
Medikamente Psychotrope Mittel III – 8.3 

Benperidol 

Synonyma: 

4’-Fluor-4-[4-(2-oxo-1-benzimidazolinyl)piperidino]butyrophenon; 4’-Fluor-4-[4-(2-oxo-2,3-dihydro-1-
benzimidazolyl)-piperidyl]-butyrophenon; Butyrophenonderivat. 

Chemische Formel: 

*' \ C—CH2—CH2—CH2 N 

NH 

Handelspräparate: 

Bayer Vital: 
Glianimon 

neuraxpharm: 
Benperidol neuraxpharm 

Vorkommen im Trinkwasser: 

Über den Urin der Anwender gelangen alljährlich große Mengen der Reinsubstanz über das Abwasser in 
das Grundwasser und von dort in manches Trinkwasser. 

Wirkungscharakter: 

Benperidol ist das stärkste z.Z. im Handel befindliche Neuroleptikum. Es hat eine rasch einsetzende Wir­
kung. Die Eliminationshalbwertszeit beträgt nur 4–6 h. Die orale Bioverfügbarkeit liegt bei ca. 50% 
(Tropfen) bzw. 40% (Tabletten). 

Indikationen: 

Benperidol eignet sich zur antipsychotischen Behandlung und zur Dämpfung psychomotorischer Erre-
gungszustände, wenn ein starkes Neuroleptikum indiziert ist: 
Akute psychotische Syndrome mit Wahn, Halluzinationen, Denkstörungen und Ichstörungen; katatone 
Syndrome; delirante und andere exogen-psychotische Syndrome. Zur Symptomsuppression und Rezidiv­
prophylaxe bei chronisch verlaufenden endogenen und exogenen Psychosen. Maniforme Syndrome. Psy-
chomotorische Erregungszustände. 

Kontraindikationen: 

Akute Alkohol-, Schlafmittel-, Analgetika- und Psychopharmakaintoxikationen; Parkinson-Krankheit. 
Relative Kontraindikationen:Vorsicht bei Leber- und Nierenschäden und kardialer Vorschädigung. Bei 
Epileptikern ist eine Erhöhung der Krampfbereitschaft möglich. 

Toxizität: 

Anticholinerge Wirkung mit heißer, trockener Haut, Mydriasis, Tachykardie, evtl. Herzrhythmusstörung, 
Ileus. 

Nebenwirkungen: 
Haut: Hautreaktionen (toxisch, allergisch) 

Photosensibilisierung 
Sekretionsstörungen der Schweißdrüsen 

Daunderer – Klinische Toxikologie – 154. Erg.-Lfg. 12/01 7 


III – 8.3 Psychotrope Mittel Medikamente 

Kollagenosen: Lupus-erythematodes-like syndrome 
Nervensystemu. Psyche:Früh- und Spätdyskinesien 

Parkinsonoid 
Akathisie 
Provokation epileptiformer Anfälle 
Malignes neuroleptisches Syndrom (Fieber, Rigor, Akinese, vegetative Entglei­
sung, Bewusstseinstrübung bis zum Koma) 
Unruhe, Erregung, Schwindel, Kopfschmerzen 
Depressive Verstimmung, Lethargie 
Delirante Syndrome (bes. in Kombination mit anticholinerg wirksamen Substan­
zen) 

Augen: Kornea- oder Linseneinlagerungen 
Akkommodationsstörungen 
Glaukomanfallsauslösung (Engwinkelglaukom) 

Gastrointestinaltrakt: Mundtrockenheit 
Gastrointestinale Störungen 
Obstipation 
Paralytischer Ileus 

Leber: Cholestase 
Endokrinium: Endokrine Störungen (z.B. Regelanomalien, sexuelle Störungen) 

Gewichtszunahme 
Störungen des Glucosestoffwechsels 

Herz,Kreislauf: Erregungsleitungsstörungen 
Tachykardie 
Hypotonie 
Orthostatische Regulationsstörungen 

Atemwege: Larynxödem 
Asthma 

Blut: Störungen der Hämatopoese (z.B. Agranulozytose) 
Urogenitaltrakt: Miktionsstörungen 
Sonstiges: Anticholinerge Wirkungen (z.B. Miktionsstörungen, Obstipation, Akkommoda-

tionsstörungen, Sekretionsstörungen der Speichel- und Schweißdrüsen, Tachy-
kardie, Engwinkelglaukomauslösung, paralytischer Ileus) 

Therapie: 

Bei Überdosierung sofort Kohle-Pulvis, Klinikeinweisung unter Monitorkontrolle, Magenspülung, Kohle, 
Monitorkontrolle. 
Bei anticholinerger Wirkung Antidot Physostigmin (Anticholium, 2 mg i.m., Wiederholung bei Bedarf). 
Therapie wie bei einer Barbituratvergiftung, jedoch sind folgende Besonderheiten zu beachten: 
Depression der medullären retikulären Formation: Emetische Maßnahmen unwirksam! Wegen schneller 
Resorption Magenspülung nur in Frühfällen! Neigung zu zentralen Krämpfen, daher Analeptika kontrain­
diziert. 
Adrenolytische Arteriolenentspannung: Adrenalinumkehr! Zur Kreislaufhilfe keine adrenalinartig, son­
dern nur noradrenalinartig wirkende Kreislaufmittel oder Dopamin, Flachlage! 
Hyperkinetisch-dystones Syndrom: Torticollis, Opisthotonus, Schlund- und Schaukrämpfe, krampfarti­
ges Herausstrecken der Zunge sowie torsionsartige Bewegungsabläufe im Hals- und Schultergürtelbereich 
bei erhaltenem Bewusstsein. Wirkt oft bedrohlich, ist aber im Grunde ungefährlich, ggf. Biperiden verab­
reichen. 

8 Daunderer – Klinische Toxikologie – 154. Erg.-Lfg. 12/01 


