

Review Article

Pros and Cons of the SeHCAT Test in Bile Acid Diarrhea: A More Appropriate Use of an Old Nuclear Medicine Technique

Bernardo Fani,¹ Lorenzo Bertani,¹ Italia Paglianiti,² Lorenzo Fantechi,² Nicola De Bortoli,¹ Francesco Costa,³ Duccio Volterrani,² Santino Marchi,¹ and Massimo Bellini¹

¹Department of New Technologies and Translational Research in Medicine and Surgery, Gastroenterology Unit, University of Pisa, Via Roma 67, 56122 Pisa, Italy

²Department of New Technologies and Translational Research in Medicine and Surgery, Nuclear Medicine Unit, University of Pisa, Via Roma 67, 56122 Pisa, Italy

³Department of General Surgery and Gastroenterology, Gastroenterology Unit, Az. Ospedaliero Universitaria Pisana, Via Paradisa 2, 56124 Pisa, Italy

Correspondence should be addressed to Massimo Bellini; massimo.bellini@med.unipi.it

Received 17 April 2018; Revised 24 July 2018; Accepted 29 August 2018; Published 26 November 2018

Academic Editor: Fabiana Zingone

Copyright © 2018 Bernardo Fani et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Bile acid malabsorption (BAM) causing chronic diarrhea may be due to organic as well as functional disorders, and some of them were included under the general label of diarrheic-type irritable bowel syndrome (IBS-D). The 75-selenium homocholic acid taurine (SeHCAT) test is a nuclear medicine investigation considered to be the gold standard for the diagnosis of bile acid malabsorption (BAM). Many studies demonstrate that it could be effective in the clinical workout of chronic diarrhea due to different conditions. The SeHCAT test provides a quantitative assessment to estimate the severity of BAM and the possible response to therapy with bile acid sequestrants (BASs). However, there is no general agreement regarding its cutoff value and the test is not widely available. The aim of this review is to discuss the advantages and disadvantages of the SeHCAT test in clinical practice.

1. Introduction

Bile acid diarrhea (BAD) is caused by bile acid malabsorption (BAM). It is characterised by watery diarrhea (often postprandial), bloating, urge for defecation, and faecal incontinence at times.

BAM may occur in many different pathological conditions, which sometimes overlap (Figure 1). It is estimated that about 1% of the general population is affected by BAD [1]. BAM is often caused by a surgical resection or a structural impairment of the ileum (i.e., Crohn's disease (CD)), but many studies [2] demonstrate the presence of BAM in patients with predominant irritable bowel syndrome diarrhea (IBS-D) or with functional diarrhea (FD).

Clinically, BAM is classified as follows [3]: type 1: ileal dysfunction/resection (Crohn's disease); type 2: primary or idiopathic, characterised by watery diarrhea with (IBS) or

without (FD) pain responding to bile acid sequestrant drugs (BASs); type 3: associated with other gastrointestinal disorders such as coeliac disease, small intestinal bacterial overgrowth (SIBO), and chronic pancreatitis; and type 4: due to an impaired FGF-19 feedback inhibition that causes excessive BA synthesis [4].

Currently available therapies are BASs like cholestyramine, colestipol, and colesevelam. Obeticholic acid could be a promising drug for BAM: it is an agonist of the farnesoid X receptor (FXR), which increases fibroblastic growth factor 19 (FGF-19) synthesis and decreases bile acid (BA) synthesis by hepatocytes [3, 5].

2. Pathophysiology

BAs excreted into the intestinal lumen are mainly reabsorbed in the ileum by a specific receptor, the apical sodium-

FIGURE 1: Venn diagram of different causes of chronic diarrhea related to BAM.

dependent bile acid transporter (ASBT), and return to the liver via the portal venous system (Figure 2).

BAs entering the enterohepatic circulation are primary acids synthesised from cholesterol in the hepatocytes. They are actively secreted across the canalicular membrane and carried into the bile to the gallbladder, where they are concentrated in the fasting state. In a single pass of clearance, about 95% of BAs are actively absorbed from the lumen of the terminal ileum, leaving only approximately 5% in the colon, where a fraction is passively reabsorbed after some modifications including deconjugation and oxidation of hydroxyl groups [6]; hydrolysis and hydroxyl group dehydrogenation reactions are performed by a broad spectrum of intestinal bacteria [7].

BAM can occur due to genetic mutations of the ASBT receptor, which is the ileal transporter involved in the reabsorption of BAs [8]. Also, genetic mutations of TGR5, a G-protein-coupled receptor that functions as a cell surface receptor for BAs and regulates basal and cholinergic-induced secretion in the colon and colonic transit, can predispose to BAM [9]. Another important cause of BAM may be a deficiency in FGF-19, a hormone produced in the enterocytes that regulates hepatic BA synthesis via a negative feedback mechanism [4, 10]. Walters et al. reported lower serum FGF-19 in patients with BAM and an inverse relationship between FGF-19 and serum C4 (a surrogate index of hepatic BA synthesis) [4]. Genetic variations in the proteins involved in the feedback regulation of BA synthesis, specifically the *klothoB* gene and fibroblast growth factor 4 gene (Figure 2), are rare causes of BAM. A significant association of SNP rs17618244 in the *klothoB* (*KLB*) gene with colonic transit in IBS-D has been demonstrated [11]. An accelerated small-bowel transit, bypassing active BA transport in the ileum, has been hypothesised as a cause of BAM in idiopathic [12] and postradiation cases [13].

3. Diagnosis

The diagnosis of BAM can be obtained using (1) ¹⁴C-glycocholate breath and stool test, (2) determination of serum C4 (7 α -hydroxy-4 cholesten-3-one) or FGF-19 levels, (3) 24-hour faecal BA output dosage, and (4) ⁷⁵-selenium homocholic acid taurine (SeHCAT) test.

The ¹⁴C-glycocholate breath and stool test has a limited clinical use because it is cumbersome and time-consuming [14, 15].

Determination of serum C4 levels using a relatively simple chromatographic method is potentially applicable to most patients, but it requires further clinical validation. It varies according to a circadian rhythm, and false-positive results are reported in patients with liver disease or in those treated with statins. The method has a specificity and sensitivity of 90% and 77%, respectively, for BAM type 1 and 97% and 74%, respectively, for BAM type 2 [16].

Serum FGF-19 levels measured using ELISA are inversely related to C4. Recent data show that FD and IBS-D are associated with increased serum C4 levels and total faecal BAs and with decreased serum FGF-19 levels [17].

The assessment of the 24-hour faecal output of BAs is cumbersome and not widely available. An enzymatic assay indirectly measures faecal BAs, but it tends to underestimate total BAs [18]. Moreover, when it is used to measure BA concentrations in small-bowel fluid or in ileostomy effluent, it is not reliable [19].

A possible diagnostic option could be an empiric trial with BAs. Cholestyramine is given for 10 days with a variable dosage (4–36 g/day) [20]. In patients with symptom improvement, the treatment may be stopped and, if the BAM symptoms reappear after seven days, the test is considered positive. BAM diagnosis with a cholestyramine trial is less expensive and immediately available. Unfortunately, this

FIGURE 2: Pathophysiology of enterohepatic circulation: bile acids (BAs) excreted in the intestinal lumen are mainly reabsorbed in the ileum through the apical sodium-dependent bile acid transporter (ASBT) and return to the liver through the portal vessels. Stimulation of the farnesoid X receptor (FXR) initiates the production of fibroblastic growth factor 15/19 (FGF-15/19) that interacts in the hepatocytes with cholesterol 7 α -hydroxylase (CYP7A/1) and reduces BA synthesis, with a negative feedback mechanism. Mutations in ASBT and klothoB have been demonstrated to be a cause of bile acid malabsorption (BAM).

is not supported by any quantitative data but only by the presence or the absence of a clinical improvement referred by the patients. Moreover, evaluating the clinical response to BASS may give false positive for a placebo effect or false negative for poor compliance with the therapy [21]. Furthermore, the lack of specificity—since cholestyramine may inactivate some diarrhea etiological agents such as the *Clostridium difficile* toxin [22, 23], the possible adverse events associated with BASS (e.g., drug interactions), and the difficulty in determining the effective dosage are not to be neglected.

4. The SeHCAT Test

The SeHCAT test, performed at the Nuclear Medicine Department, is simple, fast, and well tolerated and requires two scans one week apart. The SeHCAT test is the gold standard for diagnosing BAM [24] because of its highest sensitivity and specificity [25]; Merrick et al. [26] demonstrated a sensitivity of 100% and a specificity of 91% with a cutoff value of 15%.

This test was first performed in 1981 [27], and the protocol currently used was developed by Brydon et al. [16]. The SeHCAT test is currently available in twelve European countries and in Canada, but not in the USA; it is relatively expensive and it is usually available only at third-level centers. The

SeHCAT test measures the whole body retention of a radiolabelled taurine-conjugated bile acid analogue (^{75}Se) after seven days; a retention value of $\leq 10\text{--}15\%$ is usually considered diagnostic [1].

The standard patient preparation requires the suspension of bile acid sequestrants and antidiarrheal drugs one week prior to the first appointment because of interference with test results and requires fasting at least 4 hr before taking the SeHCAT capsule (GE Healthcare).

The administered SeHCAT activity is very small (370 kBq), with an effective dose of radiation for an adult of 0.26 mSv and total absorbed radiation of 0.3 Gy/kBq. The absorbed dose for the small intestine and gallbladder is 3.0 and 3.2 Gy/kBq, respectively [28]. The absorbed dose for the small bowel increases in patients who have undergone cholecystectomy and who have severe liver damage. In comparison, the radiation dose given during an abdominal CT scan is approximately 5.3 mSv and the background annual exposure in the UK is 1–3 mSv [29].

The first scan is usually performed 3 hr after SeHCAT capsule ingestion (370 kBq) while patients are still fasting. The second scan is scheduled 7 days after capsule administration, which represents the optimal rescan time to calculate the SeHCAT % retention and to differentiate the normal biliary acid retention (95%) from abnormalities. The

FIGURE 3: Examples of noncollimated abdomen images and related backgrounds at days 0 and 7 of a pathologic (a) and normal (b) SeHCAT test.

body's retention of the radiotracer correlates with ileal absorption [30].

There are different gamma camera measurement methods—whole-body count and static abdomen acquisition with or without collimators (Figure 3). The total body or abdominal acquisition is performed with the detector of the gamma camera at the maximum opening of the gantry.

The abdominal acquisition is performed with patients in a supine position in an uncollimated gamma camera and by acquiring total counts in 5 min, preceded or followed by a background count acquisition either in the early (3 hr) or in the late (7 days) scan with equal duration and position. Care

should be taken with abdominal acquisition, as it requires identical patient positioning inside the camera between the first and the second scan [31].

Collimation removal improves test sensitivity and accuracy, although, depending on the model of the gamma camera, it may be necessary to pay attention to possible crystal damage.

Abdominal counts are corrected for background (BG) counts and for decay; 75-selenium has a relatively long half-life (118 days). The percentage of abdominal (or whole-body) retention is calculated according to the following formula [32]:

$$\% \text{ retention at day 7} = \frac{1.04 * \sqrt{(\text{Ant Counts day 7} - \text{Ant BG counts}) * \sqrt{(\text{Post Counts day 7} - \text{Post BG counts})}}{\sqrt{(\text{Ant Counts day 0} - \text{Ant BG counts}) * \sqrt{(\text{Post Counts day 0} - \text{Post BG counts})}} * 100. \quad (1)$$

FIGURE 4: The lines show the threshold levels of the normal uptake value of SeHCAT from day 0 to day 10 evaluated for retention of 10% and 15% at day 7.

This method is used by many authors and gives a reliable measure of SeHCAT retention. Figure 4 shows the 75-selenium retention in a graphical format, which includes a cutoff line for abnormality for days 0–10.

The optimal cutoff level to diagnose BAM varies from $\leq 10\%$ to $\leq 15\%$ [2]. Initially, a cutoff value of $\leq 15\%$ was used, but later, in 1994, this value was revised to $\leq 10\%$ [33]. Considering a theoretical abnormal reabsorption of bile acids of 94% in the enterohepatic circulation, on the seventh day, the estimated cutoff retention value would be 10%. Therefore, it seems reasonable to consider this the optimal cutoff level [34]. In addition, Wedlake et al. [1] observed that the response to cholestyramine was better using 10% than using 15% as the cutoff level (response rate 80% vs. 70%, respectively).

Many studies classify BAD into mild, moderate, and severe, on the basis of retention values on the seventh day of $\leq 15\%$, $\leq 10\%$, and $\leq 5\%$, respectively [26, 33, 35–39]. A recent review [25] shows the following percentages of response to BAS therapy: mild BAM—73%, moderate BAM—76%, and severe BAM—88%. BAM severity could allow the clinician to predict the response to therapy and is a starting point for evaluating clinical improvement.

Moreover, a positive diagnosis can have a positive psychological impact on the patient, leading to a better compliance with BAS therapy. Patients with a confirmed diagnosis are more motivated to start and continue a treatment with BASs, which are not palatable and can potentially induce some adverse events [40]. This is especially true for patients with FD or IBS-D who have often undergone many different diagnostic tests. The diagnosis of BAM in patients with chronic diarrhea has a great clinical relevance: since a

positive SeHCAT test does not exclude other organic causes of diarrhea, patients should also undergo other tests as clinically indicated. This is particularly true in patients treated with many different drugs, where the cause of diarrhea may be difficult to diagnose. The use of the SeHCAT test in these instances may help in reaching the correct diagnosis. In an open multicenter study [41] conducted in 98 IBS-D patients who underwent the SeHCAT test, 56 patients showed altered SeHCAT retention and 42 completed a course of cholestyramine therapy at the mean dose of 4.8 g per day: only three did not respond to the drug.

SeHCAT test enables the clinician to make a more rational use of BASs which may induce adverse events. Prolonged BAS treatment may lead to malabsorption of fats and liposoluble vitamins (A, D, and K), increasing the risk of osteoporosis and possible coagulation abnormalities. For this reason, patients with coagulation defects or those taking oral anticoagulant therapy should undergo a SeHCAT test to obtain a precise diagnosis and to evaluate the benefit-risk ratio of BAS administration, as well as patients assuming life-saving drugs whose absorption could be potentially modified by BASs.

Despite the high percentage of patients with a positive SeHCAT test responding to BASs, there are currently limited data on the duration and the dosage of the BAS therapy and whether a clinical remission (negative SeHCAT test) after a long-term BAS treatment is possible [33, 42].

5. Use of the SeHCAT Test in Patients with Organic Diseases

In some cases, the SeHCAT test can provide important additional information.

TABLE 1: Advantages and disadvantages of the SeHCAT test for BAM.

Advantages	Disadvantages
Gold standard for the diagnosis of BAM with high sensitivity and specificity	Relatively expensive and usually available only at third-level centers
Simple, safe, and well tolerated	SeHCAT does not exclude other causes of organic diarrhea
Quantitative evaluation of BAM predicts the response to therapy with BASs	The optimal cutoff level for diagnosis is not yet completely agreed by all centers
More rational use of BASs in relation to possible side effects	Diagnosis of BAM could be empirically obtained with a BAS trial

5.1. Inflammatory Bowel Disease (IBD). In CD with ileal involvement [43], BAM was diagnosed in 116/276 (42%) patients; as expected, the most severe BAM was observed in CD patients with more severe ileal involvement or after resection of the distal ileum. It is common to find CD patients with persistent diarrhea despite having normal inflammatory and disease activity indexes. BAM should be suspected as a cofactor of diarrhea as IBS may coexist in IBD patients [44]. A Dutch study highlighted that the majority of IBD patients with IBS-type symptoms fulfilled the criteria for IBS or mixed-type IBS [45]. Patients with CD and unexplained persistent diarrhea without disease activity should be screened for BAM [43] because therapeutic response to BASs is related to BAM severity [35, 39, 46].

5.2. Neoplastic Disease and Postsurgical Patients. Gastrointestinal symptoms are common consequences of many cancer treatments and have great impact on a patient's daily activities [47]. Diarrhea is one of the most frequent symptoms during chemotherapy or radiotherapy, and BAM could be involved in its pathophysiological mechanism [47].

In a study by Phillips et al. [13], 215 out of 506 (42.5%) consecutive neoplastic patients treated with surgery, radiotherapy, or chemotherapy and sent to a gastroenterological evaluation for diarrhea reported a new diagnosis of BAM with the SeHCAT test. It was mild in 25.6%, moderate in 29.3%, and severe in 45.1%. Since the adverse effects of BASs [37] (namely, interference with the absorption of micro-/micronutrients and drugs) may be particularly dangerous in these patients, a diagnosis of BAM should be carefully established before starting BAS therapy, which could significantly improve symptoms and quality of life. A SeHCAT test scan should be considered by the gastroenterologist treating cancer patients with diarrhea [13].

Up to 89% of the patients who have undergone Whipple's procedure may show a positive SeHCAT test [13]. In these patients, BAM could occur because of the associated vagotomy, which accelerates gut transit [48], but more probably it could be due to an alteration in bile production and/or an overrapid intestinal transit, leading to malabsorption of BAs. An interference from nonhydrolysed triglycerides, which also impairs absorption, like in chronic pancreatitis and pancreatic disease (i.e., cystic fibrosis), could also be possible [49, 50].

5.3. Cholecystectomy. BAM occurs in more than 90% of patients with postcholecystectomy diarrhea (PCD) [51]. The pathophysiological mechanism is linked to the lack of

BA reservoir and the consequent inability of the gut to absorb their excessive output. A study by Sciarretta et al. [51] highlighted that patients with PCD responded favorably to cholestyramine (2–12 g/day) and, in 60% of the cases, they resolved their diarrhea after treatment withdrawal, despite persistent evidence of BAM. In fact, some studies have shown that BAS can improve diarrhea in many different pathological conditions, also in patients without BAM. In particular, cholestyramine, which is a strong anion-exchange resin that can bind with bacterial toxins and mycotoxins in the colon [46], was effective in improving diarrhea also in patients with microscopic colitis without associated BAM, as reported by Fernandez-Banares et al. [52]. It was also able to reduce the risk of developing *Clostridium difficile*-associated diarrhea due to its capacity of binding to toxins A and B [22]. This pharmacological effect could work in the cholecystectomized patient with a multifactorial diarrhea. This suggests the existence of other factors associated with BAM and, above all, a healing role rather than a symptomatic one for this drug.

5.4. Habba Syndrome. This syndrome is defined by the presence of abnormal gallbladder function and chronic postprandial diarrhea responding to BASs [53]. Hepatobiliary nuclear scintigraphy using Tc-99m-DISIDA with cholecystokinin (DISIDA with CCK injection) has to be performed to estimate the gallbladder ejection fraction, in accordance with the standard calculation of gallbladder contraction 30 minutes after CCK injection, to establish the possible relationship of gallbladder dysfunction and chronic diarrhea. An ejection fraction < 35% is considered grossly abnormal, 35–50% borderline abnormal, and > 50% normal. The response of the diarrhea to BASs is probably due to a mechanism similar to that observed in PCD [51]. However, the poor function of the gallbladder seems to be the common primary factor in this syndrome. The SeHCAT test can provide further diagnostic confirmation, and data on the response to BAS therapy have already been discussed above.

6. Conclusions

The SeHCAT test is a safe and effective method to diagnose BAM with high sensitivity and specificity. Table 1 summarizes the advantages and the disadvantages of the SeHCAT test.

Due to the high prevalence of BAM in FD and IBS-D, the SeHCAT test should be performed in chronic diarrhea with functional characteristics after evaluating FBC, CRP, coeliac

serology, thyroid function, and stool exams (calprotectin, coproculture, ova, and parasites) [54, 55]. However, up to now, its cost and the lack of an agreed standard cutoff have strongly limited its wider acceptance and availability in everyday clinical practice. More widespread use of the SeHCAT test should provide further information to help understand the pathophysiologic mechanisms underlying chronic diarrhea afflicting many different patients and ensure that they are offered a treatment that is selected on the basis of a reliable clinical test and not on simple empirical observations.

Conflicts of Interest

The authors declare that there is no conflict of interest regarding the publication of this paper.

Acknowledgments

The authors thank Chris Powell for the language revision.

References

- [1] L. Wedlake, R. A'hern, D. Russell, K. Thomas, J. R. F. Walters, and H. J. N. Andreyev, "Systematic review: the prevalence of idiopathic bile acid malabsorption as diagnosed by SeHCAT scanning in patients with diarrhoea-predominant irritable bowel syndrome," *Alimentary Pharmacology & Therapeutics*, vol. 30, no. 7, pp. 707–717, 2009.
- [2] S. A. Slattery, O. Niaz, Q. Aziz, A. C. Ford, and A. D. Farmer, "Systematic review with meta-analysis: the prevalence of bile acid malabsorption in the irritable bowel syndrome with diarrhoea," *Alimentary Pharmacology & Therapeutics*, vol. 42, no. 1, pp. 3–11, 2015.
- [3] M. Camilleri, "Bile acid diarrhea: prevalence, pathogenesis, and therapy," *Gut and Liver*, vol. 9, no. 3, pp. 332–339, 2015.
- [4] J. R. F. Walters, A. M. Tasleem, O. S. Omer, W. G. Brydon, T. Dew, and C. W. le Roux, "A new mechanism for bile acid diarrhea: defective feedback inhibition of bile acid biosynthesis," *Clinical Gastroenterology and Hepatology*, vol. 7, no. 11, pp. 1189–1194, 2009.
- [5] J. R. F. Walters, I. M. Johnston, J. D. Nolan, C. Vassie, M. E. Pruzanski, and D. A. Shapiro, "The response of patients with bile acid diarrhoea to the farnesoid X receptor agonist obeticholic acid," *Alimentary Pharmacology & Therapeutics*, vol. 41, no. 1, pp. 54–64, 2015.
- [6] G. Galatola, R. P. Jazrawi, C. Bridges, A. E. A. Joseph, and T. C. Northfield, "Direct measurement of first-pass ileal clearance of a bile acid in humans," *Gastroenterology*, vol. 100, no. 4, pp. 1100–1105, 1991.
- [7] J. S. Cai and J. H. Chen, "The mechanism of enterohepatic circulation in the formation of gallstone disease," *The Journal of Membrane Biology*, vol. 247, no. 11, pp. 1067–1082, 2014.
- [8] M. Montagnani, M. W. Love, and P. Rösse, "Absence of dysfunctional ileal sodium-bile acid cotransporter gene mutations in patients with adult-onset idiopathic bile acid malabsorption," *Scandinavian Journal of Gastroenterology*, vol. 36, no. 10, pp. 1077–1080, 2009.
- [9] M. Camilleri, A. Shin, I. Busciglio et al., "Genetic variation in GPBAR1 predisposes to quantitative changes in colonic transit and bile acid excretion," *American Journal of Physiology-Gastrointestinal and Liver Physiology*, vol. 307, no. 5, pp. G508–G516, 2014.
- [10] T. Lundasen, C. Galman, B. Angelin, and M. Rudling, "Circulating intestinal fibroblast growth factor 19 has a pronounced diurnal variation and modulates hepatic bile acid synthesis in man," *Journal of Internal Medicine*, vol. 260, no. 6, pp. 530–536, 2006.
- [11] B. S. Wong, M. Camilleri, P. J. Carlson et al., "A klotho β variant mediates protein stability and associates with colon transit in irritable bowel syndrome with diarrhea," *Gastroenterology*, vol. 140, no. 7, pp. 1934–1942, 2011.
- [12] R. Sadik, H. Abrahamsson, K. A. Ung, and P. O. Stotzer, "Accelerated regional bowel transit and overweight shown in idiopathic bile acid malabsorption," *The American Journal of Gastroenterology*, vol. 99, no. 4, pp. 711–718, 2004.
- [13] F. Phillips, A. C. G. Muls, A. Lalji, and H. J. N. Andreyev, "Are bile acid malabsorption and bile acid diarrhoea important causes of loose stool complicating cancer therapy?," *Colorectal Disease*, vol. 17, no. 8, pp. 730–734, 2015.
- [14] R. V. Olmos, F. den Hartog Jager, C. Hoefnagel, and B. Taal, "Imaging and retention measurements of selenium 75 homocholic acid conjugated with taurine, and the carbon 14 glycolic acid breath test to document ileal dysfunction due to late radiation damage," *European Journal of Nuclear Medicine*, vol. 18, no. 2, pp. 124–128, 1991.
- [15] P. Vijayvargiya, M. Camilleri, P. Carlson et al., "Performance characteristics of serum C4 and FGF19 measurements to exclude the diagnosis of bile acid diarrhoea in IBS-diarrhoea and functional diarrhoea," *Alimentary Pharmacology & Therapeutics*, vol. 46, no. 6, pp. 581–588, 2017.
- [16] W. G. Brydon, H. Nyhlin, M. A. Eastwood, and M. V. Merrick, "Serum 7 alpha-hydroxy-4-cholesten-3-one and selenohomocholytaurine (SeHCAT) whole body retention in the assessment of bile acid induced diarrhoea," *European Journal of Gastroenterology & Hepatology*, vol. 8, no. 2, pp. 117–124, 1996.
- [17] G. H. Sauter, W. Munzing, C. von Ritter, and G. Paumgartner, "Bile acid malabsorption as a cause of chronic diarrhea: diagnostic value of 7alpha-hydroxy-4-cholesten-3-one in serum," *Digestive Diseases and Sciences*, vol. 44, no. 1, pp. 14–19, 1999.
- [18] P. Vijayvargiya, M. Camilleri, A. Shin, and A. Saenger, "Methods for diagnosis of bile acid malabsorption in clinical practice," *Clinical Gastroenterology and Hepatology*, vol. 11, no. 10, pp. 1232–1239, 2013.
- [19] J. R. F. Walters, "Bile acid diarrhoea and FGF19: new views on diagnosis, pathogenesis and therapy," *Nature Reviews Gastroenterology & Hepatology*, vol. 11, no. 7, pp. 426–434, 2014.
- [20] C. Wilcox, J. Turner, and J. Green, "Systematic review: the management of chronic diarrhoea due to bile acid malabsorption," *Alimentary Pharmacology & Therapeutics*, vol. 39, no. 9, pp. 923–939, 2014.
- [21] E. Halilbasic, T. Claudel, and M. Trauner, "Bile acid transporters and regulatory nuclear receptors in the liver and beyond," *Journal of Hepatology*, vol. 58, no. 1, pp. 155–168, 2013.
- [22] B. K. Puri, J. S. Hakkarainen-Smith, and J. A. Monro, "The potential use of cholestyramine to reduce the risk of developing Clostridium difficile-associated diarrhoea in patients receiving long-term intravenous ceftriaxone," *Medical Hypotheses*, vol. 84, no. 1, pp. 78–80, 2015.

- [23] R. M. McCoy, A. Klick, S. Hill, and R. B. Dull, "Luminal toxin-binding agents for *Clostridium difficile* infection," *Journal of Pharmacy Practice*, vol. 29, no. 4, pp. 361–367, 2016.
- [24] N. Valentin, M. Camilleri, O. Altayar et al., "Biomarkers for bile acid diarrhoea in functional bowel disorder with diarrhoea: a systematic review and meta-analysis," *Gut*, vol. 65, no. 12, pp. 1951–1959, 2016.
- [25] R. Riemsma, M. Al, I. Corro Ramos et al., "SeHCAT [tauroselcholic (selenium-75) acid] for the investigation of bile acid malabsorption and measurement of bile acid pool loss: a systematic review and cost-effectiveness analysis," *Health Technology Assessment*, vol. 17, no. 61, pp. 1–236, 2013.
- [26] M. V. Merrick, M. A. Eastwood, and M. J. Ford, "Is bile acid malabsorption underdiagnosed? An evaluation of accuracy of diagnosis by measurement of SeHCAT retention," *BMJ*, vol. 290, no. 6469, pp. 665–668, 1985.
- [27] G. S. Boyd, M. V. Merrick, R. Monks, and I. L. Thomas, "Se-75-labeled bile acid analogs, new radiopharmaceuticals for investigating the enterohepatic circulation," *Journal of Nuclear Medicine*, vol. 22, no. 8, pp. 720–725, 1981.
- [28] R. G. Soundy, J. D. Simpson, H. M. Ross, and M. V. Merrick, "Absorbed dose to man from the Se-75 labeled conjugated bile salt SeHCAT: concise communication," *Journal of nuclear medicine: official publication, Society of Nuclear Medicine*, vol. 23, no. 2, pp. 157–161, 1982.
- [29] P. C. Shrimpton, M. C. Hillier, M. A. Lewis, and M. Dunn, "National survey of doses from CT in the UK: 2003," *The British Journal of Radiology*, vol. 79, no. 948, pp. 968–980, 2006.
- [30] M. V. Merrick, *Essential of Nuclear Medicine*, Churchill Livingstone, 1st edition, 1984.
- [31] J. W. Wright, L. A. Lovell, H. G. Gemmell, F. McKiddie, and R. T. Staff, "SeHCAT retention values as measured with a collimated and an uncollimated gamma camera: a method comparison study," *Nuclear Medicine Communications*, vol. 34, no. 7, pp. 718–721, 2013.
- [32] A. Notghi, J. O'Brien, C. S. Low, and W. Thomson, "Measuring SeHCAT retention: a technical note," *Nuclear Medicine Communications*, vol. 32, no. 10, pp. 960–966, 2011.
- [33] W. Luman, A. J. Williams, M. V. Merrick, and M. A. Eastwood, "Idiopathic bile acid malabsorption: long-term outcome," *European Journal of Gastroenterology & Hepatology*, vol. 7, no. 7, pp. 641–645, 1995.
- [34] P. C. Notta, D. Ramal, S. Maisterra et al., "Medición de la absorción de los ácidos biliares en el diagnóstico inicial de la diarrea crónica," *Revista Española de Medicina Nuclear*, vol. 30, no. 5, pp. 297–300, 2011.
- [35] A. J. Williams, M. V. Merrick, and M. A. Eastwood, "Idiopathic bile acid malabsorption—a review of clinical presentation, diagnosis, and response to treatment," *Gut*, vol. 32, no. 9, pp. 1004–1006, 1991.
- [36] M. K. Borghede, J. M. Schlutter, J. S. Agnholt, L. A. Christensen, L. C. Gormsen, and J. F. Dahlerup, "Bile acid malabsorption investigated by selenium-75-homocholic acid taurine ((75)SeHCAT) scans: causes and treatment responses to cholestyramine in 298 patients with chronic watery diarrhoea," *European Journal of Internal Medicine*, vol. 22, no. 6, pp. e137–e140, 2011.
- [37] J. L. Madsen, J. Graff, E. K. Philipsen, O. Scharff, and J. J. Rumessen, "Bile acid malabsorption or disturbed intestinal permeability in patients treated with enzyme substitution for exocrine pancreatic insufficiency is not caused by bacterial overgrowth," *Pancreas*, vol. 26, no. 2, pp. 130–133, 2003.
- [38] R. Ferraris, G. Galatola, A. Barlotta et al., "Measurement of bile acid half-life using [75Se]HCAT in health and intestinal diseases. Comparison with [75Se]HCAT abdominal retention methods," *Digestive Diseases and Sciences*, vol. 37, no. 2, pp. 225–232, 1992.
- [39] S. Eusufzai, "Bile acid malabsorption in patients with chronic diarrhoea," *Scandinavian Journal of Gastroenterology*, vol. 28, no. 10, pp. 865–868, 2009.
- [40] J. Jin, G. E. Sklar, V. Min Sen Oh, and S. Chuen Li, "Factors affecting therapeutic compliance: a review from the patient's perspective," *Therapeutics and Clinical Risk Management*, vol. 4, no. 1, pp. 269–286, 2008.
- [41] G. Galatola, R. Ferraris, R. Pellerito et al., "The prevalence of bile acid malabsorption in irritable bowel syndrome and the effect of cholestyramine: an uncontrolled open multicentre study," *European Journal of Gastroenterology and Hepatology*, vol. 4, no. 7, pp. 533–537, 1992.
- [42] B. Spiegel, L. Harris, S. Lucak et al., "Developing valid and reliable health utilities in irritable bowel syndrome: results from the IBS PROOF cohort," *The American Journal of Gastroenterology*, vol. 104, no. 8, pp. 1984–1991, 2009.
- [43] M. Lenicek, D. Duricova, V. Komarek et al., "Bile acid malabsorption in inflammatory bowel disease: assessment by serum markers," *Inflammatory Bowel Diseases*, vol. 17, no. 6, pp. 1322–1327, 2011.
- [44] J. W. Berrill, J. T. Green, K. Hood, and A. K. Campbell, "Symptoms of irritable bowel syndrome in patients with inflammatory bowel disease: examining the role of sub-clinical inflammation and the impact on clinical assessment of disease activity," *Alimentary Pharmacology & Therapeutics*, vol. 38, no. 1, pp. 44–51, 2013.
- [45] D. R. Hoekman, J. Zeevenhooven, G. R. D'Haens, and M. A. Benninga, "The prevalence of irritable bowel syndrome-type symptoms in inflammatory bowel disease patients in remission," *European Journal of Gastroenterology & Hepatology*, vol. 29, no. 9, pp. 1086–1090, 2017.
- [46] F. Fernandez-Banares, M. Rosinach, M. Piqueras et al., "Randomised clinical trial: colestyramine vs. hydroxypropyl cellulose in patients with functional chronic watery diarrhoea," *Alimentary Pharmacology & Therapeutics*, vol. 41, no. 11, pp. 1132–1140, 2015.
- [47] H. J. N. Andreyev, S. E. Davidson, C. Gillespie, W. H. Allum, and E. Swarbrick, "Practice guidance on the management of acute and chronic gastrointestinal problems arising as a result of treatment for cancer," *Gut*, vol. 61, no. 2, pp. 179–192, 2011.
- [48] M. J. Smith, P. Cherian, G. S. Raju, B. F. Dawson, S. Mahon, and K. D. Bardhan, "Bile acid malabsorption in persistent diarrhoea," *Journal of the Royal College of Physicians of London*, vol. 34, no. 5, pp. 448–451, 2000.
- [49] T. Nakamura, H. Kikuchi, K. Takebe et al., "Correlation between bile acid malabsorption and pancreatic exocrine dysfunction in patients with chronic pancreatitis," *Pancreas*, vol. 9, no. 5, pp. 580–584, 1994.
- [50] A. M. Weber, C. C. Roy, C. L. Morin, R. Lasalle, L. Chartrand, and G. Lepage, "Malabsorption of bile acids in children with cystic fibrosis," *New England Journal of Medicine*, vol. 289, no. 19, pp. 1001–1005, 1973.
- [51] G. Sciarretta, A. Furno, M. Mazzoni, and P. Malaguti, "Post-cholecystectomy diarrhea: evidence of bile acid malabsorption

- assessed by SeHCAT test,” *The American Journal of Gastroenterology*, vol. 87, no. 12, pp. 1852–1854, 1992.
- [52] F. Fernandez-Banares, J. Casalots, A. Salas et al., “Paucicellular lymphocytic colitis: is it a minor form of lymphocytic colitis? A clinical pathological and immunological study,” *The American Journal of Gastroenterology*, vol. 104, no. 5, pp. 1189–1198, 2009.
- [53] S. F. Habba, “Chronic diarrhea: identifying a new syndrome,” *The American Journal of Gastroenterology*, vol. 95, no. 8, pp. 2140–2141, 2000.
- [54] L. M. Mena Bares, E. Carmona Asenjo, M. V. García Sánchez et al., “Gammagrafía con ⁷⁵SeHCAT en la diarrea crónica por malabsorción de ácidos biliares,” *Revista Española de Medicina Nuclear e Imagen Molecular*, vol. 36, no. 1, pp. 37–47, 2017.
- [55] R. P. Arasaradnam, S. Brown, A. Forbes et al., “Guidelines for the investigation of chronic diarrhoea in adults: British Society of Gastroenterology, 3rd edition,” *Gut*, vol. 67, no. 8, pp. 1380–1399, 2018.