

Probiotics in critically ill children [version 1; referees: 2 approved]

Sunit C. Singhi¹, Suresh Kumar²

¹Deptartment of Pediatrics, MM Institute of Medical Science and Research, Mullana, 133207, India ²Department Of Pediatrics, Advanced Pediatrics Centre, Post graduate Institute of Medical Education and Research, Chandigarh, 160012, India

V1 First published: 29 Mar 2016, 5(F1000 Faculty Rev):407 (doi: 10.12688/f1000research.7630.1)

Latest published: 29 Mar 2016, 5(F1000 Faculty Rev):407 (doi: 10.12688/f1000research.7630.1)

Abstract

Gut microflora contribute greatly to immune and nutritive functions and act as a physical barrier against pathogenic organisms across the gut mucosa. Critical illness disrupts the balance between host and gut microflora, facilitating colonization, overgrowth, and translocation of pathogens and microbial products across intestinal mucosal barrier and causing systemic inflammatory response syndrome and sepsis. Commonly used probiotics, which have been developed from organisms that form gut microbiota, singly or in combination, can restore gut microflora and offer the benefits similar to those offered by normal gut flora, namely immune enhancement, improved barrier function of the gastrointestinal tract (GIT), and prevention of bacterial translocation. Enteral supplementation of probiotic strains containing either Lactobacillus alone or in combination with Bifidobacterium reduced the incidence and severity of necrotizing enterocolitis and all-cause mortality in preterm infants. Orally administered Lactobacillus casei subspecies rhamnosus, Lactobacillus reuteri, and Lactobacillus rhamnosus were effective in the prevention of late-onset sepsis and GIT colonization by Candida in preterm very low birth weight infants. In critically ill children, probiotics are effective in the prevention and treatment of antibiotic-associated diarrhea. Oral administration of a mix of probiotics for 1 week to children on broad-spectrum antibiotics in a pediatric intensive care unit decreased GIT colonization by *Candida*, led to a 50% reduction in candiduria, and showed a trend toward decreased incidence of candidemia. However, routine use of probiotics cannot be supported on the basis of current scientific evidence. Safety of probiotics is also a concern; rarely, probiotics may cause bacteremia, fungemia, and sepsis in immunocompromised critically ill children. More studies are needed to answer questions on the effectiveness of a mix versus single-strain probiotics, optimum dosage regimens and duration of treatment, cost effectiveness, and risk-benefit potential for the prevention and treatment of various critical illnesses.

Discuss this article

Comments (0)

This article is included in the F1000 Faculty Reviews channel. Corresponding author: Sunit C. Singhi (sunit.singhi@gmail.com)

How to cite this article: Singhi SC and Kumar S. Probiotics in critically ill children [version 1; referees: 2 approved] *F1000Research* 2016, 5(F1000 Faculty Rev):407 (doi: 10.12688/f1000research.7630.1)

Copyright: © 2016 Singhi SC and Kumar S. This is an open access article distributed under the terms of the Creative Commons Attribution Licence, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Grant information: The author(s) declared that no grants were involved in supporting this work.

Competing interests: The author(s) declared that they have no competing interests.

First published: 29 Mar 2016, 5(F1000 Faculty Rev):407 (doi: 10.12688/f1000research.7630.1)

Introduction

Critically ill patients are predisposed to altered gut microflora, which can lead to infective and non-infective complications and adverse outcome¹⁻³. Probiotic bacteria have the potential to restore the balance of gut microflora in critically ill children and confer a health benefit when given for various indications. Probiotics are defined by a joint working group of the Food and Agriculture Organization of the United Nations/World Health Organization as "live microbes which when administered in adequate amount confer health benefit to the host"⁴. In addition, probiotics should be non-pathogenic, stable in acid and bile, able to adhere to and colonize human gut mucosa, and retain viability during storage and use. They should be scientifically demonstrated to have beneficial physiological effects and safety so that they can be used to improve microbial balance and to confer health benefit. In recent years, probiotics have been increasingly used in critical care settings for the prevention of certain diseases that are otherwise associated with high mortality. In this review, we examine the current status of probiotics in the care of critically ill children on the basis of available literature and identify directions for future research.

Gut microflora

The human gut represents a complex ecosystem where a delicate balance exists between the host and the microflora. More than 400 different species of microbes live in the gut as commensal; the total estimated number is more than 10 times the number of eukaryotic cells in the human body^{3,5}. Human gut microflora consists principally of obligate anaerobes (95%; Bifidobacterium, Clostridium, Eubacterium, Fusobacterium, Peptostreptococcus, and Bacteriodes) and facultative anaerobes (1-10%; Lactobacillus, Escherichia coli, Klebsiella, Streptococcus, Staphylococcus, and Bacillus). Bifidobacteria are predominant microbes that represent up to 80% of the cultivable fecal bacteria in infants and 25% in adults. Each human being has his or her own unique microbial composition, especially of lactic acid bacterial (LAB) strains³. Most of these microbes have health-promoting effects; however, a few are potentially pathogenic. Normally, the 'good' microbes outnumber potentially pathogenic bacteria and live in symbiosis with the host. The optimal balance, composition, and function of gut microflora depend on the supply of food (fermentable fibers and complex proteins) and fluctuate with antibiotic usage, diarrheal diseases, and critical illness³. The gut microflora benefits the host by performing various crucial functions (Table 1).

Critical illness and gut microflora

Critical illness and its treatment create a hostile environment in the gastrointestinal tract (GIT) and alter the microflora that tilts the balance to favor overgrowth of pathogens. The hostile environment is exacerbated by the use of broad-spectrum antibiotics, invasive central lines, endotracheal intubation, mechanical ventilation, antacids, H₂ blockers, steroids, and immunosuppressive and cytotoxic therapy. Multiple organ dysfunction syndrome (MODS), burns, malnutrition, changes in nutrient availability, gut motility, pH, redox state, osmolality, and the release of high amounts of stress hormones (including catecholamines) further compromise the critical balance^{2,3}.

Studies in experimental models have shown that after onset of acute pancreatitis there was disappearance of beneficial LAB within 6 to 12 hours⁶⁻⁸. In patients with systemic inflammatory response syndrome (SIRS), there is a reduction in beneficial bacteria (Bifidobacterium and Lactobacillus) that leads to a decrease in short-chain fatty acid levels and elevation of intestinal pH, indicating a disturbed intestinal environment⁹. Hostile gut environment and disruption of the balance of gut microflora alter local defense mechanisms and lead to colonization and overgrowth of potentially pathogenic commensals such as Salmonella, E. coli, Yersinia, and Pseudomonas aeruginosa. These pathogenic commensals cause cytokine release, cell apoptosis, activation of neutrophils, and disruption in epithelial tight junctions^{1,2}. With loss of "colonization resistance", the gut is unable to prevent the translocation of pathogens and toxins across the gut wall into the bloodstream, leading to SIRS, MODS, and mortality. Interestingly, the gut has been identified as the originator and promoter of health care-associated infections (HCAIs) and MODS in critically ill patients^{1,10}. Restoring the beneficial gut microflora with an exogenous supply of new and effective microbes (probiotics) seems an attractive option to restore the "colonization resistance".

Commonly used probiotics

The most frequently used probiotic strains are *Lactobacillus* and *Bifidobacterium*¹¹; other species of probiotics are enlisted in Table 2. These probiotics are used either singly or in combination. Multistrain probiotics are likely to be better than single-strain probiotics, as individual probiotics have different functions and have synergistic effects when administered together. A daily intake of 10⁶–10⁹ colony-forming units (CFUs) is reportedly the minimum effective dose for therapeutic purposes^{11,12}.

Beneficial functions	Details of beneficial functions
Immune response	Gut microflora stimulate the proliferation and differentiation of epithelial cells in large and small intestines, modulate innate and adaptive immune response and development of competent gut-associated immune system, and maintain an immunologically balanced inflammatory response ^{5,61,62} .
Physical barrier function (colonization resistance)	Gut microbiota provide a physical barrier against pathogen invasion by competing for epithelial cell adhesion sites, preventing epithelial invasion, competing for available nutrients affecting the survival of potential pathogens, and producing anti-bacterial substances (e.g. bacteriocins and lactic acid), making the environment unsuitable for the growth of pathogens ^{3,63} .
Nutritive functions	Gut microbiota produce several enzymes for fermentation of non-digestible dietary residue and endogenously secreted mucus and help in recovering lost energy in the form of short-chain fatty acids ⁶⁴ . They also help in the absorption of calcium, magnesium, and iron; synthesis of vitamins (folic acid and vitamin B1, B2, B3, B12, and K); biotransformation of bile acids; and conversion of pro-drugs to active metabolites ⁶⁴⁻⁶⁶ .

Table 1. Beneficial functions performed by gut microbiota.

Mechanism of beneficial effects of probiotics

The beneficial effects of probiotics are due to change in the composition of gut flora and modification of immune response¹³. Probiotic strains activate mucosal immunity and stimulate cytokine production, IgA secretion, phagocytosis, and production of substances (such as organic acids, hydrogen peroxide, and bacteriocins) that are inhibitory to pathogens. They also compete for nutrients with pathogenic bacteria and inhibit pathogen attachment and action of microbial toxin. Probiotics also have a trophic effect on intestinal mucosa (by stimulating the proliferation of normal epithelium that maintains mucosal barrier defenses), modulate innate and adaptive immune defense mechanisms via the normalization of altered gut flora, and prevent bacterial translocation^{12–16}. Table 3 and Table 4 provide a summary of various studies demonstrating different mechanisms of action of probiotics in experimental and clinical studies, respectively.

Table 2. Microbial species commonly used for designing probiotic strains.

Species	Examples		
Lactobacillus species	L. acidophilus, L. casei, L. rhamnosus, L. reuteri, L. paracasei, L. lactis, L. plantarum, and L. sporogenes		
Bifidobacterium species	B. bifidum, B. bifidus, B. longum, and B. lactis		
Enterococcus species	E. faecalis and E. faecium		
Saccharomyces	S. boulardii and S. cerevisiae		
Others	Streptococcus thermophilus, Escherichia coli, Bacillus spp., and Enterococcus spp.		

Table 3. Experimental studies showing mechanisms of beneficial effects of probiotics.

Mechanism of action	Authors	Experimental group	Intervention	Outcome
Probiotics maintain healthy flora and reduce the growth of pathogens and colonization.	Jiang <i>et al</i> . ³⁹	Opportunistic oral <i>Candida albicans</i>	Lactobacillus rhamnosus GG, Lactobacillus casei Shirota, Lactobacillus reuteri SD2112, Lactobacillus brevis CD2, Lactobacillus bulgaricus LB86, and Lactobacillus bulgaricus LB Lact	L. rhamnosus GG had inhibitory activity against <i>Candida glabrata.</i> None had inhibitory activity against <i>Candida krusei.</i>
	Machairas <i>et al.</i> ⁶⁷	Experimental infection of mice by multi-drug resistant <i>Pseudomonas</i> <i>aeruginosa</i> and <i>Escherichia coli</i>	Pretreatment with <i>Lactobacillus</i> <i>plantarum</i> and commercial preparation of four probiotics: <i>L. plantarum, Lactobacillus</i> <i>acidophilus, Saccharomyces</i> <i>boulardii,</i> and <i>Bifidobacterium</i> <i>lactis</i> LactoLevure®; Uni-Pharma S.A. Attica, Greece	<i>L. plantarum</i> pretreatment significantly increased survival after challenge by either <i>P. aeruginosa</i> (66.7% versus 31.3%; <i>P</i> = 0.026) or <i>E. coli</i> (56% versus 12%, <i>P</i> = 0.003). Survival benefit was even more pronounced with LactoLevure [®] .
Probiotics prevent bacterial translocation.	Mangell <i>et al.</i> 68	Endotoxemia rat model	Pretreatment with <i>L. plantarum</i> 299v for 8 days	<i>L. plantarum</i> 299v pretreatment reduced bacterial translocation to 0% and 12% in mesenteric lymph nodes and liver, respectively.
	Ruan <i>et al.</i> 69	In hemorrhagic-shock rat model	Pretreated with phosphate-buffered saline (PBS), <i>Bifidobacteria</i> , or microencapsulated <i>Bifidobacteria</i>	Pretreatment with encapsulated <i>Bifidobacteria</i> reduced incidence of bacterial translocation to mesenteric lymph nodes compared with PBS (40% versus 80%, <i>P</i> <0.05). Non-significant reduction in bacterial translocation by intact <i>Bifidobacteria</i> when compared with PBS control (55% versus 80%, <i>P</i> >0.05).
	Sánchez <i>et al.</i> 70	In rats with carbon tetrachloride-induced cirrhosis	VSL#3	Decreased incidence of bacterial translocation in VSL#3 group than in water group (8% versus 50%; <i>P</i> = 0.03)

Mechanism of action	Authors	Patient group	Intervention	Outcome
Probiotics maintain healthy flora and reduce the growth of pathogens and colonization.	Shimizu <i>et al.</i> 71	Randomized controlled trial (RCT) involving patients with systemic inflammatory response syndrome (SIRS) (n = 29)	<i>Bifidobacterium breve, Lactobacillus casei,</i> and galacto-oligosaccharide	Probiotic group had significantly greater levels of beneficial <i>Bifidobacterium</i> , <i>Lactobacillus</i> , and organic acids in the gut. The incidences of infectious complications were significantly lower in the probiotic group (enteritis 7% versus 46%; pneumonia 20% versus 52%; bacteremia 10% versus 33%).
	Hayakawa <i>et al</i> . ⁷²	RCT involving mechanically ventilated patients (n = 47)	Synbiotic (<i>Lactobacillus,</i> <i>Bifidobacterium,</i> and galacto- oligosaccharides) for 8 weeks	Synbiotic group had significantly increased <i>Bifidobacterium</i> and <i>Lactobacillus</i> (to 100 times the initial level), increased acetic acid concentration (71.1±15.9 versus 46.8±24.1µmol/g), decreased pH, decreased Gram-negative rod (to one-tenth of the initial level) in the gut, and decreased <i>Pseudomonas</i> <i>aeruginosa</i> in the lower respiratory tract when compared with the control group.
	Jain <i>et al</i> . ⁷³	RCT involving intensive care unit (ICU) patients (n = 90)	Multi-strain synbiotic for 7 days	Synbiotic group had lower incidence of potentially pathogenic bacteria (43% versus 75%, $P = 0.05$) and multiple organisms (39% versus 75%, $P = 0.01$) in nasogastric aspirates than controls.
	Mohan <i>et al</i> . ⁷⁴	RCT including preterm neonates (n = 69)	<i>Bifidobacterium lactis</i> Bb12 for 7–21 days	Probiotic group had higher counts of <i>Bifidobacterium</i> (log10 values per grams of fecal wet weight: 8.18 ± 0.54 versus 4.82 ± 0.51 ; $P = 0.001$); and lower counts of <i>Enterobacteriaceae</i> (7.80 ± 0.34 versus 9.03 ± 0.35 ; $P = 0.015$) and <i>Clostridium</i> spp. (4.89 ± 0.30 versus 5.99 ± 0.32 ; $P = 0.014$) than in placebo group.
	Manzoni <i>et al.</i> ³²	RCT including very low birth weight preterm babies (n = 80)	<i>L. casei rhamnosus</i> for 6 weeks	Reduced incidence of <i>Candida</i> colonization in gut in probiotic group as compared with placebo group (23.1% versus 48.8%; $P = 0.01$).
Probiotics reduce inflammation	Sanaie <i>et al</i> . ⁷⁵	RCT involving critically ill patients (n = 40)	VSL#3 (Lactobacillus, Bifidobacterium, and Streptococcus thermophilus) for 7 days	Reduced inflammation (reduced acute physiology and chronic health evaluation II [APACHE II] score, sequential organ failure assessment [SOFA], interleukin-6 [IL-6], procalcitonin, and protein)
	McNaught et al.76	RCT involving critically ill patients (n = 103)	L. plantarum 299v	Late attenuating effect (after 15 days) on SIRS (as measured by serum IL-6 levels)
	Ebrahimi- Mameghani <i>et al.</i> ⁷⁷	RCT involving ICU cases (n = 40)	VSL#3 use for 7 days	Reduction in inflammation (C-reactive protein and APACHE II score). No significant change in markers of oxidative stress:total antioxidant capacity (TAC) and malondialdehyde (MDA) levels.

Table 4. Clinical studies showing mechanisms of beneficial effects of probiotics.

Probiotic use in critically ill children

Studies have evaluated the role of probiotics in critically ill children for the prevention and treatment of necrotizing enterocolitis (NEC), antibiotic-associated diarrhea (AAD), and HCAIs, including ventilator-associated pneumonia (VAP), *Candida* colonization, and invasive candidiasis.

Probiotics and necrotizing enterocolitis

In 1999, a study showed that oral administration of *Lactobacillus* acidophilus and *Bifidobacterium infantis* reduced NEC¹⁷. This was

followed by a negative study showing that 7 days of *L. rhamnosus* GG supplementation starting with the first feed was not effective in reducing the incidence of urinary tract infection, NEC, or sepsis in preterm infants¹⁸. However, subsequent randomized controlled trials (RCTs) with different strains of *Lactobacilli* and *Bifidobacteria* showed a significant reduction in the development of NEC^{19,20}. A systematic review and meta-analysis by Alfaleh *et al.*²¹ in 2008 concluded that probiotic supplementation reduced the incidence of NEC stage II (or more) and mortality. A more recent meta-analysis by the same authors, involving 24 trials in

preterm neonates, found that supplementation with probiotic preparations containing *Lactobacillus* either alone or in combination with *Bifidobacterium* prevents severe NEC and reduces all-cause mortality²².

Probiotics in antibiotic-associated diarrhea

The osmotic and invasive AAD is often observed among critically ill children receiving broad-spectrum antibiotics. It is attributed to overgrowth of pathogens and a decrease in population of microbes that have beneficial metabolic functions²³. Several investigators have shown that probiotics could prevent AAD. The results of metaanalyses on the effect of probiotics for the prevention of AAD are given in Table 5.

Probiotics for the prevention of health care-associated infections

There are limited studies in this field in critically ill children. Most of the studies are in critically ill adults. These studied have yielded mixed results. A randomized trial that included mechanically ventilated, multiple-trauma patients (n = 65) demonstrated that 15 days of multi-strain probiotic therapy led to a significant reduction in the rate of infection, SIRS, severe sepsis, duration of ventilation, intensive care unit (ICU) stay, and mortality²⁴. In contrast, a systematic review (eight RCTs; n = 999) revealed no beneficial effect of probiotics or synbiotics on critically ill adults in terms of clinical outcomes, namely length of ICU stay, incidence of HCAIs, pneumonia, and hospital mortality²⁵. A meta-analysis of 12 RCTs that included 1546 critically ill adult patients found that the use of probiotics was associated with a statistically significant reduction in nosocomial pneumonia (odds ratio [OR] = 0.75, 95% confidence interval [CI] = 0.57–0.97, *P* = 0.03, I[2] = 46%), although

there was no statistically significant effect on ICU and in-hospital mortality and duration of ICU and hospital stay²⁶. In the same year, another systemic review of 23 RCTs, by Petrof *et al.*²⁷, involving critically ill adults, demonstrated that probiotics were associated with reduced infectious complications (risk ratio = 0.82, 95% CI = 0.69–0.99; P = 0.03; test for heterogeneity P = 0.05; I = 44%), VAP rates (risk ratio = 0.75, 95% CI = 0.59–0.97; P = 0.03; test for heterogeneity P = 0.16; I = 35%), and ICU mortality (risk ratio = 0.80, 95% CI = 0.59–1.09; P = 0.16; test for heterogeneity P = 0.89; I = 0%). There was no influence on in-hospital mortality or length of ICU and hospital stay. The results of a meta-analysis by Bo *et al.*²⁸ that included eight RCTs (n = 1083) in adults found that probiotics resulted in decreased incidence of VAP (OR = 0.70, 95% CI = 0.52–0.95, low-quality evidence).

In critically ill children, Honeycutt et al.²⁹ observed a statistically non-significant trend toward an increased rate of infection with probiotic strain (11 versus 4, relative risk [RR] = 1.94, 95% CI 0.53-7.04; P = 0.31). They had randomly assigned 61 critically ill children to receive either a probiotic (one capsule of L. rhamnosus strain GG and inulin daily) or placebo (one capsule of inulin) until discharge from the hospital. However, these findings were not substantiated by subsequent studies in children. Wang et al.³⁰, in an RCT comprising 100 critically ill full-term infants, found that administration of a probiotics mix (L. casei, L. acidophilus, Bacillus subtilis, and Enterococcus faecalis) three times daily for 8 days enhanced immune activity, decreased incidence of nosocomial pneumonia and MODS, and reduced length of hospital stay. Recently, Banupriya et al.³¹ published an open-label randomized trial that included 150 children, aged 12 years or younger, who were likely to need mechanical ventilation for more than 48 hours. The

Table 5. Findings of various meta-analyses of studies addressing the effect of probiotics on antibiotic-associated diarrhea.

Authors (year)	Number of trials	Number of subjects	Results
D'Souza <i>et al.</i> ⁷⁸ (2002)	Nine randomized controlled trials (RCTs), including two pediatric RCTs	1214	Probiotics were effective in the prevention of antibiotic- associated diarrhea (AAD) (odds ratio [OR] 0.37, 95% confidence interval [CI] 0.26–0.53, <i>P</i> <0.001). <i>Saccharomyces boulardii</i> and <i>Lactobacilli</i> had the best potential.
Szajewska <i>et al.</i> ⁷⁹ (2006)	Six pediatric RCTs	766	Treatment with probiotics compared with placebo reduced the risk of AAD from 28.5% to 11.9% (risk ratio [RR] 0.44, 95% CI 0.25–0.77).
Johnston <i>et al.</i> ⁸⁰ (2006)	Six pediatric RCTs	707	Probiotics resulted in significant reduction in the incidence of AAD (RR 0.43, 95% CI 0.25–0.75).
Hempel <i>et al.</i> ⁸¹ (2012)	63 RCTs, all ages	11,811	Probiotics associated with significant reduction in AAD (RR 0.58, 95% CI 0.50–0.68, <i>P</i> <0.001).
Szajewska <i>et al.⁸²</i> (2015)	21 RCTs involving children and adults	4780	S. boulardii compared with placebo or no treatment reduced risk of AAD from 18.7% to 8.5% (RR 0.47, 95% CI 0.38–0.57). In children, from 20.9% to 8.8% (six RCTs, n = 1653, RR 0.43, 95% CI 0.3–0.6). In adults, from 17.4% to 8.2% (15 RCTs, n = 3114, RR 0.49, 95% CI 0.38–0.63).
Szajewska <i>et al.</i> ⁸³ (2015)	12 RCTs involving children and adults	1499	<i>Lactobacillus rhamnosus</i> GG compared with placebo or no additional treatment reduced risk of AAD from 22.4% to 12.3% (RR 0.49, 95% CI 0.29–0.83).

intervention group received a probiotics mix of *L. acidophilus*, *L. rhamnosus*, *Lactobacillus plantarum*, *L. casei*, *Lactobacillus bulgaricus*, *Bifidobacterium longum*, *B. infantis*, *Bifidobacterium breve*, and *Streptococcus thermophilus* for 7 days or until discharge, whichever was earlier; the controls did not receive either probiotics or any placebo. The authors found that probiotics resulted in a significant decrease in incidence of VAP, duration of pediatric ICU (PICU) and hospital stay, and mechanical ventilation. Also, the probiotic group had lower colonization rates with potentially pathogenic organisms (*Klebsiella* and *Pseudomonas*) (34.3% versus 51.4%; P = 0.058) and reductions of VAP caused by *Klebsiella* (4.2% versus 19.4%, P = 0.01) and *Pseudomonas* (4.2% versus 16.7%, P = 0.03). There were no complications due to the administration of probiotics.

Probiotic use, candida colonization, and invasive candidiasis

Several RCTs have addressed the role of probiotics in the prevention of Candida colonization and invasive candidiasis in neonates. Manzoni et al.³², in an RCT involving 80 very low birth weight (VLBW) neonates, demonstrated that orally administered L. casei subspecies rhamnosus significantly reduced the incidence and the intensity of enteric colonization by Candida species. Romeo et al.³³, in a study of 249 preterm neonates who were subdivided to receive L. reuteri (n = 83), L. rhamnosus (n = 83), and no supplementation (n = 83), found that both the probiotics were effective in reducing Candida colonization in the GIT, late-onset sepsis, and abnormal neurological outcomes. Another RCT, by Demirel et al.34, found that in VLBW infants (gestational age of not more than 32 weeks and birth weight of not more than 1500g) prophylactic Saccharomyces boulardii supplementation was as effective as nystatin in reducing fungal colonization and invasive fungal infection and was more effective in reducing the incidence of clinical sepsis and number of sepsis attacks. An RCT by Roy et al.³⁵ demonstrated that supplementation with a mix of multiple probiotics (a mix of L. acidophilus, B. longum, Bifidobacterium bifidum, and Bifidobacterium lactis) in preterm infants and neonates led to reduced enteral fungal colonization and invasive fungal sepsis, earlier establishment of full enteral feeds, and reduced duration of hospital stay. More recently, Oncel et al.³⁶, in a RCT, demonstrated that prophylactic oral administration of L. reuteri in preterm infants (gestational age of not more than 32 weeks and birth weight of not more than 1500g) was as effective as nystatin in the prevention of fungal colonization and invasive candidiasis and reduced the incidence of sepsis, feeding intolerance, and duration of hospitalization.

Limited data are available on the role of probiotics in the prevention of *Candida* colonization and *Candida* infection in critically ill pediatric patients. In a placebo-controlled RCT, we found that administration of a mix of probiotics (*L. acidophilus*, *L. rhamnosus*, *B. longum*, *B. bifidum*, *S. boulardii*, and *S. thermophilus*) for 1 week to children being treated in a PICU with broad-spectrum antibiotics decreased the prevalence of *Candida* colonization of the GIT by 34.5% and 37.2% on days 7 and 14, respectively, and led to an almost 50% reduction in the incidence of candiduria³⁷. We also observed that the rate of *Candida* bloodstream infection was lower in the probiotic group as compared with the placebo group; the

difference, however, was not statistically significant, as the sample size was not sufficient to evaluate this outcome. To test the hypothesis that the enteral supplementation with probiotics in critically ill children can decrease the prevalence of invasive candidiasis, we conducted a retrospective "before and after" study that included critically ill children on broad-spectrum antibiotics for at least 48 hours. The study showed that the probiotics group (4 of 344, 1.2%) had a significantly lower incidence of candidemia than the control group (14 of 376, 3.7%, RR 0.31; 95% CI 0.10–0.94; P = 0.03)³⁸. Candiduria was noted in 10.7% of patients in the probiotic group and 22% in the control group (RR 0.48; 95% CI 0.34–0.7; P = 0.0001)³⁸.

Complementing these clinical studies, laboratory studies have also shown that several probiotic strains prevent *Candida* colonization by inhibiting adhesion and biofilm formation, germination, and conversion of yeast to germ (filamentation)^{14,39}. Overall, the current evidence shows that supplementation of probiotics could be a potentially effective strategy in reducing *Candida* colonization as well as invasive candidiasis in critically ill children.

Safety of probiotics

Although most commercially available probiotic strains are widely regarded as safe, there are some concerns with respect to safety, particularly in severely debilitated or immunosuppressed patients³. Though L. rhamnosus belongs to the normal human rectal, oral, and vaginal mucosal flora, there are a few case reports of liver abscess due to L. rhamnosus, lactobacillemia, and infective endocarditis⁴⁰⁻⁴⁶. Lactobacillus sepsis has been documented in a few reports and was directly linked with the ingestion of probiotic supplements, especially among immunocompromised patients and those with endocarditis⁴⁰. Kunz et al.⁴⁷ described two premature infants with short gut syndrome who were fed via gastrostomy or jejunostomy and developed Lactobacillus bacteremia while taking Lactobacillus GG supplements. Land et al.⁴⁸ reported two children with definitive probiotic sepsis: a 4-month-old infant with AAD after cardiac surgery who developed Lactobacillus GG endocarditis 3 weeks after commencing Lactobacillus GG supplementation and a 6-year-old girl with cerebral palsy and AAD who developed Lactobacillus GG bacteremia on day 44 of treatment. The use of L. rhamnosus GG in critically ill children was found to have a statistically non-significant trend toward increase in nosocomial infection²⁹. Nonetheless, the risk of infection due to *Lactobacilli* is extremely rare and is estimated to cause 0.05 to 0.4% of cases of infective endocarditis and bacteremia⁴⁹. There are rare reports of fungemia and septicemia in immunocompromised patients and critically ill patients with the use of S. boulardii⁵⁰⁻⁵². Recently, there have been case reports of *B. longum* bacteremia in preterm infants receiving probiotics^{53,54}.

Several studies support the general safety of probiotics in a wide range of settings. Manzoni *et al.*⁵⁵, in a retrospective 6-year cohort study involving VLBW infants, demonstrated that administration of *Lactobacillus* GG as a single dose of 3×10^9 CFU/day from the fourth day of life for 4 to 6 weeks was well tolerated without any adverse effects and that none had bacteremia or sepsis episode attributable to *Lactobacillus* GG. Srinivasan *et al.*⁵⁶ conducted a prospective study on children admitted to a PICU (n = 28) to establish clinical safety (invasive infection/colonization) of *L. casei Shirota* by bacteriologic surveillance in surface swabs and endotracheal aspirates (colonization) as well as blood, urine, and sterile body fluid cultures. They found no evidence of either colonization or bacteremia with *L. casei Shirota*, and the preparation was well tolerated with no apparent side effects. Simakachorn *et al.*⁵⁷, in an RCT involving 94 mechanically ventilated children (1 to 3 years), demonstrated that test formula containing a synbiotic blend (*L. paracasei NCC 2461, B. longum* NCC 3001, fructooligosaccharides, inulin, and Acacia gum) was well tolerated.

It has been suggested that the presence of a single major risk factor (immunocompromised state and premature infants) or more than one minor risk factor (cardiac valvular disease, central venous catheter, impaired intestinal epithelial barrier, administration of probiotics by jejunostomy, and probiotics with properties of high mucosal adhesion or known pathogenicity) merits caution in using probiotics because of the risk of probiotics-sepsis⁵⁸.

Other safety concerns of theoretical importance are genetic transfer of antibiotic resistance from probiotic strains to more pathogenic bacteria in intestinal microbiota (particularly *Enterococcus* and *Staphylococcus aureus*)^{59,60}, deleterious metabolic activities, and excessive immune stimulation in susceptible individuals^{3,14}. Many strains of *Lactobacilli* are naturally resistant to vancomycin.

Future directions

As is evident from many recent studies, probiotics have a promising role in prophylaxis and the treatment of various conditions in critically ill children. However, these results are derived mainly from studies conducted in single centers and are limited by many factors, including small sample sizes, different populations and disease conditions studied, and heterogeneity in the probiotic strains, dose, and duration used. For probiotics to exert their action, it is important that they achieve tight adhesion to intestinal mucosa, and this may be difficult in critical illness. Most of the strains colonize the intestine only after 1 week of consumption, whereas early and effective mucosal adherence is needed to prevent MODS in critically ill children. Well-designed, large multi-center studies are needed for a better understanding of the role of probiotics in critically ill children as well as their pharmacokinetics, mechanisms of action, appropriate dose, administrative regimens, interactions, side effects, risk-benefit potential, and selection of specific probiotics (single-strain or multi-strain), dose, and duration for specific critical care conditions.

Conclusions

Probiotics have the ability to restore the imbalance of intestinal microbiota and function in critically ill children and have been used for various indications, including the prevention of AAD, HCAIs, VAP, *Candida* colonization, and invasive candidiasis. Safety may be of concern in critically ill, fragile children, as probiotic strains may (albeit rarely) cause bacteremia, fungemia, and sepsis. Well-designed multi-center RCTs are needed to address these issues before the routine use of probiotics is recommended in critically ill children.

Author contributions

Sunit C. Singhi conceived the plan of the review, drafted the broad outline, critically reviewed the draft, and finalized the manuscript. Suresh Kumar carried out the literature search and drafted the manuscript. Both authors read and approved the final manuscript.

Competing interests

The author(s) declared that they have no competing interests.

Grant information

The author(s) declared that no grants were involved in supporting this work.

References

- Marshall JC, Christou NV, Meakins JL: The gastrointestinal tract. The "undrained abscess" of multiple organ failure. Ann Surg. 1993; 218(2): 111–9.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Alverdy JC, Laughlin RS, Wu L: Influence of the critically ill state on host-pathogen interactions within the intestine: gut-derived sepsis redefined. *Crit Care Med.* 2003; 31(2): 598–607.
 PubMed Abstract | Publisher Full Text
- Singhi SC, Baranwal A: Probiotic use in the critically ill. Indian J Pediatr. 2008; 75(6): 621–7.
- PubMed Abstract | Publisher Full Text
- Lilly DM, Stillwell RH: Probiotics: growth-promoting factors produced by microorganisms. Science. 1965; 147(3659): 747–8.
 PubMed Abstract | Publisher Full Text
- Guarner F, Malagelada JR: Gut flora in health and disease. Lancet. 2003; 361(9356): 512–9.
- PubMed Abstract | Publisher Full Text
- Andersson R, Wang X, Ihse I: The influence of abdominal sepsis on acute pancreatitis in rats: a study on mortality, permeability, arterial pressure, and intestinal blood flow. *Pancreas.* 1995; 11(4): 365–73. PubMed Abstract
- Leveau P, Wang X, Soltesz V, et al.: Alterations in intestinal motility and microflora in experimental acute pancreatitis. Int J Pancreatol. 1996; 20(2): 119–25. PubMed Abstract
- 8. Wang X, Andersson R, Soltesz V, et al.: Gut origin sepsis, macrophage function,

and oxygen extraction associated with acute pancreatitis in the rat. World J Surg. 1996; 20(3): 299–307; discussion 307–8. PubMed Abstract | Publisher Full Text

- Shimizu K, Ogura H, Goto M, et al.: Altered gut flora and environment in patients with severe SIRS. J Trauma. 2006; 60(1): 126–33.
 PubMed Abstract | Publisher Full Text
- MacFie J, O'Boyle C, Mitchell CJ, et al.: Gut origin of sepsis: a prospective study investigating associations between bacterial translocation, gastric microflora, and septic morbidity. Gut. 1999; 45(2): 223–8.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Kligler B, Cohrssen A: Probiotics. Am Fam Physician. 2008; 78(9): 1073–8. PubMed Abstract
- Bengmark S: Bioecologic control of the gastrointestinal tract: the role of flora and supplemented probiotics and synbiotics. *Gastroenterol Clin North Am.* 2005; 34(3): 413–36, viii.
 PubMed Abstract | Publisher Full Text
- Chermesh I, Eliakim R: Probiotics and the gastrointestinal tract: where are we in 2005? World J Gastroenterol. 2006; 12(6): 853–7.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Kumar S, Singhi S: Role of probiotics in prevention of Candida infection in critically ill children. Mycoses. 2013; 56(3): 204–11.
 PubMed Abstract | Publisher Full Text
- Buts JP, Bernasconi P, Vaerman JP, et al.: Stimulation of secretory IgA and secretory component of immunoglobulins in small intestine of rats treated

with Saccharomyces boulardii. Dig Dis Sci. 1990; 35(2): 251–6. PubMed Abstract | Publisher Full Text

- Vandenplas Y, Huys G, Daube G: Probiotics: an update. J Pediatr (Rio J). 2015; 91(1): 6–21.
 PubMed Abstract | Publisher Full Text
- Hoyos AB: Reduced incidence of necrotizing enterocolitis associated with enteral administration of Lactobacillus acidophilus and Bifidobacterium infantis to neonates in an intensive care unit. Int J Infect Dis. 1999; 3(4): 197–202. PubMed Abstract | Publisher Full Text
- Dani C, Biadaioli R, Bertini G, et al.: Probiotics feeding in prevention of urinary tract infection, bacterial sepsis and necrotizing enterocolitis in preterm infants. A prospective double-blind study. *Biol Neonate*. 2002; 82(2): 103–8.
 PubMed Abstract | Publisher Full Text
- Lin HC, Su BH, Chen AC, *et al.*: Oral probiotics reduce the incidence and severity of necrotizing enterocolitis in very low birth weight infants. *Pediatrics*. 2005; 115(1): 1–4.
 PubMed Abstract
- Bin-Nun A, Bromiker R, Wilschanski M, et al.: Oral probiotics prevent necrotizing enterocolitis in very low birth weight neonates. J Pediatr. 2005; 147(2): 192–6. PubMed Abstract | Publisher Full Text
- 21. Alfaleh K, Bassler D: Probiotics for prevention of necrotizing enterocolitis in preterm infants. Cochrane Database Syst Rev. 2008; (1): CD005496. PubMed Abstract | Publisher Full Text
- F AlFaleh K, Anabrees J: Probiotics for prevention of necrotizing enterocolitis in preterm infants. Cochrane Database Syst Rev. 2014; 4: CD005496. PubMed Abstract | Publisher Full Text | F1000 Recommendation
- Beaugerie L, Petit JC: Microbial-gut interactions in health and disease. Antibiotic-associated diarrhoea. Best Pract Res Clin Gastroenterol. 2004; 18(2): 337–52.
 - PubMed Abstract | Publisher Full Text
- Kotzampassi K, Giamarellos-Bourboulis EJ, Voudouris A, et al.: Benefits of a synbiotic formula (Synbiotic 2000Forte) in critically III trauma patients: early results of a randomized controlled trial. World J Surg. 2006; 30(10): 1848–55. PubMed Abstract | Publisher Full Text
- Watkinson PJ, Barber VS, Dark P, et al.: The use of pre- pro- and synbiotics in adult intensive care unit patients: systematic review. Clin Nutr. 2007; 26(2): 182–92.
 PubMed Abstract | Publisher Full Text
- F Liu KX, Zhu YG, Zhang J, et al.: Probiotics' effects on the incidence of nosocomial pneumonia in critically ill patients: a systematic review and meta-analysis. Crit Care. 2012; 16(3): R109.
 PubMed Abstract | Publisher Full Text | Free Full Text | F1000 Recommendation
- Petrof EO, Dhaliwal R, Manzanares W, et al.: Probiotics in the critically ill: a systematic review of the randomized trial evidence. Crit Care Med. 2012; 40(12): 3290–302.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- F Bo L, Li J, Tao T, et al.: Probiotics for preventing ventilator-associated pneumonia. Cochrane Database Syst Rev. 2014; 10: CD009066.
 PubMed Abstract | Publisher Full Text | Free Full Text | F1000 Recommendation
- Honeycutt TC, El Khashab M, Wardrop RM 3rd, et al.: Probiotic administration and the incidence of nosocomial infection in pediatric intensive care: a randomized placebo-controlled trial. Pediatr Crit Care Med. 2007; 8(5): 452–8; quiz 464.
 Publisher Full Text
- Wang Y, Gao L, Zhang YH, et al.: Efficacy of probiotic therapy in full-term infants with critical illness. Asia Pac J Clin Nutr. 2014; 23(4): 575–80.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- Banupriya B, Biswal N, Srinivasaraghavan R, et al.: Probiotic prophylaxis to prevent ventilator associated pneumonia (VAP) in children on mechanical ventilation: an open-label randomized controlled trial. Intensive Care Med. 2015; 41(4): 677–85.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- Manzoni P, Mostert M, Leonessa ML, et al.: Oral supplementation with Lactobacillus casei subspecies rhamnosus prevents enteric colonization by Candida species in preterm neonates: a randomized study. Clin Infect Dis. 2006; 42(12): 1735–42.
 PubMed Abstract | Publisher Full Text
- F Romeo MG, Romeo DM, Trovato L, *et al.*: Role of probiotics in the prevention of the enteric colonization by Candida in preterm newborns: incidence of late-onset sepsis and neurological outcome. *J Perinatol.* 2011; 31(1): 63–9.
 PubMed Abstract | Publisher Full Text | Free Full Text | F1000 Recommendation
- Demirel G, Celik IH, Erdeve O, et al.: Prophylactic Saccharomyces boulardii versus nystatin for the prevention of fungal colonization and invasive fungal infection in premature infants. Eur J Pediatr. 2013; 172(10): 1321–6.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- 35. F Roy A, Chaudhuri J, Sarkar D, et al.: Role of Enteric Supplementation of Probiotics on Late-onset Sepsis by Candida species in Preterm Low Birth Weight Neonates: A Randomized, Double Blind, Placebo-controlled Trial. N Am J Med Sci. 2014; 6(1): 50–7. PubMed Abstract | Publisher Full Text | Free Full Text | F1000 Recommendation

- F Oncel MY, Arayici S, Sari FN, et al.: Comparison of Lactobacillus reuteri and nystatin prophylaxis on Candida colonization and infection in very low birth weight infants. J Matern Fetal Neonatal Med. 2015; 28(15): 1790–4.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- F Kumar S, Bansal A, Chakrabarti A, et al.: Evaluation of efficacy of probiotics in prevention of candida colonization in a PICU-a randomized controlled trial. *Crit Care Med.* 2013; 41(2): 565–72.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- Kumar S, Singhi S, Chakrabarti A, et al.: Probiotic use and prevalence of candidemia and candiduria in a PICU. Pediatr Crit Care Med. 2013; 14(9): e409–15. PubMed Abstract | Publisher Full Text
- Jiang Q, Stamatova I, Kari K, et al.: Inhibitory activity in vitro of probiotic lactobacill against oral Candida under different fermentation conditions. Benef Microbes. 2015; 6(3): 361–8.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- Cannon JP, Lee TA, Bolanos JT, et al.: Pathogenic relevance of Lactobacillus: a retrospective review of over 200 cases. Eur J Clin Microbiol Infect Dis. 2005; 24(1): 31–40.

PubMed Abstract | Publisher Full Text

- Rautio M, Jousimies-Somer H, Kauma H, et al.: Liver abscess due to a Lactobacillus rhannosus strain indistinguishable from L. rhannosus strain GG. Clin Infect Dis. 1999; 28(5): 1159–60.
 PubMed Abstract | Publisher Full Text
- Horwitch CA, Furseth HA, Larson AM, et al.: Lactobacillemia in three patients with AIDS. Clin Infect Dis. 1995; 21(6): 1460–2.
 PubMed Abstract | Publisher Full Text
- Mackay AD, Taylor MB, Kibbler CC, et al.: Lactobacillus endocarditis caused by a probiotic organism. Clin Microbiol Infect. 1999; 5(5): 290–2.
 PubMed Abstract | Publisher Full Text
- Salminen MK, Rautelin H, Tynkkynen S, et al.: Lactobacillus bacteremia, clinical significance, and patient outcome, with special focus on probiotic L. rhamnosus GG. Clin Infect Dis. 2004; 38(1): 62–9.
 PubMed Abstract | Publisher Full Text
- Salvana EM, Frank M: Lactobacillus endocarditis: case report and review of cases reported since 1992. J Infect. 2006; 53(1): e5–e10.
 PubMed Abstract | Publisher Full Text
- Vahabnezhad E, Mochon AB, Wozniak LJ, et al.: Lactobacillus bacteremia associated with probiotic use in a pediatric patient with ulcerative colitis. J Clin Gastroenterol. 2013; 47(5): 437–9. PubMed Abstract | Publisher Full Text
- Kunz AN, Noel JM, Fairchok MP: Two cases of Lactobacillus bacteremia during probiotic treatment of short gut syndrome. J Pediatr Gastroenterol Nutr. 2004; 38(4): 457–8.
 PubMed Abstract | Publisher Full Text
- Land MH, Rouster-Stevens K, Woods CR, et al.: Lactobacillus sepsis associated with probiotic therapy. Pediatrics. 2005; 115(1): 178–81.
 PubMed Abstract
- Salminen MK, Tynkkynen S, Rautelin H, et al.: Lactobacillus bacteremia during a rapid increase in problotic use of Lactobacillus rhamnosus GG in Finland. Clin Infect Dis. 2002; 35(10): 1155–60.
 PubMed Abstract | Publisher Full Text
- Hennequin C, Kauffmann-Lacroix C, Jobert A, et al.: Possible role of catheters in Saccharomyces boulardii fungemia. Eur J Clin Microbiol Infect Dis. 2000; 19(1): 16-20.
 PubMed Abstract | Publisher Full Text
- Lestin F, Pertschy A, Rimek D: [Fungemia after oral treatment with Saccharomyces boulardii in a patient with multiple comorbidities]. Dtsch Med Wochenschr. 2003; 128(48): 2531–3.
 PubMed Abstract | Publisher Full Text
- Muñoz P, Bouza E, Cuenca-Estrella M, et al.: Saccharomyces cerevisiae fungemia: an emerging infectious disease. Clin Infect Dis. 2005; 40(11): 1625–34.
 PubMed Abstract | Publisher Full Text
- 53. E Bertelli C, Pillonel T, Torregrossa A, et al.: Bifidobacterium longum bacteremia in preterm infants receiving probiotics. Clin Infect Dis. 2015; 60(6): 924–7.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- E Zbinden A, Zbinden R, Berger C, et al.: Case series of Bifidobacterium longum bacteremia in three preterm infants on probiotic therapy. Neonatology. 2015; 107(1): 56–9.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- 55. Manzoni P, Lista G, Gallo E, et al.: Routine Lactobacillus rhamnosus GG administration in VLBW infants: a retrospective, 6-year cohort study. Early
- Hum Dev. 2011; 87(Suppl 1): S35–8. PubMed Abstract | Publisher Full Text | F1000 Recommendation
- Srinivasan R, Meyer R, Padmanabhan R, et al.: Clinical safety of Lactobacillus case i shirota as a probiotic in critically ill children. J Pediatr Gastroenterol Nutr. 2006; 42(2): 171–3.
 PubMed Abstract | Publisher Full Text
- 57. F Simakachorn N, Bibiloni R, Yimyaem P, et al.: Tolerance, safety, and effect on the faecal microbiota of an enteral formula supplemented with pre- and probiotics in critically ill children. J Pediatr Gastroenterol Nutr. 2011; 53(2): 174–81. PubMed Abstract | Publisher Full Text | F1000 Recommendation

- Boyle RJ, Robins-Browne RM, Tang ML: Probiotic use in clinical practice: what are the risks? Am J Clin Nutr. 2006; 83(6): 1256–64; quiz 1446–7.
 PubMed Abstract
- Egervärn M, Danielsen M, Roos S, et al.: Antibiotic susceptibility profiles of Lactobacillus reuteri and Lactobacillus fermentum. J Food Prot. 2007; 70(2): 412–8.
 PubMed Abstract
- Egervärn M, Roos S, Lindmark H: Identification and characterization of antibiotic resistance genes in Lactobacillus reuteri and Lactobacillus plantarum. J Appl Microbiol. 2009; 107(5): 1658–68.
 PubMed Abstract | Publisher Full Text
- Noverr MC, Huffnagle GB: The 'microflora hypothesis' of allergic diseases. Clin Exp Allergy. 2005; 35(12): 1511–20.
 PubMed Abstract | Publisher Full Text
- Weinstein PD, Cebra JJ: The preference for switching to IgA expression by Peyer's patch germinal center B cells is likely due to the intrinsic influence of their microenvironment. *J Immunol.* 1991; 147(12): 4126–35. PubMed Abstract
- Corr SC, Li Y, Riedel CU, et al.: Bacteriocin production as a mechanism for the antiinfective activity of Lactobacillus salivarius UCC118. Proc Natl Acad Sci U S A. 2007; 104(18): 7617–21.
- PubMed Abstract | Publisher Full Text | Free Full Text
- Roberfroid MB, Bornet F, Bouley C, et al.: Colonic microflora: nutrition and health. Summary and conclusions of an International Life Sciences Institute (ILSI) [Europe] workshop held in Barcelona, Spain. Nutr Rev. 1995; 53(5): 127–30. PubMed Abstract | Publisher Full Text
- Conly JM, Stein K, Worobetz L, et al.: The contribution of vitamin K2 (menaquinones) produced by the intestinal microflora to human nutritional requirements for vitamin K. Am J Gastroenterol. 1994; 89(6): 915–23. PubMed Abstract
- Younes H, Coudray C, Bellanger J, et al.: Effects of two fermentable carbohydrates (inulin and resistant starch) and their combination on calcium and magnesium balance in rats. Br J Nutr. 2001; 86(4): 479–85. PubMed Abstract | Publisher Full Text
- 67. JE Machairas N, Pistiki A, Droggiti DI, et al.: Pre-treatment with probiotics prolongs survival after experimental infection by multidrug-resistant *Pseudomonas aeruginosa* in rodents: an effect on sepsis-induced immunosuppression. Int J Antimicrob Agents. 2015; 45(4): 376–84. PubMed Abstract | Publisher Full Text | F1000 Recommendation
- Mangell P, Lennemäs P, Wang M, et al.: Adhesive capability of Lactobacillus plantarum 299v is important for preventing bacterial translocation in endotoxemic rats. APMIS. 2006; 114(9): 611–8.
 PubMed Abstract | Publisher Full Text
- Ruan X, Shi H, Xia G, et al.: Encapsulated Bifidobacteria reduced bacterial translocation in rats following hemorrhagic shock and resuscitation. Nutrition. 2007; 23(10): 754–61.
 PubMed Abstract | Publisher Full Text
- Sánchez E, Nieto JC, Boullosa A, et al.: VSL#3 probiotic treatment decreases bacterial translocation in rats with carbon tetrachloride-induced cirrhosis. Liver Int. 2015; 35 (3): 735–45.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- 71. Shimizu K, Ogura H, Goto M, et al.: Synbiotics decrease the incidence of septic

complications in patients with severe SIRS: a preliminary report. *Dig Dis Sci.* 2009; 54(5): 1071–8. PubMed Abstract | Publisher Full Text

- 72. F Hayakawa M, Asahara T, Ishitani T, et al.: Synbiotic therapy reduces the pathological gram-negative rods caused by an increased acetic acid concentration in the gut. Dig Dis Sci. 2012; 57(10): 2642–9. PubMed Abstract | Publisher Full Text | F1000 Recommendation
- Jain PK, McNaught CE, Anderson AD, et al.: Influence of synbiotic containing Lactobacillus acidophilus La5, Bifidobacterium lactis Bb 12, Streptococcus thermophilus, Lactobacillus bulgaricus and oligofructose on gut barrier function and sepsis in critically ill patients: a randomised controlled trial. Clin Nutr. 2004; 23(4): 467–75.
 PubMed Abstract | Publisher Full Text
- Mohan R, Koebnick C, Schildt J, et al.: Effects of Bifidobacterium lactis Bb12 supplementation on intestinal microbiota of preterm infants: a double-blind, placebo-controlled, randomized study. J Clin Microbiol. 2006; 44(11): 4025–31. PubMed Abstract | Publisher Full Text | Free Full Text
- 75. E Sanaie S, Ebrahimi-Mameghani M, Hamishehkar H, et al.: Effect of a multispecies probiotic on inflammatory markers in critically ill patients: A randomized, double-blind, placebo-controlled trial. J Res Med Sci. 2014; 19(9): 827–33.
 PubMed Abstract | Free Full Text | F1000 Recommendation
- McNaught CE, Woodcock NP, Anderson AD, et al.: A prospective randomised trial of probiotics in critically ill patients. Clin Nutr. 2005; 24(2): 211–9. PubMed Abstract | Publisher Full Text
- 77. F Ebrahimi-Mameghani M, Sanaie S, Mahmoodpoor A, et al.: Effect of a problotic preparation (VSL#3) in critically III patients: A randomized, double-blind, placebo-controlled trial (Pilot Study). Pak J Med Sci. 2013; 29(2): 490–4. PubMed Abstract | Publisher Full Text | Free Full Text | F1000 Recommendation
- D'Souza AL, Rajkumar C, Cooke J, et al.: Probiotics in prevention of antibiotic associated diarrhoea: meta-analysis. BMJ. 2002; 324(7350): 1361.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Szajewska H, Ruszczyński M, Radzikowski A: Probiotics in the prevention of antibiotic-associated diarrhea in children: a meta-analysis of randomized controlled trials. J Pediatr. 2006; 149(3): 367–72. PubMed Abstract | Publisher Full Text
- Johnston BC, Supina AL, Vohra S: Probiotics for pediatric antibiotic-associated diarrhea: a meta-analysis of randomized placebo-controlled trials. *CMAJ*. 2006; 175(4): 377–83.
 PubMed Abstract | Publisher Full Text | Free Full Text
- Fempel S, Newberry SJ, Maher AR, et al.: Probiotics for the prevention and treatment of antibiotic-associated diarrhea: a systematic review and metaanalysis. JAMA. 2012; 307(18): 1959–69.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- F Szajewska H, Kołodziej M: Systematic review with meta-analysis: Saccharomyces boulardii in the prevention of antibiotic-associated diarrhoea. Aliment Pharmacol Ther. 2015; 42(7): 793–801.
 PubMed Abstract | Publisher Full Text | F1000 Recommendation
- F Szajewska H, Kołodziej M: Systematic review with meta-analysis: Lactobacillus rhamnosus GG in the prevention of antibiotic-associated diarrhoea in children and adults. Aliment Pharmacol Ther. 2015; 42(10): 1149–57. PubMed Abstract | Publisher Full Text | F1000 Recommendation

Open Peer Review

Current Referee Status:

Editorial Note on the Review Process

F1000 Faculty Reviews are commissioned from members of the prestigious F1000 Faculty and are edited as a service to readers. In order to make these reviews as comprehensive and accessible as possible, the referees provide input before publication and only the final, revised version is published. The referees who approved the final version are listed with their names and affiliations but without their reports on earlier versions (any comments will already have been addressed in the published version).

The referees who approved this article are:

- 1 Evangelos Giamarellos-Bourboulis, Attikon University Hospital, Athens, Greece Competing Interests: No competing interests were disclosed.
- 2 Margaret Parker, Stony Brook University Medical Center, Stony Brook, NY, USA Competing Interests: No competing interests were disclosed.