
Chemikalien Diethylenglykol

III-2.3

Diethylenglykol

Synonyma:

deutsch: Diglykol

engl./amerik.: Diethylene Gylcol, Diglycol, Polyglycol, Digol, Bis-2-hydroxy ethyl ether, 2.2.Dihydroxy

ethyl ether, 2.2.0xydiethanol, »DEG«.

Chemische Formel:

CH'j — CHo O CHo-------CHo

I I

OH OH

Verwendung und Vorkommen:

Diethylenglykol ist in vielen Frostschutzmitteln, Brems- und Hydrauiikflüssigkeiten, Farben, Lacken,

Holzbeizmitteln, Tinten, Polyesterharzen und kosmetischen Produkten enthalten. In der Industrie wird

Diethylenglykol als Lösemittel für Cellulosenitrate, als Antischaummittel, als Weichmacher für Vinylharze

bei der Kunstseideherstellung, als Geschmeidigmacher bei der Produktion von Papier und Klebestoffen

und als Feuchthaltemittel von Tabaken verwendet.

In der Medizin werden mit Diethylenglykol chirurgische Instrumente desinfiziert.

Beschaffenheit:

Diethylenglykol ist eine farblose, fast geruchlose Flüssigkeit, die etwas stärker hygroskop und viskos als

Ethylenglykol ist. Es ist mit Wasser in jedem Verhältnis mischbar, löst sich aber auch in Ethylenglykol,

Chloroformestern, kurzkettigen aliphatischen Alkoholen und in Aceton.

Diethylenglykol löst sich nicht in Ethylether, Benzol, Toluol, Tetrachlorkohlenstoff und Petroleum.

Physikalische und chemische Eigenschaften des Diethylenglykol

Molekulargewicht: 106,12

spezifisches Gewicht: 1.12/15° C

Dampfdruck: 0.01 Torr/20

o

C

Refraktion: 1.4450/20° C

Siedepunkt: 244,5° C

Gefrierpunkt: -6° C

Flammpunkt: 124° C

Zündtemperatur: 225° C

Toxizität:

Vergiftungen durch Diethylenglykol bei Menschen werden in der Literatur nur selten beschrieben. Zum er-

sten Mal erreichte Diethylenglykol toxikologisches Aufsehen, als während der Monate September und Ok-

tober 1937 in den USA mindestens 76 Personen verstarben, denen ein Sulfonamidpräparat injiziert worden

war, welches 72 % Diethylenglykol als Lösemittel enthielt. Die jeweils gespritzten Diethylenglykolmengen

reichten von 45-180 ml.

Das Arzneimittel war ohne ausreichende Tests auf den Markt gebracht worden(Gelinget al.). Anderen

Autoren zufolge sollen durch diese Mittel 93 (Moeschlin) bzw. sogar mehr als 100 Menschen {Arena) ver-

storben sein. Diese Massen Intoxikation ist unter dem Begriff »Massengill Disaster« in der Literatur aufge-

führt {Geilinget al.).

1969 verstarben in Cape Town/South Africa sieben Kinder, die mit Plaxim bzw. Pronap - zwei Beruhi-

gungsmittel - behandelt worden waren. Nachforschungen erbrachten, daß beide Mittel von der gleichen

Firma hergestellt worden waren. Toxikologische Untersuchungen ergaben, daß anstatt, wie von der Her-

Daunderer - Klinische Toxikologie - 53. Erg.-Lfg. 4/90 1

Diethylengiykol

III-2.3

Chemikalien

Stellerfirma angegeben, Propylenglykol Diethylengiykol als Lösemittel verwendet worden war(Bowie et

al.).

Aus Japan sind ebenfalls 4 Todesfälle bekannt, die nach intramuskulärer Injektion von Bufortalin, das ver-

sehentlich in Diethylengiykol gelöst worden war, auftraten (Akazi).

Die Gefahr einer Intoxikation durch Inhalation von Diethylengiykol ist, sofern nicht mit erhitztem Diethy-

lengiykol hantiert wird, wegen der geringen Flüchtigkeit der Verbindung bei Zimmertemperatur kaum ge-

geben. Es wurden bisher auch keine derartigen Intoxikationen publiziert.

In Tierversuchen kam es nach Kontakt der Augen mit konzentrierten Diethylenglykollösungen zu lokalen

Reizungen, bei sehr langdauerndem Kontakt größerer Hautoberflächen mit der Flüssigkeit wurden sy-

stemtoxische Erscheinungen infolge perkutaner Giftaufnahme beobachtet (Carpenter, Hanzlik).

Bei Menschen wurden derartige Vergiftungsvorgänge bisher nicht beobachtet.

Der MAK-Wert für Diethylenglykolkonzentration in der Umgebungsluft beträgt: 100 ppm (Arena).

Letaldosis

Die Angaben über die Höhe der Letaldosis bei Menschen differieren in der Literatur etwas.

In der Toxikologie-Fibel von Wirth wird die Aufnahme von 40-50 g Diethylengiykol als tödlich angegeben

(Wirth).

Calvery schätzt die Dosis letalis auf:

Letaldosis Mensch: 1 ml Diethylenglykol/kg Körpergewicht (Calvery).

Es ist aber auch die Einnahme von erheblich höheren Giftmengen ohne erkennbare körperliche oder geisti-

ge Schäden beschrieben worden (Geiling).

Die kleinste Menge, an der bisher ein Mensch verstorben ist, beträgt laut Literatur angaben 14 g (Wirth).

Nachweis:

In der Literatur sind die unten angegebenen Methoden zum Diethylenglykolnachweis aufgeführt. Von die-

sen Verfahren eignet sich nach Angaben der Autoren das gaschromatographische Verfahren nach Reid et

al zum qualitativen Giftnachweis im Serum, Mageninhalt, Urin und in Giftresten (Reid).

Durch die Bestimmung der physikalischen und chemischen Eigenschaften der Lösung gelingt die Giftiden-

tifikation in Giftresten, die Diethylengiykol als Reinsubstanzen enthalten. Dies gilt auch für die angegebe-

ne Schnellnachweismethode.

Die beiden papierchromatographischen Nachweisverfahren eignen sich zum Giftnachweis im Serum, Ur-

in, Mageninhalt und in Giftresten.

Inwieweit die Methoden nach Malapradeund Crigee (Auterhoff) nur zum Giftnachweis in Giftresten oder

auch zum Nachweis in Körperflüssigkeiten geeignet sind, darüber werden von den Autoren keine Angaben

gemacht.

Spezielle Arbeiten, in denen die erwähnten Giftnachweismethoden auf ihre praktische Anwendbarkeit

bzw. deren Zuverlässigkeit hin untersucht worden wären, existieren nicht.

Qualitative Nachweisverfahren

Giftidentihkation in Giftresten durch Bestimmung der physikalischen und chemischen Eigenschaften des

Diethylengiykol

Siedepunkt: 224.5° C

Gefrierpunkt: -6° C

Dampfdruck: 0.01 Torr/20

o

C

Refraktion: 1.4450/20° C

spez. Gewicht: 1.12/20° C

vollständig mischbar mit Wasser

löslich in Ethylenglykol, Chloroformestern, kurzkettigen aliphatischen Alkoholen und Aceton,

unlöslich in Ethylether, Benzol, Toluol, CC1

4

, Petroleum

Schnellnachweis in Giftresten (Auterhoff)

Papierchromatographische Verfahren zum Diethylenglykolnachweis in Giftresten, Mageninhalt, Serum

und Urin (Bergner).

Quantitative Nachweisverfahren

Gaschromatographisches Verfahren nach Reid

£ Daunderer — Klinische Toxikologie - 53. Erg.-Lfg. 4/90

Chemikalien

Diethylenglykol

III-2.3

Methode nach Malaprade (Auterhoff)

Beim Mischen von Glykolen mit Perjodat werden die C-C Bindungen gespalten. Aus den C-Atomen mit

primären Alkoholgruppen entsteht, unter Verbrauch von einem halben Mol Perjodat, Formaldehyd, aus

den C-Atomen mit sekundären OH-Gruppen unter Verbrauch von 1 Mol Perjodat Ameisensäure.

Eine quantitative Auswertung der Reaktion ist durch Bestimmung des Perjodatverbrauches, durch Bestim-

mung der entstehenden Formaldehydmenge oder durch Bestimmung der entstehenden Ameisensäure mög-

lich.

Bestimmung des Perjodatverbrauches:

Perjodat oxydiert im Natriumhydrogencarbonatmilieu Jodid zu Jod (I); das entstehende Jod wird arseno-

metrisch bestimmt bzw. überschüssiges Arsenit jodometrisch titriert (II).

Bestimmung der entstehenden Formaldehydmenge:

Photometrische Bestimmung der Formaldehydmenge, indem man die Farbintensität mißt, die beim Mi-

schen von Formaldehyd mit in konzentrierter Schwefelsäure gelöstem Natriumchromotropat entsteht.

Bestimmung der entstehenden Ameisensäuremenge:

Alkalimetrische Titration der Ameisensäure.

Methode nach Crigee {Auterhoff)

Bleitetraacetat spaltet ebenso wie Perjodat C-C Bindungen. Aus den C-Atomen mit primären Alkohol-

gruppen entsteht unter Verbrauch von einem halben Mol Bleitetraacetat Formaldehyd, aus den C-Atomen

mit sekundären OH-Gruppen entsteht unter Verbrauch von 1 Mol Bleitetraacetat Ameisensäure.

Eine quantitative Auswertung dieser Reaktion ist durch die Bestimmung der entstehenden Formaldehyd-

bzw. Ameisensäuremenge möglich (vgl. dazu Methode nach Malaprade (Auterhoff)).

Diagnose

Die Diagnose Diethylenglykolvergiftung wird am sichersten durch den Giftnachweis im Serum, im Urin,

im Mageninhalt oder in asservierten Giftresten gestellt. Da bei einer Diethylenglykolvergiftung die Letali-

tät wesentlich von einem möglichst frühzeitigem Therapiebeginn abhängt, der exakte Giftnachweis aber

doch relativ zeitaufwendig bzw. in den meisten Kliniken nicht durchführbar ist, sollte versucht werden, die

Diagnose aus dem klinischen Krankheitsbild zu stellen. Die Abgrenzung einer Diethylenglykolvergiftung

von einer Ethylenglykolintoxikation kann sich dabei recht schwierig gestalten.

Bei folgenden Symptomen sollte an die Möglichkeit einer Diethylenglykolvergiftung gedacht werden:

a. Prodromalstadium mit Übelkeit, Erbrechen, Durchfall, Bauch-, Nieren-, Kopfschmerzen,

b. Bewußtseinseinschränkung, evtl. Coma, die mit einer schweren metabolischen Azidose einhergeht, bei

der eine diabetische Ketoazidose jedoch ausgeschlossen werden kann,

c. nach einer polyurischen Phase beginnende Oligurie bzw. Anurie,

d. Zeichen einer Leberzellschädigung (Ikterus, Leberenzyme)

e. Leukozytose mit einer Vermehrung segmentkerniger neutrophiler Granulozyten im Blut.

Symptome und klinische Befunde:

Die ersten Symptome treten im allgemeinen erst nach einer Latenzzeit auf, die bis zu 24 Stunden andauern

kann.

Zunächst kommt es zu Übelkeit, Erbrechen, Hämatemesis, Durchfall, Meläna, Schwindelzuständen,

Kopfschmerzen, Schmerzen in der Nierenregion und im Abdomen.

In Abhängigkeit von der aufgenommenen Giftmenge werden die Patienten zunehmend schläfrig, dann be-

wußtlos und schließlich komatös. Die physiologische Reflextätigkeit ist vermindert bis aufgehoben, patho-

logische Reflexe (Babinski, Gordon, Oppenheim etc.) können auftreten.

Die Ophthalmoskopie zeigt anfangs das Bild einer Makulaschwellung, die im späteren Verlauf das Erschei-

nungsbild einer Papillitis annimmt.

Meningeale Zeichen wie Nackensteife, Opistotonus, Kernig'sches Zeichen usw. werden manchmal be-

obachtet.

Die Haut ist auffallend blaß und kalt, manchmal auch ikterisch verfärbt.

Palpatorisch findet sich über dem gesamten Abdomen und der Nierenregion eine meist diffuse Abwehr-

spannung, insbesondere die Leber, aber auch die Nieren können infolge Vergrößerung deutlich tastbar

sein. Das Vorhandensein von Aszites wird ebenfalls beschrieben.

Daunderer - Klinische Toxikologie -53. Erg.-Lfg. 4/90 J

Diethylenglykol

ffl-2.3

Chemikalien

Vom Herz-Kreislaufsystem her besteht fast regelmäßig eine je nach Schweregrad der Intoxikation mehr

oder minder ausgeprägte Schocksymptomatik.

Die Atmung ist azidotisch, Rasselgeräusche, die als Ausdruck eines sich ausbildenden Lungenödems aufzu-

fassen sind, werden auskultatorisch in der Regel festgestellt.

Zu diesem Zeitpunkt besteht meist noch eine ausgeprägte Polyurie, die aber innerhalb von Stunden bis we-

nigen Tagen über eine Oligurie in eine Anurie übergehen kann.

Die labortechnische Blutuntersuchung ergibt regelmäßig eine schwere metabolische Azidose, eine schwere

Leukozytose mit mehreren zehntausend Leukozyten pro mm

3

Blut bei einer Vermehrung der segmentker-

nigen, neutrophilen Granulozyten.

Weiter ergeben die Laboruntersuchungen einen starken Anstieg der Leberenzyme (GOT, GPT, y-GT,

GLDH, AP) und des Bilirubin im Serum und als Ausdruck der sich ausbildenden Niereninsuffizienz eine

Erhöhung der harnpflichtigen Substanzen (Kreatinin, Harnstoff, Kalium etc.).

Der Urinstatus ist durch das Vorhandensein großer Mengen Protein, granulierter Zylinder, Erythrozyten

und Leukozyten im Sediment gekennzeichnet.

Die Patienten sterben häufig innerhalb der ersten 48 Stunden nach der Giftaufnahme im Koma an einer

sich rasch ausbildenden Atem-, Herz- und Kreislaufinsuffizienz.

Wird dieses Anfangsstadium überlebt, ist das weitere klinisch pathologische Erscheinungsbild durch die

sich ausbildende akute Niereninsuffizienz geprägt: Harnstoff, Serumkreatinin, Elektrolyte etc. steigen wei-

ter an und können lebensbedrohliche Werte erreichen.

Die Dauer der Anurie hängt von der aufgenommenen Diethylenglykolmenge, vom Zeitpunkt des Thera-

pieeinsatzes, von der Art der Therapie usw. ab. Nach einer polyurischen Phase normalisiert sich die Nie-

renfunktion in der Regel wieder vollständig.

Metabolismus

Es gibt nur sehr wenige Studien, die sich mit dem Abbau des Diethylenglykol befassen.

Haag und Mitarbeiter stellten anhand von Tierversuchen fest, daß der größte Teil der applizierten Gift-

menge unverändert über die Nieren ausgeschieden wird. Gleichzeitig fanden sie aber im Urin auch kleinere

Mengen an Oxalsäure.

Wiley et al konnten bei ähnlichen Versuchsanordnungen diesen Anstieg der Oxalsäure im Urin jedoch

nicht feststellen.

Vermutlich wird der größte Teil des Diethylenglykol über die Nieren ausgeschieden, ein kleinerer Teil

möglicherweise aber auch nach Spaltung der Etherbindung wie Ethylenglykol weiter abgebaut.

Bei menschlichen Diethylenglykolvergiftungen wurden bisher keine Ethylenglykolmetaboliten im Blut

oder Urin nachgewiesen.

Pathophysiologie und Pathogenese

Für die klinischen Erscheinungen und die pathologischen Veränderungen bei einer Diethylenglykolvergif-

tung ist in erster Linie wohl Diethylenglykol selbst verantwortlich. Etwaige Stoffwechselmetabolite schei-

nen, wenn überhaupt, so nur eine untergeordnete Rolle zu spielen.

Geiling und Cannon erklären die Organläsionen durch folgende Vorgänge:

Die hygroskopischen Eigenschaften des Diethylenglykol führen durch intrazelluläre Retention und Ab-

sorption von Wasser zum Zellödem mit den daraus resultierenden Folgeerscheinungen. Die hydropische

Zellschwellung kann dabei so ausgeprägt sein, daß es in der Niere zur totalen Obstruktion der Tubuluslu-

mina kommt. Daneben verursachen die besonderen Lösungseigenschaften dieser Verbindung starke Ver-

änderungen der normalen Zellpermeabilität mit sekundären Wasser- und Elektrolytverschiebungen. Diese

beiden Vorgänge sind nicht nur auf Nierenparenchymzellen beschränkt, sondern betreffen auch die Wän-

de der kleinen Blutgefäße in den Nieren und in anderen Körperorganen. Dadurch ist eine dem Bedarf ange-

paßte Sauerstoffversorgung und ein Abtransport anfallender Stoffwechselmetaboliten nicht mehr gewähr-

leistet, wodurch die primären Organläsionen weiter verstärkt werden {Geiling).

Pathologie

Ähnlich wie nach einer Ethylenglykolvergiftung ist auch nach einer Diethylenglykolintoxikation eine gene-

relle, mehr oder minder stark ausgeprägte Injektion der Gefäße in allen Organen zu beobachten. Zudem

besteht ein generelles Ödem mit Aszites, Hydrothorax und Hydroperikard.

Die Oberflächen von Perikard, Leber, Lunge, Trachea, Bronchien, Ösophagus, Magen und Duodenum

sind häufig von mehreren, unterschiedlich großen Hämorrhagien übersät (Geiling

f

Wordley), die wohl auf

4 Daundcrer - Klinische Toxikologie - 53. Erg.-Lfg. 4/90

Chemikalien

Diethylenglykol

III-2.3

die allgemeine Kapillarpermeabilitätssteigerung infolge von Gefäßwandläsionen durch die Giftwirkung

zurückzuführen sind {Geiling).

Schwere ZNS-Veränderungen, wie sie regelmäßig nach Ethylenglykolintoxikationen beobachtet werden,

wurden bei Obduktionen letal verlaufender Diethylenglykolvergiftungen bisher nicht festgestellt (Bowie,

Wordley).

Lungenveränderungen

Die Lungenveränderungen bestehen in einer allgemeinen Injektion der Kapillaren, Blutungsherden im Par-

enchym und auf der Pleura visceralis, einem diffus verteilten interstitiellen Ödem und zum Teil in bron-

chopneumonischen Infiltrationen {Geiling, Wordley).

Leberveränderungen

Die Leber erscheint makroskopisch blaß, in der Regel vergrößert und allgemein ödematös aufgequollen

(Bowie, Geiling, Wordley).

Bowie beschreibt eine verstärkte Läppchenzeichnung und auffallende runde, weißliche Areale um hyper-

ämische eingesunkene Zonen herum auf der Schnittfläche {Bowie).

Mikroskopisch ist eine, vom gesunden Gewebe scharf abgegrenzte, zentrolobuläre Zelldegeneration zu be-

obachten. Die Zellen sind hydropisch angeschwollen, die Kerne geschrumpft, pyknotisch und zum Teil

überhaupt nicht mehr anfärbbar (Bowie, Geiling, Wordley). Die Nekrosenstellen werden teilweise ent-

zündlich infiltriert (Geiling). Bei Patienten, die die Giftaufnahme mehrere Tage überlebt hatten, waren Zei-

chen einer beginnenden Zellregeneration vorhanden (Bowie).

Nierenveränderungen

Makroskopisch erscheinen die Nieren ebenfalls vergrößert und ödematös aufgequollen zu sein (Geiling,

Muercke).

Mikroskopisch findet sich eine generelle Gefäßinjektion sowohl in der Rinde als auch im Mark. Die Epi-

thelzellen des proximalen Tubulussystems sind hydropisch angeschwollen, die Zellkerne geschrumpft

oder färberisch überhaupt nicht mehr darstellbar (Geiling, Muercke, Schreiner, Wordley). Die Zellschwel-

lungen können so ausgeprägt sein, daß das Tubuluslumen total verschlossen wird (Geiling).

Andere Epithelzellen erscheinen abgeflacht und zum Teil von der Basalmembran abgehoben, so als wären

sie geplatzt und ihr Inhalt ausgelaufen(Geiling, Schreiner).

Einige Autoren beobachteten in den Tubuluslumina des proximalen Konvolutes Kristalle (Bowie, Lefaux,

Muercke, Schreiner, Wordley). Die Sammelrohre sind vielfach mit Proteinzylindern angefüllt (Bowie, Gei-

ling).

Die Glomeruli waren bisher in keinem tödlich verlaufenden Vergiftungsfall pathologisch verändert.

Im Cortex, vor allem an der Rinden-Mark-Grenze, treten häufig hämorrhagisch infiltrierte Nekrosezonen

auf, die von einem Leukozytenwall umgeben werden (Geiling). Die kleinen Gefäße in diesem Bereich sind

oft thrombosiert, die Gefäßwände teilweise nekrotisch verändert.

Liegt die Giftaufnahme bereits einige Tage zurück, so sind in der Niere ebenso wie in der Leber Regenera-

tionszeichen sichtbar (Bowie, Geiling).

Therapie:

Benetzte Kleidungsstücke müssen sofort entfernt werden. Die kontaminierten Hautoberflächen werden

anschließend gründlich mit Wasser gereinigt. Sollte es durch perkutane Giftresorption zu systemtoxischen

Erscheinungen kommen, so sind neben der Giftentfernung durch die Hämodialyse bzw. Peritonealdialyse

übliche Entgiftungsmaßnahmen vorzunehmen (forcierte Diurese, Azidosekorrektur usw.).

Wenn Diethylenglykol in die Augen gelangt, ist sofort eine sorgfältige Augenspülung mit Wasser oder phy-

siologischer Kochsalzlösung vorzunehmen. Durch diese Maßnahmen werden in der Regel Augenschäden

vermieden.

Sollte es nach Inhalation höherer Diethylenglykolkonzentrationen in der Luft (Gefahr besteht, wenn mit

erhitztem Diethylenglykol hantiert wird) zu toxischen Erscheinungen kommen, so ist sofort jede weitere

Exposition zu unterbinden. Die klinisch pathologischen Veränderungen werden symptomatisch behan-

delt. Als Erstmaßnahme nach oraler Giftaufnahme läßt man den Patienten, falls er bei Bewußtsein ist, er-

brechen.

In der Klinik wird, auch wenn die Giftaufnahme schon mehrere Stunden zurückliegt, eine gründliche Ma-

genspülung mit Wasser oder einer auf 1 : 5000 verdünnten Kaiiumpermanganatlösung vorgenommen.

Daunderer - Klinische Toxikologie - 53. Erg.-Lfg. 4/90

5

Diethylenglykol

IH-2.3

Chemikalien

Anschließend werden Carbo medicinalis (50 Kompretten in wässriger Lösung) und Laxantien (2 Eßlöffel

Na

2

S0

4

und 150 ml Paraffinum liquidum) instilliert. Gleichzeitig hat eine genaue Korrektur der metaboli-

schen Azidose zu erfolgen. Unter Berücksichtigung der arteriellen Blutgas werte wird soviel 8.4 % Natri-

umbicarbonat infundiert, daß der Urin-pH zwischen 7.5 und 8 liegt.

Auf eine ausreichende Nierenfunktion ist zu achten (stündliche Harnmenge sollte mindestens 90 ml betra-

gen), gegebenenfalls wird die Nierenfunktion durch diuretisch wirkende Medikamente (Mannitol, z. B.

Tutufusin M 15, Osmofundin 10 %), Furosemid (Lasix), Etacrynsäure (Hydromedin) unterstützt. Mit die-

ser Therapiemaßnahme kann eventuell die drohende Oligurie/Anurie verhindert werden, gleichzeitig wird

das Gift beschleunigt ausgeschieden. Auf den positiven Einfluß einer negativen Bilanzierung auf die bei

einer Diethylenglykolintoxikation vorhandene allgemeine Ödemneigung sei in diesem Zusammenhang

hingewiesen. Sollte es bereits zu einer Oligurie gekommen sein, so wird mittels Mannitprobe bzw. bei de-

ren Erfolglosigkeit durch die Gabe hoher Dosen Furosemid (Lasix) bzw. Etacrynsäure (Hydromedin) ver-

sucht, die Niere wieder zu starten. Bei schweren Vergiftungen (bei Erwachsenen ab der Aufnahme von ca.

30 g, bei Kindern schon bei geringeren Giftmengen), ist eine unter Umständen sogar mehrmalige Hämodia-

lyse erforderlich, da Diethylenglykol wegen seiner guten Wasserlöslichkeit und seines geringen Molekular-

gewichtes sehr gut dialysierbar ist. Im Falle eines akuten Nierenversagens kann mit dieser Therapiemaß-

nahme die entstehende Urämie behandelt werden, was umso wichtiger erscheint, als die Nierenverände-

rungen nicht irreversibel sind. Wenn eine Hämodialyse nicht durchführbar ist bzw. wegen der Entstehung

von Nebenwirkungen abgebrochen werden muß, sollte ein Therapieversuch mittels Peritonealdialyse un-

ternommen werden.

Die weiteren klinisch pathologischen Veränderungen können lediglich symptomatisch therapiert werden

(Leberschutztherapie mit speziellen Infusionslösungen, (z. B. Hepasteril), bei Herzinsuffizienz (Messen des

zentralen Venendruckes!) Gabe von Cardiaca (Schnelldigitalisierung mit Digoxin (Lanicor), assistierte

bzw. kontrollierte Beatmung etc.).

Fälle von Diethylenglykolvergiftungen in der Literatur bis 1976

Autor Jahr der

Publikation

Anzahl

der

Fälle

Aufge-

nommene

Giftmengen

Verlauf

Geiling

Akazi

Calvery

Wordley

Zehrer

Bowie

1938

1939

1939

1947

1948

1972

76

4

2

3

Literatur:

AHMED, M. M.: Ocular Effects of Antifreeze Poisoning, Brit. J. Ophthalm. 55, (1971), 854

AKAZI, W.: Sammlung von Vergiftungsfällen, A. 932, Soc. Path. Jap. 11, (1939), 33

AQUINO,H.C,LEONARD,C. D.: J.Kent.Med.Ass'n, 70, (1972),463

ARENA, J. M.: Poisoning, Toxicology - Symptoms - Treatments, 2nd Ed., Springfield (USA), Charles C. Thomas -

Publisher, (1979), 167

AUTERHOFF, H.: Lehrbuch der Pharmazeutischen Chemie. 8. Aufl., Stuttgart, Wissenschaftl. Verlagsgesellschaft

mbH, (1976), S. 76 und S. 157

Ebd., S. 157

Ebd., S. 158 f

BACHEM,C:PharmakologischeUntersuchungenüberGlykolundseineVerwendung inderPharmazieundMedizin,

Med. Klinik, 13, (1917), 7

BERGNER,K.G.,SPERLICH,H.:AnwendungvonPapierchromatographiebeiderUntersuchungvonLebensmitteln,

Zeitschrift f. Lebensmitteluntersuchung und -Forschung, 97, (1953), 253

6 Daunderer - Klinische Toxikologie - 53. Erg.-Lfg. 4/90

45-180 ml

35- 80 ml

125 ml

5-240 ml

1Fall 280ml

2 Fälle?

?

fatal

fatal

fatal

1 Fall fatal

2 Fälle Therapie

erfolgreich

fatal

Therapie erfolgreich

fatal

Chemikalien

Diethylenglykol

III-2.3

BERMAN, L. B., SCHREINER, G. E., FEYS, J.: TheNephrotoxic Lesions of Ethylene Glycol, Ann. Int. Med., 46, (1957),

611

BoEMKE, A. A.: Beitrag zur Toxikologie und Pharmakologie des Ethylenglykol (Glysantin), Virchows Arch. f. path.

Anatomie, 310, (1943), 106

BOLTZ, W.: Zur Kenntnis der subkutanen Vergiftung mit Ethylenglykol, Beitr. z. gerichtl. Med., (1962), 42

BOVE, K.: Ethylene Glycol Toxicity, Am. J. Clin. Path., 45, (1966), 46

BowiE, M. D., MCKENZIE, D.: Diethylene Glycol Poisoning in Children, S. Afr. Med. J., 46, (1972), 931

BREKKE, A.: Two Cases of Poisoning by Ethylene Glycol, Acute Uremia cured by unilateral Decapsulation of Kidney,

Norsk. Mag. f. Laegsvid. 91, (1930), 381

BRICKER, C. E., LEE, J. K.: The Determination of Ethylene Glycol in Procain Penicillin, J. A. Pharm. Ass'n, 41, (1952),

346

BROWNING, E.: Toxicity and Metabolism of Industrial Solvents, 3rd. Ed., Amsterdam-London-New York, Elsevier

Publishing Comp., (1965), 603 f

Ebd., S. 810

Ebd., S. 612

Ebd., S. 635

BROWNING, E.: Toxicity of Industrial Organic Solvents, New York, Chem. Publ. Co., (1938), S. 344

BRUGSCH, H., KLIMMER, O.: Vergiftungen im Kindesalter, 2. Aufl., Stuttgart, F. Enke Verlag, (1966), S. 120 f

CALVERY, H. O., KLUMP, T. G.: The Toxicity for Human Beings of Diethylene Glycol with Sulfanilamide, S. Med. J.,

32, (1939), 1105

CARPENTER, C. P., SMYTH, jr., H. F.: The Toxicity of Butyl Cellosolve Solvent, AMA Arch. Ind. Health, 14, (1956),

114

CARPENTER, C. P., SMYTH, jr., H. F.: Chemical Burns of the Rabbit Cornea, Am. J. Ophthalm., 28, (1946), 1363

COLLINS, J. M., HENNES, D. M., HOLZGANG, C. R., GOURLEY, R. T., PORTER, G. A.: Recovery after prolonged Oligu-

ria due to Ethylene Glycol Intoxication, Arch. Int. med., 125, (1970), 1059

DOERR, W., KRAFT, A., RAUSCHKE, J.: Über experimentelle Glykolvergiftung, Klin. Wochenschrift, 24/25, (1947),

749

DONLEY, D. E.: Toxic Encephalopathy and Volatile Solvents in Industrie, Report of a Case, J. Ind. Hyg. Tox., (1936),

571

DuBois, K. P., GEILING, E. M. K.: Textbook of Toxicology, New York, Oxford University Press, (1959), S. 159

EIBEN, E., MYDLIK, M., JURCOVIC, L: Ethylene Glycol Poisoning, Electroenceph. Clin. Neurophys., 39, (1975), 545

Einzelne Fälle der Toxikologischen Abteilung der II. Medizinischen Klinik rechts der Isar der Technischen Universität

München, Priv. Doz. Dr. M. v. CLARMANN, Leiter der Tox. Abtl. der II. Med. Kl. r. d. Isar.

Einzelner Fall der Toxikologischen Abteilung der II. Medizinischen Klinik rechts der Isar der Technischen Universität

München, Dr. M. v. CLARMANN, Priv. Doz. Leiter der Tox. Abtl. der II. Med. Kl. r. d. Isar.

ELKINS, H. B., STORTAZZI, D. B., HAMMOND, J. W.: Determination of Atmospheric Contaminants, J. Ind. Hyg. Tox.,

24, (1942), 229

FLANAGAN, P., LlBCKE, J. H.: Renal Biopsy Observations following Recovery from Ethylene Glycol Nephrosis, Am.

J.Clin. Path., 41, (1964), 171

FRANG, D., CSATA, S., SZEMENYCI, K., HAMVASI, G.: Nierenschädigung im Anschluß an eine Ethylenglykolvergif-

tung, Zeitschr. Urol. Nephrot., 60, (1967), 465

FRIEDMAN, E. A., GREENBURG, J. B., MERRIL, J. P., DAMMIN, G. J.: Consequences of Ethylene Glycol Poisoning, Am.

J. Med., 32, (1962), 891

GALLYAS, P., JARAY, J., CSATA, S.: Acute Renal Failure following Ethylene Glycol Poisoning, Acta Chir. Academ. Sei.

Hung., 12, (1971), 225

GEILING, E. M. K., CANNONG, P. R.: Pathologie Effects of Elexier of Sulfanilamide (Diethylene Glycol) Poisoning,

JAMA, 111, (1938), 919

GERSHOFF, S. N., ANDRUS, S. B.: Effea of Vitamin B

6

and Magnesium on Renal Deposition of Calcium Oxalate indu-

ced by Ethylene Glycol Aministration, Proc. Soc. Exptl. Biol. Med., 109, (1962), 99

GESSNER, P. K., PARKE, D. V., WILLIAMS, R. T.: The Metabolism of Glycols, Bioch. J., 74, (1960), 1

GiLLMOUR, I. J., BLANCHARD, R. J. W., PERRY, W. F.: Mannitol gives false positive biochemical Estimations of Ethy-

lene Glycol, New Engl. J. Med., 291, (1974), 51

GlROMlNI, M.: Acidose metabolique par intoxication ä Pantigel (ethylene glycol) Schw. Med. W'Schr., 94, (1964),

1687

GREENBURG, L., MAYERS, Mr., GOLDWATER, L. J., BURKE, W. J., MOSKOWITZ, S.: Health Hazzards in Manufacture

of "Fused Coiars", 1. Exposure to Ethylsne Glycol Monomethyl Ether, J. Ind. Hyg. Tox. 20, (1938), 134

GUTMAN, R. A., HAMMON, C. B., STRIKER, G. E.: Recovery after Prolonged Oliguria, Arch. Int. Med., 126, (1970),

914

HAAG, H. B., AMBROSE, A. M.: Studies on the Physiological Aspects of Diethylene Glycol, IL Toxicity and Fate, J.

Pharm. Exptl. Ther., 59 (1937), 93

Daunderer- Klinische Toxikologie -53. Erg.-Lfg. 4/90

7

Diethylenglykol

III-2.3

Chemikalien

HAGEMANN, P. O., CHIFELLE, T. R.: Ethylene Glycol Poisoning, J. Labor. Clin. Med. 33, (1948), 573

HARGER, R. N., FORNEY, R. B.: A Simple Method for Detecting and Estimation Ethylene Glycol in Bodymatenals:

Analytic Results in Six Fatal Cases, J. For. Sei., 4, (1959), 136

HAGGERTY, R. J.: Toxic Hazzards: Death from permanent Antifreeze Ingestion, New Engl. J. Med., 261", (1959),

1296

HAGSTAM, K. E., INGVAR, D. H., PAATELA, M., TALLQVIST, H.: Ethylene Glycol Poisoning Treated by Hemodialysis,

Acta Med. Scand., 178, (1965), 599

HANSEN, K.: Ethylenglykol Vergiftung, Sammlung von Vergiftungsfällen, 1, (1930), 175

HANZLIK, P. J., LAWRENCE, W. S., FELLOWS, J. K., LUDUENA, F. P., LAQUEUR, L.: Toxicity of Gylcols, Ind. Hyg. Tox.,

29, (1947), 235

HjELT, E., TAMMINNEN, V., FORTELIUS, P., RAEKALLIO, J., ALHA, A.: Zwei tödliche Ethylenglykolvergiftungen, che-

mische und pathologische Untersuchungen. Deut. Zeitschr. ges. gerichtl. Med., 46, (1958), 730

HOMMEL, G.: Handbuch gefährlicher Güter, 2. Aufl., Berlin-Heidelberg- New York, Springer Verlag, (1973/1974),

Merkblatt 19

Ebd., Merkblatt 102

Ebd., Merkblatt 376

HUNT, R.: Ethylene Glycol Poisoning, Ind. Engl. Chem., 24, (1932), 361

Hygienic Guide Series, Ethylene Glycol Monomethyl Ether, Am. Ind. Hyg. Ass'n. J., 31, (1970), 517

KAHN, H. S.: The Toxicity of Ethylene Glycol, Ann. Int. Med., 32, (1950), 284

KARLSON, P.: Kurzes Lehrbuch der Biochemie, 9. Aufl., Stuttgart, Georg Thieme Verlag, (1974), S. 195

KAYE, S.: Handbook of Emergency Toxicology, 3rd. Ed., Springfield (USA), Charles C. Thomas Publisher, (1970), S.

260

KNEPSHIELD, J. H., SCHREINER, G. E., LÖWENTHAL, D. T., GELFAND, M.: Dialysis of Poisons and Drugs - Annual Re-

view, Tran. Am. Soc. Artif. Int. Org., 19, (1973), 590

KNORRE, v. T.: Tödliche Intoxikationen durch Ethylenglykol, Sammlung von Vergiftungsfällen, 13, (1943), 149

LAUG, E. P., CALVERY, H. O., MORRIES, H. J., WOODARD, G.: The Toxicology of some Glycols and Derivats, J. Ind.

Hyg. Tox., 21, (1939), 173

LEFAUX, R.: Chemie und Toxikologie der Kunststoffe, Mainz, Krausskopf Verlag, (1966), S. 377

LEVY, R. I.: Renal Failureto Ethylene Glycol Intoxication, JAMA, 173, (1960), 1210

MCDONALD, T. O., ROBERTS, M. D., BORGMANN, A. R.: Ocular Toxicity of Ethylene Glycol in Rabbit Eyes, Tox.

Appl. Pharm., 21, (1972), 143

MICHELIS, F. M., MiTCHEL, B., DAVIES, B. B.: "Bicarbonat Resistant" Metabolie Acidosis on Association with Ethyle-

ne Glycol Intoxication, Clin. Tox., 9, (1976),53

MlLLES, G.: Ethylene Glycol Poisoning with Suggestions for its Treatment as Oxalate Poisoning, Arch. Path., 42,

(1946), 631

MOESCHLIN, S.: Klinik und Therapie der Vergiftungen, 5. Aufl., Stuttgart, Georg Thieme Verlag, (1972), S. 222 ff

MORIATRY, R. W.: The Spectrum of Ethylene Glycol Poisoning, Clin. Tox., 7 (6), (1974), 583

MORINI, R.: Inhalation of Ethylene Glycol Monomethyl Ether on Human Beings, Min. Med., 1, (1954), 72

MUERCKE, R. C, VOLINI, F. I., MORRIES, A. M., MOLES, J. B., LAWRENCE, A. G.: Toxic Nephropathies: Clinical Pa-

thologie Correlations, Ann. Clin. Labor. Sei., 6, (1976), 477

MUNDY, R. L., HALL, L. M., TEAGUE, R. S.: Pyrazole as an Antidote for Ethylene Glycol Poisoning, Tox. Appl.

Pharm., 28, (1974), 320

MUNRO, K. M. H.: Acute Ethylene Glycol Poisoning: Report of a fatal Case, Med. Sei. Law., 7/8, (1967/1968), 181

NITTER-HAUGE, S.: Poisoning with Ethylene Glycol Monomethyl Ether, Acta Med. Scand., 188 (1970), 277

PAGE, I. H.: Ethylene Glycol: Pharmacological Studies, J. Pharm. Exptl. Ther., 30, (1972), 313

PARRY, M., WALLACH, R.: Ethylene Glycol Poisoning, Am. J. Med., 57, (1974), 143

PARSONS, C. E., MOOR-PARSONS, M. E,: Toxic Encephalopathia and "Granulopenic Anemia" due to Volatile Sol-

vents in Industrie: Report of two Cases, J. Ind. Hyg. Tox., 20, (1938), 124

PENDRAS, J.: Ethylene Glycol Poisonings as an Indication for Hemodialysis, Clin. Researche, 11, (1963),65

PETERSON, D. I., PETERSON, J. E., HARDINGS, M. G., WACKER, W. E. C: Experimental Treatment of Ethylene Glycol

Poisoning, JAMA, 186, (1963), 955

PETERSON, D. I., PETERSON, J. E., WACKER, W. E. C: Protection against Ethylene Glycol Toxicity by Ethanol, Fed.

Proc.,22, (1963), 22

PETERSON, R. L., RODGERSON, D. C: Gaschromatografic Determination of Ethylene Glycol in Serum, Clin. Chem.,

20, (1974), 820

PlNTER, J., CSAZAR, J., MlHALECZ, K., WÖLFER, E.: Über die Komplexbehandlung der Ethylenglykolvergiftung,

Zeitschr. Urol. Nephral., 59, (1966), 885

POLSON, C. J., TATTERSALL, R. N.: Clinical Toxicology, London, Pitman Medical Publishing Comp. Ltd., (1972), S.

367

PONS, C. A., CUSTER, R. P.: Acute Ethylene Glycol Poisoning, A Clinico-Pathoiogic Report of 18 fatal Cases, Am. J.

Med. Sei., 211,(1946), 544

Querries and Minor Notes, Possible Death from Drinking Ethylene Glycol (Prestone), JAMA, 94, (1930), 1940

Daunderer - Klinische Toxikologie - 53. Erg.-Lfg. 4/90

Chemikalien

Diethylenglykol

III-2.3

RAJAGOPAL, R.: A New Method for Estimating of Ethylene Glycol in Biological Material, Ann. Biochem., 65, (1975),

132

REID, R. W., IRVEY, D.: A Ripid Gaschromatografic Procedure for Determining Glycols in Serum, Gastric and Urin

Specimen, Clin. Chem., 21, (1975), 1000

ROHMANN, E.: Über die Bedeutung des Hirnstrombildes bei einer Glykolvergiftung (Glysantin), Kinderarzt]. Praxis,

35, (1967), 275

RÖSCHER, A. A.: A new Histochemical Method for the Determination of Calcium Oxalate in Tissues following Ethy-

lene Glycol Poisoning, Am. J. Clin. Path., 55, (1971), 99

ROSS, J. P.: Ethylene Glycol Poisoning with Meningoencephalitis and Anuria, Brit. Med. J., 1, (1956), 1340

ROWE, V. K.: in Party, F. A., Industrial Hygiene and Toxicology, Bd. II, 2nd. Ed., New York - London - Sidney, In-

terscience Publishers (1967), S. 1549

Ebd., S. 1554 ff.

Ebd, S. 1565

SCHOLZ, J.: Zur Toxikologie der Glykole, Klin. W'Schr., 28, (1950), 69

SCHOLL, A., BERGER, H.: Zur Frage der primären und sekundären Oxalosen, Med. Welt, 20/22, (1971), 849

SCHREINER, G. E., MÄHER, J. F., MARC- AURELE, J., KOWLAN, D., ALVO, M.: Ethylene Glycol: Tow Indications for

Hemodialysis, Trans. Am. Soc. Artif. Int. Organs, 5, (1959), 81

SCHREINER, G. E.: Toxic Nephropathy due to Drugs, Solvents and Metals, Progr. Biochem. Pharm., 7, (1973), 248

SCHREINER, G. E., MÄHER, J. F.: Toxic Nephropathy, Am. J. Med., 38, (1965), 409

SEEF, L. B., HENDLER, E. D., HOSTEN, A. O., SHALHOUB, R. J.: Ethylene Glycol Poisoning, Med. Ann. DC, 39,

(1970), 31

SMITH, E. E.: Morphologie Lesions due to Acute and Subacute Poisoning with Antifreeze (Ethylene Glycol), AMA

Arch. Path., 51, (1951), 423

SMITH, H. T., MESSNER, R. T., SHAPIRO, F. L.: Anuria Secondary to Ethylene Glycol Intoxication, Minn. Med., 52,

(1969), 1049

SMYTH, H. F., SEATON, J., FlSHER, L.: The Single Dose Toxicity of Som Glycols and Derivates, J. Ind. Hyg. Tox., 23,

(1941), 259

SMYTH, H. F., WEIL, C. S., KING, J. M., KNAAK, J. B., SULLIVAN, L. J., CARPENTER, C. P.: Oral Toxicity and Excretion

of four Commercial Polyoxyalkene Glycol Compounds, Tox. Appl. Pharm., 16, (1970), 675

SPEILBERG, T.: Glycol Toxicity, Norsk Mag. f. Laegevid., 99, (1938), 875

SYKOWSKY, P.: Ethylene Glycol Toxicity, Am. J. Opthalm., 34, (1951), 1599

SZABLOWSKA, M., SELYE, H.: Hormonal lnfluences upon Ethylene Glycol Poisoning, Arch. Envirion. Health, 23,

(1971), 13

TROISI, F. M.: Chronic Intoxication by Ethylene Glycol Vapour, Brit. J. Ind. Med., 7, (1950), 65

UNDERWOOD, F., BENNET, M. W.: Ethylene Glycol Intoxication, JAMA, 226, (1973), 1453

VALE, J. A., BLUETT, N. H., WIDDOP, B.: Ethylene Glycol Poisoning, Postgr. Med.]*., 52, (1976), 598

VAN STEE, E. W., HORTON, M. L., HARRIS, A. M., BACK, K. C: The Treatment of Acute Ethylene Glycol Toxicosis

with Pyrazole, Tox. Appl. Pharm., 23, (1969), 678

VOLKMANN, E.: Über die Verwendung von Glykolen als Glycerinersatzmittel in Schüttelmixturen. Hippokrates, 21,

(1950), 549

WACKER, W. E. C, HAYNES, H., DRUYAN, R., FISHER, W., COLEMAN, J.: Treatment of Ethylene Glycol Poisoning

with Ethyl Alcohol, JAMA, 194, (1965), 1231

WARTBURG, V. J. P., BETHUNE, J. L., VALLEE, B. L.: Human Liver-Alcohol Dehydrogenase, Kinetic and Physiochemi-

cal Properties, Biochem., 3, (1964), 1775

WEISS, B., COEN, G.: Effect of Ethanol on Ethylene Glycol Oxidation by Mammalian Liver Enzyms, Enzym. Biol.

Clin., 6, (1966), 293

WERNER, H. W., MITCHEL, j. L., MILLER, J. W., OETTINGEN, V. W. F.: The Acute Toxicity of Vapours of several Mo-

noalkyl Ethers of Ethylene Glycol, J. Ind. Hyg. Tox., 25, (1943), 157

WlDMANN, C: A few Cases of Ethylene Glycol Intoxication, Acta Med. Scand., 126, (1946), 295

WILEY, F. H.: The Formation of Oxalic Acid from Ethylene Glycol and Related Solvents, J. Ind. Hyg. Tox., 20,

(1938), 269

WJLLS, J. H.,COULSTON, F.,HARRIS,E.S.,MCCHESNEY,E.W.,RÜSSEL, J.C, SERRONE,D.M.: InhalationofAeroso-

lized Ethylene Glycol by Man, Clin. Tox., 7 (5), (1974), 463

WIRTH, W., HECHT, G., GLOXHUBER, C: Toxikologie- Fibel, 2. Aufl., Stuttgart, Georg Thieme Verlag, (1971), S. 213

WORDLEY, E.: Diethylene Glycol Poisoning: Report ofTwo Cases, J. Clin. Path., 1, (1947), 44

YOUNG, E. G„ WOOLNER, L. B.: A Case of Fatal Poisoning from 2- Methoxy-Ethanol, J. Ind. Hyg. Tox., 28, (1946),

267

ZAVON, M. R.: Methyl Cellosolve Intoxication, Am. Ind. Hyg. Ass'n, J., 24, (1963), 36

ZAREMBSKI, P. M., HODKINSON, A.: Plasma Oxaiic Acid and Calcium Levels in Oxalate Poisoning, J. Clin. Path., 20,

(1867), 283

ZEHRER, G.-. Drei Fälle von Diethylenglykol Vergiftungen, Med. Klinik, 43, (1948), 369

Daimderer - Klinische Toxikologie - 5.3. Erg.-Lfg. 4/90

9

Diethylenglykol

IH-2.3

Chemikalien

Quelle:

Nusser H.: Die akute und chronische Vergiftung durch Ethylenglykol, Diethylenglykol, Methylglykol, Ethylglykol, Butylglykoi, Butyidiglykol und

Methylglykolacetat bei Menschen; Dissertation 1980.

Daunderer - Klinische Toxikologie - 53. Erg.-Lfg. 4/90

