

Subtle Signs of Child Abuse
Child's Protection Office
MOH
Presented by Dr.Fatoumah
Alabdulrazzaq
M.D,FRCP,FAAP,PEM(C)

Cutaneous Injuries

- Bruise : injury to soft tissues in which skin is not broken , characterized by ruptured blood vessels & discoloration.
- Abrasion : rubbed or scraped area on skin or mucous membrane.
- Laceration : jagged wound or cut .
- Burns : thermal , chemical or electric injury to various layers of skin

Bruises

Incidence and prevalence

- 50% to 60% of all physical abuse cases have skin injuries, in isolation or in combination with other abusive injuries.*
- Cutaneous injuries are the single most common presentation of physical abuse.

*johnson CF . Pediatr Clin North Am. 1990;37:791-814

Bruise Characteristics

Features to be noted & described:

Location

Color

Shape/Pattern

Size

Accidental or Abusive

- Two characteristics help separate abusive from accidental bruises

Location

Pattern

Bruise Location

Accidental:

Typical of play or
everyday activity

- Front
- Bony
prominences

Typical sites of accidental bruises

Description of Bruises

Non-accidental:

not typical of play or everyday or activity

- Eyes & cheeks
- Abdomen
- Genital area & inner thighs
- Upper back
- Buttocks
- Thighs & back of legs

Typical sites of inflicted bruises

Bruises

- Those who don't cruise rarely Bruise !
- Finding of bruises in children up to 3 years
- in pre-cruisers 2.32%
 - < 6 mos = 0.5%
 - 6-8 mos = 4%
 - 9-12 mos = 11.5%
- in cruisers = 17.8%
- in walkers = 51.9%

Bruising characteristics discriminating physical child abuse from accidental trauma

- Number of bruises (more bruises more suspicious of child abuse)
- Location : abdomen , back , buttocks , GU , hip , ears , neck and chest)
- Age < 4 months : bruise anywhere

Can bruises be accurately dated

- Bruises are caused by blood leaking out of capillaries into surrounding tissue. As this blood is broken down, the colour of the bruise changes
- Soft tissue swelling and tenderness – most recent
- Many factors affect the color of the bruise and age :
 - Depth of bruise
 - Location
 - Vascularity of underlying tissue
 - Age and complexion of child
- Age of bruises **cant** be estimated reliably based on colour

Can bruises be accurately dated ?

- Conclusions

1. Estimation of age is inaccurate, in one paper, ability to correctly estimate within 24 hour period was < 50%
2. Any color can appear at any time until resolution
3. Poor intra-observer reliability

- Maguire S, et al Arch Disease child 2005;90:187-189

Bruising – medical assessment

- Does history explain injuries seen on examination ?
- Rule out medical causes such as bleeding disorders, Mongolian spots
- Determine need for other medical investigations

Further testing

- Coagulation screen :
 - Platelets
 - PT/INR, PTT
 - Specific clotting factors when warranted
- Skeletal survey in infants
- Head imaging & eye exam if concern of abusive head trauma
- Abdominal studies

What Patterns of injury ?!

Handprint Injury

What Patterns of injury Tell US

- Pinch injury – double bruises.
- Hand Slap – parallel linear lesions.
- Imprint injuries – ligature or finger marks of neck (petechiae can be seen above the point of strangulation)
- Bruising to multiple planes or body surfaces

Clues as to the cause of intentional ir

Petechiae

- Pinpoint flat round red spots under the skin surface
- Intra-dermal hemorrhage
- Red, tiny dots (2mm in diameter)
- Do not blanch when pressed on

How useful is the presence of petechiae in distinguishing abuse from accidental injury ?

- Petechiae more frequent in abuse
- If petechiae present 6x likelihood abusive injuries
- Absence of petechiae did not exclude abuse

BURNS

Burn Types

- Scald burn – hot liquids
 - spill/ splash
 - contact
 - immersion
- Contact burns – hot solids
- Flame burns
- Chemical
- Electrical burns

- **Approximately 20 % of burns are inflicted**

Classification of burns

- **Superficial** : superficial layer of the epidermis characterized by redness only
- **Partial thickness** : Extends into the dermis causing blistering & tissue loss
- **Full Thickness** : Entire dermis , nerves are destroyed , no pain
- **Fourth degree** : Extends into the muscles, bones and joints

Burn Injury Mechanism

- Resulting injury depends on :
 1. Mechanism of burn
 2. Temperature
 3. Duration of exposure
 4. Presence of clothing

Burn Extent

Rule of nines

Features differentiating accidental & non-accidental burns

- Age/developmental stage – contact burns unusual in infants before they can crawl
- Location – buttocks & feet in stocking distribution may indicate forced immersion
- Pattern

Spill Burns

- Inverted arrow distribution
 - Less severe at arrow tip
 - Spares area under prominences
-
- Size of burn area
 - Details of how spill happened

Cigarette burn

- Classically reported as evidence of child maltreatment
- Uniform depth, circular burns with measurement of 7-8 mm
- Circular areas of skin hyperpigmentation or scarring may represent previous burn injury but are nonspecific

Cigarette Burns

- Sharply demarcated
- Round ulcer or eschar
- May be confused with impetigo (more irregularly shaped)

Scalds

❖ Unintentional :

- More commonly due to spill injuries of other hot liquids
- Affect upper body
- Irregular margins & depth

❖ Intentional :

- Commonly immersion injuries
- Caused by hot tap water
- Affecting extremities, buttocks & or perineum
- Symmetrical with clear upper margins
- Associated with old fractures & unrelated injuries

Immersion Burns

Factor	Accidental	Non-Accidental
Demarcation of normal /burns	Indistinct	Clear
Splash marks	yes	No
thickness	variable	uniform

Temperature & Exposure Time

48.9 C	5 min
54.4 C	30 Secs
60.0 C	5 secs
65 C	1.5 Secs

Kuwait National
Child Protection Program
برنامج الكويت الوطني لحماية الطفل

Cable News Channel Office

اعداد (فريق حماية الطفل)

Burns – Medical assessment

- Documentation – drawing & photographs
- Does history explain finding on examination, in particular – temperature & duration of exposure
- Rule out other medical conditions – i.e. infections, skin conditions
- Determine need for other medical investigations

Document cutaneous Injuries

- **Describe :**

1. Type
2. Location
3. Size : by measurement (preferred) ; comparison to known object , eg , coin; or proportion of child's body, eg , one third of thumb length
4. Colour

- **Photograph** : include measure , color chart & identifying information

Assessment of each injury

- Location
- Pattern
- Mechanism
- Force/degree
- Dating
- Symptoms
- Severity

Accident / Abuse /
Neglect ?

Thank you

