

GUIDELINES FOR COMPLEMENTARY FEEDING IN PRETERM INFANTS


F FERNANDEZ
HOSPITAL


stork home

F FERNANDEZ
OUTPATIENT CLINIC

Units of **FERNANDEZ FOUNDATION**

Nutritional needs of preterm infants

The nutritional needs of preterm infants requires special attention. After a certain period, breast milk alone is not sufficient to meet the baby's requirements. Solid feeds i.e. complementary feeds must be gradually introduced into the infant's diet. Timely introduction of solid feeds is essential for the baby's growth and development. Do not delay the introduction of complementary feeds. The following guidelines are mainly for preterm infants born before 34 weeks of gestation.

General Instructions

- Include adequate food supplements to the preterm infant's diet starting from 3-4 months of corrected age (as advised by doctor) in addition to continuing breastfeeding.

Corrected age corrects for baby's prematurity. It is calculated by subtracting the number of weeks early that the baby is born (term pregnancy = 40 weeks). Example, if the baby was born at 32 weeks (i.e. 8 weeks premature) and current age is 6 months, then the corrected age is 4 months.

- Introduce only one food at a time.
- A single-ingredient food to be chosen and introduced at weekly intervals.
- Persist with the feed started till the baby starts accepting. The baby may spit the food initially and then start accepting the feed. It may take a week or 10 days for the baby to get used to and start accepting one complementary feed.
- Give very small amounts of any new food at the beginning. Begin with small quantities, gradually increasing the quantity.
- Use a very thin consistency when starting solid foods and but gradually increase it to semi-solid (porridge) consistency and then move over to solids.

First month of complementary feeding

	1 st Week	2 nd Week	3 rd Week	4 th Week
Staple food	Day 1-4: Rice feed Day 5-7: Uggu	Uggu	Uggu, Porridge made from ragi malt, mixed with ghee	Continue previous combinations Add amylase rich flour (ARF) 1 tsp to cooked porridges, to every feed
Add-on foods		By the end of 2 nd week start with mashed or puréed fruit: soft fruits such as very ripe banana, sapota	Continue previous foods. Start mashed or puréed cooked vegetables (carrot, potato, sweet potato)	Continue previous foods
Number of feeds/day	Day 1: 1/day Day 2-4: 2/day Day 5-7: 2-3/day	3 feeds / day	3 feeds / day	3 feeds / day
Average amount/feed	Day 1-2: 1-2 tbsp Day 3-4: 2 tbsp Day 5-7: 2-3 tbsp	2-3 table-spoonfuls (1/4 cup)	2-3 table-spoonfuls (1/4 cup)	2-3 table-spoonfuls (1/4 cup)

Note: There cannot be one schedule for all babies. Customise frequency and amount as per needs of the individual baby.

Complementary foods based on the age of the infant

	3-4 months corrected age onwards	5-7 months corrected age	8-10 months corrected age	11-12 months corrected age
Staple food	Rice feed Uggu Porridge made from ragi malt	Continue previous foods. Rice flakes, puffed rice, lentils. Soft rice with dal or soft kichiri can be started by 7 th month. Idli, upma, suji halwa, chapati softened in dal	Continue previous foods. Soft rice with dal, curd rice, dosa, chapati softened in toned milk	Continue previous foods. Normal family foods by 12 months corrected age
Add-on foods	Fruit: very ripe banana, sapota, cooked mashed apple. Vegetables: cooked and mashed potato, sweet potato. (Potato and sweet potato should be peeled)	Fruits: ripe banana, mango, chikoo, papaya, cooked and pureed dried fruits, (black raisins, dates) citrus fruits. Vegetables: cooked green leafy vegetables, carrots, sweet potato, pumpkin. Ghee / oil	Fruits: all (apple / apricot / pear only if stewed). Vegetables: all cooked. Curd and steamed paneer. Egg yolk. Finger foods	Continue previous foods. Chicken soup. Chicken, meat, fish, minced liver
Number of feeds	Start with 1 feed /day and progress to 2-3 feeds / day. Plus frequent breastfeeds	4-5 feeds/day plus breastfeeds	3 meals + 1-2 snacks plus breastfeeds	3 meals + 3 snacks plus breastfeeds

	3-4 months corrected age onwards	5-7 months corrected age	8-10 months corrected age	11-12 months corrected age
Average amount of each feed/meal	2-3 table-spoonfuls (1/4 cup)	½ to ¾ cup of a 200 ml cup (cooked portion)	3/4th cup to 1 cup of a 200 ml cup	1.25 cup to 1.5 cup of a 200 ml cup
Consistency / Texture	Puree / semisolid	Thick porridge / well mashed foods / soft lumps	Lumpy or granular foods / finely chopped	Normal home food
	Progress to home diet by 1 year of corrected age. By this time most infants should accept what is cooked at home with some change in consistency			
	Give additional sips of water (filtered, boiled, cooled) whenever required			
	If baby is not breastfed, give in addition: 1-2 cups of milk per day, and 1-2 extra meals per day			

Note: There cannot be one schedule for all babies. Customise frequency and amount as per needs of the individual baby.

Standard Measuring Spoons / Cup

(Source: Dietary Guidelines for Indians, 2011, NIN, Hyd)


Amylase Rich Flour (ARF) preparation

- Take 250g of wheat and add 2-3 volumes of water
- Soak for 8 hours and drain excess water
- Germinate wheat in dark for 24 to 48 hours
- Sun dry for 5 to 8 hours and roast in a pan to remove remaining water
- Grind, powder the grains, sieve the powder and store in airtight jar
- Add 1-2 teaspoons of amylase rich flour (ARF) to the cooked porridge after it cools a little. The porridge should be boiled again for a few minutes after adding ARF.

Preparation of Uggu

1. 3 cups of Rice + 1 cup of Dal (Moong dal / Channa (putana) / Tur dal/masoor dal)
2. Soak for 1 hour
3. Dry, roast and powder. Store Uggu in airtight containers
4. Freshly prepare before feeding to the infant
 - For every 1 tablespoon of Uggu, use 150 mL of water.
 - When preparing the feed, add uggu powder to boiling water and stir till thickened.
 - Start with once a day and gradually increase the frequency / quantity.

Do's and Don'ts in complementary feeding

Do's	Don'ts
To include sips of water.	Avoid starting commercial feeds (Cerelac, Nestum) for the baby.
To include Amylase Rich Foods (ARF).	Avoid refined foods, tea + biscuits, sugary drinks, processed foods / tinned foods / packed juices / Junk and commercial foods (bakery products, pizza, burger)
Give toned milk (3% fat) if required.	Avoid dilution of buffalo / formula milk
Observe hygienic practices while preparing and giving the complementary feeds.	Avoid foods that can break off into small pieces (eg. large apple slices) and small foods (eg. raisins, whole nuts) as they can cause choking
To provide more calories from smaller volumes, food must be thick in consistency (thick enough to stay on the spoon without running off, when the spoon is tilted)	Avoid semisolid foods for extended period of time as it can cause feeding fussiness
If baby is on formula milk, then follow the prescribed direction for preparation of feed.	Avoid chocolates / sweets / chips / crisps / cool drinks / health drinks

For a detailed nutrition counseling and prescription by our team of nutritionists, call +91 40 40222397 for an appointment.

For any queries, please e-mail us at nutrition@fernandez.foundation