
III–8.3 Antibiotika/Antiinfektiva Medikamente 

Tetracyclin 

Synonyma: 

4ß-Dimethylamino-1,4,4a,5,5a,6,11,12a-octahydro-3,6a,10,12,12a,ß-pentahydroxy-6-methyl-1,11-
dioxo-naphtacen-2-carboxamid, (4S,4aS,5aS,6S,12aS)-4-Dimethylamino-1,4,4a,5,5a,6,11,12a-octa-
hydro-3,6,10,12,12a-pentahydroxy-6-methyl-1,11-dioxo-2-naphthaencarboxamid 

Handelspräparate: 

Lederle: 
Achromycin 500 Filmtabletten 
Achromycin Salbe 
Merz&Co.: 
Imex Salbe 
Grünenthal: 
Supramycin pro infusione Trockensubstanz 
Hermal: 
Tefilin Kapseln 
Heyl: 
Tetracyclin-Heyl 500 Filmtabletten 
ratiopharm: 
Tetracyclin-ratiopharm Kapseln 
Wolff: 
Tetracyclin Wolff 250/-500 Kapseln 
Merckle: 
Tetralution 500 Kapseln 

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: 

Tetracyclin ist ein bakteriostatisches Antibiotikum. Das tetrazyklische Naphtacen-Ringsystem enthält 
saure und basische Gruppen, die entsprechende mäßig lösliche Salze bilden können. Der Wirkungsmecha­
nismus beruht auf einer Hemmung der Proteinsynthese durch Bindung an die 30S-Ribosomen. Die 
Tendenz, während der Behandlung eine Resistenz zu entwickeln, ist gering. Das Wirkungsspektrum 
umfaßt die meisten grampositiven und gramnegativen Erreger, Rickettsien und Chlamydien. Die Anwend­
barkeit ist wegen verbreiteter primärer Resistenz eingeschränkt. Wegen günstigerer pharmakokinetischer 
Eigenschaften ist heute vor allem bei p.o. Anwendung Doxycyclin vorzuziehen. 

Pharmakokinetik: 
Tetracyclin wird nach p.o. Gabe unregelmäßig und produktabhängig unterschiedlich resorbiert (orale 
Bioverfügbarkeit höchstens 60-80%), mit maximalen Plasmaspiegeln nach 1–4 h.Nach i.m. Gabe treten 
niedrigere Spiegel als nach p.o. Gabe auf. Das VD liegt bei 1,3 bis 1,6 l/kg. Die Plasmaproteinbindung 
beträgt 55-65%. Die Liquorkonzentrationen erreichen 10% der Plasmakonzentrationen, bei entzündeten 
Hirnhäuten bis zu 30%. Nach ausreichender Dosierung halten wirksame Plasmaspiegel 6-8 h an. 
Tetracyclin wird in der Leber zu 30-50% metabolisiert. 5-10% der Gesamtdosis werden in die Galle 
ausgeschieden und durchlaufen einen enterohepatischen Kreislauf. Die Gallenkonzentrationen sind 5- bis 
10mal höher als die Serumkonzentrationen. 40-60% werden renal eliminiert, 20-50% über die Fäzes. 
Die Plasma-HWZ beträgt 6-12 h, sie ist bei Anurie auf 36-80 (bis 110) h verlängert. 
Dialysierbarkeit: Hämodialyse geringfügig, Peritonealdialyse nein. 

84 Daunderer – Klinische Toxikologie – 144. Erg.-Lfg. 4/00 


Medikamente 

Indikationen: 

Infektionen durch tetracyclin-empfindliche Erreger (einschließlich deren L-Formen) wie Rikettsien, Spiro­
chäten, Chlamydien, Mycoplasmen, Brucellen. 

Kontraindikationen: 

Überempfindlichkeit gegen Tetracycline; schwere Leberfunktionsstörungen; Niereninsuffizienz 
(Substanzen dieser Gruppe können eine Azidose verstärken, den Katabolismus und den Rest-N im Serum 
erhöhen), Schwangerschaft, Stillzeit 

Toxizität: 

Bei Anwendung sehr hoher Dosen oder Ausscheidungsinsuffizienz der Nieren Kumulation; Leberschädi­
gung mit Pankreatitis möglich. Zersetzte Tetracyclin-Präparate (Anhydro-4-epitetracyclin-HCl) können 
toxisch wirken (Fanconi-Syndrom). 
Symptome und klinische Befunde: 
In der Regel Gelbfärbung des Harns. Positiver Ausfall der Reduktionsproben auf Harnzucker, Magen­
Darm-Störungen (Erbrechen), evtl. parenchymatöse Leber- und Nierenschädigungen. 
Bei unsachgemäßer Injektion von Tetracyclin-Präparaten kann es zu Schwindel, Hitzegefühl, Rötung des 
Gesichts und gelegentlich zu Kollaps kommen. 

Nebenwirkungen: 
Haut: phototoxische Reaktionen von belichteten Hautarealen (Erythem, Hautödem, Blasenbildung, selten 
Nagelablösung und -verfärbung) 
Muskeln und Skelett: reversible Knochenwachstumsverzögerung bei Kindern unter 8 Jahren (selten) 
Nervensystem: intrakranielle Drucksteigerung (Kopfschmerzen, Übelkeit, Erbrechen, möglicherweise 
Papillenödem; sehr selten) 
Augen: passagere Myopie (Einzelfälle) 
Gastrointestinaltrakt: irreversible Zahnverfärbung und Zahnschmelzschädigung bei Kindern unter 8 
Jahren (selten); Heiserkeit, Schluckbeschwerden, schwarze Haarzunge (selten); gastrointestinale 
Störungen (Sodbrennen, Magendruck, Meteorismus, Diarrhö). 
Hinweis: Bei anhaltenden Diarrhöen und Koliken an pseudomembranöse Kolitis denken (Präparat 
absetzen!) 
Blut: Blutbildveränderungen, (sehr selten; z.B. Leukopenie, Thrombopenie, Anämie, atypische Lympho-
zyten, Leukozytosen, toxische Granulation der Granulozyten) 
Immunsystem: Überempfindlichkeitsreaktionen (z.B. Exanthem, Erytheme, Hautjucken, exfoliative 
Dermatitis, Urtikaria, fixes Arzneimittelexanthem, Erythema exsudativum multiforme, Angioödem, 
Bronchospasmen, anaphylaktischer Schock, Serumkrankheit-ähnliche Reaktion mit Fieber, Kopf­
schmerzen und Gelenkschmerzen) 
Sonstiges: Superinfektion durch Bakterien bzw. Sproßpilze, z.B. Mundsoor, Vulvovaginitis (bei langfri­
stiger oder wiederholter Anwendung) 

Symptome: 

Übelkeit, Appetitlosigkeit, Erbrechen, Diarrhö, Schwindelgefühl, Thrombophlebitis an der Injektions­
stelle, Fieber, Überempfindlichkeitsreaktionen, Photosensibilität, Gefahr von Superinfektionen, Leberto-
xizität, Nierentoxizität, Blutbildungsstörungen, Hirndrucksteigerung (»Pseudotumor cerebri«). Verfär­
bung der Zähne und Störung der Zahnentwicklung, Onycholyse und Verfärbungen der Nägel. Die kata-
bole Wirkung kann zu einer Erhöhung des Harnstoffs führen. Ablagerung im Knochen kann zu einem 
verzögerten Wachstum führen. 

Therapie: 

Behandlung der jeweiligen Organschädigung; ggf. sofortige Unterbrechung der Injektion, Kohle-Pulvis. 

Daunderer – Klinische Toxikologie – 144. Erg.-Lfg. 4/00 85 


