
Zusammenfassung
Vitamin C (Ascorbinsäure, Ascorbat) zählt

zu den am häufigsten eingesetzten Anti-

oxidanzien in der komplementären On-

kologie, insbesondere Vitamin-C-Infusio-

nen. Aktuelle pharmakologische und

pharmakokinetische Erkenntnisse über

die parenterale Applikation von Vitamin C

sowie internationale Fallberichte lassen

die Vitamin-C-Hochdosisinfusionsthera-

pie in einem neuen Licht erscheinen. V. a.

Krebspatienten mit fortgeschrittener Er-

krankung, limitierten therapeutischen

Möglichkeiten und schlechter Prognose

könnten von einer Vitamin-C-Hochdosis-

infusionstherapie profitieren. Die derzeit

vorliegenden Erkenntnisse allerdings ver-

langen nach einer stärkeren klinischen

Prüfung an Tumorpatienten.

Oxidativer Stress und Entzündungspro-
zesse sind nicht nur kausal an der Tumor-
entstehung beteiligt, sondern beeinflus-
sen auch maßgeblich den Verlauf einer
Krebserkrankung. Die hohe Belastung mit
reaktiven Sauerstoffspezies (ROS) ist bei
onkologischen Patienten mit einem er-
höhten Verbrauch antioxidativ wirkender
Vitamine assoziiert [11]. Die Vitamin-C-
Konzentrationen im Plasma sind folglich
bei vielen Krebspatienten erniedrigt. Ein
Vitamin-C-Mangel findet sich v.a. bei
Patienten mit fortgeschrittenen Tumor-
erkrankungen, der bis zum manifesten
Skorbut reichen kann [9]. Auch kann ein
bestehendes Vitamin-C-Defizit durch die
tumordestruktive Therapie (z.B. Interleu-
kin-2) verstärkt werden [18]. Niedrige Vi-
tamin-C-Plasmaspiegel (< 11 µmol/l) sind
bei Krebspatienten mit einer erhöhten
Entzündungsaktivität (hohes CRP),
schlechtem Ernährungszustand (niedriges

Albumin) und einer kürzeren Überlebens-
zeit assoziiert [19].

Vitamin C in der Krebsthera-
pie – a LongWay to Evidence!

Vitamin C (Ascorbinsäure, Ascorbat) ist
neben Selen eines der am häufigsten ein-
gesetzten Antioxidanzien in der komple-
mentären Onkologie. Die Bedeutung von
Vitamin C in der Krebsprävention und die
therapeutische Anwendung in der Krebs-
therapie werden jedoch seit Jahrzehnten
sehr emotional und kontrovers diskutiert
[10].

Die ersten Hinweise darauf, dass Vita-
min C von Nutzen in der Krebstherapie
sein könnte, zeigten Arbeiten aus dem
Jahre 1974 von Cameron und Campbell
[3]. Den internationalen Anstoß zu Über-
legungen, Vitamin C hoch dosiert bei Tu-
morpatienten einzusetzen, gab eine Stu-
die von Linus Pauling. 1976 publizierte
Pauling eine klinische Studie mit hoch
dosiertem Vitamin C an 100 terminalen
Krebspatienten in der renommierten wis-
senschaftlichen Fachzeitschrift Proceed-
ings of the National Academy of Sciences
(PNAS). Das Therapieregime bestand in
dieser Studie aus einer intravenösen Ap-
plikation von 10 g Vitamin C pro Tag, die
initial über einen Zeitraum von 10 Tagen
gegeben wurde, an die sich eine regelmä-
ßige orale Supplementierung von täglich
10 g Vitamin C anschloss. Als historische
Kontrollgruppe dienten 1000 vergleichba-
re Krebspatienten, die keine Vitamin-C-
Therapie erhielten [4]. Die durchschnittli-
che Überlebenszeit (ÜZ) in der Vitamin-C-
Gruppe (ÜZ: ≥ 210 Tage) war 4,2-mal so
hoch wie in der Kontrollgruppe (ÜZ: 50
Tage) (Abb. 1).

Dieser Studie kommt der Verdienst zu,
einen Hinweis auf einen möglichen le-
bensverlängernden Effekt dieser Therapie
zu liefern, den es durch prospektiv rando-
misierte Studien zu erhärten galt.

Eswurdendaraufhin anderMayoClinic
2 randomisierte placebokontrollierte Stu-
dien mit je 150 bzw. 100 Krebspatienten
im fortgeschrittenen Stadium, die täglich
10 g Vitamin C allerdings nur peroral er-
hielten, durchgeführt. In diesen Studien
konnten die Ergebnisse von Pauling nicht
bestätigt werden [7,20]. Im Hinblick auf
die aktuellen Forschungsergebnisse über
die Pharmakokinetik von parenteral appli-
ziertem Vitamin C (Ascorbat) darf aber
ein entscheidender methodischer Unter-
schied zwischen den Studien von Pauling
und derMayo Clinic nicht unerwähnt blei-
ben. Obwohl in beiden Studien die gleiche
Dosis von Vitamin C (10 g Vitamin C/d)
eingesetzt wurde, erfolgte in der Studie
von Pauling eine Kombination von paren-
teral und oral appliziertem Vitamin C, wo-
hingegen in den Studien der Mayo Clinic
Vitamin C nur oral gegeben wurde. Auf-
grund der degressiven Resorption und der
metabolischen Kontrolle in der Gewebe-
verteilung sind jedoch die erzielbaren Vi-
tamin-C-Blutspiegel durch orale Supple-
mentierung von Vitamin C erheblich limi-
tiert. Beim Menschen und Meerschwein
besteht ein sättigbarer Transport. Hohe Vi-
tamin-C-Konzentrationen verringern die
Aktivität des Vitamin-C-Transporters und
damit die orale Bioverfügbarkeit. Zudem
steigt der Vitamin-C-Turnover an, sodass
bis zu 80% des Vitamin C unverändert mit
dem Urin ausgeschieden werden [24]. Nur
durch die parenterale Applikation von Vi-
tamin C können zytotoxische Blut- und
Gewebespiegel erreicht werden.

Vitamin C in der komplementären
Onkologie – Update 2011

Uwe Gröber

16 Gröber U. Vitamin C in der komplementären Onkologie – Update 2011. ZKM 2011; 4: 16–21

zkm |Wissen
A

ut
or

en
-P

D
F

fü
r p

riv
at

e
Zw

ec
ke

 d
es

 A
ut

or
s

Vitamin C: Klinische
Pharmakokinetik

Der aktive Vitamin-C-Transport ist na-
triumabhängig und folgt einer Sättigungs-
kinetik. Vitamin Cwird in niedrigen Dosen
im menschlichen Duodenum und im pro-
ximalen Jejunum aktiv mithilfe der Trans-
portproteine SCVT1 und SCVT2 (Sodium-
dependent Vitamin C Transporter) resor-
biert. Bei Einnahme hoher Dosen erfolgt
zusätzlich eine passive Aufnahme durch
Diffusion. Die oxidierte Form Dehydroas-
corbinsäure (DHA), die im Stoffwechsel
durch Glutathion reversibel reduzierbar
ist, passiert die Zellmembran ausschließ-
lich durch erleichterte Diffusion.

Insgesamt sinkt die orale Resorptions-
quote von Vitamin C mit steigender Ein-
zeldosis, da die Dünndarmzellen in Gegen-
wart hoher Vitamin-C-Konzentrationen
die Expression des Vitamin-C-Rezeptors
reduzieren. Bei einer oralen Dosis von
180mg werden etwa 80–90% des Vitamin
C resorbiert, bei einer Dosis von 200mg
bei intaktem GIT etwa 90–100%, bei einer
Dosis von 1000mg etwa 65–75% und bei
12000mg nur noch 16%. Der nicht re-
sorbierte Anteil wird von der Dickdarm-
flora teilweise zu organischen Säuren und
CO2 abgebaut. Die renale Vitamin-C-Ex-
kretion steigt, wenn der Gesamtkörper-
pool 1500mg bzw. die Vitamin-C-Plasma-
spiegel die Rückresorptionskapazität der
Niere wesentlich überschreitet. Die Nie-
renschwelle liegt bei > 1mg/dl, d.h. eine
renale Ausscheidung erfolgt erst bei Plas-
makonzentrationen zwischen 1,2 und
1,8mg/dl (etwa 70 und 100 µmol/l). Un-
terhalb dieser Konzentrationwird Vitamin
C aktiv im proximalen Tubulus Na+-ab-
hängig rückresorbiert [24].

Aktuelle pharmakokinetische Untersu-
chungen zur oralen und parenteralen Vi-
tamin-C-Applikation belegen, dass selbst
bei der Einnahme extrem hoher oraler Do-
sierungen (z.B. 18 g Vitamin C/Tag, p.o.)
die Vitamin-C-Peakplasmaspiegel nur ein
Maximum von etwa 220–230 µmol/l er-
reichen (Abb. 2). Demgegenüber wer-
den bei der intravenösen Applikation von
10 g Vitamin C ein Peakwert im Plasma
um 5500 µmol/l und bei 50 g Vitamin C
(i.v.) ein Peakwert von etwa 13500 µmol/l
erreicht [22].

Vitamin C (Ascorbat):
Zytotoxische Wirkung auf
Tumorzellen

In-vitro-Studien [5,6] vonChenundLevine
haben gezeigt, dass pharmakologische
Konzentrationen von Vitamin C, die zu

einem Anstieg der Vitamin-C-Plasmaspie-
gel auf 1000 bis 5000 µmol/l und mehr
führen, selektiv zytotoxische Effekte auf
Tumorzellen ausüben, ohne normale Zel-
len zu schädigen (Abb. 3). Um die klini-
schen Effekte einer intravenösen Vitamin-
C-Applikation nachzuahmen, wurden die

Abb. 1 Vergleich der Überlebenszeiten bei terminalen Krebspatienten, die entweder Vitamin C (initial
10 g/d für 10 Tage i. v., gefolgt von 10 g/d p.o. dauerhaft) oder als historische Kontrollgruppe keine solche
Therapie erhalten hatten [7].

Abb. 2 Vitamin-C-Plasmaspiegel bei gesunden Personen nach oraler Applikation von Vitamin C, schema-
tisch nach [22].

17Gröber U. Vitamin C in der komplementären Onkologie – Update 2011. ZKM 2011; 4: 16–21

zkm |Wissen
A

ut
or

en
-P

D
F

fü
r p

riv
at

e
Zw

ec
ke

 d
es

 A
ut

or
s

untersuchten Zellen für 1 h mit Vitamin C
(0,3–20mM) inkubiert und danach 18–
22 h beobachtet. Die Vitamin-C-Exposition
führte bei verschiedenen humanen Krebs-
zellen (z.B. Brust, Glioblastom, Lymphom)
zum Zelltod. Normale Zellen (z.B. Lym-
phozyten, Fibroblasten, Monozyten) sind
unempfindlich auf Vitamin-C-Konzentra-
tionen bis zu 20mM.

Vitamin C (Ascorbat):
Mechanismen der zytotoxischen
Effekte auf Tumorzellen

Wasserstoffperoxid (H2O2) spielt als zy-
totoxischer Mediator im Rahmen der in-
travenösen Vitamin-C-Hochdosistherapie
eine zentrale Rolle. Dabei wirkt das Ascor-
batmolekül als Prooxidans und Prodrug
von H2O2. Ascorbat induziert in pharma-
kologischer Dosierung die Bildung von

zytotoxischem Wasserstoffperoxid, das in
der Lage ist, Krebszellen abzutöten, gesun-
de Zellen aber nicht schädigt. Entspre-
chende Belege liegen bereits aus In-vitro-
Versuchen mit verschiedenen Tumorzell-
linien und gesunden Zellen vor. Solange
das Ascorbatmolekül im Blut zirkuliert,
wird anscheinend nur wenig Wasserstoff-
peroxid produziert und dieses durch die
Katalase (CAT) im Plasma und die Gluta-
thion-Peroxidase (GSH‑Px) in den Ery-
throzyten effizient entgiftet. Erst wenn
das Ascorbatmolekül aus der Blutbahn in
den interstitiellen Raum übertritt, kommt
es zu einer intensiven Bildung von Was-
serstoffperoxid, das dann als zytotoxisches
Agens selektiv Krebszellen abtöten kann
(Abb. 4) [13]. Tumorzellen reagieren
empfindlicher auf oxidativen Stress, da sie
schlechter mit antioxidativen Schutzen-
zymen ausgestattet sind. Wahrscheinlich
induzieren die Wasserstoffperoxide in Tu-
morzellen die Apoptose durch DNA-Brü-
che und mitochondriale Schäden [21].
Weitere nachgewiesene Effekte auf der
molekularen Ebene sind: Zellzyklusstill-
stand am Übergang von der G1- in die
S‑Phase, verminderte Expression von Cy-
clin A und E, CDK2 und CDK4, Induktion
der Apoptose, Zunahme von p53 und p21,
Aktivierung der Caspase 3.

In einer aktuellen Studie aus dem Jahr
2008 wurde nun die Wirkung von hoch
dosiertem parenteral appliziertem Ascor-
bat auf 3 aggressive Tumorarten unter-
sucht. Dabei erhielten Mäuse mit schnell
wachsendem Pankreaskarzinom, Ovarial-
karzinom oder Glioblastomen bis zu 4 g
Vitamin C pro kg Köpergewicht pro Tag
intravenös oder intraperitoneal. Im Ver-
gleich zu den Tieren, die kein Vitamin C
erhalten hatten, reduzierte die Vitamin-C-
Hochdosisinfusion signifikant das Tumor-
gewicht und ‑wachstum beim Ovarialkar-
zinom (p < 0,005), Pankreaskarzinom
(p < 0,05) und Glioblastom (p < 0,001) zwi-
schen 41 und 53%. Bei den glioblastom-
tragenden Mäusen konnte darüber hinaus
die Metastasenbildung verhindert wer-
den. Die Autoren vermuten, dass eine hoch
dosierte Vitamin-C-Infusionstherapie v.a.
bei Krebsarten mit schlechter Prognose
und begrenzten therapeutischenMöglich-
keiten von Nutzen sein kann [6].

Abb. 3 Effekte pharmakologischer Vitamin-C-Konzentrationen auf maligne und normale Zellen [22]. Erfor-
derliche Ascorbatkonzentration zum Abtöten von 50% der untersuchten Zellen (EC50-Wert) nach 1-stündi-
ger Inkubation.

Abb. 4 Selektiver zytotoxischer Effekt von intravenös appliziertem Vitamin C (Modell) [13].

18 Gröber U. Vitamin C in der komplementären Onkologie – Update 2011. ZKM 2011; 4: 16–21

zkm |Wissen
A

ut
or

en
-P

D
F

fü
r p

riv
at

e
Zw

ec
ke

 d
es

 A
ut

or
s

Vitamin C und Zytostatika

Im Hinblick auf die Nebenwirkungsrate
und tumordestruktive Wirkung von Zyto-
statika gibt es Hinweise, dass Vitamin C
die Wirksamkeit einiger Zytostatika ver-
stärken kann. Die kombinierte Gabe von
Adriamycin mit einer parenteralen Appli-
kation von Vitamin C (2 g/kg KG, i.v. oder
intraperitoneal) konnten im Tierversuch
(Maus, Meerschwein) die kardiotoxischen
Nebenwirkungen des Anthrazyklins signi-
fikant reduzieren und die Überlebenszeit
signifikant erhöhen. Die zytotoxischeWir-
kung des Anthrazyklins wurde dabei nicht
beeinträchtigt [26]. Pharmakologische In-
vitro-Studien haben zudem gezeigt, dass
Vitamin C die zytotoxische Wirkung von
antineoplastischen Substanzen wie Cis-
platin, Dacarbazin, Doxorubicin, Paclitaxel,
Tamoxifen und 5-Fluorouracil (5-FU) ver-
stärkt [17,25]. Bemerkenswert sind auch
Untersuchungen, in denen gezeigt wurde,
dass die intraperitoneale Applikation von
Vitamin C zusammen mit Vitamin K in
der Lage ist, die tumordestruktive Wir-
kung verschiedener Zytostatika zu poten-
zieren [2,27].

Dagegen führte eine Vorbehandlung
mit Dehydroascorbinsäure, die aus Ascor-
binsäure mithilfe einer Ascorbatoxidase
gewonnen wurde, in einer aktuellen Stu-
die an Tumorzelllinien und tumortragen-
den Mäusen zu einer dosisabhängigen Ab-
schwächung der Zytotoxizität bei Doxoru-
bicin, Cisplatin, Vincristin, Methotrexat
und Imatinib. Im Tierversuch hemmte zu-
dem die orale Gabe von Vitamin C dieWir-
kung von Bortezomib beim multiplen
Myelom [15].

Klinische Studien mit
Vitamin-C-Infusionen

Ein Vitamin-C-Mangel sollte in jedem Fall
durch eine gezielte Supplementierung
kompensiert werden, da mit einer deutli-
chen Verschlechterung der Lebensqualität
bei sehr niedrigen Vitamin-C-Plasmaspie-
geln, wie sie etwa bei Skorbut beobachtet
werden, zu rechnen ist. Eine aktuelle mul-
tizentrische Studie zeigt, dass eine adju-
vante, hoch dosierte parenterale Applika-
tion von Vitamin C (7,5 g Vitamin C pro
Woche, i. v., Dauer im Median 6,8 Monate)

auf den postoperativen Verlauf von Brust-
krebspatientinnen in der Verumgruppe
(n = 409) im Hinblick auf die Hauptziel-
größen (z.B. Antriebsmangel, Erschöp-
fung, Müdigkeit und im Gesamtscore nach
Wie-Lachin) gegenüber einer nicht rando-
misierten Vergleichsgruppe (n = 379) mit
einer deutlichen Verbesserung assoziiert
war. Auch in den sekundären Zielparame-
tern wie Reduktion von unerwünschten
Wirkungen der konventionellen tumor-
destruktivenTherapie, Pflegebedürftigkeit
und Leistungsindex nach Karnofsky war
die Gruppe mit Vitamin C der Kontroll-
gruppe deutlich überlegen [1]. Auch für
diese möglichen günstigen Kurzzeit-Effek-
te einer hoch dosierten intravenösen Vita-
min-C-Therapie wäre somit die Durchfüh-
rung randomisierter Studien wünschens-
wert.

Eine Verbesserung der tumordestrukti-
ven Therapie bei gleichzeitiger Reduktion
der Nebenwirkungsrate durch definierte
(hohe) Dosen von Antioxidanzien (oral) in
Kombination mit einer Vitamin-C-Hoch-
dosisinfusionstherapie wird in 2 Kasuisti-
ken der University of Kansas an Frauen
mit fortgeschrittenem epithelialem Ova-
rialkarzinom (Stadium IIIc) beschrieben.
In dieser Untersuchung supplementierten
die Patientinnen mit Ovarialkarzinom
nach einer Primäroperation adjuvant zur
First-Line-Chemotherapie bzw. Konsoli-
dierungstherapie mit Carboplatin und Pa-
clitaxel regelmäßig hoch dosierte dietäti-
sche Antioxidanzien. Zusätzlich erfolgte
nach Ausschluss eines Glucose-6-Phos-
phat-Dehydrogenase-Mangels 2 × wö-
chentlich eine intravenöse Applikation
von Vitamin C (Dosierung: 60 g/Infusion,
2 × pro Woche, Zeitraum: 40 Monate), die
sich an Wirkspiegeln von über 200mg/dl
für Vitamin C im Plasma orientierte. Die
Komedikation mit Antioxidanzien in Ver-
bindung mit der parenteralen Applikation
von Vitamin C zeigte einen überaus güns-
tigen Effekt auf die tumordestruktive Ef-
fektivität und Nebenwirkungsrate der
Chemotherapie (z.B. Paclitaxel: Neuroto-
xizität, Myelosuppression) sowie auf die
Remissionsdauer und die Lebensqualität.
Bei den Patientinnen konnten 3 Jahre nach
Ende der Behandlung keine Rezidive nach-
gewiesen werden. Der Tumormarker CA-

125 als diagnostischer Marker für das ek-
topische Epithel lag im Normalbereich [8].

In 3 aktuellen Fallberichten, in denen
die vom National Cancer Institute der USA
erstellten „Best Case Series Guidelines“ zu-
grunde gelegt wurden, war die langfristi-
ge Vitamin-C-Hochdosisinfusionstherapie
mit einem außergewöhnlich guten klini-
schen Verlauf und z.T. kompletter Remis-
sion des Primärtumors assoziiert [23].

Patient 1

Eine Patientin (51 Jahre, Diagnose: August
1995) mit Nierenzellkarzinom (Grad III/IV
mit Beteiligung der Nierenvene), bei der
6 Monate nach Nephrektomie mehrere
Lungenmetastasen nachgewiesenwurden,
lehnte die konventionelle Therapie ab und
entschied sich stattdessen für eine Vita-
min-C-Hochdosistherapie (65 g Vitamin C
i.v., 2 ×/Woche, Beginn: Oktober 1996,
Dauer: 10 Monate). Eine Kontrolluntersu-
chung ergab nach 1 Jahr in der Lunge kei-
nen pathologischen Befund. Erst 5 Jahre
später fand sich ein kleinzelliges Lungen-
karzinom (starke Raucherin), das nicht
auf Vitamin-C-Infusionen ansprach. Die
Patientin verstarb 7 Jahre nach der Diag-
nosestellung offensichtlich am Primärtu-
mor.

Patient 2

Bei diesem Patienten (49 Jahre, Diagnose:
1996) wurde ein Blasenkarzinom (Grad
3/3papilläres,muskelinvasivesÜbergangs-
epithelkarzinom) mit multiplen Satelli-
tentumoren festgestellt. Nach Resektion
des Tumors entschied sich der Patient für
eine Vitamin-C-Hochdosisinfusionsthera-
pie (30 g Vitamin C i.v., 2 ×/Woche für
3 Monate, danach 4 Jahre lang 30 g Vita-
min C alle 1–2 Monate, unterbrochen von
1–2-monatigen Intervallenmit häufigeren
Infusionen). Nach 9 Jahrenwar der Patient,
obwohl es sich um einen multiplen mus-
kelinvasivenTumor handelte, bei guter Ge-
sundheit und frei von Metastasen.

Patient 3

Diese Patientin (66 Jahre, Diagnose: Januar
1995) hatte ein diffuses großes B-Zell-
Lymphom (Stage III, 3,5–7 cm tranversal,
11 cm kraniokaudal, paraspinal Höhe L4–
L5) mit axillärer Lymphknotenbeteiligung.
Die Patientin stimmt einer 5-wöchigen

19Gröber U. Vitamin C in der komplementären Onkologie – Update 2011. ZKM 2011; 4: 16–21

zkm |Wissen
A

ut
or

en
-P

D
F

fü
r p

riv
at

e
Zw

ec
ke

 d
es

 A
ut

or
s

Bestrahlung, nicht aber einer Chemothe-
rapie zu und entscheidet sich stattdessen
für eine Vitamin-C-Hochdosisinfusions-
therapie (15 g Vitamin C i.v., 2 ×/Woche
für 2 Monate, gefolgt von 15 g Vitamin C
i.v., 1 ×/Woche für 7 Monate, dann 15 g
Vitamin C i.v., alle 2–3 Monate für 1 Jahr).
Die Patientin ist 10 Jahre nach Erstdiagno-
se beschwerdefrei und ohne Anzeichen
einer malignen Erkrankung.

Fazit

Die aktuellen pharmakologischen und
pharmakokinetischen Erkenntnisse über
die parenterale Applikation von Vitamin C
sowie internationale Fallberichte lassen
die Vitamin-C-Hochdosisinfusionsthera-
pie in einem neuen Licht erscheinen. Die
derzeit vorliegenden Erkenntnisse verlan-
gen nach einer stärkeren klinischen Prü-
fung an Tumorpatienten. Eigene Erfahrun-
gen in der Betreuung von Krebspatienten
mit einer mehrjährigen Vitamin-C-Hoch-
dosisinfusionstherapie (Tab. 1) unter-
streichen v.a. den positiven Einfluss auf
die Lebensqualität und das Immunsystem
bei den Betroffenen [14]. In den USA sind
schon verschiedene Studien mit hoch do-
sierten Vitamin-C-Infusionen in Vorberei-
tung [21].

Online zu finden unter
http://dx.doi.org/10.1055/s-0031-1280047

Literatur

[1] Braschoß A. Hochdosis-Infusionstherapie in
der adjuvanten Therapie des Mammakarzi-
noms. Onkologe 2006; 12

[2] Calderon PB et al. Potential therapeutic ap-
plication of the association of vitamins C
and K3 in cancer treatment. Curr Med Chem
2002; 9: 2271–2285

[3] Cameron E, Campbell A. The orthomolecu-
lar treatment of cancer. II. Clinical trial of
high-dose ascorbic acid supplements in ad-
vanced human cancer. Chem Biol Interact
1974; 9: 285–315

[4] Cameron E, Pauling L. Supplemental ascor-
bate in the supportive treatment of cancer:
prolongation of survival times in terminal
human cancer. Proc Natl Acad Sci USA 1976;
73: 3685–3689

[5] Chen Q et al. Pharmacologic ascorbic acid
concentrations selectively kill cancer cells:
action as prodrug to deliver hydrogen per-
oxide to tissues. PNAS 2005; 102: 13604–
13609

[6] Chen Q et al. Pharmacologic doses of as-
corbate act as prooxidant and decrease
growth of aggressive tumor xenografts in
mice. PNAS 2008; 105: 11037–11038

[7] Creagan ET et al. Failure of high-dose vita-
min C (ascorbic acid) therapy to benefit pa-
tients with advanced cancer. A controlled
trial. N Engl J Med 1979; 301: 687–690

[8] Drisko JA et al. The use of antioxidants with
first-line chemotherapy in two cases of
ovarian cancer. J Am Coll Nutr 2003; 22:
118–123

[9] Fain O et al. Scurvy in patients with cancer.
BMJ 1998; 316: 1661–1662

[10] Golde DW. Vitamin C in cancer. Integr Can-
cer Ther 2003; 2: 158–159

[11] Gröber U. Antioxidants and other micronu-
trients in complementary oncology. Breast
Care 2009; 4: 13–20

[12] Gröber U. Mikronährstoffe. Metabolic Tu-
ning – Prävention – Therapie. Stuttgart:
WVG; 2011

[13] Gröber U. Vitamin C in complementary on-
cology – Update 2009. Med Monatsschr
Pharm 2009; 37: 263–267

[14] Gröber U. Vitamin-C-Hochdosisinfusions-
therapie beim Mammakarzinom. DZO 2007;
39: 80–81

[15] Gröber U, Hübner J, Holzhauer P. Vitamin
C in der komplementären Onkologie. Onko-
loge 2010; 16: 309–313

[16] Holzhauer P, Gröber U. Checkliste: Kom-
plementäre Onkologie. Stuttgart: Hippokra-
tes; 2010

[17] Kurbacher CM et al. Ascorbic acid improves
the antineoplastic activity of doxorubicin,
cisplatin, and paclitaxel in human breast
carcinoma cells in vitro. Cancer Lett 1996;
103: 183–189

[18] Marcus SL et al. Hypovitaminosis C in pa-
tients treated with high-dose interleukin 2
and lymphokin-activated killer cells. Am J
Clin Nutr 1991; 54 (Suppl. 6): 1292S–1297S

[19] Mayland CR et al. Vitamin C deficiency in
cancer patients. Palliat Med 2005; 19: 17–
20

[20] Moertel CG et al. High-dose vitamin C ver-
sus placebo in the treatment of patients
with advanced cancer who have had no pri-
or chemotherapy. A randomized double-
blind comparison. N Engl J Med 1985; 312:
137–141

[21] Ohno S et al. High-dose vitamin C (ascorbic
acid) therapy in the treatment of patients
with advanced cancer. Anticancer Res 2009;
29: 809–816

[22] Padayatty JS et al. Vitamin C pharmacoki-
netics: Implications for oral and intravenous
use. Ann Intern Med 2004; 140: 533–538

Tab. 1 Höchstdosis Vitamin-C-Titrationsschema (bei normalem G6-PD-Status) nach Gröber und Holzhauer
[12,16].

1. Infusion 15 g Vitamin C in 200ml Ringer-Laktat-Lsg. über 30min

2. und 3. Infusion 30 g Vitamin C in 400ml Ringer-Laktat-Lsg. über 60min

Zur Vorbeugung vaskulärer Spasmen: a) Infusionmit 200mgMagnesium-Chlorid
oder ‑sulfat ergänzen, b) zusätzlich: 500–1000mg Kalzium oral (½ h vor Infusion)

4. und 5. Infusion 60 g Vitamin C in 800ml Ringer-Laktat-Lsg.

Zur Vorbeugung vaskulärer Spasmen: a) Infusionmit 300mgMagnesium-Chlorid
oder ‑sulfat ergänzen, b) zusätzlich: 500–1000mg Kalzium oral (½ h vor Infusion)

6. Infusion 75 g Vitamin C in 1000ml Ringer-Laktat-Lsg.

Zur Vorbeugung vaskulärer Spasmen: a) Infusionmit 400mgMagnesium-Chlorid
oder ‑sulfat ergänzen, b) zusätzlich: 500–1000mg Kalzium oral (½ h vor Infusion)

Labor Labordiagnostische Erfassung der Vitamin-C-Plasmaspiegel:
Zielwert > 300–500mg/dl

Falls unter der Dosierung von 75 g Vitamin C die angestrebten Plasmaspiegel von
> 300–500mg/dl nicht erreicht werden, kann die Dosierung auf 100–150 g Vita-
min C/Infusion gesteigert werden.

Weitere
Infusionen

75–150 g Vitamin C in Ringer-Laktat-Lsg., 2 ×/Woche plus 500–1000mg Kalzium
(p.o.) und 200–400mgMagnesium (i. v.)

Labor: regelmäßiges Monitoring der Vitamin-C-Plasmaspiegel

Zielwert: > 300–500mg/dl (Messung am Tag der Infusion**)

20 Gröber U. Vitamin C in der komplementären Onkologie – Update 2011. ZKM 2011; 4: 16–21

zkm |Wissen
A

ut
or

en
-P

D
F

fü
r p

riv
at

e
Zw

ec
ke

 d
es

 A
ut

or
s

[23] Padayatty SJ et al. Intravenously adminis-
tered vitamin C as cancer therapy: three
cases. CMAJ 2006; 174: 937–942

[24] Pietrzik K, Golly I, Loew D. Handbuch Vita-
mine. München: Elsevier; 2008

[25] Prasad KN et al. Modification of the effect
of tamoxifen, cisplatin, DTIC, and interfer-
on-α2b on human melanoma cells in culture
by mixture of vitamins. Nutr Cancer 1994;
22: 233–245

[26] Shimpo K et al. Ascorbic acid and adriamy-
cin toxicity. Am J Clin Nutr 1991; 54
(6. Suppl): 1298S–1301S

[27] Taper HS et al. Non-toxic potentiation of
cancer chemotherapy by combined C and
K3 vitamin pre-treatment. In J Cancer 1987;
40: 575–579

Uwe Gröber

Akademie & Zentrum für
Mikronährstoffmedizin
Zweigertstraße 55
45130 Essen
www.mikronaehrstoff.de
uwegroeber@gmx.net

Uwe Gröber ist Apotheker und zählt zu
den führendenMikronährstoffexperten
Deutschlands. Spezialgebiete sind u.a.
Interaktionen zwischen Arzneimitteln und
Mikronährstoffen sowie Ernährungs- und
Präventivmedizin. Neben seiner medizi-
nisch-wissenschaftlichen Beratungstätigkeit
in der pharmazeutischen Industrie ist er
aktiv in der Aus- und Fortbildung von Apo-
thekern, Ärzten und Ernährungswissen-
schaftlern tätig. Er ist Autor und Koautor
zahlreicher Publikationen und Fachbücher
und Mitherausgeber der Zeitschrift für
Orthomolekulare Medizin.

Vitamin-C-Infusionstherapie: Praktische Hinweise

1. Vor der Vitamin-C-Hochdosisinfusionstherapie ist labordiagnostisch ein Glucose-6-

Phosphat-Dehydrogenase-Mangel auszuschließen (→Gefahr der Hämolyse unter

Vitamin-C-Infusionen).

2. Die Nierenfunktion sollte regelmäßig kontrolliert werden.

3. Die Vitamin-C-Dosierung sollte langsam auftitriert werden (s.Titrationsschema

Tab. 1)

Durchführung der Vitamin-C-Hochdosisinfusionstherapie

● Anzahl der Infusionen/Woche: 1–4 Infusionen pro Monat, auch in der Phase der CT

● Dosierung pro Infusion: 1–3 g Vitamin C pro kg Körpergewicht

● Infusionsgeschwindigkeit: 0,5(−1) g Vitamin C/min

● Vitamin-C-Plasmaspiegel: Nach Ausschluss des G6-PD-Mangels wird die Vitamin-C-

Dosis sukzessive in den folgenden 2–4 Wochen erhöht bis zum Erreichen von Vita-

min-C-Plasmaspiegeln von > 300–500mg/dl (> 500mg/dl gemessen nach Vitamin-C-

Infusion von 150 g)

● Wichtig: Auf ausreichende Flüssigkeitszufuhr (z.B. Früchtetee) achten, da durch die

hohe Natriumzufuhr (→ Ringer-Laktat: 1000ml enthalten 8,6 g NaCl) starkes Durst-

gefühl auftritt. Zur Vorbeugung vaskulärer Spasmen empfiehlt sich zusätzlich die

orale Supplementierung von Kalzium (z.B. 1000mg in 1 l Wasser) und die parente-

rale Applikation von 200–400mg Magnesium.

BioActive Q10
garantierter Eff ekt

...die mit dem goldenen Mörser
0800-1122525

Qualitätsprodukte von

D
E_

Ad
s_

ac
tiv

Q
10

_D
H

Z_
02

11

BioActive Q10 Uniqinol®

− Erhalten Sie − Erhalten Sie
Ihre VitalitätIhre Vitalität

• das aktive Q10
Uniqinol wird direkt
vom Organismus
aufgenommen und ist
somit deutlich wirksamer

• zur Unterstützung bei
einer Statintherapie

• stärkt das
Herz-Kreislauf-System

• hochdosiert mit 100 mg
pro Kapsel

• dokumentierte und hohe
Bio-Verfügbarkeit

Nur eine Kapsel am Tag
PZN 6927519 − 90 Kapseln

DE_Ads_activQ10_DHZ_0211.indd 1 21-02-2011 15:16:54

A
nz
ei
ge

Gröber U. Vitamin C in der komplementären Onkologie – Update 2011. ZKM 2011; 4: 16–21

A
ut

or
en

-P
D

F
fü

r p
riv

at
e

Zw
ec

ke
 d

es
 A

ut
or

s

