[image: image2.jpg]

[image: image3.jpg]

 INCLUDEPICTURE "http://www.gastrocampbell.com/images/pill1.jpg" * MERGEFORMATINET

WIRELESS CAPSULE ENDOSCOPY (PILL CAM)
PATIENT INFORMATION LEAFLET
Why do I need to have a Pill Cam?
You have been advised to undergo this investigation to help find the cause of your symptoms and if necessary, to decide on further investigations and treatment.

What are the benefits of Pill Cam? It is non-invasive and provides images of the small intestine, a part of the bowel that is difficult to examine by conventional methods.
How Should I Prepare for the Procedure?

Tell your doctor or nurse in advance about any medications you take, of the presence of a pacemaker, previous abdominal surgery, swallowing problems or previous history of obstructions in the bowel.

· Let us know if you are diabetic at least a week in advance of your appointment.

· An empty stomach allows for the best and safest examination, so you should have nothing to eat or drink, including water, for approximately 8 hours before the examination i.e. from midnight.

· The day before the test you will need to collect picolax, and preparation sheet.

What Can I Expect During Pill Cam?

 On your arrival to the unit the nurse will ensure you understand the procedure and discuss any outstanding concerns or questions you may have. When you are satisfied with the information and your questions have been answered you will be asked to sign a consent form.

Your nurse will prepare you for the examination by applying plastic sensors to your abdomen with adhesive sleeves; the sensors are then connected to a data recorder.

You will be given the capsule to swallow with some water.

The video capsule passes naturally through your digestive tract while transmitting video images to a data recorder worn on a belt for approximately eight hours.

You will be able to have your first drink two hours after swallowing the capsule.

You will be able to eat after four hours following the capsule ingestion unless your nurse instructs you otherwise.

The capsule moves naturally through the digestive tract while you carry out your normal activities. Approximately eight hours after ingesting the capsule, patients return the recording device to their doctor or nurse so the images can be downloaded to a computer and evaluated.

How long does the test take? The test takes eight hours from the time the capsule is swallowed.
What Happens After Pill Cam?
At the end of the procedure (eight hours) you will need to return to the unit to return the data recorder and sensor arrays. The images recorded during your exam will be downloaded to a workstation for review.

The Capsule endoscope is disposable and will be excreted naturally in your bowel movement. In the rare case that it is not be excreted naturally, it will need to be removed endoscopically or surgically.

After ingesting the capsule and until it is passed, you should not have Magnetic Resonance Imaging (MRI) a scan that uses magnetic and radio waves for imaging.

When will I know the results of the Pill Cam?
After you return the equipment (waist belt, data recorder, battery pack & sensor array), your nurse will download the information from the data recorder. The colour video of the pictures taken from the capsule will be reviewed and after the video has been looked at, a report will be filed in your notes ready for your next clinic appointment.

Do I need to return the Pill Cam?
The Pill Cam is disposable and passes naturally with your bowel movement. You should not feel any pain or discomfort.

What are the possible complications of Pill Cam?
Although complications may occur they are rare. Potential risks include complications from obstruction and it is important for you to recognize early signs of possible complications. If you have nausea after the test, trouble swallowing, vomiting or increasing abdominal pain, call our unit immediately during working hours, or go to casualty out of hours.

To date, reports indicate that there are no problems of long-term capsule retention; the longest reported retention so far is three years. There is therefore no time limit for starting management to remove the capsule. As long as you have no symptoms there is no reason to panic. The capsule is non-toxic. If however you do experience complications surgery may be recommended by your doctor.

Additional note

Please ensure you wear loose fitting two-piece clothing. Dresses should be avoided.

You will need to return to the unit eight hours later usually between 3:30 to 4:00 pm to have the monitor removed. You will be advised on the day what time to return.

For further information visit

www.givenimaging.com
Luton & Dunstable FT NHS Hospital

Gastroenterology Unit

Small Bowel Capsule Enteroscopy Service

Cons. Dr. Matthew Johnson

Cons. Dr. Nicki Simmonds

Cons. Dr. Anthony Griffiths,

Cons. Dr. Sambit Sen

SpN. Sr. Tracey Price

Contact No. 01582 718368

