdominoplasty, so why do you? One possibility is that your tissue just stretches
more due to your genetics. We pull your tissue as tight as we feel is safe and appropriate at the time of
surgery, but there will be some recurrent laxity. This may result in a slight fullness above your scar over
time. Patients who have had massive weight loss after gastric bypass are particularly at risk. If your
muscles are pulled together in the midline, straining, lifting, or exertion may weaken the sutures before
healing is complete resulting in recurrent muscle laxity. We recommend stool softeners (colace and
fiber) before and after surgery, and wearing an abdominal binder or girdle for support during the first 6
weeks post-op. You should avoid lifting anything more than 15 pounds for the first 4-6 weeks post-op.
You can start cardio work-outs at about 6 weeks as tolerated but be sure to always hold your muscles
tight. Abdominal work-outs can start at three months. Remember, if it hurts, you are doing too much.

• Skin Contour Irregularities- Contour and shape irregularities and depressions may occur after
abdominoplasty. Visible and palpable wrinkling of skin can occur. Residual skin irregularities at the
ends of the incisions or “dog ears” are always a possibility, as is skin pleating when there is excessive
redundant skin. This may improve with time, or if it is still a problem after one year, this can be revised
in the office by lengthening your scar to remove the “dog ears”.

• Poor Appearing Scars: All surgery leaves scars, some more visible than others. Although good wound
healing after a surgical procedure is expected, abnormal scars may occur within the skin and deeper
tissues. Scars may be unattractive and of different color than surrounding skin. Scars may be
asymmetrical (appear different between right and left sides of the body). The incision across your lower

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

3

abdomen is closed under tension, which can lead to spreading or thickening of the scar. The final
appearance of the scar has a lot to do with your individual healing characteristics and how you take care
of the scar during the first several months of healing. There is a full sheet of scar-care instructions in
your pre-op packet. In some cases, scars may require surgical revision or treatment.

• Skin Discoloration/Swelling- Bruising and swelling are a normal occurrence following
abdominoplasty. Although uncommon, swelling and skin discoloration may persist for long periods of
time and, in rare situations, may be permanent.

• Sutures- Most surgical techniques use deep sutures. You may notice these sutures after your surgery.
Sutures may spontaneously poke through the skin, become visible or produce irritation that requires
removal.

• Fat Necrosis- Fatty tissue found deep in the skin might die. This may produce areas of firmness within
the skin. Additional surgery to remove areas of fat necrosis may be necessary. There is the possibility
of contour irregularities in the skin that may result from fat necrosis.

• Umbilicus- The belly button (“umbilicus”) is often slightly off-center in people with abdominal laxity,
both before and after surgery. Sloughing of the umbilicus may lead to an unacceptable appearance after
surgery.

• Pubic Distortion- The pubic area is often lifted during surgery and can be a site for future weight gain
after surgery. Special attention is paid to this area in the OR to help prevent distortion. Should this
occur, additional treatment including surgery may be necessary.

• Deep Venous Thrombosis, Cardiac and Pulmonary Complications- Surgery, especially longer
procedures, may be associated with the formation of blood clots in the venous system. A blood clot can
form in your leg after surgery because of the increased pressure of tightening your abdominal muscles.
This is referred to as a DVT or deep venous thrombosis. DVTs can also form due to inactivity or being
sedentary after surgery (so walk early and often). Pulmonary complications may occur secondarily to
blood clots (pulmonary emboli), fat deposits (fat emboli) or partial collapse of the lungs after general
anesthesia. These complications can be life-threatening or fatal in some circumstances. It is important
to discuss with your physician any past history of blood clots, swollen legs or the use of estrogen or birth
control pills that may contribute to this condition. Cardiac complications are a risk with any surgery and
anesthesia, even in patients without symptoms. Should any of these complications occur, you may
require hospitalization and additional treatment. If you experience shortness of breath, chest pains, or
unusual heart beats, seek medical attention immediately.

• Reduced Breast Reconstruction Options: The lower abdominal skin and fat can be used to reconstruct
a breast following mastectomy (TRAM flap), and once an abdominoplasty has been performed this
tissue is no longer available. There are still other options for breast reconstruction surgery.

• Injury to Deeper Organs: I have never seen or heard of this happening, but it is a theoretical risk.
• Surgical Anesthesia- Both local and general anesthesia involves risk. There is the possibility of

complications, injury, and even death from all forms of surgical anesthesia or sedation
• Allergic Reactions- In rare cases, local allergies to tape, suture material and glues, blood products,

topical preparations or injected agents have been reported. Serious systemic reactions including
anaphylaxis may occur to drugs used during surgery and prescription medications. Allergic reactions
may require additional treatment.

• Unsatisfactory Result- Although good results are expected, you may be disappointed with the results of
abdominoplasty surgery. This would include problems such as asymmetry, unsatisfactory or highly
visible surgical scar location, unacceptable visible deformities, bunching and rippling in the skin near the
suture lines or at the ends of the incisions (dog ears), poor healing, wound disruption, and loss of
sensation. It may not be possible to correct or improve the effects of surgical scars. In some situations,

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

4

it may not be possible to achieve optimal results with a single surgical procedure. Secondary surgery
may be necessary to improve results or obtain optimal results.

ADDITIONAL ADVISORIES

Long-Term Results- There are many variable conditions that may influence the long-term result of surgery.
Subsequent alterations in the appearance of your body may occur as the result of aging, sun exposure, weight
loss, weight gain, pregnancy, menopause or other circumstances not related to your surgery. Gaining weight
after surgery can decrease the quality of the overall result. As with any body contouring procedure, weight re-
distribution can occur if a stable weight is not maintained post-operatively.

Female Patient Information- It is important to inform your plastic surgeon if you use birth control pills,
estrogen replacement, or if you suspect you may be pregnant. Many medications including antibiotics may
neutralize the preventive effect of birth control pills, allowing for conception and pregnancy.

Intimate Relations After Surgery- Surgery involves coagulating blood vessels and increased activity of any
kind may open these vessels leading to a bleed, or hematoma. Increased activity that increases your pulse or
heart rate may cause additional bruising, swelling, and the need for return to surgery for the control of bleeding.
It is wise to refrain from sexual activity for 2 to 3 weeks until it is safe to elevate your heart rate and blood
pressure.

Mental Health and Elective Surgery- It is important that all patients seeking to undergo elective surgery
have realistic expectations that focus on improvement rather than perfection. Complications or less than
satisfactory results are sometimes unavoidable, may require additional surgery, and often are stressful. Please
openly discuss with your surgeon, prior to surgery, any history that you may have of significant emotional
depression or mental health issues. Although many individuals may benefit psychologically from the results of
elective surgery, effects on mental health cannot be accurately predicted.

Smoking, Second-Hand Smoke Exposure, Nicotine Products (Patch, Gum, Nasal Spray)-
Patients who are currently smoking, use tobacco or nicotine products (patch, gum, or nasal spray) are at a
greater risk for significant surgical complications of skin dying, delayed healing, and additional scarring.
Individuals exposed to second-hand smoke are also at potential risk for similar complications attributable to
nicotine exposure. Additionally, smokers may have a significant negative effect on anesthesia and recovery
from anesthesia, with coughing and possibly increased bleeding. Individuals who are not exposed to tobacco
smoke or nicotine-containing products have a significantly lower risk of this type of complication. Please
indicate your current status regarding these items below:

_________I am a non-smoker and do not use nicotine products. I understand the risk of second-hand smoke
exposure causing surgical complications.

_________I am a smoker or use tobacco / nicotine products. I understand the risk of surgical complications due
to smoking or use of nicotine products.

It is important to refrain from smoking at least 6 weeks before surgery and until your physician states it is safe
to return, if desired.

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

5

PATIENT COMPLIANCE
 Follow all physician instructions carefully; this is essential for the success of your outcome. It is important
that the surgical incisions are not subjected to excessive force, swelling, abrasion, or motion during the time of
healing. Personal and vocational activities such as lifting and straining need to be restricted. Protective
dressings and drains should not be removed unless instructed by your plastic surgeon. Successful post-
operative results depend on both surgery and subsequent care. It is important that you participate in follow-up
care, return for aftercare, and promote your recovery after surgery.

DISCLAIMER
 Informed-consent documents are used to communicate information about the proposed surgical treatment of a
disease or condition along with disclosure of risks and alternative forms of treatment(s), including no surgery.
The informed-consent process attempts to define principles of risk disclosure that should generally meet the
needs of most patients in most circumstances.

 However, informed-consent documents should not be considered all-inclusive in defining other methods of
care and risks encountered. Your plastic surgeon may provide you with additional or different information
which is based on all the facts in your particular case and the current state of medical knowledge.

 Informed-consent documents are not intended to define or serve as the standard of medical care. Standards
of medical care are determined on the basis of all of the facts involved in an individual case and are subject to
change as scientific knowledge and technology advance and as practice patterns evolve.

 It is important that you read the above information carefully and have all of your questions answered
before signing this consent.

Medicine is not an exact science, so no guarantees can be made regarding complications or outcome.

Although good results are expected, there is no guarantee or warranty expressed or implied, as to the results that
may be obtained. We will do everything possible to ensure your safety, and strive for the best result in every
case. We hope that you will also do your part by following your post-op instructions, using good judgment, and
letting us know about any problems.

Please ask any questions you may have regarding the surgery prior to signing this form. Your signature

means that you have had a chance to read and discuss the common risks associated with Abdominoplasty
Surgery, and that you agree to proceed. A separate consent form from the hospital will also need to be signed
for the medical record.

I CONSENT TO THE TREATMENT OF ABDOMINOPLASTY AND I HAVE READ THE ABOVE LISTED

ITEMS. I AM SATISFIED WITH THE INFORMED CONSENT PROCESS.

 __ __________________
 Patient or Person Authorized to Sign for Patient Date

 __ __________________
 Witness Date

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

1

CONSENT FOR BELT LIPECTOMY

Belt lipectomy or trunkal body lift is a circumferential removal of loose hanging skin and fat from

around the waist or "belt" line of an individual. It could be considered an extensive abdominoplasty that
continues around the sides to remove the loose "love handle" skin that continues onto the lower back. The
advantage to this extensive removal of skin is that the looseness above the buttock is removed which has the
effect of lifting the buttocks as well. Sometimes the fat in this area is used to augment the buttocks during belt
lipectomy, restoring the flattened buttocks to a more youthful and projecting shape. This surgery is considered
an “elective” procedure, meaning that it is being performed by choice rather than necessity

Alternative forms of management consist of not treating the areas of loose skin and fatty deposits.
Liposuction may be a surgical alternative to a belt lipectomy if there is good skin tone and localized abdominal
fatty deposits in an individual of normal weight. Diet and exercise programs may be of benefit in the overall
reduction of excess body fat and contour improvement.
Belt lipectomy is not a surgical treatment for being overweight. Obese individuals who intend to lose weight
should postpone all forms of body contouring surgery until they have reached a stable weight.

We often describe patients as being “good” or “poor” candidates for a particular procedure. This
decision is made after taking into consideration physical findings (e.g. body weight, skin quality, previous scars,
age, degree of deformity, chance of future pregnancy), medical health, history of smoking, emotional state,
level of expectation, and whether in our hands we can achieve a result that will meet your expectations. If you
are told that you are not currently a good candidate for this particular procedure, be sure to find out what, if
anything can be done to change this.

Although there are benefits to having a belt lipectomy, there are also risks that must be weighed before
deciding to proceed with surgery. In addition, every procedure has limitations. An individual’s choice to
undergo a surgical procedure is based on the comparison of the risk to potential benefit. Although the majority
of patients do not experience complications, you should discuss each of the possible complications with your
plastic surgeon to make sure you completely understand all the possible consequences of a belt lipectomy.

Should complications occur, additional surgery or other treatments may be necessary.
Even though complications occur infrequently, the risks cited below are particularly associated with
abdominoplasty. Other complications can occur but are even more uncommon. The more common risks
associated with a belt lipectomy surgery are:

• Bleeding: There is usually not a significant amount of bleeding when this procedure is being performed
by itself. Often times, liposuction or other procedures are performed simultaneously, which can further
increase blood loss. Avoiding any medications that can thin your blood is required before and after
surgery. Do not take any aspirin or anti-inflammatory medications such as
ibuprofen/Motrin/Aleve/Advil for two weeks before or after surgery, as this may increase the risk of
bleeding. Non-prescription “herbs” and dietary supplements such as Vitamin E should also be avoided
as they can increase the risk of surgical bleeding. You can start taking iron supplements pre-operatively
if you are having an extensive surgery. The need for blood transfusion is very slight, but if you refuse
blood products for religious reasons please let us know.

! Heparin medications that are used at the time of your surgery to prevent deep venous

thrombosis/blood clots can produce bleeding; thus it is important to avoid the medications listed
above to reduce the risk of bleeding.

• Medications: When taking the prescribed pain medications after surgery, realize that they can affect
your thought process and coordination. Do not drive, do not operate complex equipment, do not make

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

2

any important decisions and do not drink any alcohol while taking these medications. Be sure to take
your prescribed medication only as directed. There are many adverse reactions that occur as the result
of taking over-the-counter, herbal, and/or prescription medications. Be sure to check with your
physician about any drug interactions that may exist with medications that you are already taking.

• Infection: Infection is unusual after surgery. Should an infection occur, treatment including antibiotics,
hospitalization, or additional surgery may be necessary. Antibiotics will be given through the I.V.
before surgery to minimize the risk of infection, and after surgery you will be switched to an oral form if
appropriate. Sometimes redness and itching can form around the belly button or drain sites after several
days on antibiotics. This may be due to yeast overgrowth and may resolve with stopping antibiotics
(topical and/or oral), or adding an antifungal.

• Necrosis: The techniques used for this type of surgery involve extensive undermining (or lifting) of the
skin and tension on the skin at the time of closure. This can injure the blood supply and lead to
sloughing or scabbing of the skin and may take weeks to months before the incision completely heals.
The belly button is also at risk for necrosis (or “dying”). It is well established that smokers are at
increased risk for healing problems, so you should avoid smoking for as long as possible (1-3 months)
before and after surgery. Pre-existing surgical scars in the upper abdomen also increase the risk of
necrosis.

• Seroma: This is the medical term for a fluid collection under the skin following surgery. To avoid this
complication, drains are often placed at the time of the operation, and are usually removed within the
first two weeks post-op. We prefer to remove the drains when their output has dropped to about 20cc
over a 24 hour period. If this fluid re-accumulates after the drains have been removed, it can be aspirated
with a needle in the office.

• Changes in Skin Sensation: It is common to experience diminished (or loss) of skin sensation in areas
that have had surgery. Nerves, which give sensation to the skin on the lower portion of the abdomen,
are cut during this procedure leaving the skin in this area numb. There will be gradual return of
sensation, but possibly not as much as before surgery. Itching, tenderness, or altered responses to hot or
cold temperatures may occur after surgery. Usually this resolves during healing, but in rare situations it
may be chronic.

• Recurrent Laxity: Lots of people have had multiple pregnancies, c-sections, and large weight loss
without needing an abdominoplasty, so why do you? One possibility is that your tissue just stretches
more due to your genetics. We pull your tissue as tight as we feel is safe and appropriate at the time of
surgery, but there will be some recurrent laxity. This may result in a slight fullness above your scar over
time. Patients who have had massive weight loss after gastric bypass are particularly at risk. If your
muscles are pulled together in the midline, straining, lifting, or exertion may weaken the sutures before
healing is complete resulting in recurrent muscle laxity. We recommend stool softeners (colace and
fiber) before and after surgery, and wearing an abdominal binder or girdle for support during the first 6
weeks post-op. You should avoid lifting anything more than 15 pounds for the first 4-6 weeks post-op.
You can start cardio work-outs at about 6 weeks as tolerated but be sure to always hold your muscles
tight. Abdominal work-outs can start at three months. Remember, if it hurts, you are doing too much.

• Skin Contour Irregularities- Contour and shape irregularities and depressions may occur after
abdominoplasty. Visible and palpable wrinkling of skin can occur. Residual skin irregularities at the
ends of the incisions or “dog ears” are always a possibility, as is skin pleating when there is excessive
redundant skin. This may improve with time, or if it is still a problem after one year, this can be revised
in the office by lengthening your scar to remove the “dog ears”.

• Poor Appearing Scars: All surgery leaves scars, some more visible than others. Although good wound
healing after a surgical procedure is expected, abnormal scars may occur within the skin and deeper

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

3

tissues. Scars may be unattractive and of different color than surrounding skin. Scars may be
asymmetrical (appear different between right and left sides of the body). The incision across your lower
abdomen is closed under tension, which can lead to spreading or thickening of the scar. The final
appearance of the scar has a lot to do with your individual healing characteristics and how you take care
of the scar during the first several months of healing. There is a full sheet of scar-care instructions in
your pre-op packet. In some cases, scars may require surgical revision or treatment.

• Skin Discoloration/Swelling- Bruising and swelling are normal occurrences following abdominoplasty.
Although uncommon, swelling and skin discoloration may persist for long periods of time and, in rare
situations, may be permanent.

• Sutures- Most surgical techniques use deep sutures. You may notice these sutures after your surgery.
Sutures may spontaneously poke through the skin, become visible or produce irritation that requires
removal.

• Fat Necrosis- Fatty tissue found deep in the skin might die. This may produce areas of firmness within
the skin. Additional surgery to remove areas of fat necrosis may be necessary. There is the possibility
of contour irregularities in the skin that may result from fat necrosis.

• Umbilicus- The belly button (“umbilicus”) is often slightly off-center in people with abdominal laxity,
both before and after surgery. Sloughing of the umbilicus may lead to an unacceptable appearance after
surgery.

• Pubic Distortion- The pubic area is often lifted during surgery and can be a site for future weight gain
after surgery. Special attention is paid to this area in the OR to help prevent distortion. Should this
occur, additional treatment including surgery may be necessary.

• Deep Venous Thrombosis, Cardiac and Pulmonary Complications- Surgery, especially longer
procedures, may be associated with the formation of blood clots in the venous system. A blood clot can
form in your leg after surgery because of the increased pressure of tightening your abdominal muscles.
This is referred to as a DVT or deep venous thrombosis. DVTs can also form due to inactivity or being
sedentary after surgery (so walk early and often). Pulmonary complications may occur secondarily to
blood clots (pulmonary emboli), fat deposits (fat emboli) or partial collapse of the lungs after general
anesthesia. These complications can be life-threatening or fatal in some circumstances. It is important
to discuss with your physician any past history of blood clots, swollen legs or the use of estrogen or birth
control pills that may contribute to this condition. Cardiac complications are a risk with any surgery and
anesthesia, even in patients without symptoms. Should any of these complications occur, you may
require hospitalization and additional treatment. If you experience shortness of breath, chest pains, or
unusual heart beats, seek medical attention immediately.

• Reduced Breast Reconstruction Options: The lower abdominal skin and fat can be used to reconstruct
a breast following mastectomy (TRAM flap), and once an abdominoplasty has been performed this
tissue is no longer available. There are still other options for breast reconstruction surgery.

• Injury to Deeper Organs: I have never seen or heard of this happening, but it is a theoretical risk.
• Surgical Anesthesia- Both local and general anesthesia involves risk. There is the possibility of

complications, injury, and even death from all forms of surgical anesthesia or sedation
• Allergic Reactions- In rare cases, local allergies to tape, suture material and glues, blood products,

topical preparations or injected agents have been reported. Serious systemic reactions including
anaphylaxis may occur to drugs used during surgery and prescription medications. Allergic reactions
may require additional treatment.

• Unsatisfactory Result- Although good results are expected, you may be disappointed with the results of
abdominoplasty surgery. This would include problems such as asymmetry, unsatisfactory or highly
visible surgical scar location, unacceptable visible deformities, bunching and rippling in the skin near the

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

4

suture lines or at the ends of the incisions (dog ears), poor healing, wound disruption, and loss of
sensation. It may not be possible to correct or improve the effects of surgical scars. In some situations,
it may not be possible to achieve optimal results with a single surgical procedure. Secondary surgery
may be necessary to improve results or obtain optimal results.

ADDITIONAL ADVISORIES

Long-Term Results- There are many variable conditions that may influence the long-term result of surgery.
Subsequent alterations in the appearance of your body may occur as the result of aging, sun exposure, weight
loss, weight gain, pregnancy, menopause or other circumstances not related to your surgery. Gaining weight
after surgery can decrease the quality of the overall result. As with any body contouring procedure, weight re-
distribution can occur if a stable weight is not maintained post-operatively.

Female Patient Information- It is important to inform your plastic surgeon if you use birth control pills,
estrogen replacement, or if you suspect you may be pregnant. Many medications including antibiotics may
neutralize the preventive effect of birth control pills, allowing for conception and pregnancy.

Intimate Relations After Surgery- Surgery involves coagulating blood vessels and increased activity of any
kind may open these vessels leading to a bleed, or hematoma. Increased activity that increases your pulse or
heart rate may cause additional bruising, swelling, and the need for return to surgery for the control of bleeding.
It is wise to refrain from sexual activity for 2 to 3 weeks until it is safe to elevate your heart rate and blood
pressure.

Mental Health and Elective Surgery- It is important that all patients seeking to undergo elective surgery
have realistic expectations that focus on improvement rather than perfection. Complications or less than
satisfactory results are sometimes unavoidable, may require additional surgery, and often are stressful. Please
openly discuss with your surgeon, prior to surgery, any history that you may have of significant emotional
depression or mental health issues. Although many individuals may benefit psychologically from the results of
elective surgery, effects on mental health cannot be accurately predicted.

Smoking, Second-Hand Smoke Exposure, Nicotine Products (Patch, Gum, Nasal Spray)-
Patients, who are currently smoking, use tobacco or nicotine products (patch, gum, or nasal spray) are at a
greater risk for significant surgical complications of skin dying, delayed healing, and additional scarring.
Individuals exposed to second-hand smoke are also at potential risk for similar complications attributable to
nicotine exposure. Additionally, smokers may have a significant negative effect on anesthesia and recovery
from anesthesia, with coughing and possibly increased bleeding. Individuals who are not exposed to tobacco
smoke or nicotine-containing products have a significantly lower risk of this type of complication. Please
indicate your current status regarding these items below:

_________I am a non-smoker and do not use nicotine products. I understand the risk of second-hand smoke
exposure causing surgical complications.

_________I am a smoker or use tobacco / nicotine products. I understand the risk of surgical complications due
to smoking or use of nicotine products.

It is important to refrain from smoking at least 6 weeks before surgery and until your physician states it is safe
to return, if desired.

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

5

PATIENT COMPLIANCE
 Follow all physician instructions carefully; this is essential for the success of your outcome. It is important
that the surgical incisions are not subjected to excessive force, swelling, abrasion, or motion during the time of
healing. Personal and vocational activities such as lifting and straining need to be restricted. Protective
dressings and drains should not be removed unless instructed by your plastic surgeon. Successful post-
operative results depend on both surgery and subsequent care. It is important that you participate in follow-up
care, return for aftercare, and promote your recovery after surgery.

DISCLAIMER
 Informed-consent documents are used to communicate information about the proposed surgical treatment of a
disease or condition along with disclosure of risks and alternative forms of treatment(s), including no surgery.
The informed-consent process attempts to define principles of risk disclosure that should generally meet the
needs of most patients in most circumstances.

 However, informed-consent documents should not be considered all-inclusive in defining other methods of
care and risks encountered. Your plastic surgeon may provide you with additional or different information
which is based on all the facts in your particular case and the current state of medical knowledge.

 Informed-consent documents are not intended to define or serve as the standard of medical care. Standards
of medical care are determined on the basis of all of the facts involved in an individual case and are subject to
change as scientific knowledge and technology advance and as practice patterns evolve.

 It is important that you read the above information carefully and have all of your questions answered
before signing this consent.

Medicine is not an exact science, so no guarantees can be made regarding complications or outcome.

Although good results are expected, there is no guarantee or warranty expressed or implied, as to the results that
may be obtained. We will do everything possible to ensure your safety, and strive for the best result in every
case. We hope that you will also do your part by following your post-op instructions, using good judgment, and
letting us know about any problems.

Please ask any questions you may have regarding the surgery prior to signing this form. Your signature

means that you have had a chance to read and discuss the common risks associated with Abdominoplasty
Surgery, and that you agree to proceed. A separate consent form from the hospital will also need to be signed
for the medical record.

I CONSENT TO THE TREATMENT OF BELT LIPECTOMY AND I HAVE READ THE ABOVE LISTED

ITEMS. I AM SATISFIED WITH THE INFORMED CONSENT PROCESS.
__ __________________

 Patient or Person Authorized to Sign for Patient Date

 __ __________________
 Witness Date

Stacey Folk, MD
303.321.6608
www.FolkPlasticSurgery.com

Pre-Operative Instructions – General

The following instructions should be followed closely except when overruled by specific procedural
instructions.

2 Weeks Prior to Surgery

1. NO ASPIRIN or medicines that contain aspirin* since it interferes with normal blood clotting.

2. NO IBUPROFEN or medicines contain ibuprofen* as it interferes with blood clotting.

3. Please DISCONTINUE ALL HERBAL MEDICATIONS* as many have side effects that could
complicate a surgical procedure by inhibiting blood clotting, affecting blood pressure, or interfering with
anesthetics.

4. Please DISCONTINUE ALL DIET PILLS whether prescription, over-the-counter or herbal as many

will interfere with anesthesia and can cause cardiovascular concerns.

5. NO “MEGADOSES” OF VITAMIN E, but a multiple vitamin that contains E is just fine.

6. NO SMOKING because nicotine reduces blood flow to the skin and can cause significant complications
during healing.

7. You may take Tylenol or generic forms of this drug. These do not interfere with blood clotting or

healing.

8. Start taking a multivitamin each day and continue taking through your recovery. The healthier you are,
the quicker your recovery will be.

(* See Medications to Avoid for a detailed list.)

One Week Prior to Surgery

9. DO NOT take or drink any alcohol or drugs for one week prior to surgery and one week after surgery as
these can interfere with anesthesia and affect blood clotting.

10. If your skin tolerates, use a germ-inhibiting soap for bathing, such as Dial, Safeguard, or Lever 2000 for
at least the week before surgery.

11. DO report any signs of cold, infection, boils, or pustules appearing before surgery.

12. DO NOT take any cough or cold medications without permission.

13. DO arrange for a responsible adult to drive you to and from the facility on the day of surgery, since you

will not be allowed to leave on your own.

Stacey Folk, MD
303.321.6608
www.FolkPlasticSurgery.com

14. DO arrange for a responsible individual to spend the first 24 hours with you, since you CANNOT be left
alone.

Night Before Surgery & Morning of Surgery

15. DO NOT eat or drink anything (not even water) after midnight the night before your surgery. Also, no
gum, candy, mints or coffee the morning of surgery. Do not sneak anything as this may endanger you.

16. If you are on regular medications, please clear these with Dr. «Procedure_Surgeon_Last».

17. DO take a thorough shower with your germ-inhibiting soap the night before and the morning of surgery.
Shampoo your hair the morning of surgery. This is to decrease the bacteria on the skin and thereby
decrease the risk of infection.

18. DO NOT apply any of the following to your skin, hair or face the morning of surgery: makeup, creams,

lotions, hair gels, sprays, perfumes, powder, or deodorant. Using any of these products will add bacteria
to the skin and increase the risk of infection.

19. You may brush your teeth the morning of surgery but do not drink anything.

20. DO NOT wear contacts to surgery. If you do wear glasses, bring your eyeglass case.

21. DO wear comfortable, loose-fitting clothes that do not have to be put on over your head. The best thing

to wear home is a button-up top and pull on pants. You will want easy-to-slip-on flat shoes.

22. DO NOT bring any valuables or wear any jewelry (no rings, earrings, chains, toe rings, other metal
piercings or watches). We will need to tape wedding rings if worn.

23. You must have an adult drive for you – to and from surgery. Please note that a cab or bus driver will not

be allowed to take you home after surgery. On arrival, be sure we know your driver’s name, phone
numbers, and how we will be able to reach them.

24. If you are not recovering at home, it is very important that we have the number where you will be after

surgery.

Post-Operative Instructions – General

The following instructions should be followed closely except when overruled by specific procedural
instructions. You must follow your surgeon’s instructions as indicated for your specific surgery. Notify
«Doctor_Last_Name» of any unusual changes in your condition and feel free to call the office with any
questions.

Stacey Folk, MD
303.321.6608
www.FolkPlasticSurgery.com

1. You MUST HAVE AN ADULT DRIVE YOU home from the facility. You will not be allowed to drive
yourself or use public transportation.

2. After surgery you MUST HAVE A RESPONSIBLE ADULT STAY WITH YOU a minimum of 24
hours. You CANNOT be left alone. The 24 hours begin when you are discharged from the office or
hospital. Have everything ready at home PRIOR to surgery. Make arrangements for someone to stay
with you. Let the person or persons know you cannot be left alone. This is important because of the
danger of falling and you may lose the concept of time for the day and overmedicate yourself.

3. The effects of anesthesia can persist for 24 hours. You must exercise extreme caution before engaging

in any activity that could be harmful to yourself or others.

4. DRINK fluids to help rid the body of the drugs used in surgery. If you have straws in the house you will
tend to drink more fluids the first few days after surgery.

5. Diet may be as tolerated. Eating foods that are bland and soft for the first day or so – foods like after

you have had the flu – may be best tolerated. You must eat more than crackers and juice, otherwise you
will continue to feel weak and will not heal as well. REMEMBER to take the medications with a little
something to eat or you will get sick to your stomach.

6. Please avoid the use of alcoholic beverages for the first 24 hours (it dilates blood vessels and can cause

unwanted bleeding) and as long as pain medications are being used (dangerous combination).

7. Take only medications that have been prescribed by Dr. for your postoperative care and take them
according to the instruction on the bottle. Your pain medication may make you feel “spacey”; therefore,
have someone else give you your medications according to the proper time intervals.

8. If you experience any generalized itching, rash, wheezing or tightness in the throat, stop taking all

medications and call the office immediately, as this may be a sign of a drug allergy.

9. You can expect moderate discomfort, which should be helped by the pain medications. The greatest
discomfort is usually during the first 24 hours. Thereafter, you will find that you require less pain
medication.

10. Call (303) 321-6608 if you have: SEVERE PAIN not responding to pain medication; Swelling that is

greater on one side than the other; incisions that are RED OR FEVERISH; a FEVER; or if any other
questions or problems arise.

11. Keep any DRESSINGS ON, CLEAN AND DRY until cleared for showering. Do not remove them until

instructed to do so. There may be some bloody drainage on the dressings. If you have excessive
bleeding or the bandages are too tight, call the office immediately.

12. After surgery it is important to have a bowel movement within a day or two. If you do not, you may
take over the counter laxatives to encourage your bowels to move.

Stacey Folk, MD
303.321.6608
www.FolkPlasticSurgery.com

13. Minimal activity for the first 48 hours. No house cleaning, furniture rearranging, etc. Relax, be

pampered, and let your body heal. The less energy you use on doing things, the more energy your body
can focus on healing.

14. Limit lifting, pulling or pushing for 10 days.

15. Position after surgery is different with different types of surgery. If your surgery is from the waist up we

ask that the head of the bed be elevated 45 degrees. This requires a pillow under the small of your back,
two pillows under your shoulders and head, and if you have a pillow under each elbow you will relax
and stay in position.

16. You are requested to remain within a reasonable traveling distance of the office for approximately ten

days.

17. Once cleared to shower you may do so every day. Please do not use the bathtub until cleared.

18. NO SMOKING for the first 14 postoperative days. Any cheating will delay healing.

19. You may drive two days after anesthesia, once you are off the pain pills, and when you experience no
pain with this activity (you need to be able to react quickly).

20. All surgeries involve some scarring, which can take up to 2 years to fade. No matter how small they

may be, we still want them to heal as well as they are able. Exposing red scars to the sun can cause
permanent discoloration. A good sunscreen (SPF 30 or higher) can help and will protect the
surrounding tissues that might not feel like a sunburn developing while the nerves are healing. Sunlight
can even reach scars under a swimsuit, so take adequate precautions.

21. DO NOT use a hot tub for 4 weeks or until cleared.

22. AVOID sports or strenuous activities 4 to 6 weeks as your surgeon gives you clearance during your

post-operative visits. This is to avoid any unnecessary complications (bleeding, bruising, or swelling).

23. You may return to work when you feel able and are cleared to do so by your surgeon.

24. Feel free to call upon us at any time. We want you to be as comfortable as possible during your healing
period.

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

1

ABDOMINOPLASTY POST-OPERATIVE INSTRUCTIONS

BEFORE SURGERY

 Please read all of the information in your pre-op packet three times, immediately after your appointment, the

day before surgery, and again after surgery to ensure that you remember the details.

 By planning ahead, you can have a more relaxed recovery phase. Fill your prescriptions, stock the house

with comfort foods, arrange a comfortable place to sleep and remember that you will need a ride to the first

and second post-op appointment. Do not be alone the night of surgery; plan to have someone stay with you.

 NO SMOKING of any kind one month before or after surgery is recommended.

 Start taking Bromelain, Arnica Montana or Arnika Forte as directed.

 Before your surgery, you will need to purchase two Fleet’s enemas to administer to yourself the night before

and the morning on the day of your surgery. Follow directions on the product box.

 Start Colace 100 mg twice per day and add a dose of fiber (Metamucil, Benefiber or equivalent) to your

diet. Starting two weeks before surgery. Continue this until you are off your pain meds and are “regular.”

THE DAY OF SURGERY

 Make sure you do not eat, drink, smoke or chew anything except essential medications (as approved by your

surgeon) 8 hours prior to surgery. You may take a Dramamine with a small sip of water the morning of

surgery.

 Know where to go, when to be there, and please DO NOT FORGET

1. Your pre-op packet

2. Your garment

 Wear comfortable clothing, preferably something you do not have to pull over your head.

 You will be in the recovery room for about 2 or more hours after surgery, so be sure your ride home

understands this time frame.

 The car ride home is usually not the highlight of your day. Sometimes the motion causes you to vomit. If

you live hours away you may consider staying in town the first night.

 Once home, find a nice place to settle where you can sleep on your back with the head of the bed elevated

about 30 degrees. Keep your medications, fluids and, if necessary, something to throw up into close by.

Work on deep breathing to keep your lungs expanded. Start your antibiotics at the next mealtime once at

home and all others as needed or as directed.

WEEK ONE

After surgery, you will be “sore” and unable to move very quickly. You may not be able to stand up completely

or lie flat in bed immediately. You will have to position yourself in a “jack-knife or beach-chair” position:

while lying down, prop both your upper body and your lower legs up on pillows and while standing, bend at the

hip joint. You may be more comfortable in a recliner or on the couch right after surgery, but do not lie flat!

There may be two to four drains in your abdomen. You will need to empty and “strip” the tubing of these

drains at least every 12 hours and more often if needed. Record the drainage in ml (cc’s) as marked on the side

of the drain bulb or measuring cup. You will be shown how to manage the drains by a nurse before leaving the

hospital. They will be removed when the drainage has decreased to around 20-25 ml (cc’s) or less in a 24-hour

period.

The hypo-allergenic tape will be left on your incisions for one–two weeks.

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

2

DO NOT lift, push, pull or drag anything over about 5 pounds. Don’t do anything that will cause you to bounce

or be “jarred” excessively. Do not put any pressure on your abdomen. If you have children, this means you

will need someone to help you for at least two weeks.

NO DRIVING of any type of vehicle is allowed for approximately two weeks or until instructed by us.

Driving too soon after surgery can be dangerous to you and to others. You should be comfortable and

completely off of pain meds.

You cannot take a tub bath, but a shower is ok unless another procedure forbids it

DO NOT SMOKE! The first two weeks after a “tummy tuck” is crucial to healing. Even one cigarette can

severely damage the blood flow to your stomach and could possibly cause the area to die and turn black.

Continue wearing your support garment at all times. It is ok to unhook and unzip the garment to aid in

breathing exercises.

Take your antibiotics until they are all gone. Take pain medication as needed every 4 to 6 hours. For

constipation, you may take a mild laxative, a stool softener or a hot tea called Smooth Move. The products for

constipation may be purchased over the counter at any store.

WEEK TWO

You should be able to stand upright and lie flat by now. However, if you feel any pain, tugging or pulling,

STOP and do not force yourself to straighten out.

Continue, as instructed, to change your wound dressings and to continue wearing your support garment.

You may shower now, but do not sit in a tub of water until we give you clearance to do so.

Continue to RESTRICT HEAVY LIFTING. Lift nothing that weighs over 10 pounds. No driving is advised

until week 3 (or until you feel comfortable and are completely off of pain medications).

WEEKS THREE TO SIX

You should start going back to normal activities during these weeks. Start slowly and remember not to push

yourself.

Continue to RESTRICT LIFTING of heavy objects. You may lift up to about 15 pounds in week three and

about 20 pounds in week four.

Continue wearing your support garment until cleared to stop. You may find it more comfortable and supportive

to wear a “panty” type girdle after you are finished wearing the garment. A “panty” girdle may be purchased in

any department store.

You may begin driving now, but start slowly. Eventually you will be back to your usual routine.

We discourage cardio for 6 weeks and weight training for 3 months. All exercises should be done with a

controlled tight core. It is easy to gain weight during this time so eat healthy and check your weight regularly.

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

1

MEDICATION GUIDE

ANTIBIOTICS: These are used to treat or help prevent infection. Always finish off all of your pills unless you
check with us first.
! Keflex (cephalexin)—take 1 four times per day until they are gone. Start when you arrive home from

surgery.
! Cleocin (clindamycin)—take 1 three times per day until they are gone. Start when you arrive home from

surgery.
! Levaquin (levofloxacin)—take one 1 time per day until they are gone. Start the day after surgery.
! Doxycycline –take 2 the first day; then one daily until they are gone. Take pill with a full glass of water and

do not lie down immediately after taking one. This medication can make you sunburn more easily.

ANTI-VIRALS: These are used to prevent cold sore outbreaks when irritating surgeries (peels, laser, etc.) are
done around the mouth. Always finish these as well.
! Zovirax (acyclovir)—take 2 three times per day until gone. Start two days prior to surgery.
! Valtrex (valacyclovir)—take one 500 mg twice per day or one 1000 mg once per day until gone starting the

day before your procedure.

PAIN MEDICATION: These medications are to be taken as needed for pain. Each contains Tylenol
(Acetaminophen), so while you can take Tylenol in place of these medicines, you should not take Tylenol with
them. Do not take pain medication on an empty stomach if you can avoid it.
! Percocet (oxycodone)—take 1 or 2 every four hours as needed. *We cannot telephone in refills for

Percocet, Vicodin, or Dilaudid.
! Vicodin (hydrocodone)—take 1 or 2 or two every four hours as needed.
! Ultracet (tramadol and Tylenol)—take 1 or 2 every four hours as needed.

 PAIN MEDICATION/ANTI-INFLAMITORY: These are non-narcotic, prescription-grade, medications to
help with pain and inflammation.
! Celebrex (Celecoxib) – take 1 capsule two times daily beginning the day after your surgery (You may be

given two capsules (400mg) by the nurses in pre-op before surgery, if ordered by the doctor). You can then
use the narcotic pain medication (e.g. Percocet, Vicodin, Dillaudid, etc.) for any additional discomfort.
Celebrex contains a sulfa-based derivative, so do not take it if you have a sulfa allergy that prevents you
from taking Lasix or Imitrex (not all Sulfa allergies apply).

Celebrex is a Non-Steroidal Anti-Inflammatory Drug (NSAID) that can be used around the time of surgery
because it does not potentiate bleeding (unlike other NSAID, such as Ibuprofen, asprin, Aleve). Celebrex is
highly recommended and encouraged by your physician but it is also a bit costlier than some of the other
medications and is rarely covered by insurance companies. A generic is now available too.

No pre-authorization will be obtained from your insurance company; therefore you must pay out-of-pocket if
you choose to take this medication.

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

2

MUSCLE RELAXANT, ANTI-ANXIETY: This helps with pain following surgeries such as breast
augmentation, breast reconstruction, and tummy-tucks, where muscles are stretched. We will not refill this
prescription because it can be addictive.
! Valium (diazepam) — take one every six hours as needed.

ANTI-NAUSEA: All pain medications have nausea as a side effect, and everyone has varying sensitivities to
them. During surgery your anesthesiologist will give you medication to help as well.
! Dramamine (dimenhydramine)—this is over the counter. Take 50-100 mg every four to six hours as

needed. It’s good to take on the morning of your surgery with a small sip of water.
! Bonine (meclizine)—this is also over the counter. Take 25 mg every six hours as needed.
! Compazine (prochlorperazine)—we give this in a suppository form, so if you are throwing up, it ensures

absorption. Take one suppository by rectum every twelve hours as needed.
! Scopolamine Transdermal Patch -this patch is for nausea and motion sickness and is usually placed

behind the ear about 1 hour prior to surgery if order by the doctor. Patch should be removed after
approximately 72 hrs (3 days) after surgery. Wash hands and skin with soap and water after removal. Do
not touch eyes after touching patch, may cause pupillary dilation.

! Zofran (Ondansetron) – Place it under your tongue and let it dissolve every 8 hours as needed for
nausea/vomiting.

STEROIDS: A short course of high dosage steroids is often used to keep swelling down, especially after facial
surgery. The side effects can include increased acid in the stomach (so Tums, Pepcid AC are good to take) and
mood elevation (which is not such a bad thing until you stop them).
! Medrol Dose Pack - Bring this to the hospital if you are staying overnight. You will start the day after

surgery. Follow the instructions on the packet until they are gone.

LOVENOX®: Certain procedures, such as an abdominoplasty, carry a higher risk for developing a blood clot
in the leg known as a Deep Vein Thrombosis (DVT) which may lead to a Pulmonary Embolism (PE). You will
receive a dose of Heparin in pre-op holding if ordered by your physician and may me instructed to continue the
therapeutic blood thinning injections at home with Lovenox® on a case by case basis.

ANTI-HISTAMINES: These can help with itching, sleep, and, to some extent, with nausea.
! Benadryl (diphenhyramine)—this is over the counter. Take one or two every six hours as needed.
! Atarax Elixer (hyroxazine)—used for children after surgery. Give prescribed dose every six hours as

needed to help your child sleep.

EYE-DROPS: For lower and quad blepharoplasties
• Lotomax - anti-inflammatory eye drops. Use 1-2 drops in each eye 2-4 times per day for one week
• Tobrodex - Steroid eye drop. 1-2 drops every 4-6 hours for one week only.

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

1

MEDICATION INSTRUCTION SHEET

This instructional sheet was put together to help all patients get ready for surgery. There may be many items
that do not apply to you. We will try to highlight the instructions that apply to you and your surgery.

THINGS TO STOP PRIOR TO SURGERY

• Stop medications that thin your blood two weeks prior to surgery. These include aspirin, ibuprofen,
fish oils, flax seed, Omega-3 and high doses of vitamin E. Check any other medications against the
included list, and ask your pharmacist about any other new medications you start prior to surgery. If
you are on a prescription blood thinner, be sure to discuss this with your prescribing doctor and
surgeon.

• Stop untested herbal supplements two weeks prior to surgery. Very few of these have been tested,

and many have been shown to increase bleeding, delay healing, or react poorly with anesthesia.

• If using oral contraceptives/hormone replacement therapy, there is a slightly elevated risk of
developing a blood clot following surgery. We may recommend that you stop taking hormones two
weeks prior to a higher risk surgery, such as an abdominoplasty. Also, please be aware that the
antibiotics you will be taking after surgery may decrease the effectiveness of your birth control pill,
so using a back- up method for the completion of your current cycle is recommended.

THINGS TO START PRIOR TO SURGERY

• Arnica Montana: This comes from a medicinal plant and helps to decrease swelling and bruising.
Start three days prior to surgery and continue until bruising is gone.

• Bromelain: This is an approved supplement derived from pineapples. It helps decrease bruising after

surgery. Start taking 1500 mg per day (on an empty stomach) at least three days prior to surgery, and
continue after surgery until the bruises are gone. Bromelain can be found at: Wild Oats, Whole
Foods, Vitamin Cottage

• Arnika ForteTM: (Arnica, Bromelain, Antioxidants and Bioflavonoids). Physician formulated

combination of herbal supplement for rapid resolution of bruising and swelling. Begin taking the
night prior to surgery, then one capsule two times a day until gone. Do not take on the morning of
surgery.

• Iron: For surgeries where a larger blood loss is expected, you can start iron (over the counter) long

before surgery. A good multi-vitamin with iron is fine.

• Stay regular: Surgery, pain medications, and iron can be very constipating. Surgeries such as tummy-
tucks and TRAM flaps are very high risk, so we recommend you start Colace (100 mg twice per day)
and Metamucil two weeks prior to surgery, and continue for several weeks after surgery. If you find
that you are having problems after any surgery, try Milk of Magnesia or a tea called “Smooth Move.”

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

2

• Cold Sores: If you are having surgery around your mouth (such as laser, peel, dermabrasion, or fat
injections) you need to start an antiviral medication to decrease the chance of having a cold sore
outbreak even if you have never had a cold sore before. This should be started two days prior to, and
continuing for five days after, surgery.

THINGS TO TAKE ON THE DAY OF SURGERY

• Medicines: Only take important regular medicines (such as blood pressure meds, cold sore
medication, half of your regular insulin, but no oral diabetic medications) the morning of surgery
with a small sip of water. Medications that are not essential (such as antidepressants, thyroid
medications, and tamoxifen) can be taken after surgery on the same day.

• Anti-nausea medication: If you are prone to nausea after anesthesia, or are afraid of throwing up

after surgery, you can decrease the risk by taking Dramamine or Bonine (both over the counter) on
the morning of surgery with a sip of water. It will make you sleepy, so don’t plan on driving.

• Inhalers: Even if you only use you inhaler every once in a while, bring it with you on the day of

surgery.

For office procedures ONLY - BRING YOUR MEDICATIONS WITH YOU

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

Medications to Avoid

If you are taking any medications on this list, they should be discontinued 2 weeks prior to surgery and only
acetaminophen products, such as Tylenol, should be taken for pain. All other medications – prescriptions, over-the-
counter and herbal – that you are currently taking must be specifically cleared by Dr. Folk prior to surgery.

Aspirin Medications to Avoid: Affect blood clotting.

4-Way Cold Tabs
5-Aminosalicylic Acid
Acetilsalicylic Acid
Actron
Adprin-B products
Aleve
Alka-Seltzer products
Amigesic Argesic-SA
Anacin products
Anexsia w/Codeine
Arthra-G
Arthriten products
Arthritis Foundation
products
Arthritis Pain Formula
Arthritis Strength BC
Powder
Arthropan
ASA
Asacol
Ascriptin products
Aspergum
Asprimox products
Axotal
Azdone
Azulfidine products
B-A-C
Backache Maximum
Strength Relief
Bayer Products
BC Powder
Bismatrol products
Buffered Aspirin
Bufferin products
Buffetts 11
Buffex
Butal/ASA/Caff
Butalbital Compound

Cama Arthritis Pain
Reliever
Carisoprodol Compound
Cataflam
Cheracol
Choline Magnesium
Trisalicylate
Choline Salicylate
Cope
Coricidin
Cortisone Medications
Damason-P
Darvon
Diclofenac
Dipenturn
Disalcid
Doan's products
Dolobid
Dristan
Duragesic
Easprin
Ecotrin products
Empirin products
Equagesic
Etodolac
Excedrin products
Fiorgen PF
Fiorinal products
Flurbiprofen
Gelpirin
Genprin
Gensan
Goody's Extra Strength
Headache Powders
Halfprin products
IBU
Indomethacin products
Isollyl Improved

Kaodene
Lanorinal
lbuprohm
Lodine
Lortab ASA
Magan
Magnaprin products
Magnesium Salicylate
Magsal
Marnal
Marthritic
Mefenamic Acid
Meprobamate
Mesalamine
Methocarbarnol
Micrainin
Mobidin
Mobigesic
Momentum
Mono-Gesic
Motrin products
Naprelan
Naproxen
Night-Time Effervescent
Cold
Norgesic products
Norwich products
Olsalazine
Orphengesic products
Orudis products
Oxycodone
Pabalate products
P-A-C
Pain Reliever Tabs
Panasal
Pentasa
Pepto-Bismol
Percodan products

Phenaphen/Codeine #3
Pink Bismuth
Piroxicam
Propoxyphene Compound
products
Robaxisal
Rowasa
Roxeprin
Saleto products
Salflex
Salicylate products
Salsalate
Salsitab
Scot-Tussin Original 5-
Action
Sine-off
Sinutab
Sodium Salicylate
Sodol Compound
Soma Compound
St. Joseph Aspirin
Sulfasalazine
Supac
Suprax
Synalgos-DC
Talwin
Triaminicin
Tricosal
Trilisate
Tussanil DH
Tussirex products
Ursinus-Inlay
Vanquish
Wesprin
Willow Bark products
Zorprin

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

Medications to Avoid

Ibuprofen Medications to Avoid
Affect blood clotting.
Acular (opthalmic)
Advil products
Anaprox products
Ansaid
Clinoril
Daypro
Dimetapp Sinus
Dristan Sinus
Feldene
Fenoprofen
Genpril

Haltran
Indochron E-R
Indocin products
Ketoprofen
Ketorolac
lbuprin
lbuprofen
Meclofenamate
Meclomen
Menadol
Midol-products

Nabumetone
Nalfon products
Naprosyn products
Naprox X
Nuprin
Ocufen (opthalmic)
Oruvail
Oxaprozin
Ponstel
Profenal
Relafen

Rhinocaps
Sine-Aid products
Sulindac
Suprofen
Tolectin products
Tolmetin
Toradol
Voltaren

Avoid ALL Diet Aids – Including Over-the-Counter & Herbal
Intensify anesthesia, serious cardiovascular effects.

Tricyclic Antidepressants to Avoid
Intensify anesthesia, cardiovascular effects.
Adapin
Amitriptyline
Amoxapine
Anafranil
Asendin
Aventyl
Clomipramine
Desipramine

Doxepin
Elavil
Endep
Etrafon products
Imipramine
Janimine
Limbitrol products
Ludiomil

Maprotiline
Norpramin
Nortriptyline
Pamelor
Pertofrane
Protriptyline
Sinequan
Surmontil

Tofranil
Triavil
Trimipramine
Vivactil

Other Medication to Avoid: Affect blood clotting.
4-Way w/ Codeine
A.C.A.
A-A Compound
Accutrim
Actifed
Anexsia
Anisindione
Anturane
Arthritis Bufferin
BC Tablets
Childrens Advil
Clinoril C
Contac
CO-Q-10
Coumadin
Dalteparin injection
Dicumerol

Dipyridamole
Doxycycline
Emagrin
Enoxaparin injection
Ephedra
Fish Oils
Flagyl
Flax Seed Oil
Fleaxaril
Fragmin injection
Furadantin
Garlic
Grape Seed Oil
Heparin
Hydrocortisone
Isollyl
Lovenox injection

Macrodantin
Mellaril
Miradon
Omega Fatty Acids
Opasal
Pan-PAC
Pentoxyfylline
Persantine
Phenylpropanolamine
Prednisone
Protarnine
Psuedoeohrdrine
Pyrroxate
Qualfanzen
Robaxin
RobitussionRu-Tuss
Salatin

Sinex
Sofarin
Soltice
Sparine
Stelazine
Sulfinpyrazone
Tenuate
Tenuate Dospan
Thorazine
Ticlid
Ticlopidine
Trental
Ursinus
Virbamycin
Warfarin

Stacey Folk, MD
303-321-6608
www.FolkPlasticSurgery.com

Medications to Avoid

Salicylate Medications, Foods & Beverages to Avoid
Affect blood clotting.
Amigesic (salsalate)
Disalcid (salsalate)
Doan's (magnesium
salicylate)
Dolobid (diflunisal)

Magsal
Pamprin (Maximum Pain
Relief)
Mobigesic
Pabalate

Pepto-Bismol (bismuth
subsalicylate)
Salflex (salsalate)
Salsalate
Salsitab (salsalate)

Trilisate (choline
salicylate + magnesium
salicylate)

Vitamins and Herbs to Avoid
Affect blood clotting, affect blood sugar, increase or decrease the strength of anesthesia, rapid heartbeat, high
blood pressure, liver damage. Note: Just because it is not of this list does not mean that it is safe to take while
preparing for surgery.
Ackee fruit
Alfalfa
Aloe
Argimony
Barley
Bilberry
Bitter melon
Burdock root
Carrot oil
Cayenne
Chamomile
Chromium
Coriander
Dandelion root

Devil's club
Dong Quai root
Echinacea
Ephedra
Eucalyptus
Fenugreek seeds
Feverfew
Fo-ti
Garlic and Garlique
Ginger
Gingko
Gingko biloba
Ginseng
Gmena

Goldenseal
Gotu Kola
Grape seed
Guarana
Guayusa
Hawthorn
Horse Chestnut
Juniper
Kava Kava
Lavender
Lemon verbena
Licorice root
Ma Huang
Melatonin

Muwort
Nem seed oil
Periwinkle
Selenium
St. John's Wort
Valerian/Valerian Root
"The natural Viagra®"
Vitamin E
Vitamin K
Willow bark
Yellow root
Yohimbe

If you are taking anything not on this list, please call the office at
303-321-6608 to notify us and make sure that it is okay.

