

Diet for Those with Symptomatic Small Bowel Bacterial Overgrowth

What is small bowel bacterial overgrowth (SBBO or SIBO for short)?

We all have bacteria in our intestines, but some people have too much. These extra bacteria can cause problems. Good movement of food through the small bowel helps avoid this problem, and so does having normal amounts of stomach acid. So, people with slow bowel motility or who make too little gastric acid are at risk for bacterial overgrowth.

What are the symptoms?

Symptoms include gas, abdominal pain, distention, bloating, fullness, diarrhea, nausea, and/or pain after eating foods that are high in sugars, like sodas, sweets and desserts, or high in fiber, such as pinto beans, kidney beans, bran cereals, etc.

How does what I eat make my symptoms worse?

When there are too many bacteria high up in your intestine near your stomach, they get "first dibs" on the food that you eat – instead of you! The bacteria use your food for fuel, and they make gas in the process. This is what makes you uncomfortable.

Foods that do not contain carbohydrates or fiber do not usually cause problems. This includes meats (beef, pork, lamb, venison); poultry (chicken, turkey, duck); fish and shellfish; eggs; and butter, oils, and hard cheeses.

How to best use this diet:

Look over the list of foods below and cut out the foods and drinks you eat a lot of. Start by at least cutting out concentrated sugars and sweets. If you feel a lot better, that may be all you need to do. Then add back a small amount of one food at a time if you want. You should wait 3 days before trying a second food again. If your symptoms come back, then that may be a food you need to just avoid.

Additional Information:

Visit <u>www.GInutrition.virginia.edu</u> and go to link to Nutritional Articles. Find the article: DiBaise JK. Small Intestinal Bacterial Overgrowth: Nutritional Consequences and Patients at Risk. Practical Gastroenterology 2008;(12):15.

K	EEP EATING THESE FOODS:	CUT OUT THESE FOODS:		
	Protein Foods (me	eat, fish, poultry)		
•	Beef, pork, lamb, chicken, turkey, duck, fish, shellfish, eggs, milk	• All allowed!		
	Plant protein foods			
•	Tofu, tempeh, unsweetened peanut butter, unsweetened almond butter, nuts and seeds (1oz or less per serving) Gra	 Dried beans such as black, pinto, kidney, refried, Lima, lentils, etc. Nuts and seeds in servings bigger than loz (a small handful) Sweetened nut butters like Jiffy, etc. 		
• • • •	Breads: sandwich, pita, rolls, biscuits, naan, bagels, English muffins, corn bread, tortillas, bread sticks Starches: pasta, noodles, rice, bread stuffing Unsweetened breakfast cereals: Cheerios, Corn Flakes, Total, Rice Crispies, Chex, Special K, Kix Hot unsweetened cereals: oatmeal, Cream of Wheat/farina, cream of rice, grits Breakfast breads: pancakes and waffles (without syrup—both regular and sugar free), plain, corn, and English muffins, rice cakes Snack foods: crackers (saltines, club, soda, matzo), abaasa pins, goldfish, potato abins	 High fiber cereals (any that contain 2 or more grams of fiber per serving): All-Bran, oatmeal, granola, any whole grain cereal Cereals with dried fruits, coconut, nuts or seeds Sweetened cereals and kids' cereals such as: Honey Nut Cheerios, Cocoa Puffs, Frosted Flakes, Fruit Loops, etc. Bran, faro, barley, brown rice, wild rice, quinoa Bran muffins, granola bars, fiber bars 		
	matzo), cheese nips, goldfish, potato chips Fru	ita		
•	No more than ½ cup applesauce daily OR 1 <u>small</u> piece of fresh fruit daily. Talk to your Registered Dietitian about whether you should cut fruit out altogether when starting this diet.	 All dried or candied fruits (raisins, dates, Craisins, figs, banana chips, mango, pineapple, prunes) All fruit juices and fruit drinks Blended smoothies with fruit such as Odwalla, Naked, or freshly prepared smoothies All canned fruit in its own juice or syrup 		
	Vegeta			
•	Starchy vegetables (no more than ½ cup at a meal): white potato, butternut squash Non-starchy vegetables (no more than ½ cup at a meal): green beans, carrots, spinach, kale & other greens, tomato	• High fiber or sugar vegetables: artichokes, asparagus, beets, broccoli, Brussels sprouts, cabbage, cauliflower, corn, fennel, garlic, green peppers, leeks, okra, onions, peas, shallots, sweet potato, tomato paste		

Dairy			
 Sweetened milk drinks: chocolate milk, strawberry milk, Yoo-hoo, Ovaltine Carnation Instant Breakfast or store brand equivalent Hot cocoa such as Swiss Miss Flavored yogurts such as Yoplait or similar, sweetened kefir 			
(nondairy)			
 All fruit juices and fruit drinks like Kool-Aid or Gatorade (including G2) Regular soda, sweet tea made with sugar Blended smoothies with fruit such as Odwalla, Naked, or freshly prepared smoothies Ensure, Boost, or store brand equivalents Flavored (such as vanilla) soy or other cow's milk alternatives Sweetened coffee drinks such as vanilla lattes or Starbucks Frappuccinos, etc. 			
Hot cocoa such as Swiss Miss			
Sweets Avoid all. Cakes, cookies, candies, pies, donuts,			
 Cakes, cookies, candies, pies, donuts, pastries, chocolate Ice cream, sherbet, popsicles, Italian ice, frozen yogurt Jell-O or gelatin desserts (regular and sugar free), Cool Whip Trail mix (dried fruit, seeds, nuts, coconut, granola, chocolate, etc.) 			
nd sweeteners			
 Jams and jellies (regular and sugar free) Honey, agave, Karo syrup, molasses, brown rice syrup, granulated (white) sugar, brown sugar, maple syrup, pancake syrup (including sugar free and fruit flavored) Ketchup made with high fructose corn syrup Tomato paste 			

Other words that mean "sugar"				
Check the ingredients list for these, especially in processed or packaged foods				
• Avoid all.	High fructose Brown rice syrup			
	corn syrup • Pure maple syrup			
	Crystalline Corn syrup			
	fructose • Honey			
	Granulated sugar Evaporated cane			
	• Agave nectar juice			
	Brown sugar			
Other words that mean "sugar alcohol"				
Check the ingredients list for these, especially of diet or diabetic foods!				
• Avoid all.	Sorbitol Mannitol			
	• Isomalt • Xylitol			
	Lactitol Erythrytol			
	Maltitol Lactatol			
Avoid Medications or Supplements with Sugar or Sugar Alcohols				
• Liquid medications often have sugar alcohols for flavor, especially those for diabetic people. Check labels for any of the ingredients listed above: cough syrups, liquid Tylenol or ibuprofen, codeine.				
• Lactulose—talk with your physician before restricting this—there are some patients who				

will need to keep taking this medication.

• Stop taking these Fiber supplements: Metamucil, Benefiber, Perdiem, Citrucel

SAMPLE MENU			
Breakfast	Dinner		
 Cornflakes or Oatmeal with unsweetened milk alternative (soy, almond, rice, etc) Coffee or tea with or without an allowed artificial sweetener and/or unsweetened milk alternative Turkey sausage patty Small banana Lunch 	 4-6 oz of poultry, lean meat, or fish 1/2-3/4 cup white rice or pasta 1/2 cup green beans Snack Plain rice cake with unsweetened nut butter with a glass of water or unsweetened tea 		
 Ham sandwich on wheat bread with mayonnaise and pickles ¹/₂ cup baby carrots with ranch dressing made without high fructose corn syrup Handful of potato chips 			