
III–8.3 Herzmittel Medikamente 

Flecainid 
Synonym: 

N-(2-Piperidylmethyl)-2,5-bis-(2,2,2-trifluorethoxy)-benzamidacetat 

Handelspräparate: 

3M Medica: 
Tambocor 

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. 

Beschaffenheit: 

Weißes, kristallines Pulver mit sehr geringem, charakteristisch essigsaurem Geruch und leicht bitterem 
Geschmack; 
leicht löslich in verdünnter Essigsäure, Methanol und Ethanol 95%, 
ferner in Wasser, bildet aber mit Chloriden Niederschläge; 
Molekulargewicht 474,19, Schmelzbereich 148-151 °C. 

Wirkungscharakter: 

1982 eingeführtes Antiarrhythmikum der Klasse I (Chinidintyp). Es verlängert das Aktionspotential durch 
Blockierung der „schnellen Natrium-Kanäle“; 
die Refraktärzeit und Fortleitungszeit der elektrischen Erregung werden verlängert und ektopische Schritt­
macherzentren unterdrückt. 
Im EKG wird vor allem die QT-Zeit verlängert, im wesentlichen durch Verbreitung des QRS-Komplexes. 
Interferenzen: möglicherweise Wirkungsverstärkung von negativ chronotropen und negativ inotropen 
Substanzen. 

Stoffwechselverhalten: 

Aufnahme: 
rasche und nahezu vollständige Resorption, maximale Plasmaspiegel von 200-800 ng/ml werden nach 
2–4 Stunden erreicht; die Bioverfügbarkeit beträgt ca. 95%, die Plasmaproteinbindung ca. 50%. 
Metabolismus: 
weitgehender Abbau zu 3 nur wenig aktiven Metaboliten, u.a. zu meta-O-dealkyliertem F. (20%). 
Ausscheidung: 
Überwiegend renal mit einer Plasmahalbwertszeit von ca. 13 Stunden bei einer Einzeldosis und ca. 20 Stun­
den bei mehrfacher Dosierung. Bei stark eingeschränkter Nierenfunktion (unter 35 ml/min Kreatininclea-
rance) erfolgt die Elimination langsamer. 
Durch Dialyse kann nur ca. 1 % unverändertes F. entfernt werden. 

Indikation: 

Ventrikuläre und supraventrikuläre Extrasystolen und Tachykardien, einschließlich WPW-Syndrome und 
AV-Reentry-Tachykardien. 

Kontraindikationen: 

SA- und höhergradiger AV-Block, kardiogener, nicht arrhythmiebedingter Schock; dekompensierte Herz­
insuffizienz, Sinusknotensyndrom; Schwangerschaft und Stillzeit; Dosisreduktion bei eingeschränkter 
Leber- und Nierenfunktion. 

76 Daunderer – Klinische Toxikologie – 148. Erg.-Lfg. 12/00 


Medikamente 

Toxizität: 

Akute Toxizität: 

LD50 (mg/kg KG) 

Maus 
Ratte 
Hund 

per os 

190 
567 
200 

iv 

24 
20-23 
20 

ip 

79 

Nach Verminderung der Herzfrequenz und des Blutdrucks trat der Tod dabei durch Atemstillstand ein. 
Wie bei Lidocain und Chinidin kam es im EKG zu einer Zunahme der Amplitude der T-Welle und einer 
Verminderung des QRS-Komplexes. 

Chronische Toxizität: 
Bei einer Dosis von bis zu 60 mg/kg/d über bis zu 2 Jahre kam es zu keinen toxischen Symptomen oder 
nachweisbaren Organschäden. 

Nebenwirkungen: 
Schwindel (Gleichgewichtsstörungen), Kopfdruck, Kopfschmerzen, Übelkeit, visuelle Störungen (Dop­
peltsehen). Selten erhöhte Nervosität, Müdigkeit, Flush, vermehrtes Schwitzen, sehr selten Mundtrocken­
heit, Fieber, Arthralgien, Myalgien, Angst- und Verwirrtheitszustände, vorübergehende Potenzstörungen, 
Geschmacksstörungen, allgemeines Unwohlsein und Muskelzucken. Bei hohen Dosen proarrhythmische 
Effekte (ventrikuläre Tachykardie, Kammerflimmern), QRS-Verbreiterung, Schenkel- und AV-Block, 
Bradykardie, Auslösen oder Manifestwerden einer Herzinsuffizienz. Sehr selten Erhöhung der Leber-
Enzymwerte mit und ohne Gelbsucht. 
Extrem selten Leukozytopenie und Thrombozytopenie sowie interstitielle Pneumonitis. 
Bei zu schneller Injektion hypotone Kreislaufreaktionen. 

Nachweis: 

qualitativ: Dünnschichtchromatographie 
quantitativ: Gaschromatografie 

Symptome: 

ZNS: Schwindel, visuelle Störungen wie z.B. Doppelbilder; Kopfdruck; Schläfrigkeit, Müdigkeit 
gastrointestinal: schlechter oder metallischer Geschmack, Parästhesien im Mund oder Rachen; Obstipa­
tion; Übelkeit 
kardiovaskulär: Blutdruckabfall bei zu rascher i.v.-Injektion 
EKG: Verlängerung der Intervalle, insbesondere des QRS-Komplexes 

Therapie: 

Bei Überdosierung sofort Kohle-Pulvis, Klinikeinweisung unter Monitorkontrolle, Magenspülung, Kohle, 
Monitorkontrolle. 
Plasmaexpander 
evtl. Antidote: Sympathomimetika wie Dobutamin, Dopamin und Alupent 
Atropin bei zu starker Blockierung der SA- oder AV-Überleitung. 

Besonders zu beachten: 

Nach der Information der Arzneimittelkommission der deutschen Ärzteschaft im DEUTSCHEN ÄRZTE­
BLATT vom 7. November 1984 hat das Bundesgesundheitsamt die Anwendungsgebiete des Antiarrhyth-
mikum Flecainid (Tambocor®) präzisiert und eingeschränkt auf: 
- ventrikuläre Rhythmusstörungen, 
- AV-Reentry-Tachykardien, 
- paroxysmale supraventrikuläre Tachykardien aufgrund des WPW-Syndroms, 
- paroxysmales Vorhofflimmern. 

Daunderer – Klinische Toxikologie – 148. Erg.-Lfg. 12/00 77 


III–8.3 Herzmittel Medikamente 

Die Gegenanzeigen wurden ergänzt und wie folgt formuliert: „Ausgeprägte Herzmuskelschwäche 
(dekompensierte Herzinsuffizienz), kardiogener Schock (außer durch eine Störung der Herzschlagfolge 
bedingt), starke Verlangsamung der Herzschlagfolge (schwere Bradykardie), bestehende SA-Blockierun­
gen und höhergradige atrioventrikuläre und intraventrikuläre Störungen der Erregungsleitung im Herzen, 
Sinusknoten-Syndrom (Bradykardie-Tachykardie-Syndrom), manifeste Störungen des Elektrolythaushal­
tes (z.B. Kaliumstoffwechselstörungen), ausgeprägte Hypotonie (stark erniedrigter Blutdruck)“. 
Im Abschnitt Nebenwirkungen der Packungsbeilage wurde folgender Text aufgenommen: „Nach Ein­
nahme bzw. intravenöser Injektion von Tambocor können Schwindel (Gleichgewichtsstörungen), Kopf­
druck oder Kopfschmerzen, Übelkeit, visuelle Störungen (Doppeltsehen) auftreten. Selten sind erhöhte 
Nervosität, Müdigkeit, Flush und vermehrtes Schwitzen. Diese Erscheinungen verschwinden bei Fortset­
zung der Therapie meist nach zwei bis drei Tagen oder können durch Dosisreduktion beseitigt werden. 
Sehr selten wurden unter Tambocor-Anwendung beobachtet: Mundtrockenheit, Fieber, Arthralgien, 
Myalgien, Angst- und Verwirrtheitszustände, vorübergehende Potenzstörungen, Geschmacksstörungen, 
allgemeines Unwohlsein und Muskelzucken. 
Vor allem bei Anwendung hoher Dosen muß mit proarrhythmischen Effekten (ventrikuläre Tachykardie, 
Kammerflimmern) gerechnet werden. 
QRS-Verbreiterung (siehe Dosisanleitung), Schenkel- und AV-Block, Bradykardie und Auslösen oder 
Manifestwerden einer Herzinsuffizienz können auftreten.“ 
Im Abschnitt Wechselwirkungen der Packungsbeilage wird zusätzlich darauf hingewiesen, daß Flecainid 
nicht mit Disopyramid kombiniert werden sollte und daß bei gleichzeitiger Gabe von Kalziumantagonisten 
vom Verapamil-Typ und von Betarezeptorenblockern mit einer Addition der negativ-inotropen Effekte 
gerechnet werden muß. 
Die vom Bundesgesundheitsamt für erforderlich gehaltenen Änderungen der Zulassungskonditionen wur­
den von den Firmen durch entsprechende Änderungsanzeigen übernommen. 
Quelle: Dtsch. Ärztebl. 82/50, 3763 (1985). 

BGA schränkt Anwendungsgebiet bestimmter Antiarrhythmika ein: 

Mit Bescheid vom 5. Juli 1993 hat das Bundesgesundheitsamt die Anwendungsgebiete bestimmter, zur 
Behandlung von Herzrhythmusstörungen zugelassener Arzneimittel (Antiarrhythmika) eingeschränkt. 
Vom 1 . Oktober 1993 an sind bestimmte Antiarrhythmika (Klasse I und III nach Vaughan/Williams) nicht 
mehr zur Behandlung von asymptomatischen Herzrhythmusstörungen zugelassen. Entsprechend werden 
auch die Fachinformationen und die Packungsbeilage (Beipackzettel) dieser Medikamente geändert. 
Die geplanten Maßnahmen sind nach den dem BGA vorliegenden wissenschaftlichen Erkenntnissen erfor­
derlich, um umfassend über die Wirkungen dieser Arzneimittel zu informieren und dadurch größtmög­
lichen Patientenschutz bei der Anwendung zu ermöglichen. 
Für Patienten nach Herzinfarkt oder mit eingeschränkter Herzleistung besteht nach dieser Studie ein 
besonderes Risiko, daß schwerwiegende arzneimittelbedingte Herzrhythmusstörungen auftreten (proar-
rhythmische Effekte), wenn bei ihnen diese Antiarrhythmika angewandt werden. 
Neue wissenschaftliche Erkenntnisse zeigen, daß dieses Risiko für alle Antiarrhythmika der Klasse I in ver­
gleichbarer Weise angenommen werden muß. Der mögliche therapeutische Nutzen dieser Arzneimittel 
wiegt demnach das Anwendungsrisiko nur dann auf, wenn die Arrhythmien selbst in erheblichem Maße 
lebensbedrohend sind. Deshalb ist die Anwendungsempfehlung für alle Klasse-I-Antiarrhythmika entspre­
chend eingeschränkt formuliert. Für Antiarrhythmika der Klasse III liegt derzeit kein begründeter Ver­
dacht eines erhöhten Risikos für proarrhythmische Effekte vor. Bereits bestehende Hinweise – etwa der, 
die Mittel nur als Therapeutika zweiter Wahl einzusetzen – bleiben erhalten. 
Die Abschnitte „Nebenwirkungen“ und „Gegenanzeigen“ in Packungsbeilagen und Fachinformationen 
informieren Patient und Arzt über den neuen Zulassungsstatus dieser Arzneimittel. Die Fachinformation 
gibt dem Arzt noch zusätzliche Anwendungsempfehlungen (Einstellung unter Monitorüberwachung und 
regelmäßige Kontrollen). 
Es ist eine unterschiedliche Einschränkung der Anwendungsgebiete – je nach Klasse des Antiarrhythmi-
kums vorgesehen. Eines der zugelassenen Anwendungsgebiete sind nunmehr Symptome verursachende 
Herzrhythmusstörungen, die z.B. vom Vorhof des Herzens ausgehen und den Patienten beeinträchtigen 
(symptomatische und behandlungsbedürftige tachykarde supraventrikuläre Herzrhythmusstörungen). 

78 Daunderer – Klinische Toxikologie – 148. Erg.-Lfg. 12/00 


Medikamente Herzmittel III–8.3 

Eine weitere Indikation für die oben genannten Antiarrhythmika-Klassen sind schwerwiegende Symptome 
verursachende Herzrhythmusstörungen, die von den Herzkammern ausgehen (schwerwiegend symptoma­
tische tachykarde ventrikuläre Herzrhythmusstörungen). Außerdem dürfen Klasse-I-Antiarrhythmika nur 
noch angewandt werden, wenn die ventrikulären Herzrhythmusstörungen nach dem Urteil des Arztes 
lebensbedrohend sind. 
Bereits 1990 hat das BGA die Anwendungsgebiete einiger Antiarrhythmika (der Klasse Ic) eingeschränkt. 
Ergebnisse einer Studie – der sogenannten CAST-Studie der National Institutes of Health in den USA – 
zeigten damals, daß der Einsatz dieser Arzneimittel (in Deutschland betraf es den Wirkstoff Flecainid) mit 
einer erhöhten Rate von Herzstillstand und Tod verbunden war. 
Im Abschnitt „Art und Dauer der Anwendung“ ist der Hinweis aufgenommen, daß bisher für kein Antiar-
rhythmikum der Klasse I nachgewiesen werden konnte, daß eine Behandlung von Herzrhythmusstörungen 
eine Lebensverlängerung bewirkt. Dies soll verdeutlichen, daß sich eine solche Antiarrhythmikatherapie 
auf die Behandlung der Symptome beschränkt, woraus eine Verbesserung der Lebensqualität für den Pati­
enten folgen kann. Eine gründliche Abwägung der medizinischen Notwendigkeit und der möglichen Risi­
ken der Anwendung muß im Gespräch zwischen Arzt und Patient jedoch in jedem einzelnen Behandlungs­
fall erfolgen. 

BGA-Pressemitteilung 30/93 vom 8.7.93 

Literatur: 

BENDER, F . , CRONHEIM, G. (Hg.): Flecainid – Experimentelle Befunde und klinische Erfahrungen. Stuttgart – New 
York: G. Fischer Verlag (1982). 
JOHNSTON, A . , et al.: Serum protein binding of Flecainide. Brit. J. Clin. Pharmacol. 13 (1982) p. 606. 
CONRAD, G . J . , et al.: Human plasma pharmacokinetics of flecainide acetate. Clin. Pharm. Ther. 25 (1979) 218. 

Daunderer – Klinische Toxikologie – 148. Erg.-Lfg. 12/00 79 


