

Sample Schedule

The following schedule is an example only. You may adjust to days/times convenient for you.

Monday

- 9:00 a.m. Begin following prep diet
- 9:00 p.m. Begin overnight fast. Water is acceptable during fast. Discontinue laxatives and all other non-essential medications.

Tuesday

- 8:00 a.m. Wake up, and brush teeth as you would normally. Do not eat or drink anything other than water. Do not smoke, sleep or exercise until test is complete.
- 9:00 a.m. Begin test by collecting baseline sample #1
- 9:05 a.m. Consume solution provided in kit
- 9:25 a.m. Collect sample #2 (SIBO test only)
- 9:45 a.m. Collect sample #3 (SIBO test only)
- 10:05 a.m. Collect sample #4 (SIBO, Lactose and Fructose test)
- 10:25 a.m. Collect sample #5 (SIBO test only)
- 10:45 a.m. Collect sample #6 (SIBO test only)
- 11:05 a.m. Collect sample #7 (SIBO, Lactose and Fructose test)
- 11:25 a.m. Collect sample #8 (SIBO test only)
- 11:45 a.m. Collect sample #9 (SIBO test only)
- 12:05 p.m. Collect final sample #10 (SIBO, Lactose and Fructose test)

Once you have completed the test, please return the kit to the NCNM Clinic Lab promptly for analysis. Samples are good for two weeks after collection.

3025 SW Corbett Avenue
Portland, OR 97201
Phone: 503.552.1931
sibocenter.com

12/2014

503.552.1931 • sibocenter.com

Sample Diet and Schedule for Hydrogen/Methane Breath Test

Breath Test Preparation Diet

What you can eat

- Any meat, fish/seafood, poultry
- Clear meat broth (no bouillon, bone/cartilage broth or vegetable broth)
- Eggs
- Any fats or oils (e.g., coconut/olive/vegetable oil, butter, lard)
- Lactose-free dairy
 - Homemade 24-hour yogurt (not store bought "lactose free")
 - Hard-aged cheese
 - Dry curd cottage cheese
 - Lactaid milk or other 100% lactose-free milk
- Plain, steamed white rice (Only if you are already eating grains. **DO NOT** eat rice if you are on a grain-free diet.)
- Salt and pepper
- Weak black coffee/tea (plain, no sweeteners or cream)

Foods to avoid

- Any plant based foods: all vegetables, all fruits, all nuts and seeds (including nut milks), all beans, all grains (except white rice, but only if your diet normally includes grains)
- All condiments, spices and herbs (except salt and pepper)

Why is the prep diet so important?

The SIBO test is a measurement of gases produced by bacteria in response to a sugary drink. Plant-based foods and lactose-containing foods can allow bacteria to make gases as well. You need to avoid those items to get a clear reaction to the sugary drink, and ensure the accuracy and reliability of your results.

Example Meals

Breakfast

Eggs: hard-boiled, scrambled with cheese, or fried in butter or oil

Homemade all-meat patty

Homemade 24-hour yogurt or dry curd cottage cheese

Cup of meat broth (chicken, beef or lamb)

Lunch

Piece of chicken baked or sautéed in oil with salt and pepper

White rice (if you are already eating grains)

Slice of hard-aged cheese

Dinner

Steak cooked in oil with salt and pepper

Eggs over easy cooked in coconut oil or butter

White rice (if you are already eating grains)

Snacks

Meat broth

Hard-boiled egg with salt and pepper

Slice of hard-aged cheese