
MICROBIOTA INTESTINAL Y EJERCICIO FÍSICO
FACULTAD DE FARMACIA. UNIVERSIDAD COMPLUTENSE DE MADRID

TRABAJO DE FIN DE GRADO, JUNIO 2018

María De la fuente Berrio

El desarrollo de la metagenómica y la secuencación han permitido conocer en mucha mayor profundidad la microbiota intestinal humana y sus 
funciones, así como los factores afectan a su composición (principalmente Bacteroidetes y Firmicutes), como el ejercicio físico. 

Una microbiota intestinal sana  y diversa se relaciona con mejor función metabólica, protectora e inmune, previene la colonización intestinal 
por microorganismos patógenos y enfermedades como asma, artritis y infecciones intestinales,

El ejercicio físico, por su parte, previene frente a accidentes cerebrovasculares, enfermedades crónicas como DM 2 o síndrome metabólico y 
disminuye la inflamación y el riesgo de cáncer.

Introducción

Projecto Microbioma
Humano (HMP):

Proyecto lanzado por los 
Institutos Nacionales  de Salud de 

EEUU con el objetivo de 
identificar y caracterizar las 

comunidades microbianas en las 
distintas cavidades del cuerpo 

humano y estudiar posibles 
asociaciones con la salud y la 

enfermedad.

Analizar las modificaciones que se producen en la 
microbiota intestinal humana en respuesta a ejercicio 
físico.

mecanismos por los que se producen estas 
modificaciones

¿puede un ejercicio físico excesivo alterar 
negativamente la mirobiota intestinal?

Objetivos Material y 

métodos 

Resultados

En los estudios realizados en humanos aumenta la diversidad y 
grupos como Firmicutes, Ruminococcaceae, succinivibrio o 
Akkermansia, mientras que disminuyó la abundancia de 
Bacteroidetes y Lactobacillus.
En animales de experimetación (ratas y ratones) se ha observado 
también una disminución de los microorganismos del filo 
Bacteroidetes y un aumento en Lactobacillus. En el filo Firmicutes
no hay una tendencia constante.
Se postuló que existe una relación inversamente proporcional entre 
la cantidad de ejercicio físico y el ratio Bacteroidetes/Firmicutes. 
También parece ser que el estado metabólico del individuo (p. ej. 
Diabetes) puede influenciar o anular los efectos que se producen. 
Por último, en deportistas y especialmente corredores, se pueden 
producir procesos anafilácticos inducidos por ejercicio físico frente 
a alérgenos alimentarios, así como alteraciones de la permeabilidad 
intestinal que pueden provocar infecciones por el aumento de la 
traslocación bacteriana. 

Discusión

el principal reto es a la hora de sacar conclusiones es la escasez de 
estudios en humanos, es un tema aun poco estudiado y la mayor 
parte de los trabajos se han realizado sobre modelos murinos, mas 
fáciles de manejar, ya que existe un factor de confusión muy 
importante, la dieta, que afecta también a la composición de la 
microbiota intestinal. En humanos es muy complejo determinar que 
cambios se deben a la dieta o al ejercicio físico ya que los grupos que 
realizaban más actividad, tenían una dieta hipercalórica e 
hiperproteica, además de mayores niveles de creatinina quinasa, que 
también se relaciona con un aumento de la diversidad.

Bibliografía

•Backhed F, Ley RE, Sonnenburg JL, Peterson DA, Gordon JI. Host Bacterial Mutualism in the Human

Intestine. 2005. The Inner Tube of Life, review. Science. Vol 307.

•Clarke SF, et al. Exercise and Associated Dietary Extremes Impact on Gut Microbial Diversity. Gut
2014;63:1913-1920.
•Cerdá B, Perez M, Perez-Santiago J, Tornero Aguilera J, Gonzalez-Soltero R, Larrosa M. 2016.Gut Microbiota
Modification: Another Piede in the Puzzle of the Benefits of Physical Exercise in Health?. Front. Physiol., 7.
•Villegas García JA. Microbiota Intestinal y Actividad Física Intensa. Arch Med Deporte 2014;31(4):268-272. 
•Clark A, Mach N. Exercise-Induced Estress Behavior, Gut-Microbiota-Brain Axis and Diet: a Systematic Review
for Athletes. Journal of the Interantional Society of Sports Nutrition. 2016; 13.43

Bibliografía completa:

1.

2.

3.

1. Los mecanismos por los que el ejercicio altera la composición de la 
microbiota intestinal no se conocen completamente y parece que se 
debe a la acción sinérgica de todos ellos. Entre los que han sido más 
estudiados se encuentran la variación del tiempo de tránsito 
intestinal, la interacción con el eje hipotalámico o el cambio en los 
perfiles de ácidos grasos de cadena corta y ácidos biliares.

1. Realizado de manera constante, el ejercicio físico aumenta la 
diversidad de la microbiota intestinal estimula el crecimiento de 
bacterias beneficiosas que se encuentran de forma natural en él y 
previene frente a enfermedades como el cáncer colorrectal, la 
obesidad o la ansiedad y depresión.

2. El corredores de maratones y triatletas se ha visto que el ejercicio 
físico puede provocar sangrado intestinal e infecciones debido a la 
pérdida de integridad de la pared intestinal, así como reacciones 
anafilácticas mediadas por IgE.

Conclusiones


