PATIENT EDUCATION HANDOUTS
NOCTERNAL ENURESIS (BEDWETTING)
DEFINITION:

· Nocturnal Enuresis is the medical term for wetting the bed at night

· Diurnal Enuresis is the medical term for wetting accidents day and night
classifications for diagnosis:
· Enuresis, or bedwetting, is the term used for urinating while asleep.
· enuresis is defined as the repeated voiding of urine into the bed or clothes at least twice per week for at least three consecutive months in a child who is at least 5 years of age.
· It is considered normal until at least age 6.
· Enuresis is further classified as nocturnal or diurnal, as well as primary or secondary:

Nocturnal enuresis – refers to voiding during sleep

Diurnal enuresis – refers to wetting while awake

Primary enuresis – occurs in children who have never been consistently dry through the night

Secondary enuresis – refers to the resumption of wetting after at least 6 months of dryness
Epidemiology of enuresis:
• Enuresis affects 40% of 3-year olds, 10% of 6 year olds, and 3% of 12 year olds

• Primary enuresis is twice as common as secondary enuresis

• Enuresis has a clear genetic component: 44% and 77% of children were enuretic when one or both parents, respectively, were themselves enuretic

• Prior to age 13, boys are 2:1 times more likely to have enuresis than girls – frequency evens out around adolescenc

· 15% of 5 year old children and 3% of 10 year olds wet the bed.
· As many as 1% of 18 year olds may wet the bed.
Bedwetting is very common, and can be considered normal in

most children until age 7 or 8. It is not a behavior problem.
causes of enuresis:
• Abnormal sleep pattern
Many children who wet the bed are very deep sleepers.
Sleep brain-wave tests have shown that these children spend longer periods than normal in deep or paralytic sleep, and this is the period of time when they wet the bed.
 These children will sometimes have other sleep disorders also, such as sleep-walking or night-terrors.

• Abnormally small bladder capacity

Many children with nocturnal enuresis have an overactive bladder and a small functional bladder capacity.
This means that a bladder may have many muscle spasms which cause an urge to empty the bladder often.
The bladder in most cases is a normal size physically. It is not able to hold a normal amount of urine because of the muscle spasms.

• Abnormal hormonal fluctuations

Some children appear to produce abnormally low levels of the hormone which slows urine

production at night (antidiuretic hormone).
 This results in more urine production than is really normal or necessary.
• Diurnal enuresis
Some children who have nocturnal enuresis will also have daytime urine accidents
. Causes for this may include urinary tract infections, abnormalities of the urinary tract, problems with bathroom habits, or problems with the nerve control of the bladder.

• Other causes
· In addition, enuresis is often caused by the child’s decreased ability to respond to the signal of a distended or full bladder while asleep.

· In a minority of cases, some psychological factors contribute to the occurrence of enuresis.

These patients are usually secondary enuretics who have experienced a particular stressor such as divorce, abuse, school trauma, a new sibling, etc. In these cases, the enuresis is a regressive behavior that allows the patient to cope with the life stressor.

· Finally, some sleep disorders such as narcolepsy and obstructive sleep apnea have been associated with enuresis.
· Medications such as lithium, theophylline, valproic acid, and clozapine have also been reported to cause secondary enuresis, although it is relatively uncommon.
Assess a patient who presents with the chief complaint of enuresis:
A. complete history, including:
• Onset and frequency of symptoms, time of day symptoms occur, presence of dysuria, frequency, or urgency

• Presence of any neurological deficits (e.g. does pt have a seizure disorder, is encopresis present as well)

• Any recent social or life stressors

• How is family coping with the enuresis: punishing the child? Embarrassed? Understanding?

• Developmental hx – is the child developing appropriately in other areas for his age?

• Signs or symptoms of obstructive sleep apnea (OSA)

• Exploring the potential for sexual, physical, or emotional abuse

• A family history of enuresis

• Determining if the patient is taking any medications that may cause bed-wetting

• Previous attempts at therapy

B. Physical Exam
• Examination of the genitalia
• Examine the back for vertebral or spinal cord anomaly

• Assessment of rectal tone for possibility of neurological deficits

• Abdominal exam to assess fecal impaction or bladder distention

• Examination of oropharynx and nasopharynx for enlarged tonsils or adenoids suspicious for OSA

C. Urinalysis and Urine culture
• Every child with a chief complaint of enuresis should have a screening urinalysis to rule out UTI. As screening UA’s cannot rule out infections with certainty, urine cultures should also be sent on patients presenting with enuresis.

Behavioral modifications used to treat enuresis:
• Reduce fluids before bedtime

• Use the restroom before bedtime

• Awake the child at night to void

• Encourage your child to drink a lot during the day. This leads to a larger bladder and thus, a greater bladder capacity.

· Avoiding dietary bladder irritants such as citrus products (oranges, lemons, pineapples, grapefruits, limes, tomatoes), carbonation, caffeine, and chocolate.
· Making sure the child is not overtired. If a child is overtired, bed-wetting is more likely to occur. If achild is not well rested in the morning, an earlier bedtime may be worth a try.
· Parents must also be careful not to punish, or become angry with their child because of their enuresis.
· Celebrate their dry nights as successes, maintain a calm attitude after a bed-wetting episode, and remind the child that this is not their fault.
Medicines used to treat enuresis:
· Two drugs have been used to treat enuresis:
DDAVP and imipramine.
· DDAVP is synthetic ADH and is used to decrease nighttime urination.
The effects of this medicine last for only a short time, and as a result, it is mostly used in situations such as sleepovers, vacations, or attending camp.
 Possible side effects and risks of DDAVP use include water intoxication leading to seizure.
As a result, serum electrolyte levels should be monitored in children taking DDAVP.

· Imipramine is a tricyclic antidepressant that has been found to be effective in the treatment of enuresis although its mechanism is unknown.
 It is effective 40% to 60% of the time. However, the relapse rate is quite significant.
Also, there is the serious risk of cardiac arrhythmia in children taking imipramine. As a result, if this is a treatment choice, a pretreatment electrocardiogram should be performed to screen for an underlying rhythm disorder.

Pharmacological intervention for enuresis is usually a last resort and is not recommended in children younger than 5 years of age.
prognosis for a child with enuresis:
· Every year, 15% of children older than 5 who wet the bed become dry without any intervention.
· most bed-wetters overcome the problem of enuresis between ages 6 and 10.
