Celiac Disease 

What is celiac disease? 

Celiac disease is an immune system disorder that results in damage to the lining of the small intestine when foods with gluten are eaten. Glutens are a form of protein found in some grains-notably wheat, barley, and rye. The damage to the intestine makes it hard for the body to absorb nutrients, especially fat, calcium, iron, and folate. Celiac disease also may be called celiac sprue, gluten-sensitive enteropathy, or nontropical sprue.

What causes celiac disease?

The exact cause of celiac disease is not known, but inheriting or developing certain genes increases your susceptibility. You are more likely to have these genes and get celiac disease if you have a first-degree relative (mother, father, brother, sister, son, or daughter) with the condition. In some genetically predisposed people, environmental factors, possibly viral or bacterial infections, may cause changes in the small intestine; then, eating gluten can trigger an abnormal or irregular immune system response, resulting in celiac disease.

What are the symptoms?

Symptoms include gas, bloating, abnormal stools, weight loss, fatigue and weakness, and vomiting. However, symptoms vary widely and may be mild or unnoticed, especially in adults.

How is celiac disease diagnosed?

A health professional may suspect celiac disease based on your symptoms and a physical examination. Blood tests may be done to detect whether you have certain antibodies that indicate celiac disease may be present. A diagnosis can be confirmed by a biopsy of the small intestine taken during an endoscopy.

Stool tests, X-rays of the abdomen, and a bone density test may also be done when celiac disease is suspected or after it is diagnosed. These tests can help identify whether common problems associated with celiac disease, such as osteoporosis, have developed.

Most often, celiac disease is not recognized right away. Another condition, such as food intolerance or irritable bowel syndrome, may be first suspected. Many times, celiac disease is only considered after symptoms fail to improve with treatment for what is initially incorrectly diagnosed as another condition.

How is it treated?

The main treatment for celiac disease is excluding from the diet all foods containing gluten. About 2 weeks after starting a gluten-free diet, about 70% of people find their symptoms improve.1 Even the smallest amount of gluten can cause symptoms such as weight loss and diarrhea in some people with celiac disease. 

Some people with celiac disease need to restrict cow's milk and milk products from their diet at the beginning of treatment. Usually, but not always, these products can be gradually reintroduced after the intestine heals with a gluten-free diet. 

Gluten-free diet for celiac disease

People who have celiac disease must be on a gluten-free diet. Even a small amount of gluten may cause symptoms of bloating, gas, and diarrhea.

The basics of a gluten-free diet include:1
· Avoiding all foods that contain wheat, rye, and barley gluten. Bread, bagels, pasta, pizza, malted breakfast cereals, and crackers are all examples of foods that contain gluten. Although some foods are labeled wheat-free, this does not mean that they are gluten-free. 

· Avoiding oats, at least initially. Oats may cause symptoms in some people, perhaps as a result of contamination with wheat, barley, or rye during processing. But many people who have celiac disease can eat moderate amounts of oats without having symptoms.2 Avoiding or limiting milk products in the beginning of treatment if they cause or aggravate symptoms. Once symptoms improve and the small intestine heals (about 2 to 6 months), usually you can begin to gradually reintroduce milk products into your diet. 

· Avoiding all beer products, alcoholic and nonalcoholic, including lagers, ales, and stouts. 

· Reading ingredient labels carefully and being aware of types of hidden gluten, such as those found in medications and various food additives. Products whose labels have the phrase "modified food starch" or "hydrolyzed vegetable protein" may contain gluten. 

On a gluten-free diet, you can still have:

· Eggs and dairy products such as cheese. However, you may need to avoid milk and milk products at the beginning of treatment. 

· Flours and starches made from rice, corn, buckwheat, potatoes, soybeans, or tapioca.1 

· Fresh, frozen, and canned meats. Read labels for additives that may contain gluten. 

· Fresh, frozen, dried, or canned fruits and vegetables if they do not contain thickening agents or other additives containing gluten. 

· Certain alcoholic beverages, including wine, liquor (including whiskey and brandy), liqueurs, and ciders.1 

