

Holsboer
Gründer
Benkert

Handbuch der Psychopharmako- therapie

 Springer

F. Holsboer, G. Gründer, O. Benkert (Hrsg.)

Handbuch der Psychopharmakotherapie

Florian Holsboer
Gerhard Gründer
Otto Benkert
(Hrsg.)

Handbuch der Psychopharmakotherapie

Mit 174, zum Teil farbigen Abbildungen und 155 Tabellen

Prof. Dr. Dr. Florian Holsboer

Max-Planck-Institut für Psychiatrie
Kraepelinstraße 2-10
80804 München

Prof. Dr. Gerhard Gründer

Klinik für Psychiatrie und Psychotherapie
Universitätsklinikum der Rheinisch-Westfälischen Technischen Hochschule Aachen
Pauwelsstraße 30
52074 Aachen

Prof. Dr. Otto Benkert

Ehemals: Psychiatrische Klinik und Poliklinik der Johannes-Gutenberg-Universität Mainz
Untere Zahlbacher Straße 8
55131 Mainz
www.ottobenkert.de

ISBN-13 978-3-540-20475-6 Springer Medizin Verlag Heidelberg

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie;
detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

Dieses Werk ist urheberrechtlich geschützt. Die dadurch begründeten Rechte, insbesondere die der Übersetzung, des Nachdrucks, des Vortrags, der Entnahme von Abbildungen und Tabellen, der Funksendung, der Mikroverfilmung oder der Vervielfältigung auf anderen Wegen und der Speicherung in Datenverarbeitungsanlagen, bleiben, auch bei nur auszugsweiser Verwertung, vorbehalten. Eine Vervielfältigung dieses Werkes oder von Teilen dieses Werkes ist auch im Einzelfall nur in den Grenzen der gesetzlichen Bestimmungen des Urheberrechtsgesetzes der Bundesrepublik Deutschland vom 9. September 1965 in der jeweils geltenden Fassung zulässig. Sie ist grundsätzlich vergütungspflichtig. Zuwiderhandlungen unterliegen den Strafbestimmungen des Urheberrechtsgesetzes.

Springer Medizin Verlag

springer.de

© Springer Medizin Verlag Heidelberg 2008

Die Wiedergabe von Gebrauchsnamen, Handelsnamen, Warenbezeichnungen usw. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und Markenschutz-Gesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.

Produkthaftung: Für Angaben über Dosierungsanweisungen und Applikationsformen kann vom Verlag keine Gewähr übernommen werden. Derartige Angaben müssen vom jeweiligen Anwender im Einzelfall anhand anderer Literaturstellen auf ihre Richtigkeit überprüft werden.

Planung: Renate Scheddin

Projektmanagement: Renate Schulz

Lektorat: Karin Dembowsky, München

Layout und Einbandgestaltung: deblik Berlin

Satz: Fotosatz Karlheinz Detzner, Speyer

SPIN: 10720432

Gedruckt auf säurefreiem Papier 2126 – 5 4 3 2 1 0

Vorwort

Die Entdeckung der Psychopharmaka und ihre Einführung in die Behandlung psychiatrisch Erkrankter stellt eine der größten Innovationen der gesamten Medizin dar. Dass man mit chemischen Substanzen Geisteszustände beeinflussen kann, war schon in der Antike bekannt. Auf die ersten Arzneimittel, mit denen psychische Leiden erfolgreich behandelt werden konnten, musste aber bis in die 1950-er Jahre gewartet werden, als französische und Schweizer Pharmakologen und Psychiater Substanzklassen identifizierten und erprobten, die noch heute das Grundkonzept der Psychopharmakologie darstellen. Die ersten Psychopharmaka lösten eine grundlegende Wandlung des wissenschaftlichen Denkstils in der Psychiatrie aus und hatten segensreiche Auswirkungen auf die Art des Umgangs mit psychiatrischen Patienten. Dennoch sind Psychopharmaka immer noch Gegenstand zahlreicher Kontroversen. Es erstaunt, dass in keiner anderen medizinischen Fachdisziplin alternative Betrachtungsweisen, die sich um wissenschaftliche Absicherung gar nicht bemühen, auch heute, gerade im deutschsprachigen Raum, so große Anhängerschaft finden. Während in China die verschiedenartigen Pflanzenextrakte, die aus der dortigen traditionellen Medizin abgeleitet sind, zunehmend durch »westliche« Medikamente ersetzt oder zumindest ergänzt werden, haben chinesische Arzneien ihren Umsatz in Europa vervielfacht. Offenbar ist es vielen Menschen, aber auch Ärzten, noch nicht geheuer, Erkrankungen des Gehirns, dessen biologische Komplexität wir nur in einzelnen wenigen Facetten kennen, mit chemischen Substanzen zu behandeln, deren Wirkmechanismen uns bis heute – über 50 Jahre nach ihrer Einführung – unbekannt geblieben sind.

Die Initiative zu diesem Handbuch wurde von Otto Benkert ergriffen, und die Herausgeber betrachten es als wichtige Aufgabe, die psychiatrische Pharmakotherapie sowohl hinsichtlich ihrer klinischen Möglichkeiten als auch ihrer theoretischen Grundlagen gut zu positionieren. Seit der Entdeckung der Medikamente gegen Depression, Manie, Angst und Schizophrenie in den 1950-er Jahren sind mehr Fortschritte erreicht worden, als dies auf den ersten Blick erscheint und in Schlagwörtern wie »Innovationskrise« widerspiegelt wird. Neue Antidepressiva haben wesentlich weniger Nebenwirkungen, und das Risiko, sich durch Überdosierung zu vergiften, ist nur noch geringfügig. Die heute zur Verfügung stehenden Antipsychotika haben ebenfalls weniger Nebenwirkungen, vor allem die sehr belastenden Bewegungsstörungen müssen nicht mehr akzeptiert werden. Diese und viele andere positive Eigenschaften erlauben ihren viel breiteren Einsatz, als dies früher noch möglich war, und haben geholfen, die Verwendung von Benzodiazepinen einzuschränken. Auch die Phasenprophylaxe ist durch neue Antikonvulsiva wesentlich bereichert worden.

Zahlreiche neue große Aufgaben sind für die Psychopharmakologie dazugekommen. Alte Menschen, die weniger gut auf Psychopharmaka ansprechen, so zu behandeln, dass die Risiken der Chronifizierung vermieden werden, sind ebenso wie die Demenztherapien zwei zentrale Zukunftsaufgaben unseres Fachs.

Was wir noch immer vermissen, ist die Umsetzung der vielen Impulse aus der Grundlagenforschung in neue Psychopharmaka. Noch immer basieren alte wie neue Antidepressiva auf Wirkmechanismen, die eine Verstärkung der Neurotransmission durch biogene Amine hervorrufen. Auch die Antipsychotika weisen eine geringe pharmakologische Diversifikation auf. Ergebnisse der Kausal- und der Pharmakogenetik, aber auch der hypothesengeleiteten Ursachenforschung haben sich bis heute noch nicht in grundsätzlich neue Arzneimittel übersetzen lassen. Ein möglicher Grund mag die Scheu der pharmazeutischen Industrie sein, die hohen Entwicklungskosten für ein neuartiges Wirkprinzip aufzubringen und damit ein Risiko einzugehen, das schwerer kalkulierbar ist als bei der Entwicklung eines Medikaments nach bewährtem Mechanismus. Letztendlich wird die Zahl der Patienten klein sein, die von einem neuartigen Medikament besonders profitieren, das für den betreffenden Patienten sozusagen maßgeschneidert ist und damit auch einen ganz spezifischen Wirkmechanismus besitzt. Ein wesentlicher Hinderungsgrund für spezifische Medikamente ist das Fehlen von Labormarkern, mit deren Hilfe der Arzt entscheiden kann, welches das richtige Medikament für den richtigen Patienten ist. Für die Industrie ist die Fragmentierung des sehr lukrativen Markts sicher eine berechtigte Befürchtung.

Einer gesamtökonomischen Betrachtung allerdings halten diese Einwände nicht Stand. Es hat sich gezeigt, dass sich die Umsetzung der Grundlagenforschung in die klinische Anwendung nicht auf die Entwicklung immer spezifischer wirkender Pharmaka beschränken darf. Dem Kliniker müssen auch Labortests als Entscheidungshilfen für die Differenzialtherapie zugänglich gemacht werden.

In diesem Handbuch werden auch diese Aspekte aufgeführt und gezeigt, wie die akademische Grundlagenforschung im Akkord mit der klinischen Forschung helfen wird, den Weg für große Innovationen zu ebnen.

Bis diese »großen« Ziele erreicht sind, muss der klinisch tätige Psychiater die ihm zur Verfügung stehenden Möglichkeiten mit größtmöglichem Pragmatismus ausschöpfen. Hierzu gehören pharmakokinetische Daten und genetische Untersuchungen ebenso wie die von nosologischen Konzepten losgelösten »Off-label«- und Kombinationstherapien. Diese Aspekte haben in unserem Handbuch den größten Raum erhalten. Wir waren bei der Auswahl der Themen und ihrer Verfasser bestrebt, ausgewogen die Möglichkeiten der Grundlagenforschung mit Anregungen für die Praxis zu verbinden. Die Vorbereitung zur ersten Auflage hat sich über eine erheblich längere Zeit hingezogen, als wir ursprünglich geplant hatten. Wir danken daher vor allem denjenigen Autoren, die lange auf das Erscheinen der ersten Auflage warten mussten, für ihre Geduld.

Unser Dank gilt in besonderem Maße Frau Dembowsky für ihre Lektoratsarbeit, Frau Junkert für die Unterstützung der Herausgeber und Herrn Nagels für die Unterstützung bei der Endredaktion.

Florian Holsboer, München

Gerhard Gründer, Aachen

Otto Benkert, Mainz

Im Herbst 2007

Inhaltsverzeichnis

Zur Konzeption einer funktionalen Psychopharmakotherapie 1 <i>Gerhard Gründer</i>	10 Tiermodelle für psychische Störungen 201 <i>Michael Sendtner, Daniel Bachteler, Rainer Spanagel, Ulrich Schmitt, Barbara Vollmayr, Fritz A. Henn, Alexandra Wigger und Rainer Landgraf</i>	
Historische Entwicklung		
1 Die moderne Psychopharmakologie aus wissenschaftshistorischer Sicht 11 <i>Matthias M. Weber</i>	11 Neurobiologie psychischer Störungen 233 <i>Christian Behl, Andreas Heinz, Thorsten Kienast, Bernhard Bogerts, Marianne B. Müller, Jürgen-Christian Krieg, Klaus Wiedemann, Andreas Ströhle, Michael Kellner, Beate Herpertz-Dahlmann, Kristian Holtkamp, Axel Steiger, Matthias J. Müller, Thomas Bronisch und Walter Zieglängsberger</i>	
Pharmakologische Grundlagen		
2 Pharmakologische Grundlagen 29 <i>Anne Eckert und Walter E. Müller</i>	Grundlagen und Methoden der klinischen Psychopharmakologie	
3 Entdeckungsstrategien in der Wirkstoffforschung 43 <i>Ronald Kühne, Gerd Krause und Walter Rosenthal</i>	12 Klinische Elektrophysiologie im Wachzustand 343 <i>Bernd Saletu, Peter Anderer, Elisabeth Grätzhofer und Gerda M. Saletu-Zyhlarz</i>	
4 Grundlagen der Physiologie von Nervenzellen 61 <i>Matthias Eder, Eric Raddatz und Pierre Magistretti</i>	13 Klinische Elektrophysiologie im Schlaf 353 <i>Thomas-Christian Wetter und Edith Holsboer-Trachslar</i>	
5 Prinzipien neuronaler Signalketten 71 <i>Georg Köhr</i>	14 Neuroendokrinologie 361 <i>Michael Kellner</i>	
6 Verhaltenspharmakologie 79 <i>Eberhard Fuchs, Ulrich Schmitt, Frauke Ohl, Gabriele Flügge, Carsten T. Wotjak und Thomas Michaelis</i>	15 Neuroimmunologie 369 <i>Hubertus Himmerich</i>	
7 Genetisch veränderte Tiere 105 <i>Ralf Kühn und Wolfgang Wurst</i>	16 Pharmakokinetik, Pharmakogenetik und therapeutisches Drug Monitoring 375 <i>Christoph Hiemke und Pierre Baumann</i>	
8 Zukunftsstrategien für die Entdeckung neuer Antidepressiva 125 <i>Florian Holsboer</i>	17 Magnetresonanzzverfahren 399 <i>Ralf Schlösser und Kathrin Koch</i>	
Von der Signalübertragung zur psychischen Funktion		
9 Neurotransmitter und Modulatoren 149 <i>Wulf Hevers, Hartmut Lüddens, Patrick Schloss, Martin E. Keck, Rainer Landgraf, Rainer Rupprecht und Beat Lutz</i>	18 Positronen- und Einzelphotonenemissionstomographie 415 <i>Gerhard Gründer</i>	
	19 Neuropsychologie 427 <i>Ulrich Michael Hemmeter</i>	
	20 Genetische Epidemiologie 439 <i>Petra Franke und Wolfgang Maier</i>	
	21 Nosologische Klassifikationssysteme und Psychopharmakologie 451 <i>Matthias J. Müller</i>	

<p>22 Studien mit Psychopharmaka 459 <i>Ralf Kohnen und Heike Beneš</i></p> <p>23 Evidenzbasierte Medizin 477 <i>Jürgen Fritze</i></p> <p>24 Lebensqualitätsforschung 489 <i>Anne Karow, Martin Lambert und Dieter Naber</i></p> <p>25 Psychopharmakoökonomie 495 <i>Aloys Prinz</i></p> <p>26 Zur Plazeboanwendung in der Psychopharmakologie 507 <i>Josef Aldenhoff</i></p>	<p>38 Organische Störungen, Demenzen 753 <i>Marion M. Lautenschlager, Nicola T. Lautenschlager und Hans Förstl</i></p> <p>39 Psychische und Verhaltensstörungen durch psychotrope Substanzen 785 <i>Christoph Fehr, Armin Szegedi, Norbert Scherbaum, Eugen Davids, Markus Gastpar, F. Markus Leweke, Carolin Hoyer, Euphrosyne Gouzoulis-Mayfrank und Markus Lorscheider</i></p> <p>40 Schizophrene Störungen 847 <i>W. Wolfgang Fleischhacker, Martina Hummer und Alex Hofer</i></p> <p>41 Affektive Störungen 873 <i>Armin Szegedi, Natascha Schwertfeger, Otto Benkert, Heinz Grunze und Anna Forsthoff</i></p> <p>42 Angststörungen 911 <i>Rainer Rupprecht und Hans-Jürgen Möller</i></p> <p>43 Zwangsstörungen 927 <i>Andreas Kordon, Bartosz Zurowski und Fritz Hohagen</i></p> <p>44 Reaktionen auf schwere Belastungen und Anpassungsstörungen 935 <i>Michael Paulzen und Gerhard Gründer</i></p> <p>45 Somatoforme Störungen 949 <i>Hans-Peter Kapfhammer</i></p> <p>46 Essstörungen 963 <i>Ion-George Angheliescu und Francesca Regen</i></p> <p>47 Schlafstörungen 977 <i>Thomas Pollmächer und Thomas-Christian Wetter</i></p> <p>48 Sexuelle Funktionsstörungen 995 <i>Matthias J. Müller</i></p> <p>49 Persönlichkeitsstörungen 1007 <i>Sabine C. Herpertz</i></p> <p>50 Aufmerksamkeitsdefizit-/ Hyperaktivitätsstörung im Erwachsenenalter 1023 <i>Michael Colla und Isabella Heuser</i></p>
--	---

<p>Substanzgruppen</p> <p>27 Antidepressiva 515 <i>Edith Holsboer-Trachslers und Florian Holsboer</i></p> <p>28 Medikamente zur Behandlung bipolarer affektiver Störungen 555 <i>Heinz Grunze und Anna Forsthoff</i></p> <p>29 Antipsychotika 591 <i>Gerhard Gründer</i></p> <p>30 Anxiolytika und Hypnotika 627 <i>Hartmut Lüddens und Klaus Wiedemann</i></p> <p>31 Antidementiva 643 <i>Isabella Heuser und Ion-George Angheliescu</i></p> <p>32 Medikamente zur Behandlung von Abhängigkeit und Entzugssymptomen 667 <i>Michael Soyka und Susanne Rösner</i></p> <p>33 Medikamente zur Behandlung sexueller Funktionsstörungen 687 <i>Matthias J. Müller, Otto Benkert und Frank Sommer</i></p> <p>34 Psychostimulanzien 701 <i>Ion-George Angheliescu und Isabella Heuser</i></p> <p>35 Medikamente zur Behandlung von Bewegungsstörungen 709 <i>Thomas Vogt</i></p> <p>36 Medikamente zur Behandlung von Essstörungen 723 <i>Ion-George Angheliescu und Francesca Regen</i></p> <p>37 Nichtpharmakologische somatische Therapien 727 <i>Richard Frey, Rainer Marco Kaufmann, Siegfried Kasper, Martin Hatzinger, Edith Holsboer-Trachslers, Nicole Praschak-Rieder, Michael Landgrebe, Göran Hajak, Peter Eichhammer und Astrid Zobel</i></p>	
---	--

Funktionale Psychopharmakotherapie

- 51 Funktionale Psychopharmakotherapie** 1035
Gerhard Gründer und Andreas Heinz

Spezielle Psychopharmakotherapie

- 52 Pharmakotherapie psychiatrischer
 Notfallsituationen** 1049
*Ion-George Anghelescu,
 Christian Lange-Asschenfeldt und Isabella Heuser*
- 53 Psychopharmaka und Recht** 1059
*Matthias M. Weber, Sonja Lange
 und Christian Wolf*
- 54 Psychopharmaka bei internistischen
 Erkrankungen** 1071
Christian Lange-Asschenfeldt
- 55 Psychopharmaka im Alter** 1081
*Marion M. Lautenschlager,
 Nicola T. Lautenschlager und Hans Förstl*
- 56 Psychopharmaka im Kindes- und Jugendalter** 1093
Götz-Erik Trott
- 57 Psychopharmaka in Schwangerschaft
 und Stillzeit.** 1105
Thomas F. Dielentheis und Gerhard Gründer
- 58 Psychopharmaka und Fahrtüchtigkeit** 1119
*Hans-Peter Krüger, Yvonne Kaußner
 und Charlotte Meindorfner*

Spezielle Arzneimittelinteraktionen

- 59 Spezielle Arzneimittelinteraktionen** 1127
Christoph Hiemke und Pierre Baumann

Anhang

- Farbtafeln** 1146
- Sachverzeichnis** 1161

Autorenverzeichnis

Aldenhoff, Josef, Prof. Dr.

Klinik für Psychiatrie
und Psychotherapie
Universität Kiel
Niemannsweg 147
D-24105 Kiel
j.aldenhoff@zip-kiel.de

Anderer, Peter, PD Dr.

Universitätsklinik für Psychiatrie
Medizinische Universität Wien
Währinger Gürtel 18–20
A-1090 Wien
peter.anderer@meduniwien.ac.at

Angelescu, Ion-George, Prof. Dr.

Klinik und Hochschulambulanz
für Psychiatrie und Psychotherapie
Charité Campus Benjamin Franklin
Eschenallee 3
D-14050 Berlin
ion.angelescu@charite.de

Bachteler, Daniel, Dr.

Ehemals: Zentralinstitut
für Seelische Gesundheit
Abt. Psychopharmakologie
J5
D-68159 Mannheim

Baumann, Pierre, Prof. Dr.

Unité de biochimie
et psychopharmacologie clinique
Département universitaire
de psychiatrie adulte (DUPA)
Université de Lausanne
Hôpital de Cery
CH-1008 Prilly-Lausanne
Pierre.Baumann@chuv.ch

Behl, Christian, Prof. Dr.

Institut für Physiologische Chemie
und Pathobiochemie
Johannes-Gutenberg-Universität
Mainz
Duisbergweg 6
D-55099 Mainz
cbehl@uni-mainz.de

Beneš, Heike, Dr., MUDr

Neurologische Klinik
der Universität Rostock
und
Somni bene Institut für
Medizinische Forschung und
Schlafmedizin Schwerin GmbH
Arsenalstraße 10
D-19055 Schwerin
heike.benes@somnibene.de

Benkert, Otto, Prof. Dr.

Ehemals: Psychiatrische Klinik und
Poliklinik der Johannes-Gutenberg-
Universität Mainz
Untere Zahlbacher Straße 8
D-55131 Mainz
otto.benkert@t-online.de
www.ottobenkert.de

Bogerts, Bernhard, Prof. Dr.

Klinik für Psychiatrie,
Psychotherapie und
Psychosomatische Medizin
Otto-von-Guericke-Universität
Magdeburg
Postfach 4120
D-39016 Magdeburg
bernhard.bogerts@medizin.uni-
magdeburg.de

Bronisch, Thomas, Prof. Dr.

Max-Planck-Institut für Psychiatrie
Kraepelinstraße 2–10
D-80804 München
bronisch@mpipsykl.mpg.de

Colla, Michael, Dr.

Klinik und Hochschulambulanz für
Psychiatrie und Psychotherapie
Charité Campus Benjamin Franklin
Eschenallee 3
D-14050 Berlin
michael.colla@charite.de

Davids, Eugen, PD Dr.

Klinik für Psychiatrie und
Psychotherapie
Katholische Kliniken Oberhausen
St. Josef Hospital
Akademisches Lehrkrankenhaus der
Universität Duisburg-Essen
Mülheimer Straße 83
D-46045 Oberhausen
e.davids@kk-ob.de

Dielentheis, Thomas F., Dr. Dr.

Psychiatrische Klinik und Poliklinik
der Johannes-Gutenberg-Universität
Mainz
Untere Zahlbacher Straße 8
D-55131 Mainz
Dielentheis@psychiatrie.klinik.uni-
mainz.de

Eckert, Anne, PD Dr.

Neurobiologisches Forschungslabor
Psychiatrische Universitätsklinik
Basel
Wilhelm Klein Strasse 27
CH-4025 Basel
anne.eckert@upkbs.ch

Eder, Matthias, Dr.

Klinische Neuropharmakologie
Max-Planck-Institut für Psychiatrie
Kraepelinstraße 2–10
D-80804 München
eder@mpipsykl.mpg.de

Eichhammer, Peter, PD Dr.

Klinik und Poliklinik für Psychiatrie,
Psychosomatik und Psychotherapie
der Universität Regensburg
Universitätsstraße 84
D-93053 Regensburg.
peter.eichhammer@medbo.de

Fehr, Christoph, Dr.

Psychiatrische Klinik und Poliklinik
der Johannes-Gutenberg-Universität
Mainz
Untere Zahlbacher Straße 8
D-55131 Mainz
fehrc@uni-mainz.de

Fleischhacker, W. Wolfgang, Prof. Dr.

Universitätsklinik für Psychiatrie
Innsbruck
Abteilung für Biologische
Psychiatrie
Anichstrasse 35
A-6020 Innsbruck
wolfgang.fleischhacker@uibk.ac.at

Flügge, Gabriele, Prof. Dr.

Klinische Neurobiologie
Deutsches Primatenzentrum
Kellnerweg 4
D-37077 Göttingen
gfluegg@gwdg.de

Forsthoff, Anna, Dr.

Psychiatrische Klinik der Ludwig-
Maximilians-Universität
Nussbaumstraße 7
D-80336 München
Anna.Forsthoff@med.uni-
muenchen.de

Förstl, Hans, Prof. Dr.

Klinik und Poliklinik für Psychiatrie
und Psychotherapie
Klinikum rechts der Isar der
Technischen Universität München
Ismaninger Straße 22
D-81675 München
hans.förstl@lrz.tu-muenchen.de

Franke, Petra, PD Dr.

Abteilung für Abhängigkeits-
erkrankungen
Rheinische Kliniken Düsseldorf
Kliniken der Heinrich-Heine-
Universität Düsseldorf
Bergische Landstraße 2
D-40629 Düsseldorf
petra.franke@lvr.de

Frey, Richard, Prof. Dr.

Klinische Abteilung für Biologische
Psychiatrie
Universitätsklinik für Psychiatrie
und Psychotherapie
Medizinische Universität Wien
Währinger Gürtel 18-20
A-1090 Wien
richard.frey@meduniwien.ac.at

Fritze, Jürgen, Prof. Dr.

Verband der privaten
Krankenversicherung e. V.
Bayenthalgürtel 26
D-50968 Köln
juergen.fritze@pkv.de

Fuchs, Eberhard, Prof. Dr.

Deutsches Primatenzentrum
Kellnerweg 4
D-37077 Göttingen
efuchs@gwdg.de

Gastpar, Markus, Prof. Dr.

Fliedner Klinik Berlin
Ambulanz und Tagesklinik für
psychologische Medizin
Charlottenstraße 65 (Am
Gendarmenmarkt)
D-10117 Berlin
markus.gastpar@
fliednerklinikberlin.de

Gouzoulis-Mayfrank, Euphrosyne, Prof. Dr.

Klinik und Poliklinik für Psychiatrie
und Psychotherapie der Universität
zu Köln
Joseph-Stelzmann-Straße 9
D-50924 Köln
e.gouzoulis@uni-koeln.de

Grätzhofer, Elisabeth, Mag.

Universitätsklinik für Psychiatrie
Medizinische Universität Wien
Währinger Gürtel 18-20
A-1090 Wien

Gründer, Gerhard, Prof. Dr.

Klinik für Psychiatrie und
Psychotherapie
Universitätsklinikum der RWTH
Aachen
Pauwelsstraße 30
D-52074 Aachen
ggruender@ukaachen.de

Grunze, Heinz, Prof. Dr.

School of Neurology, Neurobiology
and Psychiatry
Newcastle University
Leazes Wing, Royal Victoria
Infirmary
Queen Victoria Road
Newcastle upon Tyne NE1 4LP
United Kingdom
heinz.grunze@ncl.ac.uk

Hajak, Göran, Prof. Dr.

Klinik und Poliklinik für Psychiatrie,
Psychosomatik und Psychotherapie
der Universität Regensburg
Universitätsstraße 84
D-93053 Regensburg.
goeran.hajak@medbo.de

Hatzinger, Martin, PD Dr.

Psychiatrische Poliklinik
Universitätsspital
Petersgraben 4
CH-4031 Basel
mhatzinger@uhbs.ch

Heinz, Andreas, Prof. Dr.

Klinik für Psychiatrie und
Psychotherapie der Charité Campus
Mitte
Charité – Universitätsmedizin Berlin
Charitéplatz 1
D-10117 Berlin
andreas.heinz@charite.de

Hemmeter, Ulrich M., PD Dr. Dr.

Kantonale psychiatrische Dienste
St. Gallen-Nord
Zürcherstrasse 30
CH-9501 Wil
ulrich.hemmeter@gd-kpdw.sg.ch

Henn, Fritz A., Prof. Dr.

Brookhaven National Laboratory
Directorial Services
P.O. Box 5000
Upton, NY 11973-5000
USA
henn@zi-mannheim.de

Herpertz, Sabine C., Prof. Dr.

Klinik und Poliklinik für Psychiatrie
und Psychotherapie
Universität Rostock
Gehlsheimer Straße 20
D-18147 Rostock
sabine.herpertz@med.uni-rostock.
de

**Herpertz-Dahlmann, Beate,
Prof. Dr.**

Klinik für Kinder- und
Jugendpsychiatrie und
-psychotherapie der RTWH Aachen
Neuenhofer Weg 21
D-52074 Aachen
bherpertz-dahlmann@ukaachen.de

Heuser, Isabella, Prof. Dr.

Klinik und Hochschulambulanz für
Psychiatrie und Psychotherapie
Charité Campus Benjamin Franklin
Eschenallee 3
D-14050 Berlin
isabella.heuser@charite.de

Hevers, Wulf, PD Dr.

Carl-Ludwig-Institut für Physiologie
Liebigstraße 27a
04103 Leipzig
wulf.hevers@medizin.uni-leipzig.de

Hiemke, Christoph, Prof. Dr.

Psychiatrische Klinik der Johannes-
Gutenberg-Universität Mainz
Untere Zahlbacher Straße 8
D-55101 Mainz
hiemke@uni-mainz.de

Himmerich, Hubertus, Dr.

Klinik für Psychiatrie und
Psychotherapie
Universitätsklinikum der RWTH
Aachen
Pauwelsstraße 30
D-52074 Aachen
hhimmerich@ukaachen.de

Hofer, Alex, PD Dr.

Universitätsklinik für Psychiatrie
Innsbruck
Abteilung für Biologische
Psychiatrie
Anichstrasse 35
A-6020 Innsbruck
a.hofer@i-med.ac.at

Hohagen, Fritz, Prof. Dr.

Klinik für Psychiatrie und
Psychotherapie
Universitätsklinikum Schleswig-
Holstein
Campus Lübeck
Ratzeburger Allee 160
D-23538 Lübeck
fritz.hohagen@psychiatrie.uk-sh.de

Holsboer, Florian, Prof. Dr. Dr.

Max-Planck-Institut für Psychiatrie
Kraepelinstraße 2–10
D-80804 München
holsboer@mpipsykl.mpg.de

Holsboer-Trachsler, Edith, Prof. Dr.

Abteilung für Depressionsforschung,
Schlafmedizin und
Neurophysiologie
Universitäre Psychiatrische Kliniken
Wilhelm Klein Strasse 27
CH-4025 Basel
edith.holsboer@upkbs.ch

Holtkamp, Kristian, PD Dr.

Klinik für Kinder- und
Jugendpsychiatrie und
-psychotherapie der RTWH Aachen
Neuenhofer Weg 21
D-52074 Aachen
kholtkamp@ukaachen.de

Hoyer, Carolin, MPhil

Klinik für Psychiatrie und
Psychotherapie
Universität zu Köln
D-50924 Köln
hoyer@ecnp.net

Hummer, Martina, Prof. Dr.

Fachärztin für Psychiatrie und
Neurologie
Leopoldstraße 36/4
A-6020 Innsbruck
ordination@martinahummer.at

**Kapfhammer, Hans-Peter,
Prof. Dr. Dr.**

Klinik für Psychiatrie
Medizinische Universität Graz
Auenbrugger Platz 31
A-8036 Graz
Hans-Peter.Kapfhammer@
klinikum-graz.at

Karow, Anne, Dr.

Zentrum für Interdisziplinäre
Suchtforschung (ZIS)
Klinik für Psychiatrie und
Psychotherapie
Universitätsklinikum Hamburg-
Eppendorf
Martinistraße 52
D-20246 Hamburg
karow@uke.uni-hamburg.de

Kasper, Siegfried, Prof. Dr. Dr. h.c.

Klinische Abteilung für Biologische
Psychiatrie
Universitätsklinik für Psychiatrie
und Psychotherapie
Medizinische Universität Wien
Währinger Gürtel 18-20
A-1090 Wien
sci-biolpsy@meduniwien.ac.at

Kaufmann, Rainer Marco, Dr.

Klinische Abteilung für Biologische
Psychiatrie
Universitätsklinik für Psychiatrie
und Psychotherapie
Medizinische Universität Wien
Währinger Gürtel 18-20
A-1090 Wien
Rainer.kaufmann@meduniwien.
ac.at

Kaußner, Yvonne, Dr.

Interdisziplinäres Zentrum für
Verkehrswissenschaften an der
Universität Würzburg (IZVW)
Röntgenring 11
D-97070 Würzburg
yvonne.kaussner@psychologie.uni-
wuerzburg.de

Keck, Martin E., PD Dr. Dr.

Zentrum für Neurowissenschaften
Zürich (ZNZ) und
Klinik Schössli AG
Schösslistrasse
CH-8618 Oetwil am See/Zürich
martin.keck@schloessli.ch

Kellner, Michael, PD Dr.

Klinik für Psychiatrie und
Psychotherapie
Universitätsklinikum Hamburg-
Eppendorf
Martinistraße 52
20246 Hamburg
kellner@uke.uni-hamburg.de

Kienast, Thorsten, Dr.

Klinik für Psychiatrie und
Psychotherapie der Charité Campus
Mitte
Charité – Universitätsmedizin Berlin
und
PUK Charité im SHK
Große Hamburger Straße 5–11
D-10115 Berlin
thorsten.kienast@charite.de

Koch, Kathrin, Dr.

Klinik für Psychiatrie und
Psychotherapie
Friedrich-Schiller-Universität Jena
Philosophenweg 3
D-07743 Jena
kathrin.koch@med.uni-jena.de

Kohnen, Ralf, Prof. Dr., Dipl.-Psych.

Psychologisches Institut der
Universität Erlangen-Nürnberg
und
IMEREM Institute for Medical
Research Management and
Biometrics GmbH
Scheurlstraße 21
D-90478 Nürnberg
kohnen@imerem.de

Köhr, Georg, PD Dr.

Molekulare Neurobiologie
Max-Planck-Institut für
Medizinische Forschung
Jahnstraße 29
D-69120 Heidelberg
kohr@mpimf-heidelberg.mpg.de

Kordon, Andreas, Dr.

Klinik für Psychiatrie und
Psychotherapie
Universitätsklinikum Schleswig-
Holstein
Campus Lübeck
Ratzeburger Allee 160
D-23538 Lübeck
andreas.kordon@psychiatrie.uk-
sh.de

Krause, Gerd, Dr.

Forschungsinstitut für Molekulare
Pharmakologie
Robert-Rössle-Straße 10
D-13125 Berlin
gkrause@fmp-berlin.de

Krieg, Jürgen-Christian, Prof. Dr.

Klinik für Psychiatrie und
Psychotherapie
Universitätsklinikum Gießen und
Marburg
Rudolf-Bultmann-Straße 8
D-35039 Marburg
kriegj@mail.uni-marburg.de

Krüger, Hans-Peter, Prof. Dr.

Interdisziplinäres Zentrum für
Verkehrswissenschaften an der
Universität Würzburg (IZVW)
Röntgenring 11
D-97070 Würzburg
krueger@psychologie.uni-
wuerzburg.de

Kühn, Ralf, Prof. Dr.

Institut für Entwicklungsgenetik
GSF – Nationales
Forschungszentrum für Umwelt und
Gesundheit, GmbH
D-85764 Neuherberg
Ralf.Kuehn@GSF.DE

Kühne, Ronald, Dr.

Forschungsinstitut für Molekulare
Pharmakologie
Robert-Rössle-Straße 10
D-13125 Berlin
kuehne@fmp-berlin.de

Lambert, Martin, PD Dr.

Klinik für Psychiatrie und
Psychotherapie
Universitätsklinikum Hamburg-
Eppendorf
Martinistraße 52
D-20246 Hamburg
lambert@uke.uni-hamburg.de

Landgraf, Rainer, Prof. Dr.

Klinisches Institut
AG Verhaltensneuroendokrinologie
Max-Planck-Institut für Psychiatrie
Kraepelinstraße 2–10
D-80804 München
landgraf@mpipsykl.mpg.de

Landgrebe, Michael, Dr.

Klinik und Poliklinik für Psychiatrie,
Psychosomatik und Psychotherapie
der Universität Regensburg
Universitätsstraße 84
D-93053 Regensburg
Michael.Landgrebe@medbo.de

Lange, Sonja, Ass. jur.

FB Rechtswissenschaften, Lehrgebiet
Zivil- und Zivilprozessrecht
Universität Hannover
Königsworther Platz 1
D-30167 Hannover
s.lange@jura.uni-hannover.de

**Lange-Asschenfeldt, Christian H.,
Dr.**

Klinik für Psychiatrie und
Psychotherapie
Kliniken der Heinrich-Heine-
Universität Düsseldorf
Rheinische Kliniken Düsseldorf
Bergische Landstraße 2
D-40629 Düsseldorf
christian.lange-asschenfeldt@lvr.de

**Lautenschlager, Marion M.,
Dr., Dipl.-Chem.**

Spezialambulanz für Psychosen
Charité-Universitätsmedizin Berlin
Klinik für Psychiatrie und
Psychotherapie Campus Charité
Mitte
Charitéplatz 1
D-10117 Berlin
marion.lautenschlager@charite.de

Lautenschlager, Nicola T., Prof. Dr.

WA Centre for Health and Ageing
(M573)
School of Psychiatry and Clinical
Neurosciences
University of Western Australia
35 Stirling Highway, Crawley, Perth,
Western Australia 6009
Australia
nicola.lautenschlager@uwa.edu.au

Leweke, F. Markus, PD Dr.

Klinik für Psychiatrie und
Psychotherapie
Universität zu Köln
D-50924 Köln
m.leweke@uni-koeln.de

Lorscheider, Markus

Psychiatrische Klinik und Poliklinik
der Johannes-Gutenberg-Universität
Mainz
Untere Zahlbacher Straße 8
D-55131 Mainz
lorscheider@psychiatrie.klinik.uni-
mainz.de

Lüddens, Hartmut, Prof. Dr.

Psychiatrische Klinik der Johannes-
Gutenberg-Universität Mainz
Untere Zahlbacher Straße 8
D-55131 Mainz
lueddens@mail.uni-mainz.de

Lutz, Beat, Prof. Dr.

Institut für Physiologische Chemie
und Pathobiochemie
Johannes-Gutenberg-Universität
Mainz
Duesbergweg 6
D-55099 Mainz
beat.lutz@uni-mainz.de

Magistretti, Pierre, Dr.

Centre de Neurosciences
Psychiatriques
Département de Psychiatrie
CHUV - Université de Lausanne
und
Brain Mind Institute
Ecole Polytechnique de Lausanne
(EPFL)
CH-1015 Lausanne
Pierre.Magistretti@unil.ch

Maier, Wolfgang, Prof. Dr.

Klinik und Poliklinik für Psychiatrie
und Psychotherapie
Universitätsklinikum Bonn
Sigmund-Freud-Straße 25
D-53105 Bonn
Wolfgang.Maier@ukb.uni-bonn.de

Meindorfner, Charlotte, Dipl.-Psych.

Interdisziplinäres Zentrum für
Verkehrswissenschaften an der
Universität Würzburg (IZVW)
Röntgenring 11
D-97070 Würzburg
roth@psychologie.uni-wuerzburg.de

Michaelis, Thomas, Dr.

Biomedizinische NMR Forschungs
GmbH am Max-Planck-Institut für
biophysikalische Chemie
D-37070 Göttingen
tmichae@gwdg.de

Möller, Hans-Jürgen, Prof. Dr.

Klinik für Psychiatrie und
Psychotherapie
Klinikum der Universität München
Nußbaumstraße 7
D-80336 München
hans-juergen.moeller@med.uni-
muenchen.de

Müller, Marianne B., Dr.

Max-Planck-Institut für Psychiatrie
Kraepelinstraße 2-10
D-80804 München
muellerm@mpipsykl.mpg.de

**Müller, Matthias J., PD Dr.,
Dipl.-Psych.**

Klinik für Psychiatrie
und Psychotherapie Gießen
und Klinik für Psychiatrie
und Psychotherapie Marburg-Süd
Zentrum für Soziale Psychiatrie
Mittlere Lahn
Licher Straße 106
D-35394 Gießen
mjmueller@zsp-mittlere-lahn.de

Müller, Walter E., Prof. Dr.

Pharmakologisches Institut
Biozentrum
Johann-Wolfgang-Goethe-
Universität Frankfurt
Marie-Curie-Straße 9
D-60439 Frankfurt am Main
pharmacolNat@em.uni-frankfurt.de

Naber, Dieter, Prof. Dr.

Zentrum für Interdisziplinäre
Suchtforschung (ZIS)
Klinik für Psychiatrie und
Psychotherapie
Universitätsklinikum Hamburg-
Eppendorf
Martinistraße 52
D-20246 Hamburg
naber@uke.uni-hamburg.de

Ohl, Frauke, Prof. Dr.

Department »Animals, Science &
Society«
Faculty of Veterinary Medicine
University of Utrecht
PO Box 80.166
NL-3508 TD Utrecht
Yalelaan 2
f.ohl@vet.uu.nl

Paulzen, Michael, Dr., Dipl.-Kfm.

Klinik für Psychiatrie und
Psychotherapie
Rheinisch-Westfälische Technische
Hochschule Aachen
Pauwelsstraße 30
D-52074 Aachen
mpaulzen@ukaachen.de

Pollmächer, Thomas, Prof. Dr.

Zentrum für psychische Gesundheit
Klinikum Ingolstadt GmbH
Krumenauerstraße 25
D-85049 Ingolstadt
thomas.pollmaecher@klinikum-
ingolstadt.de

Praschak-Rieder, Nicole, Prof. Dr.

Klinische Abteilung für Biologische
Psychiatrie
Universitätsklinik für Psychiatrie
und Psychotherapie
Medizinische Universität Wien
Währinger Gürtel 18-20
A-1090 Wien
nicole.praschak-rieder@akh-wien.
ac.at

Prinz, Aloys, Prof. Dr.

Institut für Finanzwissenschaft II
Wirtschaftswissenschaftliche
Fakultät
Westfälische Wilhelms-Universität
Münster
Wilmergasse 6–8
D-48143 Münster
A.Prinz@wiwi.uni-muenster.de

Raddatz, Eric, Dr.

Département de Physiologie
Faculté de Biologie et Médecine
Université de Lausanne
CH-1015 Lausanne
eric.raddatz@unil.ch

Regen, Francesca

Klinik und Hochschulambulanz für
Psychiatrie und Psychotherapie
Charité Campus Benjamin Franklin
Eschenallee 3
D-14050 Berlin
francesca.regen@charite.de

Rosenthal, Walter, Prof. Dr.

Forschungsinstitut für Molekulare
Pharmakologie
Robert-Rössle-Straße 10
D-13125 Berlin
rosenthal@fmp-berlin.de

Rösner, Susanne, Dr., Dipl.-Psych.

Fachbereich Epidemiologische
Forschung/Fachbereich
Interventionsforschung: Diagnostik
und Therapieevaluation
IFT Institut für Therapieforschung
Parzivalstraße 25
D-80804 München
roesner@ift.de

Rupprecht, Rainer, Prof. Dr.

Abteilung für Klinische
Neurophysiologie
Psychiatrische Klinik und Poliklinik
Klinikum der Universität München
Nußbaumstraße 7
D-80336 München
Rainer.Rupprecht@med.uni-
muenchen.de

Saletu, Bernd, Prof. Dr.

Universitätsklinik für Psychiatrie
Medizinische Universität Wien
Währinger Gürtel 18–20
A-1090 Wien
bernd.saletu@meduniwien.ac.at

Saletu-Zyhlarz, Gerda, Prof. Dr.

Universitätsklinik für Psychiatrie
Medizinische Universität Wien
Währinger Gürtel 18–20
A-1090 Wien
gerda.saletu-zyhlarz@meduniwien.
ac.at

Scherbaum, Norbert, Prof. Dr.

Klinik für abhängiges Verhalten und
Suchtmedizin
Rheinische Kliniken Essen
Kliniken/Institut der Universität
Duisburg-Essen
Virchowstraße 174
45147 Essen-Holsterhausen
Norbert.Scherbaum@uni-essen.de

Schloss, Patrick, PD Dr.

Zentralinstitut für Seelische
Gesundheit
J5
D-68159 Mannheim
patrick.schloss@zi-mannheim.de

Schlösser, Ralf, PD Dr.

Klinik für Psychiatrie und
Psychotherapie
Friedrich-Schiller-Universität Jena
Philosophenweg 3
D-07743 Jena
Ralf.Schloesser@uni-jena.de

Schmitt, Ulrich, Dr.

Psychiatrische Klinik und Poliklinik
der Johannes-Gutenberg-Universität
Mainz
Untere Zahlbacher Straße 8
D-55131 Mainz
schmitt@mail.psychiatrie.klinik.uni-
mainz.de

Schmitt, Ulrich, PD Dr.

Psychiatrische Klinik und Poliklinik
der Johannes-Gutenberg-Universität
Mainz
Untere Zahlbacher Straße 8
D-55131 Mainz
schmitt@mail.psychiatrie.klinik.uni-
mainz.de

Schwertfeger, Natascha, Dr.

Klinik und Hochschulambulanz für
Psychiatrie und Psychotherapie
(CBF)
Charité Campus Benjamin Franklin
Eschenallee 3
D-14050 Berlin
natascha.schwertfeger@charite.de

Sendtner, Michael, Prof. Dr.

Institut für Klinische Neurobiologie
Universität Würzburg
Josef-Schneider-Straße 11
Sekretariat_Prof.Sendtner@klinik.
uni-wuerzburg.de

Sommer, Frank, Prof. Dr.

Klinik für Männergesundheit
Klinik und Poliklinik für Urologie
Universitätsklinikum Hamburg-
Eppendorf
Martinistraße 52
D-20246 Hamburg
sommer@maennergesundheit.info