

www.a-w-a.at

PROGRAMM

16. JAHRESTAGUNG AWA

Austrian Wound Association

Österreichische Gesellschaft für Wundbehandlung

19. - 20. September 2014 | Graz

VORWORT

Sehr geehrte Kolleginnen und Kollegen, liebe Wundbehandler,

die Behandlung von Patienten mit chronischen Wunden ist und bleibt eine große Herausforderung. Trotz moderner Verbandstoffe, neuer Techniken, Möglichkeiten und Erfolge der Revaskularisation, ist die Behandlung solcher Patienten häufig unattraktiv. Ein Behandlungserfolg stellt sich mitunter spät oder auch gar nicht ein. Die Behandlung ist zeit- und kostenaufwendig und wird oft ungenügend honoriert. Dies führt zur Unzufriedenheit beim Patienten und beim Behandler. Der ohnehin schon stigmatisierte Patient verliert Vertrauen und Hoffnung, zieht sich zurück und viele Behandler „werfen das Handtuch“. Unterschiedlichste Meinungen zur Wunde verunsichern Patienten und Angehörige. In vielen Fachgebieten ist die Wundbehandlung immer noch eine lästige Notwendigkeit und in ihrer Wertigkeit auf niedrigem Niveau eingestuft.

Das diesjährige Motto unserer Jahrestagung: **„Ein Quantum Trost für Wundpatienten“**- solange es eine immer größer werdende Anzahl an Idealisten aus der Pflege und dem ärztlichen Bereich gibt, die sich um Patienten mit chronischen Wunden kümmern, die mit ihrem Eifer und ihrer Expertise zum Wohle des Patienten tätig sind, solange wir Trost spenden, tragen wir dazu bei, dass Wunden heilen oder stabil bleiben. Wir verbessern die Lebensqualität unserer Patienten. All diese Idealisten, alle, die auf dem Gebiet der Wundheilung tätig sind - aus der Pflege, dem ärztlichen Bereich, und aus der Industrie - alle Interessierten lade ich zur 16. Jahrestagung der AWA (Austrian Wound Association) in Graz herzlich ein.

Unser großes Ziel, die Behandlung von Patienten mit chronischen Wunden zu verbessern, bedeutet auch unsere Tätigkeit attraktiver zu machen und mehr Wertschätzung in der Gesellschaft zu erzielen.

Die Jahrestagung, die im Grazer Congress stattfindet, erlaubt Ihnen neue Erkenntnisse auf allen Gebieten der Wundbehandlung zu erfahren, neue Produkte und Techniken kennen zu lernen und einen Erfahrungsaustausch mit Gleichgesinnten.

Wir freuen uns auf Ihr Kommen und auf Ihre Beiträge.

Ihr

Michael Schintler
AWA Präsident, Graz

ALLGEMEINES

19.-20. SEPTEMBER 2014

TAGUNGSORT

Congress Graz
Sparkassenplatz 3
8010 Graz

VERANSTALTER

AWA - Austrian Wound Association
Österreichische Gesellschaft für Wundbehandlung

WISSENSCHAFTLICHE ORGANISATION

Univ.-Prof. Dr. Michael Schintler - Graz

VORSTAND DER AWA

Präsident: Univ.-Prof. Dr. Michael Schintler
Präsidentin elect: DGKS Sonja Koller, MBA
Präsident past und Schriftführung: DGKP Gilbert Hämmerle
Vizepräsidentin: DGKS Marianne Hintner
Vizepräsident: Dr. Gottfried Mauhart
Kassier: Prim. Univ.-Doz. Dr. Rupert Koller
Generalsekretär: Prim. Univ.-Prof. Dr. Robert Strohal
Medienarbeit: DGKP Peter Kurz

Vertreter der Wundmanagementvereine der Bundesländer:

Tirol: DGKS Marianne Hintner
Kärnten: DGKS Cornelia Miklautz
Niederösterreich: DGKS Sylvia Brauner
Oberösterreich: DGKS Brigitte Wirth
Wien: Dr. Markus Duft
Vorarlberg: DGKP Peter Jäger

TAGUNGSORGANISATION UND INDUSTRIEAUSSTELLUNG

IFC - Ilona Fuchs Congress
Postfach 6, 1106 Wien

Tel.: +43-(0)1-602 25 48
Fax: +43-(0)1-602 25 48-90
E-Mail: office@ifc.co.at
Web: www.ifc.co.at

geöffnet vor Ort:
19. September: 8.00 - 18.00 Uhr
20. September: 8.00 - 16.00 Uhr

PROGRAMM

FREITAG 19. SEPTEMBER 2014

09.00 **Begrüßung**

M. Schintler, Graz

09.15-10.45 **Wunddebridement**

Vorsitz: G. Hämmerle, Bregenz und M. Schintler, Graz

Was bedeutet Wunddebridement?

R. Strohal, Feldkirch

Mechanisches Wunddebridement mit dem Monofilament-Faserpad

Th. Eberlein, Hamburg

Enzymatisches Debridement

B. Binder, Graz

Biologisches Debridement

M. Hintner, Innsbruck

10.45-11.15 *Kaffeepause - Besuch der Fachausstellung*

11.15-12.30 **Wundinfektion**

Vorsitz: S. Koller, Melk und R. Strohal, Feldkirch

Die infizierte Wunde - eine Definition

N. Häring, Feldkirch

Antiseptikum oder Wundspüllösung?

O. Assadian, Wien

Leitungswasser zur Wundreinigung?

P.J. Jäger, Bregenz

Wann brauche ich ein Antibiotikum?

I. Zollner-Schwetz, Graz

12.30-13.30 *Mittagspause und Lunchsymposium*

VERAFLO Therapie

CelluTome: Epidermale Hauttransplantation

S. Wenzl, Wien

Die Unterdruck-Instillationstherapie in der Behandlung ulzerierender Erkrankungen der Beine in der Dermatochirurgie - Pro & Contra

C.S.L. Müller, Homburg/Saar

13.30-15.15 Nekrosektomie

Vorsitz: M. Hintner, Innsbruck und R. Koller, Wien

Wie radikal muss/darf die Nekrosektomie sein?

D. Lumenta, Graz

Nekrektomie beim Traumapatienten

Ph. Lanz, Graz

**Der diabetische Fuß und dysvaskuläre Fuß -
Debridement oder doch Amputation?**

M. Schintler, Graz

Die schweren Haut- Weichteilinfektionen

I. Justich, Graz

15.15-15.45 *Kaffeepause - Besuch der Fachausstellung*

15.45-16.45 Posterbegehung

Vorsitz: G. Mauhart, St. Veit/Glan und C. Miklautz, Klagenfurt

**P1 Komplementäre Wundbehandlung von Dekubitalulzera
mit Mikronährstoffen und Trisauerstoff**

R. Schnalzer, Graz

**P2 Pico-Unterdrucktherapie auf chirurgisch verschlossenen
Problemwunden**

M. Wiedner, Graz

PROGRAMM

FREITAG 19. SEPTEMBER 2014

- P3** **Patientenedukation - eine Herausforderung in der Betreuung von Patienten mit nicht heilenden Wunden**
M. Krammel, M. Duft, Wien
- P4** **Wundheilung - ein Problem bei der Gewebeexpansion ?**
B. Janjos, M. Schintler, Graz
- P5** **Basiswissen über Dekubitus bei medizinischem Fachpersonal und Laien- Alles bekannt?**
B. FohsI-Grande, M. Duft, M. Krammel, W. Mayer, Wien
- P6** **Synergieeffekt NPWT und proteasenregulierende Matrix**
E. Lahnsteiner, Wien
- P7** **Qutis 3D-„moderne Wunddokumentation“ auf Grundlage virtueller 3D Patienten**
P. Wurzer, M. Giretzlehner, J. Dirnberger, H. L. Haller, D. B. Lumenta, L. Branski, D. N. Herndon, D. Parvizi, S. Spindel, M. Schintler, A. Tuca, L. P. Kamolz, Graz
- P8** **Die Prinzessin auf der Erbse - Drücke aufdecken, nicht zudecken**
M. Duft, W. Mayer, Wien
- P9** **Erste Erfahrungen mit dem Vivano Unterdrucksystem**
B. Todoric, Villach
- 16.45-17.45** **Generalversammlung der AWA**
- ab 19.30** **Festabend in der Alten Universität Graz**

SAMSTAG, 20. SEPTEMBER 2014

09.00-10.30 Freie Vorträge

Vorsitz: St. Spindel, Graz und B. Wirth, Schärding

Versorgung von malignen Wunden

S. Kuba, Graz

Wirkung von Spermidin bei Verbrennungen III. Grades - eine tierexperimentelle Studie

A. Tuca, D. Parvizi, M. Schintler, I. Justich, E. Prandl, E. Aichner,
P. Wurzer, E. Stacher, A. Hager, T. Eisenberg, F. Madeo, M. Trop,
L. Kamolz, Graz

Erste Erfahrungen mit Anwendung von Platelet-Rich-Plasma (GLO_PRP) bei chronischen Wunden der unteren Extremität

A. Fröschl, M. Grabenwöger, Wien

Soft-Debridement im Rahmen des Exsudatmanagements. Kann ein superabsorbierender Wundverband die Wundbettvorbereitung beeinflussen?

M. Hintner, Innsbruck

NPWT mal etwas anders

M. Duft, Wien

Erste Erfahrungen mit Mepilex Ag in der Plastischen Chirurgie

L.-P. Kamolz, Graz

Inkontinenzassoziierte Dermatitis, Merkmale, Ursachen und Behandlung

S. Krasnik, Bad Pirawarth

10.30-11.00 *Kaffeepause - Besuch der Fachausstellung*

PROGRAMM

SAMSTAG, 20. SEPTEMBER 2014

11.00-12.30 Erfahrungsberichte der Bundesländer-Wundgruppen

- Wien – M. Duft und M. Krammel, Wien
- Niederösterreich – B. Brauner, Wiener Neustadt
- Oberösterreich – B. Wirth, Schärding
- Tirol – H. Schlögl, Kufstein
- Vorarlberg – P. J. Jäger, Bregenz

12.30-13.30 Mittagspause und *Lunchsymposium*

Grundsätze der Wundantiseptik und Stellenwert von Hypochlorit zur Reinigung und Dekontaminierung von Wunden
A. Kramer, Greifswald

13.30-14.30 Die verschiedenen Wege der Fort- und Weiterbildung

Vorsitz: B. Binder, Graz und P. Kurz, Bad Pirawarth

Was muss ein erfolgreicher Ausbildungskurs vermitteln?

B. Binder, Graz

Informationsdatenbanken - wie nutze ich sie richtig?

St. Krasnik, Bad Pirawarth

Fußpfleger, Podologe, Podiatrist - who is who?

W. Haas, Graz

14.45-15.30 Was wir uns voneinander wünschen

Runder Tisch mit Experten und Vertretern von Patientenorganisationen

Moderation: L.-P. Kamolz, Graz und P. Kurz, Bad Pirawarth

15.30 Schlussworte

M. Schintler, Graz

FREITAG, 19. SEPTEMBER 2014

11.00-12.00 Antibiotische Therapie von komplizierten Haut- und Weichteilinfektionen unter besonderer Berücksichtigung von Ceftaroline
I. Zollner-Schwetz, Graz

13.30-14.30 Octenidin: für Generalisten und Spezialisten
Moderation: N. Steinhorst, Fa. Schülke & Mayr
Antibiotikafreie MRSA Sanierung in Österreich - eine Prävalenzstudie
G. Pichler, Graz

Octenidin-Produkte - vielseitige Anwendungen in der plastischen Chirurgie
J. Matiasek, Wien

Dynamik der Wundheilung des octenilin® Wundgels mit und ohne modernen Wundverbänden gegenüber der reinen modernen Wundbandsversorgung beim Ulcus cruris venosum
R. Strohal, Feldkirch

15.45-16.45 Die akute Wundversorgung bei der kindlichen Verbrennung - Was ist der goldene Standard?
K. Pfurtscheller, Graz

SAMSTAG, 20. SEPTEMBER 2014

9.00-10.00 Medizinische Hautpflege - wo liegen die Vorteile?
Th. Berger, Wels
M. Krammel, Wien

11.00-12.00 Altrazeal - Neue Anwendungsmöglichkeit in der Wundbehandlung

Klinische Anwendung einer neuartigen Methacrylat Wundauflage
L.-P. Kamolz, Graz

Auswahlkriterien antimikrobieller Wundauflagen bei infizierten Wunden
O. Assadian, Wien

Tragedauer von Wundauflagen in der klinischen Praxis
Z. Vass, Wien

13.30-14.30 Rosidal TCS - Das einfache Two-component System
J. Bäck, Wien

SPONSOREN & AUSSTELLER*

Wir danken folgenden **SPONSOREN** für die Unterstützung der Tagung:

schülke →

AUSSTELLER

3M Österreich

DLINE

Mölnlycke Health Care

Sorbion Mayrhofer

ArjoHuntLeigh

FOCUSMED

hilft heilen.

Paul Hartmann

Trusetal

AstraZeneca Österreich

Fresenius Kabi Austria

R. Heintel

Urigo

CHEMOMEDICA

Heltschl Hermann

Sanofi-Aventis

Werfen Austria

Coloplast

KCI Medizinprodukte

schülke →

Schülke & Mayr

KÄB

ConvaTec Austria

Lohmann & Rauscher

Smith & Nephew

B. Braun

* zum Zeitpunkt der Drucklegung

WENN EPIDERMIS GEBRAUCHT WIRD DRÜCKEN SIE AUF "START"

CelluTome™ ist ein innovatives
Produkt zur Epidermis-
Entnahme, das sich einfach in
den täglichen Praxisbetrieb
eingliedern lässt.

www.cellutome.com

AUTOMATED EPIDERMAL HARVESTING

CelluTOME™

Anmerkung: Für die KCI-Produkte und Therapien sind besondere Indikationen, Kontraindikationen, Warnungen, Vorsichtsmaßnahmen und Sicherheitsinformationen zu beachten. Bitte konsultieren Sie vor dem Einsatz einen Arzt und lesen Sie die Produktanleitung. Dieses Material ist für medizinisches Fachpersonal bestimmt.

©2014 KCI Licensing, Inc. Alle Rechte vorbehalten. Alle hier genannten Handelszeichen sind Eigentum der KCI Licensing, Inc., ihrer Tochterunternehmen und / oder Lizenzgeber.

ANMELDUNG UND ZAHLUNG

Die Anmeldung ist gültig, sobald im Tagungssekretariat sowohl die schriftliche Anmeldung (online über www.ifc.co.at, per Fax oder per Post) vorliegt und der Zahlungseingang, bzw. die gültigen Kreditkartenangaben vorliegen.

TAGUNGSgebÜHREN IN €

	AWA-Mitglieder	Allgemeine Gebühr
Kongressticket	90,-	120,-
Studenten-/Pflegeschüler-Ticket*	30,-	30,-
Tagesticket, 19. September	60,-	70,-
Tagesticket, 20. September	60,-	70,-
Festabend, 19. September, pro Person	30,-	30,-

*mit entsprechendem Nachweis

ZAHLUNG

Einzahlung auf das Konto „16. Jahrestagung AWA“

BIC: GIBAAATWW IBAN: AT61 2011 1280 4207 3804

oder Zahlung mit Kreditkarte (MasterCard oder VISA)

STORNOKONDITIONEN

Stornierungen müssen schriftliche erfolgen. Bei Stornierungen bis einschließlich 5. September 2014 werden Bearbeitungsgebühren in Höhe von € 20,- in Rechnung gestellt. Bei Stornierungen nach dem 5. September 2014 werden keine Gebühren rückerstattet.

ALLGEMEINE INFORMATIONEN

FESTABEND - DÎNER IN DER ALTEN UNIVERSITÄT GRAZ

Hofgasse 14, 8010 Graz

Freitag, 19. September 2014

Beginn: 19.30 Uhr

Unkostenbeitrag: € 30,- pro Person

Limitierte Teilnehmerzahl

HOTELRESERVIERUNG

Graz Tourismus und Stadtmarketing GmbH

Messeplatz 1/Messeturm | 8010 Graz | Austria

Frau Gabriella Reidl

T +43 316 8075 60

F +43 316 8075 55

gr@graztourismus.at

www.graztourismus.at

Die Hotelreservierung ist auch direkt online über einen Buchungslink möglich, welchen Sie auf www.ifc.co.at finden.

DFP DER ÖÄK

Die Tagung ist für das Diplom-Fortbildungs-Programm der Österreichischen Ärztekammer mit insgesamt 17 Punkten approbiert:

5 Punkte Chirurgie

8 Punkte Dermatologie und Venerologie

4 Punkte Plastische, Ästhetische und Rekonstruktive Chirurgie

AWA-MITGLIEDSCHAFT

Sobald Ihr vollständiges Ansuchen um AWA-Mitgliedschaft im Sekretariat vorliegt, können Sie die Buchung der Tagung zu den vergünstigten Gebühren für AWA-Mitglieder in Anspruch nehmen. Der erste jährliche Mitgliedsbeitrag der AWA wird trotzdem erst im Jahr 2015 fällig.

REFERENTEN, VORSITZENDE...

Assadian	Univ.-Prof. Dr. Ojan, Univ.-Klinik für Krankenhaushygiene und Infektionskontrolle, Medizinische Universität Wien, Währinger Gürtel 18-20, A-1090 Wien
Bäck	Jürgen, Medizinproduktberatung, Fa. Lohmann & Rauscher, Johann-Schorsch-Gasse 4, A-1140 Wien
Berger	OA Dr. Thomas, Abteilung für Haut- und Geschlechtskrankheiten, Klinikum Wels - Grieskirchen, Grieskirchner Straße 42, A-4600 Wels
Binder	PD Dr. Barbara, Univ.-Klinik für Dermatologie und Venerologie, Medizinische Universität Graz, Auenbruggerplatz 8, A-8036 Graz
Brauner	DGKS Sylvia, Dermatologische Ambulanz, Landesklinikum Wiener Neustadt, Corvinusring 3-5, A-2700 Wiener Neustadt
Duft	OA Dr. Markus, Wundmanagement, KH Göttlicher Heiland, Dornbacher Straße 20-28, A-1170 Wien
Eberlein	Dr. Thomas, Deutsche Wundakademie DWA, Martinstraße 52, D-20246 Hamburg
Fohsl-Grande	Dr. Barbara, Geriatriezentrum Baumgarten, Hütteldorfer Straße 188, A-1140 Wien
Fröschl	OA Dr. Alexander, 1. Chirurgische Abteilung, KH Hietzing, Wolkersbergenstraße 1, A-1130 Wien
Haas	DGKS Waltraud, Ambulanz für Diabetes und Stoffwechsel, Abteilung für Endokrinologie und Stoffwechsel, Univ.-Klinik für Innere Medizin, Auenbruggerplatz 15, A-8036 Graz
Hämmerle	DGKP Gilbert, Wundambulanz, LKH Bregenz, Carl-Pedenz-Straße 2, A-6900 Bregenz
Häring	OA Dr. Nina, Abteilung für Dermatologie und Venerologie, LKH Feldkirch, Carinagasse 47, A-6800 Feldkirch
Hintner	DGKS Marianne, Traumatologische Intensivstation, Univ.-Klinik Innsbruck, Anichstraße 35, A-6020 Innsbruck
Jäger	DGKP Peter Johannes, Krankenpflegeverein Bregenz, Holzackergasse 13, A-6900 Bregenz
Janjos	cand.med. Bianca, Klinische Abteilung für Plastische, Ästhetische und Rekonstruktive Chirurgie, Medizinische Universität Graz, Auenbruggerplatz 29, A-8036 Graz
Justich	OA Dr. Ivo, Abteilung für Plastische Chirurgie, Univ.-Klinik für Chirurgie, Auenbruggerplatz 29, A-8036 Graz
Kamolz	Univ.-Prof. Dr. Lars-Peter, Abteilung für Plastische, Ästhetische und Rekonstruktive Chirurgie, Univ.-Klinik für Chirurgie, Medizinische Universität Graz, Auenbruggerplatz 29, A-8036 Graz
Koller	Prim. Univ.-Doz. Dr. Rupert, Plastische, Ästhetische und Rekonstruktive Chirurgie, Wilhelminenspital, Montleartstraße 37, A-1160 Wien
Koller	MBA, DGKS Sonja, Leitung Wundmanagement Pflege, Obfrau Verein Wundmanagement Niederösterreich, Landesklinikum Melk, Krankenhausstraße 11, A-3390 Melk
Kramer	Univ.-Prof. Dr. Axel, Institut für Hygiene und Umweltmedizin, Universitätsmedizin Greifswald, Walter-Rathenau-Straße 49 A, D-17475 Greifswald
Krammel	DGKS Michaela, Wund- und Stomamanagement, KH Göttlicher Heiland, Dornbacher Straße 20-28, A-1170 Wien
Krasnik	Mag. Stefan, WPM Wund Pflege Management GmbH, Professor-Knesl-Platz 11, A-2222 Bad Pirawarth
Kuba	DGKP Stefan, Universitäre Palliativmedizinische Einheit, LKH-Universitätsklinikum Graz, Auenbruggerplatz 20, A-8036 Graz
Kurz	DGKP Peter, WPM Wund Pflege Management GmbH, Professor-Knesl-Platz 11, A-2222 Bad Pirawarth

...UND WORKSHOPLEITER

Lahnsteiner	OA Dr. Elisabeth, Ärztin für Allgemeinmedizin, Wundordination, Schwarzspanierstraße 11/19, A-1090 Wien
Lanz	OA Dr. Philipp, Univ.-Klinik für Unfallchirurgie, Medizinische Universität Graz, Auenbruggerplatz 5, A-8036 Graz
Lumenta	PD Dr. David, Abteilung für Plastische, Ästhetische und Rekonstruktive Chirurgie, Univ.-Klinik für Chirurgie, Medizinische Universität Graz, Auenbruggerplatz 29, A-8036 Graz
Matiasek	Dr. Johannes, Abteilung für Plastische-, Ästhetische und Rekonstruktive Chirurgie, Wilhelminenspital, Montleartstraße 37, A-1160 Wien
Mauhart	Dr. Gottfried, Abteilung für Chirurgie, KH der Barmherzigen Brüder St. Veit, Spitalgasse 26, A-9300 St. Veit/Glan
Miklautz	DGKS Cornelia, KH der Elisabethinen, Völkermarkter Straße 19, A-9020 Klagenfurt
Müller	PD Dr. Cornelia S.L., Universitätsklinik des Saarlandes, Kirrberger Straße 100, D-66421 Homburg/Saar
Pfurtscheller	OA Dr. Klaus, Univ.-Klinik für Kinder- und Jugendheilkunde, Medizinische Universität Graz, Pädiatrische Intensivstation und Brandverletzeneinheit, Auenbruggerplatz 34/2, A-8036 Graz
Pichler	MSc, Prim. Dr. Gerald, Leiter der Abteilung für Neurologie in der Albert Schweitzer Klinik, Geriatriische Gesundheitszentren der Stadt Graz, Albert Schweitzer Gasse 36, A-8020 Graz
Schintler	Univ.-Prof. Dr. Michael, Univ.-Klinik für Chirurgie, Medizinische Universität Graz, Auenbruggerplatz 29, A-8036 Graz
Schlögl	DGKP Hermann, Interne 1, BKH Kufstein, Endach 27, A-6330 Kufstein
Schnalzer	Dr. René, Arzt für Allgemeinmedizin, Körösistraße 142, A-8010 Graz
Spendel	Univ.-Prof. Dr. Stephan, Abteilung für Plastische Chirurgie, Univ.-Klinik für Chirurgie, Auenbruggerplatz 29, A-8036 Graz
Steinhorst	Dr. Nicole, Medical Director, Schülke & Mayr GmbH, Robert-Koch-Straße 2, D-22851 Norderstedt
Strohal	Prim. Univ.-Prof. Dr. Robert, Abteilung für Dermatologie und Venerologie, LKH Feldkirch, Akademisches Lehr- und Schwerpunktspital, Carinagasse 45-47, A-6800 Feldkirch
Todoric	Dr. Boban, FA für Chirurgie, Dr. Walter-Hochsteiner-Straße 4, A-9504 Warmbad - Villach
Tuca	cand.med. Alexandru, Klin. Abteilung für Endokrinologie und Stoffwechsel, Medizinische Universität Graz, Auenbruggerplatz 15, A-8036 Graz
Vass	DGKP Zoltan, Klinische Abteilung für Infektionen und Tropenmedizin, Univ.-Klinik für Innere Medizin I, Währinger Gürtel 18-20, 1090 Wien
Wenzl	Sylvia, MBA, Sales Director Austria & Switzerland, KCI Medizinprodukte, Lemböckgasse 49, A-1230 Wien
Wiedner	OA Dr. Maria, Klinische Abteilung für Plastische, Ästhetische und Rekonstruktive Chirurgie, Medizinische Universität Graz, Auenbruggerplatz 29, A-8036 Graz
Wirth	DGKS Brigitte, Weiterbildung §64 GuKG, Wundmanagement LKH Schärding, Alfred-Kubin-Straße 2, A-4780 Schärding
Wurzer	Paul, Klinische Abteilung für Plastische, Ästhetische und Rekonstruktive Chirurgie, Medizinische Universität Graz, Auenbruggerplatz 29, A-8036 Graz
Zollner-Schwetz	Ass. Prof. Priv. Doz. Dr. Ines, Sektion für Infektiologie und Tropenmedizin, Univ.-Klinik für Innere Medizin, Medizinische Universität Graz, Auenbruggerplatz 15, A-8036 Graz

Microdacyn[®]₆₀ Wound Care

Antimikrobielle Wundspüllösung –
Höchste Wirksamkeit.
Maximale Verträglichkeit.

Zur Behandlung von chronischen und akuten Wunden
sowie von Verbrennungen 1. und 2. Grades

Microdacyn[®] *hydrogel*

Hydrogel zur
Mehrfachanwendung

www.focusmed.at