MOHS SURGERY
WHAT IS MOHS SURGERY?

Mohs surgery is a specialized surgical method to remove skin tumors. Dr. Frederick Mohs designed this technique to remove skin cancer. In an outpatient office procedure the surgeon initially removes the visible tumor. Next, a rim of tissue is taken completely around the site. This thin specimen is then marked with dyes for orientation purposes and a map of the specimen. The tissue is then prepared akin to an orange peel map of the world so that 100% of the perimeter around the tumor can be evaluated. The surgeon then personally analyzes the prepared tissue. Any residual tumor is identified and precisely mapped. This allows the surgeon to remove more tissue at the specific site of residual tumor. The procedure is repeated until the entire tumor is removed.

WHAT ARE THE ADVANTAGES OF MOHS SURGERY?
In conventional surgery only a small percentage of the margins of the removed tissue are actually examined. In contrast Mohs surgery allows for 100% of the perimeter of the specimen to be evaluated. Mohs surgery has the highest cure rates for the treatment of most skin cancers. In addition, because thin layers of tissue are removed the least amount of tissue can be removed thereby maximizing the potential for the best cosmetic results.
WHAT SHOULD YOU DO PRIOR TO SURGERY?

Please fill out and bring to your appointment the enclosed medical information sheets. You should not take any aspirin; blood thinners – Coumadin, Warfarin, Pradaxa, Eliquis, Brilinta, etc.; or anti-inflammatories for 10 days prior to your surgery and for 5 days after surgery (see enclosed aspirin medication sheet). You should obtain the approval of your internist or Primary Care Physician prior to discontinuing these or any medications. You should not smoke for 10 days prior to and after surgery. You should not have any alcohol 5 days prior to or 5 days after surgery. You should continue all other medications and eat a regular meal prior to surgery.

BLOOD THINNERS

Patients can be on many different type of blood thinners for various reasons. Some people take prophylactic aspirin 81 mg a day without having any cardiac history. This can be held 10 days ahead without physician approval. If they are aspirin 81mg to 325mg per day for a specific medical condition; in this case the aspirin can only be held with the prescribing physician’s approval.
Some people take aspirin like products, NSAIDS, nonsteroidal anti-inflammatory drugs for pain and arthritis relief. These products such as ibuprofen and naproxen are blood thinners. These medications should be held for at least 7 days prior to surgery if possible.

Other blood thinners such as Coumadin (warfarin) Pradaxa, Eliquis, Xarelto, Brilinta are prescribed by your physician for treatment for atrial fibrillation, deep venous thrombosis, stroke, cardiac stents, etc. These medications can cause increased bleeding during and after surgery. Ideally these medications would be held prior to surgery. The holding of these prescribed blood thinners must be approved by your prescribing physician. The length of time that these medications can be held and then resumed must also be determined by your prescribing physician. In general we like to hold Coumadin (warfarin) for 4 days prior to surgery and resume it the next day. The other blood thinners are shorter acting and held for shorter periods of time. We will try to get approval for holding these prescribe blood thinners. You may also want to contact your physician regarding this matter.
WHAT SHOULD YOU EXPECT THE DAY OF SURGERY?

You should be prepared to spend the day with us though you may go home sooner. Each round of surgery takes approximately 30 minutes. Preparation and examination of the tissue takes approximately 1 hour, during which time you will have a dressing on and you will be waiting in the waiting room. Ninety percent of patients have the entire tumor removed within 3 rounds or less of Mohs surgery. After the tumor has been removed the reconstructive options will be presented to you. Most reconstructive procedures can be performed in the office during the same session. You should have someone drive you to and from the office or accompany you for the day. You may want to bring a book or other reading materials with you or Wi-Fi is available. There is a fast-food stand within walking distance from the Pasadena office and a nearby café in Newport. Please note: This is a fragrance-free office. We ask that you or anyone with you refrain from wearing any perfume or cologne the day of your appointment.
WILL I HAVE MUCH DISCOMFORT DURING OR AFTER SURGERY?

Local anesthetic will be administered at the time of surgery in which there is generally minimal or no discomfort. After surgery you may have some discomfort. You can take plain Tylenol or receive a prescription of Tylenol and codeine. Depending on the location of your surgery, you may have swelling and bruising after surgery. You should not take an aspirin or non-steroidal anti-inflammatory for at least 3 days after surgery.

WHEN WILL I NEED TO RETURN?
Usual initial follow up is in 7 days for suture removal. Further checks are generally at 2 and 4 weeks. Once your condition has stabilized, you will return to your doctor for further routine follow ups.

Vincent C. Hung M.D., F.A.C.S., Inc.
Andrew Breithaupt, M.D., F.A.A.D.

452 North Altadena Drive
 East Villa Street
Pasadena, California 91107
(626) 432-5032 Fax (626) 432-5030

Exit Sierra Madre/Altadena Drive from the 210 freeway

 210 Freeway
Altadena Drive

 Placentia Ave Superior Ave
351 Hospital Rd. Suite 418
Newport Beach, California 92663

(949) 574-8292 Fax (949) 574-8293

Newport Beach, California 92663

 Hospital Rd Hoag Hospital
 Pacific Coast Hwy (1)

 Newport Blvd (55)
Sierra Madre Blvd.

East Maple Street

