AHRQ Safety Program for Long-Term Care: HAIs/CAUTI
Post-Training Quiz

National Content Series
Hydration Practices and Incontinence Care Planning
1. Prompted voiding and timed voiding, and habit training are strategies to reduce the number of incontinence episodes in residents who have lost control of their bladder.
☐	True	☐	False
ANSWER: True
Explanation: There are many evidence-based strategies for managing urinary incontinence without using an indwelling urinary catheter. Prompted voiding involves actively asking residents if they need to toilet and/or providing positive encouragement when residents request assistance to go to the bathroom. Timed voiding is based on a pre-determined schedule of voiding, such as assisting the resident to void every three to four hours. Habit training involves observing a resident’s usual pattern of voiding and developing an individualized toileting plan based on those patterns.
2. Incontinence is twice as common in men as in women.
☐	True	☐	False
ANSWER: False
Explanation: Women and men can become incontinent from brain injury, stroke, diabetes, tumors or cancers, multiple sclerosis and/or physical changes associated with aging. However, urinary incontinence is about twice as common in women as in men due to changes that occur as a result of pregnancy, childbirth and menopause.

3. Which of the following may be a sign or symptom of dehydration?
a. Thirst
b. Decreased urine output
c. Change in mental status
d. Fatigue or weakness
e. All of the above
ANSWER: e. All of the above
Explanation: There are many common signs and symptoms associated with dehydration. Common signs of dehydration include: decreased urine output, hypotension, constipation, change in mental status, and tachycardia. Common symptoms of dehydration include: thirst, a dry-mouth or sticky mouth, and a tired or weak feeling.

4. What could you do to prevent dehydration in your residents?
a. Encourage each resident to drink fluids and offer fluid preferences
b. Ensure good mouth care daily for each resident
c. Provide fluids between meals and with medication passes
d. Track and review each residents’ fluid intake
e. All of the above
ANSWER: e. All of the above
Explanation: There are many simple activities that all facility staff can use to help residents avoid dehydration. Involve your dietary and nutrition teams to develop individualized care plans to prevent dehydration in at-risk residents. Provide foods high in water content, such as lettuce, celery, strawberries, cottage cheese or cream of wheat. Provide residents with liquids throughout the day (e.g. before meals, with meals, between meals, with medications). Encourage residents to drink plenty of fluids and offer them a choice of beverages when possible. Track and review each resident’s fluid intake to ensure adequate consumption. Ensure good daily mouth care for each resident.
5. Providing proper incontinence care and adequate hydration can help to prevent catheter-associated urinary tract infections.
☐	True	☐	False
ANSWER: True
[bookmark: _GoBack]Explanation: Proper incontinence care can avoid placement of indwelling urinary catheters, which increase the risk for urinary tract infections. Dehydration can cause bladder irritation which may worsen urinary incontinence. Adequate dehydration can also help to avoid symptoms such as tiredness/weakness or a change in mental status, which can be powerful triggers for ordering urinary diagnostic testing which may lead to unnecessary treatment of asymptomatic bacteriuria.
September 2015
2

