

ED Ultrasound Process: 1st Trimester OB Ultrasounds

1. Begins July 9th, 2007.
 - a. Only those with a positive quantitative B Hcg
 - b. **Arrival** in OB Ultrasound Unit no earlier than 7:30 am and no later than 4 pm.
Monday through Friday (NOT holidays)
 - c. ED arranges for patient transport to and from ultrasound unit
 - d. The front desk (ultrasound) will call 64721 for transport back to the ED.
2. Notification: The OB ultrasound request must be stamped with the patient's hospital card
 - a. Tube the request to tube station # 255
3. Reports will be in WEB CIS under OB Ultrasound reports.
4. The Ultrasound report
 - a. Does not require a GYN consult
 - b. Is not a GYN consult
5. Patient management is the responsibility of the ED physician

Stamp Patient's card below here

ED Ob Ultrasound order form

Patient's Chief Complaint _____

Date of LMP _____

Quantitative B HCG _____

Clinical estimate of GA (by physical exam) _____