Dehydration is Bad. Water is Your Friend.

What is Dehydration?

- When the body has less water than it needs to function optimally.
- •Occurs when the body's output is greater than intake.
- •A decrease of 2% or more can result in physical, visual, or cognitive changes.

What Does Your Body Use Water For?

- * Body temperature regulation
- * Metabolic processes
- * Lubrication of joints
- * Digestion
- * Respiration
- * Nutrient distribution

Facts You Should Know:

- Dehydration is the most common fluid and electrolyte disorder in all elderly adults populations.
- Water makes up about 50% of total body weight.
- Water must be replaced daily because the body cannot store it.
- Death rates are 7 times higher for dehydrated patients.
- Hospitalization costs for dehydrated patients are more than \$1 Billion per year in the United States.
- Women are more prone to dehydration.
- Medications such as diuretics, laxatives, and sedatives can cause dehydration.
- Drinking alcohol or caffeine can contribute to dehydration

Signs of Dehydration:

- Mild Symptoms
 - Dry, sticky mouth and tongue
 - Lightheaded or dizzy
 - Weakness and headache
 - Lethargy

Moderate Symptoms

- Confused or irritable
- Stop sweating
- Dark yellow urine
- Decreased urine output
- Blood pressure lower than usual
- Increased heart rate

Severe Symptoms

- Fainting or unconsciousness
- Disoriented
- Onset of fever

How Much Water Should You Drink Each Day?

0.46 oz of water per pound of body weight

- To calculate: 0.46 x weight in lbs = recommended # of ounces per day
- For example: I20 lb person
 0.46 x I20 lbs = 55.2 oz of water

Consequences of Prolonged Dehydration:

- Muscle spasm
- Kidney dysfunction
- Dangerous reactions to medications
- Infections
- Seizures
- Hospitalization
- Coma
- Death

References

- Newell, Lori. "Signs & Symptoms of Dehydration in the Elderly." LiveStrong. LiveStrong, 12 May 2011. Web. 24 Oct 2011. http://www.livestrong.com/article/19528-signs-symptoms-dehydration-elderly/.
- Bennett, Jill A PhD, RN et al. "Unrecognized Chronic Dehydration in Older Adults." Journal of Gerontological Nursing. (2004): 22-28.
- Weinberg, Andrew D et al. "Dehydration: Evaluation and Management in Older Adults." Journal of American Medical Association. 274.19 (1995): 1552-1556.
- Grandjean, Ann C et al. "Review: Dehydration and Cognitive Performance." *Journal of the American College of Nutrition*. 26.5 (2007): 549-554.

Easy Ways You Can Drink More Water:

- Drink from a fun straw
- Carry a water bottle with you
- Add lemon, lime, orange or favorite fruit
- In winter, drink hot water with mint leaves or lemon and honey
- Set an alarm to remind you when to drink more fluids
- Have a glass of water before and after each meal

Created by:

Ashley Mckee, Nicole Lee, Kerri Jonas

Oakland University

Rochester, MI