

Standardized Physical Abuse Protocol

If you are concerned AT ALL for physical abuse or NAT please use this protocol

	<6 months
	6-12 months
	>12-36 months

	· Skeletal survey
· Head CT
· AST, ALT, lipase
· Abdominal CT if AST or ALT > 80
· Troponin I if AST or ALT > 80, signs of chest trauma, or ill appearance
· CBC, PT, PTT if bruising or ICH present
· Social Work consult
	· Skeletal survey
· AST, ALT, lipase
· Abdominal CT if AST or ALT > 80
· Troponin I if AST or ALT > 80, signs of chest trauma, or ill appearance
· Head CT for facial bruising, abnormal neurological examination, or other clinical concern
· CBC, PT, PTT if bruising or ICH present
· Social Work consult
	· Skeletal survey for <24 months
· Strongly consider skeletal survey for >24-36 months if severely injured
· Strongly consider AST, ALT, lipase
· Abdominal CT if AST or ALT > 80
· Troponin I if AST or ALT > 80, signs of chest trauma, or ill appearance
· Head CT for abnormal neurological examination or other clinical concern
· CBC, PT, PTT if bruising or ICH present
· Social Work consult

**Siblings at risk: Please discuss with Mayerson on-call physician
[bookmark: _GoBack]
