[image: image1.jpg]


[image: image2.jpg]oty

hitp://www myhealth.va.gov/


Patient Education Information Sheet 
North Florida/South Georgia 
Veterans Health System (NF/SGVHS)

Radiology Service, Gainesville
Abdominal Aortic Aneurysm Screening
You are scheduled for the following Ultrasound Exam:
· Abdominal Aortic Aneurysm (AAA) Screening 
What is an AAA Screening? 

· An aorta screening is an ultrasound study that images the abdominal aorta and measures its size at specific levels. Gel is put on your abdomen and a transducer is rubbed over your body to acquire the images. It is relatively painless and does not take very long.
· The aorta is the largest blood vessel in your body. The abdominal aorta supplies blood to your stomach, pelvis and legs. It starts at the heart, comes down through your abdomen, and bifurcates (splits) into the right and left iliac arteries that go down your legs. 
· An aneurysm (an-yur-izm) is a weak area in a blood vessel. If a blood vessel weakens, it starts to swell or bulge like a balloon and can become enlarged. 
· The US Preventative Service Task Force recommends a routine screening for abdominal aortic aneurysms in individuals between the ages of 65-75, particularly those who have ever smoked or have a family history of abdominal aneurysm as both increases the risk for developing an aneurysm. 
Do not eat, smoke or chew gum4 hours prior to this exam. (Coffee, tea, juice and jello are allowed.)
Please check in to MRI/ Ultrasound Room 105, located in the basement tunnel at your scheuled appointment time. 

Contact: (352) 376-1611, extension 6391 or extension 6868

You can call Toll-Free: 1-800-324-8387, extension 6391 or extension 6868
[image: image3.jpg]Defining

EXCELLENCE

in the 21st Century

VA

HEALTH
CARE


 
Visit your NF/SGVHS Internet site at: 
http://www.northflorida.va.gov
AAA Screening


DECEMBER 2013


