 Meher S. Khan MD 146 Montgomery Avenue Bala Cynwyd PA 19004 (610) 668-0836

 INFORMED CONSENT FOR ALLERGY SKIN TESTING
Day to day inhalation of allergens to which you are sensitive can worsen the inflammation of the bronchial tubes in asthma as well as cause sneezing, itchy nose, throat, ears and eyes, and sinus congestion and headaches. It can make your asthma more active (meaning that you are more likely to be troubled by cough, wheeze, shortness of breath, chest tightness, or nighttime awakenings from asthma symptoms) and make you more likely to have a serious attack of asthma. We may also test for foods and in special cases medicines, local anesthetics and insects like yellow jackets and wasps.

Tests for Allergic Sensitivity

There are two principal methods to test for your sensitivity to various allergens. One involves a blood test to analyze for antibody proteins that your body may have made in reaction to particular allergens; the other involves testing for reactions in your skin to the same allergens that you might breathe in. We rely primarily on the latter (allergy skin tests) because they are more sensitive, less expensive, give immediate results, and can test a larger number of different allergens than the blood tests.

How Allergy Skin Testing is done

To test your reaction to an allergen, a drop of liquid containing the allergen in placed on your skin (generally the inside of your forearms is used) via a small lance with a pinpoint poked through the liquid into the top layer of skin. This type of skin test is called a "prick test." If you are allergic to the allergen, after about 2 minutes the skin begins to form a reaction. It becomes red, slightly swollen, and itchy: it makes a hive. The size of the hive is measured and recorded. The larger the hive, the more likely it is that you are allergic to the allergen tested.

Different Types of Allergy Skin Tests Sometimes, if a very intense allergic sensitivity is suspected, then only a light scratch is made through the liquid that contains the allergen ("scratch test"). This way only a very little bit of the allergen is introduced into the skin. Other times, when it is particularly important to investigate sensitivity to a specific allergen, a small amount of the liquid is injected under the surface of the skin with a skinny needle ("intra-dermal test"). This method puts a little greater amount of the allergen into the skin.The usual practice in allergy skin testing is to test all at once a group of common allergens to which one might be sensitive. We generally do 30 prick tests at one time. The 30 drops of liquid containing the various allergens are lined up in three rows on each fore-arm in stamps of five each. Within 10 minutes the results of the test are known
What Are Some Possible Bad Reactions to Allergy Skin Tests?

Bad reactions to allergy skin tests are rare, but they can happen. In particular, it is possible for the small amount of allergen in the skin to set off an attack of asthma, and, even more rarely, a period of dangerously low blood pressure, called an anaphylactic reaction. Because allergy skin testing involves these risks, although very small, you will be asked to give written permission on this "consent form" prior to the testing, and you will be asked to stay under our medical observation for ½-1 hour after testing to ensure that no delayed reactions occur.
Interpreting the Results of Your Allergy Skin Tests

The idea on which allergy skin testing for asthma is based is that if you make a reaction in your skin to a particular allergen (a "positive" result), you probably also will make a similar allergic reaction in the bronchial tubes of your lungs if you were to breathe in the same allergen. Although this is not always the case, it often is; and it is especially likely to be true if you have ever experienced asthmatic symptoms when exposed to the allergen. The opposite is also true and may provide you with equally useful information. If you do not make a reaction in your skin to the allergen (a "negative" result) and have not experienced asthmatic symptoms when you breathe in the allergen, you almost certainly do not have asthmatic sensitivity to that allergen.
Medications to Avoid Before Your Allergy Skin Testing
Finally, it is possible to get a false result on the allergy skin test if you have taken certain medications before the test that can interfere with the reaction in your skin. These medications are the group called antihistamines. Common examples of antihistamines are Benadryl®, Chlortrimeton®, Claritin®, Zyrtec®, Clarinex ®, and Allegra®. Some of these medications can affect the results of allergy skin tests for several days after you take them. As a result, you will be asked to avoid all antihistamines for several hours or days before the skin tests.
Skin Testing is not recommended during Pregnancy. Please inform us if you may be pregnant. We will defer skin testing. However allergy shots begun before pregnancy can be safely continued at a maintenance level during pregnancy.

I have been informed and understand the procedure and risk involved in Allergy Skin testing by the office and staff of Dr. Meher S. Khan. I give my full consent for Allergy Skin Testing.
Patient Name: Phyllis Robinson
Signature (If under 18 years parent or guardian signature):

Date: 5/22/14

Meher S. Khan MD 146 Montgomery Avenue Bala Cynwyd PA 19004

 (610) 668-0836 Fax (610) 668-7922 Website: www.allergymom.yourMD.com
