

Nutrition Management for Pancreatic Cancer

Presented by
Pancreatic Cancer Action Network
www.pancan.org
April 17, 2013

If you experience technical difficulty during the presentation:

Contact **WebEx Technical Support** directly at:

- US Toll Free: 1-866-229-3239
Toll Only: 1-408-435-7088
or

Submit a question to the Event Producer via the **Q&A Panel**

For international support numbers visit:
<http://support.webex.com/support/phone-numbers.ht>

Patient and Liaison Services (PALS)
PANCREATIC CANCER ACTION NETWORK
ADVANCE RESEARCH. SUPPORT PATIENTS. CREATE HOPE.

Questions may be submitted **anytime** during the presentation.

The screenshot shows a web browser window titled 'Q&A'. Inside, there is a text entry box with the placeholder text 'Type your question here. There is a 256 character limit.' To the right of the text box is a 'Send' button. Below the text box is a dropdown menu labeled 'Ask:' with 'All Panelists' selected.

To submit questions:

Type your questions in the text entry box

Click the **Send** Button

Please direct your questions to "All Panelists" in the drop down

Patient and Liaison Services (PALS)
PANCREATIC CANCER ACTION NETWORK
ADVANCE RESEARCH. SUPPORT PATIENTS. CREATE HOPE.

Nutrition Management for Pancreatic Cancer

Maria Petzel, RD, CSO, LD, CNSC

April 17th, 2013

THE UNIVERSITY OF TEXAS
MDAnderson
Cancer Center

Making Cancer History®

mpetzel@mdanderson.org

Nutrition Therapy Goals

- Prevent or reverse poor nutrition
- Maintain dose and schedule of cancer treatments
- Manage symptoms
- Maintain or improve weight and strength
- Maximize quality of life

(c) Maria Petzel

Role of the Pancreas

- Produce enzymes to help digest food to be transported in blood stream
- Produce insulin to help transfer glucose from the blood to the cells where it is used for energy.

(c) Maria Petzel

Pancreatic Enzymes

(c) Maria Petzel

Top 10 Questions

- 1) What should I eat/drink?
- 2) Do I need enzymes?
- 3) What are some nutrition tips for bowel management?
- 4) How do I manage nausea?
- 5) How can I improve taste changes?
- 6) How can I cope with poor appetite and weight loss?
- 7) What are some strategies for pain and gas after meals?
- 8) What diet should I follow for diabetes?
- 9) Are there any supplements I should take?
- 10) How can I help reduce the risk of recurrence, other cancers, or other health concerns?

(c) Maria Petzel

What should I eat or drink?

General Nutrition Tips

- Eat small frequent meals (6-8/day)
- Plan meals/snacks the day before
- Get plenty of fluids
- Limit use/portions of fat containing foods
- Choose nutrient dense foods
- Be active

(c) Maria Petzel

Protein

- Poultry, fish, meat
- Beans, peas, lentils
- Nuts and seeds
- Eggs
- Yogurt, milk, cheese
- Vegetarian alternatives: soy milk, tofu, veggie burgers, protein powders, etc.

(c) Maria Petzel

Complex Carbohydrate

- Bread, pasta, rice, cereal, etc
- Fruits
- Vegetables
- Dairy products

(c) Maria Petzel

Fat (as tolerated)

- Nuts and seeds
- Avocado
- Olives
- Oil: canola, olive, peanut

Other fats to use sparingly:

- Butter, stick margarine, hydrogenated oils (or foods that use these as ingredients)

(c) Maria Petzel

Fluids

Most patients require 6 to 12 cups per day of non-alcoholic fluid per day to maintain adequate hydration. (8 oz. = 1 cup)

Water

Tea

Juice (100%)

Sports drinks

Milk or dairy alternatives

Broth

Gelatin

(c) Maria Petzel

Do I need enzymes?

Symptoms of Pancreatic Exocrine Insufficiency

- Feelings of indigestion
- Cramping after meals
- Large amounts of gas
- Foul smelling gas or stools
- Floating stools or greasy/fatty stools
- Frequent stools
- Loose stools/diarrhea
- Unexplained weight loss

(c) Maria Petzel

How to Optimize Enzymes:

- Take at the beginning and throughout the meal/snack
- Don't take at the same time as antacids or iron supplements
- If prescribed by your doctor, take acid reducing medication daily.

(c) Maria Petzel

The Right Enzyme and how much to take

- Find the brand and the dose that works for you and stick with it.
- Start:
 - Meals: 20,000-40,000 units of lipase per meal
 - Snacks: 10,000-20,000 units of lipase per snack

(c) Maria Petzel

Enzyme Dosage: Titration

- Increase until pancreatic insufficiency symptoms are minimized/eliminated
- Maximum: 2500 units of lipase per kilogram per meal (or 10000 units of lipase per kilogram per day)

(c) Maria Petzel

What does that really mean?

- 60 kg (130 lb) woman
- Max daily dose = weight x 10,000 L.U.

$60 \times 10000 = 600,000$ lipase units/day =

48 capsules Creon 12,000

Or **60 capsules** Zenpep 10,000

(c) Maria Petzel

Pancreatic Enzymes: Side effects of too many

- Constipation (most common)
- Nausea
- Abdominal Cramps
- Diarrhea

(Careful not to confuse with symptoms of inadequate enzyme use or chemotherapy or radiation treatment.)

(c) Maria Petzel

What are some nutrition tips
for bowel management?

Diarrhea

- Work closely with medical team (multiple causes of diarrhea):
 - Treatment Induced
 - Lactose Intolerance
 - Bacterial Overgrowth
 - Pancreatic/Digestive Insufficiency
 - Dumping syndrome (after Whipple or gastric bypass)

(c) Maria Petzel

Nutrition Therapy for Diarrhea

Independent of cause

Limit or avoid:

- Lactose (or add lactase)
- Insoluble fiber
- Foods sweetened with sugar alcohol
- Sugar sweetened beverages

(c) Maria Petzel

Nutrition Therapy for Diarrhea

Independent of cause

Increase:

- Soluble fiber
- Fluids

(c) Maria Petzel

Probiotics for Diarrhea

- Sources of probiotics:
 - Foods
 - Dietary Supplements

(c) Maria Petzel

Lactose Intolerance

- May be temporary
- May be able to tolerate low lactose foods
- Provide lactase enzymes prior to a meal—avoid limiting diet

(c) Maria Petzel

Dumping: symptoms

- Flushing
- Sweating
- Feeling of low blood sugar
- Loose BM

Generally occur within 2 hours of eating.

(c) Maria Petzel

Dumping

- Limit portion sizes
- Drink liquids between meals
- Avoid foods high in sugar
- Avoid hot liquids
- Add soluble fiber, guar gum

(c) Maria Petzel

Constipation

- Hot fluids
- Include high fiber foods
- Limit gas forming foods, carbonated beverages, straws, chewing gum

(c) Maria Petzel

How do I manage nausea?

Nausea/Vomiting

- Eliminate offending odors
- Dry crackers/toast
- Avoid overly sweet, greasy/fried, or highly spiced foods
- Use room temp foods
- Oral care
- Eliminate stress
- Medication

(c) Maria Petzel

How can I improve taste changes?

Taste Changes

- Rinse mouth
- Metallic taste: use plastic utensils and serving ware
- Enhance dull taste use tart flavors
- Try new foods or foods previously disliked
- Zinc

(c) Maria Petzel

How can I cope with poor appetite and weight loss?

Poor Appetite

- Eat small amounts frequently
- Schedule meals/snacks
- Use liquid supplements/smoothies
- Light exercise
- Alcoholic beverage before meal
- May benefit from medication

(c) Maria Petzel

Early Satiety

- Alleviate gas and bloating
- Liquids between meals
- Small servings, more often
- Limit high fat or fried foods
- High fiber foods may be problematic
- Medications

(c) Maria Petzel

Liquid Nutritional Drinks

Regular

- Boost
- Mix1
- Ensure
- Orgain

Diabetic

- Glucerna
- Boost Glucose Control

- Home made smoothies
 - Mix in blender
 - Liquid: juice, yogurt, milk, soymilk, etc
 - Fruit and/or cooked vegetables
 - Protein: protein powder, tofu, cottage cheese

(c) Maria Petzel

What are some strategies for pain and gas after meals?

Pain with Eating

- Avoid high fiber foods
- Chew food well
- Take pain medication proactively
- Avoid constipation

(c) Maria Petzel

Excessive gas

- Optimize pancreatic enzymes
- Use simethicone liberally
- Consider Bean-O
- Avoid gas-producing foods:
 - Broccoli, cauliflower, cabbage
 - Onions
 - Beans
 - Carbonated beverages (beer, soda)
- Avoid chewing gum
- Avoid drinking through straws

(c) Maria Petzel

What diet should I follow for diabetes?

Glucose Intolerance/Diabetes

- Medication
- Customize diet
- Limit refined carbohydrates
- Eat carbs in combination with protein, fiber, and fats

After treatment/surgery complete:

- Carbohydrate controlled diet
- Use high fiber carb foods as tolerated

(c) Maria Petzel

Are there any supplements I should take?

If diet inadequate-

- “One a day” multiple vitamin and mineral supplement
- Calcium with vitamin D
- Fish oil/Omega-3

(c) Maria Petzel

Resources

- ConsumerLab: independent product testing
www.consumerlab.com
- The National Institutes of Health Office of Dietary Supplements-
<http://dietary-supplements.info.nih.gov>
- M.D. Anderson Complementary/Integrative Medicine Education Resources-
www.mdanderson.org/departments/cimer

(c) Maria Petzel

How can I help reduce the risk of recurrence, other cancers, or other health concerns?

Eating Long Term: after all treatment complete

Plant based diet

- 2 ½ cups of fruits and vegetables per day.
 - Even better: 3 ½ - 4 ½ cups per day.
 - If raw vegetables hard to digest, use cooked or juiced
- Healthy Fats
- Fish
- Limit red meat

(c) Maria Petzel

After All Treatment Completed

- Be active
- Take enzymes
- Take acid reducing medication (if prescribed by your surgeon).
- Follow with primary doctor for diabetes management and bone health.

(c) Maria Petzel

“Super Foods”

- Citrus
- Apples
- Parsley
- Grapes
- Turmeric
- Peanuts
- Berries
- Soy*
- Red wine*

* If history of breast or ovarian cancer discuss with dietitian or doctor first

(c) Maria Petzel

How do I find a dietitian?

- How to Find a Registered Dietitian:
 - Request a consult at your cancer center
 - Commission on Dietetic Registration
 - Search: List of Board Certified Specialists in Oncology Nutrition by State- www.cdrnet.org
 - Contact the Pancreatic Cancer Action Network
 - Contact The Academy of Nutrition and Dietetics www.eatright.org

Cookbooks

- Betty Crocker's Living With Cancer Cookbook (2011)
- What to Eat During Cancer Treatment: 100 Great-Tasting, Family-Friendly Recipes to Help You Cope (2009) by Jeanne Besser
- The Cancer-fighting Kitchen: Nourishing, Big-Flavor Recipes for Cancer Treatment and Recovery (2009) by Rebecca Katz
- One Bite at a Time (2009) by Rebecca Katz
- Eating Well Through Cancer: Easy Recipes & Recommendations During & After Treatment (2006) by Holly Clegg
- The New American Plate Cookbook: Recipes for a Healthy Weight and a Healthy Life (2005) by The American Institute for Cancer Research

Acknowledgements

Pancreatic Cancer Multidisciplinary Team
The University of Texas M.D. Anderson Cancer Center

Heather Bell, MS, RD, CSO, LD
Moffitt Cancer Center

Jeannine B. Mills MS, RD, CSO, LD
Dartmouth Hitchcock Medical Center

Julie Meddles, RD, LD
The Ohio State University Medical Center

(c) Maria Petzel

Questions?

Thank you for your participation!

Pancreatic Cancer Action Network
www.pancan.org

If you have any questions about our Patient and Liaison Services (PALS) program, please contact (877) 272-6226 or e-mail pals@pancan.org.

Patient and Liaison Services (PALS)
PANCREATIC CANCER ACTION NETWORK
ADVANCE RESEARCH. SUPPORT PATIENTS. CREATE HOPE.