
-STORY AT-A-GLANCE

As reported in this short news clip, research evidence shows that probiotics may help

reduce long-haul symptoms after COVID-19. Some people experience symptoms for

weeks or months after a COVID-19 infection has resolved. When these symptoms

persist for four weeks or more, they are known as long COVID, long-haul COVID, chronic

COVID or long-haul syndrome.

Many of the symptoms of long COVID can also mirror those that are caused by the

COVID-19 genetic therapy injections. Although anyone can experience symptoms of

long COVID, it is more frequently seen in people who have been sick enough to be

hospitalized or in the ICU.

Probiotics Improve Long COVID

Analysis by Dr. Joseph Mercola  Fact Checked

Probiotics reduced muscle fatigue and brain fog, two symptoms of long COVID, after only

14 days; this may have a signi�cant impact on the nearly 12 million people who

experience long COVID symptoms



Poor gut microbiome diversity also predicts greater severity of COVID-19; some health

experts recommend postbiotics in the prevention and treatment of COVID



Your gut health affects your neurological health; a poor gut microbiome can increase the

risk of gut permeability, Alzheimer's and other dementias



Factors that affect the health of your gut microbiome include arti�cial sweeteners, sleep,

exposure to sunlight and the types of foods you eat



1

https://www.mercola.com/forms/background.htm
javascript:void(0)

According to Dr. Peter McCullough, board-certi�ed internist and cardiologist, 50% of

those who have been sick enough to be hospitalized will have symptoms of long

COVID:

“So, the sicker someone is, and the longer the duration of COVID, the more likely

they are to have long COVID syndrome. That’s the reason why we like early

treatment. We shorten the duration of symptoms and there’s less of a chance

for long COVID syndrome.”

Symptoms of long COVID include fatigue, shortness of breath, coughing, chest pain,

joint pain, memory problems, loss of taste or smell and muscle pain or headache. The

symptoms are the result of damage to the lungs, immune system, mitochondria, heart

and nervous system. McCullough goes on to explain that after a severe case of COVID-

19, blood clots and heart problems can happen for up to 90 days or more.

In�ammation to the lining of the heart — pericarditis — and around the lining of the lungs

— pleuritis — can also occur in long COVID. Data from a study published in November

2021 show the administration of probiotics can affect the gut microbiome, and

subsequently help your body heal from the symptoms of long COVID.

Data Show Probiotics Help Long-Haul COVID Symptoms

Roughly 12 million people may suffer from long COVID symptoms, which a Swedish

study found could potentially be alleviated after 14 days of probiotics. The study was

published September 2021 in the journal Medicines. The researchers wanted to

evaluate how effective probiotics might be in alleviating two of the symptoms of long

COVID — muscle soreness and brain fog.

They enrolled 200 patients who had complaints of muscle fatigue after COVID. One

hundred participants received a placebo and 100 received a combination of ImmunoSEB

(systemic enzyme complex) and ProbioSEB CSC3 (probiotic complex). The participants

were tested at different time points from Day 1 to Day 14.

2

3

4

5

6

The data showed that those treated with the supplements had 91% resolution of muscle

fatigue by Day 14. There was also a greater reduction in mental fatigue scores as

compared to those receiving the placebo. The researchers concluded:

“This study demonstrates that a 14 days supplementation of ImmunoSEB +

ProbioSEB CSC3 resolves post-COVID-19 fatigue and can improve patients’

functional status and quality of life.”

ABC News interviewed public health medical educator Dr. Shad Marvasti, who

recommends using probiotic supplements with at least 10 strains of active cultures to

help support the immune system. He noted fermented foods such as sauerkraut, miso,

kimchi and tempeh would help populate your gut microbiome.

He also mentions yogurt. However, I recommend that if you do use yogurt, it's

homemade since the products sold in the grocery store are high in sugar, which is a

nutrient that feeds harmful bacteria in the gut. Also, if you decide to eat fermented soy,

to be sure it’s grown organically, as most soy in the U.S. is a GMO food that is

contaminated with pesticides and herbicides.

During data-gathering for the research, the scientists found other coronavirus infections,

such as SARS, also triggered long-term symptoms. During follow-up, data showed 64%

reported muscle fatigue at three months, 54% at six months and muscle fatigue at 12

months in 60% of those surveyed. Likewise, after the Middle East Respiratory Syndrome

(MERS), 48% reported fatigue after 12 months.

The researchers believe that the supplement regimen used on the participants reduced

physical and mental fatigue and would be an effective early intervention. They suggest

that while scientists continue to characterize long haul syndrome, these dietary

supplements are added to clinical recommendations to help improve functional status

and quality of life.

Poor Gut Health May Predict Severe COVID

7

8

9

10

In an unrelated study published in 2018, researchers performed a systematic review of

70 randomized placebo-controlled trials to evaluate how speci�c probiotics may

bene�t individuals who had irritable bowel syndrome or other gastrointestinal (GI)

disturbances. The data from the review indicated that there were speci�c probiotics with

bene�cial effects on lower GI health conditions, such as irritable bowel syndrome.

Knowledge that probiotics offer a distinct advantage to the immune system has

prompted study into the relationship between gut health and COVID outcomes. The

featured study was published in the same month and year as another paper that

proposed the use of postbiotics in the treatment of post-COVID long-haul symptoms.

The writers advocate postbiotics that may help alleviate the burden on the body from

viral infections and they postulate there may be a role for “precision postbiotics” in

preventive interventions. Postbiotic is an umbrella term for components of microbial

fermentation. This can include short-chain fatty acids, functional proteins, metabolites

and extracellular polysaccharides.

Since the start of the pandemic, several studies have shown that patients with GI

symptoms often have more severe disease. One review of more than 1,000 patient

records was presented to the American College of Gastroenterology. The data showed

those who presented at admission with GI symptoms and suspected COVID-19 infection

had worse outcomes than those who did not have GI symptoms.

After adjusting for comorbidities, demographics and other clinical symptoms, of 1,000

patients, 22.4% had at least one GI symptom, the most common of which was nausea

and vomiting. Researchers also found those who had GI symptoms had a higher body

mass index, a higher prevalence of diabetes and high blood pressure, and were older.

While this group had a higher rate of ICU admission and intubation, the study did not

include mortality rates in the analysis. However, SciTech Daily reported that autopsy

results and studies have suggested a sizable number of people with severe COVID-19

also have GI problems. A signi�cant number of people with respiratory problems also

had GI symptoms, suggesting that when the virus affects the GI tract, it can increase the

severity of the illness.

11

12

13

14

15

Another paper published in January 2021 suggested the GI symptoms that predict

severe COVID-19 are triggered by poor gut health. The writer, Heenam Stanley Kim,

Ph.D., from Korea University, proposes that gut dysbiosis can exacerbate the severity of

the infection.

This hypothesis is supported by a review of several studies since the start of the

pandemic, which also demonstrated an association between severe disease and a lack

of microbial diversity. An early study of patients admitted from March 4, 2020, to

March 24, 2020, showed 31.9% had GI symptoms on admission.

Your Gut Affects Brain Health and Immunity

Your gut health plays an important role in your neurological health and with your

immune system. A very large part of your immune system sits in your gut microbiome

and GI tract. Researchers estimate that up to 80% of your immune cells can be found in

the gut.

The complex interaction between your gut microbiome, pathogens and your immune

system is affected by several factors, including your nutrition. One review of the

research published in 2021 identi�ed the signi�cance that nutrition plays in both

prevention and treatment of infectious disease.

There are also deep connections that exist between your gut and your brain. Harvard

Health explains that these two structures are linked through biochemical signaling.

The primary connection is the vagus nerve, which is the longest nerve in the body.

For example, when the �ght-or-�ight response is triggered, warning signals are sent to

the gut. This is why digestive problems can be triggered by a stressful event. On the

other hand, digestive issues like irritable bowel syndrome or chronic constipation can

trigger anxiety or depression.

Alzheimer's disease continues to be a leading cause of death in the U.S., with 1 in 3

seniors dying with Alzheimer's or dementia — more than the number killed by breast and

prostate cancers combined.

16

17

18

19

20

21

22

One team of Swiss and Italian researchers found a connection between imbalanced gut

microbiota and the development of amyloid plaques in the brain, associated with

Alzheimer's disease. In a prior study the team had found that the gut microbiota in

people with Alzheimer's disease is different from those without the condition; microbial

diversity is reduced, and certain bacteria are overrepresented.

In their current study, the researchers engaged 89 people aged 65 to 85 years. Some

were diagnosed with Alzheimer's disease or other neurodegenerative diseases and the

others were healthy with no memory problems. The researchers used PET imaging to

measure amyloid deposits in the brain and measure the serum markers of in�ammation

and proteins produced by intestinal bacteria.

"Our results are indisputable: Certain bacterial products of the intestinal microbiota are

correlated with the quantity of amyloid plaques in the brain," explained Moira Marizzoni,

one study author with the Fatebenefratelli Center in Brescia, Italy.

The Effects of Arti�cial Sweeteners, Sleep and Sunlight

Several factors in�uence your gut microbiome. One factor found in many processed

foods that has a devastating effect on your gut microbiome is arti�cial sweeteners. As

early as 2008, scientists had discovered that sucralose lowered your gut bacteria

count by 47.4% to 79.7% and increased the pH level of your intestines.

More recently, scientists found that three of the most popular arti�cial sweeteners —

sucralose (Splenda), aspartame (NutraSweet, Equal and Sugar Twin) and saccharin

(Sweet’n Low, Necta Sweet and Sweet Twin) — have a pathogenic effect on two types of

gut bacteria.

Lab data demonstrated the products can trigger bene�cial bacteria to become

pathogenic and potentially increase your risk of serious health conditions. This was the

�rst study to demonstrate how two types of bene�cial bacteria can become diseased

and invade the gut wall. The bacteria studied were Escherichia coli (E. coli) and

Enterococcus faecalis (E. faecalis).

23 24

25

26

27

This research supports past evidence that noncaloric arti�cial sweeteners induced

“compositional and functional alterations” in the gut microbiome. Data have also

shown that arti�cial sweeteners can increase the permeability of the intestinal epithelial

barrier, which leads to systemic in�ammatory diseases. In the lab, high concentrations

of aspartame and saccharin induced cell death and at low concentrations, it increased

the epithelial permeability.

Two strategies that also play a role in your gut microbiome are getting more sleep and

sunshine. Researchers have found a curious bidirectional link between your gut health

and sleep. One study published in the Frontiers of Psychiatry noted:

“There is considerable evidence showing that the gut microbiome not only

affects the digestive, metabolic, and immune functions of the host but also

regulates host sleep and mental states through the microbiome-gut-brain axis.

Preliminary evidence indicates that microorganisms and circadian genes can

interact with each other. The characteristics of the gastrointestinal microbiome

and metabolism are related to the host's sleep and circadian rhythm."

As noted in the Frontiers in Psychiatry study, mounting research suggests your gut

microbiome helps regulate not only your mood but also your sleep cycle through what's

known as the gut-brain axis — a bidirectional communication "highway" that links your

central and enteric nervous systems.

During the past pandemic months, it has become increasingly obvious that maintaining

optimal levels of vitamin D could help reduce your risk of infectious disease. A

research team from the University of British Columbia was also interested in how

exposure to UVB light may affect the human gut microbiome.

Past studies had suggested vitamin D could alter the gut microbiome and since there

are few natural foods that contain vitamin D, a vast majority of your body's requirement

is usually met through skin exposure to UVB light.

28

29

30

31

32

33

34

35

36

37

The researchers from British Columbia noted that past research has shown sunlight has

a positive effect on those with in�ammatory bowel disease and multiple sclerosis, both

of which are exacerbated by in�ammation. In this clinical pilot study the researchers

found the fecal microbiota were positively altered after exposure to sunshine. They

wrote:

“This is the �rst study to show that humans with low 25(OH)D serum levels

display overt changes in their intestinal microbiome in response to NB-UVB skin

exposure and increases in 25(OH)D levels, suggesting the existence of a novel

skin-gut axis that could be used to promote intestinal homeostasis and health.”

Optimize Your Gut Microbiome

The choices you make every day have an impact on your gut microbiome. Optimizing

your gut �ora and vitamin D level is crucial to good health. Regularly eating traditionally

fermented and cultured foods is the easiest, most effective and least expensive way to

make a signi�cant impact on your gut microbiome.

Healthy choices include lassi (an Indian yogurt drink), cultured grass-fed organic milk

products such as ke�r and yogurt, natto (fermented soy) and fermented vegetables of

all kinds. Generally, I believe the majority of your nutrients need to come from food.

However, supplemental probiotics are an exception if you don't eat fermented food on a

regular basis. Spore-based probiotics, or sporebiotics, can be helpful if antibiotics are

necessary.

In addition to getting enough quality sleep and maintaining optimal levels of vitamin D, it

is also important to feed your bene�cial bacteria the nutrients they need to thrive. While

harmful bacteria thrive on sugar and carbohydrates, bene�cial bacteria thrive on �ber.

According to a study published in 2019 in The Lancet people eating 25 to 29 grams of

�ber each day had a reduced risk of a range of critical outcomes, such as stroke,

coronary heart disease, Type 2 diabetes and all-cause mortality. However, they found

eating 29 grams a day was merely adequate, writing:

38

39

40

41

"Dose-response curves suggested that higher intakes of dietary �ber could

confer even greater bene�t to protect against cardiovascular diseases, Type 2

diabetes, and colorectal and breast cancer."

Sources and References

 Medicines, 2021, 8(9)

 YouTube, October 25, 2021, 5:43
 YouTube, October 25, 2021, 5:37

 ABC 15News, November 13, 2021

 Medicines, 2021;8(9) Abstract

 Medicines, 2021, 8(9) Discussion bottom of the article 60% down the page para 1

 Alimentary Pharmacology & Therapeutics, 2018; 47(8)
 Probiotics and Antimicrobial Proteins, November 2021

 International Journal of Molecular Sciences, 2019; 20(19)

 MedPage Today, October 27, 2020

 SciTech Daily, January 12, 2021

 mBio, 2021; doi.org/10.1128/mBio.03022-20
 Translational Research, 2020;226:57 The Effects of COVID-19 on the Gut Microbiome para 3 and top of 4

50% down the page

 Stanford Medicine, April 16, 2020 Study Results, para 2, 50% down the page

 Nutrients, 2021, 13(3)

 Harvard Health Publishing, June 8, 2019
 Alzheimer’s Association, Facts and Figures, Quick Facts

 J Alzheimers Dis. 2020;78(2):683-697. doi: 10.3233/JAD-200306

 Science Daily November 13, 2020

 Science Daily November 13, 2020 50% down the page - section - a very clear correlation - para 1

 Journal of Toxicology and Environmental Health, 2008;71(21)
 International Journal of Molecular Sciences, 2021;22(10)

 Nature, 2014; 514

 Nutrients, 2020; 12(6)

 Frontiers in Psychiatry 2018; 9: 669

 Annals of Gastroenterology 2015 Apr-Jun; 28(2)
 Frontiers in Public Health, 2021; doi.org/10.3389/fpubh.2021.736665

 Frontiers in Microbiology, 2019; doi.org/10.3389/fmicb.2019.02410

 Frontiers in Immunology, 2020; doi.org/10.3389/�mmu.2019.03141

 Nutrition Data, Foods Highest in Vitamin D
 NHS, How to Get Vitamin D from Sunlight

 The Lancet, 2019;393(10170)

1, 4, 6, 10

2

3

5, 8

7

9

11

12

13

14

15

16

17

18

19, 20

21

22

23

24

25

26

27

28

29

30, 31

32

33

34, 38, 39

35

36

37

40, 41

https://www.ncbi.nlm.nih.gov/labs/pmc/articles/PMC8472462/
https://www.youtube.com/watch?v=3AgvHVOo2Hg
https://www.youtube.com/watch?v=3AgvHVOo2Hg
https://www.abc15.com/news/vaccine-in-arizona/probiotics-could-help-some-covid-19-long-hauler-symptoms
https://www.ncbi.nlm.nih.gov/labs/pmc/articles/PMC8472462/
https://www.ncbi.nlm.nih.gov/labs/pmc/articles/PMC8472462/
https://www.ncbi.nlm.nih.gov/labs/pmc/articles/PMC5900870/
https://link.springer.com/article/10.1007/s12602-021-09875-4
https://www.ncbi.nlm.nih.gov/labs/pmc/articles/PMC6801921/
https://www.medpagetoday.com/meetingcoverage/acg/89356
https://scitechdaily.com/new-research-shows-poor-gut-health-connected-to-severe-covid-19-probiotics-may-help-patients/
https://journals.asm.org/doi/10.1128/mbio.03022-20?permanently=true
https://www.ncbi.nlm.nih.gov/labs/pmc/articles/PMC7438210/
https://med.stanford.edu/news/all-news/2020/04/stomach-complaints-common-in-covid-19-patients.html
https://www.ncbi.nlm.nih.gov/labs/pmc/articles/PMC8001875/
https://www.health.harvard.edu/mind-and-mood/probiotics-may-help-boost-mood-and-cognitive-function
https://www.alz.org/alzheimers-dementia/facts-figures
https://pubmed.ncbi.nlm.nih.gov/33074224/
https://www.sciencedaily.com/releases/2020/11/201113124042.htm
https://www.sciencedaily.com/releases/2020/11/201113124042.htm
https://www.researchgate.net/publication/23263644_Splenda_Alters_Gut_Microflora_and_Increases_Intestinal_P-Glycoprotein_and_Cytochrome_P-450_in_Male_Rats
https://www.mdpi.com/1422-0067/22/10/5228
https://www.nature.com/articles/nature13793?tdc_uid=921043
https://www.mdpi.com/2072-6643/12/6/1862
https://www.ncbi.nlm.nih.gov/labs/pmc/articles/PMC6290721/
https://www.ncbi.nlm.nih.gov/labs/pmc/articles/PMC4367209/
https://www.frontiersin.org/articles/10.3389/fpubh.2021.736665/full
https://www.frontiersin.org/articles/10.3389/fmicb.2019.02410/full
https://www.frontiersin.org/articles/10.3389/fimmu.2019.03141/full
https://nutritiondata.self.com/foods-000102000000000000000.html
https://www.nhs.uk/live-well/healthy-body/how-to-get-vitamin-d-from-sunlight/
https://www.thelancet.com/journals/lancet/article/PIIS0140-6736(18)31809-9/fulltext

