

- Chapter 35
- Drugs Used to Treat Constipation and Diarrhea
- Learning Objectives
- State the underlying causes of constipation
- Explain the meaning of “normal” bowel habits
- Cite nine causes of diarrhea
- Describe medical conditions in which laxatives should *not* be used
- Learning Objectives (cont’d)
- Identify electrolytes that should be monitored whenever prolonged or severe diarrhea is present
- Describe nursing assessments needed to evaluate the patient’s state of hydration when suffering from either constipation or dehydration
- Constipation
- Infrequent, incomplete or painful elimination of feces
- “Normal” bowel habits vary
 - Daily bowel movement not necessary
 - As long as patient’s health is good and stool not hardened or impacted, this is acceptable
- Constipation (cont’d)
- **Causes**
 - Improper diet

- Too little fluid intake
- Lack of exercise—sedentary habits
- Failure to respond to normal defecation impulses
- Muscular weakness of the colon
- Diseases such as anemia and hypothyroidism
- Frequent use of constipating medicines
- Tumors of the bowel or pressure from tumors
- Diseases of the rectum
- Diarrhea
- An increase in the frequency of fluid content of bowel movements
- Diarrhea (cont'd)
- **Causes**
 - Intestinal infections
 - Spicy or fatty foods
 - Enzyme deficiencies
 - Excessive use of laxatives
 - Drug therapy
 - Emotional stress
 - Hyperthyroidism
 - Inflammatory bowel disease
 - Surgical bypass of the intestine
- Treatment of Altered Elimination
- Constipation

- High-fiber diet, adequate hydration, exercise
 - Use of laxatives should be avoided
- Treatment of Altered Elimination (cont'd)
- Diarrhea: treatment depends on specific cause of diarrhea, which may be:
 - Chronic, mild or severe
 - Indication of disease of stomach, small or large intestine
 - Psychogenic
 - Symptom of cancer of the colon or rectum
- Treatment of Altered Elimination (cont'd)
- Nursing process
 - Assessment: obtain history, medications, activity and exercise, elimination patterns, nutritional history, basic assessment, vital signs; review lab reports
 - Monitor electrolytes in prolonged diarrhea
 - Monitor hydration
- Learning Objectives
- Identify the indications for use, method of action, and onset of action for stimulant laxatives, saline laxatives, lubricant or emollient laxatives, bulk-forming laxatives, and fecal softeners
- State the differences between locally acting and systemically acting antidiarrheal agents
- Learning Objectives (cont'd)
- Cite conditions that generally respond favorably to antidiarrheal agents
- Review medications studied to date and prepare a list of those that may cause diarrhea

- Laxatives
- Stimulant laxatives
 - Act directly on intestines; promote peristalsis and evacuation
 - Used to relieve acute constipation and routine elimination of gas and feces before radiologic examination of kidneys, colon, intestine, or gallbladder
- Laxatives (cont'd)
- Saline laxatives
 - Hypertonic compounds draw water into the intestines from surrounding tissues, distending bowel and causing peristalsis
- Laxatives (cont'd)
 - Fecal softeners: draw water into bowel to soften stools; do not cause peristalsis
 - Used routinely for prophylactic purposes
 - Bulk-forming laxatives
 - Drug of choice for those who use laxatives routinely; they absorb irritating substances and soften stools
 - Table 35-1 pg 565
- Laxatives (cont'd)
 - Lubricant laxatives
 - Lubricate intestinal wall, allowing for smooth passage of fecal contents
 - Used as prophylactic for patients who should not strain during defecation
- Laxatives (cont'd)

- Antidiarrheal Agents
- Locally acting agents
 - Absorb excess water to cause a formed stool and absorb irritants or bacteria causing diarrhea
- Systemic agents
 - Act through autonomic nervous system to reduce peristalsis and motility of the GI tract, allowing the mucosal lining to absorb nutrients, water, and electrolytes, leaving a formed stool

- Antidiarrheal Agents (cont'd)
- Help control inflammatory bowel disease
- Postgastrointestinal surgery patients may require agents to help absorb electrolytes and fluids
- Many cases are self-limiting but may be prescribed by health care professionals

- Antidiarrheal Agents (cont'd)

- Medications That May Cause Diarrhea
- Antibiotics
- Antacids containing magnesium