

Digestive Difficulties

Gary E. Foresman, MD

November 2012

The 4 R Program

- Remove
- Replace
- Re-inoculate
- Repair

The approach to chronic digestive health issues must incorporate *all* components of the 4 R Program for successful healing.

Remove

- Stressful Eating Habits
 - Under stress, we literally “turn off” the gastro-intestinal (GI) tract. While under stress, your body de-prioritizes the digestion of food.
 - As most people are “stress-eaters”, we are putting food into a GI tract that has been turned off, and yet we still wonder why so many of us have GI disturbances.

Remove

- Eating with awareness means agreeing to the following simple rules:
 - Treat your meal as if it is a movie, meaning you agree to only eat sitting down with all other distractions turned off. To get the most out of your meal, you must give it full attention.
 - Eat *slowly* and *deliberately*. Chew your food *slowly* and *deliberately*, paying attention to all aspects of the dining experience.
 - Enjoy your food, and tune in to the signals being received in each moment.

“Uh-uh-uh-uh-uh. ... Question. Can anyone here tell me what Hanson there is doing wrong with his elbows?”

Remove

- Irritants
 - No matter what your symptoms, and no matter what caused them, these irritants can make your symptoms worse:
 - Alcohol
 - Anti-inflammatory drugs
 - All sodas
 - Medicines
 - Any food that you personally don't respond well to.

Remove

- Food Sensitivities
 - Toxins in your diet, such as MSG and artificial sweeteners. Do not eat anything that has a label. “Paleo principles”
 - Eating right for your type: the role of lectins
 - Gluten intolerance and grain intolerance, eating “glue” is a true direct toxin that, like smoking, no safe dosage can be recommended. Tolerance to grains will vary, also like smoking.

Remove

- Dairy intolerance: eating raw, organic dairy changes everything.
- Food allergies: IgE, IgG, lymphocyte-mediated, and others — how to test for these. **ALCAT** and **Cyrex** labs.
- The role of detoxification

Remove

- Infectious Diseases
 - Bacterial Dysbiosis: Small bowel overgrowth syndrome
 - Candida Syndromes
 - Parasites
 - The role of natural anti-microbials: Tanalbit, Pyloricil, Paracid Forte, and Candicid Forte
 - Drug anti-microbials
 - Stool Testing – the GI Effects test

Replace

- Digestive Enzymes
 - We all recognize that everyone is born with a certain digestive capacity, which diminishes with age.
 - A broad spectrum enzyme preparation with mixed amylases, lipases, and proteases is necessary to support digestion in so many individuals.
 - Best products: **DigestzymeV** and **Spectrazyme**, take 1-2 pills with each meal.

1985

"Well, I'm addicted. ... Have you tried Carol's sheep dip?"

Replace

- Hydrochloric Acid-Betaine HCl
 - Especially useful for protein maldigestion and people who have symptoms immediately with eating
 - Typical dosage is 500-600mg capsules
 - Start with one capsule with each meal, mid-meal
 - Build up by one capsule for each similar meal until one feels just a slight warmth after eating, then decrease by one pill
 - So if 4 caps gives you a slight warmth, 3 caps is your dose.

Replace

HCl Continued

- Not to be used if the person has active ulcers, gastritis, or any unexplained upper abdominal pain.
- HCl improves protein digestion and all digestion by helping to activate enzymes.
- The extreme danger of using chronic antacids

1/12/83

Re-inoculate

Due to the use of antibiotics and hormones in our food supply, as well as the over-use of medicines in general (including prescription antibiotics, NSAIDS, oral contraceptives, and many others), one can argue that nearly everyone has an imbalance in his or her intestinal flora.

Re-inoculate

- We have 10 times the organisms in us as we have our own cells.
- The metabolic products of these organisms are absorbed directly into our blood stream.
- Your GI flora affects your metabolism as much as your liver does!
- You literally do feel like s#*%!

Human body 10^{13}
cells 23,000 genes

Normal flora 10^{14} microbial
cells on the human body.
3.3 million genes

Amount of bacteria per gram of cellular component

- Stomach – 10^1 to 10^2 cells
- Duodenum – 10^3 cells
- Jejunum – 10^4 cells
- Ileum 10^4 to 10^7 cells
- Proximal colon 10^{10} to 10^{11} cells
- Transverse colon 10^{11} to 10^{12} cells
- Distal colon $>10^{12}$ cells

"the microbiota can be viewed as a metabolic organ exquisitely tuned to our physiology that performs function we have not had to evolve on our own"

Backhed et al. 2004, PNAS 101:15718-15723

Re-inoculate

- **Probiotics**

- The ingestion of “good bacteria” has been shown to not only prevent and treat traveler’s diarrhea, antibiotic-associated diarrhea, and Irritable Bowel Syndrome (IBS), but also has been successfully utilized in programs supporting weight loss, lowering cholesterol, improving immune regulation, and decreasing systemic inflammation.

Re-inoculate - Probiotics

- Most probiotic supplements are well marketed and poorly researched.
- Only take the probiotics recommended by your health care professional.
- The best-researched probiotics include:
 - **Culturelle** (lactobacillus GG), **Saccharomyces boulardii**, **I-Flora** (Sedona Labs), **Ultra Flora** (Metagenics), **Orthobiotic** and **ProBiotic 225** (Orthomolecular).
 - A prescription probiotic VSL#3 has many successful clinical trials.

Re-inoculate – Probiotics

- Typically, probiotics are taken on an empty stomach and at least 2 hours away from any prescription antibiotic.
- I strongly recommend **rotating monthly** among at least three probiotics to maintain GI health and prevent the development of resistance.

Re-inoculate

- **Prebiotics**- the use of non-digestible carbohydrates to support the growth of healthy bacteria. **Synbiotics** combine pre- and pro- biotics.
 - The soluble fibers, including stevia, chicory, and jerusalem artichoke, that all provide fuel for our healthy bacteria and may improve dysbiosis more than probiotics.
 - The primary fuel of your intestinal cells come from the short-chain fatty acids (SCFA) produced when good bacteria digests good fiber.

3/26/84

Unwittingly, Palmer stepped out of the jungle
and into headhunter folklore forever.

Repair

- Anyone who has experienced chronic digestive issues requires a repair formula if they expect healing.
- The optimal repair formula
 - **Glutagenics** (Metagenics) 1tsp. In 4-6oz of water consumed 3 times per day between meals for 4-8 weeks, depending on the condition.
 - Glutagenics has therapeutic levels of the conditionally-essential amino acid glutamine, aloe vera, and licorice.

Repair

- Although I have used many other repair formulas over the last 12-13 years, I continually come back to this one as the most successful in supporting the repair of a myriad of GI conditions. I also recommend **GlutAloeMine** (Xymogen), **InflammaCore** (OrthoMolecular) and **GI Revive** (Designs for Health)
- **Aloe Vera Juice** (George's)
- **Licorice – DGL** (Planetary Herbals)
- **L-Glutamine**, the conditionally-essential amino acid.

Repair

- Additional supportive supplements:
 - **Triphala** (Planetary Herbals)– A traditional Ayurvedic formula for balancing colon health, especially for constipation.
 - **Magnesium – UltraMag** (Source Naturals)
800-1,000mg per day, higher if needed.
Supports many metabolic functions and is especially useful for treating constipation.

Repair

- **Omega-3 Fatty Acids – EPA/DHA** – direct anti-inflammatories for the GI tract.
- **Mentharyl** – Enteric-coated peppermint for the treatment of IBS
- **Cat's Claw, Curcumin, Boswella** – Herbal anti-inflammatories that support digestive function.
- **Spascupreel** – A homotoxicology remedy for the treatment of intestinal and gallbladder spasm.

The 4 R Program

- For anyone looking to successfully treat not only the symptoms of GI dysfunction but also the etiologies of GI dysfunction, which precede systemic diseases, the 4 R Program is the key to optimal GI health and also metabolic, endocrine, and immune well-being.

"The picture's pretty bleak, gentlemen. ... The world's climates are changing, the mammals are taking over, and we all have a brain about the size of a walnut."