Drugs for treating Diarrhoea

Dr. Badar Uddin UmarMBBS, MPhil

Diarrhoea

- There is imbalance between secretion and reabsorption of fluid and electrolytes.
- Treatment is aimed at restoration of fluid and electrolyte balance first.
- Then treatment of the cause.

Causes of Diarrhoea:

- 1. Infection with enteric organism
- 2. Inflammatory bowel disease
- 3. Malabsorption due to disease
- 4. Disorder of gut motility
- 5. Secretory tumors rare

Treatment

Fluid and electrolyte treatment:

Oral rehydration salt (ORS) The WHO/UNICEF recommended formulation is:

Sodium chloride 3.5 g/l

Potassium chloride 1.5 g/l

Sodium citrate 2.9 g/l

Anhydrous glucose 20 g/l

Total osmolarity 311mmol/l

Treatment

Fluid and electrolyte treatment:

Reduced osmolarity Oral rehydration salt' (ORS) WHO/UNICEF recommended formulation is:

Sodium chloride 2.6 g/l

Potassium chloride 1.5 g/l

Sodium citrate 2.9 g/l

Anhydrous glucose 13.5 g/l

Total osmolarity 245 mmol/l

This is also known as Neo Saline

Antidiarrhoeal drugs

Antimotility drugs:

- □ Opioids:
 - Codeine
 - Diphenoxylate
 - Loperamide
 - Opium tincture
 - Morphine

Drugs increasing viscosity of gut contents:

- Kaolin & Pectin
- Methylcellulose
- Chalk
- Activated Attapulgite

Antidiarrhoeal drugs

Anticholinergics:

- □ Belladonna
- Atropine
- Propantheline
- Dicyclomine HCl
- ☐ Mebeverine

Miscellaneous:

- ☐ Peppermint oil
- Vegetable astringents

Antimotility drugs

- Opioids have significant constipating effects
- They increase colonic phasic segmenting activity through inhibition of presynaptic cholinergic nerves in the submucosal and myenteric plexuses and lead to increased colonic transit time and fecal water absorption
- They also decrease mass colonic movements and the gastrocolic reflex

Antimotility drugs cont....

- Loperamide is a nonprescription opioid agonist
- It does not cross the blood-brain barrier and has no analgesic properties or potential for addiction
- Tolerance to long-term use has not been reported
- It is typically administered in doses of 2 mg taken one to four times daily

Antimotility drugs cont.....

- Diphenoxylate is another opioid agonist
- Has no analgesic properties in standard doses
- Higher doses have CNS effects
- Prolonged use can lead to opioid dependence
- Commercial preparations commonly contain small amounts of atropine to discourage overdosage (2.5 mg diphenoxylate with 0.025 mg atropine)
- The anticholinergic properties of atropine may contribute to the antidiarrheal action

KAOLIN & PECTIN

- Kaolin is a naturally occurring hydrated magnesium aluminum silicate (attapulgite)
- Pectin is an indigestible carbohydrate derived from apples
- Both appear to act as absorbents of bacteria, toxins, and fluid, thereby decreasing stool liquidity and number
- They may be useful in acute diarrhea but are seldom used on a chronic basis

KAOLIN & PECTIN

- A common commercial preparation is Kaopectate
- The usual dose is 1.2-1.5 g after each loose bowel movement (maximum: 9 g/d)
- Kaolin-pectin formulations are not absorbed and have no significant adverse effects except constipation
- They should not be taken within 2 hours of other medications (which they may bind)

C. Antimicrobial therapy

Cause Drug of 1st choice Alternative drug

Cholera For younger children: Erythromycin

For adults: Tetracycline

Shigellosis Nalidixic acid

Co-trimoxazole

Pivmecillinam

Co-trimoxazole

Ampicillin

Acute htestinal Hucesiasis a Metro e ida zo ea

Tiniciazo e

Acute giardiasis

Metronidazole

Some special diarrhoeal conditions:

- Travelers' diarrhoea
- Specific infective diarrhoea
- Drug induced diarrhoea
- Secretory diarrhoeas due to carcinoid tumor and vipomas treated with octreotide

- A VIPoma (also known as Verner Morrison syndrome)
- A rare endocrine tumor, usually (about 90%) originating from non- β islet cell of the pancreas
- Produce vasoactive intestinal peptide (VIP)
- It may be associated with multiple endocrine neoplasia type

Precautions

- Antidiarrhoeal agents may be used safely in patients with mild to moderate acute diarrhea
- However, they should not be used in patients with bloody diarrhea, high fever, or systemic toxicity because of the risk of worsening the underlying condition
- They should be discontinued in patients whose diarrhea is worsening despite therapy

Other anti diarrhoeals

- Bile salt-binding resinscholestyramine and colestipol decrease diarrhea caused by excess fecal bile acids
- The usual dose is 4-5 g one to three times daily before meals
- Adverse effects include-
 - bloating, flatulence, constipation, fecal impaction and exacerbation of fat malabsorption

Octreotide

• Somatostatin, a 14 amino acid peptide, released in the gastrointestinal tract and pancreas from paracrine cells, D-cells, and enteric nerves as well as from the hypothalamus

Effects of Somatostatin:

- It inhibits the secretion of numerous hormones and transmitters, including gastrin, cholecystokinin, glucagon, growth hormone, insulin, secretin, pancreatic polypeptide, vasoactive intestinal peptide, and 5-HT
- It reduces intestinal fluid secretion and pancreatic secretion
- It slows gastrointestinal motility and inhibits gallbladder contraction

Effects of Somatostatin cont...

- It induces direct contraction of vascular smooth muscle, leading to a reduction of portal and splanchnic blood flow
- It inhibits secretion of some anterior pituitary hormones

Octreotide

- Is a synthetic octapeptide with actions similar to somatostatin
- When administered intravenously, it has a serum half-life of 1.5 hours
- It also may be administered by subcutaneous injection, resulting in a 6
 12 hour duration of action
- A longer-acting formulation is available for once-monthly depot intramuscular injection

Clinical Uses

- Secretory diarrhea caused by gastrointestinal neuroendocrine tumors (carcinoid, VIPoma)
- Diarrhea due to vagotomy or dumping syndrome
- Diarrhea caused by short bowel syndrome or AIDS
- Pancreatic fistula
- Pituitary tumors

Nitazoxanide

- Rotavirus is a leading cause of morbidity and mortality in children younger than 5 years
- A 3-day course of nitazoxanide significantly reduced the duration of rotavirus disease in hospitalized paediatric patients

^{*} The Lancet, Volume 368, Issue 9530, Pages 124 - 129, 8 July 2006

Treatment of Constipation

What is constipation?

Laxatives/purgatives

These are drugs that promote evacuation of bowels-

- Laxatives/ aperient:
 - Milder in action
 - Produces soft but formed stool
- Purgatives/ cathartics:
 - Stronger acting
 - Produces fluid stool

*Many laxatives in higher doses act as purgatives

Laxatives

Chronic use of laxatives may make you... dependent

Management of constipation

- Avoid highly refined diet
- Avoid aluminium containing antacids & Iron
- Take Plenty of vegetables, fruits and milk

Don't use laxatives

Eat a diet with high roughage

Management of constipation

- Drink a cup of warm water/ tea/ coffee half an hour before breakfast
- Mild exercise for bed ridden patients, patients of old ages are required to improve tone of abdominal muscles
- Anxiety and worry to be avoided

Drug classes used as laxatives/ Types of laxatives

- Bulk laxatives
- Faecal softeners
- Stimulant laxatives
- Osmotic laxatives

Bulk Laxatives

- Isapghula husk
- Methyl cellulose
- Bran
- Psyllium (Plantago)
- Sterculin
- Indigestible vegetables

Isapghula husk

How it should be taken?

Indigestible vegetables: act within 1-3 hrs

Isapghula husk

- Contain natural colloidal mucilage
- Absorbs water in the gut
- Forms a gelatinous mass

Stimulant Laxatives (Contact Laxatives)

- Bisacodyl (Dulculax):
 - Powerful purgatives
 - Orally given, act within 6-10 hrs.
 - Suppository act within 15-30 min.
- Senna (Laxena):
 - Acts within 8-12 hours
- Castor oil (Fixed oil)

Mechanism of action of stimulant purgatives

- Stimulate motor activity by irritating the mucosa
- Causes accumulation of water and electrolytes in the gut lumen by
 - altering absorption
 - inhibit Na⁺K⁺ATPase at the basolateral membrane of villous cells
 - cAMP activation leads to increased secretion
 - PG synthesis also increases secretion

Adverse effects of stimulant purgatives

- Excessive purgation
- Fluid and electrolyte imbalance
- Hypokalemia
- Colonic atony in long term use
- Contra-indicated in-
 - pregnancy as it can cause abortion
 - subacute or chronic intestinal obstruction

Osmotic Laxatives

- Lactulose(Disaccharide):
 - Very good in hepatic encephalopathy
 - Fermented to Lactic & Acetic acid and prevents ammonia producing organisms
- Magnesium sulfate:
 - Useful when powerful effect is required

Osmotic Laxatives

- Remain unabsorbed in GIT
- Retain water osmotically
- Distend in the gut
- Increase peristalsis
- Mg ions release cholecystokinin adding to their purgative action

Mg salts are contraindicated in renal failure, sodium salts are contraindicated in CHF

Lactulose

- Semisynthetic disaccharide of fructose and lactose
- Not digested, not absorbed in small intestine
- Retains water
- In the colon broken down by bacteria in to osmotically active products

Adverse effects of lactulose

- Flatulence
- Cramps and
- Nausea due to very sweet taste

Faecal Softeners

- Milk of magnesia
- Liquid paraffin:
 - For short term use only
 - Has lot of complications
- Mineral oil

Common indications for laxatives

- 1. Functional constipation
 - Spastic constipation
 - Atonic constipation
- 1. Bed-ridden patients
 - Myocardial infarction, stroke, fracture and postoperative pts.
- To avoid straining at stool
- Preparation of bowel for surgery, colonoscopy & radiography
- 3. After certain anthelmintics
- 4. Food/ drug poisoning

Contraindications of laxatives

- Undiagnosed abdominal pain, colic or vomiting
- Secondary constipation due to
 - Stricture, obstruction etc.
 - Hypothyroidism
 - Hypercalcemia
 - Malignancies
 - -Some drugs like-opiates, sedatives, anticholinergics, antidepressants, antihistamines, iron, clonidine, verapamil, laxative abuse itself

SLOs

At the end of the lecture students should be able to-

- 43.1 list the drugs used in the treatment of constipation
- 43.2 list the drugs used for the treatment of diarrhoea
- 43.3 Describe the mechanism of action of drugs acting in constipation and list other uses of these drugs
- 43.4 Describe mechanism of action and side effects of antidiarrhoeals

Questions?

Thanks

