
Drogen Amphetamine III–3.3

Amphetamine

Synonyme / Vertreter:

Amfepramon:
2-Diethylaminopropiophenon

Amfetaminil:
2-(a-Methylphenethylamino)-2-phenylacetonitril

Ephedrin:
(1R,2S)-2-Methylamino-1phenylpropanol

Fenetyllin:
N-[ß-(7-Theophyllinyl)-ethyl]amphetamin

Mefenorex:
N-(3-Chlorpropyl)-a-methyl-phenethylaminhydrochlorid

Metamfepramon:
2-Dimethylaminopropiophenon

Metamphetamin:
N,a-Dimethylphenethylamin

Methylphenidat:
Methyl-[a-phenyl-a-(2-piperidyl)acetat]

Norpseudoephedrin:
(1S,2S)-2-Amino-1-phenylpropanol

Im Drogenjargon benutzte Ausdrücke: Bennies, black and white, black birds, black bomber, blues, Captas,
Christmas trees, Co-pilots, Dex, Dexies, Dixies, Dixis, drivers, French blue (blaue Amphetamin-
Tabletten), girl, go fulls, meth, mother’s little helpers, Pep pills, pepper cyper, Prelus, Purple hearts (mit
Amobarbital), Speed, sweeties, truck driver, Ups, Uppers, Wake ups, West-coast- turnarounds.

Beschaffenheit:

Zu den chemischen und pharmakologischen Vorfahren der Amphetamine gehören Ephedrin (gehörte
schon vor 5000 Jahren als Ma Huang „gelbes Adstringens“ aus Ephedra vulgaris zum chinesischen Arznei­
schatz), und die biogenen Katecholamine. Das gemeinsame chemische Grundgerüst ist Phenylethylemin.
Mit dem Verlust der Hydroxylgruppen nimmt die periphere Wirkung ab, die zentrale Wirkung nimmt zu,
da der Hyproxylrest die Polarität erhöht und dadurch der Durchgang durch die Blut-Hirn-Schranke
gebremst ist. Da die zentralen Effekte für das Abhängigkeitspotential und somit für den Sucht-Mißbrauch
maßgebend sind, zeichnen sich die hier genannten Amphetamine durch einen hydroxylfreien Sechsring
aus.

Vorkommen:

Ephedrin aus Ephedra vulgaris.
Norpseudoephedrin als Kathin im Kathstrauch (Catha edulis Forsk) in SW-Arabien, Somalia und in der
Ephedrapflanze und Maytenus krukoori besonders in Südamerika.
In der BRD ausnahmslos synthetischen Ursprungs; auch illegale Herstellung (Waschküchenlabors).

Präparate:

Amfepramon:
Regenon® Kapseln, Temmler Pharma

Daunderer – Klinische Toxikologie – 163. Erg.-Lfg. 6/03 1

III–3.3 Amphetamine Drogen

Regenon® retard Retardkapseln, Temmler Pharma
Tenuate® Retard Retardkapseln, Artegodan

Amfetaminil:
AN 1® Dragees, Krugmann

Ephedrin:
Asthma 6-N-flüssig®, Hobein
Ephepect® Pastillen, Bolder
Equisil® Saft, Klein
Fomagrippin N® Dragees, Michallik
Hevertopect® Saft, Hevert
Medigel® Gel, Medice
Perdiphen® Dragees, Schwabe/Spitzner
Pulmocordio forte® Saft, Hevert
Rhinoguttae® pro infantibus SR Nasentropfen, Leyh
Stipo® Nasenspray, Repha
Vencipon® Dragees, Artesan
Wick MediNait® Erkältungs-Saft für die Nacht (Wick Pharma)

Fenetyllin:
Captagon® Filmtabletten, Asta Medica

Metamfepramon:
Tempil® N Kapseln, Temmler Pharma

Metamphetamin:

Methylphenidat:
Medikinet® Tabletten, Medice
Ritalin® Tabletten, Novartis Pharma

Norpseudoephedrin:
Antiadipositum X-112 S® Dragees, Hänseler
Antiadipositum X-112 S® Lösung, Hänseler
Fasupond® Dragees, Eu Rho Arznei
Mirapront N® Kapseln, Mack, Illert.
Vita-Schlanktropfen®, Schuck

Verwendung:

- Als Abmagerungsmittel, Kreislaufanaleptika, Psychoanaleptika, Weckamine, Dopingmittel, Narkolep-
tikum.
Indikationen:
Nicht als Dauermedikament (!), vorübergehend bei Leistungsschwäche in der Rekonvaleszenz, evtl.
Narkolepsie und Hypersomnie.
Eine möglicherweise noch vertretbare Indikation für Amphetamine könnte die jugendliche Hyperkinesie
mit Lernschwierigkeiten darstellen, bei der mit Amphetamin und Methylphenidat gewisse Erfolge erzielt
wurden (SINGH, KOLATA). Diese Indikation war zuerst ein für U S A spezifisches Problem, wird jetzt aber
auch anderwärts aktuell.

- Als Rauschmittel: Schlucken in kleinen Dosen über den ganzen Tag verteilt oder Schlucken in großen
Dosen auf einmal („Stöße„), oder die Tabletten werden in Wasser aufgelöst und nach primitiver Filterung

2 Daunderer – Klinische Toxikologie – 163. Erg.-Lfg. 6/03

Drogen Amphetamine III–3.3

durch ein Wattestück intravenös injiziert („geschossen“, „gefixt“). Zur Leistungssteigerung (als „Wach­
bleibe- oder Durchhaltemittel“) Einzelkonsum in kleinen Mengen; zur Rauscherzeugung oft Gemein­
schaftskonsum (10–40 und mehr Tabletten auf einmal). Mitunter Dauerkonsum bis zum Zusammenbruch
(„speed run“, „crash down“).

– Verschreibungsfähiges Betäubungsmittel.

Wirkungscharakter und Stoffwechselverhalten:

Oral gegebenes Amphetamin wird aufgrund der guten Lipidlöslichkeit nahezu vollständig aus dem Dünn­
darm resorbiert. Im Organismus wird es nicht gleichmäßig verteilt. Die geringste Konzentration findet sich
im Plasma und überraschenderweise im Fettgewebe.
Nach Erreichen des Gleichgewichtes verläuft die Amphetaminkonzentration im Gehirn und im Plasma
über mehrere Stunden parallel. Der Gehalt ist jedoch im Gehirn etwa 8mal höher. Amphetamin wird
sowohl unverändert als auch nach Hydroxilierung in der Leber konjugiert mit Glucuronsäure über die
Niere ausgeschieden. Aus dem p-OH-Amphetamin kann in den synaptischen Vesikeln p-OH-Norephedrin
gebildet werden. Mit steigendem pH des Urins wächst der metabolisierte Anteil. Die Halbwertszeit von
Amphetamin beträgt 5–6 Stunden bei saurem Harn und 20–30 Stunden bei alkalischem Harn. Amfeta-
minil, Fenetyllin, Methylphenidat, Metamphetamin, Ephedrin und Norpseudoephedrin werden im Orga­
nismus teilweise zu Amphetamin umgewandelt oder ähnlich wie dieses inaktiviert.
Amphetamine sind indirekt wirkende Sympathomimetika. Sie wirken sowohl zentral als auch peripher
über folgende Mechanismen: Sie fördern die agonistischen Wirkungen an Adrenozeptoren, v.a. durch Frei­
setzung von Noradrenalin aus den Speichervesikeln noradrenerger Neuronen (Verdrängung infolge ähnli­
cher chemischer Konstitution).
Sie hemmen die Wiederaufnahme von Noradrenalin in die präsynaptische Membran und den enzymati-
schen Abbau der Amine durch die Monoaminooxidase.
Bei wiederholter und langdauernder Applikation tritt in zunehmendem Maße ein Wirkungsverlust auf
(Tachyphylaxie). Dieser kann mit einer Abnahme der Noradrenalinkonzentration in den Speichervesikeln
der noradrenergen Neurone erklärt werden und mit Aufnahme von weniger wirkungsvollen Amphetamin-
metaboliten in die Speicher. Sie werden nach sympathischer Stimulierung freigesetzt und wirken, weil sie
schwächer wirksam sind als Noradrenalin, als falsche Transmitter. Dies ist der Grund, daß indirekt
wirkende Sympathomimetika bei längerdauernder Zufuhr paradoxerweise antisympathotone Wirkung
haben. Nach anfänglich nicht-medizinischem Gebrauch von Amphetamin in Tablettenform wird gewöhn­
lich rasch zur intravenösen Applikation übergegangen. Infolge der Entwicklung einer Toleranz, von der
besonders die gesuchten zentralen Effekte betroffen sind, kann die Tagesmenge bald ein Mehrhundertfa­
ches der Anfangsdosis erreichen. So kann es zu einer Situation kommen, in der ununterbrochen im Abstand
weniger Stunden steigende Mengen injiziert werden. Nach etwa einer Woche ohne Schlaf, bei steigender
Spannung und reduzierter Nahrungsaufnahme kommt es, im Zustand höchster Erschöpfung, zum plötzli­
chen totalen Zusammenbruch – „crash down“ – mit Aussetzen des Mittels, tiefem Schlaf und später Heiß­
hunger. Fortbestehende Müdigkeit und Lethargie sind dann der Anstoß zu einem neuen „run“. Die
während der Intoxikation gesteigerte psychische und motorische Aktivität kann sich in stundenlanger
stereotyper Wiederholung sinnloser Tätigkeiten äußern. Oft entwickelt sich eine toxische paranoide
Psychose mit von Halluzinationen geprägten und oft in Aggression umschlagenden Verfolgungsideen.
Dabei kann ihr ursächlicher Zusammenhang mit der Intoxikation dem Betroffenen manchmal noch
bewußt sein. In der Regel klärt sich die Psychose nach dem Entzug spontan.

– Wirkungen auf das ZNS:
Unter den sympathomimetischen Aminen gehören die Amphetamine als „Weckamine“ zu den stärksten
Erregern des ZNS. Die Weckwirkung einer – individuell verschiedenen – oralen Gabe von 5–30 mg
Amphetamin äußert sich in erhöhter Wachsamkeit und vermindertem Schlafbedürfnis; verstärktem
Antrieb, Selbstvertrauen und Konzentrationsvermögen, Assoziations-, Sprach- und Bewegungsbeschleu­
nigung; gehobener Stimmung, Selbstüberschätzung und Euphorie. Hohe Dosen können die Empfindungs­
schwelle für optische, akustische, taktile und Geruchsreize herabsetzen. Es folgen, besonders nach wieder­
holt hohen Dosen, Müdigkeit und psychische Depression. In Einzelfällen kann eine Depression der Erre­
gung vorangehen, unter Umständen begleitet von Angst, Verwirrtheit, Agitation, Aggressivität. Der
Dauergebrauch von Amphetaminen führt zu einer starken psychischen Abhängigkeit vom Ampheta-

Daunderer – Klinische Toxikologie – 163. Erg.-Lfg. 6/03 3

III–3.3 Amphetamine Drogen

mintyp sowie zur Toleranzbildung, die sich hauptsächlich gegen die zentralen Wirkungen richtet, es kann
zu einer Steigerung bis zum Hundertfachen der therapeutischen Dosis und darüber kommen. Von Polyto-
xikomanen werden Amphetamine oft eingenommen, um sich am Morgen „aufzuputschen“.
Die anorektische Wirkung der Amphetamine wird einem dämpfenden Einfluß auf ein hypothalamisches
Hungerzentrum zugeschrieben.

- Wirkungen auf den Kreislauf:
Periphere Vasokonstriktion; nach Aktivierung von a- und ß-Rezeptoren steigen systolischer und in
geringem Maß auch diastolischer Blutdruck, begleitet von reflektorischer Bradykardie, die bei wieder
fallendem Druck in Tachykardie umschlägt. Nach hohen Dosen tritt gelegentlich eine Arrhythmie auf.

- Wirkungen auf die Atmung:
Frequenz und Volumen der Atmung werden erst bei höherer Dosierung erhöht. Bronchospasmolytische
Wirkung.

- Weitere sympathomimetische Wirkungen:
Mydriasis, Hyperthermie, Tonisierung glatter Muskulatur, z.B. des Blasensphinkters, gesteigerter Sexual­
trieb.
- für die Behandlung einzelner hyperaktiver Kinder sind Stimulanzien geeignet, vor allem dann, wenn eine
Störung der Aufmerksamkeit im Vordergrund steht. Die Behandlung mit Stimulanzien sollte jedoch nur in
sorgfältig ausgewählten Fällen und mit niedriger Anfangsdosierung erfolgen. Bei Kindern unter fünf
Jahren sollte eine solche Behandlung nicht in Betracht gezogen werden. Wenn ein Kind über mehr als sechs
Monate behandelt werden muß, ist eine sorgfältige regelmäßige Kontrolle durch einen Spezialisten mit
besonderen Kenntnissen auf diesem Gebiet, der außerdem über Möglichkeiten zur psychologischen
Testuntersuchung verfügt, unabdingbar.
Die besten Ergebnisse scheinen in den Fällen erzielt zu werden, wo Stimulanzien zur Unterstützung anderer
Behandlungsformen, wie Verhaltenstherapie und Durchführung von Erziehungsprogrammen, falls diese
allein nicht ausreichen, eingesetzt werden. Bei Schulkindern sollten Stimulanzien nur dann verordnet
werden, wenn sich das Syndrom als wirkliches Handikap für die Entwicklung des Kindes erweist und
nichtmedikamentöse Maßnahmen erfolglos sind. Trotz, Aggressivität, leichtere Verhaltensstörungen oder
Schulversagen allein berechtigen nicht zur Anwendung von Stimulanzien (STAMK, 1986).
- Nehmen Frauen in den ersten Wochen der Gravidität Amphetamine ein, besteht für die Frucht die
Gefahr, daß Herzmißbildungen und andere Malformationen auftreten: Spina bifida, Hydrozephalus,
Transposition der großen Gefäße, Lippenspalten, Polydaktylien und weitere Gliederformitäten.
- Nach intravenösem Amphetaminabusus wurden Fälle schnell fortschreitender, tödlich verlaufender
zerebraler Mukormykosis mit Abszeßbildung bei gleichzeitig vorhandener Immunschwäche (AIDS) beob­
achtet.
- Durch Phenylpropanolemin Nierenversagen, toxische Muskelschäden, Hypertonie und ZNS-Schäden
(A M A News Release, 10.9.82).

Tab. 1: Interaktionen (ESTLER)

Stimulans kann interferieren mit Resultat wahrscheinlich Ursache
der Interferenz

Amphetamine ansäuernde Pharmaka, Abschwächung der
z.B. z.B. Ammoniumchlorid Wirkung der
Metamphetamin Acetazolamid (z.B. Dia- Weckamine
und seine Derivate mox®) Ascorbinsäure in

hohen Dosen (z.B. Cebi­
on®)

alkalisierende Pharmaka, Verstärkung der Weck-
z.B. Natriumbikarbonat amin-Wirkung
Trispuffer (THAM, Tris)

beschleunigte renale
Ausscheidung der Wek-
kamine infolge vermin­
derter tubulärer Rückre­
sorption bei erniedrig­
tem pH des Primärharns

verzögerte renale Aus­
scheidung der Weckami­
ne infolge vermehrter tu­
bulärer Rückresorption
in der Niere bei erhöh­
tem pH des Primärharns

4 Daunderer – Klinische Toxikologie – 163. Erg.-Lfg. 6/03

Drogen Amphetamine III–3.3

Tab. 1: Fortsetzung

„ . . kann interferieren mit Resultat wahrscheinlich Ursache
Stimulans . T ,

der Interferenz

Sympathomimetika Verstärkung der sympa- Synergismus
thomimetischen Wir­
kung beider Pharmaka-
gruppen

Verstärkung der zentral
erregenden Wirkung der
Weckamine durch toxi­
sche Dosen von Propo-
xyphen, Krämpfe

Abschwächung der zen- Antagonismus; Blockie-
tral erregenden und sym- rung von Dopamin- und
pathomimetischen Wir- sympathischen Alphare-
kung der Weckamine zeptoren, bzw. Katecho-

lamin-Verarmung

Methylphenidat Phenytoin (Epanutin, Ci- Verstärkung der Pheny- Hemmung von arznei-
(Ritalin®) trullamon, Phenhydan, toin-Wirkung mittelabbauenden Enzy-

Thilophenyt), Zentropil men durch Methylpheni­
dat

Toxizität:

ED: 3 bis 9 mg
Gewöhnte nehmen ca. die 10fache Menge als Einzeldosis und bis zu 2000 mg und mehr pro Tag ein.
DL: Erwachsene: 10-20 mg/kg KG

Kinder: 5 mg/kg KG bei Nichtgewöhnten

Amfepramon:
Beobachtete kleinste Letaldosis (3jährigesKind): 165 mg; beobachtete überlebte Maximaldosis: 1100 mg
(Kind), 2250 mg (Erwachsener).
LD,„ oral Maus 160 mg/kg [RTECS]

50 er er L j

Amfetaminil:
Tagesdosis
ED 3-10 mg, schnelle Toleranzentwicklung, bei Drogenabhängigen bis tägl. 2000 mg

Amphetamin:
TDL0 oral Kind: 7500 mg/kg

U er er

LDL0 oral Ratte: 50 mg/kg
U er er

LD50 intraperitoneal Ratte: 125 mg/kg
Amphetamin-Cl:
LD50 subkutan Maus: 12 mg/kg
Ephedrin:
LDL0 unbestimmt Mann: 9 mg/kg
LD50 oral Ratte: 600 mg/kg
LDL0 intraperitoneal Ratte: 170 mg/kg

Fenetyllin-Hydrochlorid:
LD,„ oral Ratte: 100 mg/kg

5 0 er ö

LD,„ oral Maus: 347 mg/kg
5 0 er ö

LD,„ intravenös Maus: 55 mg/kg
5 0 er er

Dextropropoxyphen
(z.B. Develin® retard)

Neuroleptika, z.B. Phe-
nothiazine
Reserpin

Daunderer – Klinische Toxikologie – 163 . Erg.-Lfg. 6/03 5

III–3.3 Amphetamine Drogen

Symptome und klinische Befunde:

Bei akuter Intoxikation:
Mydriasis, Tachykardie, Hypertonie (mit Gefahr einer Hirnblutung, Hyperthermie, Brechreiz, extrem
trockener Mund, motorische Unruhe, Tremor, Palpitationen, Kopfschmerzen, Nystagmus, Kreislaufzu­
sammenbruch, Atemlähmung.

Bei chronischem Mißbrauch:
Psychisch: Anfangs gesteigerte Konzentrations- und Assoziationsfähigkeit, vermehrte Aktivität,
Logorrhoe, Silbenstolpern, Bewegungsstereotypien (Ulkus an Lippe und Zunge), gesteigerter Sexualtrieb
(bei i.v. Injektionen kommt es zu einem „run“ mit einem „flash“, einer orgiastischen Euphorie mit dem
Gefühl der Omnipotenz; danach treten Entzugssymptome auf), Aggressivität, Ideenflucht, verminderte
Kritikfähigkeit, optische und akustische Halluzinationen, paranoide Psychose mit Beziehungswahn,
Verfolgungswahn bei klarer Bewußtseinslage. Verwechslung möglich mit Halluzinationen beim Alkohol-
Schlafmittelentzugsdelir. Dauer in der Regel eine Woche (solange auch positiver Giftnachweis). Abnorme
Persönlichkeit, Instabilität, häufig mit Alkohol-, Schlafmittel- oder anderer Drogenabhängigkeit vergesell­
schaftet. Im Gegensatz zur alkoholbedingten Psychose, die erst nach langem exzessivem Alkoholgenuß
auftritt, kann eine Amphetaminpsychose nach einer einmaligen großen Dosis auftreten.

Komplikationen bei chronischem Gebrauch:
Gewichtsverlust, nekrotisierende Angiitis, Hypertension, Nierenschädigung, Neuropathie, Lungenödem,
Drogenabhängigkeit.

Psychische Symptomatik:
Nach Abklingen der erwünschten Wirkung überwacht, aufgedreht und müde zugleich; vermeintlich gestei­
gerte Einsichtsfülle; nervös, verstimmt, unruhig, fahrig, rastlos, gereizt bis aggressiv; Angstzustände;
unproduktive Überaktivität, Konzentrationsabfall (verhängnisvoll bei Prüfungen, wenn der Zeitpunkt der
Einnahme falsch gewählt wurde); herabgesetztes Urteilsvermögen, Kritiklosigkeit; Benommenheit;
Redefluß, Selbstüberschätzung; Zwangslachen, Verwirrtheitszustände, Ideenflucht; Depersonalisations-
und Derealisationsgefühle; paranoide Ideen, illusionäre Verkennungen, akustische, haptische und vor
allem optische Halluzinationen (Drogenpsychose).

Körperliche Symptomatik:
Nystagmus, Mydriasis; Mundtrockenheit; Übelkeit, Erbrechen, Durchfall, Magen-Darm-Krämpfe;
Hypertonie (besonders Lungenkreislauf) und Blutdruckabfall; motorische Stereotypien; pulsierender
Kopfschmerz; Schwitzen; Erhöhung der Körpertemperatur; Händezittern; Anstieg von Puls- und Atemfre­
quenz; Herzrhythmusstörungen u.a. Bei Überdosierung ernstere Herz- und Kreislaufstörungen mit Gefahr
von Kollaps (Doping), Herzversagen oder Gehirnblutung.

Entziehungssymptome:
Apathisch-depressive Verstimmungen, Schlafstörungen, verstärkte Suizidalität u.a.

Das klinische Bild einer Amphetaminvergiftung erscheint als paranoide Psychose mit Beziehungsideen,
Verfolgungswahn, visuellen und akustischen Halluzinationen bei klarer Bewußtseinslage.
Es gibt keine relevanten körperlichen Intoxikationszeichen für die Intoxikation mit Amphetaminen. Das
psychische Bild kann u.U. nicht von akuter oder chronischer Paranoia unterschieden werden.
Das psychische Bild kann mit Halluzinationen beim Alkoholentzugsdelir verwechselt werden, wenn von
einer Alkoholabhängigkeit nichts bekannt ist.
Patienten mit Amphetamin-Psychose genesen innerhalb einer Woche, es sei denn, es bestünde ein deutli­
cher Grund für die Fortdauer der Symptome wie z.B.: andauernde Fortdauer der Giftausscheidung oder
hysterische Verlängerung der Symptome.
Falls die Symptomatik noch nach Drogenfreiheit im Urin vorliegt, sollte man eine Schizophrenie vermuten.
Der Drogennachweis ist zur Differentialdiagnose unerläßlich bei den geschilderten paranoiden Reak­
tionen, um Amphetaminintoxikation auch bei Patienten aufzudecken, die eine Abhängigkeit leugnen.
Eine große Zahl von Patienten mit Amphetaminpsychose wurden als Schizophrene fehldiagnostiziert und
könnten mit Insulinschock therapiert worden sein, wobei die Anzahl der „Heilungen durch Insulin“ bei
Schizophrenen erhöht wäre.

6 Daunderer – Klinische Toxikologie – 163. Erg.-Lfg. 6/03

Drogen Amphetamine III–3.3

Die Rückfallquote ist hoch, entsprechend dem starken Rückfall in die Abhängigkeit.
Patienten, die eine Amphetamin-Psychose entwickeln, zeigen in hohem Maße eine abnorme Persönlichkeit
und Instabilität sowie Alkoholismus und Abhängigkeit von anderen Drogen. Dies soll nicht heißen, daß
nicht auch normal erscheinende und angepaßte Individuen diese Reaktion entwickeln könnten, oder daß
die Abnormitäten, wenn vorhanden, oft so geartet sind, daß sie von den meisten Allgemeinmedizinern,
Internisten und Chirurgen nicht diagnostiziert werden und deshalb keine Kontraindikation gesehen wird,
das Präparat zu verschreiben.
Bei manchen Patienten besteht ein deutliches Selbstmordrisiko während des Entzuges.
Viele Patienten erhalten das Gift aus Inhalationsmitteln, die ohne Rezept erhältlich sind. Es steht zu hoffen,
daß die gefundenen Beweise zu einem Verkaufsverbot solcher Mittel führen.
Spezifische Behandlung ist während der psychotischen Phase nicht indiziert. Weitere Behandlung sollte
sich auf die Entwöhnung richten. Jeder Patient, der nach Aufnahme einer großen Amphetamindosis in
klinische Behandlung kommt, sollte sofort stationär aufgenommen werden, da Patienten während der
psychotischen Phase potentiell gefährlich sind.
Drogenfreiheitskontrollen sind ein wertvolles Hilfsmittel in der unterstützenden Therapie im Versuch,
einen Rückfall zu vermeiden.
Bei der medizinischen Verschreibung von Amphetaminen ist Vorsicht geboten, besonders bei Klagen über
Depression und Müdigkeit. Abhängigkeitsgefährdete Patienten sind nicht leicht zu diagnostizieren.
Amphetamin ist als echtes Halluzinogen zu betrachten, da bereits bei einer einzigen größeren Dosis Hallu­
zinationen auftreten können.

Nachweis:

G C , D C , H P L C , Massenspektrometrie, UV-Absorption, IR-Absorption, Emit, T D X , Ria
Durch die Untersuchung einzelner Segmente von Haaren, Finger- und Zehennägeln kann auch ein lange
zurückliegender Amphetaminmißbrauch festgestellt und zeitlich zumindest grob eingeordnet werden.

Therapie:

Akut:
Antidot Physostigmin bei anticholinerger Wirkung (JANOWSKY)
Bei Amphetaminentzug steht ein Dauerschlaf abgelöst von Heißhunger im Vordergrund. Schutz vor
Selbstmordgefahr (Bezugsperson).
Entzug wegen Selbstmordgefahr (toxische Psychose durch Überdosierung!) möglichst auf geschlossener
Station.
Falls nötig Sedierung mit Doxepin (selten nötig): maximal 10 Tage, saure Mineralwässer oder Obstsäfte
zur Urinansäuerung.
Tagelanger Tiefschlaf, dann Freßsucht.
Bei Polytoxikomanie (meist!) initiale Diagnostik (Barbiturate, Benzodiazepine: Entzugsdelir kann hier erst
am 10. Tag beginnen!), Therapie siehe Barbiturate.

Besonderheiten:

Eine gefährliche Blutdrucksteigerung kann auftreten, wenn der Abbau der freigesetzten Katecholamine
durch Monoaminoxidase-Hemmstoffe, z.B. Tranylcypromin, verhindert wird.
Auslösung und längeres Bestehenbleiben einer Angstsymptomatik, ähnelt manchmal dem Bild einer Schi­
zophrenie.

Daunderer – Klinische Toxikologie – 163. Erg.-Lfg. 6/03 7

