
 www.smj.org.sa Saudi Med J 2003; Vol. 24 (4)

Etiology of chronic diarrhea
To the Editor

I read with interest the manuscript entitled “Etiologychronic diarrhea” by Dr. Sabeha M. Al-Bayatti in SaudiMed J.1 Surprisingly, ulcerative colitis headed the list(28%) while intestinal amebiasis constituted only 10%of cases, in country blockaded of the last 12 years withstrict sanctions imposed on it. Infective causes surelyand currently head the list of causes. The patients in thisstudy had only one general stool examination, andfailure to demonstrate a pathogen on stool examinationdoes not exclude its presence. Three repeated generalstool examinations are required. Serological tests foramebiasis were not performed. They are of highspecificity and sensititivity. Examining a fresh stoolspecimen is much more likely to yield trophozoites ofentameba histological than histopathologicalexamination of a colo-rectal mucosal biopsy. Regardingthe histopathological diagnosis of ulcerative colitis, theauthor did not mention these changes, and thehistopathological criteria upon which ulcerative colitiswas diagnosed. This is due to the microscopical changesof acute self limited colitis of acute infectious typecolitis may be indistinguishable from those of earlyulcerative colitis.2 Causative infective agentsareCampylocabter, Salmonella and Shigella. Salmonellaand Shigella organisms (common in Iraq) are well

Correspondence
known in particular for their capacity to simulateulcerative colitis clinically, roentgenographically,histopathologically. Even crypt abscesses could developmaking histopathological differentiation from ulcerativecolitis very difficult.4 There is evidence that at leastsome patients diagnosed as having ulcerative colitis whonever relapse are instances of infective colitis.

Hazim N. BarnoutiDepartment of SurgeryAl-Mustansyriya Medical SchoolBaghdadIraq
Reply from the Author
Author declined to rely.
References
 1. Al-Bayatti SM. Etiology of chronic diarrhea.

2002; 23: 675-679.
 2. Van S, Preeuwel JP, Duursma GC, Meijer CJLM, Bax R.

Campylobacter colitis. Histological, immunohistochemical and
ultra-structural findings. Gut 1985; 26: 945-951.

 3. Anand BS, Malhotra V, Bhattacharya SK, Datta P. Rectal
histology in acute bacillary dysentery. Gastroenterology 1986;
90: 654-660.

 4. McGovern VJ, Savutin LJ. Pathology of Salmonella colitis. Am
J Surg Path 1979; 3: 483-490.

 5. Cushieri A. Inflammatory bowel disease. In: Cushieri A, Giles
GR, Moossa AR, editors. Essential surgical practice. 2nd ed.
London (UK): Wright; 1988. p. 1164-1192.

