AKI FAQ
What is Acute Kidney Injury (AKI)?
Acute kidney injury, often referred to as AKI, is a sudden and recent reduction in a person’s kidney function. Acute kidney injury can be caused by a number of things such as:
	 Stress on the 1

 kidneys due to illness or infection

	
	Severe dehydration 2

	
	Damage to the3

kidney
	
	Side effects of some drugs when a person is unwell4

 AKI is common, serious and harmful; however, you can take steps to prevent it by understanding what it is and what you can do to reduce the risk.

 Who is at risk of AKI?
Some patients are at higher risk of getting AKI. The risk factors include:
	 People with acute illness, such as sickness and diarrhoea
	
	People aged
75 or over
	
	Those with medical conditions such as heart failure, diabetes, chronic kidney disease and dementia

How to spot AKI?
In the early stages there may be no real symptoms or signs; a blood test is needed to detect it.
	[image:]Have they passed any dark urine?
	

	[image:]Do they show signs of dehydration?
	
	[image:]Do they have any risk factors for AKI?

However, a patient with AKI can deteriorate quickly. When assessing patients check for the following:
If a patient is ill with sickness and/or diarrhoea they may need to temporarily suspend some of their medications. Discuss with the person in charge, or contact a doctor.

What can you do to help avoid AKI?
Staff working in hospital can play a vital role in the early detection, treatment and management of people who may be at risk of AKI.

Dehydration is the underlying cause of many common conditions, particularly in the elderly. Support your patients to stay hydrated by encouraging drinks and fluid-rich foods. Help the patient choose a suitable cup to make drinking easier, some may prefer a straw. Keep an eye on urine output and colour and know when and how to report changes.
Remember to encourage fluids when giving care both during the day and at night
Symptoms of dehydration
	Cool hands or feet
	Sunken eyes
	Low blood pressure
	Confused or Irritable
	 Headache
	Passing little or no urine
	Raised heart rate
	Thirsty
	Passing dark urine

Remember: use a urine colour chart; this will give you an idea of whether they are drinking enough[bookmark: _GoBack]Used with kind permission from OUH NHS FT

Further information is available on
www.thinkkidneys.nhs.uk

image3.jpg
‘THINK
KIONEYS?

image4.jpeg
‘THINK
KIONEYS?

image1.png

image2.png

