

Chapter 18

Assisting With Urinary Elimination

The Urinary System

- The urinary system:
 - Removes waste products from the blood
 - Maintains the body's water balance

Normal Urination

- The healthy adult produces about 1500 mL (milliliters) or 3 pints of urine a day.
- Many factors affect urine production.
 - Age
 - Disease
 - The amount and kinds of fluid ingested
 - Dietary salt
 - A diet high in salt causes the body to retain water.
 - Body temperature
 - Perspiration
 - Drugs

Normal Urination, cont'd.

- Urination (voiding) means the process of emptying urine from the bladder.
- Frequency of urination is affected by:
 - The amount of fluid intake
 - Habits
 - Available toilet facilities
 - Activity, work, and illness

Normal Urination, cont'd.

- Observations

- Normal urine:
 - Is pale yellow, straw-colored, or amber
 - Is clear with no particles
 - Has a faint odor
- Observe urine for color, clarity, odor, amount, and particles.
- Ask the nurse to observe urine that looks or smells abnormal.

Observations to Report

- Report these problems:
 - Dysuria—painful or difficult urination
 - Hematuria—blood in the urine
 - Nocturia—frequent urination at night
 - Oliguria—scant amount of urine
 - Polyuria—abnormally large amounts of urine
 - Urinary frequency—voiding at frequent intervals
 - Urinary incontinence—the involuntary loss or leakage of urine
 - Urinary urgency—the need to void at once

Bedpans

- Bedpans are used by:
 - Persons who cannot be out of bed
 - Women, for voiding and bowel movements
 - Men, for bowel movements
- Standard bedpans and fracture pans are used.
- Fracture pans are used:
 - By persons with casts
 - By persons in traction
 - By persons with limited back motion
 - After spinal cord injury or surgery
 - After a hip fracture or hip replacement surgery

Urinals

- Men use urinals to void.
 - The man stands if possible.
 - Some sit on the side of the bed or lie in bed.
 - Some need support when standing.
 - You may have to place and hold the urinal for some men.
- Remind men:
 - To hang urinals on bed rails
 - To use the call light after using the urinal
 - Not to place urinals on over-bed tables and bedside stands
- If beds do not have bed rails, follow agency policy for where to place urinals.

Commodes

- A commode is a chair or wheelchair with an opening for a container.
- Persons unable to walk to the bathroom often use commodes.
- Some commodes are wheeled into bathrooms and placed over toilets.
 - The container is removed.
 - After the commode is positioned over the toilet, wheels are locked.

Urinary Incontinence

- Urinary incontinence is the involuntary loss or leakage of urine.
 - It may be temporary or permanent.
- The basic types are:
 - Stress incontinence
 - Urge incontinence
 - Overflow incontinence
 - Functional incontinence
 - Reflex incontinence
 - Mixed incontinence

Urinary Continence, cont'd.

- Sometimes incontinence results from:
 - Intestinal, rectal, and reproductive system surgeries
 - A physical illness
- If incontinence is a new problem, tell the nurse at once.
- Incontinence is embarrassing.
- The person is uncomfortable.
- Skin irritation, infection, and pressure ulcers are risks.
- Falling is a risk.
- The person's pride, dignity, and self-esteem are affected.

Urinary Continence, cont'd.

- Social isolation, loss of independence, and depression are common.
- Promoting normal urinary elimination prevents incontinence in some people.
- Some need bladder training.
- Sometimes catheters are needed.
- Incontinence products help keep the person dry.
- Incontinence is beyond the person's control.
 - If you find you are becoming short-tempered, talk to the nurse at once.

Applying Incontinence Products

- Incontinence products help keep the person dry.
 - They usually have 2 layers and a waterproof back.

Catheters

- A catheter is a tube used to drain or inject fluid through a body opening.
 - Inserted through the urethra into the bladder, a urinary catheter drains urine.
 - An indwelling catheter (retention or Foley catheter) is left in the bladder.
- Catheterization is the process of inserting a catheter.

Catheters, cont'd.

- Catheters are used:
 - By persons too weak or disabled to use the bedpan, urinal, commode, or toilet
 - To protect wounds and pressure ulcers from contact with urine
 - To allow hourly urinary output measurements
 - As a last resort for incontinence
 - Catheters do not treat the cause of incontinence.
- Persons with catheters are at high risk for infection.

Drainage Systems

- A closed drainage system is used for indwelling catheters.
 - Nothing can enter the system from the catheter to the drainage bag.
 - The urinary system is sterile.
- The drainage system has tubing and a drainage bag.
 - The bag hangs from the bed frame, chair, or wheelchair. It must not touch the floor.
 - The bag is always kept lower than the person's bladder.

Drainage Systems, cont'd.

- If the drainage system is disconnected accidentally, tell the nurse at once.
 - Do not touch the ends of the catheter or tubing.
 - Practice hand hygiene. Put on gloves.
 - Wipe the end of the tube with an antiseptic wipe.
 - Wipe the end of the catheter with another antiseptic wipe.
 - Do not put the ends down.
 - Do not touch the ends after you clean them.
 - Connect the tubing to the catheter.
 - Discard the wipes into a biohazard bag.
 - Remove the gloves. Practice hand hygiene.

Drainage Systems, cont'd.

- Condom catheters (external catheters, Texas catheters, urinary sheaths)
 - Condom catheters are often used for incontinent men.
 - A condom catheter is a soft sheath that slides over the penis.
 - Condom catheters are changed daily after perineal care.
 - To apply a condom catheter:
 - Follow the manufacturer's instructions.
 - Thoroughly wash the penis with soap and water.
 - Dry the penis before applying the catheter.
 - Never use adhesive tape to secure catheters.

Bladder Training

- Bladder training helps some persons with urinary incontinence.
- Some persons need bladder training after indwelling catheter removal.
 - Control of urination is the goal.
- You assist with bladder training as directed by the nurse and the care plan.