

Aging and risks for dehydration

ANDREW J. SILVER, MD

■ The elderly are at increased risk for dehydration and associated fluid and electrolyte imbalances. Changes in functional and mental status, medication effects, and changes in the aging renal system all may be factors. Furthermore, hypodipsia, or insensibility to thirst, may be a physiologic process of aging. These and other risk factors are presented, along with a guide to the management of dehydration in the elderly.

□INDEX TERMS: DEHYDRATION; THIRST □ CLEVE CLIN J MED 1990; 57:341-344

EHYDRATION is the most common cause of fluid and electrolyte imbalance in elderly patients,¹ who are at risk because of physiologic as well as environmental factors. The risk of dehydration is significant in nursing home patients, where the prevalence may be as high as 35%.² And dehydration plays a significant role in the newly appreciated syndrome of failure to thrive in the elderly.³

A stable *milieu interior* depends on mechanisms that regulate water and electrolytes. The elderly are particularly prone to homeostatic imbalance because of physiologic changes in the renal system, reduced sensitivity to thirst, various disease states, and medication effects. The result is often dehydration with subsequent morbidity and mortality.

CLINICAL FEATURES

A useful classification for dehydration is based on sodium status,⁴ or hypo- and hypernatremic dehydration (*Table 1*). These metabolic abnormalities should be in-

cluded in the differential diagnosis whenever a geriatric patient presents with a change in mental or functional status—for example, a previously ambulatory patient who is now chair- or bedbound.

Hyponatremic dehydration

Hyponatremic dehydration results from loss of both sodium and water, with the effect of sodium loss predominating. In the elderly, the primary cause is extracellular fluid depletion, often related to overuse of loop diuretics. Extracellular fluid depletion can also occur because of vomiting, diarrhea, osmotic diuresis of glucose, saltwasting nephritis, third spacing (such as in cirrhosis), adrenal insufficiency, and decreased intake of both salt and water.⁵

The clinical manifestations are those usually associated with volume depletion and include orthostatic changes, dry mouth and mucous membranes, decreased skin turgor, weakness, anorexia, and confusion.

These signs and symptoms can be confusing because other entities can present similarly. For example, orthostasis (manifested primarily by orthostatic hypotension) can be due to autonomic dysfunction, which is relatively common in the elderly; dry mouth and mucous membranes can be due to medication side effects, such as the anticholinergic effect of antidepressants, or by mouth breathing; and a decrease in skin tur-

From Saint Louis University School of Medicine, Department of Internal Medicine, Division of Geriatrics, Saint Louis, Missouri.

Address reprint requests to A.J.S., Division of Geriatrics, Saint Louis University School of Medicine, M-238, 1402 South Grand Boulevard, Saint Louis, Missouri 63104.

TABLE 2

	Hypernatremic dehydration	Hyponatremic dehydration	 Unable to eat or drink without assistance Enteral support without added free water Depression Loss of interest in self-care Loss of memory, communication skills Apraxia Multiple chronic diseases Acute infection Polyuria related to diabetes insipidus or poorly controlled diabetes mel Vomiting or diarrhea Use of medications such as diuretics, laxatives, and sedatives
Causes	Rapid free water loss Fluid deprivation Insensibility to thirst Infection	Extracellular fluid depletion	
Predominant symptoms	Change in mental status Diminished thirst Weakness	Postural changes Weakness	
Treatment	Hypotonic saline	Isotonic saline	Neglect Insensibility to thirst Physiologic renal changes

TABLE 1TYPES OF DEHYDRATION

gor can be caused by elastic changes in the skin that accompany aging.

Laboratory findings include a decreased sodium level; an increase in the blood urea nitrogen to creatinine ratio (BUN/Cr) to greater than 10:1; a variable serum uric acid level; and, depending on the cause, variable urinary osmolality and sodium level. Once the cause has been determined, most cases of hyponatremia are treated by administration of isotonic saline.⁶

Hypernatremic dehydration

In hypernatremic dehydration, water loss is greater than sodium loss. The causes include rapid free water loss, the inability to obtain free water, and a diminished thirst response. The primary clinical presentation is diminished mental status. The "classical" signs, such as orthostatic hypotension, are not generally present.² Weakness is a common symptoms. Diminished thirst may or may not be present.

Many of these patients may have an occult infection at the time of hospitalization for an acute episode of dehydration. Mahowald and Himmelstein⁷ noted a mortality rate of 48% in patients presenting with hypernatremic dehydration; they related the mortality not to the degree of hypernatremia but to acute bacterial infections unrecognized at the time of presentation.

The treatment of hypernatremic dehydration is usually free water or hypotonic saline.

RISK FACTORS

Table 2 lists the risk factors for dehydration in the elderly. It can and does occur simply because fluids are out of reach of wheelchair- or bedbound patients. Many patients in long-term care facilities require assistance in feeding and fluid intake and depend on an often-overworked staff to meet their needs. Frequently, these

patients are not assisted. Some advocate that dehydration be included as an indicator of neglect.⁸

RISK FACTORS FOR DEHYDRATION IN THE ELDERLY

Patients receiving enteral nutrition are at risk. With many products, a hyperosmolar state can be induced unless water is given in conjunction. The associated diarrhea promotes water loss, but it can be prevented with iso-osmolar, lactose-free supplements.⁹

Altered mental status increases risk. The depressed patient may lose interest in self-care and fail to maintain adequate fluid intake. A patient with dementia may forget to drink or be unable to communicate thirst; those with apraxia may be unable to perform the movements necessary to drink.

The risk of dehydration increases with the number of chronic diseases that affect the individual.² Acute infections, particularly of the urinary tract or lungs,⁸ increase risk, as do vomiting, diarrhea, and polyuria.

Medications may be implicated. Diuretics, particularly furosemide, lead the list. Sedative hypnotics, because they decrease mental status, and laxatives, which increase malabsorption, also may be causative factors.²

AGE-RELATED DECREASE IN THIRST

Water intake depends on environmental, psychological, behavioral, and physiologic mechanisms. The evidence to date suggests that the ability to detect thirst decreases with "normal" aging. It is likely that the responsible mechanisms involve a combination of various peptides and neurotransmitters.

The brain mechanisms that play a role in thirst were first recognized in the 1950s, leading Epstein¹⁰ to develop the double depletion hypothesis: that both cellular dehydration and extracellular volume loss could separately arouse thirst. Since then, other mechanisms contributing to drinking behavior have been proposed, including oropharyngeal cues,¹¹ vagally mediated stimuli with food ingestion, $^{\rm 12}$ anticipation of fluid intake, $^{\rm 13}$ subjective sensations, $^{\rm 14}$ cortical lesions, $^{\rm 15}$ and alterations in thirst with aging. $^{\rm 11}$

Numerous chemicals modulate drinking.¹⁶ Those that increase drinking include angiotensin II, beta adrenergic agonists, serotonin, histamine, neurotensin, neuropeptide Y, and prostaglandins. Substances that decrease drinking include alpha adrenergic agonists, antihistamines, and substance P.

Opioid peptides

Several studies¹⁷⁻²¹—particularly those involving the opioid antagonist naloxone—support the role of endogenous opioid peptides in the control of fluid ingestion. Possibly, these substances block the effects of angiotensin II, which stimulates drinking, and blunt the sense of satiety that normally results from drinking water.^{22,23} The opioid-induced drive to ingest food and drink may decrease with age.^{24,25}

Preliminary data from my laboratory have shown that, in both mice and humans, older subjects were less sensitive to the suppressive effects of naloxone on fluid intake. These findings do not appear to be secondary to age-related differences in tissue distribution or half-life of the various agonists and antagonists.²⁴ Rather, actual decreases in brain levels of neuropeptides, including endorphins, or endogenous opioid peptides,²⁶ and opioid receptors²⁷ have been reported.

Altered thirst threshold

Several studies have suggested that the thirst threshold is altered with aging. In the report of Miller and associates,¹⁵ elderly patients who were admitted repeatedly for hypernatremic dehydration all lacked thirst and had a history of stroke. Miller concluded that cortical lesions caused the thirst deficit. Phillips and co-workers¹¹ found that, unlike younger individuals, elderly subjects who were deprived of water and then given free access to water did not drink enough to return their plasma osmolality to pre-deprivation levels; furthermore, the elderly subjects noted no significant difference in thirst before and after deprivation.

The younger group consumed more water during rehydration, even though older subjects had higher serum sodium and osmolality levels. The investigators concluded that health elderly men have thirst deficits.

AGE-RELATED RENAL CHANGES

Fluid homeostasis depends not only on an intact thirst, but also on the ability of the kidney to excrete or retain fluids. Numerous anatomic and physiologic changes in the renal system that occur with aging can affect fluid and electrolyte balance.²⁸

Decreased renal mass

Anatomically, renal mass—primarily the cortex decreases by about 20%. This leads to a decreased number of glomeruli. The number of sclerotic glomeruli increases with aging to 30% of the total. Vascular changes also occur and resemble those caused by hypertension, such as tapering and increased tortuousness of interlobular arteries, and increased shunting of blood away from the arteriolar-glomerular unit. Physiologically, renal blood flow decreases, primarily in the cortex, as does glomerular filtration rate.

Because these changes occur primarily in the cortex, medulla-to-cortex blood flow increases, and the medulla loses the capacity for maximal concentration of concentrate urine. Also diminished is the ability to conserve sodium under sodium-depleting conditions, such as a low-sodium diet, and decreased ability to excrete a salt load, as from a radiologic diagnostic test. Similarly, the aging kidney has less capacity to conserve water during limited fluid intake, which leads to hypernatremia, or to excrete excess water, which result in hyponatremia. Finally, under experimental conditions involving heat exposure and exercise,²⁹ plasma volume decreases more in the elderly than in younger subjects, suggesting a decreased capacity to maintain fluid within the vascular compartment.

Decreased plasma renin activity

Age-related changes also occur in the renin-angiotensin-aldosterone system,³⁰ such as decreased plasma renin activity and aldosterone secretion.³¹ Plasma renin activity drops 70% after sodium restriction and 4 hours of ambulation; this may be secondary to either a decrease in renin storage or a decrease in the sympathetic nervous system's renin-releasing action.

Elderly subjects on an unrestricted or a low-salt diet had a mean urinary aldosterone excretion rate 30% lower than younger subjects.

A recent study by Yamamoto and colleagues³² demonstrated impaired angiotensin II production in elderly hypernatremic patients; the authors theorize that this may in turn impair thirst and cause dehydration and suggest that the impaired angiotensin II production is the mechanism for impaired vasopressin release and renal concentrating capacity. Vasopressin release has been shown to decrease with aging in response to volume stimuli, but to increase in response to osmotic stimuli.²⁸ Alterations in vasopressin regulation have been reported in Alzheimer's disease,^{33,34} placing this group at increased risk for dehydration.

IMPLICATIONS FOR PRACTICE

Among the risk factors for dehydration, environmental causes are the most obvious and often easily rectified. Close observation of patients with diminished

REFERENCES

- Brocklehurst JC. Textbook of Geriatric Medicine and Gerontology. New York, Churchill Livingstone, 1978.
- Lavizzo-Mourey R, Johnson J, Stolley P. Risk factors for dehydration among elderly nursing home residents. J Am Geriatr Soc 1988; 36:213– 218.
- Berkman A, Foster LW, Campion E. Failure to thrive: paradigm for the frail elder. The Gerontologist 1989; 29:654–659.
- 4. Leaf A. Dehydration in the elderly. N Engl J Med 1984; 311:791-792.
- Anderson RJ, Chung NM, Kluge R, Schrier RW. Hyponatremia: a prospective analysis of its epidemiology and the pathogenic role of vasopressin. Ann Intern Med 1985; 102:164–168.
- Schrier RW, Berl T. Disorders of water metabolism. [In] Schrier RW, ed. Renal and Electrolyte Disorders, 2nd ed. Boston, Little, Brown and Company, 1980, pp 1–64.
- Mahowald JM, Himmelstein DU. Hypernatremia in the elderly: relation to infection and mortality. J Am Geriatr Soc 1981; 29:177–180.
- Himmelstein DU, Jones AA, Woolhandler S. Hypernatremic dehydration in nursing home patients: an indicator of neglect. J Am Geriatr Soc 1983; 31:466–471.
- Morley JE, Silver AJ, Fiatarone MA, Nooradian AD. Geriatric grand rounds: nutrition and the elderly. University of California, Los Angeles. J Am Geriatr Soc 1986; 11:823–832.
- Epstein A. The physiology of thirst. [In] Pfaff DW, ed. The Physiological Mechanisms of Motivation. New York, Springer-Verlag, 1982, pp 162–214.
- Phillips PA, Rolls BJ, Ledingham JG, et al. Reduced thirst after water deprivation in healthy elderly men. N Engl J Med 1984; 311:753–759.
- Kraly FS. Histamine plays a role in induction of drinking by food intake. Nature 1983; 302:65–66.
- Phillips PA, Rolls BJ, Ledingham JG, Morton JJ. Body fluid changes, thirst, and drinking in man during free access to water. Physiol Behav 1984; 33:357–363.
- Rolls BJ, Wood RJ, Rolls ET, Lind H, Lind W, Ledingham JG. Thirst following water deprivation in humans. Am J Physiol 1980; 239:R476– R482.
- Miller PD, Krebs RA, Neal BJ, McIntyre DO. Hypodipsia in geriatric patients. Am J Med 1983: 73:354–356.
- Morley JE. Behavioral pharmacology for eating and drinking. [In] Metzer KY, ed. Psychopharmacology, The Third Generation of Progress. New York, Raven Press, 1987, pp 1267–1272.
- Brown DR, Blank MS, Holtzman SG. Suppression by naloxone of water intake induced by deprivation and hypertonic saline in intact and hypophysectomized rats. Life Sci 1980; 26:1535–1542.

functional or mental status can prevent iatrogenic dehydration. Age-related physiologic changes play a significant role in dehydration. For example, the renal system is unable to adjust to changes in fluid or electrolyte balance as quickly as in the past, particularly during times of stress. Even a healthy elderly individual with free access to water risks dehydration, primarily because of hypodipsia, or insensibility to thirst.

- Brown DR, Holtzman SG. Narcotic antagonists attenuate drinking induced by water deprivation in a primate. Life Sci 1981; 28:1287–1294.
- Brown DR, Holtzman SG. Suppression of drinking by naloxone in rats homo- and heterozygous for diabetes insipidus. Pharmacol Biochem Behav 1981; 15:109-114.
- Cooper SJ. Naloxone: effects on food and water consumption in the non-deprived and deprived rat. Psychopharmacology 1980; 71:1–6.
- Cooper SJ, Holtzman SG. Patterns of drinking in the rat following the administration of opiate antagonists. Pharmacol Biochem Behav 1983; 19:505–511.
- Jaloviec JE, Panksepp J, Zolovick AJ, Najam N, Herman BH. Opioid modulation of ingestive behavior. Pharmacol Biochem Behav 1981; 15:477–484.
- Reid LD. Endogenous opioid peptides and regulation of drinking and feeding. Am J Clin Nutr 1985; 42:1099–1132.
- Kavaliers M, Hirst M. The influence of opiate antagonists on daynight feeding rhythms in young and old mice. Brain Research 1985; 326:160-167.
- Gosnell BA, Levine AS, Morley JE. The effects of aging on opioid modulation of feeding in rats. Life Sci 1983; 32:2793–2799.
- de Wied D, van Ree JM. Neuropeptides, mental performance and aging. Life Sci 1982; 31:709–719.
- Messing RB, Vasquez BJ, Samaniego B. Alterations in dihydromorphine binding in cerebral hemispheres of aged male rats. J Neurochem 1981; 36:784–789.
- Rowe JW. Renal system. [In] Rowe JW, Besdine RW, eds. Health and Disease in Old Age. Boston, Little, Brown and Company, 1982, pp 165– 183.
- Miescher E, Fortney SM. Effect of age on thermal and plasma responses to dehydration and rehydration in a hot dry environment (abstract). Fed Proc 1987; 46:323.
- Tuck ML, Williams GH, Cain JP, Sullivan JM, Dluhy RG. Relation of age, diastolic pressure and known duration of hypertension to presence of low renin essential hypertension. Am J Cardiol 1973; 32:637–642.
- 31. Crane MG, Harris JJ. Effect of aging on renin activity and aldosterone excretion. J Lab Clin Med 1976; 87:947–959.
- Yamamoto T, Harada H, Fukuyama J, Hayashi T, Mori I. Impaired arginine-vasopressin secretion associated with hypoangiotensinemia in hypernatremic dehydrated elderly patients. JAMA 1988; 259:1039– 1042.
- Norbiato G, Bevilacqua M, Carella F, et al. Alterations in vasopressin in Alzheimer's disease. J Neurol Neurosurg Psych 1988; 51:903–908.
- Albert SG, Nakra BRS, Grossberg GT, Caminal ER. Vasopressin response to dehydration in Alzheimer's disease. Am Geriatr Soc 1989; 37:843–847.