

Standardising dysphagia diet terminology to improve safety.

SIMPLYPUREE IDDSI CHALLENGE

Key Dates:

- Statement of Intent Awareness 2nd
 October 2017
- ► October 2017 April 2018 Countdown Clock
- ▶ 1st April 2019 Adoption of the standard

WHAT IS THE IDDSI?

New set of Internationally recognised descriptors for texture modified food

MHA\$1

Last updates to the dysphagia standards was 2012

Last update to thickened fluids was 2002

Decided to combine fluids and foods in one internationally standard

Over 100 countries will be adopting this

Approved by the BDA and now the RCSLT – however not mandated by them

We have the mantle of education and changing mind-sets to the new standards

Awareness

Preparation

Adoption

HOW THEY COMPARE TO NOW?

Current System	New IDDSI Standard		
Regular	Regular		
Texture E Fork Mashable	Level 6 Soft & Bite Sized		
Texture D Pre –Mashed	Level 5 Minced & Moist		
Texture C Thick Puree	Level 4 Pureed		
Texture B Thin Puree	Level 3 Liquidised		

NEW TEXTURE TESTS

▶ Fork Test

Drip test – Thick drinks and fluid foods can be tested by assessing whether they flow through the slots/prongs of a fork and comparing against the detailed descriptions of each level – used for levels 3 and 4.

Pressure test – For hard or firm food, a Fork Pressure Test is best used to assess foods in Levels 4-7 and transitional foods.

Using the prongs for particle size – The slots/gaps between the tines/prongs of a standard metal fork typically measure 4 mm, which provides a useful compliance measure for particle size of foods at Level 5 – Minced & Moist

Syringe test

Fill 10mm syringe and let flow for 10 seconds used for Level 3 and 4

► Spoon tilt test

Used to determine stickiness and cohesiveness

- used for level 4

LEVEL 3 LIQUIDISED

The description reflects the process used to achieve the correct texture

- Does not hold its shape on a spoon
- Sippable and pours slowly off a spoon
- Overlaps with the liquid texture for drinks
- · Cant be piped, layered or moulded
- Drops through the prongs of a fork

Flow Test

Flows through a 10mm syringe to 8mm in 10 seconds:

Fork Test

Prongs of the fork don't make a clear paftern

Spreads out if spilled

LEVEL 4 PUREED

- No Lumps
- Does not flow under gravity
- Requires no chewing
- Can be moulded/layered/piped
- Not sticky
- No liquid separation
- Falls off spoon when tilted

Flow Test No flow

Spoon Test

Should pop off spoon when tilted, may need a gentle flick

Fork Test

Prongs of the fork make a clear pattern Does not spread out if spilled

Too thick if doesn't fall off spoon when tilted or sticks

Transitional Foods

LEVEL 5 MINCED & MOIST

- Scoopable & no loose fluid/sauce
- Small particles 4mm
- Mixed well with moisture
- No mixed (thin-thick) textures
- No hard, chewy, tough, fibrous, dry, crispy, crunchy, sharp or crumbly bits
- · No pips, seeds or pith
- No skins our husks
- No skin, bone or gristle
- No round or long shapes foods
- No hard or sticky foods
- No crusting through the heating process
- No floppy texture
- No juicy foods where water separates

MINCED & MOIST

Meat

Finely minced or chopped – 2 - 4mm Serve in very thick non pouring sauce If texture cant be finely minced then it should be pureed

- Fish
 Finely mashed in an extremely think non pouring sauce
- Fruit & Vegetables
 Serve mashed
 Juice separated an drained

- Minimal chewing required
- Tongue force required
- Can use tongue to break the small lumps

Fork tests:

- 1. Can be easily mashed with a fork
- 2. Particle size for children over 5 and adults: 4mm

Transitional Foods

LEVEL 6 SOFT& BITE SIZED

- Tender
- Can be mashed/broken down
- Small particles Adult size 15mm
- Mixed well with moisture
- No mixed (thin-thick) textures
- No hard, chewy, tough, fibrous, dry, crispy, crunchy, sharp or crumbly bits
- No pips, seeds or pith
- No skins our husks
- No skin, bone or gristle
- No round or long shapes foods
- No hard or sticky foods
- No crusting through the heating process
- No floppy texture
- No juicy foods where water separates

SOFT & BITE SIZED

Meat

Tender meat served no bigger than 15mm or serve finely minced No hard bits of mince

- Fish
 Soft enough to break in to small pieces with a fork
- Fruit & Vegetables
 Served mashed
 Juice separated and drained away

- Biting not required
- Chewing is required
- Tongue force and control required

Tests:

- 1. Can be cut easily with a spoon
- 2. Can be mashed easily in fork pressure test
- 3. Particle size for children over 5 and adults: 15mm

Transitional Foods

REGULAR

Patients can manage all food textures without modification – must be able to bite and chew food

- Can be hard in its original state but must break down quickly with minimal chewing and tongue pressure
- Normal everyday food
- Can be hard and crunchy or naturally soft
- Includes hard, tough, stringy, chewy, crispy, crumbly etc etc
- Pips, seeds and skin is ok

HOW DO WE KNOW WHAT WE ARE DOING IS CORRECT?

	A	
Intended for	4	EXTREMELY THICK

Testing intended for

Product or food tested			
If soup, heating method(s)			
Temperature when tested at:	□ optimal serving temperature	☐ 15 mins after serving	☐ 30 mins after serving

Instructions:

. Level 4 Extremely Thick critical tests include Appearance + Fork Drip Test + Spoon Tilt Test OR if these are not available Finger Test. Chopstick test not appropriate.

The food item must pass or meet criteria for any row marked a

Tests: Suitable drinks, soups, nutritional supplements, gravies, sauces, liquid medications	Meets criteria at			
	Time of service	15 mins	30 mins	
Critical: Appearance		after serving	after serving	
* No lumps	☐ Yes ☐ No	☐ Yes ☐No	☐ Yes ☐No	
Critical: Fork Drip Test (metal dinner fork needed)				
* Food sits in a mound above the dinner fork (a small amount may form a tail below the dinner fork)	☐ Yes ☐ No	☐ Yes ☐No	☐ Yes ☐No	
* Does not drip or flow continuously through the dinner fork	☐ Yes ☐No	☐ Yes ☐No	☐ Yes ☐No	
Critical: Spoon Tilt Test (teaspoon needed)	4			
* Holds shape on teaspoon	☐ Yes ☐ No	☐ Yes ☐No	☐ Yes ☐No	
* Food slides off spoon with little food left on teaspoon (i.e. not sticky)	☐ Yes ☐No	☐ Yes ☐No	☐ Yes ☐No	
May spread or slump slowly on a flat plate	☐ Yes ☐No	☐ Yes ☐ No	☐ Yes ☐No	
Alternative if Fork or Spoon not available: Finger Test				
* Hold a sample on fingers without it dripping through continuously	☐ Yes ☐ No	☐ Yes ☐No	☐ Yes ☐No	
* Food slides smoothly and easily between fingers	☐ Yes ☐ No	☐ Yes ☐ No	☐ Yes ☐No	
Food leaves noticeable residue on fingers	☐ Yes ☐No	☐ Yes ☐ No	☐ Yes ☐No	
Preferred but not critical: Fork Pressure Test				
Prongs of fork make clear pattern on surface OR food briefly retains dinner fork indentation marks	☐ Yes ☐No	☐ Yes ☐No	☐ Yes ☐No	
OVERALL CONCLUSION: Does the sample meet the criteria for Level 4 Extremely Thick?	☐ Yes ☐ No	☐ Yes ☐ No	☐ Yes ☐ No	

Notes: « Extremely Thick liquids need to be able to be put in the mouth and swallowed whole. No chewing and no bolus formation skills should be needed to eat this

* Please see also http://iddsi.org/framework/food-testing-methods/

Alon bakan da dikan	5	MINCED	&	MOIST
ting intended for	_			

Testing intended for	A 1000 1000 1000 1000 1000 1000 1000 10		
Product or food tested			
Heating method(s)			
Temperature when tested:	at time of service	☐ 15 mins after serving	☐ 30 mins after serving

Instructions:

- Level 5 Minced & Moist <u>critical</u> tests include **Appearance + Fork Pressure Test + Spoon Tilt Test** OR if these are not available Finger Test.
- . For particle size: food intended to mimic a 'chewed bolus' must be equal to or less than 4mm width and no longer than 15mm in length (adults); Equal to or less than 2mm width and no longer than 8mm length (pediatrics).
- . The food item must pass or meet criteria for any row marked *.

Tests	Meets criteria at			
Critical: Appearance	Time of service	15 mins after serving	30 mins after serving	
* Lumps less than or equal to 4mm (adults); 2mm (pediatrics)	☐ Yes ☐No	☐ Yes ☐No	☐ Yes ☐No	
* No separate thin liquid	☐ Yes ☐No	☐ Yes ☐No	☐ Yes ☐No	
Critical: Fork Pressure Test (metal dinner fork needed)				
* Food can be easily mashed with little pressure from a dinner fork [pressure should not make thumb nail blanch to white]	☐ Yes ☐No	☐ Yes ☐No	☐ Yes ☐No	
* Easily separates and comes through prongs of a dinner fork	☐ Yes ☐No	☐ Yes ☐No	☐ Yes ☐No	
Critical: Spoon Tilt Test (teaspoon needed)				
* Holds shape on teaspoon	☐ Yes ☐No	☐ Yes ☐No	☐ Yes ☐ No	
* Food slides off spoon with little food left on teaspoon (i.e. not sticky)	☐ Yes ☐No	☐ Yes ☐ No	☐ Yes ☐ No	
May spread or slump slowly on a flat plate	☐ Yes ☐No	☐ Yes ☐No	☐ Yes ☐ No	
Alternative if Fork or Spoon not available: Finger Test				
* Small soft smooth rounded particles can be easily squashed between fingers	☐ Yes ☐No	☐ Yes ☐ No	☐ Yes ☐ No	
* Food feels moist and will leave fingers wet	☐ Yes ☐No	☐ Yes ☐ No	☐ Yes ☐ No	
Optional: Chopstick Test				
Chopsticks can scoop or hold this texture if food is moist and cohesive	☐ Yes ☐No	☐ Yes ☐ No	☐ Yes ☐ No	
OVERALL CONCLUSION: Does the sample meet the criteria for Level 5 Minced & Moist?	☐ Yes ☐ No	☐ Yes ☐ No	☐ Yes ☐ No	

Notes:

Minimal chewing should be needed to eat this food texture (e.g. tongue force should be able to squash/break food).

Please see also http://iddsi.org/framework/food-testing-methods/

Product or food tested					
Heating method(s)		3 6 7 8	7,		
Temperature when tested at:	☐time of service	☐15 mins after serving	☐30 mins aft	er serving	
Instructions: Level 6 Soft & Bite-Sized critical tests inclusion For particle size: food intended to mimic a The food item must pass or meet criteria for	'bite of food' - must be equal to or les			nm x 8mm (pedial	trics).
Tests			N	leets criteria a	it
Critical: Appearance			Time of service	15 mins after serving	30 mins after serving
* Pieces less than or equal to 15mm x 1.	5mm (adults): 8mm x 8mm (pedia	trics)	☐ Yes ☐ No	☐ Yes ☐ No	☐ Yes ☐ No
* No separate thin liquid		☐ Yes ☐No	☐ Yes ☐ No	☐ Yes ☐No	
Critical: Fork/Spoon Pressure Test (met	al dinner fork or teaspoon needs	d)			1
* When pushing down on a 15mm x 15n that the thumb nail turns white, the fo	nm sample with a dinner fork or to	easpoon, with enough pressure	☐ Yes ☐ No	☐ Yes ☐No	☐ Yes ☐No
* Food can be separated into smaller pieces using pressure from a dinner fork or teaspoon held on its side		□ Yes □No	☐ Yes ☐No	☐ Yes ☐No	
Alternative if Fork or Spoon not available: Fing	er Test				
 When pushing down on a 15mm x 15mn ail turns white, the food can be squas 			☐ Yes ☐No	☐ Yes ☐No	☐ Yes ☐No
* Food feels moist		☐ Yes ☐No	☐ Yes ☐ No	☐ Yes ☐ No	
Optional: Chopstick Test					
Chopsticks can break 15mm x 15mm piec	es into smaller pieces		☐ Yes ☐No	☐ Yes ☐ No	☐ Yes ☐No
OVERALL CONCLUSION: Does the s	ample meet the criteria for Lev	el 6 Soft & Bite-sized?	☐ Yes ☐ No	☐ Yes ☐No	☐ Yes ☐ No
Notes: w Chewing ability is peeded for this	THE RESIDENCE OF THE PROPERTY OF THE PARTY O		me of cerving		

SOFT & BITE-SIZED

* Please see also http://iddsi.org/framework/food-testing-methods/

DUAL LABELLING

Regular foods falling into Category 7

IDDSI Implementation Flow

MHAL NEXLSI

- Changes to the dishes Mainly Texture D and E to convert them to levels 5 and 6
- Labelling
- Training
- Education

We drive the process

Questions?