

'Malnutrition Universal Screening Tool'

BAPEN is registered charity number 1023927 www.bapen.org.uk

'MUST'

'MUST' is a five-step screening tool to identify **adults**, who are malnourished, at risk of malnutrition (undernutrition), or obese. It also includes management guidelines which can be used to develop a care plan.

It is for use in hospitals, community and other care settings and can be used by all care workers.

This guide contains:

- A flow chart showing the 5 steps to use for screening and management
- BMI chart
- Weight loss tables
- Alternative measurements when BMI cannot be obtained by measuring weight and height.

The 5 'MUST' Steps

Step 1

Measure height and weight to get a BMI score using chart provided. If unable to obtain height and weight, use the alternative procedures shown in this guide.

Step 2

Note percentage unplanned weight loss and score using tables provided.

Step 3

Establish acute disease effect and score.

Step 4

Add scores from steps 1, 2 and 3 together to obtain overall risk of malnutrition.

Step 5

Use management guidelines and/or local policy to develop care plan.

Please refer to *The 'MUST' Explanatory Booklet* for more information when weight and height cannot be measured, and when screening patient groups in which extra care in interpretation is needed (e.g. those with fluid disturbances, plaster casts, amputations, critical illness and pregnant or lactating women). The booklet can also be used for training. See *The 'MUST' Report* for supporting evidence. Please note that 'MUST' has not been designed to detect deficiencies or excessive intakes of vitamins and minerals and is of **use only in adults.**

Step 1 – BMI score (& BMI)

Height (feet and inches)

Height (feet and inches)																												
		4'91/2	4'101/2	4'11	5'0	5'01/2	5'1½	5'2	5'3	5'4	5'41/2	5'51/2	5'6	5'7	5'71/2	5'81/2	5'91/2	5'10	5'11	5'1111/2	6'01/2	6'1	6'2	6'3	6'31/2	6'41/2	_	
1	00	47	46	44	43	42	41	40	39	38	37	36	35	35	34	33	32	32	31	30	30	29	28	28	27	27	15 10	
!	99	46	45	44	43	42	41	40	39	38	37	36	35	34	33	33	32	31	31	30	29	29	28	27	27	26	15 8	
!	98	46	45	44	42	41	40	39	38	37	36	36	35	34	33	32	32	31	30/	30	29	28	28	27	27	26	15 6	
	97	46	44	43	42	41	40	39	38	37	36	35	34	34	33	32	31	31	30	29	29	28	27	27	26	26	15 4	
	96	45	44	43	42	40	39	38	38	37	36	35	34	33	32	32	31	30	30	29	28	28	27	27	26	26	15 2	
	95	45	43	42	41	40	39	38	37	36	35	34	34	33	32	31	31	30	29	29	28	27	27	26	26	25	14 13	
	94	44	43	42	41	40	39	38	37	36	35	34	33	33	32	31	30	30	29	28	28	27	27	26	25	25	14 11	
	93	44	42	41	40	39	38	37	36	35 35	35	34	33 33	32	31	31 30 2	30	29	29	28 28	27 27	27 27	26 26	26 25	25 25	25 24	14 9 14 7	
	92 91	43 43	42 42	41 40	40 39	39 38	38 37	37 36	36 36	35	34 34	33 33	32	32 31	31 31	30	/30 29	29 29	28 28	26 27	27	26	26	25 25	25 25	24	14 7	
	90	42	41	40	39	38	37	36	35	34	33	33	32	31	30	30	29	28	28	27	27	26	25	25	24	24	14 2	
	89	42	41	40	39	38	37	36	35	34	33	32	32	31	30	29	29	28	27	27	26	26	25	25	24	24	140	
	88	41	40	39	38	37	36	35	34	34	33	32	31	30	30	29	28	28	27	27	26	25	25	24	24	23	13 12	
	87	41	40	39	38	37	36	35	34	33	32	32	31	30	29	29	28	27	27	26	26	25	25	24	24	23	13 10	
	86	40	39	38	37	36	35	34	34	33	32	31	30	/30	29	28	28	27	27	26	25	25	24	24	23	23	138	
	85	40	39	38	3 7	36	35	34	33	32	32	31	30	29	29	28	27	27	26	26	25	25	24	24	23	23	13 5	
	84	39	38	37	36	35	35	34	33	32	31	30	/30	29	28	28	27	27	26	25	25	24	24	23	23	22	13 3	
	83	39	38	37	36	35	34	33	32	32	31	30	29	29	28	27	27	26	26	25	25	24	23	23	23	22	13 1	
	82	38	37	36	35	35	34	33	32	31	30	30	29	28	28	27	26	26	25	25	24	24	23	23	22	22	12 13	
	81	38	37	36	35	34	33	32	32	31	30	29	29	28	27	27	26	26	25	24	24	23	23	22	22	22	12 11	
	80	38	37	36	35	34	33	32	31	30	30	29	28	28	27	26	26	25	25	24	24	23	23	22	22	21	128	
	79 78	37 37	36 36	35 35	34 34	33 33	32 32	32 31	31 30	30	29 29	29 28	28 28	27 27	27 26	26 26	26 25	25 25	24 24	24 24	23 23	23 23	22 22	22 22	21 21	21 21	12 6 12 4	
	77	36	35	34	33	32	32	31	30	29	29	28	27	27	26	25	25	24	24	23	23	22	22	21	21	20	12 2	
	76	36	35	34	33	32	31	30	30	29	28	28	27	26	26	25	25	24	23	23	22	22	22	21	21	20	120	
	75	35	34	33	32	32	31	30	29	29	28	27	27	26	25	25	24	24	23	23	22	22	21	21	20	20	11 11	
	74	35	34	33	32	31	30	30	29	28	28	27	26	26	25	24	24	23	23	22	22	21	21	20	20	20	11 9	_
	73	34	33	32	32	31	30	29	29	28	27	26	26	25	25	24	24	23	23	22	22	21	21	20	20	19	11 7	Weight
	72	34	33	32	31	30	30	29	28	27	27	26	26	25	24	24	23	23	22	22	21	21	20	26	20	19	11 5	<u>00.</u>
	71	33	32	32	31	30	29	28	28	27	26	26	25	25	24	23	23	22	22	21	21	21	20	20	19	19	11 3	Ħ.
	70	33	32	31	30	30	29	28	27	27	26	25	25	24	24	23	23	22	22	21	21	20	20	19	19	18	11 0	<u>(6</u>
	69	32	32	31	30	29	28	28	27	26	26	25	24 24	24	23	23	22	22	21	21	20	20	20	19	19	18	10 12	Ë
	68 67	32 31	31 31	30	29 29	29 28	28 28	27 27	27 26	26 26	25 25	25 24	24	24 23	23 23	22 22	22 22	21 21	21 21	21 20/	20	20 19	19 19	19 18	18 18	18 18	10 10 10 8	stones
= ,	66	31	30	29	29	28	27	26	26	25	25	24	23	23	22	22	21	21	20	20	19	19	19	18	18	18	106	S
211	65	30	30	29	28	27	27	26	25	25	24	24	23	22	22	21	21	21	28	20	19	19	18	18	18	17	10 3	<u> 2</u>
>	64	30	29	28	28	27	26	26	25	24	24	23	23	22	22	21	21	20	20	19	19	18	18	18	17	17	10 1	and
	63	30	29	28	27	27	26	25	25	24	23	23	22	22	21	21	20	20	19	19	19	18	18	17	17	17	9 13	
	62	29	28	28	27	26	25	25	24	24	23	22	22	21	21	20	28	20	19	19	18	18	18	17	17	16	9 11	pounds)
	61	29	28	27	26	26	25	24	24	23	23	22	22	21	21	20	20	19	19	18	18	18	17	17	17	16	98	Ĭ
	60 59	28 28	27 27	27 26	26 26	25 25	25 24	24 24	23 23	23 22	22 22	22 21	21 21	21 20	20	20 19	19	19 19	18	18 18	18 17	17 17	17 17	17 16	16 16	16 16	96 94	S
	58	27	26	26	25	24	24	23	23	22	22	21	21	20	20	19	19	18	18	18	17	17	16	16	16	15	92	
	57	27	26	25	25	24	23	23	22	22	21	21	20	20	19	19	18	18	18	17	17	16	16	16	15	15	90	
	56	26	26	25	24	24	23	22	22	21	21	20	/20	19	19	18	18	18	17	17	17	16	16	16	15	15	8 11	
	55	26	25	24	24	23	23	22	21	21	20	26	19	19	19	18	18	17	17	17	16	16	16	15	15	15	89	
	54	25	25	24	23	23	22	22	21	21	20	20	19	19	18	18	17	17	17	16	16	16	15	15	15	14	8 7	
	53	25	24	24	23	22	22	21	21	20	20	19	19	18	18	18	17	17	16	16	16	15	15	15	14	14	85	
	52 51	24 24	24 23	23 23	23 22	22 22	21 21	21 20	20	20 19	19 19	19	18 18	18 18	18 17	17 17	17 16	16 16	16 16	16 15	15 15	15 15	15 14	14 14	14 14	14 14	83 80	
	50	23	23	22	22	21	21	20	20	19	19	18	18	17	17	17	16	16	15	15	15	14	14	14	14	13	7 12	
	49	23	22	22	21	21	20	20	19	19	18	18	17	17	17	16	16	15	15	15	14	14	14	14	13	13	7 10	
	48	23	22	21	21	20	20	19	19	18	18	17	17	17	16	16	15	15	15	14	14	14	14	13	13	13	78	
	47	22	21	21	20	20	19	19	18	18	17	17	17	16	16	16	15	15	15	14	14	14	13	13	13	12	76	
	46	22	21	20	20	19	19	18	18	18	17	17	16	16	16	15	15	15	14	14	14	2 3	13	13	12	12	73	
	45	21	21	20	19	19	18	18	18	17	17	16	16	16	15	15	15	14	14	14	13	13	13	12	12	12	7 1	
	44	21	20	20	19	18	18	18	17	17	16	16	16	15	15	15	14	14	14	13	13	13	12	12	12	12	6 13	
	43	20	20 19	19	19 18	18 18	18 17	17	17	16	16	16	15 15	15	15	14	14 14	14 13	13 13	13	13 12	12 12	12 12	12 12	12 11	11 11	611	
	42 41	20 19	19	19 18	18	17	17 17	17 16	16 16	16 16	16 15	15 15	15	15 14	14 14	14 14	13	13	13	13 12	12	12	12	11	11	11	69 66	
	40	19	18	18	17	17	16	16	16	15	15	15	14	14	14	13	13	13	12	12	12	12	11	11	11	11	6 4	
	39	18	18	17	17	16	16	16	15	15	15	14	14	13	13	13	13	12	12	12	12	11	11	11	11	10	62	
	38	18	17	17	16	16	16	15	15	14	14	14	13	13	13	13	12	12	12	11	11	11	11	11	10	10	60	
	37	17	17	16	16	16	15	15	14	14	14	13	13	13	13	12	12	12	11	11	11	11	10	10	10	10	5 12	
	36	17	16	16	16	15	15	14	14	14	13	13	13	12	12	12	12	11	11	11	11	10	10	10	10	10	59	
	35	16	16	16	15	15	14	14	14	13	13	13	12	12	12	12	11	11	11	11	10	10	10	10	9	9	5 7	
	34	16	16	15	15	14	14	14	13	13	13	12	12	12	11	11	11	11	10	10	10	10	10	9	9	9	55	
	33	15	15 15	15 14	14	14	14	13	13	13 12	12	12 12	12 11	11	11	11	11	10	10	10	10	10	9	9	9	9	53 51	
	32 31	15 15	15 14	14 14	14 13	13 13	13 13	13 12	13 12	12	12 12	12 11	11 11	11 11	11 10	11 10	10 10	10 10	10 10	10 9	9	9	9	9	9 8	9 8	4 12	
	30	14	14	13	13	13	12	12	12	11	11	11	11	10	10	10	10	9	9	9	9	9	8	8	8	8	4 10	
	_	1.46	1.48	1.50	1.52					1.62	1.64	1.66		1.70	1.72		1.76				1.84	1.86	1.88	1.90		1.94		

Step 1

Step 2 + Step 3

BMI score

BMI kg/m² Score >20 (>30 Obese) = 018.5-20 = 1 <18.5 = 2

Unplanned weight loss in past 3-6 months

% **Score** <5 = 05-10 = 1 >10 = 2

If patient is acutely ill and there has been or is likely to be no nutritional intake for >5 days

Score 2

If unable to obtain height and weight, see reverse for alternative measurements and use of subjective criteria

Step 4

Acute disease effect is unlikely to apply outside hospital. See 'MUST' Explanatory Booklet for further information

Overall risk of malnutrition

Add Scores together to calculate overall risk of malnutrition Score 0 Low Risk Score 1 Medium Risk Score 2 or more High Risk

Step 5

Management guidelines

0 Low Risk **Routine clinical care**

· Repeat screening Hospital - weekly Care Homes - monthly Community - annually for special groups e.g. those >75 yrs

Medium Risk Observe

- Document dietary intake for 3 days
- If adequate little concern and repeat screening
 - Hospital weekly
 - Care Home at least monthly
 - Community at least every 2-3 months
- If inadequate clinical concern - follow local policy, set goals. improve and increase overall nutritional intake, monitor and review care plan regularly

2 or more **High Risk**

Treat*

- Refer to dietitian. Nutritional Support Team or implement local policy
- Set goals, improve and increase overall nutritional intake
- Monitor and review care plan Hospital - weekly Care Home - monthly Community monthly
- * Unless detrimental or no benefit is expected from nutritional support e.g. imminent death.

All risk categories:

- Treat underlying condition and provide help and advice on food choices, eating and drinking when necessary.
- · Record malnutrition risk category.
- Record need for special diets and follow local policy.

Obesity:

· Record presence of obesity. For those with underlying conditions, these are generally controlled before the treatment of obesity.

Step 2 – Weight loss score

Score 0	Score 1	Score 2
Wt loss	Wt loss	Wt loss
< 5%	5 - 10%	> 10%

Weight loss in last 3 to 6 months

	kg	Less than (kg)	Between (kg)	More than (kg)
•	30	1.6	1.6 - 3.3	3.3
-	31	1.6	1.6 - 3.4	3.4
	32	1.7	1.7 - 3.6	3.6
	33	1.7	1.7 - 3.7	3.7
	34	1.8	1.8 - 3.8	3.8
	35	1.8	1.8 - 3.9	3.9
	36	1.9	1.9 - 4.0	4.0
_	37	1.9	1.9 - 4.1	4.1
_	38	2.0	2.0 - 4.2	4.2
	39	2.1	2.1 - 4.3	4.3
	40	2.1	2.1 - 4.4	4.4
_	41	2.2	2.2 - 4.6	4.6
	42	2.2	2.2 - 4.7	4.7
h	43	2.3	2.3 - 4.8	4.8
<u>.</u>	44	2.3	2.3 - 4.9	4.9
8 .	45	2.4	2.4 - 5.0	5.0
=	46	2.4	2.4 - 5.1	5.1
Current weight	47	2.5	2.5 - 5.2	5.2
II.	48	2.5	2.5 - 5.3	5.3
Ö	49	2.6	2.6 - 5.4	5.4
_	50	2.6	2.6 - 5.6	5.6
_	51	2.7	2.7 - 5.7	5.7
_	52	2.7	2.7 - 5.8	5.8
_	53	2.8	2.8 - 5.9	5.9
_	54	2.8	2.8 - 6.0	6.0
_	55	2.9	2.9 - 6.1	6.1
_	56	2.9	2.9 - 6.2	6.2
_	57	3.0	3.0 - 6.3	6.3
_	58	3.1	3.1 - 6.4	6.4
_	59	3.1	3.1 - 6.6	6.6
_	60	3.2	3.2 - 6.7	6.7
_	61	3.2	3.2 - 6.8	6.8
_	62	3.3	3.3 - 6.9	6.9
_	63	3.3	3.3 - 7.0	7.0
	64	3.4	3.4 - 7.1	7.1

Score 0	Score 1	Score 2
Wt loss	Wt loss	Wt loss
< 5%	5 - 10%	> 10%

Weight loss in last 3 to 6 months

		to o monti					
kg	Less than (kg)	Between (kg)	More than (kg)				
65	3.4	3.4 - 7.2	7.2				
66	3.5	3.5 - 7.3	7.3				
67	3.5	3.5 - 7.4	7.4				
68	3.6	3.6 - 7.6	7.6				
69	3.6	3.6 - 7.7	7.7				
70	3.7	3.7 - 7.8	7.8				
71	3.7	3.7 - 7.9	7.9				
72	3.8	3.8 - 8.0	8.0				
73	3.8	3.8 - 8.1	8.1				
74	3.9	3.9 - 8.2	8.2				
75	3.9	3.9 - 8.3	8.3				
76	4.0	4.0 - 8.4	8.4				
77	4.1	4.1 - 8.6	8.6				
78	4.1	4.1 - 8.6	8.7				
79	4.2	4.2 - 8.7	8.8				
80	4.2	4.2 - 8.9	8.9				
81	4.3	4.3 - 9.0	9.0				
82	4.3	4.3 - 9.1	9.1				
83	4.4	4.4 - 9.2	9.2				
84	4.4	4.4 - 9.3	9.3				
85	4.5	4.5 - 9.4	9.4				
86	4.5	4.5 - 9.6	9.6				
87	4.6	4.6 - 9.7	9.7				
88	4.6	4.6 - 9.8	9.8				
89	4.7	4.7 - 9.9	9.9				
90	4.7	4.7 - 10.0	10.0				
91	4.8	4.8 - 10.1	10.1				
92	4.8	4.8 - 10.2	10.2				
93	4.9	4.9 - 10.3	10.3				
94	4.9	4.9 - 10.4	10.4				
95	5.0	5.0 - 10.6	10.6				
96	5.1	5.1 - 10.7	10.7				
97	5.1	5.1 - 10.8	10.8				
98	5.2	5.2 - 10.9	10.9				
99	5.2	5.2 - 11.0	11.0				

Alternative measurements and considerations

Step 1: BMI (body mass index)

If height cannot be measured

- Use recently documented or self-reported height (if reliable and realistic).
- If the subject does not know or is unable to report their height, use one of the alternative measurements to estimate height (ulna, knee height or demispan).

Step 2: Recent unplanned weight loss

If recent weight loss cannot be calculated, use self-reported weight loss (if reliable and realistic).

Subjective criteria

If height, weight or BMI cannot be obtained, the following criteria which relate to them can assist your professional judgement of the subject's nutritional risk category. Please note, these criteria should be used collectively not separately as alternatives to steps 1 and 2 of 'MUST' and are not designed to assign a score. Mid upper arm circumference (MUAC) may be used to estimate BMI category in order to support your overall impression of the subject's nutritional risk.

1. BMI

 Clinical impression – thin, acceptable weight, overweight. Obvious wasting (very thin) and obesity (very overweight) can also be noted.

2. Unplanned weight loss

- Clothes and/or jewellery have become loose fitting (weight loss).
- History of decreased food intake, reduced appetite or swallowing problems over 3-6 months and underlying disease or psycho-social/physical disabilities likely to cause weight loss.

3. Acute disease effect

Acutely ill and no nutritional intake or likelihood of no intake for more than 5 days.

Further details on taking alternative measurements, special circumstances and subjective criteria can be found in *The 'MUST' Explanatory Booklet*. A copy can be downloaded at www.bapen.org.uk or purchased from the BAPEN office. The full evidence-base for 'MUST' is contained in *The 'MUST' Report* and is also available for purchase from the BAPEN office.

BAPEN Office, Secure Hold Business Centre, Studley Road, Redditch, Worcs, B98 7LG. Tel: 01527 457 850. Fax: 01527 458 718. bapen@ sovereignconference.co.uk BAPEN is registered charity number 1023927. www.bapen.org.uk

© BAPEN 2003 ISBN 1 899467 90 4 Price £2.00

All rights reserved. This document may be photocopied for dissemination and training purposes as long as the source is credited and recognised.

Copy may be reproduced for the purposes of publicity and promotion. Written permission must be sought from BAPEN if reproduction or adaptation is required. If used for commercial gain a licence fee may be required.

If height cannot be obtained, use length of forearm (ulna) to calculate height using tables below. (See The 'MUST' Explanatory Booklet for details of other alternative measurements (knee height and demispan) that can also be used to estimate height).

Estimating height from ulna length

Measure between the point of the elbow (olecranon process) and the midpoint of the prominent bone of the wrist (styloid process) (left side if possible).

Height (m)	men (<65 years)	1.94	1.93	1.91	1.89	1.87	1.85	1.84	1.82	1.80	1.78	1.76	1.75	1.73	1.71
Hei	men (≥65 years)	1.87	1.86	1.84	1.82	1.81	1.79	1.78	1.76	1.75	1.73	1.71	1.70	1.68	1.67
	Ulna length (cm)	32.0	31.5	31.0	30.5	30.0	29.5	29.0	28.5	28.0	27.5	27.0	26.5	26.0	25.5
Height (m)	Women (<65 years)	1.84	1.83	1.81	1.80	1.79	1.77	1.76	1.75	1.73	1.72	1.70	1.69	1.68	1.66
Heij	Women (≥65 years)	1.84	1.83	1.81	1.79	1.78	1.76	1.75	1.73	1.71	1.70	1.68	1.66	1.65	1.63
Height (m)	men (<65 years)	1.69	1.67	1.66	1.64	1.62	1.60	1.58	1.57	1.55	1.53	1.51	1.49	1.48	1.46
Hei	men (≥65 years)	1.65	1.63	1.62	1.60	1.59	1.57	1.56	1.54	1.52	1.51	1.49	1.48	1.46	1.45
	Ulna length (cm)	25.0	24.5	24.0	23.5	23.0	22.5	22.0	21.5	21.0	20.5	20.0	19.5	19.0	18.5
Height (m)	Women (<65 years)	1.65	1.63	1.62	1.61	1.59	1.58	1.56	1.55	1.54	1.52	1.51	1.50	1.48	1.47
Hei	Women (≥65 years)	1.61	1.60	1.58	1.56	1.55	1.53	1.52	1.50	1.48	1.47	1.45	1.44	1.42	1.40

Estimating BMI category from mid upper arm circumference (MUAC)

The subject's left arm should be bent at the elbow at a 90 degree angle, with the upper arm held parallel to the side of the body. Measure the distance between the bony protrusion on the shoulder (acromion) and the point of the elbow (olecranon process). Mark the mid-point.

Ask the subject to let arm hang loose and measure around the upper arm at the mid-point, making sure that the tape measure is snug but not tight.

If MUAC is <23.5 cm, BMI is likely to be <20 kg/m². If MUAC is >32.0 cm, BMI is likely to be >30 kg/m².

The use of MUAC provides a general indication of BMI and is not designed to generate an actual score for use with 'MUST'. For further information on use of MUAC please refer to *The 'MUST' Explanatory Booklet*.