[image:]

Informed Consent for the Treatment of Sleep-Related Breathing Disorder

You have been diagnosed by your physician as requiring treatment for a sleep-related breathing disorder (snoring and/or obstructive sleep apnea). If untreated, sleep apnea may pose serious health risks as it disrupts normal sleep patterns and can reduce blood oxygen levels. Such risks include excessive daytime sleepiness (contributing to driving and work-related accidents), high blood pressure, heart disease, stroke, diabetes, obesity, memory problems, and depression.

Treatment Options
A number of treatment options are available for sleep-related breathing disorders, including positive airway pressure (CPAP), oral appliance therapy, and surgery. As your physician likely discussed with you, CPAP is the gold standard for treatment of sleep apnea. Another acceptable and successful treatment for many patients is oral appliance therapy.

Oral Appliance Therapy (OAT)
Oral appliance therapy for snoring and/or sleep apnea attempts to assist breathing by keeping the tongue and lower jaw in a forward position during sleeping hours. OAT has proven effective in treating many patients, however there is no guarantee that it will work for you. Each patient’s case is different, and there are many factors that influence the upper airway during sleep.

It is important to recognize that even when therapy is effective, there may be a period of time before the appliance functions maximally. During this time, you may still experience symptoms related to your sleep-related breathing disorder.
A follow-up sleep study and review by your physician will be necessary to confirm the effectiveness of the treatment.

Risks and Complications of OAT
Short-term side effects may include excessive salivation, difficulty swallowing (when wearing the appliance), sore jaws or teeth, jaw joint pain, dry mouth, gum pain, loosening of teeth, and short-term bite changes. Dislodgement of ill-fitting dental restorations is also possible. Most of these side effects are minor and resolve quickly on their own or with minor adjustments to the appliance.

[bookmark: _GoBack]Long-term complications include bite changes that may be permanent due to tooth movement or jaw repositioning. These changes may or may not be fully reversible once OAT is discontinued. If not reversible, restorative treatment or orthodontic intervention may be required for which you are responsible.

The risk and severity of side effects/complications can be reduced with simple stretching exercises and by wearing a device each morning to reposition your bite. We will review these measures with you.

Follow-up visits and examinations are required to ensure a proper fit for your appliance. If discomfort occurs, we recommend that you stop using the appliance until you are evaluated further.

It is your decision to choose oral appliance therapy for your treatment, and you are aware that it may not be completely effective for you. It is your responsibility to report any side effects to our office.

Your signature below indicates that you understand the proposed treatment and have addressed with the doctor any questions or concerns that you might have.

Print Name: ______________________________

Signature: ________________________________ Date: __________________

Doctor Signature: ____________________________ Date: __________________

Witness Signature: ___________________________ Date: __________________

	
[image:]
image1.jpg
32 East Main Street
Avon, CT 06001
(860) 678-1140
www.SmileAvon.com
infu@SmileAvow.cum

Lauren E. Mentasti, DMD, MPH
Ann M. Sagalyn, DMD
Samantha G. Weston, DMD

Avon Vi”age Fami[y Dentistry

image2.jpg

