

Ulcerative Colitis and Diet

What is Ulcerative Colitis?

Ulcerative Colitis is a condition that causes inflammation in the large intestine. The symptoms of ulcerative colitis depend on the severity of the disease. The most common symptoms are abdominal pain/cramping, bloody diarrhea and fever.

Can Diet Help?

The following diet recommendations can help you to:

- Manage symptoms of ulcerative colitis
- Maintain normal bowel function
- Keep well nourished

Diet Recommendations for Ulcerative Colitis

People living with ulcerative colitis often have periods of remission (mild or no symptoms) in addition to periods of flare-up (moderate or severe symptoms). The diet recommendations for ulcerative colitis depend on whether you are in a remission period or a flare-up period. Follow the diet recommendations that are appropriate for the period that you are in (see **Flare-up Period** or **Remission Period** below).

Flare-up Period

During a flare up period you may experience loose frequent stools. High residue foods will pass through the bowel quickly and may aggravate symptoms of diarrhea. High residue foods are high in insoluble fibre which does not break down in the gut. Foods that are high in insoluble fibre include whole grain breads and cereals, fruit and vegetable skins and seeds. It may help to follow a low-residue diet during this time. See **Appendix 1 - Low Residue Diet** for foods that are recommended. When your symptoms improve (i.e. you enter the remission period), you can start to add high residue foods back into your diet as tolerated.

- You may find it helpful to eat smaller and more frequent meals if regular or large size meals cause you to feel "too full" or are making your symptoms worse
- If you are having problems with gas or diarrhea, see Appendix 2
 Tips to Reduce Gas and Bloating and Tips to Reduce Diarrhea
- If you are losing weight or not eating well because of your symptoms, you may want to try strategies to improve your calorie or protein intake to help keep you nourished. See
 Appendix 3 Tips to Increase Calorie and/or Protein Intake. Meal replacement supplements (i.e. Ensure, Boost, Carnation Breakfast Anytime) can also help you meet your nutrition needs during a flare-up. These can be purchased from pharmacies and some grocery stores. If you have any questions about these supplements, your dietitian can help you.
- If you experience cramps, bloating or diarrhea when you consume milk, you may have lactose intolerance. If you have lactose intolerance you should follow a lactose-reduced diet to manage your symptoms (ask your dietitian for information on the lactose-reduced diet).
- Avoid other foods that you think are causing you problems
- Drink 9-13 cups of fluid every day
- Try to limit alcohol (may interact with medication or trigger diarrhea and indigestion)
- If you are having issues of prolonged diarrhea or poor intake, your dietitian or physician may recommend a vitamin/mineral supplement to ensure your nutrition needs are being met.

 Note: if your symptoms are severe (i.e. you are admitted to hospital) you may temporarily be on complete bowel rest, a fluid diet, or in some cases a feeding tube may be used.

Remission Period

- If you are having no symptoms, then there are no specific foods to avoid. You can generally consume foods as tolerated.
- If you do notice there are certain foods that bother you, you may want to avoid these foods. It may help keep a food journal to track these foods.
- If you experience cramps, bloating or diarrhea when you consume milk, you may have lactose intolerance. Some people may develop a temporary type of lactose intolerance after or during a flare-up of ulcerative colitis. If you have lactose intolerance you should follow a lactose-reduced diet to manage your symptoms (ask your dietitian for information on the lactose-reduced diet)
- To help you have regular bowel movements:
 - Drink 9-13 cups of fluid every day
 - Consume 25 30g fibre per day. To increase your fibre intake:
 - Eat 5-10 servings of fruits and vegetable every day
 - Choose whole grain breads, brown rice, wholewheat pasta, high fibre cereals (i.e. oatmeal, bran flakes, All-bran, etc.)
 - See Appendix 4 Fibre Content of Some Common Foods to help you make high fibre food choices
- If you are having problems with gas or diarrhea, see Appendix 2
 Tips to Reduce Gas and Bloating and Tips to Reduce Diarrhea
- Try to limit alcohol (may interact with medication or trigger diarrhea and indigestion)

APPENDIX 1. Low Residue Diet

Food Group	Foods Recommended	Foods to Avoid
Milk products	All	
Breads and cereals	All made from white refined flours without nuts, seeds, or dried fruit	Whole grain flours and baked products with nuts, seeds, dried fruit
	Breads - plain, white or rolls	
	Crackers – soda, melba toast, rusks or similar	Breads - rolls, crackers or cookies containing nuts, seeds, dried fruit
	Cereals – plain refined cereals, Rice Krispies®, Special K®, Corn Flakes®, puffed rice, cream of rice, cream of wheat, oatmeal	Cereals – bran, whole grain cereals, granola cereals with nuts or dried fruit.
	Pasta & Rice – plain refined noodles, white rice	Pasta & Rice - Whole grain pasta, brown or wild rice
Meats and alternatives	All meat, fish, poultry, cheese and eggs	Legumes (lentils, dried beans, peas, soybeans), nuts and seeds
Fruits	Fruit juice (except prune), <u>canned</u> fruit, banana, <u>peeled</u> apple or pear, applesauce, cantaloupe, honey dew melon	Prune juice, prunes, dried fruit, fresh fruit with skins and seeds, rhubarb, berries
Vegetables	<u>Cooked vegetables</u> – carrots, potatoes, parsnip, squash, beets, green or wax beans, tomatoes (no skins or seeds), tomato sauce, tomato paste, vegetable juices	Raw vegetables, vegetable skins (potato), stringy vegetables (asparagus, celery), broccoli, brussels sprouts, cabbage, corn, cauliflower, cucumber, eggplant lettuce, green pepper, radishes, spinach, mushrooms, peas, turnip
Desserts	Desserts made <u>without nuts and</u> <u>seeds or dried fruits</u> ; plain cakes or cookies, Jell-O, ice cream, milk puddings, or mousse, sherbet	Desserts made with nuts or seeds, dried fruit
Other	<u>Smooth</u> peanut butter Plain candies, chocolate, jelly, honey, syrup	Crunchy peanut butter Coconut, olives, pickles, popcorn, candies made with nuts or dried fruits, jam, marmalade

APPENDIX 2.

Tips to Reduce Gas and Bloating

- Avoid swallowing excess air. For example, avoid:
 - carbonated beverages
 - gulping food
 - drinking through a straw
 - chewing gum
 - sucking on candy
- Try limiting gas-producing foods in your diet for a week or two to see if this helps (i.e. beans, legumes, broccoli, cauliflower, cabbage, brussels sprouts, onions, peppers)
- Eat slowly
- Avoid stress
- Reduce fatty foods if they cause bloating

Tips to Reduce Diarrhea

- Try increasing the amount of soluble fibre in your diet. Soluble fibre dissolves in water and can absorb excess liquid in the colon, reducing diarrhea. Foods that are high in soluble fibre and that may help reduce diarrhea include: oatmeal, oat bran, legumes (avoid in flare-up period), rice, rice cereals, potatoes, psyllium, squash, turnips, bananas, applesauce, mangoes, turnips, yams, carrots, corn meal, barley, white breads, papayas.
- Try reducing the amount of <u>in</u>soluble fibre in your diet. Foods that are high in insoluble fibre include whole-grain breads and cereals, fruit and vegetable skins and seeds (foods high in insoluble fibre can be found in the "Foods to Avoid" section in **Appendix 1 Low Residue Diet**). Note that if you don't have diarrhea and your symptoms from ulcerative colitis disease are mild to absent (i.e. remission period), then foods high in insoluble fibre should not be avoided as they are an important part of your diet.
- Avoid large amounts of added sugar or high sugar foods
- Avoid foods containing sorbitol or mannitol (often found in artificially sweetened foods)
- Avoid lactose-containing foods if you have lactose intolerance
- Reduce fatty foods

Avoid caffeine-containing beverages

APPENDIX 3. Tips to Increase Calories and/or Protein Intake

These items are high in calories and/or protein and can be added to foods or sometimes beverages to increase your calorie/protein intake:

- Butter, margarine, oil
- Whole milk, cream, whipping cream
- Cheeses, cream cheese, cottage cheese
- Sauces, gravy
- Salad dressing, mayonnaise, sour cream
- Ice cream
- Jam, jelly, syrup, sugar, honey
- Skim milk powder
- Smooth peanut butter or other smooth nut/seed butters
- Smooth yogurt (no seeds or particles)

High calorie and/or protein recipes:

(Try these recipes to increase your calorie/protein intake)

High Protein Milk

1 cup whole or 2% milk 4 tablespoons skim milk powder

Add skim milk powder to milk. Mix until powder is dissolved. Refrigerate overnight. Try different flavourings: vanilla, chocolate, strawberry, and coffee. Makes 1 cup.

Per serving: 211 calories, 14 grams protein using whole milk 185 calories, 14 grams protein using 2% milk

Power Milkshake

l cup	high protein milk (recipe above)
½ cup	ice cream

1/2 teaspoon vanilla extract butterscotch, chocolate or strawberry syrup 2 tablespoons

Mix ingredients together in a blender. Makes 1 serving. Try adding fresh or canned fruit, jam or instant coffee. Per serving: 425 calories, 14.5 grams protein

Sherbet Shake

½ cup	gingerale or lemon flavoured soft drink
½ cup	sherbet, any flavour
2 tablespoons	frozen juice concentrate, any flavour
	sugar to taste

Mix in a blender. Makes 1 serving. Try adding cream, fresh or canned fruit or jam.

Per serving: 195 calories, 1.5 grams protein

Super Pudding

2 cups	2% or whole milk
2 tablespoons	vegetable oil
¾ CUP	skim milk powder
1 package(4.5 oz)	instant pudding mix

Mix liquid milk with oil. Blend in skim milk powder until smooth. Add pudding mix and mix well. Refrigerate. Serve topped with sliced fruit and whipped cream. Makes 4 servings.

Per serving: 293 calories, 9 grams protein

APPENDIX 4. Fibre Content of Common Foods

A Very High Source (more than 6 grams of fibre/serving)	Serving Size
 High fibre bran cereal (All Bran®, Bran Buds®, 100% Bran®, check labels for other cereals) 	• ¾ cup
 Legumes (dried peas, beans, lentils), kidney beans, lima beans, baked beans, green peas 	• 1 cup

Dates, dried	• 4 large
A High Source (4-6 grams of fibre/serving)	Serving Size
 Pear with skin Sweet potato Figs, dried Prunes Apricots, dried Raspberries Pasta, whole wheat Barley, cooked Blueberries Brussels sprouts, cooked Bran Flakes®, Corn Bran®, Raisin Bran® 	 1 medium 1/2 cup 5 7 8 1/2 cup 1 cup 1 cup 1/2 cup 1/2 cup 1/2 cup 3/4 cup
A source (2-4 grams of fibre/serving)	Serving Size
 Whole wheat, multigrain bread Whole wheat pita bread Brown rice, cooked Baked potato with skin Nuts (almonds, walnuts, peanuts) Peanut butter Sesame seeds Orange, banana, kiwi, nectarine, peach, apple with skin Strawberries Most vegetables 	 1 slice ½ pita 1 cup 1 medium ¼ cup 2 tbsp 2 tbsp 1 medium 1 cup 1 cup ½ cup

Produced by Dietitians of the Niagara Health System, 2007