
Empfehlungen zur Patienteninformation
Allergologie
U. Amon, A. Menne, R. Yaguboglu
© Steinkopff Verlag, Darmstadt 2003

Tipps zum Umgang mit Antihistaminika

� Antihistaminika sind Präparate zur Vorbeu-
gung und Behandlung allergischer Reaktionen
und Juckreiz. Prinzipiell unterscheidet man se-
dierende (müde machende) und moderne
(nicht müde machende) Präparate:

Sedierende Antihistaminika
(Auswahl)

Moderne Antihistaminika
(Auswahl)

Inhaltsstoff Handelsnamen Inhaltsstoff Handelsnamen

Doxylamin Mereprine Azelastin Allergodil a

Pheniramin Avil Cetirizin Zahlreiche
Anbieter

Hydroxyzin Atarax Desloratadin Aerius
Dimentinden Fenistil Fexofenadin Telfast 120,

Telfast 180
Clemastin Tavegil Levocabastin Livocab b

Levocetirizin Xusal
Loratadin Zahlreiche An-

bieter
Mizolastin Mizollen, Zolim

a als Tabl., Augentr. und Nasenspray erhältlich,
b nur als Augentr. und Nasenspray erhältlich

� Prinzipiell sollten im Alltag (Schule, Berufs-
tätigkeit, Autofahrten, Steuern von Maschinen
usw.) keine sedierenden, sondern eher die
neueren Präparate verwendet werden.

� Im Allgemeinen – besonders bei Heuschnupfen
– sind die Substanzen vorbeugend wesentlich
wirksamer im Vergleich zu einer Einnahme

nach Beginn der Beschwerden. Werden die Me-
dikamente gut vertragen, so empfiehlt sich die
Einnahme der nicht sedierenden Antihistami-
nika morgens beim Zähneputzen. Zusätzlich
auf Pollenflugvorhersage achten.

� Bei Nesselsucht und Juckreiz empfiehlt sich die
abendliche Einnahme.

� Zahlreiche Antihistaminika werden zumindest
teilweise über die Leber abgebaut. Dabei kann
es zu Wechselwirkungen mit anderen Medika-
menten kommen. Nennen Sie Ihrem Arzt des-
halb alle Medikamente, die Sie einnehmen.

� Bei Einnahme von Antihistaminika sollten zu-
sätzlich keine anderen müde machenden Medi-
kamente eingenommen werden. Auch von Al-
koholkonsum ist abzuraten.

� Antihistaminika müssen vor einer Hauttestung
abgesetzt werden.

Praxisstempel

� Notizen


	Inhalt
	Hilfe
	Kurzlexikon
	Adressen von Selbsthilfegruppen für Allergiker
	Weiterführende Literatur
	Internetadressen
	---------------------
	Allergiepass
	Antihistaminika
	Notfallapotheke
	Pollenflugkalender


