

Because It's Black & Blue Does not Mean It's a Bruise

Forensic Wound Assessment & Documentation of Abuse and Neglect

Daniel J. Sheridan, PhD, RN, FNE-A, FAAN
Associate Professor
Johns Hopkins University School of Nursing
Forensic Clinical Nurse Specialist

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

4N6 RN

- Forensic Nurse
- Forensic = Pertaining to the Law
- International Association of Forensic Nursing
- www.iafn.org
- 1-410-626-7805

Falls can be:

- Accidental
- Intentional
- Preventable
- Unpreventable
- Let's look at the risks

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Resident Vulnerabilities

- Environmental hazards (water on floor, equipment in the way, poor lighting)
- Underlying medical conditions
- Medication side effects
- Lower extremity weakness
- Balance disorders
- Poor grip

Resident Vulnerabilities

- Visual deficits
- Inner ear conditions
- Functional impairments
- Cognitive impairments
- Other causes.....

Post-fall actions include....

- Assess for injuries
- Provide all needed emergent and follow-up treatment
- What caused and/or contributed to the fall
 - Multi-factorial
- **Think of all reasonable theories of causation**
- Ask the patient, even if patient is confused or non-verbal – document the reply or lack of reply
- Ask the direct care staff their theories of causation

- Fell down versus found down
- Name of person(s) who witnessed the fall.
- Name of person(s) who found the patient down.
- Location of the fall or found down site...
 - Sidewalk, lawn, carpeted bedroom, tiled floor

Sample charting - clarify fell versus found down

- Mrs. J. Jones reportedly found on tiled bathroom floor at 2315 hours by direct care staff, R. Gilbert, J. Gentile.....
- Mrs. J. Jones reportedly fell at 2315 hours witnessed by direct care staff, R. Gilbert, J. Gentile...

- Prevention of future falls
- Strategies tried
 - What was/was not helpful
- REVISE THE CARE PLAN
- TRAIN ALL STAFF ON THE NEW PLAN OF CARE

EVEN CMS SAYS...

- A fall by a resident does not necessarily indicate a deficient practice
- Because
- NOT EVERY FALL CAN BE AVOIDED

Survey says....

- How many of you have never accidentally hurt yourself?
- Locations???
- Accidental versus intentional
 - Distal
 - Proximal (central, midline, hidden)

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Mechanism of Injury

- Mechanically – how could the injury have occurred???
- Think through the injury – try to mentally or physically recreate the mechanism
- Often times there can be a combination of mechanisms resulting in different types of injury

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Common mechanisms

- Blunt force injury
 - Bruising, lacerations, fractures
- Crushing injury – same as above
- Sliding injury – abrasions, skin tears
- Sharp injury
 - Incisions, cuts, stab knife wound
- Penetrating injury
 - Knife wound
 - Puncture wound – stabbed with ice pick
 - Bullets – shrapnel

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Free training - 2011

<http://www.une.edu/mainegec/>

Free course. Voice over PowerPoint with injury slides plus three video-taped assessment interviews in health care settings.

Approved for 2.0 University of New England
CEU credits

- Alphabet of injuries.....

- Examples of Forensic Terminology and Injuries
- Medical Dictionary: **Forensic** means relating to or dealing with the application of scientific knowledge to legal problems (i.e., a *forensic* pathologist or *forensic* experts).
- <http://www.merriam-webster.com/medlineplus/forensic>

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Abrasion

- A wound caused by rubbing or scraping the skin or mucous membrane.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Avulsion

- The tearing away of a structure or part. Often seen as a partial avulsion.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Bruise

- Blunt force trauma that results in a superficial discoloration due to hemorrhage into the tissue from ruptured blood vessels from beneath the skin surface without the skin itself being broken:
- also called a contusion.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Contusion

- A bruise:
- Traumatic injury of tissue without breakage of skin; blood accumulates in the surrounding tissue producing pain, swelling, tenderness, and discoloration.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Cut

- See incision.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Ecchymosis (singular) Ecchymoses (plural)

- A hemorrhagic spot or blotch, larger than petechia, in the skin or mucous membrane forming a non-elevated, rounded, or irregular blue or purplish purpuric patch.
- Ecchymosis is not injury from blunt force trauma. It is NOT a bruise or contusion.
- Ecchymosis is purpura usually in the skin or mucous membranes.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Ecchymosis

- **Ecchymosis** in the elderly is often to the arms and/or hands.
- Blunt force trauma to the mid face often results in the development of bilateral periorbital **ecchymoses** (raccoon eyes).
- Discoloration from a **bruise** can be pulled by gravity downward. The downward discoloration is called **ecchymosis** while the discoloration at the point of blunt impact is called a **bruise**.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Review All Medications

- While many medications may place a resident at risk to bruise or bleed, the following are among the more common:
 - Aspirin
 - Coumadin (warfarin)
 - Heparin
 - Plavix
 - Valproic Acid
 - Prednisone

Medications

- Platelet inhibitors

- ReoPro	Aspirin	Plavix
- Agrylin	Pletal	Persantine
- Integrilin	Brilinta	Ticlid
- Aggrastat		

Medications

- Anticoagulants – injectable
 - Thrombate III Acova Aggiomax
 - Fragmin Iprivask Aristra
 - Heparin
- Anticoagulants – oral
 - Pradexa Xarelto Coumadin

Review All Dietary Supplements

- Over 40 common, over-the-counter vitamins and supplements can place a resident at possible risk to bleed or bruise more easily, especially if the resident is already taking medication that is placing her or him at risk.
- The facility and the surveyor must be aware of medication-supplement interactions. Among the more commonly consumed at-risk supplements are
 - bilberry,
 - ginger,
 - garlic, and
 - ginkgo biloba.

Medications

- There is NO MEDICATION
that CAUSES a
patient
to
bruise !!!!!

Hematoma

- A localized collection of blood

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Hematoma

- **Hematoma:**
 - A localized collection of blood from a broken blood vessel (s).
- **Hematoma** is not a synonym for a *bruise* or a *contusion*.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Hemorrhage

- The escape of blood from a ruptured vessel. It can be internal, external, or into the skin or other tissue.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Incision

- An **Incision** = A **cut**.
- A **cut** that is deeper than it is wide is a **stab wound**
- A wound made by a sharp instrument or object (a sharp injury).
 - Scalpel, knife, razor, paper

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Laceration

- The act of tearing. A wound produced by the tearing of body tissue often from blunt impact that is distinguished from a cut or incision.
- They're messy and often contain "stuff."
- "Stuff" = trace evidence = charted as "debris" in your notes

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Langer's Lines

©This presentation is Copyrighted (2011) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2011) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2011) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Lesion

- Any pathological or traumatic discontinuity of tissue or loss of function of a part.
- Broad term, including sores, ulcers, tumors, or other tissue damage.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Patterned Injury

- An injury where one is reasonably certain an object caused the injury, or certain which object caused the injury and/or by what mechanism an injury was caused.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Coining

Cupping

Types of Strangulation

- Manual
 - Hands, arm headlock, leg scissor headlock, forearm, knee, foot (most common)
- Ligature
 - Any cord-like object wrapped around the neck
- Mechanical
 - Bedrails, electric powered equipment (patient beds), staircase rails

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Pattern of Injury

- Injuries in various stages of healing, including new and old scars, contusions, fractures, wounds.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Central Clearing = Tramline Bruising

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

- Pressure ulcers

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Locations of Pressure Ulcers

- Bony Prominence
- 95% on lower half of body
- Sacral area most common.

<http://www.health.nsw.gov.au/hospitalinfo/pressure.html>

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted
(2012) to Daniel J. Sheridan, PhD,
RN. It is illegal to duplicate or
copy in any manner.

©This presentation is Copyrighted
(2012) to Daniel J. Sheridan, PhD,
RN. It is illegal to duplicate or
copy in any manner.

©This presentation is Copyrighted
(2012) to Daniel J. Sheridan, PhD,
RN. It is illegal to duplicate or
copy in any manner.

©This presentation is Copyrighted
(2012) to Daniel J. Sheridan, PhD,
RN. It is illegal to duplicate or
copy in any manner.

Take Home Points

- ALL Pressure ulcers are NOT preventable, but many are preventable.....
- ALL Pressure ulcers are NOT curable, but many are curable....
- HOWEVER....
- ALL PRESSURE ULCERS ARE TREATABLE !!!!!!!!!!!!!!!

©This presentation is Copyrighted
(2012) to Daniel J. Sheridan, PhD,
RN. It is illegal to duplicate or
copy in any manner.

Petechia

- *Petechia* are minute, pin-point, non-raised, perfectly round, purplish-red purpuric spots caused by intradermal or sub-mucous hemorrhage, which later turn blue then yellow before fading away.

©This presentation is Copyrighted
(2012) to Daniel J. Sheridan, PhD,
RN. It is illegal to duplicate or
copy in any manner.

Petechia

- Petechia are caused by the rupture of capillaries. When blood is not allowed to leave the head/face because of occlusion or compression of the jugular veins, capillaries will burst in and around the eyes and face.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Puncture

- The act of piercing or penetrating with a pointed object or instrument.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Purpura

- *Purpura* is a *hemorrhagic* rash with leakage of blood into the tissue.
- Often associated with bleeding or clotting disorders. *Ecchymosis* and *petechia* are forms of *purpura*.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Skin Tear

- *Skin tear:*
 - See *Avulsion*

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Trace Physical Evidence

- Often embedded in an injury or the clothes of the patient will be trace physical evidence. One needs to ask herself if the trace physical evidence in wound or clothing (either observed in-person or by history) supports or distracts from the reported history or theory of causation.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Unexplained Injury

- It is relatively common, especially for institutionalized elderly to hear from caregivers that they have no idea how the patient received her/his injuries.
- All significant unexplained injuries to vulnerable patients should raise one's suspicions of possible abuse or neglect.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Wound

- A bodily injury caused by physical means, with disruption of the normal structures
 - contused w. - one which skin is unbroken
 - incised w. - one caused by cutting instrument
 - lacerated w. - one in which tissues are torn
 - open w. - one having free outward opening
 - penetrating w. - one caused by a sharp, slender object that passes through the skin into tissue

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Documentation Pearls

- If you did not chart it.....
- You did not do it!!!!
- Avoid personal opinion
- Avoid charting arguments with co-workers
- Avoid derogatory remarks about client, family, or other providers
- Write legibly, legibly, legibly, legibly

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Forensic Written Documentation

As verbatim as possible – paraphrase as needed

Do not sanitize or “medicalize”

Avoid pejorative documentation

- Do not use “patient refused,” “uncooperative,” or “non-compliant”
- Do not use “Alleged”
- Never write – “patient claims she was....”
- Replace with “patient declined;” “patient said;” “patient states;” “patient reports”

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Avoid pejorative documentation

- Stop charting “refused”
- Stop charting “uncooperative”
- Stop charting “non-compliant”
- Stop charting “alleged” and “allegedly”
- Stop charting your feelings
- Stop charting your anger

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Forensic Photography

- Digital
- Frontal ID shot
- Rule of thirds
- Use different lighting
- Bracket your photographs
 - Patient Name Patient ID Number
 - DOB Date/Time of Photo
 - Name of Photographer Physical Location

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Forensic Photography

- Photograph the environment - measure the room/furniture/equipment
- Color slides/tape measures/stick-ums
- Use a scale - ruler/coin/pencil
- Match injury to object if possible

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Common Forensic Photographic Scales

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Standard Rulers

- Lightning Powder Company
- www.redwop.com

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Labeling Photographic Images

- Whenever and by whomever pictures are taken in a facility, the photographs must be properly labeled.
- The following slides discuss the proper labeling of photographic images.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Labeling Photographic Images

- One of the most effective ways to label print photographs is with 2" X 4" shipping gum labels available from any office supply store.
- The labels can be written by hand or typed and printed on a laser or ink jet printer.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Labeled Photo Example

Labeling Photographic Images

Label all pictures with:

- Patient/resident name
- Date of birth & ID number
- Facility name
- Date and time of photo
- Location of injury on the body
- Photographer's name
- Location
- Case number (if assigned)

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Photographic Documentation

- Medical photographs can be subpoenaed and presented in court as evidence if the case goes to trial.
- Residents should sign a "consent to photograph" form before health care providers take medical photographs.
- Use body maps as well as photographs to show accurate bruise coloring or unnoticeable tenderness that may not be visible in a photograph.
- High quality photographs are important as part of prudent documentation.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Photographic Documentation

- The photograph is a true and accurate representation of what the health care professional examined and treated on the day of the exam.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Rule of Thirds

Collecting and Preserving Evidence

- The facility must have a protocol for evidence collection by facility staff that has been reviewed by local law enforcement, prosecutors, and the facility's legal counsel.
- In cases of abuse, facilities need to collect and preserve clothing that is bloodied or soiled. This includes bloodied or soiled bed sheets, clothes, and undergarments.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Collecting and Preserving Evidence

- If the patient has debris (trace physical evidence) on her or his body, some of the material should be swabbed into a clean sealable cup before it is washed away, unless delaying the washing process places the resident at increased risk of infection.
- Swab debris into a clean cup, seal and place a patient gum label on the container, and document when and from where the debris was collected.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Collecting and Preserving Evidence

- Use paper not plastic...Paper bags are air permeable. If there is any moisture (blood, body fluids, water) on the clothing or sheets, the moisture will evaporate through paper and will minimize evidence-destroying mold and bacterial growth.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Collecting and Preserving Evidence

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Fold the bag over. Secure with tape. Label with a patient ID sticker. Then sign with the date and time.

Collecting and Preserving Evidence

All envelopes, no matter the size, used for any evidence collection need to be sealed and labeled in a similar fashion.

©This presentation is Copyrighted (2012) to Daniel J. Sheridan, PhD, RN. It is illegal to duplicate or copy in any manner.

Case Reviews

Daniel J. Sheridan, PhD, RN, FAAN

- Johns Hopkins University
- School of Nursing, Room 426
- 525 N. Wolfe St
- Baltimore, MD 21205
- 410 - 614 - 5301
- dsherid2@jhu.edu
