

Nipple Shields

- Nipple shields ... controversial, hated, overused.
- But are nipple shields really as terrible as we once thought?
- Are they always contraindicated?
- Research, literature, and the experiences of mothers and health professionals.

- Nipple shields are not new
- Lead, wax, wood, gum elastic, pewter, tin, horn, bone, ivory, silver, glass, rubber, latex

- Silicone nipple shields used today
- Countries around the world are seeing an increase in nipple shield use today

**These should
never be used**

-
- Every 2nd mother experiences difficulties in relation to breastfeeding (Wagner et al. 2013)
 - I have also read that 1/3 of women will have difficulty latching their baby.
 - While more recent studies reported successful breastfeeding outcomes. (Chow et al. 2015)

The use of nipple shields: a review

➤ *Nipple Shields: A Review of the Literature*
McKechnie and Eglash (2010)

- 13 articles reviewed
- 3 categories – a) physiological responses to NS
b) NS use in preterm infants
c) mothers' experiences with NS

Nipple Shields: A Review of the Literature **McKechnie and Eglash (2010)**

a) physiological responses to NS

“Mexican hat” vs thin latex

Nipple Shields: A Review of the Literature
McKechnie and Eglash (2010)

a) physiological responses to NS

Prolactin and Cortisol levels

Suckling time and milk transfer

Nipple Shields: A Review of the Literature *McKechnie and Eglash (2010)*

a) physiological responses to NS
pumping with and without a NS

➤ **Nipple Shields: A Review of the Literature**
McKechnie and Eglash (2010)

b) NS use in
preterm infants

Reviewed 2
studies
1996 & 2000

➤ **Nipple Shields: A Review of the Literature**
McKechnie and Eglash (2010)

c) Mother's experiences

Reviewed 8 studies

The use of nipple shields: a review

The use of nipple shields: a review
Chow, S. et al (2015)

- 14 articles reviews
- 4 categories – a) physiological responses
b) premature infants
c) mother's experiences
d) health professionals

The use of nipple shields: a review
Chow, S. et al (2015)

a) physiological responses

The use of nipple shields: a review
Chow, S. et al (2015)

b) premature infants

The use of nipple shields: a review
Chow, S. et al (2015)

c) mother's experiences

The use of nipple shields: a review
Chow, S. et al (2015)

d) health professionals

Why do mothers use nipple shields and how does this influence duration of exclusive breastfeeding?

Kronborg, et al (2016)

Possible Indications for Nipple Shield Use

- Nipple anomalies (flat, retracted, fibrous, inelastic breast tissue)
- Latching difficulties
- Baby with a weak/disorganized suck
- Painful breastfeeding (Kronborg et al)

Possible Indications for Nipple Shield Use

Oral Cavity problems:

Palate issues : Cleft, Channel, Bubble palate
– due to vacuum delivery

Lack of fat pads (preterm, SGA)

Poor central grooving of tongue

Receding jaw

Upper airway problems

Tracheomalacia

Laryngomalacia

Reported Disadvantages

- Risk of low milk transfer, resulting low milk supply and weight gain
 - Baby becoming dependent on nipple shield
 - Inconvenient to have to always have one with you
 - Becomes costly for mothers – at a cost of \$9.88 per shield
 - Constantly being lost, pets eating them

What does BFI say?

BCC BFI STEP 9 says:

Support mothers to feed and care for their breastfeeding babies without the use of artificial teats or pacifiers (dummies or soothers).

What does BFI say?

Under the indicators for
STEP 9 it tells us;

Nipple shields are not routinely provided

- assessment***
- document***
- support***
- information***
- follow-up***

Different sizes of nipple shields

24 mm

20 mm

16 mm

Instructions for use of a nipple shield

**Image of mother inverting
nipple shield during application**

- Compressions
- Milk seen in the shield
- Wash & Rinse
- If yeast is present, boil 5 minutes daily
- Weight should be monitored closely until baby gaining well

Correct latch is important!

Remember – latching is the

of breastfeeding success!

Proper Latch

Poor Latch

Weaning from the Shield

- Mother's perception
- No set time.

TO WAIT

OR

NOT TO WAIT?

THAT IS THE QUESTION.

Here is some actual cases
from personal experience
and searching the internet for
discussion pages.....

Key Messages

- Nancy Mohrhacher, author of BAMS, says **“a mother can feel at ease about using a nipple shield as long as it helps the baby breastfeed more effectively.”**
- **Used or misused.**
- **Health Professionals BE AWARE**

Key Messages

- Critical assessment and continuous follow-up.
- Nothing can replace skilled help.
- Follow-up, follow-up, follow-up

References

- Riordan, Jan (1999) Breastfeeding and Human Lactation (3rd ed) pg 349-354
- La Leche League International The Breastfeeding Answer Book p 655-658
- Powers, Diane and Bodley Tapia, V. (2004) Women's Experiences Using a Nipple Shield. Journal of Human Lactation 20(3) pg 327 – 331.
- www.phisick.com/a4nippleivory.htm

References

- Brown, Sarah Jane. "Nipple shields-never a good thing?." The Practicing Midwife February 2003: Page 42.
- Bodley, Vicki et al. "Long-Term Nipple Shield Use-A Positive Perspective." Journal of Human Lactation 1996; 12(4) 301-304.
- Chertok, JR. "Reexamination of ultra-thin nipple shield use, infant growth and maternal satisfaction." Journal of Clinical Nursing 2009 Nov; 18(21): 2949-55.
- Chevalier McKenchnie, Anne et al. "Nipple Shields: A Review of the Literature". Breastfeeding Medicine 2010; 5 #6: 309-314.
- Chow, Selina et al. "The use of nipple shields: a review." Frontiers in Public Health 2015 Oct; 3(236): 1-13.
- Eglash, A et al. "Health professionals' attitudes and use of nipple shields for breastfeeding women." Breastfeeding Medicine 2010 Aug; 5(4): 147-51.
- Hanna, S et al. "A description of breast-feeding outcomes among U.S. mothers using nipple shields." Midwifery 2013 Jun;29(6): 616-21.
- Kelly Bonyata. "Nipple shields", *KellyMom Parenting Breastfeeding*. Kelly Bonyata, 2016, 26/01/2016, www.kellymom.com.
- Kronborg, Hanne et al. "Why do mothers use nipple shields and how does this influence duration of exclusive breastfeeding?". Maternal & Child Nutrition 2016; page 1-13.
-

References

- Mohrbacher, Nancy. "New Insights on Nipple Shields". Breastfeeding Today 2011;Vol 6: 22-24.
- Sealy, Cher N. "Rethinking the Use of Nipple Shields". Journal of Human Lactation 1996; 12(4): 299-300.
- Jenny Thomas. "Nipple Shields: life saver, supply-wrecker or just another tool for nursing mothers?". The Leaky Boob 2011; Aug 9. The Leaky Boob.com 26/01/2016.
- Wiessinger, Diane. "Nipple Shield". Normal Fed 26/01/2016.
- Wilson-Clay, Barbar. "Clinical Use of Silicone Nipple Shields". Journal of Human Lactation. 1996; 12(4): 279-285.