

โรคอุจจาระร่วงเฉียบพลัน (Acute diarrhea)

ผศ.พญ.ธิดิมา เงินมาก

1

โรคอุจจาระร่วงเฉียบพลัน (Acute diarrhea) ส่วนมากจะเกิดจากการติดเชื้อในแหล่งชุมชน และไม่ใช้การติดเชื้อในระบบทางเดินอาหาร องค์การอนามัยโลกจึงได้กำหนดคำจำกัดความ “โรคอุจจาระร่วง” ว่าเป็นภาวะที่มีการถ่ายอุจจาระเหลวมากกว่าหรือเท่ากับ 3 ครั้ง/วัน หรือถ่ายมีมูกปนเลือดอย่างน้อย 1 ครั้ง

หรือถ่ายเป็นน้ำปริมาณมาก ๆ เพียงครั้งเดียวต่อวัน ส่วนการถ่ายบ่อยแต่ลักษณะอุจจาระเป็นปกติ หรือทารกแรกเกิดในระยะที่ถ่ายขี้เทา อุจจาระนิ่มเหลวถ่ายบ่อยครั้งไม่ถือว่าเป็นอุจจาระร่วง ดังนั้นเด็กโตหรือผู้ใหญ่ ถ่ายอุจจาระวันละไม่เกิน 200 กรัม ส่วนในเด็ก infant ไม่เกิน 10 กรัม/กก./วัน ซึ่งเป็นเวลานานไม่เกิน 2 สัปดาห์อุบัติการณ์ของอุจจาระร่วงในเด็กมักเป็นปัญหาส่วนใหญ่ที่ทำให้เด็กเสียชีวิตได้ และมักจะพบในประเทศกำลังพัฒนา โดยพบเด็กอายุน้อยกว่า 5 ปี และพบการติดเชื้อ เช่น กลุ่มของแบคทีเรีย อาจพบเชื้อ Shigella กลุ่มไวรัส มักเกิดจาก Rota virus เป็นต้น

ปัจจัยหลักของการอุจจาระร่วงคือ การปนเปื้อนจากสิ่งแวดล้อม และการสัมผัสต่อการติดเชื้อเพิ่มขึ้น รวมทั้งพบในเด็กเล็ก ภูมิคุ้มกันบกพร่อง ติดเชื้อหัด ภาวะทุพโภชนาการ และการไม่ได้เลี้ยงลูกด้วยนมแม่ ซึ่งภาวะทุพโภชนาการเป็นปัจจัยเสี่ยงสูงต่อการเกิดอุจจาระร่วงและอัตราการตายเพิ่มขึ้นถึง 1.6- 4.6 เท่า รวมทั้งทำให้เกิดการขาดวิตามินและเกลือแร่ เช่น 20-24% ขาดวิตามิน เอ ซึ่งพบในเด็กที่ท้องเสีย หัด และมาเลเรีย 13-21% พบการขาดสังกะสีที่ทำให้เกิดอัตราการตายจากท้องเสีย ปอดอักเสบ และ มาเลเรีย

ตารางที่ 1 สาเหตุของอุจจาระร่วงเฉียบพลันจากการติดเชื้อ จำแนกตามลักษณะอุจจาระ

แบบเป็นน้ำ (watery diarrhea)	แบบเป็นมูกเลือด (mucous bloody diarrhea)
<p>ไวรัส</p> <ul style="list-style-type: none"> ● Rotavirus, norovirus, adenovirus <p>แบคทีเรีย</p> <ul style="list-style-type: none"> ● <i>Vibrio cholerae</i> (serogroup O1/O139) ● Enteropathogenic <i>Escherichia coli</i> ● Enterotoxigenic <i>Escherichia coli</i> ● Food poisoning จากการได้รับ toxin ของ <i>Staphylococcus aureus</i>, <i>Bacillus cereus</i> หรือ <i>Clostridium perfringens</i> ● <i>Campylobacter</i> spp. ● <i>Aeromonas</i> spp. 	<p>แบคทีเรีย</p> <ul style="list-style-type: none"> ● <i>Shigella</i> spp. ● <i>Salmonella</i> spp. ● <i>Campylobacter</i> spp. ● <i>Aeromonas</i> spp. ● <i>Clostridium difficile</i> ● Enterohemorrhagic <i>Escherichia coli</i> ● Enteroinvasive <i>Escherichia coli</i> <p>อื่นๆ</p> <ul style="list-style-type: none"> ● <i>Entamoeba histolytica</i> ● Cytomegalovirus ในผู้ป่วยภูมิคุ้มกันบกพร่อง

ในภาวะปกติ การดูดซึมน้ำและอิเล็กโทรไลต์เกิดขึ้นที่เซลล์บริเวณวิลโลหรือเซลล์เยื่อลำไส้ (enterocyte) ซึ่งเป็นเซลล์เจริญเต็มที่ที่อยู่ทางด้านบนของผนังลำไส้ มีชีวิตประมาณ 72-120 ชั่วโมง และมีคุณสมบัติในการดูดซึมน้ำและอิเล็กโทรไลต์ รวมทั้งสารอาหารได้ดี เซลล์บริเวณวิลโลนี้จะถูกแทนที่ด้วยเซลล์ที่เจริญมาจาก crypt ทางด้านล่างของผนังลำไส้ โดยเซลล์ใน crypt จะเป็นเซลล์ที่ยังเจริญไม่เต็มที่ ทำหน้าที่ในการหลั่งน้ำและอิเล็กโทรไลต์ออกมาในโพรงลำไส้ โดยปกติ โซเดียมเป็นอิเล็กโทรไลต์หลักในการควบคุมการดูดซึมน้ำและการหลั่งของลำไส้เล็ก กระบวนการดูดซึมน้ำของโซเดียมผ่านทางเยื่อลำไส้ด้านบน (apical membrane) ได้แก่

1. Solute coupled sodium transport โดยการจับกับน้ำตาลกลูโคสหรือกรดอะมิโน
2. Sodium-hydrogen (Na⁺-H⁺) exchanger
3. Coupled sodium-chloride (Na⁺-Cl⁻) transport
4. Passive diffusion

เมื่อเกิดภาวะการติดเชื้อในลำไส้ $\text{Na}^+\text{-H}^+$ exchanger และ $\text{Na}^+\text{-Cl}^-$ transport มักจะสูญเสียประสิทธิภาพไป แต่ solute coupled sodium transport จะยังสามารถทำหน้าที่ได้ จึงเป็นหลักการให้มีการให้สารอาหารหรือสารน้ำที่มีน้ำตาลกลูโคสและกรดอะมิโน ร่วมกับโซเดียมด้วย หลังจากมีการดูดซึมโซเดียมเข้าสู่เซลล์แล้ว โซเดียมจะออกจากเซลล์ทาง basolateral membrane โดยใช้ sodium-potassium-adenosine triphosphatase ($\text{Na}^+\text{/K}^+\text{-ATPase}$) pump ซึ่งเป็นกระบวนการแบบ active transport เพื่อแลกกับโพแทสเซียมเข้ามาในเซลล์และเป็นกระบวนการสำคัญในการรักษาสสมดุล electrochemical gradient ระหว่างเซลล์เยื่อบุกับบริเวณในโพรงลำไส้

ส่วนกระบวนการหลังโดยเซลล์ใน crypt ของลำไส้เล็ก เริ่มจากคลอไรด์เข้าเซลล์ที่ basolateral membrane โดยการทำงานของ $\text{Na}^+\text{-K}^+\text{-2Cl}^-$ co-transporter และเมื่อมีการกระตุ้น cAMP หรือ cGMP จะทำให้ช่องคลอไรด์ (chloride channel หรือ cystic fibrosis transmembrane conductance regulator [CFTR]) เปิดออก จึงมีการหลั่งคลอไรด์สู่โพรงลำไส้พร้อมโซเดียมและน้ำ

กลไกการเกิดอุจจาระร่วงหลักมี 2 กลไกหลัก คือ

1. Secretory diarrhea สาเหตุที่สำคัญส่วนใหญ่คือ การติดเชื้อ โดยเชื้อโรคหรือท็อกซินของเชื้อโรคจะทำให้เกิดการหลั่งของน้ำและอิเล็กโทรไลต์จาก crypt ในเยื่อบุผิวลำไส้เพิ่มขึ้น โดยผ่านการสร้าง cyclic adenosine monophosphate (cAMP) หรือ cyclic guanosine monophosphate (cGMP) เพิ่มขึ้น ยกตัวอย่างเช่น ท็อกซินของ *Vibrio cholerae* และ ETEC เชื้อโรคจะยับยั้งการดูดซึมน้ำและโซเดียม รวมทั้งทำให้มีการหลั่งมากขึ้น ลักษณะที่สำคัญคือ ไม่มีอุจจาระเป็นกรด ไม่มี reducing sugar ในอุจจาระและอุจจาระร่วงไม่ดีขึ้นแม้ภายหลังการงดอาหาร

2. Osmotic diarrhea สาเหตุที่พบได้บ่อยคือ การย่อยหรือดูดซึมคาร์โบไฮเดรตที่ไม่เหมาะสม โดยเฉพาะน้ำตาลแล็กโทส ทำให้มีน้ำตาลเหล่านี้ค้างอยู่ในโพรงลำไส้ ก่อให้เกิดความดันออสโม

ติกสูงขึ้นและการดึงน้ำเข้าในโพรงลำไส้ ภาวะนี้มักเกิดร่วมหรือหลังการติดเชื้อในลำไส้ โดยเชื้อโรคทำให้วิลโลบริเวณเยื่อบุลำไส้ที่มีเอนไซม์ย่อยน้ำตาลชนิดต่างๆ ถูกทำลาย และน้ำตาลที่ไม่ถูกดูดซึมจะได้รับการย่อยโดยแบคทีเรียในลำไส้ใหญ่ผ่านขบวนการหมัก เกิดกรดแล็กติกและกรดไขมันห่วงสั้น (short chain fatty acid) ทำให้อุจจาระมีความเป็นกรดมากขึ้น นอกจากนี้ osmotic diarrhea ยังอาจเกิดจากการกินน้ำตาลหรือสารที่ไม่ดูดซึม เช่น lactulose ซอร์บิทอล ยากลุ่มแมกนีเซียม เป็นต้น ลักษณะของอุจจาระร่วงชนิดนี้คือ พบอุจจาระเป็นกรด มี reducing sugar รวมทั้งอุจจาระร่วงลดลงหลังการงดอาหาร ส่วนอาการและการประเมินภาวะความรุนแรงนั้นได้มีไว้ในหนังสือหลายเล่ม ซึ่งสามารถหาอ่านง่ายดังนั้นก็จึงขอยกตัวอย่างการรักษา

การรักษาอุจจาระร่วงในเด็กนั้นมีทั้งแบบ oral rehydration therapy, การรับประทานอาหาร และการรักษาอื่น ๆ เช่น จุลินทรีย์ (probiotics) การเสริมด้วยสังกะสี ยาลดการหลั่ง Racecadotril หรือการเปลี่ยนนมที่ไม่มีสูตรน้ำตาลแล็กโทส ซึ่งยาที่เสริมเหล่านี้ช่วยให้อาการอุจจาระดีขึ้น เร็วขึ้น และลดการนอนโรงพยาบาล ตลอดจนลดค่าใช้จ่ายในการรักษาด้วย จึงขอยกตัวอย่างการรักษา คือการรับประทานอาหาร ยาเสริม และโพรไบโอติก

หลักสำคัญในการรักษาโรคอุจจาระร่วงเฉียบพลัน ได้แก่ การรักษาภาวะขาดสารน้ำอย่างรวดเร็ว ร่วมกับเริ่มให้อาหารตามวัยได้เลย ในกรณีที่ทารกกินนมแม่ ให้กินนมแม่ต่อขณะที่กำลังรักษาภาวะขาดน้ำ ส่วนอาหารตามวัย แนะนำให้เริ่มระหว่างหรือหลังจากรักษาภาวะขาดน้ำเสร็จ ภายใน 4-6 ชม แรก และแนะนำให้กินนมผสมเจือจางหรือใช้นมสูตรพิเศษที่ปราศจากมีน้ำตาลแล็กโทสในผู้ป่วยนอก

ระยะเวลาของการเริ่มกินอาหารปกติตามวัยในโรคอุจจาระร่วงเฉียบพลัน จะส่งผลต่อระยะเวลาของภาวะอุจจาระร่วง จำนวนอุจจาระ และน้ำหนักที่เพิ่มขึ้น การเริ่มอาหารเร็วจะช่วยกระตุ้นการสร้างใหม่ของ enterocyte, brush-border disaccharidases ให้พื้นผิวเพิ่มการดูดซึมสารอาหารและการเพิ่มขึ้นของน้ำหนักตัว โดยเฉพาะในเด็กที่มีภาวะทุพโภชนาการ กลุ่มที่กินนมแม่ในช่วงที่กำลังรักษาภาวะขาดน้ำพบว่าสามารถลดจำนวนครั้ง ปริมาณและระยะเวลาของภาวะอุจจาระร่วงได้ ดังนั้นสามารถให้อาหารตามวัยได้เลยหลังจากที่ได้รับสารน้ำชดเชย ภายในช่วง 4-6 ชม.แรก ซึ่งอาจจะแบ่งตามอายุของผู้ป่วยก็ได้ดังนี้คือ

เด็กอายุต่ำกว่า 6 เดือน

กินนมผสม : ผสมตามปกติ แต่แบ่งให้เด็กกินครั้งเดียวสลับกับสารละลายน้ำตาล

เกลือแร่ โอ อาร์ เอส อีกครึ่งหนึ่งปริมาณเท่ากับนมที่เคยกินตามปกติ

เด็กอายุ 6 เดือนขึ้นไป

- ให้อาหารที่มีประโยชน์ ซึ่งเตรียมเป็นอาหารเหลวที่ย่อยง่าย เช่น โจ๊ก ข้าวต้มผสมกับผัก ปลาต้ม เนื้อสัตว์ต้มเปื่อย ให้เด็กกินระหว่างท้องว่างและให้เป็นอาหารพิเศษเพิ่มอีก วันละ 1 มื้อ เป็นเวลา 2 อาทิตย์ หลังจากหายท้องว่างหรือจนกว่าเด็กจะมีน้ำหนักปกติ
- ควรปรุงและบดหรือสับอาหารให้ละเอียด
- พยายามให้เด็กกินอาหารให้ได้มากที่สุดเท่าที่เขาต้องการ
- ให้กินกล้วยน้ำว้าสุกหรือน้ำมะพร้าวเพื่อเพิ่มแร่ธาตุโปตัสเซียม

ไม่ควรกินเครื่องดื่มที่มีน้ำตาล เนื่องจากอาจจะทำให้ปริมาณอุจจาระเพิ่มขึ้นและมีความเสี่ยงต่อภาวะโซเดียมในเลือดต่ำ

ส่วนการเปลี่ยนสูตรนมเป็นสูตรที่ปราศจากน้ำตาลแล็กโทส ในโรคอุจจาระร่วง ภาวะพร่องเอนไซม์แล็กเทสในโรคอุจจาระร่วงเฉียบพลัน มักไม่รุนแรงและหายเองได้ อย่างไรก็ตามในกลุ่มที่ไม่ได้กินนมแม่ พบว่าการให้นมสูตรที่ปราศจากน้ำตาลแล็กโทสอาจจะช่วยลดระยะเวลาของการป่วยและการรักษาล้มเหลวได้ ดังนั้น ในเวชปฏิบัติ ไม่แนะนำให้เปลี่ยนเป็นนมสูตรที่ปราศจากน้ำตาลแล็กโทสในผู้ป่วยนอก รวมถึงไม่แนะนำให้เจือจางนมผสมสูตรปกติ

โพรไบโอติก คือ เชื้อจุลินทรีย์ที่มีชีวิตซึ่งเมื่อบริโภคในปริมาณมากพอ จะส่งผลดีต่อสุขภาพของผู้บริโภค กลไกของโพรไบโอติกในการรักษา โรคท้องร่วงเฉียบพลันยังไม่ทราบแน่ชัด เชื่อว่าโพรไบโอติกออกฤทธิ์ โดยกระตุ้นภูมิคุ้มกันในลำไส้ การเสริมสร้าง secretory IgA มีผลทำให้ ยับยั้งการเติบโตของเชื้อก่อโรค การเพิ่มความแข็งแรงของเยื่อบุลำไส้ โดยลด intestinal permeability และเสริมสร้าง mucin โพรไบโอติกมีมากมายหลายสายพันธุ์ ผลในทางคลินิกของโพรไบโอติก เป็นเฉพาะสายพันธุ์ ปัจจุบันสายพันธุ์ที่ได้มีข้อมูลการศึกษาว่ามีผลดีอยู่ บ้างในการรักษาโรคท้องร่วงเฉียบพลันมี 4 สายพันธุ์ อยากรู้ดีตาม L. acidophilus SB เป็นเชื้อตาย

สังกะสี (zinc) เป็นสารอาหารในกลุ่มแร่ธาตุที่ร่างกายต้องการปริมาณน้อย (trace element) ซึ่งมีบทบาทสำคัญในการทำงานของเอนไซม์ต่าง ๆ ที่ เกี่ยวข้องกับขบวนการและเมตาบอลิซึมที่สำคัญมากมาย เช่น การ แสดงออกของยีน (gene expression) การแบ่งเซลล์ การเจริญเติบโตของ เซลล์ต่างๆ ภูมิต้านทานโรค และระบบสืบพันธุ์ทารกและเด็กในภาวะที่ ขาดธาตุสังกะสีจะทำให้เจริญเติบโตช้า ติดเชื้อง่าย และถ้าขาดอย่างรุนแรง อาจเสียชีวิตได้ ซึ่งการขาดสังกะสีนั้นที่พบได้บ่อยเกิดจากภาวะอุจจาระ ร่วง อุจจาระร่วงเป็นสาเหตุของการเสียชีวิตในเด็กอายุน้อยกว่า 5 ปี ที่พบ ได้ในประเทศกำลังพัฒนาเป็นส่วนใหญ่ ในปัจจุบันอุบัติการณ์พบว่าการให้ สังกะสีมีประโยชน์ในการลดระยะเวลาการดำเนินโรคอุจจาระร่วงเฉียบพลันได้ ประมาณร้อยละ 20 และลดในอุจจาระร่วงยืดเยื้อ ประมาณร้อยละ 15-30 ส่วนอัตราการเสียชีวิตนั้นเมื่อให้สังกะสีจะลดได้ร้อยละ 23

องค์การอนามัยโลก แนะนำให้สังกะสีเสริมในเด็กที่มีปัญหาอุจจาระร่วง โดยให้ขนาด 10 มิลลิกรัมต่อวัน ในเด็กที่อายุต่ำกว่า 6 เดือนและขนาด 20 มิลลิกรัมต่อวันในเด็กที่โตกว่านั้นเป็นเวลา 10-14 วัน ในภาวะอุจจาระร่วง มีการสูญเสียสังกะสีไปทางอุจจาระมากขึ้น ทำให้เกิดภาวะขาดธาตุสังกะสี เพราะการขาดสังกะสีจะทำให้เกิดความบกพร่องในการดูดซึมน้ำและเกลือแร่ มีการพร่องเอนไซม์ที่เยื่อลำไส้เล็ก และระบบภูมิคุ้มกันของร่างกาย เกิดการพร่องหน้าที่ได้

ดังนั้นการให้สังกะสีในการรักษาโรคอุจจาระร่วงเฉียบพลัน WHO และ UNICEF ได้แนะนำให้สังกะสีร่วมกับการให้ ORS ที่มีออสโมลาลิตีต่ำ ซึ่งจะสามารถลดระยะเวลาเจ็บป่วยและลดความรุนแรงได้ โดยให้ 10-14 วัน การให้สังกะสีเสริมในรูปยา ส่วนมากมักให้ในรูปของ zinc sulfate และมีรูปอื่นๆ เช่น zinc gluconate ซึ่ง 1 มก. ของ elemental zinc ได้จาก 4.4 มก.ของ $ZnSO_4 \cdot 7H_2O$ หรือจาก 7 มก. ของ zinc gluconate หรือจาก 2.8 มก. ของ zinc acetate หรือจาก 2.1 มก.ของ zinc chloride ขนาดที่ต้องเสริมคือ 10 มก. ต่อวัน ในเด็กเล็ก และ 20 มก. ต่อวันในเด็กโต แต่ถ้ามีการสูญเสียมากอาจเพิ่มขนาดขึ้นเป็น 2-3 มก./กก./วัน ได้ และถ้าไม่สามารถให้สังกะสีทางลำไส้ได้สามารถให้ทางหลอดเลือดดำได้ การให้สังกะสีในรูปยาที่มีขนาดมากเกินไป อาจทำให้เกิดผลเสียได้ เช่น ปวดท้อง คลื่นไส้ อาเจียน อุจจาระร่วง เบื่ออาหาร เป็นต้น

นอกจากนี้ยังมีความคิดเห็นของ ESPGHAN และ NASPGHAN พบว่าในเด็กที่อายุมากกว่า 6 เดือนที่อยู่ในประเทศกำลังพัฒนามีประโยชน์ในการใช้ธาตุสังกะสีเสริมในการรักษาอุจจาระร่วงเฉียบพลัน (มีความน่าเชื่อถือ I,A) ช่วยลดระยะเวลาถ่ายอุจจาระ แต่ไม่ลดปริมาณอุจจาระ แต่ถ้าเด็กอายุน้อยกว่า 6 เดือน การให้ธาตุสังกะสีเสริมไม่มีผลต่อการลดระยะเวลาการถ่ายอุจจาระ แต่อาจจะเพิ่มความเสี่ยงที่มีอาการอุจจาระร่วงนานได้ถึง 7 วัน

1

Smectite เป็นสารธรรมชาติของ hydrated aluminomagnesium silicate ที่มีคุณสมบัติสามารถจับกับชั้นเยื่อเมือก (mucus) ของทางเดินอาหาร¹ และสามารถดูดซับสารพิษ (endotoxins และ exotoxins) ยังพบว่า smectite สามารถเพิ่มการดูดซึมน้ำและอิเล็กโทรไลต์ ช่วยในการซ่อมแซมเซลล์เยื่อบุผิวลำไส้ที่ได้รับบาดเจ็บจากสาร tumor necrosis factor (TNF)- α นอกจากนี้ยังช่วยในการกระตุ้นการทำงานของเกล็ดน้ำดีและเยื่อเมือกในกระเพาะอาหารในการต่อต้านการทำลายที่เกิดจากการติดเชื้อแบคทีเรียชื่อเนอเน่า smectite สามารถนำมาร่วมใช้ในการรักษาโรคท้องร่วงในเด็กได้ แต่การศึกษายังมีข้อจำกัดอยู่บ้าง

ยาที่ช่วยลดการหลั่งของน้ำและเกลือแร่จากลำไส้ (antisecretory drug) ได้แก่ ยาที่มีคุณสมบัติต้านฤทธิ์กับ prostaglandin (aspirin, indomethacin), encephalinase inhibitor (Racecadotril) กลไกการฤทธิ์อาจเกี่ยวกับ cyclic AMP หรือ protein kinase ในเยื่อบุลำไส้ ตามลำดับ ซึ่ง Racecadotril นั้นอาจช่วยลดปริมาณอุจจาระได้และผลข้างเคียงน้อย แต่ยังมีการศึกษาไม่มาก

