
III - 8.3 Psychotrope Mittel Medikamente 

Risperidon 

Synonyma: 

3-{2-[4-(6-Fluor-1,2-benzisoxazol-3-yl)piperidino]ethyl}-6,7,8,9-tetrahydro-2-methyl-4H-pyridol 
[1,2-a]pyrimidin-4-on; Benzisoxazolderivat 

Chemische Formel: 

Handelspräparat: 

Janssen-Cilag/Organon: 
Risperdal 

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: 

Risperidon ist ein neuentwickeltes Neuroleptikum aus der Reihe der Benzisoxazole. Die Substanz bindet 
mit hoher Affinität an 5-HT2-, weniger auch an D2-artige Dopaminrezeptoren, c1-adrenerge und H1-Hist-
aminrezeptoren. Die Affinität zu a2-adrenergen Rezeptoren ist gering. Azetylcholinrezeptoren werden 
nicht beeinflußt. Der kombinierte Antagonismus an 5-HT2- und D2-artigen Rezeptoren mit einem deut­
lichen Überwiegen der Blockade von 5-HT2-Rezeptoren wird als mögliches Wirkprinzip einer neuen 
Gruppe von Neuroleptika, die auch Clozapin und Zotepin umfaßt, diskutiert. 
Risperidon wird vollständig resorbiert, maximale Plasmaspiegel werden nach 1-2 h erreicht. Die Substanz 
wird teilweise zu dem ebenfalls antipsychotisch wirksamen Metaboliten 9-Hydroxy-Risperidon metaboli-
siert. Die Eliminationshalbwertszeit von Risperidon beträgt ca. 3 h, die des Metaboliten ca. 24 h. Die Plas­
maeiweißbindung von Risperidon beträgt 88%, die von 9-Hydroxy-Risperidon 77%. Die Ausscheidung 
beider Substanzen erfolgt überwiegend renal; bei älteren Patienten und bei Patienten mit Nierenfunktions­
störungen wurden höhere Plasmaspiegel und längere Eliminationshalbwertszeiten gemessen. 

Indikationen: 

Chronische schizophrene Psychosen mit positiver und negativer Symptomatik. Risperidon wirkt auch bei 
akuter produktiver Symptomatik, allerdings muß berücksichtigt werden, daß bei einer empfohlenen Dosis 
von 6 mg keine sedierenden oder psychomotorisch dämpfenden Wirkungen beobachtet werden. 
Nach nordamerikanischen Vergleichsstudien zeigt Risperidon in einer Dosis von 6 mg im Vergleich zu 
niedrigeren und höheren Dosen die beste Wirkung. Eingeschlossen wurden Patienten mit chronischer Schi­
zophrenie mit überwiegender Negativ-Symptomatik. Haloperidol wurde allerdings nur in einer hohen 
Dosis von 20 mg gegeben; damit fehlt der notwendige Vergleich mit niedrigeren Dosen. Dennoch legen 
diese Studienergebnisse nahe, daß die extrapyramidalmotorischen Nebenwirkungen unter Risperidon im 
Vergleich zu Haloperidol bei vermutlich gleicher therapeutischer Wirkung geringer sind. Untersuchungen 
über die Wirkung von Risperidon bei akuten schizophrenen Psychosen gegen Haloperidol oder Perphena­
zin zeigen vergleichbare antipsychotische Effekte. Es fehlen auch aussagekräftige Studien gegen Neurolep-

76 Daunderer – Klinische Toxikologie – 155. Erg.-Lfg. 2/02 


Medikamente Psychotrope Mittel III - 8.3 

tika mit geringen extrapyramidalmotorischen Symptomen, etwa Clozapin und Sulpirid. Für die therapie-
resistente Schizophrenie liegen noch keine Ergebnisse mit Risperidon vor. 

Kontraindikationen: 

Akute Alkohol-, Schlafmittel-, Analgetika- und Psychopharmakaintoxikationen. 
Relative Kontraindikationen: Vorsicht bei Leber- und Nierenschäden, kardialer Vorschädigung und hirn­
organischen Erkrankungen. Besondere Vorsicht auch bei Vorliegen eines M. Parkinson, einer Epilepsie 
(obwohl Risperidon die Krampfschwelle nicht ungünstig beeinflussen soll) oder eines prolaktinabhängi-
gen Tumors. 

Toxizität: 

Nebenwirkungen: 
Extrapyramidalmotorische Nebenwirkungen treten dosisabhängig auf. In der für Risperidon bisher ange­
gebenen Optimaldosis von 6 mg täglich sind sie geringer als unter Haloperidol (10-20 mg/Tag). Das Risiko 
für Spätdyskinesien kann derzeit nicht abgeschätzt werden. 
Durch die starken (1-adrenolytischen Eigenschaften von Risperidon kann es, insbesondere zu Beginn der 
Behandlung und bei höheren Dosierungen, zur orthostatischen Hypotonie kommen. Daher sind besonders 
bei älteren Patienten und Patienten mit kardiovaskulären Erkrankungen der Behandlungsbeginn mit nied­
rigen Dosierungen und die vorsichtige Dosissteigerung erforderlich. Eine Wirkungsverstärkung von Anti­
hypertensiva (insbesondere 1-Blocker) ist möglich. Andere vegetative Nebenwirkungen sind wegen der 
fehlenden anticholinergen Eigenschaften von Risperidon nicht zu erwarten. 
Gleichzeitige Einnahme von Risperidon und Phenothiazinen, SSRI, TZA und verschiedenen ß-Blockern 
kann zu erhöhten Risperidon-Plasmaspiegeln führen; durch einen verminderten Metabolismus von Rispe­
ridon sinken jedoch gleichzeitig die Konzentrationen des länger wirksamen aktiven Metaboliten ab. 

Therapie: 

Bei Überdosierung Kohle-Pulvis (10 g) schlucken lassen. Magenspülung, Kohle, stationäre Verlaufsbeob­
achtung. 

Daunderer – Klinische Toxikologie – 155. Erg.-Lfg. 2/02 7 7 


