[image: image1.jpg]


[image: image2.jpg]777% healthévet

http://www.myhealth.va.gov/


Patient Education Information Sheet 
North Florida/South Georgia 
Veterans Health System (NF/SGVHS)

Nutrition Service   
Home Gravity Tube Feeding Instructions
[image: image3.jpg]nvA VA Defining
S G
‘ ea
m

nearrH | EXCELLENCE

CARE | in the 21st Century


What is Tube Feeding?
For some people, eating, drinking and swallowing become impossible.  They cannot eat enough, or at all, so they get their nutrition through a feeding tube.  Unlike regular eating, the mouth and esophagus are bypassed.  
Tube feeding through the stomach is accomplished by using a gastrostomy (also called a G-tube).

Tube feeding can also be done through the jejunum (a section of the small intestine) using a jejunostomy (J-tube). 
Your feeding tube is a: ______________________
Formulas for Tube Feeding:
With tube feeding, you can get the nutrition you need when you can’t eat or are unable to eat enough.  The special medical nutritional product that is given through the tube is called a formula.  It contains all of the nutrients you need—just like a well balanced diet.  There are many different types of formulas designed for particular diet needs.  Your medical team will select the formula that will best meet your nutritional needs. 

Your formula is: ______________________
Your formula will come ready to use in cans. 

[image: image4.png]


Tube Feeding Methods:
Your medical team will determine the delivery method for your tube feeding, as well as your feeding schedule.  The most common tube feeding methods are:

· Bolus Feedings:


Formula is placed in a syringe and flows slowly into the feeding tube.  1-2 cans of formula are given a few times during the day.

· Gravity Feeding:

Formula is placed in a feeding bag and bag is hung from IV pole.  Formula flows slowly into feeding tube. Rate is controlled by roller clamp. 1-2 cans of formula are given a few times during the day.

· Pump Feeding:

Formula is placed in a feeding bag and is pumped through the tubing into the patient.  Your tube feeding will run all day or just at night with the pump.

Your Tube Feeding Method is:   _______________

Your Tube Feeding Schedule is:
Take 1 can of Twocal HN via g-tube every 2-3 hours 5 times daily. Increase if tolerated to 2 cans at a feeding. ______________________________
Gravity Feeding Instructions
Gather Tube Feeding Supplies
· Formula 

· 60 ml syringe 

· Room temperature water

· Feeding Set 

· IV Pole 

Instructions:

1. Wash your hands thoroughly

2. Wash and dry the top of the formula cans

3. Shake formula can well

4. Fill the feeding bag with _____ cans of formula and hang the bag on the pole above the feeding pump

5. Before starting the feeding, use the syringe to flush your feeding tube with _____ml of room temperature water

6. Insert the tip end of the tubing into your feeding tube

7. Slowly open the roller clamp on the “feeding set” tubing and adjust the flow rate. Speed up the rate by opening the clamp. Slow down the rate by tightening the clamp.

8. After feeding is complete, flush feeding tube with _____ml of room temperature water.
Tube Feeding Summary:

Feeding Method: _______________
Formula: _______________

Amount of Formula per day: _______________

Feeding Schedule: _______________

Flush feeding tube with________ ml water before and ________ ml water after each feeding.

Extra Water: _______________
Giving Medicine through the Feeding Tube
· Most medicine that your doctor orders for you will be in liquid form and may be given through your feeding tube using a syringe.

· Some medicine does not come in liquid form. It must be crushed and placed in warm water before taking.

· Some medicine will not work if crushed. So be sure to ask first before crushing any of your medications. 

· Do not dilute your medicine with formula.

· Do not add your medicine to the formula in the feeding set.

· Always flush tube with water before and after taking the medicine so that it does not plug up the tube.
General Guidelines:

· Keep opened cans refrigerated, covered and labeled.

· Throw away any formula that has been opened for 48 hours or longer.

· Always raise the head by propping up in bed, sitting up in a chair or standing.


· Use a new feeding bag every day.

· Rinse out the bag and tubing with warm water between refills.

Please call your dietitian if you experience any of the following:
· More than 3 loose, watery stools a day with stomach cramps or churning lasting more than 2-3 days


· If you have constipation lasting more than 5 days


· If you have not been able to take any formula for more than 24 hours


· Other questions or concerns
--------------------------------------------------------------------------------------
How to Obtain Supplies
Pick up or re-order from outpatient pharmacy:
1. 60 ml syringes

2.  Cans of tube feeding formula

3. Gravity feeding bag sets

If formula re-fills are being mailed please allow for at least 2 weeks for delivery. 

Pick up Prosthetics Department:  IV Pole

* Please call your dietitian if you have issues with pick up or refills. 
Managing Constipation

Symptoms
· Difficult or very few bowel movements


· Feeling full or uncomfortable


· May experience loss of appetite


· Abdominal bloating, cramping, or pain


Possible Causes
· Not enough fluid intake


· Lack of fiber or bulk


· Side effect of medications


· Inactivity


Prevention and Treatment
· Be sure to give the fluids needed.  If you are already taking prescribed fluids, give two more cups each day.  Water is the best choice.

· Try more exercise.  Walking is best if possible.


· Try to have a set time for a bowel movement.  When you feel the urge to go to the bathroom, do not wait.


· Talk with your doctor about a bowel program.  Stool softeners, laxatives, and/or enemas may be needed.

ALERT:  DO NOT LET CONSTIPATION GO ON LONGER THAN ONE WEEK.
Managing Diarrhea
Diarrhea means many loose and watery bowel movements (stools).  Loose stools may be normal with tube feeding.  A few loose stools in 24 hours is not a problem.  Five or more per day for more than two days can be a problem.

Prevention

· Relax

· Do not give the tube feeding any faster than ordered.

· Make sure all tube feeding equipment is clean.

· Cover and refrigerate any opened feeding not being used.

· Throw away any feeding that has been opened for more   than two days.

· Take medications as ordered.  Do not mix them with the formula unless okayed by your health care professional.

· Make sure you give the amount of water ordered.


Treatment

· Give the tube feeding more slowly

· Give more water after feedings (2-4 cups per day) to replace any water loss.

ALERT:  IF DIARRHEA DOES NOT STOP AFTER TWO OR THREE DAYS, PHONE YOUR HEALTH CARE PROFESSIONAL.
Dehydration
Dehydration means that the body needs more water.  

Causes may be:

· Not enough water in the tube feeding


· Fever


· Medication


· Diarrhea or vomiting

Signs of Dehydration:
· Dry or cracked lips


· Dry Mouth


· Less urination


· Steady weight loss week after week

Prevention
· After each feeding, give the right amount of water.

· Check weight twice a week.

· Know if your medication can cause dehydration.

· If you have fever or diarrhea, give more water than usual.

Personal Care
Care of Mouth
It is important to have good oral health.  These following steps are helpful to keep your mouth as clean as possible:

· Brush teeth, gums and tongue at least two times a day using a soft toothbrush and toothpaste.


· Use mouthwash or mild salt water (1 tsp salt in 1 quart of water) to freshen mouth and breath.


· To moisten lips, use lip balm or petroleum jelly.


· To moisten mouth, use ice chips or sugar free chewing gum.


· To avoid chapping, do not lick lips.
ALERT:  REPORT BLEEDING OR ANY UNUSUAL MOUTH PROBLEMS TO YOUR HEALTH CARE PROFESSIONAL.
Caring for the Feeding Tube Site
Gastrostomy or Jejunostomy
Your health and comfort depend on taking good care of the skin around the feeding site.  The stoma should be cleaned daily.

Supplies:  Mild soap, gauze squares, cotton swabs, and two clean containers

· Pour a small amount of mild soap into a clean container with warm water.


· Pour warm rinse water into another clean container.


· Use a small piece of gauze to clean the stoma site.


· Begin cleaning next to the tube, then work out in wide circles.

to push bacteria away from the feeding tube site.


· If the tube has a disk next to the skin, use a cotton-tipped swab to clean under the disk. Be careful not to pull at the tube.


· Use a gauze square with warm water to rinse skin.


· Allow for the area to dry.


· Do not put a dressing over the stoma site.

ALERT:  CHECK THE TUBE SITE EVERY DAY FOR SIGNS OF REDNESS, SORENESS, SWELLING OR UNUSUAL DRAINAGE.  REPORT ANY MAJOR PROBLEMS TO YOUR HEALTH CARE PROFESSIONAL.

Stomach Upset
An upset stomach is a feeling of nausea, bloating, heartburn, or gas pain.  Belching or vomiting may also occur.

Prevention/Treatment

· Give the tube feeding slowly.

· Never force a feeding. If you feel full, wait an hour before giving more feeding. Restart feeding at a slower rate.

· Do not start feeding or continue a feeding if your stomach is upset or if you vomit.

· Sit upright or at a 30-degree angle when lying in bed during the feeding and for at least one hour after.

Management of Clogged Feeding Tubes
The feeding tube must be kept open so that all the feedings can be given on time. If there is slower than usual flow or if the flow has stopped all together, the feeding tube may be clogged.

To unclog feeding tubes, try the following:

Step 1.  First check that the tube is not kinked.

Step 2.  If not kinked, massage the tube with fingers. Place one hand holding the tube securely at the stoma, and with the other hand, run the thumb and forefinger down the tube to remove the blockage.

Step 3.  If tube is still clogged, insert a 60 ml syringe in the end of the tube. Pull back the plunger and remove as much fluid as possible. Take out the syringe and discard the withdrawn fluid.

Step 4.
Insert a 60 ml syringe with 10 ml of warm water into the end of the tube. Moving the plunger back and forth, put a little water into the tube.

Step 5.
If tube does not clear, clamp the tube for 5-15 minutes.

Step 6.
Fill the syringe with 10 ml warm water and try again to flush the tube. Repeat several times until tube is unclogged.


Step 7.  If tube remains clogged, report to urgent care.
Nutrition Follow Up after Feeding Tube Placement:
Today you had a feeding tube placed to help provide you nutrition that you need to maintain your weight or promote weight gain. You will be followed by a dietitian while you have your feeding tube. The dietitian will monitor your weight, tube feeding tolerance and assist if you have any questions or concerns regarding your nutrition. 

 A dietitian will contact you within one week after the feeding tube is placed to follow up.  At that time an appointment will be made for about 8 weeks later.  

Please feel free to contact us at any time if you have any issues with your feeding tube, you have weight concerns or have any issues with supplies for your feeding tube.  

Contact: 
Please contact the following with any issues or concerns:

Kirsten Doan, MS, RD, CSO, LD/N: (352) 548-6302
or your Dietitian:______________________________
If for some reason she cannot be reached and you need to speak with a dietitian immediately please call: 

[image: image5.jpg]voL
==

*¥EXCEPT BATTERY CHARGER


(800) 324-8387, extension 4466 and you will be placed in contact with another dietitian

Visit your NF/SGVHS Internet site at:   

http://www.northflorida.va.gov
Home Gravity Tube Feeding Instructions


MAY 2012


