SKIN ASSESSMENT

FUNCTIONS OF THE SKIN

1. Protects Against Infection

2. Prevents Loss of Body Fluids

3. Controls Body Temperature

4. Excretory Organ

5. Sensory Organ

6. Produces Vitamin D

7. Determines Identity

SKIN HISTORY (ADULTS):

· Past Skin Diseases

· Sun Exposure

· Recent Change In Wart Or Mole

· Sore That Has Not Healed

SKIN HISTORY (GERIATRIC):

· Dryness, Itching

· Bruising Tendency

· Longer Healing Time

· Nail Texture Changes

SKIN HISTORY (PEDIATRIC):

· Use/Type Of Diaper Cream/ Bathing Products

· Rashes, Lesions, Bruising

· Allergies

· Signs of Abuse

· Injury History

· Sun Exposure

FINDINGS ASSOCIATED WITH MALIGNANT CHANGES/ MELANOMA

A = Asymmetry

B = Border

C = Color

D = Diameter

FINDINGS ASSOCIATED WITH MALIGNANT CHANGES/ MELANOMA

Sores that do not heal

Persistent lump or swelling

New or preexisting nevi that exhibit:

 Bleeding

 Change in Color Size or Thickness

 De

SKIN ASSESSMENT

INSPECTION

Color

· Check for Symmetry

· Pigmentation Changes

· Vitiligo

· Bronzing

· Changes in Skin Color

· Assessment of People of Color

Changes in Skin Color

Jaundice

Cyanosis

Pallor

Red / Erythema

Tan/Brown

INSPECTION

· Intactness (Be Alert for Signs of Abuse)

· Nursing Diagnoses:

· Alteration in Skin Integrity

· Alteration in Self-Esteem Related to Alteration in Skin Integrity

· Fluid Volume Deficit Related to…

· Risk for Infection Related to …

· Hypothermia Related to ...

· Hygiene

PALPATION

· Temperature / Moisture

· Texture

· Turgor

· Edema

INSPECTION & PALPATION OF LESIONS

· Location

· Pattern (Configuration)

· Size, Shape

· Mobility

· Consistency

· Color

· Exudate (Drainage)

INSPECTION & PALPATION OF LESIONS

Type - Primary

 Secondary

 Vascular

PRIMARY LESIONS
 Arise from Previously Normal Skin

Macule
Patch

Papule Plaque

Nodule

Tumor

PRIMARY LESIONS
 Arise from Previously Normal Skin

Vesicle

Bulla

Pustule

Cyst

SECONDARY LESIONS

Result from Changes in Primary

 Lesions

Erosion

Excoriation

Scale

Crust

SECONDARY LESIONS

Result from Changes in Primary

 Lesions

Erosion

Excoriation

Scale

Crust

SECONDARY LESIONS

Fissure

Scar

Keloid

Striae / Atrophy

Ulcer

SECONDARY LESIONS

Result from Changes in Primary

 Lesions

Erosion

Excoriation

Scale

Crust

SECONDARY LESIONS

Fissure

Scar

Keloid

Striae / Atrophy

Ulcer

VASCULAR /PURPURIC LESIONS

Petechiae

Purpora

Ecchymoses

Hematoma

Spider Angioma

Venous Star

Capillary Hemangioma

Cherry Angioma

SKIN BREAKDOWN
CAN OCCUR!!!
DECUBITUS ULCER =

DECUBITI =

BEDSORE =

PRESSURE SORE =

DERMAL ULCER

FACTORS AFFECTING SKIN INTEGRITY
1. Altered Nutritional Status

2. Altered Hydration

3. Altered Sensation

4. Presence of Secretions, Excretions

5. Presence of Mechanical Devices

6. Altered Venous Circulation

7. Altered Physical Mobility

8. Disorientation

Braden Scale

Nursing Diagnoses
Related to Skin Problems:

Potential/Actual impairment of skin integrity related to:

·
edema

·
emaciation

·
urinary incontinence

·
immobility

·
decreased sensation in lower extremities

·
wound drainage

·
radiation

· fever & dehydration

· pruritis & scratching

· impaired venous/ arterial circulation

ASEPSIS - Absence of germs or pathogens

ASPETIC TECHNIQUE

1. Surgical = “sterile”

2. Medical = “clean”

HANDWASHING
 The most important single way to prevent the spread of infection

HAIR ASSESSMENT

History

· Scalp Lesions, Itching, Infections?

· Lice?

· Changes in amount, Texture of hair?

· Hair care habits: Cleansing, Coloring,

Perms

Inspect and Palpate Hair

1. Color

2. Amount

3. Texture

4. Pattern of Loss

Alopecia

5. Hygiene / Parasites
Inspect and Palpate Scalp

1. Lumps / Masses

2. Lesions

3. Scaliness

4. Hygiene

 Pediculosis (Lice)

NAIL ASSESSMENT

History

· Changes in nails and/or cuticles?

· Nail breaking, splitting?

· Cuticle inflammation?

Nail Inspection and Palpation

· Color

· Pink

· No Ridges, Marking

Nail Inspection and Palpation

· Shape

· Rounded with 160 Degree Nail Base

· Check for Clubbing

Nail Inspection and Palpation

· Texture

· Hard

· Nail Bed

· Smooth, Firm, Pink

· Edges

· Smooth, Rounded

