

	(1) Less than 100g	(2) Between 100 – 200g	(3) More than 200g
(A) Hard & Formed - hard or firm texture - retains a definite shape - like a banana a cigar or marbles	A1 	A2 	A3
(B) Soft & Formed - retains general shape - like peanut butter	B1 	B2 	B3
(C) Loose & Unformed - lacks a shape of its own - may spread easily - like porridge or thick milkshake	C1 	C2 	C3
(D) Liquid - runny - like water	D1 	D2 	D3

King's Stool Chart

© 2001 King's College London

www.kcl.ac.uk/stoolchart

Instructions for use

1. First, consider the **consistency** of the stool by comparison with both the verbal and photographic descriptors (A, B, C, D).
2. Then, consider the **weight** of the stool by comparison with the photographic descriptors (1, 2, 3). Compare the size of the stool, using the life size 10 cm scale, and compare it to the 10 cm scale on each photographic descriptor.
3. Record the **frequency** of stool over a 24 hour period.
4. Any **other characteristics** of stool output that are considered to be important must also be recorded e.g. incontinence, colour etc.

Sucu Dag G, Dicle A, Saka O, Whelan K. Assessment of the Turkish version of the King's Stool Chart for evaluating stool output and diarrhea among patients receiving enteral nutrition. *Gastroenterology Nursing*. 2015; 38: 218-25.

Whelan K, Judd PA, Preedy VR, Taylor MA. Covert assessment of concurrent and construct validity of a chart to characterize fecal output and diarrhea in patients receiving enteral nutrition. *Journal of Parenteral and Enteral Nutrition*. 2008; 32: 160-168.

Whelan K, Judd PA, Taylor MA. Assessment of faecal output in patients receiving enteral tube feeding: validation of a novel chart. *European Journal of Clinical Nutrition*. 2004; 58: 130-137.

Whelan K, Judd PA, Taylor MA. Defining and reporting diarrhoea during enteral tube feeding: do health professionals agree? *Journal of Human Nutrition and Dietetics*. 2003; 16: 21-26.