
[15. VIII. 1956] Kurze Mitteilungen - Brief Reports 291

Wie Tabe l le I I zeigt, reagieren in Gruppe B die beiden
Spender Nr. 27 und 30 nega t iv . I m ers ten Fa l l (Nr. 27)
fehten genauere A n g a b e n ; im zwei ten Fal l (Nr. 30) ban-
dell es sich u m eine Spender in , welche an e iner le ichten
an ik te r i schen H e p a t i t i s e r k r a n k t war. Die P roben Nr. 17
(Z = 2 0 0) daffir, Nr. 18 (Z = 2 0 2) und Nr. 20 (Z = 2 0 1)
weisen eine nu r schwach pos i t ive R e a k t i o n auf. Alle drei
Spender m a c h t e n v o r m e h r als 20 J a h r e n eine Gelbsucht
durch. Es w~re j edoch ver f r i ih t , diese B e o b a c h t u n g da-
hin zu ve ra l lgemeine rn , dass weft zur i iekl iegende Er -
k rankungen an Ge lbsuch t schwach pos i t iv oder nega t i v
reagieren. Wei t e r e U n t e r s u c h u n g e n haben ergeben, dass
selbst Spender , die 1905 bzw. 1916 an Gelbsuch t er-
krankten , pos i t iv reag ie r ten .

U m festzuste l len, wie hfi.ufig die unspezif ische Kei-
m u n g s h e m m u n g u n t e r Spende rn m i t pos i t ive r oder
nega t iver G e l b s u c h t a n a m n e s e auf t r i t t , wurden zwei
weitere Versuchs re ihen von 50 bzw. 344 Proben unter -
sucht.

Die Versuche ergeben, dass pos i t ive Ge lbsuch t reak-
t ionen v o r w i e g e n d auf die G r u p p e de r j en igen Spende r be-
schr~nkt sind, die f r i iher an Gelbsuch t e r k r a n k t waren.
Von den pos i t iv r eag ie renden Spende rn un te r den Ge-
sunden k o n n t e n 2 nachkon t ro l l i e r t werden. Der ers te
P roband h a t t e eine Ge lbsucb t d u r c h g e m a c h t , ohne
/irztl iche B e h a n d l u n g in A n s p r u c h zu n e h m e n ; de r
zweite w a r nie an Gelbsucht e rk rank t .

Tabelle IV. Beeinflussung der Sporen- und Pollenkeimung durch
Serum bei akuter He

Organismus

Helminthosporium sativum . .
Alternaria tenuis
Primula obconica Kurzgriffel.
Primula obconica Langgriffel.

,atitis epidemlca

n v : k s

6 93,8 :t: 3,6
6 92,5 ~ 5,2
6 74,8d: 5,3
6 92,9 + 4,8

-- 6 , 6
- 14 ,9 [
- 0 ,5

- - 1 8 , 6

n, V, s siehe Tabelle I
d Differenz der Mittelwerte ffir gcsunde und gelbsfichtige

Spender

Tabel le IV zeigt, dass al le sechs u n t e r s u c h t e n FRlle
von a k u t e r Hepa t i t i s ep idemica e indeu t ig pos i t iv rea-
gierten.

Die K e i m u n g s h e m m u n g durch S e r u m yon Gelbsuch t -
k ranken w i r k t sich v o r a l lem auf den Langgr i f fe lpo l len
von P r i m u l a obconica und auf die Sporen yon A l t e r n a r i a
tenuis aus. De r Kurzgr i f fe lpo l len yon P r i m u l a obconica
wird am wenigs ten g e h e m m t .

Bei an de ren K r a n k h e i t e n m i t n e g a t i v e r Getbsucht -
anamnese t f i t t die K e i m u n g s h e m m u n g n ich t auf. U n t e r
102 F/~llen bei 58 ve r sch i edenen K r a n k h e i t e n tiess sich
nur ein einziges Mal bei e inem Diabe t i ke r eine pos i t ive
Gelbsuch t reak t ion nachweisen . Bei M a l i g n o m p a t i e n t e n
ist der K e i m u n g s t e s t ges t6r t . I n zwei F~illen yon tSdl ich
ausgegangener , pos t t r ans fus ione l l e r H e p a t i t i s konn te das
Blur de r in F r a g e k o m m e n d e n S p e n d e r u n t e r s u c h t wer-
den. I n be iden FXllen wurde je ein pos i t i ve r R e a g e n t mi t
negat iver G e l b s u c h t a n a m n e s e aufgefunden .

Die Versuche fiber diese mikrobiologische Serumreaktion werden
am Zentrallaboratorium des Blutspendedienstes des Schweizerischcn
Roten Kreuzes in Bern fortgesetzt.

Die Arbeit wurde dutch den Schweizerischen Nationalfonds Ifir
wissenschaftiiche Forschung untersttitzt.

F. H. SCltWARZENBACH

Zentra l laborator ium des B lu t spendediens tes des Schwei-
zerischen Ro ten Kreuzes , Bern , den 10. Mt i r z 1956.

S u m m a r y

The ge rmina t i on of spores and pol len gra ins is of ten
inh ib i t ed by t h e s e rum of sub jec t s w h o h a v e once suffered
f rom a j aundice . E x p e r i m e n t s h a v e been done wi th
spores of H e l m i n t h o s p o r i u m s a t i v u m and A l ternaria t enu is
and wi th po l len grains of shor t s ty le and long s ty le
pla~lts of P r i m u l a obconica. 36 samples of a series of 50
persons, who h a v e suffered f rom a j aund ice , showed the
inh ib i t ion of ge rmina t ion . 5 samples wi th pos i t i ve reac-
t ion h a v e been found in a second series of 344 sera of sub-
jec ts who h a v e n e v e r suffered f rom a j aundice . W e ob-
served pos i t ive r eac t ion wi th Hepat i t i s ep idemica acuta
(6 samples) ; all o the r k ind of diseases so far t e s t ed d id
n o t show a n y s imi la r reac t ion .

E f f e c t o f V i t a m i n s o n t h e A c u t e T o x i c i t y

o f H y d r a z i n e D e r i v a t i v e s *

A l t h o u g h iso-nicot in ic acid h y d r a z i d e (INH) is m u c h
used in t he c h e m o t h e r a p y of tuberculosis , i t is recogniz-
ed t h a t i t has a c en t r a l s t i m u l a t i n g ef fec t and in h igher
dosages p roduces convu l s ions 1. D e a t h due to I N H -
t h e r a p y in epi lept ics h a v e been r epo r t ed 2. To some ex-
t e n t t he cen t ra l s t imu la t i on of I N H could be cont ro l led
by b a r b i t u r a t e s 3 and also by p y r i d o x i n 4. A l t h o u g h
p y r i d o x i n does no t d imin i sh t h e a n t i t u b e r c u l a r a c t i v i t y
of I N H 5, i t g ives p r o t e c t i o n aga ins t t he pe r iphera l
neur i t i s caused by the d r u g unde r chronic admin i s t r a -
tion~.

I n v iew of the success of I N H in t he c h e m o t h e r a p y of
tuberculosis , o the r h y d r a z i n e - d e r i v a t i v e s h a v e been
p repa red and e x a m i n e d for a n t i t u b e r c u l a r a c t i v i t y .
A m o n g these, recen t ly , c y a n a c e t i c acid h y d r a z i d e (CAH)
has c o m e into clinical useL

Since py r idox in inf luences t he t o x i c i t y of I N H , the
effects of this and o the r v i t a m i n s of t he B-g roup on the
a c t i v i t y of some hydraz ine c o m p o u n d s were i nves t i ga t ed .

I N H , CAH, pheny lhydraz ine -HC1 a n d h y d r a z i n e -
HC1, dissolved in water , were g iven i n t r a p e r i t o n e a l l y to
guinea pigs a t the dosages ind ica ted . T h e v i t a m i n s were
in jec ted s imul t aneous ly by the same route . T h e an imals
were then obse rved for a pe r iod of 20 h for s igns of tox i -
c i ty . The resul ts a re p r e s e n t e d in t h e F i g u r e and Tables
I and I I .

F r o m the resul t s i t m a y be seen tha t , a m o n g the
v i t amins tes ted, on ly p y r i d o x i n possessed s igni f icant
a c t i v i t y over t he a c u t e t o x i c i t y of I N H and C A H in

* Grateful acknowledgements are made to Hoffmann-La Roche
Ltd., Basle, for gifts of INH (Rimifon) and vitamins, and to Labo-
ratoires 0M, Geneva, for CAH (Reazide).

1 W. M. BENSO~, P. L. STEFKO, and M. D. RoE, Amer. Rev.
Tuberc. 65, 376 (195~).

K. J. FETTERnOFF, C. X. HOLMES, and G. E. MARTIN~ Amer.
Rev. Tubere. 66, 50t (1952).

a S. Y. P'A~, L. MARKAROGLU, and J. RmLLV, Amer. Rev.
Tuberc. 66, 100 (1952).

4 R. H. REILLY, K. F. KILLAM, E. H, JENNEY, W. H. MARSHALL,
T. TAUSIG, N. S. APTER, and C. C. PFEIFFER, J. Amer. reed. Assoc.
15g, 1317 (1953). - B . FAST, Bericht i~ber das g. Rimi]on-Kolloquium
in Oestrich (Deulschland)~ 18. April 1953.

E. GRUNB~RG and W. BLEtCCOXW, Amer. Rev. Tuberc. 71, 898
(1955).

s j . p, Btm~L and H. J. NtmTz, Amer. Rcv. Tuberc. 70, 430
(1954),-Editorial, Brit. reed. J. 1955, 1~03. - G. ZBISDEa and A.
SrUDER, Schweiz. Z. Path. Bakt. 18, 1198 (1955).

7 H. ScHErO, Sehweiz. Z. Tuberk. 11, 77 (1954).

19'

292 Br6ves communications - Brevi comunieazioni [ExPERIENTIA Vo1,, XII/8]

Table, I
EIfect of some B-Vitamins on the Acute Toxicity of Cyanacetic Acid Hydrazide in Guinea Pigs

Cyanacetic acid Minimal mean survival time, in h

hydrazide pyridoxin thiaulin niacin panthenol folic acid riboflavin
mg/kg no vitamin 300 mg]kg 300 mgJkg 300 mg/kg 800 mg]kg 50 mg]kg 20 mg/kg

100
150
200
250
300
400
500
600
800

20.0 (3)
n . o (1)

8.o (7)
5.0 (3)
4.3 (8)
2.7 (lO)
2.1 (7)
2.2 (4)
1-5 O)

20.0 (1)
20.0 0)
20.0 (4)
20.0 (3)
16.8 (5)
10.0 (7)
11.3 (4)

6.3 (3)
3.5 (1)

20.0 (1)

15.0 (2)

4-5 (2)
5.0 (2)

i 2.5 (2)
2.0 (1)

20.0 (1)
20.0 (1)

3-8 (1)
3-0 (a)
3-0 0)
5.3 (1)
2.5 (3)

20-0 (1)

20.0 (1)

1.5 (1)
2.0 (1)
1.5 0)

2o.o (1)

20.0 (1)

2.3 (1)
2.5 (1)
1.8 (1)

20.0 (1)

2.0 (1)

2.0 (1)
1.5 (1)
2.0 (1)

Vitamins were administered simultaneously with CAH by intraperitoneal injection. Figures in () indicate the number of animals used.

g u i n e a pigs. S ince p y r i d o x i n a n d I N H h a v e a s o m e w h a t
s i m i l a r s t r u c t u r e , i t is l i ke ly t h a t I N H i n t e r f e r e s w i t h
p y r i d o x i n - m e t a b o l i s m in t h e g u i n e a pig. As t h e t o x i c i t y

.~ 20 X\
\\\

X\\\

~XXXkxx\

- ~ - - ~

1 200 308 400 5OO

INH, mg]kg
i With Pyridoxin, 300 mg/kg; Ab, ~lk with Thiamin,

300 mg/kg; E3-- f3 INtt alone
Effect of Pyridoxiu and Thiamin on the Acute Toxicity of INH

in Guinea Pigs

of C A H is a lso i n f l u e n c e d b y p y r i d o x i n , i t w o u l d a p p e a r
t h a t C A H a c t s in a m a n n e r s i m i l a r to I N H . BIE~L a n d

Table I I
Effect of Pyridoxin on the Acute Toxicity of Hydrazine and

Phenythydrazine in Guinea Pigs

Minimal mean survival time, in h

mglkg hydrazine-HC1 phenylhydrazine-HC1

no vitamin pyridoxin

50
100
150
200
300
400
500

!
no vitamin I pyridoxin

20-0 20.0
15"0 15"0

4"5 15'0
3"75 3"75
3.0 3.75

20.0

12.0
1,5
0.75
0-75

20.0

12.0
4.5
0.95
0"75

Pyridoxin administered simultaneously with the drugs at 300 mglkg;
5 animals were used for each group.

VILTER s s u g g e s t e d t h a t I N H does n o t c o m p e t e wi th
p y r i d o x i n , b u t t h a t i t dep l e t e s t h e t i s sue s of p y r i d o x i n
b y f o r m i n g a h y d r a z o n e w h i c h is exc re t ed . I t is l ikely
t h a t C A H also b i n d s p y r i d o x i n .

CO 'NHNH 2 OC.NHNH z CHzOH

)~ I OH~CHzO H

\ N / III
N Pyridoxin

I N H
CAH

T h e r e su l t s w i t h p h e n y l h y d r a z i n e - H C 1 a n d h y d r a z i n e -
HC1, p r e s e n t e d in T a b l e I I , i n d i c a t e t h a t p y r i d o x i n does
n o t b e a r a d e m o n s t r a b l e r e l a t i o n to t h e t o x i c i t y of these
c o m p o u n d s . F u r t h e r , I N H a n d C A H g i v e n in toxic
a m o u n t s i n d u c e d seve ra l t y p i c a l a t t a c k s of c lonic con-
vu l s ions , a n d w i t h l e t h a l doses t h e a n i m a l s d ied ap-
p a r e n t l y as a r e s u l t of r e s p i r a t o r y f a i lu re w i t h t on i c ex-
t e n s i o n of legs. H o w e v e r , t h e s e s igns of s t i m u l a t i o n of
t h e c e n t r a l n e r v o u s s y s t e m were n o t o b s e r v e d wi th
p h e n y l h y d r a z i n e a n d h y d r a z i n e . I t would , therefore ,
a p p e a r t h a t t h e t o x i c a c t i o n of h y d r a z i n e s is d i f fe rent
f r o m t h a t of a c i d - h y d r a z i d e s l ike I N H a n d CAH.

M. O. TIRUNARAYANAN a n d
W. A. VISCHER

Schweizerisches Forschungsinst i tut /fir Tuberkulose,
Davos-Platz, A p r i l 9, 1956.

Zusammen/assung
E i n i g e V i t a m i n e d e r B - G r u p p e w u r d e n a u f i h r e F~thig-

k e i t gepr t i f t , die a k u t e T o x i z i t ~ t y o n H y d r a z i n d e r i v a t e n
b e i m M e e r s c h w e i n c h e n h e r a b z u s e t z e n . N u r Pyr idox in
ze ig te e ine s c h f i t z e n d e W i r k u n g gegen die Toxizi t i~t yon
S i i u r e h y d r a z i d e n wie I s o n i k o t i n s ~ i u r e h y d r a z i d u n d Cyan.
e s s igs / iu rehydraz id , n i c h t a b e r gegen d ie j en ige von
H y d r a z i n u n d P h e n y l h y d r a z i n .

s j . p. BIEItL and R. W. VILTER, Proc. Soc. cxper. Biol. Med. 85,
389 (1954).

