

大环内酯类, 林可霉素类 多肽类抗生素


- 一、大环内酯类抗生素(Macrolides Antibiotics) 抗菌谱 抗菌机制 耐药机制 临床应用和不良反应
- 二、多肽类抗生素 (Polypeptide Antibiotics) 抗菌谱 临床应用
- 三、林可霉素类抗生素 (Lincomycin Antibiotics)体内分布特点抗菌作用


是一类具有14-16元大环内酯基本化学结构的抗生素

第一代大环内酯类 红霉素 乙酰螺旋霉素 麦迪霉素 吉他霉素 第二代大环内酯类 罗红霉素 阿奇霉素 克拉霉素 罗他霉素 克拉霉素 罗他霉素 第三代大环内酯类 泰里霉素 HMR3004


【抗菌谱】

1. 抗菌谱: 与青霉素相似而略广

·G+球菌:金葡菌、链球菌、肺炎双球菌等

相似 G+杆菌: 白喉杆菌、破伤风杆菌等

G-球菌: 脑膜炎双球菌、淋球菌

螺旋体、放线菌

'某些G-杆菌:百日咳杆菌、弯曲杆菌、嗜血杆菌等

略广 军团菌首选

支原体、衣原体、立克次体

厌氧菌


【临床应用】


- 耐青霉素的轻、中度金葡菌感染及对青霉素过敏的患者;
- 2. 军团菌、弯曲杆菌、支原体、衣原体感染、白喉带菌者——首选;
 - 3. 也可用于其他革兰阳性菌所致感染以及放线菌 病、梅毒等的治疗。


【抗菌的机制】

- 1. 抑制细菌蛋白合成与核糖体的50S亚基结合;抑制肽酰基转移酶转肽过程;mRNA的移位过程。
- 2. 抗菌谱较窄为速效抑菌药。


【耐药性】

- 1.细菌对红霉素易产生耐药性,但停药易恢复
- 2.本类药物存在不完全交叉耐药性:
- ①对红霉素耐药的菌株对其他第一代大环类仍敏感。
- ②对第一代大环类耐药的菌株对第二代仍敏感。
- ③对第二代大环类耐药的菌株对第一代也耐药。


【耐药性机制】

- 1. 改变靶位结构: 23S rRNA腺嘌呤甲基化。
- 2. 产生灭活酶: 如: 酯酶、磷酸化酶。
- 3. 主动流出增加:细菌通过主动流出系统将药物泵出菌体外。
- 4. 降低胞膜的通透性: 药物渗入菌体内减少。


【体内过程】

- 1. 吸收: 碱性不耐酸,口服用肠溶片或硬脂酸盐,静脉滴注用乳糖酸红霉素。
- 2. 分布: 较广,可透过胎盘但不易透过血脑屏障, 红、阿霉素胆汁浓度高(10倍)。
- 3. 消除:主要经肝脏代谢, 胆汁排泄。


【不良反应】

- 1. 直接刺激反应: 口服——胃肠道反应(主要) 静滴——血栓性静脉炎。
- 2. 肝损害:红霉素酯化物表现:转氨酶升高、 肝肿大及胆汁郁积性黄疸等处理:停药可恢 复正常。
- 3. 伪膜性肠炎:口服红霉素偶可致肠道菌株失调引起伪膜性肠炎。


```
其他第一代大环内酯类
乙酰螺旋霉素 (Acetylspiramycin)
麦迪霉素 (midecamycin)
吉他霉素 (kitasamycin)
交沙霉素 (Josamycin)
```


特点: (与红霉素比较)

- 1. 体内过程与红霉素相似;
- 2. 抗菌谱与红霉素相似;
- 3. 抗菌活性与红霉素相似或略低;
- 4. 用于耐红霉素菌株和不能耐受红霉素的患者;
- 5. 不良反应较红霉素轻


第二代大环内酯类

克拉霉素 (clarithromycin)

罗红霉素(roxithromycin)西适宁、丽珠星

阿奇霉素(azithromycin)维宏

罗他霉素(rokitamycin)


第二代大环内酯类

特点: (与第一代大环内酯类比)

- 1. 对胃酸稳定,生物利用度提高;
- 2. 血药浓度及组织浓度高;
- 3. 半衰期延长;
- 4. 抗菌谱更广,抗菌活性增强;
- 5. 有良好的抗生素后效应和免疫调节功能;
- 6. 主要用于呼吸道、泌尿道和软组织感染;
- 7. 不良反应较少


新大环内酯类

提高了口服生物利用度和血药浓度 延长t1/2, 不良反应明显低于红霉素

阿奇霉素

- 1. 抗菌谱与红霉素相似
- (Azithromycin) 2. 对肺炎支原体作用最强 对金葡菌、肺炎球菌、链球菌弱于红霉素
 - 3. 用于呼吸道感染,

沙眼衣原体、脲原体引起的泌尿道感染

罗红霉素

- 1. 抗菌谱与红霉素相似
- (Roxithromycin) 2. 肺炎支原体、衣原体的作用较强
 - 3. 用于上、下呼吸道感染和软组织感染 非淋球菌性尿道炎

克拉霉素

(Clarithromycin)

- 1. 对G+菌、嗜肺军团菌、肺炎衣原体最强 对沙眼衣原体、流感杆菌、厌氧菌强于红霉素
- 2. 用于呼吸道、泌尿道和软组织感染


二、林可霉素类抗生素

林可霉素 (lincomycin 洁霉素) 克林霉素 (clindamycin 氯洁霉素)

1. 抗菌谱:较窄

强: G+球菌 (耐青霉素金葡菌、链球菌、肺炎球菌)

敏感的 G+杆菌 (白喉杆菌)

厌氧菌 克林霉素作用最强 (强于灭滴灵)

无效: G-杆菌、肠球菌、、肺炎支原体

2. 抗菌机理: (与红霉素相同)与核糖体50S亚基结合, 阻止蛋白的合成。

注意: 与红霉素竟争同一作用部位, 合用产生拮抗作用。


二、林可霉素类抗生素

3.主要特点: 骨组织分布浓度高

4.主要应用:金葡菌性急慢性骨髓炎,关节感染(首选)

厌氧菌与需氧菌的混合感染。

5.主要不良反应

胃肠道反应;

<mark>伪膜性肠炎 (难辨的梭状芽胞杆菌) 用万古霉素、甲硝 唑治疗</mark>

中性粒细胞减少

肝功能异常


三、多肽类抗生素

万古霉素 (vancomycin) 去甲万古霉素 (norvancomycin)

特点:

- 1.抗菌谱:对G⁺菌作用强大(耐青霉素的金葡菌 MRSA和耐多种药物的球菌)。G⁻菌无效。
- 2.体内过程:口服不吸收,肌注刺激性强, 宜静脉给药
- 3.抗菌机理:

抑制细胞壁粘肽前体的合成--繁殖期杀菌剂


万古霉素(vancomycin) 去甲万古霉素(norvancomycin)

4.临床应用: ★严重的G+菌感染 (MRSA金葡菌或过敏者)

伪膜性肠炎 (口服)

5.毒性大: 耳毒性: 耳鸣、听力减退、耳聋等.

肾毒性:蛋白尿、管型尿等

变态反应: 抗组胺药 + 皮质激素

血栓性静脉炎

注意: 禁与有耳毒性的药物如: 氨基苷类、高效

利尿药合用


多粘菌素B (polymyxin B) 多粘菌素E (polymyxin E)

【抗菌谱】对G-杆菌作用强大,尤其绿脓杆菌,窄谱。

【抗菌机制】 与胞膜磷脂中带阴电荷的磷酸根结合,使胞浆 膜通透性增加,重要物质外漏。属于繁殖期杀菌剂。

【临床应用】 主要用于耐药的铜绿假单胞菌感染,少用;局部用药;肠道手术前消毒。

【不良反应】 明显,常规剂量下引起毒性大:

肾毒性: 如蛋白尿、管型尿

神经毒性:如头晕、面部麻木、周围神经炎

变态反应: 如皮疹、瘙痒、药热

其他: 如肝毒性


小 结 (一)

- 1.红霉素在胆汁中浓度最高,主要经胆汁排泄
- 2.红霉素抗菌谱的特点:与青霉素相似而略广, "广"在对某些G-杆菌、军团菌、支原体、衣原体、立克次体、厌氧菌有效
- 3.红霉素的抗菌机理:抑制蛋白质的合成
- 4.红霉素首选用于军团菌、弯曲杆菌、支原体、衣原 体感染、白喉带菌者
- 5.红霉素主要不良反应: 胃肠道反应


小结(二)

- 6. 其他第一代大环内酯类与红霉素比较主要特点是不良反应较红霉素轻
- 7. 第二代大环内酯类的特点有哪些?
- 8. 林可霉素类主要作用于 G+菌对 G-杆菌无效
- 9. 林可霉素类的抗菌机理: 与红霉素相同
- 10. 林可霉素类主要特点: 骨组织浓度高
- 11. 林可霉素类首选用于: 金葡菌性急、慢性骨髓炎
- 12. 林可霉素类主要不良反应:胃肠道反应


小结(三)

- 13. 万古霉素类对 G+菌作用强大, 对 G-菌无效
- 14. 万古霉素类的抗菌机理:抑制细胞壁粘肽的合成
- 15. 万古霉素类禁与氨基苷类、高效利尿药合用
- 16. 多粘菌素类仅对 G⁻杆菌作用强大, 尤其绿脓杆菌 为窄谱杀菌剂
- 17. 多粘菌素类的抗菌机理:增加胞浆膜的通透性
- 18. 多粘菌素类的主要不良反应: 肾毒性

