Calcium Citrate

(Citracal)

Classification:
Nutritional Agents; Minerals and Electrolytes

Pharmacology: All of the calcium salts act as dietary supplements to prevent or treat negative calcium balance. Calcium citrate contains 21% elemental calcium.

Pharmacokinetics: Absorption from the GI tract requires Vitamin D. Available elemental calcium depends on the salt form used, dose administered and the presence of an acid environment in the stomach. Elimination is primarily in the feces as unabsorbed calcium and the kidneys eliminate 20%.

Indications:
Calcium citrate is used as an antacid and treatment and prevention of calcium deficiency or hyperphosphatemia.

Dosage: Adult dosage is generally 1-2 gram per day of elemental calcium.

Contraindications and Precautions:

· Pregnancy category C

· Contraindicated in hypercalcemia, renal calculi and ventricular fibrillation

· Calcium salts are poorly absorbed in achlorhydria

· Avoid concurrent administration with aluminum containing antacids and calcium

Interactions:

Calcium significantly decreases the bioavailabilty of iron, tetracyclines and quinolones. Large intake of dietary fiber may decrease calcium absorption.

Adverse Reactions:

The most common adverse reactions are gastrointestinal in nature and include constipation and flatulence.

Costs and Monitoring:

Each tablet cost 0.01 – 0.02 each. Daily costs will be determined by the dosage required.

Product Identification:

Tablet: 200 mg, 250 mg (of elemental calcium)

Recommendation:

Add to formulary

References:

1. Calcium Monograph. Facts and Comparisons. Facts and Comparisons. St. Louis. 2002.

Prepared by:

Sharon M. Tramonte, Pharm.D.

Clinical Pharmacologist

San Antonio State School

7 January 2003
