DRUG INTERACTIONS

DEFINITION

Drug interaction occurs when the pharmacological activity of one drug is altered by the concomitant use of another drug or by the presence of some other substance.

The Drug whose Activity is affected by such an Interaction is called as "**Object drug**." The agent which precipitates such an interaction is referred to as the "**Precipitant**".

Types of drug Interactions

- 1. Drug-drug interactions.
- 2. Drug-food interactions.
- 3. Chemical-drug interactions.
- 4. Drug-laboratory test interactions.
- 5. Drug-disease interactions.

The Net effect of a Drug Interaction is:

- Generally quantitative i.e. increased or decreased effect.
- Seldom qualitative i.e. Rapid or slower effect.
- Precipitation of newer or increased adverse effect.

Drug interactions are:

Mostly undesirable

Rarely desirable (beneficial): for eg., enhancement of activity of penicillin's when administered with probenecid.

Factors contributing to drug interactions:

- 1. Multiple drug therapy.
- 2. Multiple prescribers.
- 3. Multiple pharmacological effects of drug.
- 4. Multiple diseases/predisposing illness.
- 5. Poor patient compliance.
- 6. Advancing age of patient.
- 7. Drug-related factors.

Mechanisms of drug interactions:

The three mechanisms by which an interaction can develop are-

- 1. Pharmaceutical interactions.
- 2. Pharmacokinetic interactions.
- 3. Pharmacodynamic interactions.

Pharmaceutical interactions:

Also called **incompatibility**. It is a physicochemical interaction that occurs when drugs are mixed in i.v. Infusions causing precipitation or inactivation of active principles. Example: Ampicillin, Chlorpromazine & barbiturates interact with dextran in solutions and are broken down or from chemical compounds.

Pharmacokinetic Interactions:

"These interactions are those in which ADME properties of the object drug are altered by the precipitant and hence such interactions are also called as ADME interactions." The resultant effect is altered plasma concentration of the object drug. These are classified as:

- 1. Absorption interactions
- 2. Distribution interactions
- 3. Metabolism interactions
- 4. Excretion interactions.

Absorption interactions

Are those where the absorption of the object drug is altered. The net effect of such an interaction is:

- > Faster or slower drug absorption.
- ➤ More, or, less complete drug absorption.

Major mechanisms of absorption interactions are:

- l. Complexation and adsorption.
- 2. Alteration in GI pH.
- 3. Alteration in gut motility.
- 4. Inhibition of GI enzymes.
- 5. Alteration of GI micro flora.
- 6. Malabsorption syndrome.

ABSRPTION INTERACTIONS			
Object drug	Influence on object drug		
Complexation & adsorption			
Ciprofloxacin, Pencillamine	Antacids, food & minerals supplements containing Al, Mg, Fe, Zn & Ca ²⁺ ions	Formation of poorly soluble and absorbable complex with such heavy metal ions.	

Alteration of GI pH			
Sulphonamides,	Antacids,	Enhanced dissolution and	
Aspirin, Ferrous sulphate		absorption rate.	
	Sodium bicarbonate,	Decreased dissolution and	
	Calcium carbonate	enhance absorption	
ALTERATION OF GUT MOTILITY			
Aspirin, Diazepam, Levodopa, Mexiletine	Metoclopramide	Rapid gastric emptying, increased rate of absorption.	
Levodopa, Mexiletine, Lithium carbonate	anti-cholinergic,delayed gastric emptying	decreased rate of absorption	
	Alteration of GI micro flor a		
Digoxin	anti-biotic	Increased bioavailability due	
		to destruction of bacterial flora that inactivates digoxin in lower intestine.	
Malabsorption syndrome			
Vitamin A,B12, digoxin	Neomycin	Inhibition of absorption due	
		to malabsorption	

DISTRIBUTION INTERACTIONS: Are those where the distribution pattern of the object drug is altered: The major mechanism for distribution interaction is alteration in protein-drug binding.

Competitive displacement interactions			
Object drug	Precipitant Drug	Influence on object drug	
Displaced drug Displacer			
Anti-coagulants	Phenylbutazone,	Increased clotting time.	
	Chloral hydrate	Increased risk of hemorrhage.	
Tolbutamide	Sulphonamides	Increased hypoglycemic effect	

METABOLISM INTERACTIONS: Are those where the metabolism of the object drug is altered. Mechanisms of metabolism interactions include:

- l. Enzyme induction: Increased rate of metabolism.
- 2. Enzyme inhibition: Decreased rate of metabolism. It is the most significant interaction in comparison to other interactions and can be fatal.

Metabolism interactions			
Object drug	Precipitant		Influence on object drug
	Enzyme Indu	ction	
Corticosteroids, Oral contraceptives, Coumarins, phenytoin	Barbiturates	Decreased plasma levels; decreased efficacy of object drugs	
Oral contraceptives, Oral hypoglycemic	rifampicin	decreased plasma levels	
Enzyme Inhibition			
Tyramine rich food	MAO inhibitors	Enhanced absorption of unmetabolized tyramine	
Coumarins	metronidazole phenyl butazone	increased anti-coagulant activity	

EXCRETION INTERACTIONS: Are these where the excretion pattern of the object drug is altered.

Excretion Interactions			
Object drug	Precipitant	Influence on object drug	
Changes in active tubular secretion			
Penicillin, cephalosporin, and nalidixic acid	Probenicid	Elevated plasma levels of acidic drugs	
Changes in urine pH			
Amphetamine	Antacids, Thiazides,	Increased passive reabsorption of	
	Acetazolamide	basic drugs. Increased risk of	
		toxicity	
Changes in renal blood flow			
Lithium Bicarbonate	NSAIDS	Decreased renal clearance of	
		lithium. Risk of toxicity	

Major mechanisms of excretion interactions are:

- ➤ Alteration in renal blood flow
- ➤ Alteration of urine PH
- ➤ Competition for active secretions
- ➤ Forced diuresis

PHARMACODYNAMIC INTERACTIONS:

In Pharmacodynamic interaction the activity of the object drug at its site of action is altered by the precipitant. Such interactions may be direct or indirect.

These are of two types

- 1. Direct pharmacodynamics interactions.
- 2. Indirect pharmacodynamics interactions.

Direct pharmacodynamics interactions:

In which drugs having similar or opposing pharmacological effects are used concurrently. The three consequences of direct interactions are

- 1. Antagonism.
- 2. Addition or summation.
- 3. Synergism or potentiation.

Antagonism: The interacting drugs have opposing actions Example: Acetylcholine and noradrenaline have opposing effects on heart rate.

Addition or summation: The interacting drugs have similar actions and the resultant effect is the sum of individual drug responses. Example: CNS depressants like sedatives and hypnotics etc Synergism or potentiation: It is an enhancement of action of one drug by another Example: Alcohol enhances the analgesics activity of aspirin.

Indirect pharmacodynamics interaction:

In which both the object and the precipitant drugs have unrelated effects. But the latter in some way alerts the effects but latter in some way alerts the effects of the former.

Example: salicylates decrease the ability of the platelets to aggregate thus impairing the

Homeostasis if warfarin induced bleeding occurs.

Reducing the risk of drug interactions:

- ➤ Identify the patient's risk factors.
- Take through drug history.
- ➤ Be knowledge about the actions of the drugs being used.
- ➤ Consider therapeutic alternatives.
- ➤ Avoid complex therapeutic regiments when possible.
- **Educate** the patient.
- ➤ Monitor therapy.

CONSEQUENCES OF DRUG INTERACTIONS:

The consequences of drug interactions may be:

Major: Life threatening.

Moderate: Deterioration of patients' status.

Minor: Little effect.

Influence of smoking on drug interactions:

Smoking increases the activity of drug metabolizing enzymes in the liver, with the result that certain therapeutic agents. Example: Diazepam, propoxyphene, theophylline, olanzapine are metabolized more rapidly, and their effect is decreased

Influence of alcohol on drug interaction:

Chronic use of alcohol beverages may increases the rate of metabolism of drugs such as warfarin and phenytoin, probably by increasing the activity of hepatic enzymes.

- Acute use of alcohol by non-alcoholic individuals may cause an inhibition of hepatic enzymes.
- ➤ Use of alcoholic beverages with sedatives and other depressants drugs could result in an excessive depressant response.

Influence of Food on Drug Interaction:

Food affects the rate and extent of absorption of drugs from the GI tract. Example: Many anti biotic should be given at least 1hr before or 2hr after meals to achieve Optimal absorption.

- ➤ The type of food may be important with regard to the absorption of concurrently administered Drugs. Example: Dietary items such as milk and other dairy products that contain calcium may decrease. The absorption of tetracycline and flour quinolone derivatives.
 - Diet also may influence urinary pH values.

Table 01 - Examples of drugs with his appointment, the possible changes in laboratory tests and its mechanism. (Part 2)

Medicine	Indication	Laboratory	Changes	Mechanism of action
Enalapril	Antihypertensive	Potassium	Increase	Hypoaldosteronism Decreased renal excretion
Ethambutol	Antitubercular agent	Uric acid	Increase	
Furosemida	Antihypertensive Diuretic	Magnesium Potassium Sodium Ammonia Amylase Uric acid	Decrease Decrease Increase Increase Increase	Diurefic action Diurefic action Diurefic action
Gentamicin	Antibiotic	Magnesium Potassium Protein Urea AST Alkaline phosphatase Creatinine Sodium Calcium	Decrease Decrease Increase Increase Increase Increase Increase Decrease Decrease	Urinary loss of potassium, magnesium Renal tubular toxicity
Glibendamide	Antidiabetic oral	Prothrombin time Sodium	Decrease Decrease	
Indapamide	Antihypertensive diuretic	Glucose Uric acid Chlorine Magnesium Potassium Sodium	Increase Increase Decrease Decrease Decrease Decrease	
Insulin	Antidiabetic	Potassium Catecholamine	Decrease Increase	
Levothyroxine	Repositor hormone	Glucose Calcium	Increase Increase	Promoter mobilization
Mannitol	Laxative	Sodium	Decrease	Diuretic effect
Metformin	Antidiabetic oral	Bicar bonate Iron	Decrease Decrease	Acidosis Bad absorption of vit. B12
Metronidazole	Antifungal	Glucose	Decrease	
Omeprazole	Antiulœrous	Gastrin	False	
Oxacilin	Antibiotic	Urinary protein	False (+) False (+)	
Penicillin	Antibiotic	Albumin Urinary protein Protein Urinary protein Direct Coombs	Decrease Increase False (+) False (+) Positive	
Piroxicam	Anti-inflammatory	Chlorine Sodium	Increase Increase	
Reserpine	Antihypertensive	Catecholamine	Decrease	
Risperidone	Antipsychotic	Potassium Sodium	Decrease Decrease	Hypokalemia Hyponatremia
Spironolactone	Anti -hypertensive diuretic	Potassium Digarin Sodium	Increase False ? Decrease	Diuretic Effect
Sulfamethoxazole	Antibiotic	Protein Uric acid	Increase Increase	
Vancomycin	Antibiotic	Urea	Increase	Nephrotoxicity
Valsartan	Anthypertensive	Potassium	Increase	· protonos y

Source:Barros; Barros(10); Santos; Torriani(1)

Table 01 - Examples of drugs with his appointment, the possible changes in laboratory tests and its mechanism. (Part 1)

Medicine	Indication	Laboratory	Changes	Mechanism of action
Paracetamol	Antipyretic	Alkaline phosphatase	Increase	High dosage associated with ???
	Analgesic1	Bilirubin Glucose Chlorine Uric acid	Increase Decrease Increase Increase	Hepatic injury due to high dosage
		Sodium Bicarbonate Calcium Chlorine	Decrease Decrease Decrease Increase	
Aoetazolamide	Ocular hypotensive; Diuretic	Bilirubin Uric acid Glucose Ammonia Alkaline phosphatase Sodium Bicarbonate Calcium	Increase Increase Increase Increase Decrease Decrease Decrease	
Aoydovir	Initial treatment and prophylactic treatment of mucosal and cutaneous herpes infection	Urea Alkaline phosphatase Bilirubin Creatinina	Increase Increase Increase Increase	Leukopenia Reversible renal failure
Amitriptyline	Antidepressant	Alkaline phosphatase	Increase	
Ascorbic acid	Food supplement	Bilirrubin Urinary glucose	Increase False (+) False (-)	Reagent cupric sulfate Glucose oxidase method
Badofen	Relaxing skeletal muscle	Glucose Ammonia Bilirubin	Increase Increase Decrease	
Corticosteroids Dexamethasone Hydrocortisone Betamethasone Methylprednisolone Prednisone Prednisolone	Anti-inflammatory steroid	Chlorine Glucose Phosphor Potassium Sodium Amylase Cholesterol Protein Thyroxine		Salt-water Retention Gluconeogenesis Glucose spending Renal loss Salt-water Retention
Buspirone	Anxiolytic	AST ALT	Increase Increase	
Calcitriol	Food supplement	Cholesterol Magnesium Urea	Increase Increase Increase	
Captopril	Antihypertensive	Direct coombs Cholesterol Urinary acetone Potassium Urea Creatinine	Increase Decrease False (+) Increase Increase Increase	Use of the reagent based on sodium nitroprusside Hypoaldosteronism
Cephalexin	Antibiotic	Urinary glucose	False (+)	Reagent cupric sulfate
Chlorpropamide oral	Antidiabetic	Direct coombs Cholesterol Sodium	Positive Decrease Decrease	Uncontrolled increase secretion of ADH5
Cimetidine	Antiulceroso	AST ALT	Increase Increase	
Cyclosporine	Immunosuppressant	Potassium	Increase	Decreased excretion
Diazepam	Anxiolytic	Urinary glucose	False (-)	Method of glucose oxidase
Diltiazem	Antianginal	Bilirubin Uric acid	Increase Increase	Leads to the appearance of the drop