

Gastrointestinal Physical Exam Checklist

Learnpediatrics.com – written by Dr. R. Acedillo, modified by Dr. E. Statham

EXAMINATION	OSCE ITEMS	
General Inspection	<ul style="list-style-type: none"> <input type="checkbox"/> Growth parameters (HC, L, Wt, BMI) <input type="checkbox"/> Well/Unwell <input type="checkbox"/> Mental Status <input type="checkbox"/> Posture (writhing vs. minimal movement) <input type="checkbox"/> Colour (icterus, jaundice, pale) <input type="checkbox"/> Nutritional status <input type="checkbox"/> Peripheral edema <input type="checkbox"/> Rashes (eg. Dermatitis Herpetiformis) 	<p>Extra-intestinal Manifestations of IBD:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Aphthous Ulcers <input type="checkbox"/> Uveitis <input type="checkbox"/> Arthritis <input type="checkbox"/> Clubbing <input type="checkbox"/> Rashes <p>Stigmata of Chronic Liver Disease:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Muscle wasting <input type="checkbox"/> Palmar erythema <input type="checkbox"/> Leukonychia <input type="checkbox"/> Asterixis <input type="checkbox"/> Strawberry angiomas <input type="checkbox"/> Caput medusae <input type="checkbox"/> Gynecomastia <input type="checkbox"/> Jaundice <input type="checkbox"/> Edema <input type="checkbox"/> Parotid enlargement
Inspection	<p>Abdominal</p> <ul style="list-style-type: none"> <input type="checkbox"/> <u>Abdominal contours</u> (scaphoid, bulging flanks, protuberant, etc) <input type="checkbox"/> <u>Peristaltic waves</u> (eg in. Pyloric Stenosis) 	<ul style="list-style-type: none"> <input type="checkbox"/> <u>Scars</u> (surgical – risk for Bowel obstruction) <input type="checkbox"/> <u>Skin abnormalities</u> (abdominal wall veins, hemangiomas) <input type="checkbox"/> <u>Protrusions</u> (umbilical hernia, diastasis recti)
Auscultation	<p>A. Bowel Sounds</p> <ul style="list-style-type: none"> <input type="checkbox"/> <u>Sounds</u> (Presence vs absence) <input type="checkbox"/> <u>Quality</u> (Frequency and Pitch [high?]) 	<p>B. Vascular</p> <ul style="list-style-type: none"> <input type="checkbox"/> <u>Bruits</u> (aorta, iliac, femoral, renal) <input type="checkbox"/> <u>Bruits/venous hums</u> around palpable liver mass (if applicable)
Percussion	<p>General:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Presence of tenderness <p>Specific:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Hepatomegaly 	<ul style="list-style-type: none"> <input type="checkbox"/> Splenomegaly (Traube's space - below left 6th rib, above costal margin, medial to axillary line) <input type="checkbox"/> Ascites <ul style="list-style-type: none"> o Shifting dullness o Fluid wave
Palpation	<p>A. General Palpation</p> <p><u>Superficial Palpation</u></p> <ul style="list-style-type: none"> <input type="checkbox"/> Tenderness (peritoneal irritation, somatic or visceral pain). <input type="checkbox"/> Guarding (voluntary vs involuntary) <p><u>Deep Palpation</u></p> <ul style="list-style-type: none"> <input type="checkbox"/> Rebound tenderness (peritonitis) <input type="checkbox"/> McBurny point tenderness (appendicitis) <input type="checkbox"/> Murphy's sign for cholecystitis <p>Organomegaly:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Hepatomegaly (liver span, liver edge consistency – boggy or fibrotic) <input type="checkbox"/> Splenomegaly <input type="checkbox"/> Enlarged kidneys (hydronephrosis or renal or adrenal masses) 	<p>Special tests for Appendicitis</p> <ul style="list-style-type: none"> <input type="checkbox"/> <u>Rovsing's sign</u> (pressure wave) <input type="checkbox"/> <u>Obturator sign</u> (pain on hip int. rotation) <input type="checkbox"/> <u>Psoas sign</u> (pain on hip flexion hip) <p>Sitting up:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Assess for CVA tenderness <p>Groin:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Femoral hernia <input type="checkbox"/> Inguinal hernias <input type="checkbox"/> Inguinal lymphadenopathy <input type="checkbox"/> Testicular mass or torsion <input type="checkbox"/> Anus – Imperforate, malpositioned, evidence of abuse