
DDD PREVENTION BULLETINDDD PREVENTION BULLETIN

State of New Jersey
Department of Human Services
Division of Developmental Disabilities

Dehydration is a loss of too much fluid from the body. The
body needs water in order to maintain normal functioning. If
your body loses too much fluid - more than you are getting
from your food and liquids - your body loses electrolytes.
Electrolytes include important nutrients like sodium and
potassium which your body needs to work normally. A
person can be at risk for dehydration in any season, not just
the summer months. It is also important to know that elderly
individuals are at heightened risk for dehydration because their
bodies have a lower water content than younger people.

Dehydration

Common Causes and
Risk Factors for

Dehydration:

v	 Diarrhea

v	 Vomiting

v	 Excessive sweating

v	 Fever

v	 Burns

v	 Diabetes when blood sugar is too high

v	 Increased urination (undiagnosed diabetes)

v	 Not drinking enough water, especially on
warm and hot days

v	 Not drinking enough during or after exercise

v	 Some medications (diuretics, blood pressure
meds, certain psychotropic and anticonvul-
sant medications)	

Why people with
a developmental
disability may be
at a higher risk for
dehydration.
v	 People with physical limitations may

not be able to get something to drink on
their own and will need the assistance of
others.

v	 People who cannot speak or whose
speech is hard to understand may have a
hard time telling their support staff that
they are thirsty.

v	 Some people may have difficulty swal-
lowing their food or drinks and may
refuse to eat or drink. This can make
them more susceptible to becoming
dehydrated.

Olmstead Resource Team Physical Nutritional Management

 Sources
Mayo Clinic staff, Dehydration, downloaded from http//www.mayoclinic.com/health/dehydration/
	 DS00561 on 05/27/2010.

Oregon Department of Health Services, Developmental Disabilities Nursing Manual, downloaded from
	 http://www.oregon.gov/DHS/spd/provtools/dd/nursing_manual/dehydration.shtml on 10/21/2008.

http://www.merckmedicus.com/patient-handouts/Dehydration

Produced by DHS Office of Publications 5/2014

Most Common Signs and Symptoms of Dehydration:

Best Ways to Keep Hydrated and Avoid Dehydration:
F 	 Always carry a water bottle for each person in the group when going out in the sun.

F 	 Offer drinks throughout the day (not only at meals). People should
	 have 8 -10 glasses of fluid every day unless otherwise indicated.

F 	 Soda is not a good choice for rehydration because it contains too
	 much sugar and not enough sodium to replace electrolytes.

F 	 Increase intake of foods with high water content, such as fruits and vegetables.

F 	 Encourage snacks like popsicles, Jell-O, diced fruit cup, apple sauce, and
	 Italian ice since these have high water content.

F 	 Increase fluid intake at the first signs of illnesses such as a cold or the flu.

F 	 Use an air conditioner or fan in hot weather. Adults should never stay in
	 temperatures over 100°F (37.8°C), especially indoors, without good air flow.

F 	 Dry mouth and tongue with
thick saliva

F 	 Flushed face
F 	 Confusion in older adults
F 	 Flushed face
F 	 Sleepy, difficult to wake up
F 	 Dry, warm skin

F 	 Dizziness
F 	 General weakness
F 	 Dark, concentrated urine
F 	 Few or no tears when crying
F 	 Headache
F 	 Decreased urination
F 	 Decreased skin elasticity

One test for dehydration is to lightly pinch the skin on the
back of the hand. If it is slow going back into place, this

may indicate dehydration. Mild to moderate dehydration can be corrected by drinking
more water alone, but if severe dehydration develops, it can be a medical emergency!

In SEVERE DEHYDRATION,
these additional symptoms will be present:

F Sunken eyes 	 F Low blood pressure 	 F A lack of sweating 	 F Rapid heart beat

