Was muss ich beachten? 

Vor der Behandlung: 
1 Woche vorher:

Meiden Sie Sonne und UV-Strahlung und unterziehen Sie sich keiner

Gesichtsbehandlung mit Peeling oder Schälkur.

Bei einer Lippenpigmentierung können Träger des Herpes Simplex Virus mit einem Ausbruch rechnen.Deshalb sollte eventuell bereits ca. eine Woche vorher und auf jeden Fall nach der Behandlung ein geeignetes Präparat zur Prophylaxe aufgetragen bzw. eingenommen werden.Eine Rücksprache mit Ihrem Arzt oder Apotheker ist hierzu unbedingt erforderlich.Bewährt hat sich Propolis.

Toupetträger müssen eine Woche vorher ihr Toupet entfernen.

Es empfiehlt sich bei Kopfpigmentationen eine Woche vorher den Kopf täglich mit Cellulitecreme einzucremen, da diese Wasser entzieht.

24 Stunden vorher:

· Keine Einnahme von Kaffee, Tee, Softdrinks mit Koffein oder Teein sowie         

           Substanzen mit stimulierenden Inhaltsstoffen.

· Des weiteren sind gefäßerweiternde Mittel wie Alkohol, Acetylsäure (Asperin) zu   

           vermeiden – es könnten Blutungen entstehen!

· Vermeiden Sie Meeresfrüchte, scharfe, schwere Speisen oder übermäßige 

           Mengen von rohem Fisch wegen erhöhtem Harnsäurespiegel im Organismus –   

           es wäre möglich, dass durch den erhöhten Harnsäurespiegel die Pigmente nicht   

           aufgenommen werden!
Nach der Behandlung:
Um einen erfolgreichen Heilungsprozess zu gewährleisten, sollte für die folgenden 8 Tage nach der Behandlung Folgendes unterlassen werden:
· übermäßige UV-Bestrahlung, Solarium, Sonnenbaden

· Sauna/ Schwimmen, trockene Kälte/Skifahren

· eigenmächtiges Entfernen der entstehenden Pigmentierkruste ( durch kratzen, reiben, hartes Handtuch...)

· dauerhafter Kontakt mit Wasser (Tauchen)

· scharfe Speisen, Meeresfrüchte

· Kontakt mit nicht geeigneten Pflegeprodukten.Es werden ausschließlich Goldeneye Pflegeprodukte empfohlen.Jegliche Gewährleistung und der Anspruch auf eine Folgebehandlung erloschen, wenn keine oder andere Pflegeprodukte zum Einsatz kommen.

· auf keinen Fall Bepanthen benutzen!!!
Zukünftig zu Beachten:
Bei pigmentierter Haut:
· Sonnenschutz (Komplettschutz)

· Vermeidung von Kontakt mit Säuren/Glykolsäure/Retinol etc.

· Vermeidung von Epilationslasern

· Nachbehandlungstermin empfohlen alle 2 Jahre, konsultieren Sie uns jährlich, um die Entwicklung zu beobachten
Kontraindikationen:
Vorübergehende Kontraindikation:
Akuter Herpes Simplex oder Zoster, Bindehautentzündung, Immunschwäche, Menstruation, Schwangerschaft, medizinisch-ästhetische Infiltrationen, plastische Chirurgie, Chemo-oder Strahlentherapie, lokale Infektion, nicht stabilisierte Narben, Hautkrankheiten in der Anwendungszone (lokale Dermatitis, Blutergüsse, Sonnenbrand, Hautgeschwülste) und Infektionen durch Bakterien, Viren.
Absolute Kontraindikation:
Allergische Reaktion auf Pigmente Hauterkrankungen in der Behandlungszone (Sommersprossen, Muttermale, Kelloide, erhöhte Gefäßgeschwulste, Warzen, Melanome, Eitergrind/Impetigo, Psiorasis, Nesselausschlag, Neavus Spilus (Cafe´ au Lait- Flecken), Neavus und Hautkrebs.)
Behandlung unter medizinischer Aufsicht:
Diabetes, Bluterkrankheit, Herzbeschwerden, HIV, extremer Blutdruck, Hautveränderungen oder nicht-diagnostizierte Hautläsionen in der Behandlungszone und andere chronische Bedingungen.
