Report on Ms. Eleanor Johnson’s Complete Physical Exam

Internist: Dr. F. Cummings

I examined Eleanor Johnson at the request of Dr. Laura Schaffer of Lincoln Regional Medical Center, attending physician for Mr. Frank McGrath who is in need of a living-donor liver transplant. Ms. Johnson has contacted the hospital and offered to be the donor for this procedure.

Vital Signs 

Blood Type: A+
Blood Pressure: 122/79
Pulse: 88
Temperature: 98.8
Height: 5’ 7”
Weight: 156 lbs.
Age: 55

Findings

Ms. Johnson appears to be in very good general health. I took a detailed medical history. She has no history of blood disease, cancer, liver disease, kidney or lung problems. Her paternal grandfather died of lung cancer but he was a heavy smoker. She has never smoked and does not drink alcohol. She did have gastric resection surgery 15 years ago to repair a bleeding peptic ulcer, but her recovery from the procedure was excellent and she’s had no stomach problems since the operation.

I asked Ms. Johnson about her motives for volunteering to donate – she is his next-door neighbor and very fond of him. She has no children and is unmarried.

I ordered extensive blood tests for Ms. Johnson (as is customary in assessing a living organ donor), including HIV, hepatitis and syphilis screening. All of her blood work was normal and I considered it appropriate to continue assessing her as a potential live organ donor. 

Consequently, I ordered several additional tests, including a chest X-ray and a Magnetic Resonance Image scan (MRI) to assess the condition of her liver. The MRI showed a normal, healthy liver, suitable for a live donor procedure, and I determined that a liver biopsy was not necessary. 

The MRI indicated that there is some scar tissue resulting from the stomach surgery she underwent 15 years ago. In my opinion, the transplant team should analyze this MRI closely to determine if the scar tissue could negatively impact this donor’s ability to heal after the transplant. If the scarring is extensive, it may impede her ability to stop bleeding after the transplant surgery.

