

ZDROWE JELITA – NOWE SPOSOBY PROFILAKTYKI


**Poradnik dla pacjenta
o diagnozowaniu i leczeniu chorób jelit**


 **INSTYTUT
MIKROEKOLOGII**


W przypadku choroby nasze jelita mają niewiele możliwości zwrócenia na siebie naszej uwagi. Typowe objawy w chorobach jelit to:

- wzdęcia,
- zaparcia,
- biegunki,
- kolki/bóle brzucha.

Objawy **chorób jelit** często pozostają niewyjaśnione. W bardzo zaawansowanych stanach lub w przypadku podejrzenia choroby nowotworowej wykonuje się endoskopię (wziernikowanie jelit).

W stanach zapalnych jelit, takich jak choroba Leśniowskiego–Crohna, wrzodziejące zapalenie jelita grubego, lub w przypadku chorób nowotworowych jednym z objawów może być również wydzielanie stolca z krwią, która może być widoczna gołym okiem. Aby umożliwić lepszą identyfikację przyczyn dolegliwości należy przeprowadzić **jakościowe i ilościowe badanie mikroflory jelita**. Badania te przeprowadza **Instytut Mikrobiologii w Poznaniu**.


Badanie mikroflory jelita obejmuje następujące elementy:

- **KyberStatus** (badanie stolca w celu oceny flory jelitowej),
- **KyberMyk** (badanie stolca w celu stwierdzenia obecności grzybów),
- **KyberPlus** (badania dodatkowe i uzupełniające).

DLACZEGO BADANIE METODĄ KYBERSTATUS W PRZYPADKU WIELU SCHORZEŃ JEST TAK WAŻNE?

Na skórze oraz na licznych błonach śluzowych żyją biliony bakterii. Szczególnie licznie występują one w naszym jelicie. W samym tylko jelicie cienkim i grubym ilość bakterii wynosi szacunkowo 100 bilionów, co przewyższa całkowitą liczbę komórek, z których składa się organizm człowieka. Bakterie te tworzą tak zwaną mikroflorę jelita lub florę jelitową.

Bakterie te w większości to bardzo przydatni i przyjaźni nam „żołnierze”, którzy wspierają przebieg ważnych procesów życiowych w naszym organizmie!

TRENING UKŁADU ODPORNOŚCIOWEGO

Bakterie flory jelitowej odgrywają w naszym organizmie bardzo ważną rolę. Dzięki ciągłej współpracy z endogennym układem odpornościowym, bakterie flory jelitowej zmuszają komórki układu odpornościowego do wytwarzania przeciwciał (immunoglobulin), przez co chronią nas przed chorobotwórczymi bakteriami i substancjami, które spotkać można w pożywieniu, a które wywołują u nas reakcje alergiczne. Efektem stałej współpracy pomiędzy układem odpornościowym a bakteriami

flory jelitowej jest ciągle **wzmacnianie naszego układu odpornościowego** – i to nie tylko w obrębie jelit, ale również w obrębie układu oddechowego, moczowo-płciowego, skóry. Bez stałej współpracy z bakteriami flory jelitowej nasz układ odpornościowy w ogóle nie byłby w stanie funkcjonować.

TWORZENIE BARIERY JELITOWEJ

(ODPORNOŚĆ PRZECIWBAKTERYJNA)

Obecność mikroflory w jelicie zapobiega osiedlaniu się na śluzówce drobnoustrojów chorobotwórczych wnikających z otoczenia do naszego organizmu, a co za tym idzie wywoływaniu infekcji. Zdolność wypierania mikrobów chorobotwórczych przez florę bakteryjną jelit określa się mianem **odporności przeciwbakteryjnej**.

ZAOPATRZENIE BŁONY ŚLIZOWEJ JELIT

W SUBSTANCJE ODŻYWCZE

Błona śluzowa jelita zaopatrywana jest przez produkty przemiany materii, które pochodzą od bakterii zasiedlających śluzówkę.

PRODUKCJA WITAMIN

Niektóre rodzaje bakterii **potrafią produkować witaminy** i przyczyniają się w ten sposób do zaopatrywania naszego organizmu w te niezbędne substancje. Brak lub zmniejszenie ilości bakterii odpowiedzialnych za powyżej opisane działania prowadzi do **zakłócenia określonych funkcji** w naszym organizmie.

Prawidłowe funkcjonowanie organizmu człowieka w dużej mierze zależy od składu flory jelitowej.

Ważną sprawą jest uświadomienie sobie faktu, że w skład normalnej


mikroflory jelit wchodzą zarówno „przyjazne”, jak i „niesforne” bakterie. Poniżej opisane zostały czynniki, które między innymi wpływają na zachwianie równowagi między tymi dwoma grupami bakterii. Gdy bakterie „przyjazne” zostaną wyparte, nie będą mogły wypełniać swoich ważnych funkcji. W konsekwencji, przewaga flory bakteryjnej, która rozwija **właściwości chorobotwórcze**, powoduje **zaburzenia pracy jelit lub stany chorobowe**.

FLORA JELITOWA POD OSTRZAŁEM

Niestety coraz częściej stwierdza się, że skład flory jelitowej współczesnego człowieka coraz rzadziej odpowiada normie. Nic w tym dziwnego, jeżeli weźmie się pod uwagę fakt, że wrażliwa równowaga bakteryjna w naszym jelicie jest bardzo często narażona na **wpływ najróżniejszych szkodliwych czynników** pochodzących zarówno z wnętrza naszego organizmu, jak i z naszego otoczenia.

1. WPŁYWY Z WNĘTRZA NASZEGO ORGANIZMU

Niedobór kwasu żołądkowego, enzymów pęcherzyka żółciowego lub trzustki zmienia skład substancji odżywczych docierających do flory bakteryjnej. Proces ten ma korzystny wpływ na niektóre grupy mikroorganizmów a innym szkodzi. Zbyt wysoki poziom stresu wpływa na układ immunologiczny i fizjologiczną florę bakteryjną. W konsekwencji, **osłabiony układ immunologiczny** produkuje za mało przeciwciał na śluzówce (wydzielniczych immunoglobulin A=IgA).

2. WPŁYWY ZEWNĘTRZNE

Nieprawidłowy i mało urozmaicony sposób odżywiania się, a przede wszystkim nadmierne spożycie cukru i tłuszczów, bezpośrednio wpływa

na zaburzenia flory jelitowej. Ponadto, w momencie gdy układ odpornościowy jest osłabiony, pewne składniki spożywcze mogą również **negatywnie wpływać na mikroflorę jelita**.

Antybiotyki, sterydy, środki przeczyszczające lub pigułki antykoncepcyjne mogą również bezpośrednio lub pośrednio uszkadzać mikroflorę jelita, czego konsekwencją jest osłabienie odporności organizmu. Szkodliwe dla błony śluzowej i flory bakteryjnej jelit są również wszelkie **choroby jelit i infekcje**.

W PRZYPADKU JAKICH DOLEGLIWOŚCI ZALECA SIĘ BADANIE KAŁU?

Przeprowadzenie badania kału w celu **określenia ilości bakterii** za pomocą metody **KyberStatus** jest zasadne w przypadku takich schorzeń i dolegliwości jak:

- przewlekłe infekcje przewodu pokarmowego (zaparcia, wzdęcia, choroba Leśniowskiego-Crohna, wrzodziejące zapalenie jelita grubego, biegunki, bóle brzucha, zespół jelita drażliwego),
- przewlekłe stany zapalne jelit,
- nawracające infekcje,
- nietolerancje na pokarm,
- choroby skóry (atopowe zapalenie skóry, łuszczyca),
- katar sienny,
- astma oskrzelowa,
- zapalenia grzybicze,
- profilaktyczne badanie jelita,
- choroby środowiskowe.

CO OBEJMUJE BADANIE KAŁU?

Badanie ewentualnego zachwiania równowagi flory jelitowej wymaga specjalnej wiedzy i może być przeprowadzone wyłącznie przez **nie-liczne laboratoria specjalistyczne**. Jakościowe i ilościowe badanie mikroflory jelita przeprowadza **Instytut Mikroeologii w Poznaniu**.

W ramach rutynowych badań kału niemożliwe jest określenie wszystkich bakterii występujących w kale. Ich liczba sięga bowiem szacunkowo od 300 do 500 różnych rodzajów!

Skoncentrowanie się na bakteriach, których rola w naszym organizmie jest bardzo istotna albo też na bakteriach, które są częstą przyczyną problemów zdrowotnych jest dużo bardziej korzystne dla pacjenta niż wykonywanie badań ogólnych. Należy przy tym uwzględnić zarówno bakterie, które żyją wyłącznie w środowisku beztlenowym (bakterie anaerobowe), jak i bakterie tlenowe (bakterie aerobowe), potrzebujące bardzo niewielkich ilości tlenu. Dzięki ilościowemu określeniu tych grup drobnoustrojów i porównaniu ich z normalnymi wartościami można **stwierdzić prawidłowość lub zachwianie proporcji flory bakteryjnej w jelicie**.

Umożliwia to ocenę **wpływu bakterii na błonę śluzową jelita, odporność przeciwbakteryjną, proces trawienia, na inne organy a także układ odpornościowy**.

WNIOSKI Z BADANIA KAŁU A SPOSOBY LECZENIA

W zależności od wyniku badania lekarz prowadzący otrzymuje opis wyników badanego pacjenta oraz propozycje leczenia. W ramach


terapii zachwiania równowagi flory bakteryjnej jelita, zastosować należy następujące sposoby leczenia:

- **terapia mikrobiologiczna** w celu regulacji układu odpornościowego i stabilizacji normalnej mikroflory w jelicie,
- przyjmowanie **preparatów farmaceutycznych** zawierających bakterie kwasu mlekowego,
- **zmiana nawyków żywieniowych**.

Oczywiście o wyborze środków leczniczych właściwych dla danego pacjenta decyduje lekarz prowadzący, który najlepiej zna jego dolegliwości. Jest zatem możliwe i zasadne, że opisane tu środki zostaną zastąpione innymi metodami leczenia, bardziej odpowiednimi dla danego przypadku.

||| CZY KONIECZNE SĄ BADANIA KONTROLNE?

Jeżeli w wyniku badania stwierdzono **istnienie stanu chorobowego**, wówczas po przeprowadzeniu terapii trwającej około 10 do 12 tygodni należy przeprowadzić badanie kontrolne. Z reguły zaleca się


kontynuację leczenia, które przybiera nieco zmodyfikowaną formę. O tym, czy potrzebne jest następne badanie kontrolne, decyduje lekarz prowadzący. Niekiedy w celu wyjaśnienia przyczyn dolegliwości wskazane mogą być bardziej **szczegółowe badania kału**. W takim przypadku lekarze współpracujący z **Instytutem Mikrobiologii w Poznaniu** w opisie wyniku badania przeprowadzonego metodą **KyberStatus** opracują dalsze zalecenia dotyczące leczenia.

STABILNOŚĆ MIKROFLORY JELITOWEJ

Ze stworzonego w jelicie złożonego ekosystemu korzystają zarówno mikroorganizmy, jak i sam człowiek. Jedną z podstawowych i najważniejszych funkcji mikroflory jelitowej jest **stymulowanie układu odpornościowego** błony śluzowej. Mikroflora jelitowa bierze również udział w obronie **przeciw drobnoustrojom chorobotwórczym** (funkcja ta określana jest jako oporność na osiedlanie się bakterii). Panujące w jelicie warunki środowiskowe oraz różnorodność substratów doprowadzonych w formie pokarmu sprzyjają rozwojowi oraz aktywności bardzo złożonych populacji bakterii. Składniki pokarmowe oraz wytworzone przez organizm człowieka substancje stają się dla mikroorganizmów cennym źródłem węgla oraz energii. W zamian za to, bakterie przyczyniają się do **prawidłowego funkcjonowania organizmu**.

Mikroflora jelitowa odgrywa decydującą rolę w regulacji procesu trawienia i utrzymywaniu układu odpornościowego błon śluzowych. Podstawowym warunkiem jej właściwego oddziaływania jest prawidłowy skład ekosystemu flory jelitowej. Dzięki nowoczesnej metodzie

diagnostycznej stało się możliwe określenie zmian i zaburzeń w tym składzie.

KONCEPCJA BADAŃ DIAGNOSTYCZNYCH KYBERSTATUS

Diagnostyka KyberStatus umożliwia poznanie składu mikroflory jelitowej i określenie wpływu tych zmian na proces trawienia oraz system immunologiczny. Umożliwia ona również dobór odpowiedniego leczenia oraz oszacowanie długości trwania leczenia. Badanie to określa następujące aspekty:

- mikroflora zapewniająca ochronę układu pokarmowego,
- mikroflora stymulująca układ immunologiczny,
- mikroflora proteolityczna,
- fakultatywne bakterie chorobotwórcze,
- inne parametry bakterio-fizjologiczne,
- pH stolca.

Badania KyberStatus opierają się na zebranych przez lata doświadczeniach oraz na ciągłym pogłębianiu wiedzy z tego zakresu. Badania te mają szczególne zastosowanie w medycynie prewencyjnej, ponieważ pozwalają określić czynniki ryzyka choroby nowotworowej, alergii u dzieci, jak i u dorosłych oraz wystąpienia kamicy nerkowej i pęcherzyka żółciowego.


Wskazania do przeprowadzenia badania KyberStatus:

- **atopowe zapalenie skóry**
- **katar sienny**
- **astma oskrzelowa**
- **nietolerancje na pokarm**
- **nawracające infekcje**
- **zespół jelita drażliwego**
- **nietolerancja węglowodanów**
- **przewlekłe stany zapalne jelit**
- **przewlekłe biegunki**
- **przewlekłe zaparcia**
- **zapalenia grzybicze**
- **profilaktyczne badanie jelita**


ul. Sielska 10, 60-129 Poznań

tel.: 061 862 63 15

fax: 061 862 63 35

www.institut-mikroekologii.pl

www.imupro.pl

e-mail: biuro@institut-mikroekologii.pl

Materiał do pobrania próbek oraz opakowanie do przesłania można zamówić pod adresem e-mail: biuro@institut-mikroekologii.pl lub pod numerem telefonu: 061 862 63 15