Also, being constipated often changes the way the bladder empties and if there is stool waiting to come out, then the germs can easily ‘jump’ from the bottom to the vagina.

A lot of children may be constipated without their parents knowing.

Signs of constipation include

· Hard stool-rabbit droppings or very large sausages

· Stool needs to be pushed out rather than falling out

· Infrequent passage-most should pass stool on most days

· Passage of blood

· Easy wiping- normal stool is soft and leaves some residue on wiping. Hard (constipated) stool is, by contrast, easily wiped.

It is essential to make sure that your child is passing soft easy regular stools.

She should have a good intake of fluid and fibre – but may well need some laxatives.

Clothing

Avoid tight fitting and synthetic clothes as much as possible.

Non-biological powders may be better for washing- especially underwear

Washing/bathing

Daily washing is to be recommended. Showering can be helpful.

After the bath a barrier cream E.g. Petroleum Jelly can be applied liberally. This will protect the skin from the urine.

As barrier creams keep moisture in, it is imperative that the area is clean before applying.

As the area is sore it is best to take a generous amount and put it on with one dab. Applying it slowly is likely to be painful.

It is often advisable to avoid soap- especially bubble bath as these work, like any detergent by removing oils from the skin. Added chemicals can cause further irritation.

Occasionally in girls who are very sensitive, they may not even be able to wash their hair in the bath because of irritation from shampoo.

Obviously you need to strike a balance, and you may only want to consider this if your child is getting a lot if infections.

Anthony Cohn

Consultant Paediatrician

WHHT 2010

Revised 2013

[image: image1.png]West Hertfordshire Hospitals NHS

NHS Trust

Department of Paediatrics

Parent Information Leaflet
Lower urinary tract problems in girls

Young girls can often have problems with passing urine. Although this can present in a number of different ways, e.g. stinging, pain, wetting or holding on, the solution is normally quite straightforward.

These problems are loosely said to be due to ‘personal hygiene,’ this is unhelpful as there is nothing to suggest that girls with these problems do things any differently than girls without. One suspects that some girls are just unlucky to be prone to these problems-and so they must take special care.

Paediatricians say that they worry about urine infections in children. What they really mean is that they worry about kidney infections. A kidney infection would normally present with high fever, vomiting, rigors (shakes) and loin (side) pain. Any child suffering like this would be quite sick and would need further investigations.

Girls with other urine problems may have urine tests to suggest an infection but, if they are generally not too unwell with it, it is more likely to be coming from lower down. This being the case it is far less serious and would not normally need further tests.

When interpreting any urine test it is also necessary to make sure that the sample is appropriate. Ideally the child should be washed down with water before collecting a flowing sample into a sterile container. Because collecting a good sample can be so hard, a lot of samples become contaminated. A bacterium growing in a sample may have come from the surrounding skin rather than from the urine itself.

Urine infections need to be confirmed by testing. Although it is often believed that it is possible to tell if there is an infection by the smell or colour of the urine, this is not true.

In short, the first thing to decide is ‘does this child have or has she had a urine infection?’ If the answer to this is yes, then we need to consider if the infection has been in the kidneys or lower down in the urinary tract.

Lower UTI- Cystitis

This is relatively uncommon. Here there is infection in the bladder. This causes mild pain in the lower abdomen, a mild fever and normally abdominal pain on passing urine. The bladder may feel uncomfortable as it fills up. This can lead to passing small amounts of urine frequently with some accidents. Passing urine should ease the discomfort at least a little bit.

Lower UTI – Urethritis, Vulvo-vaginitis

Here there is swelling of the small tube leading out from the bladder. It can become inflamed- leading to pain on passing urine (dysuria). Because the passage of urine hurts, the girl may try to hold on for as long as possible. She may then pass very large amounts of urine, emptying her bladder or, only a small amount, just enough to relieve the pressure.

If there is soreness lower down, there may be some itching and discharge. If the area looks sore then the skin is likely to be ‘broken’. Urine touching this skin will cause pain with similar symptoms as mentioned before.

Common Problems

Although, as we said, some girls seem prone to getting repeated problems, there are a number of things that can make them more likely to happen.

If these issues are addressed, a girl should have fewer repeated infections.

Drinking and weeing

Try to keep the system ‘flushed’. Try to get your child to drink more and encourage her to go to the toilet every 2 hours or so. Many girls have a tendency to hold on and this should be overcome.

Many people drink cranberry juice to help with urinary symptoms. This certainly won’t cause any harm, but there is little evidence to show that it is of any great benefit. Similarly some people find that fizzy drinks or blackcurrant drinks make urinary problems worse. Again this is hard to prove either way. Drinks containing caffeine – tea, coffee and cola can have a negative effect on the urinary system. Certainly it is important to eat and drink as healthily as possible.

Poor wiping
Girls-after passing urine should wipe from front to back. It may be easier to remind them to wipe downwards.

Wiping the other way brings all the germs from around the bottom into the vagina.

Constipation
Untreated constipation makes treating any urinary problem much more difficult. This can be due to a number of reasons- most simply if you are constipated, the stool can push on the bladder and change the way that it works. This is a bit like being pregnant when a baby pushes on the bladder and changes the way it works.

