

Probiotics and prebiotics

My goals were...

- To answer the questions posed.
- To give a clear and simple idea of what really these elements are.
- To show their applications and how we use them in our daily lives.

What are they?

Probiotics

- Are live micro-organisms which when administered in adequate amounts confer a health benefit on the host.

Prebiotics

- Are non-digestible food ingredients that beneficially affect the host selectively stimulating the growth and / or activity of one or more bacterial species already living in the colon.

Beneficial effects on health

Probiotics

Protection against gastrointestinal disorders

Immuno-modulatory effects

In intestinal flora

Immuno-modulatory effects

Prebiotics

Cancer prevention

Mineral adsorption

Effect on lipid metabolism

Weight maintenance

Diarrhea

Irritable bowel syndrome

Colorectal cancer

What do people really know?

What are probiotics?

What are prebiotics?

Which of these health benefits are caused by probiotics?

Which of these health benefits are caused by prebiotics?

People attended a conference and were subjected to a questionnaire before and after it. There was an increased awareness of the population after receiving relevant information on the subject.