
1

Tarmfloran består vanligtvis till 90

procent av Bacteroidetes och

Firmicutes. De andra tio procenten

utgörs främst av Actinobacteria,

Proteobacteria och Verrucomicrobia.

Maten vi äter skapar ramaskri hos tarmens invånare som därför ger oss
inflammationer.
Pauline Bergström

Populärvetenskaplig sammanfattning av Självständigt arbete i biologi 2015
Institutionen för biologisk grundutbildning, Uppsala universitet

Tarmen är ett väldigt komplext ekosystem beståendes av 10
14

 mikroorganismer. Det är 10

gånger så många som alla celler vi har i kroppen(!). Evolutionen har sett till att tarmen

arbetar tillsammans med dessa för att kunna ta till vara på all den mat vi stoppar i oss. Dock

har det nu visat sig att vissa av dessa mikroorganismer inte enbart är hjälpsamma, nya rön

tyder på att det är de som orsakar vissa sjukdomar som kroniska tarminflammationer. Frågan

som forskare ställer sig är såklart varför. Ett svar kan vara att det är vår diet i västvärlden

som orsakar mikroberna att vända sig emot oss.

Autoimmuna sjukdomar förbryllar forskare
Hur autoimmuna sjukdomar som kroniska tarminflammationer (IBD) uppkommer är

fortfarande en olöst gåta. Autoimmuna sjukdomar karaktäriseras av att immunförsvaret

aktiveras och går till angrepp på kroppens egna vävnader, och i fallet med IBD ger det

inflammationer i tarmen. Immunförsvarets funktion vid aktivering är att skydda kroppen mot

främmande inkräktare, men vid IBD finns inga tecken på några inbrottstjuvar. Alltså skapas

en aktivering hos immunförsvaret som normalt sett inte ska ske, vilket förbryllar forskare runt

om i världen. Studier visar nu att det kan vara den mat vi äter i västvärlden som gör att

mikroorganismerna i tarmen triggar igång immunförsvaret och ger oss kroniska

tarminflammationer.

Vad äter vi i västerländska länder egentligen?

Under 1900-talet började förekomsten av kroniska tarminflammationer öka stadigt, och i den

samtida industrialiseringen kom vi att ändra på våra matvanor i västvärlden. Teknologin och

vetenskapen möjliggjorde att vi kunde exportera/importera mat vi aldrig ätit förut och

experimentera med maten. Egentligen allt vi äter - som margarin, godis, kött, spannmål, läsk,

frukt – har blivit behandlade på något sätt. Vare sig det är med tillsatser för att förlänga bäst-

före-datumet på ett livsmedel eller bespruta grödor för att få en så bra skörd som möjligt.

Tillsatser och kemikalier i vår mat har kommit att karaktärisera en västerländsk diet, och

därtill mycket animaliskt protein, socker och omättade fetter. Det är inte första gången vi hör

att vår relativt nya diet inte är bra för oss men på vilket sätt kan maten stimulera en aktivering

hos immunförsvaret?

Tarmfloran formas av det vi stoppar i oss

Tarmfloran består till den största delen av fem

stycken grupper av bakterier: Bacteroidetes,

Firmicutes, Actinobacteria, Proteobacteria och

Verrucomicrobia. Sammansättningen av dessa

bakterier beror på vilken sorts mat vi äter, vilket

bland annat visades i en studie som gjordes mellan

en västerländsk diet som åts av barn i Italien och en

nästintill vegetarisk diet som åts av barn på

2

landsbygden i Afrika. Den västerländska dieten gav en sammansättning av bakterier som

bestod många Firmicutes och Proteobacteria, medan en vegetarisk diet rik på polysackarider,

som är den främsta beståndsdelen i växter, gav en ökning av Bacteroidetes. I Afrika finns inte

samma förekomst av kroniska tarminflammationer som i Italien, vilket kanske betyder att

sammansättningen av bakterier i tarmfloror i Afrika är hälsosammare i den meningen att de

inte bidrar till kroniska tarminflammationer?

Tarmfloran i patienter med IBD

Patienter med IBD har en tarmflora som består av en större mängd Bacteroidetes och

Proteobacteria, samt en minskad mängd av Firmicutes. Bakterierna inom gruppen Firmicutes

producerar en viktig energikälla för tarmens celler som heter butyrat. Om Firmicutes minskar i

antal så minskar även mängden butyrat för cellerna, som kan leda till celldöd och sedan

inflammationer. Gruppen Proteobacteria är däremot som sagt rikliga hos patienter med IBD.

Proteobacteria är ofta invasiva bakteriearter som kan skapa infektioner hos tarmcellerna,

genom att tränga igenom det skyddande slemlagret som ligger ovanpå tarmcellerna.

Slemlagret fungerar som en barriär mot sådant som är skadligt för tarmcellerna, som

exempelvis bakterier som kan ge upphov till infektioner. När sedan en infektion har uppstått

aktiveras immunförsvaret och orsakar inflammationer i tarmen. Varför Bacteoidetes finns

representerade hos patienter med IBD är inte riktigt kartlagt, men beror möjligen på att ett

släkte inom denna bakteriegrupp även bryter ned animaliska fetter och proteiner. Animaliska

fetter och proteiner är en stor del i den västerländska dieten och kan därför vara svaret på

denna obesvarade fråga.

Möss som matats med en diet som liknar den västerländska dieten visar upp samma sorts

sammansättning av bakterier i tarmen som patienter med IBD - ett högre antal Bacteroidetes

och Proteobacteria samt en mindre mängd Firmicutes. Eftersom sammansättningen av

tarmfloran är av likartat mönster i både möss som äter en västerländsk diet och patienter med

IBD antyder det att den västerländska dieten inverkar vid kroniska tarminflammationer.

Frågan om vilken sorts sammansättning av tarmfloran som är den mest hälsosamma för oss är

ännu olöst, och kanske är det så att en sådan tarmflora inte finns. Sammansättningen av

bakterier i tarmen ser olika ut i varje enskild individ och en hälsosam tarmflora borde formas

efter individens och bakteriernas egna behov. Den västerländska dieten är bara en faktor som

samverkar med andra genetiska och yttre miljöfaktorer för att bidra till uppkomsten av

kroniska tarminflammationer. Men om vi börjar äta mer vegetariskt som barnen i Afrika så

kanske vi kan skapa en mer balanserad tarmflora och se en minskning i förekomsten av dessa

sjukdomar.

Mer information
Bergström P. 2015. Den västerländska dieten bidrar till att stimulera tarmens mikrober att

inducera kroniska tarminflammationer. Självständigt arbete i biologi 15 hp, Uppsala

universitet.

3

