

Information about what to eat with an ileostomy

Who is this leaflet for?

This leaflet contains information on diet and lifestyle for patients who have an ileostomy (stoma). Stomas are surgically created openings made on the abdomen to divert bowel waste and are used as a treatment for a number of medical conditions including cancer, diverticulitis and inflammatory bowel disease. Approximately 1 in 500 people have a stoma in the UK¹.

Foods and fluids can have an impact on stoma output volume and consistency as well as symptoms. This diet sheet discusses strategies to resolve these issues as well as how to eat in the initial weeks following your surgery. It is also important to ensure you remain well nourished and hydrated without the function of your large bowel due to ileostomy formation.

If you have any further questions relating to your diet and ileostomy please speak with a dietitian or a stoma nurse.

¹Source StoMap Programme Baseline Report 2019

General advice for eating with a new ileostomy

- Eat little and often (smaller meals with snacks between meals)
 if you can no longer tolerate a normal meal pattern.
- Chew your food well.
- Caffeine can increase the speed at which foods and fluids move through the bowel. Consider choosing decaffeinated drinks.
- Fizzy drinks and artificially sweetened drinks may cause wind/bloating/diarrhoea.
- Sip rather than gulp fluids as this can aid fluid absorption.
- Add salt to your meals.
- A healthy ileostomy output is between 700 1000 ml/day.
 If your stoma output is less than 1 litre in 24 hours drink freely but do not exceed 2 litres of fluid a day. Avoid drinking large amounts of plain water.
- If you have a high stoma output, more than 1.5 litres per 24 hours you will need to speak with a healthcare professional. Also see section on fluid hydration.

Dietary advice following your surgery

Following the formation of your ileostomy it is recommended to follow a low fibre diet initially (between **4-6 weeks**). This allows your gut to heal and any swelling to settle. This advice is only to be followed for a short period of time following your surgery.

Fibre is a complex indigestible carbohydrate found in plant foods. The following tables identify foods lower in fibre (foods to choose column).

Food groups	Examples of foods to choose	Foods to avoid
Breads, crackers and flour products	White bread and rolls English muffin Crumpets Waffles Pancakes Scones White crackers e.g. cream crackers, water biscuits or matzo crackers	Wholemeal, wholegrain, granary or seeded bread and rolls 50:50 bread Bread or bread products with nuts, seeds, or dried fruit Wholemeal crackers e.g. Ryvita
Breakfast cereals	Corn flakes Frosted flakes Rice krispies Puffed wheat Oat based cereals e.g. porridge	Bran based cereals e.g. All Bran, Branflakes Wholewheat cereals e.g. Shreddies, Shredded Wheat, Weetabix Cereals containing dried fruit or nuts e.g. granola, muesli, crunchy nut flakes
Carbohydrates	White rice White pasta or noodles Potatoes without their skins e.g. boiled, mashed or sweet Cous cous or bulgar wheat Tapioca Cassava Polenta	Brown rice Wholemeal pasta or noodles Wholegrains e.g. quinoa, pearl barley The skins of potatoes e.g. jacket potatoes, new potatoes

Food groups	Examples of foods to choose	Foods to avoid
Vegetables and salad Aim for 2 portions per day	Most well cooked, soft or mashable vegetables without the peel or seeds Passata (sieved tomato) Vegetable based soups. Florets of broccoli and cauliflower. Root vegetables.	Raw or lightly cooked vegetables Vegetables with seeds e.g. cucumber or tomato Vegetables with skins or husks e.g. Peas, sweetcorn, celery High fibre vegetables e.g. mushrooms, spinach, cabbage Beans, pulses and legumes
Fruit Aim for 1 portions per day	Soft, ripe, peeled fruit without seeds, pips and stalks e.g. banana, peach, plum or apple Most canned or cooked fruits e.g. fruit cocktail	Citrus fruits Berries e.g. blackberries or strawberries Prunes Dried fruit Fruit juice with bits Smoothies that contain whole blended fruits
Nuts and seeds	Smooth nut butters (e.g peanut, almond)	All nuts and seeds Crunchy peanut butter Coconut
Meat, fish and alternatives	Poultry Fish Eggs Quorn Slow cooked and lean meats. Tofu and tempeh Meat based soups	Tough, gristly meat

Food groups	Examples of foods to choose	Foods to avoid
Dairy products	Milk Hard, soft or cream cheese Yoghurt Crème fraiche Cream	Yoghurt with pips, nuts, or seeds Cheese with fruit or nuts
Desserts	Custard Ice cream Sponge pudding Milk puddings e.g. mousse, rice pudding, Crème caramel Jelly Stewed/tinned fruit	Puddings with dried fruit, nuts, seeds or coconut
Snacks	Plain biscuits Plain cake and scones Chocolate Confectionery e.g. fudge Sweets Crisps	Biscuit, cakes or scones made with wholemeal flour Oat biscuits/flapjacks Cereal bars Biscuits, cakes and chocolate with nuts, seeds or dried fruit
Drinks	Smooth fruit juice (no bits) (max 125ml/day) Squash Tea, coffee or peppermint or fruit tea	Fruit juice with bits Smoothies made with whole fruit
Fats	All fats in moderation e.g. butter, margarine, oil and cream, Avocado	

Miscellaneous	Jelly jam Shredless marmalade Lemon curd Honey or syrup Gravy Sauces e.g. Ketchup,	Jam with bits Marmalade with shred Pickles and chutneys
	brown sauce, mustard, Soy sauce Salad dressings e.g. mayonnaise or vinaigrette	

Moving on

After 4-6 weeks start reintroducing some fibre back into your diet. Consider introducing small portions of higher fibre foods and increase gradually to tolerance.

Occasionally high fibre foods can contribute to a high output stoma (more than 1.5 litres/day). This is associated with dehydration and salt deficiency. If this is an issue, continue the low fibre advice for longer and introduce higher fibre foods more gradually and one at a time to assess tolerance.

Fluid / hydration

lleostomies can be associated with high fluid and salt losses and can lead to chronic dehydration. To avoid this aim for 8-10 cups of fluid per day (max 2 litres) and consider isotonic sports drinks (lucozade, powerade) or oral rehy-dration solutions (dioralyte) to improve hydration as they contain extra salts that water does not. If you are concerned that your stoma output may be high or have the symptoms below discuss with a healthcare professional including your GP, Dietitian or Stoma Nurse.

Signs and symptoms of a high output stoma

- Watery stoma output
- Changing your stoma bag more often than usual
- Possible leaking of stoma bags
- Becoming dizzy when standing up (related to low blood pressure)
- Having a dry and sticky mouth
- Sunken eyes
- Passing a reduced volume of urine (that may be dark in colour and strong smelling)
- Headache
- Lethargy, tiredness and feeling low in mood
- Cramps in your hands and feet.

Promoting stoma health

The following stoma issues have been associated with some foods. Consider eliminating the foods discussed below for a short while (i.e 1 week) and assess response. Re-introduce the eliminated foods if no difference is observed.

Foods that can cause gas/bloating:

Asparagus, Alcohol, Broccoli, Brussels sprouts, Cabbage Carbonated drinks (such as soda), Cauliflower, Corn Dried beans and peas

Foods that can prevent Odour:

Buttermilk, Kefir, Parsley, Yogurt

Foods that can cause loose stool:

Alcohol, Bran, Broccoli, Brussels sprouts, Cabbage, Caffeinated drinks, Spicy or fatty foods, Artificial sweetener (sorbitol)

Foods that can cause blockage/obstruction:

Apples skin, Bean sprouts, Cabbage, Corn, Green peppers, Mushrooms, Peas, Popcorn, Seeds and nuts

Foods that can thicken stool output:

Applesauce, Bananas, Boiled white rice, Creamy nut butter (such as peanut butter), Oatmeal/porridge, Gelatin containing foods (jelly babies, marshmallows).

If you are diabetic you may wish to avoid some of the foods mentioned that are higher in simple sugars.

Consider using a food diary if symptoms persist.

Contact details

Stoma Nurses: uhsussex.stomacaredepartment@nhs.net 01273 696955 Ext. 64215

The Royal Sussex County Hospital

Eastern Road Brighton East Sussex BN2 5BE

Dietitians: 01273 696955 Ext. 64290

The Princess Royal Hospital

Lewes Road Haywards Heath West Sussex RH16 4EX

Dietitians: 01444 441881 Ext. 68313

PRODUCED BY:

The Department of Nutrition and Dietetics University Hospitals Sussex

This leaflet is intended for patients receiving care in Brighton & Hove or Haywards Heath

© University Hospitals Sussex NHS Foundation Trust

Disclaimer

The information in this leaflet is for guidance purposes only and is in no way intended to replace professional clinical advice by a qualified practitioner.

Reference no. 1092.2

Publish Date: Jan 2022 Review Date: Jan 2025

