[image: image1.png]rmnC

MAKATI MEDICAL CENTER

MAKATI MEDICAL CENTER

Physician’s Order Sheet
Department: Medicine – Gastroenterology
 Effective Date: February 11, 2008
Subject: Acute Cholangitis Revision No. 0

 Page No.

[image: image2.png]rmnC

MAKATI MEDICAL CENTER

ADMITTING ORDERS
· Please admit to room of choice under the service of Dr._____________

· Secure consent for management

· Vital signs q___

· Input and Output q shift

· Diet: Nothing per orem

· Refer to Dr. ________________ for surgical evaluation and co-management

· Diagnostics:
· CBC,ALT, AST, Alk PO4, TB, B1,B2,

· Na, K, BUN, Creatinine, PT,PTT,Amylase, Lipase

· Blood C & S at 2 different sites

· UTZ of Upper abdomen

· CXR-PA

· 12-L ECG

 Others:

· ERCP

· CT scan of the whole abdomen with IV and oral contrast

· MRI

· MRCP

· PTBD

· Therapeutics: Sign and tick the choice.

· IVF:

· Ticarcilin- Clavulanic acid 3.2 g/IV q8 () ANST

· Ampicillin- Sulbactam 750 mg/IV q8 () ANST

· Imepenem-Cilastatin 500 mg/IV q8 () ANST

· Metronidazole 500 mg/IV q8 () ANST

· _____________ 40 mg/IV q12 (PPI)

· Vitamin K 1 amp/IV q8

· Meperidine (Demerol) 50 mg/IV q6

· Vamin glucose 500 cc x 24 hours

· Nutriflex 1600 kcal to run for 24 hours

· Kabiven 1600 kcal to run for 24 hours

· Others:__________________________

· Inform me of patient’s whereabouts once admitted

· Inform GI Fellow and MROD of admission

· Refer accordingly.

____________________, M.D.

_1254222785.bin

