
Welcome
To Our Class on Chronic Kidney Disease

Kidney Diet & Emotions
Sponsored by Nephrology Associates of Michigan

Given by
Jeanne Krawiec ANP,BC

This is a General Presentation

• Everyone, please be sure and sign the attendance
sheet before you leave

• Feel free to leave for a moment as needed
• All patients should have a folder with handouts, let us

know if you need one.
• Please complete the post test and evaluation form in

your folder and turn it in before you leave.
• Please hold questions until asked. Your question may

be answered during the presentation and we have a lot
of material to cover.

• Thank You

Goals for Discussion

• Discuss why you are here
and the incidence of
chronic kidney disease

• Common causes of kidney
disease

• Kidney structure and
function

• Describe what chronic
kidney disease is and
what happens when
kidney function fails

• Stages of kidney disease
and diagnosis

• Ways to preserve kidney
function and prevent
progression of disease

• Importance of diet and
kidney disease

Why am I Here?

• Everyone is here because of a diagnosis of
CKD & you were asked to come by your
doctor. (Dancey, Smith, Rehan, Berkowitz,
Mayer, Maru, Pandrangi, Behrend)

• 20 million people have kidney disease and an
estimated 20 million more have not been
diagnosed

• What will you do if your kidneys fail
completely?

Primary Goal

Help reduce fear and stress
associated with kidney failure.

Who Can Have Kidney Disease?

ANYONE!

• More than 500,000 Americans have kidney
failure as of 2007 and this number is expected
to grow.

• 2/3 of kidney failure is associated with
diabetes and hypertension

• Other causes: chronic infections, medication
use (NSAIDs), congenital, autoimmune, toxic
chemicals, and genetic factors

Diabetes is the #1 cause of Kidney Failure!
What is Diabetes?

How is it prevented and treated?
• Either your body does not

make enough insulin or
cannot use the insulin it
makes.

• Insulin is a hormone that
controls the amount of
sugar in your blood.

• High blood sugars
damage blood vessels,
including those that go to
the kidneys

• Eyes, heart and nerves
are also affected.

• Diabetes is treated
through diet, medication
and exercise.

• It may be prevented by
maintaining a healthy
weight and with exercise.

• Diabetes is a hereditary
condition people are born
with or you develop with
increasing age.

HIGH BLOOD PRESSURE
2ND MOST COMMON CAUSE OF CKD

• Blood Pressure increases
as we age
This is caused from:

o Narrowing of the arteries
which results in a more
forceful blood flow. Your
heart pumps harder to
circulate the blood
through your body.

o Loss of elasticity and
stiffening of the arteries

• Narrowing is caused from
a build up of cholesterol
and calcium in the
arteries & stiffening of
the artery

• High sodium & fat diet,
lack of exercise and being
overweight is linked to
high blood pressure

• High blood pressure
damages your kidneys
and your heart.

What are the Kidneys?

• 2 bean-shaped organs about the size of your
fist, located on each side of your spine just
below your rib cage.

Kidneys are Part of the Urinary System

• Each kidney has around 1.5 million tiny filters
called nephrons.

• Nephrons remove waste and extra fluid from
blood in the form of urine

• Urine flows through two tubes, called ureters
that go to the bladder

• Urine is stored in the bladder until it is passed
during urination.

How Do the Kidneys Work?

• An artery called the renal artery takes blood
filled with oxygen and nutrients from the
heart to your kidneys.

• The blood is then filtered by passing through
the tiny nephrons.

• The filtered blood returns to the bloodstream
through the renal vein.

• Waste is turned into urine and flows through
the ureter to the bladder.

The Kidney and Nephron

What do the Kidneys do?

• Help filter wastes and extra fluid from the
blood

• Control blood pressureτby secreting renin
• Protect bones
• Keep body chemicals in balance (potassium,

phosphorus, carbon dioxide)
• Tell your body to make red blood cells
• Make urine that goes to the bladder to be

excreted

How does My Doctor know my kidneys are
not working right?

• Creatinine

• GFR (Glomerular Filtration Rate)

• BUN

• Hemoglobin

• Parathyroid Hormone

• Electrolytes (potassium, phosphorus, calcium)

• Other Tests: Ultrasound, CT scan, Kidney
biopsy, Urine tests

http://images.google.com/imgres?imgurl=http://www.cimr.cam.ac.uk/medgen/pkd/images/kidney.gif&imgrefurl=http://www.cimr.cam.ac.uk/medgen/pkd/images/&h=380&w=295&sz=24&tbnid=Mcclqrb5DBgJ:&tbnh=118&tbnw=92&start=2&prev=/images?q=kidney&hl=en&lr=

STAGES OF KIDNEY DISEASE

Stage Description GFR

1 Kidney damage
(structural) with normal
GFR

90 or above

2 Kidney damage with
mild decrease in GFR

60-89

3 Moderate decrease in
GFR

30-59

4 Severe decrease in GFR 15-29

5 Kidney failure Less than 15

6 Kidney failure on
Dialysis

Less than 15

Your GFR number tells your doctor how much kidney function you have. As
kidney disease progresses your number goes down.

Problems of Chronic Kidney Disease

• Higher risk of heart & blood vessel damage from increased
cholesterol levels, calcium deposits & inflammation

• Anemia (low red blood count)
• Bones may become soft and brittle having a higher risk of

fracture due to high phosphorus and abnormal parathyroid
hormone levels.

• High blood pressure, swelling in your legs
• Poor nutrition from decreased appetite, nausea, and low

protein levels
• Muscle weakness, fatigue, shortness of breath
• Depression: fatigue, irritability, lack of interest in usual

activities, weight gain or loss, sadness

Kidney Bone Disease

• One function of the kidneys is to remove excess
phosphorus from your blood. In kidney failure
phosphorus builds up. This leads to soft fragile
bones and increases your risk of fractures.

• High phosphorus causes itching

• High phosphorus affects your blood vessels and
heart, and may increase your risk of heart attacks

• Phosphorus is in all of the food we eat

Kidney Bone Disease (continued)
High Intact PTH Levels

• There is a gland in your neck called the
parathyroid gland that regulates calcium in your
body. When calcium and phosphorus are not in
balance the gland produces a hormone in excess
called the Parathyroid hormone (PTH).

• High PTH levels take calcium out of your bones
making them brittle

• The calcium may deposit in your blood vessels
leading to damage.

Types of Kidney Failure

• Acute

– Sudden, emergent, usually reversible

• Chronic

– Slow damage due to disease, over a period of
months or years, usually irreversible

• Can have both at same time

What are the Symptoms of Kidney Failure?

• Weakness and fatigue

• Swelling of feet, ankles,
hands, face

• Change in urination

• Foamy or pink urine

• Trouble thinking and
remembering

• High blood pressure

• Changes in sleep

• Depression

• Itching

• Shortness of breath

• Loss of appetite or bad
taste in mouth

• Nausea and vomiting

• Easy bruising or
bleeding

How Can You Slow Kidney Failure and
Preserve Kidney Function?

CKD is not Curable

• Keep blood pressure below 130/80

• Use of medications for blood pressure control

• Keep blood sugars & HbA1C under control

• Stop smoking

• Get exercise and Limit fat in diet

• Ask your doctor before taking any over the counter
ƳŜŘƛŎŀǘƛƻƴǎ ǎǳŎƘ ŀǎ ƘŜǊōǎΣ άƴŀǘǳǊŀƭέ ǊŜƳŜŘƛŜǎ ŀƴŘ
pain medications as they may be harmful to your
kidneys.

http://images.google.com/imgres?imgurl=http://www.uni.edu/wellrec/wellness/smoke/nosmoke.gif&imgrefurl=http://www.uni.edu/wellrec/wellness/wellness.html&h=231&w=231&sz=6&tbnid=wiyrUpOU3Y0J:&tbnh=103&tbnw=103&start=17&prev=/images?q=smoking+cessation&hl=en&lr=

Treatment for Kidney Disease
Medications and Therapies

• Control high blood
pressure

• Balance vitamins and
minerals

• Control cholesterol

• Treat anemia

• Keep bones
strong/prevent bone
disease

• Health Maintenance

• Low sodium diet,
exercise, & medications

• Healthy weight (portion
control)

• Low fat diet &
medications

• EPO & iron

• Vitamin D (2
forms)/Binders

• Vaccinations

Common Medications for
High Blood Pressure

ACE Inhibitors: Lisinopril (Zestril, Prinivil), Vasotec (Enalapril)
Side Effects: high potassium, cough or more serious effect of

throat swelling, shortness of breath, dizziness
ARBS: Cozaar, Losarten, Diovan
Side Effects: high potassium, allergy, dizziness
Calcium channel blockers: Norvasc, Cardizem, Nifedipine
Side Effects: swelling in your legs, decreased heart rate,

dizziness
Diuretics: Lasix, Furosomide, Aldactone, Bumex
Side Effects: dizziness, low or high potassium
Betablockers: Toprol (Metoprolol), Coreg (Carvedilol)
Side Effects: slows heart rate, fatigue, may worsen asthma

What Can We Do About High
Phosphorus Levels?

• Phosphorus levels can be controlled by:
o eating a low phosphorus diet
o with medications.

• ¢ƘŜǎŜ ƳŜŘƛŎŀǘƛƻƴǎ ŀǊŜ ƻŦǘŜƴ ŎŀƭƭŜŘ άōƛƴŘŜǊǎέΦ
Why? Because they bind with phosphorus in your
stomach while you eat , latch on to the excess
phosphorus and remove it through your stool.

• Binders must be taken with meals for best results.

What can we do about high PTH levels

• Control your phosphorus
• Take your medications as ordered.
• Medications to treat high PTH levels include:
o Rocaltrol (Calcitriol)
o Zemplar (Paricalcitol)
o Hectorol (Doxercalciferol)
o Sensipar
• Common side effects:
o high calcium with Vitamin D agents
o low calcium and risk of seizures with Sensipar

IMMUNIZATIONS

ÁAdvanced age & chronic disease suppresses your
immune system increasing your risk of disease.
ÁThere are 3 vaccinations recommended for

people with a chronic disease.

×Hepatitis B vaccine series (frequency depends on a
few factors and future lab testing)
×Pneumovax 23 (with a chronic illness or at 65 years of

age or older) (2 life time doses advised, 5 years apart)
×Flu vaccine (recommended yearly)

What should I eat when my kidneys
are not working right?

Why is diet important?

Affects how well you will feel

It is part of your treatment for kidney failure

Protein ςǘƘŜ ōƻŘȅΩǎ ōǳƛƭŘƛƴƎ
blocks

Á Sources: chicken, turkey, fish, pork, beef and
eggs

Protein heals and repairs the
body

Calories ςȅƻǳǊ ōƻŘȅΩǎ ŦǳŜƭ

ÁLimit consumption ƻŦ άŜƳǇǘȅέ calories (no nutritional
value) and replace with the 5 basic food groups:

o Meats and beans

o Fruits

o Vegetables

o Grains and breads, pastas, rice

o Dairy

• Diabetics will need to carefully monitor blood sugars

Calories keep your body working

Salt ςmore than just a way to flavor food

ÁSalt is often hidden in many foods

ÁRead food labels

ÁKeep sodium intake from 2000 to 3000mg daily

ÁDo not use salt substitutes if on a potassium
restricted diet

ÁMrs. Dash products are a good alternative to salt

Salt can increase blood pressure and
thirst

Potassium ςhelping muscles and nerves
work right

• Some high sources are potatoes, tomatoes, oranges,
bananas, tropical fruits, and melon

• Some people with CKD require a potassium restricted
diet and need to limit or avoid potassium rich foods.

• Both high and low potassium levels can affect your heart

Potassium keeps muscles like your heart working
as they should

Fluid ςwhat does fluid do in your body?

ÁToo much fluid in your body is called edema

ÁSources: water, soda, milk, ice, soup, ice cream,
coffee, tea and gelatin, ice chips

ÁSodium or salt may lead to water retention and
increased thirst.

•Excess fluid in the body can increase your blood
pressure and weight

•Too little fluid in the body may cause dehydration (skin
dryness, low blood pressure, fatigue, dizziness)

How do we count fluid?

1. Know your fluid limit!

2. Get an empty pitcher

3. Measure water to equal your fluid limit and put
it in your pitcher

4. Remove fluid from your pitcher as you drink it

Count anything that is liquid at room
temperature

Phosphorus ςfor strong bones, teeth, and
healthy muscles

ÁάtƘƻǎǇƘŀǘŜ .ƛƴŘŜǊǎέ ƘŜƭǇ ǊŜƳƻǾŜ ǇƘƻǎǇƘƻǊǳǎ ŦǊƻƳ
the body

ÁSome high sources are dairy products, nuts and
seeds, peanut butter, chocolate, liver, dried beans
and peas, colas, whole grain breads and cereals.

Too much phosphorus can weaken bone
and damage tissues

Section 2 Class Goals
Emotional Aspects of CKD

• Discuss emotional aspects of chronic kidney
disease

• Describe the state of depression, signs and
symptoms

• Review treatment options for depression

Coping With Life Changes

• Life with kidney disease can be challenging
and affect almost every area of your life

• Chronic illness impacts your lifestyle;
physically, emotionally and financially and
may result in feelings of sadness and
worthlessness.

• Understanding and recognizing the
emotional impact of chronic illness on you
and people you care about is the first step to
getting help.

Emotions

• Chronic Illness brings about many emotions.
Anxiety & Fear
Anger
Sadness and depression
Acceptance

• Sometimes these feelings can be
overwhelming and we need help to cope, to
feel better

• Chronic illness can lead to a serious condition
called Depression that requires treatment.

Depression

• Depression is defined as feelings of sadness or
irritability exceeding normal sadness or grief

• Normal feelings of sadness usually pass, true
depression lasts for an extended period of
time and interferes with everyday life

• Depression affects almost 30,000,000 people
every year

Signs & Symptoms

• Increased fatigue

• Problems sleeping

• Weight gain or loss

• Loss of interest in usual
activities or hobbies

• Memory loss,
forgetfulness, difficulty
concentrating

• Feelings of anxiety or
guilt

• Feelings of Helplessness

• Loss of emotional
expression

• Recurrent thoughts of
death or suicide

What Causes Depression?

• Family History of depression

• A traumatic or unpleasant event

• Chronic stress or illness

• Some prescription medications

• Chemical imbalances in the brain

• Alcohol or drug abuse

Recognizing & Screening for
Depression

• Depression may distort
your thoughts and be
unrecognized

• You may feel alone,
weak, embarrasses or
ŀǎƘŀƳŜŘ ȅƻǳ ŎŀƴΩǘ
άƘŀƴŘƭŜ ȅƻǳǊ ǇǊƻōƭŜƳǎέ

• You are not alone

• To diagnose depression
your symptoms must be
discussed with your
doctor

• The longer ignored, the
worse it can get

• Several screening tools
for depression are
available

Treatment

• Counseling by a clinical
therapist

• Medications: Anti-
Depressants

o Prozac, Paxil, Lexapro

o Wellbutrin

o Effexor

• Anti-Depressants are
not addicting but must
be tapered off over 1-2
weeks.

• Medications help you
cope and increase your
feeling of well being

• People on anti-
depressants need
ongoing mental health
evaluations from their
doctor.

Treatment

• For more information on diagnoses and
treatment

o Talk to your healthcare provider

o See internet websites provided in your packet

o If you think you may hurt yourself or others
call 911 or call your doctor and tell them it is
urgent you speak with them.

CKD Quiz-Test Your Knowledge
Circle the Best Answer

• 1. If you have this condition, it means your kidneys are damaged and cannot do
many of the jobs they are supposed to do:

A. Liver disease

B Chronic kidney disease

C. Lung disease

2. This is a blood test that measures how well your kidneys are working and
determines your stage of kidney disease:

A. Hemoglobin

B. Phosphorous

C. GFR

3. When your red blood cell count is low this is called:

A. Anemia

B. Low blood pressure

C. Vitamin D deficiency

CKD Quiz

4. Normal kidney function includes (but not limited to):
A. removes excess phosphorus and potassium and other toxins from your blood
B. removes excess fluid from your blood
C. Both A and B

5. The two main causes of kidney disease are:
A. Diabetes and High Blood Pressure
B. Lupus and use of non-steroidal anti-inflammatory drugs (Motrin, Aleve)
C. Vitamin B12 and vitamin D deficiency

6. People on your health care team that can help you meet your nutritional needs and help you with
your diet are:

A. Registered dietician
B. Nurse
C. Doctor
D. All of the above

7. High phosphorus can weaken the bones. High phosphorus foods include all of the following
except:

A. Nuts and whole grain foods
B. Milk, cheese, ice cream,
C. Apples and Ginger-ale

CKD Quiz
Circle True or False

1.. High potassium foods are bananas, oranges,
tomatoes

True False

2. The three immunizations recommended when you
have kidney disease are:

• Flu vaccine

• Pneumovax 23 (pneumonia shot)

• Hepatitis B series

True False

True or False

3. Phosphorus binders such as Renvela, Phoslo
and Fosrenal should be taken 2 hours after
you eat for the best results.

True False

4. Antidepressant medications are addictive

True False

5. People with chronic illness are at a higher
risk for depression

True False

True or False

4. Anti-depressants are addicting

True False

5. People with chronic illness are at increased
risk for depression

True False

6. Increased fatigue, sadness and a lack of
interest in usual hobbies are a few of the
signs of depression.

True False

