Some Slides are Intentionally Left Blank

Moisture Associated Skin Damage (MASD) Karen Lou Kennedy-Evans RN, FNP, APRN-BC

Thank

- Catholic Health Wound Symposium
 - Dr. Lee Ruotsi
 - Julianne Nowak APN

Full Disclosure • RN 45 years

- FNP 41 years
- 40 Years in LTC

Full Disclosure

- RN 45 years
- FNP 41 years
- 40 Years in LTC
- 1983 (32 years ago)
 - Wound Care Team in LTC
- 1995 (20 years ago)
 - First Incontinent Clinic Fort Wayne, IN

Moisture Associated Skin Damage (MASD)

- 1. Incontinence Associated Dermatitis (IAD)
- 2. Intertriginous Dermatitis (ITD)
- 3. Periwound Moisture Associated Dermatitis
- 4. Peristomal Moisture Associated Dermatitis Gray et al J WOCN May/June 2011

Incontinent Associated Dermatitis AKA

- Diaper Dermatitis
- Perineal Dermatitis
- Excoriation (Incorrect term)
 - Denuding (Correct term)
- Irritant Dermatitis
- Allergic contact dermatitis
- Moisture Lesions
- · Diaper Rash

Moisture Associated Skin Damage (MASD)

- 1. Incontinence Associated Dermatitis (IAD)
- 2. Intertriginous Dermatitis (ITD)
- 3. Periwound Moisture Associated Dermatitis
- 4. Peristomal Moisture Associated Dermatitis

Gray et al J WOCN May/June 2011

Educational Objectives

 Compare the difference between pressure ulcers and moisture associated skin damage and the treatment options for both. "Moisture Control Problem"

Treat "Moisture" Problem"

"Pressure Control Problem"

Treat "Pressure" Problem

Treat "Pressure" Problem

Medical Issues

Nutritional Issues

Moisture Associated Skin Damage (MASD)

- Inflammation of the skin:
 - · with or
 - without
 - · erosion or secondary cutaneous infection.

Moisture Associated Skin Damage (MASD)

- Caused by
 - prolonged exposure to various sources of moisture
 - Urine, stool, perspiration, wound exudates, mucous, saliva and their contents.

Gray et al J WOCN May/June 2011

Moisture Associated Skin Damage (MASD)

- 1. <u>Incontinence Associated Dermatitis (IAD)</u>
- 2. Intertriginous Dermatitis (ITD)
- 3. Periwound Moisture Associated Dermatitis
- 4. Peristomal Moisture Associated Dermatitis

 Gray et al. J WOCN May/June 2011

Incontinence Associated Dermatitis (IAD)

Inflammation of the skin that occurs when urine or stool comes into contact with perineal or perigenital skin.

Gray et al J WOCN May/June 2011

Incontinent Associated Dermatitis

Incontinent Associated Dermatitis

Color: Red, erythematous
Skin Gilssens

Incontinent Associated Dermatitis

Location: Area in contact with urine, stool or perspiration

Incontinent Associated Dermatitis

Not Perineal Dermatitis

KLKE: Fecal Incontinent Episode

Disposable Brief
11 Pairs of Gloves

LTC F-tag 315 Incontinence Adult brief Not diaper

Clean Till Clear! 5 Lightly Contaminated Wash Clothes

Fecal Incontinent Episode • 22/7/5 – 22 Gloves – 7 Heavily soiled wash clothes – 5 Lighter soiled wash clothes

Guess NOT!!!!

Fecal Incontinent Episode

- Episode #1 two weeks ago
- Episode #2.....the very next patient

More clean brief space to use!

Moisture Associated Skin Damage (MASD)

- 1. Incontinence Associated Dermatitis (IAD)
- 2. Intertriginous Dermatitis (ITD)
- 3. Periwound Moisture Associated Dermatitis
- 4. Peristomal Moisture Associated Dermatitis

Gray et al J WOCN May/June 2011

Intertriginous Dermatitis In-ter-trig-i-nous (ITD)

Location

Intertriginous Dermatitis

- Erythema and inflammation of the skin
- Inside and adjacent to skin folds,
- Sometimes accompanied by
 - Erosion
 - Denudation
- Caused by exposure to
 - Chronic perspiration.

Gray M et al. Journal of Wound, Ostomy & Continence Nursing 2011; 38(3): 233

"Moisture Control Problem"

Intertriginous Dermatitis

- SKIN FOLD
 - –High Volume Perspiration
 - -Poor Evaporation

Gray M et al. Journal of Wound. Ostomy & Continence Nursing 2011; 38(3): 2:

LOCATION...LOCATION...LOCATION

Gluteal Cleft

"TUCSON BUTT"

Larger Skin Folds in Larger People Neck Upper back Flank Upper-medial thigh Posterior legs Ankles Any skin fold

Any Skin Fold Thin patients Groin Under the breast Sometimes Under the arm

Ya Need to See!

Prevention and Treatment of moisture • Silver impregnated fabrics – Translocates moisture Translocation of moisture

Prevention and Treatment Moisture, Shear and Friction • Drag sacrum and heels getting in and out of bed. • Consider using silk-like fabrics rather than cotton or cotton-blend fabrics to reduce shear and friction. • Strength of Evidence = B p. 76 Clinical Practice Guideline

Treatment • Absorbent fabric — Translocates moisture • Absorbent disposable sheets — Collects, absorbs and retains skin-fold moisture • Absorbent bed linens — Reduces/Absorbs moisture

Skin Fold – Upper Inner Thigh

"Differential Diagnosis Remains A Challenge" Pressure Ulcer
(MASD)

• Umpire:

— "I call them the way
I see them."

— "I see them the way
I call them."

— "They ARE the way I
call them."

WOCN/HBC

Moisture Associated
Skin Damage (MASD)

1. Incontinence Associated Dermatitis (IAD)
2. Intertriginous Dermatitis (ITD)
3. Periwound Moisture Associated Dermatitis
4. Peristomal Moisture Associated Dermatitis
Gray et al J WOCN May/June 2011

Moisture Control Issue

