

Your diet following Nissen's fundoplication

Information and advice for patients

Nutrition and Dietetics

Nissen's fundoplication is a surgical procedure used to treat severe gastro-oesophageal reflux disease (GORD). This is where the acidic contents of the stomach are brought back into your oesophagus, causing a burning sensation (heartburn). This occurs because the join between your oesophagus and your stomach, the sphincter muscle, is not functioning properly.

For the first 6 weeks after this surgery you may experience:

- Difficulty swallowing (dysphagia)
- Abdominal bloating and flatulence
- Pain after eating

The following dietary advice will help to minimise these symptoms and should be followed until you see your consultant.

Your diet for the next 6 weeks

Week 1

Clear fluids progressing to a soft 'sloppy' diet

Weeks 2 – 3

Soft 'sloppy' diet

Weeks 4 – 5

Soft diet progressing to a normal diet

Week 6

Normal healthy diet (as agreed with your consultant)

Clear fluids

You should start having clear fluids on the night of your surgery. You will be able to drink water 3 hours after surgery. Have small meals of clear liquids, making sure you drink them slowly.

Suitable fluids are:

- Water
- Squash
- Apple, cranberry, grape and pomegranate juices
- Smooth soups
- Decaffeinated tea
- Ice cream (allow this to melt in your mouth before swallowing)

Your diet following Nissen's fundoplication

Information and advice for patients

Nutrition and Dietetics

Avoid:

- Very hot or cold fluids
- Fizzy drinks (these can cause bloating and gas and should be avoided for 6 weeks)
- Alcohol
- Caffeine
- Citrus juices, e.g. orange juice

Soft 'sloppy' diet

You should start having a soft 'sloppy' diet the morning after surgery and continue with this for 4 weeks.

What is a soft 'sloppy' diet?

A soft sloppy diet is where you only eat foods which:

- are soft and moist
- have plenty of liquid
- can be broken into pieces with a fork
- do not require a lot of chewing

Suitable foods are:

- Weetabix softened with milk
- Milky porridge
- Pureed meat, fish and other foods (you may find a blender useful)
- Smooth soups without lumps

If you have any problems with eating these foods, drop back to having clear fluids and build up to a soft, sloppy diet.

Avoid:

- Solid lumps of food (these may get stuck in the oesophagus)
- Bread
- Crackers
- Hard biscuits
- Pastry
- Dry meats such as cold cuts and steak

Limit the following foods which may cause gas or irritation:

- Onions
- Citrus fruits and juices
- Tomatoes and tomato products
- Beans

Your diet following Nissen's fundoplication

Information and advice for patients

Nutrition and Dietetics

- Highly spiced and fatty foods
- Caffeine and alcohol
- Fizzy drinks

General tips to help with eating

- Sit upright at mealtimes and for half an hour after eating.
- Relax and eat your meals slowly.
- Drink fluids with meals to keep foods moist.
- Have plenty of gravy/sauce
- Avoid eating for 2 hours before going to bed.
- Sleep propped up with an extra pillow.

Soft-normal diet

You should be able to progress to a soft-normal diet 4 – 6 weeks after surgery.

What is a soft-normal diet?

A soft-normal diet involves gradually introducing more solid textures to your diet.

Suitable foods (in addition to the ones in a soft-sloppy diet) are:

- Soft minced meat
- Flaked fish without bones
- Well-cooked pulses
- Well cooked pasta
- Rice and vegetables with plenty of sauce

While you are having a soft-normal diet you should avoid the same foods you were advised to avoid on page 4.

If you have any difficulties with certain foods discuss this with your consultant or dietitian. At your 6 week follow-up appointment with your consultant you may agree with him/her that you should start a normal diet with more challenging textures.

Having a balanced diet

It is important to have a well-balanced diet to give your body the right amount of energy, protein, vitamins and minerals to function properly. Choosing a variety of different foods will help you to get all the nutrients you need for good health. You also need to make sure your diet contains enough energy and protein as you may be eating less than usual.

Your diet following Nissen's fundoplication

Information and advice for patients

Nutrition and Dietetics

The eatwell plate

Use the eatwell plate to help you get the balance right. It shows how much of what you eat should come from each food group.

Department of Health in association with the Welsh Government, the Scottish Government and the Food Standards Agency in Northern Ireland

© Crown copyright 2011

© Crown copyright, Department of Health in association with the Welsh Government, the Scottish Government and the Food Standards Agency in Northern Ireland.

Sometimes dietary changes can cause diarrhoea or constipation but this should settle once you are having a normal healthy diet. If you feel you are losing weight contact your hospital dietitian or ask your GP or practice nurse to refer you to a community dietitian.

Meal and snack ideas for your soft diet

Breakfast

- Weetabix, porridge or instant oat cereal made with milk or soya milk or scrambled eggs made with milk and low fat spread
- Apple juice/smoothie or soft fruit e.g. ripe banana, stewed apple/pear
- Decaffeinated tea

Mid-morning

- Yoghurt, mousse or soft fruit/ fruit puree
- Water or squash

Lunch

- Minced/tender meat, chicken with sauce or flaked fish in parsley or cheese sauce with mashed potato and mashed/finely chopped vegetables or pureed meat/ lentil and vegetable curry or pureed homemade soup made with pulses/meat, potatoes and vegetables
- Water or squash

Your diet following Nissen's fundoplication

Information and advice for patients

Nutrition and Dietetics

Mid-afternoon

- Soft fruit or mashed tinned fruit
- Yoghurt
- Decaffeinated or herbal tea

Dinner

Similar to lunch meal.

Dessert

Any of the following:

- Ice cream
- Jelly
- Crème caramel
- Rice pudding
- Semolina
- Lassi
- Instant whip
- Mashed or tinned fruit with custard

Evening

Milky drink such as malted milk drink or hot chocolate

Further information

If you have any questions or concerns about your diet after Nissen's Fundoplication surgery or are concerned about your weight contact your dietitian.

Dietitians

0121 507 3521

Monday – Friday, 8.30am – 4.30pm

For more information about our hospitals and services please see our websites www.swbh.nhs.uk and www.swbhengage.com, or follow us on Twitter @SWBHnhs and Facebook www.facebook.com/SWBHnhs.

Your diet following Nissen's fundoplication

Information and advice for patients

Nutrition and Dietetics

Sources used for the information in this leaflet

- National Institute for Health and Clinical Excellence, CG17 'Dyspepsia: Management of dyspepsia in adults in primary care', August 2004
- The eatwell plate (2011), Department of Health in association with the Welsh Government, the Scottish Government and the Food Standards Agency in Northern Ireland, used with permission.
- Best Practice & Research Clinical Gastroenterology, 'Surgical therapy of gastro-oesophageal reflux disease', 2010
- Robinson et al, 'The effect of texture modified diets on energy, protein and NSP intakes in a sample of 'healthy' adults', November 2010

If you would like to suggest any amendments or improvements to this leaflet please contact the communications department on 0121 507 5420 or email: swb-tr.swbh-gm-patient-information@nhs.net

A Teaching Trust of The University of Birmingham
Incorporating City, Sandwell and Rowley Regis Hospitals
© Sandwell and West Birmingham Hospitals NHS Trust

ML3927

Issue Date: March 2013
Review Date: March 2015