Candida & Nutrition

Dickinson

Presented by: Pennina Yasharpour, RDN, LDN Registered Dietitian Dickinson College Kline Annex Email: yasharpp@dickinson.edu

What is Candida?

- Candida is a type of yeast
- Most common cause of fungal infections worldwide

Candida albicans

- Most common species of candida
- *C. albicans* is part of the normal flora of the mucous membranes of the respiratory, gastrointestinal and female genital tracts.
- Causes infections

Candidiasis

- Overgrowth of candida can cause superficial infections
 - Commonly known as a "yeast infection"
 - Mouth, skin, stomach, urinary tract, and vagina
- Oropharyngeal candidiasis (thrush)
 - Oral infections, called oral thrush, are more common in infants, older adults, and people with weakened immune systems
- Vulvovaginal candidiasis (vaginal yeast infection)
 - About 75% of women will get a vaginal yeast infection during their lifetime

Candida albicans on the vaginal walls

Causes of Candidiasis

- Humans naturally have small amounts of *Candida* that live in the mouth, stomach, and vagina and don't cause any infections.
- Candidiasis occurs when there's an overgrowth of the fungus

Type 2 Diabetes – Glucose in vaginal secretions promote Yeast growth. (**overgrowth**)

Treatment

Antifungal medications

- Oral rinses and tablets, vaginal tablets and suppositories, and creams.
- For vaginal yeast infections, medications that are available over the counter include creams and suppositories, such as miconazole (Monistat), ticonazole (Vagistat), and clotrimazole (Gyne-Lotrimin).
- Your doctor may prescribe a pill, fluconazole (Diflucan).

The Candida Diet

- Avoid carbohydrates: Supporters believe that *Candida* thrives on simple sugars and recommend removing them, along with low-fiber carbohydrates (eg, white bread).
- Avoid yeast-containing foods: Examples include beer, wine, vinegar, baked goods, and mushrooms.
- Use probiotics: Advocates say this will help introduce more "healthy" bacteria to the gut to help prevent a build-up of *Candida*. Yogurt with probiotics and/or supplements may be recommended.
- **Candida cleanse:** These types of diets tend to begin with detoxification, where fasting may be promoted, or a diet restricted to vegetable juice, colon cleansing, or consumption of herbs with antifungal properties.

Candida Research

- One study published in *Microbial Ecology in Health and Disease* looked at the dietary influence of various
 carbohydrates in vitro on the adherence of Candida to human epithelial cells.
- The study examined the effect of various carbohydrates including fructose, galactose, glucose, maltose, sorbitol, and sucrose.
- The results found that galactose and glucose promoted a higher adhesion as compared with maltose and fructose.

Issues with the Candida Diet

• The "Candida diet" allows no alcohol, no simple sugars, no yeast, and very limited amounts of processed foods.

It is not clear whether the diet actually gets rid of *Candida* or helps people feel better because it is a healthful diet.

- Not enough research to suggest that dietary strategies help resolve *Candida* infections.
- Restrictive diet can lead to deficiencies in certain nutrients; in those with a weakened immune system, dietary restriction can cause a decrease in consumption of nutrients necessary to improve immune system function.
- Many people with *Candida* can actually have a gluten sensitivity or other food sensitivity. Once those are corrected, the *Candida* may improve.

Alternative Therapies

- **Probiotics,** *Lactobacillus acidophilus* or *bifidobacterium* may help restore normal balance of bacteria.
 - Taking probiotics or "friendly bacteria" at the same time that you take antibiotics may help prevent a buildup of *Candida*
 - Evidence is mixed
 - If you take drugs to suppress your immune system, ask your doctor before taking probiotics.
- Vitamin C, vitamin E, and selenium, help reduce inflammation and keep your immune system strong.
 - Fruits and Vegetables
 - Nuts

Alternative Therapies

- Essential fatty acids Help reduce inflammation. A mix of omega-6 (evening primrose) and omega-3 (fish oil) may be best. It also helps to reduce animal fats in your diet and increase your intake of fish and nuts.
- **Caprylic acid** may have antifungal properties.
- Propolis, a natural substance created by bees from pine resin, has antifungal properties according to test tube studies. One study in humans showed that a special propolis preparation got rid of oral thrush in people who had denture stomatitis (mouth sores).

Recommendations

- Choose a diet that boosts immune function, beneficial bacteria, fiber, and nutrients, while decreasing sugar and processed foods.
- Choose:
 - Yogurt
 - Whole grains
 - Fruits and Vegetables
 - Fish
 - Nuts
- Limit:
 - Simple sugars and refined grains

Questions?

References

- Abdelmonem AM, Rasheed SM, Mohamed A Sh. Bee-honey and yogurt: a novel mixture for treating patients with vulvovaginal candidiasis during pregnancy. *Arch Gynecol Obstet*. 2012;286(1):109-14.
- Giannini P, Shetty K. Diagnosis and Management of Oral Candidiasis. *Otolaryngologic Clinics of North America*. Philadelphia, PA: W.B. Saunders Company. 2011;44(1).
- Hronek M, Vachtlova D, Kudlackova Z, Jilek P. Antifungal effect in selected natural compounds and probiotics and their possible use in prophylaxis of vulvovaginitis. *Ceska Gynekol*. 2005 Sep;70(5):395-9.
- Hatakka K, Ahola AJ, Yli-Knuuttila H, Richardson M, Poussa T, Meurman JH, Korpela R. Probiotics reduce the prevalence of oral candida in the elderly -- a randomized controlled trial. *J Dent Res.* 2007 Feb;86(2):125-30.
- Khodavandi A, Alizadeh F, Aala F, Sekawi Z, Chong PP. In Vitro Investigation of Antifungal Activity of Allicin Alone and in Combination with Azoles Against Candida Species.*Mycopathologia*. 2009 Nov 19. [Epub ahead of print]
- MacPhee RA, Hummelen R, Bisanz JE, Miller WL, Reid G. Probiotic strategies for the treatment and prevention of bacterial vaginosis. *Expert Opin Pharmacother*. 2010 Dec;11(18):2985-95. Review.

References

- Martins N, Ferreira IC, Barros L, Silva S, Henriques M. Candidiasis: predisposing factors, prevention, diagnosis and alternative treatment. *Mycopathologia*. 2014;177(5-6):223-40.
- Nyirjesy P, Robinson J, Mathew L, Lev-Sagie A, Reyes I, Culhane JF. Alternative therapies in women with chronic vaginitis. *Obstet Gynecol*. 2011 Apr;117(4):856-61.
- Pellati D, Fiore C, Armanini D, Rassu M, Bertoloni G. In vitro effects of glycyrrhetinic acid on the growth of clinical isolates of *Candida albicans. Phytother Res.* 2009 Apr;23(4):572-4.
- Picciani BL, Michalski-Santos B, Carneiro S, et al. Oral candidiasis in patients with psoriasis: correlation of oral examination and cytopathological evaluation with psoriasis disease severity and treatment. *J Am Acad Dermatol*. 2013;68(6):986-91.