
Medikamente Lisurid III—8.3

Lisurid

Synonyma:

Lisuridhydrogenmaleat; 3-(10,1 Oa-Didehydro-7-methyl-9alpha-ergolinyl)-1,1 -diethylharnstoff-hydro-
genmaleat

Chemische Formel:
(H5C2)2 N O C — H N H

HN

Beschaffenheit:

Weiße Tabletten mit Bruchrille; Molekulargewicht 454,52

Verwendung:

Indikation: Cuvalit ®: Prophylaxe von Migräneanfällen und migräneartigen vasomotorischen Kopf­
schmerzen
Dopergin®: Parkinsonsyndrom; Prolaktinsenkung
Gegenanzeigen: Schwere periphere Durchblutungsstörungen und Koronarinsuffizienz; Schwangerschaft
und Stillzeit.

Vorkommen:

Handelsname: Cuvalit® 0,025 mg (in der Schweiz: Lysenyl®); Dopergin® 0,2 mg
Hersteller: Scherax Arzneimittel GmbH, 2000 Hamburg 52
Darreichungsformen: Cuvalit®: Tabletten zu 0,025 mg, O.P. mit 50 Stück und A.P; Dopergin®: Tabletten
zu 0,2 mg, O.P. mit 20, 50, 100 Stück und A.P.
Empfohlene Dosierung: Cuvalit®: einschleichend bis zu 3mal 0,025 mg über mehrere Monate; Dopergin":
bis zu 3 mal 0,2 mg/d

Wirkungscharakter:

1982 neu eingeführtes Secalealkaloid zur Migräneprophylaxe bzw. in höherer Dosierung zur Prolaktinsen­
kung und Behandlung des Parkinsonsyndroms. Die Wirkung beruht auf der Stabilisierung der Serotonin-
wirkung (starker Serotoninantagonist, zugleich Partialagonist zentraler serotoninerger Rezeptoren mit
hoher Affinität) bzw. auf dem Dopaminagonismus (bei höherer Dosierung im Vordergrund), der sich auch
in einem ausgeprägten Prolaktin-senkenden Effekt ausdrückt. Ferner wirkt Lisurid alpha-adrenolytisch
und histaminantagonistisch; eine Uteruskontraktion oder Gefäßkonstriktion wie bei anderen Mutter­
kornderivaten tritt nicht auf.
Interferenzen: Die Wirkung von Antiepileptika und Psychopharmaka kann durch Lisurid beeinträchtigt
werden. Dopaminantagonisten (z. B. Haloperidol, Metoclopramid, Sulpirid) schwächen sowohl die Wir­
kungen als auch die Nebenwirkungen von Lisurid ab.
Pharmakokinetik:
Aufnahme: Rasche und vollständige Resorption

Daundercr-Klinische Toxikologie- 19. Erg.-Lfg. 6/86

ffl-8.3 Lisurid Medikamente

Metabolismus: Rasche Metabolisierung durch Desalkylierung und Hydroxylierung; die Metabolite sind
biologisch nicht aktiv. Der First-Pass-Effekt ist sehr ausgeprägt, die Bioverfügbarkeit beträgt nur 10-20 %
der oral verabreichten Dosis.
Ausscheidung: Als Metaboliten rasch mit Stuhl und Urin; die Plasmahalbwertzeit beträgt 1-2 Stunden, die
totale Clearance 750 ml/min. Maximaler mittlerer Plasmaspiegel nach 0,1 mg per os 80 ng/1, nach 0,3 mg
per os beim Menschen 250 ng/1 nach einer Stunde.

Toxizität:

LD50 (mg/kg KG) nach einmaliger oraler Gabe:
Maus 90-512
Ratte 10-225
Kaninchen 74
Pharmakologische Wirkungen am Nager sind demgegenüber bereits nach 0,025 mg/kg KG per os nach­
weisbar. Die Grenze der systemischen Verträglichkeit bei wiederholter oraler Verabreichung an Ratten
und Affen liegt zwischen 0,1 und 1,0 mg/kg KG; toxische Organschäden treten jedoch auch nach 10 mg/kg
KG nicht auf. Die letale Dosis beim Menschen ist nicht bekannt, die akute Verträglichkeitsgrenze liegt bei
etwa 0,6 mg per os (Symptome meist nach einer halben Stunde); bei einschleichender Dosierung wird infol­
ge einer Toleranzentwicklung eine Tagesdosis bis 10 mg vertragen. Schwerwiegende Intoxikationen sind
bisher nicht bekannt geworden, da Erbrechen als rasch auftretendes Symptom der Überdosierung häufig
die Intoxikation limitiert.

Symptome:

Gastrointestinal: Übelkeit, Erbrechen
Kreislaufsystem: Orthostatischer Kollaps
ZNS: Schwindelgefühl, Hitze- und Kälteempfindungen in den Extremitäten; Muskelschwäche und
-schmerzen.

Nachweis:

Dünnschichtchromatographie (qualitativ)
Gaschromatographie (quantitativ)
RIA (bei Schering; dauert lange); ferner indirekt durch tiefe Prolaktinspiegel.

Therapie:

Primäre Giftentfernung durch Magenspülung; Gabe von Medizinalkohle und Glaubersalz
Spezifisches Antidot: Metoclopramid per os, bei leichten Fällen Sulpirid i.m. 25-100 mg (= 1/4-1 Ampul­
le)

Literatur:

HOROWSKI, R., WACHTEL, H.: Direct dopaminerg action of lisuride hydrogen maleate, an ergot derivative, in mice.
Europ. J. Pharmacol. 36 (1976) 373
HOROWSKI, R.: Differences in the dopaminergic effects of the ergot derivatives bromocriptin, lisuride, and d-LSD as
compared with apomorphin. Europ. J. Pharmacol. 51 (1978) 157
HOROWSKI, R. et al.: Prolactin-bwering effect of low doses of lisuride in man. Acta endocrin. (Kbh.) 87 (1978) 234
KEHR, W.: Effect of lisuride and other ergot derivates on monoaminergic mechanisms in rat brain. Europ. J. Pharma­
col. 41 (1977)261
PODVALOVA, I., DLABAC, A.: Lysenyl, a new antiserotonin agent. Pharmacological and clinical survey. Res. clin. Stud.
Headache3(1972)325
VOTAVA, Z. et al.: Unterschiede in der pharmakologischen Wirkung von halluzinogenen und nicht halluzinogenen
Lysergsäurederivaten (LSD 25, Deseril, Lysenyl, Mesenyl). Arzneim. Forsch. (Drug Res.) 16 (1966) 220

2 Daunderer- Klinische Toxikologie- 19. F.rg.-Lfg. 6/86

