

Retsmedicinsk Institut

Aarhus Universitet

Årsberetning 2001

Retspatologisk Afdeling
Peter Sabroes Gade 15
8000 Aarhus C

Tlf. 86 12 56 77
Fax. 86 12 59 95

Retskemisk Afdeling
Skovagervej 2
8240 Risskov

Tlf. 86 17 53 22
Fax. 86 17 50 03

Indholdsfortegnelse

Forord.....	5
Ledelse	6
Personale	8
Bygningsmæssige forhold	10
Undervisning	11
Dokumentation af kvalitetssikring ved afdeling for retspatologi og klinisk retsmedicin	12
Kvalitetsstyring ved Retskemisk Afdeling.....	15
Forskning.....	17
Publikationer	18
Kongresser og møder	20
Kurser	24
Forskningsområder og igangværende projekter.....	26
Udvalgsarbejde og anden virksomhed	28
Retsmedicinsk Instituts rekvirerede arbejde	31
Retspatologisk Afdeling	
Retslægelige obduktioner.....	32
Obduktioner begæret af statsadvokater.....	34
Obduktioner begæret af Arbejdsskadestyrelsen og forsikrings­selskaber	34
Dødsmåder	35
Klager over sundhedspersonale, tilsynssager og lægefejl.....	40
Identifikationer.....	40
Findestedsundersøgelser	40
Andre undersøgelser	41
Klinisk retsmedicin	41
Kolposkopiske undersøgelser	43
Retspatologiske effektundersøgelser.....	44
Øvrige undersøgelser	44
Udtalelsessager.....	44
Fremmøde i retten	44
Embedslægemøde	44
Retskemisk Afdeling	
Retstoksikologiske undersøgelser	45
Undersøgelse af pulvere, tabletter, plantemateriale mm.....	49
Udsendelsesliste	52

Forord

Retsmedicinsk Institut, Aarhus Universitet, varetager som andre universitetsinstitutter undervisning og forskning, men indtager en særstilling ved at Statsobducenturet for Jylland er tilknyttet instituttet.

Instituttets årsberetning vedrørende forskning og undervisning offentliggøres i Aarhus Universitets årsberetning. Denne afspejler ikke de mange andre aktiviteter, der finder sted ved et retsmedicinsk institut. Især savnes en mere detaljeret beretning om Statsobducenturets forhold, som udgør en væsentlig del af instituttets virksomhed.

Der vil i denne årsberetning blive redegjort for instituttets undervisning, forskning og statsobducentur-virksomhed.

Året har været præget af, at instituttet har overtaget personundersøgelserne i politikredsene i Nordjyllands, Viborg og Ringkøbing amter samt en del af Vejle Amt, og har oprettet regionale afsnit for klinisk retsmedicin i Herning og Aalborg.

Årsberetningen indeholder tillige indlæg vedrørende "Dokumentation af kvalitetssikring ved afdeling for retspatologi og klinisk retsmedicin" af vicesstatsobducent Peter Leth (side 12) og "Kvalitetsstyring ved Retskemisk Afdeling" af cand.pharm. Ingrid Rosendal (side 15).

M. Gregersen

Ledelse

Retsmedicinsk Institut er et universitetsinstitut og er derfor omfattet af Universitetsloven. Loven af 1993 medførte betydelige ændringer i universitetets, fakulteternes og institutternes ledelsesform. For Retsmedicinsk Institut gælder endvidere Bekendtgørelse om de retsmedicinske institutter i København, Odense og Aarhus af 21.03.94. Ifølge denne er professoren i retsmedicin også statsobducent og institutleder, medens vicesstatsobducenterne er stedfortrædere. Institutet har valgt indtil videre ikke at have nogen bestyrelse.

Ledelsen af undervisning og forskning foregår i samarbejde med Det Sundhedsvidenskabelige Fakultet og dekanen.

Med hensyn til det rekvirerede arbejde og den økonomiske ledelse arbejder lederen tæt sammen med vicesstatsobducenterne Annie Vesterby og Peter Leth, Retspatologisk Afdeling, lektor Elisabeth Kaa vedrørende ledelsen af Retskemisk Afdeling, og med Aarhus Universitets Budgetkontor ved kontorchef Kirsten Skjødt. Instituttets sagsbehandler var i 2001 fuldmægtig Anders Moestrup.

Statsobducenturets regnskaber varetages af Aarhus Universitets Regnskabsafdeling ved regnskabschef Torben Jensen, instituttets sagsbehandler er afdelingsleder Else Griis.

Ved instituttet findes følgende udvalg:

Samarbejdsudvalg: Fra ledelsens side: Markil Gregersen (formand), Annie Vesterby, Peter Leth og Elisabeth Kaa. Fra medarbejdersiden: Ulla Gaardbo (til 30.04.), Rasmus Telving (fra 01.05.) (næstformand) og Carsten Hansen fra Retskemisk Afdeling, Jytte Banner Lundemose, Alice Tonsgaard (til 30.04.) og Eva Olesen (fra 01.05.) fra Retspatologisk Afdeling.

Sikkerhedsudvalg: Markil Gregersen (til 30.04.), Peter Leth (fra 01.05.) (formand), Elisabeth Kaa, Inge Korup, Karsten Mildahl Nielsen.

Byggeudvalg: Ingrid Bayer Kristensen (formand), Carsten Hansen, Allan Laursen, Inge Korup.

EDB-udvalg: Markil Gregersen, Peter Leth, Kirsten Lønaskov, Ole Lundskov, Carsten Hansen.

Kodeudvalg: Kodeudvalget er et fælles udvalg i samarbejde med de øvrige retspatologiske afdelinger. Aarhus-udvalget består af: Markil Gregersen, Peter Leth, Ole Lundskov, Ina Eltang og Kirsten Lønaskov. Odense er repræsenteret ved Jørgen Thomsen og Solveig Wandorf, København ved Hans Petter Hougen, Niels Lynnerup, Anette Teller og Steen Lærke.

Medarbejdermøder: Instituttet tilstræber at afholde et møde to-tre gange årligt, hvor samtlige medarbejdere deltager.

Desværre lykkedes det ikke i 2001 at afholde sådanne møder på grund af en stor arbejdsbyrde og samtidig mangel på personale.

Medarbejderudviklingssamtaler (MUS): Der afvikles årligt MUS-samtaler, disse foretages af Elisabeth Kaa på Retskemisk Afdeling og af Annie Vesterby på Afdeling for Retspatologi og Klinisk Retsmedicin.

Personale

Instituttleder: Professor, statsobducent, dr.med. Markil Gregersen

Stedfortrædere: Vicesstatsobducent, dr.med. Annie Vesterby Charles
Vicesstatsobducent, ph.d. Peter Leth

Afdelingsleder: Lektor, lic.pharm. Elisabet Kaa.

Personaleforbrug:

Ordinært aflønnet personale

Videnskabeligt personale: 2,8 årsværk.

Teknisk-administrativt personale: 4,8 årsværk.

Personale, aflønnet af rekvireret arbejde

Videnskabeligt personale: 5,1 årsværk.

Teknisk-administrativt personale: 25,4 årsværk.

Videnskabeligt personale Retspatologisk afdeling:

Læge Helene Nortvig Abrahamsen (01.06.-31.07.), læge Mads Krister Birkler (til 31.01.), læge Peter Eugen Bruvik-Ruhlmann (fra 01.08.), læge Charlotte Corydon (01.08.-30.09.), læge June Anita Ejlersen (fra 01.10.), læge Lone Eskildsen (til 31.01.), lektor, speciallæge i patologisk anatomi Poul Frederiksen, professor, dr.med., statsobducent Markil Gregersen, læge Ole Christian Ingemann Hansen (01.02.-30.04.), lektor, speciallæge i patologisk anatomi Ingrid Bayer Kristensen, vicesstatsobducent, speciallæge i patologisk anatomi, ph.d. Peter Mygind Leth, lektor, speciallæge i patologisk anatomi, ph.d. Jytte Banner Lundemose, læge Søren Johan Mikkelsen (fra 01.09.), læge Hans Jacob Teglers Nielsen (fra 01.10.), læge Lene Aagaard Nielsen (01.02.-30.07.), vicesstatsobducent, dr.med. Annie Vesterby.

Speciallæger ved Retsmedicinsk Instituts Regionalafsnit Aalborg/Herning: Marja den Engelsman, Niels Holm-Nielsen, Steen Bo Kalms, Kim Mølenberg, Agnete Tophøj, Anna Bæk, Jan Allan Schou, Erik Damberg, Jens Misfeldt, Bent Conrad Pedersen.

Videnskabeligt personale Retskemisk afdeling:

Cand.polyt., ph.d. Mette Findal Andreasen (fra 01.05.), cand.pharm. Claus Dragsholt, lektor, speciallæge i klinisk kemi Axel Carsten Hansen, afdelingsleder, lektor, lic.pharm. Elisabet Kaa, cand.scient. Anette Panduro Falcher Petersen (fra 01.12.), cand.pharm. Ingrid Rosendal, lic.pharm. Kirsten Wiese Simonsen (til 31.08.).

Teknisk-administrativt personale Retspatologisk afdeling:

Kontorpersonale: Overassistent Lis Dupont Birkler, kontorfuldmægtig Ina Eltang, kontorfuldmægtig Kirsten Lønskov, overassistent Birgitte Skovgaard Outzen, overassistent Alice Tonsgaard, overassistent Vivi Melgaard Vendebæk.

Laboratoriepersonale: Bioanalytiker Jytte Dreyer Jakobsen, bioanalytiker Eva Olesen, bioanalytiker Lone Pernille Pedersen (til 31.01.).

Institutbetjente: Institutbetjent Arne Ernst, institutbetjent Allan Laursen, ledende institutbetjent Karsten Mildahl Nielsen.

EDB-medarbejder: Ole Lundskov.

Sprog- og virksomhedspraktikant: Iuri Podgorbunshih (fra 01.09.).

Teknisk-administrativt personale Retskemisk afdeling:

Kontorpersonale: Overassistent Laila Kearney, overassistent Vivi Melgaard Vendebæk.

Laboratoriepersonale: Laboratoriefunktionær Mette-Marie Damborg Andersen (til 31.01.), laboratoriefunktionær Ulla Gaardbo, laboratoriefuld­mægtig Ulla Mejlvang Jensen, laboratorietekniker Per Kastrupsen, laboratoriefuld­mægtig Inge Korup, laboratorietekniker Helle Degnbol Madsen (til 01.03.), laboratorietekniker Jette Vindbæk Melsen (til 31.10.), laboratoriefunktionær Annette Hedegaard Nielsen, laboratoriefunktionær Brian Nielsen (fra 01.02.), laboratoriefunktionær Susanne Lysdahl Røberg, laboratoriefunktionær Ken Røn­nov, laboratoriefunktionær Janni Ankerstjerne Sørensen (fra 01.02.), laboratorieoverassistent Rasmus Telving, afdelingslaborant Marianne Vogel.

Ph.d.-studerende:

Læge Lene Warner Boel

Bygningsmæssige forhold

Instituttets retspatologiske afdeling har til huse i Aarhus Kommunehospitals gamle patologisk-anatomiske institut, hvor der findes kontorer, personundersøgelserum og histologiske laboratorier samt værksted. Obduktionerne finder sted i den lille sektionstue på Aarhus Kommunehospitals Patologiske Institut, ligesom man anvender dette instituts morgue og genkendelsesrum.

På grund af dårlige pladsforhold benytter instituttet stadig to "skurvogne" til kontorer og spise/mødefaciliteter.

Den retskemiske afdeling har til huse i en laboratoriebygning på Psykiatrisk Hospital i Risskov. Der er således en afstand på ca. 3 km mellem de to afdelinger.

De bygningsmæssige forhold for den retspatologiske afdeling er stærkt kritisable. Bygningerne er alt for små og opfylder langt fra de krav, der stilles til arbejdsikkerhed, retssikkerhed og en fornuftig arbejdsgang for personalet. Det bør tilføjes, at også den retskemiske afdeling mangler plads. Instituttet har gennem mange år påpeget de dårlige bygningsmæssige forhold over for Det sundhedsvidenskabelige Fakultet og Rektor samt Undervisningsministerium og Justitsministerium.

Instituttet har haft nedsat et byggeudvalg, som sammen med kontorchef K.K. Petersen, Aarhus Universitets Byggekantor, og administrationschef Jørgen Andersen har udarbejdet en dimensioneringsanalyse i 1994, og der har været et udvalgsarbejde sammen med Aarhus Amt og de patologiske institutter med henblik på placering af et fælles institut ved Skejby Sygehus.

På trods af, at et nyt retsmedicinsk institut var Aarhus Universitets højst prioriterede bygningsønske i 1982, er det først lykkedes at få ydet en bevilling til bygning af et nyt institut på Skejby Sygehus medio 1998. Af administrative grunde blev konkurrenceprogrammet for byggeriet først udbudt i EU-licitation i efteråret 2000. Valg af arkitekt og rådgivende ingeniørfirma fandt sted medio 2001, men ved udgangen af året er der fortsat usikkerhed om institutbyggeriet.

Undervisning

Prægraduat undervisning:

De medicinske studerende modtager undervisning i retsmedicin på 2. del, 6. semester. Der afholdes 40 forelæsninger samt demonstrationer.

Formålet med undervisningen i retsmedicin er at bibringe de studerende kendskab til medicinallovgivning, klinisk retsmedicin og dødsmåder, dødsårsager, døds mekanismer m.m., således at de kan forholde sig til retsmedicinske problemstillinger i hverdagen.

Gæsteforelæser: Afdelingsleder, dr.med. Niels Morling, Retsgenetisk Afdeling, Retsmedicinsk Institut, København.

Eksamen i retsmedicin:

Ved vintereksamen 2000/-01 er eksamineret 124 studerende, ved sommereksamen 2001 er eksamineret 88 studerende.

Der afholdes endvidere eksamen i medicinallovgivning for udenlandske læger, der søger autorisation i Danmark.

Postgraduat undervisning:

M. Gregersen har undervist i almen medicin.

I. Bayer Kristensen har undervist ved Sundhedsstyrelsens teoretiske A-kursus i patologisk anatomi og cytologi (delkursus – kardiovaskulær patologi).

Instituttets medarbejdere har deltaget i undervisningen ved Dansk Selskab for Retsmedicin's efteruddannelseskurser i klinisk retsmedicin samt i postgraduat kursus for personale ved "Center for Voldtægtsofre" og for læger ved Retsmedicinsk Instituts regionalafsnit i Aalborg og Herning.

Der har været afholdt temadag ved "Center for Voldtægtsofre", Aarhus Amtssygehus.

Der har tillige været afholdt éndags-kursus for brandfolk om retsmedicinske forhold ved brand.

Forskeruddannelse:

Instituttet har haft 1 ph.d-studerende:

Læge Lene Warner Poulsen med emnet: An investigation of bone morphology and bone mass resulting from growth disturbances in childhood based on a paleopathological material. Vejledere: Lektor Jesper Boldsen, CHS/ADBOU, Odense Universitet, og Annie Vesterby.

Gæstestuderende/gæsteforskere:

Instituttet har ikke haft gæstestuderende eller gæsteforskere i 2001.

Dokumentation af kvalitetssikring ved afdeling for retspatologi og klinisk retsmedicin

af vicestatsobducent, ph.d. Peter Leth

Som de første i Europa skal de danske retsmedicinske institutter nu akkrediteres. Indenfor erhvervsvirksomheder og indenfor sygehusvæsenet er indførelse af kvalitetssikringssystemer en udvikling som har stået på i mange år, men indenfor retsmedicinen er der tale om et nyt fænomen. Ifølge det danske akkrediteringsorgan DANAC er der ikke andre retspatologiske institutter i Europa som har opnået en akkreditering. Akkrediteringen er en bekræftelse af afdelingens kompetence, som medfører at instituttets undersøgelsesresultater vil have umiddelbar accept i en lang række lande.

Retsmedicinsk Institut ved Århus Universitet består af to afdelinger: afdeling for retspatologi og klinisk retsmedicin og retskemisk afdeling. De to afdelingers arbejdsfunktioner er meget forskellige, og de skal derfor akkrediteres efter hver sin standard. Det kvalitetssystem som tænkes indført på afdeling for retspatologi og klinisk retsmedicin er udformet i henhold til kravene i en bestemt standard, som betegnes DS/EN 45004, ”generelle kriterier for organer, der foretager inspektion”. Denne standard er valgt af DANAC, det danske akkrediteringsorgan som hører hjemme under erhvervsfremmestyrelsen.

Der stilles høje krav til kvalitetssikringen ved et retsmedicinsk institut. De udtalelser og erklæringer som instituttet udsender, anvendes af politiet i deres arbejde og indgår i retssager. Mennesker kan blive idømt endog langvarige fængselsstraffe på grundlag af retsmedicinske erklæringer. Der er i de seneste år sket en stor udvikling indenfor faget, herunder ikke mindst udviklingen af de nye metoder til DNA-profil bestemmelse. Disse nye metoder stiller særligt store krav til kvalitetssikringen. Anvendelse af PCR teknik ved påvisningen af DNA har medført, at selv ganske ubetydelige mængder DNA kan blive opformeret og påvist. Det er naturligvis en fordel, hvis der kun er ganske små mængder materiale til rådighed for undersøgelsen. Metodens store følsomhed udgør imidlertid også et problem, idet risikoen for forureningen med uvedkommende DNA bliver så meget desto større. Overførsel af spormateriale fra f.eks. offer til sigtet kan ske ved Retsmedicinsk Institut, hvis der ikke tages de nødvendige forholdsregler. Kravene til håndteringen af DNA spormateriale må derfor være meget skrappe.

Det er i dag ikke tilstrækkeligt at have en god kvalitetssikring på instituttet. Det er også nødvendigt at man kan *dokumentere*, at kvalitetssikringen er i orden. Kvalitetssikring er på ingen måde et nyt fænomen. Der har altid været stillet store krav til kvalitetssikringen ved de retsmedicinske institutter. På grund af den faglige udvikling og udefra kommende krav må kvalitetssikring nødvendigvis være en løbende proces.

De retsmedicinske institutter i Danmark har et godt ry. Det er alment accepteret, at de erklæringer og udtalelser som udgår herfra er baseret på kvalitetsarbejde, og at vurderingerne er uhildede. Denne tillid bygger i høj grad på det forhold, at de retsmedicinske institutter er universitetsinstitutter, og således ikke underlagt justitsvæsenets direkte kontrol. Derfor har det i vid udstrækning været sådan, at både anklager og forsvarer har kunnet anvende de retsmedicinske erklæringer, og både anklager og forsvarer har kunnet få svar på supplerende spørgsmål fra de retsmedicinske institutter. Vi har herved i Danmark i vid udstrækning kunnet undgå såkaldte "second opinion" vidner - altså at eksperter ansat af forsvaret gennemgår hele materialet og kommer med en ny vurdering. Mere udstrakt brug af "second opinion"-eksperter vil være uheldigt, da det hurtigt kan medføre, at en retssag udarter til en duel mellem forskellige eksperter med divergerende synspunkter. For at fastholde det eksisterende system og den tillid som gennem årene er opbygget til systemet, er det imidlertid nødvendigt, at vi er på forkant med udviklingen, også hvad angår dokumentation af kvalitetssikring.

De grundlæggende betingelser for at en virksomhed kan opnå akkreditering er: 1. faglig kompetence, 2. uvildighed, 3. et velfungerende og dokumenteret kvalitetssikringssystem.

Det er tanken, at akkrediteringen skal omfatte alle aktiviteter og arbejdsrutiner, der udføres i forbindelse med løsning af afdelingens rekvirerede opgaver. Det betyder, at vores forsknings- og undervisningsaktiviteter er undtaget fra akkrediteringen.

Kvalitetssystemet er bygget op på grundlag af en række nærmere specificerede krav til instituttets organisation, personalets uddannelse, udstyr, metoder, erklæringernes udformning og datahåndtering. Disse krav er baseret på relevante internationale standarder for retspatologiske undersøgelser og gældende dansk lov. Der vil i meget vid udstrækning være tale om en nedskrivning af procedurer som instituttet i forvejen følger, men det kan dog næppe undgås, at man ved en så omfattende gennemgang af instituttets procedurer vil støde på forhold, som bør ændres.

Kvalitetssystemet er beskrevet i afdelingens kvalitetshåndbog. Kvalitetshåndbogen indeholder en beskrivelse af afdeling for retspatologi og klinisk retsmedicin's opgaver og organisation og de generelle retningslinier og instruktioner vedrørende udførelsen af de rekvirerede opgaver. Der er en overordnet beskrivelse af organisation og ledelse, uddannelse af personale, lokaler og laboratorier, udstyr og kemikalier, metoder, prøvehåndtering, registrering af data, rapportering og arkivering og edb-systemer. En mere detaljeret gennemgang findes i de 23 bilag som kvalitetshåndbogen henviser til.

Der gennemføres årligt mindst en intern gennemgang af alle elementer i afdelingens kvalitetssystem, en såkaldt intern auditering. En ekstraordinær gennemgang kan iværksættes ved behov for eksempel som følge af kundeklager eller påviste fejl. Afdelingen kontrolleres desuden regelmæssigt af akkrediteringsorganet, som kommer på besøg hver 18. måned.

Hvor langt er arbejdet med kvalitetssikring så kommet nu? Forløb er 1. udkast til

kvalitetshåndbog udkommet, og der arbejdes på de mange bilag. Arbejdet forventes færdigt til efteråret.

Kvalitetsstyring ved Retskemisk Afdeling

af cand.pharm. Ingrid Rosendal

Retskemisk Afdeling er ligesom Afdeling for Retspatologi og Klinisk Retsmedicin i gang med et kvalitetsstyringsprojekt. Retskemisk Afdeling har i de seneste år arbejdet på projektet der har til formål at udarbejde og implementere et kvalitetsstyringssystem. Laboratoriets ønske om at indføre et kvalitetsstyringssystem er begrundet i en målsætning om at laboratoriets ydelser skal være på niveau med anerkendte analyselaboratorier inden for samme fag såvel her i landet som i det øvrige Europa. I modsætning til situationen inden for retspatologien er kvalitetsstyring nemlig allerede indført eller under indførelse på mange udenlandske retskemiske laboratorier.

Kvalitetsstyringssystemet skal godkendes af DANAK som er det danske akkrediteringsorgan, hjemhørende under Erhvervsfremmestyrelsen. Laboratoriet vil med godkendelsen opnå status af akkrediteret laboratorium hvilket vil betyde at vore ydelser vil have umiddelbar accept i europæisk eller anden international sammenhæng.

Kvalitetsstyringssystemet udarbejdes efter retningslinier beskrevet i den internationale standard ISO/IEC 17025 ”Generelle krav til prøvnings- og kalibreringslaboratoriets kompetence”. Formålet med indførelse af et kvalitetsstyringssystem er i første omgang at definere nogle rammer som kan sikre den ønskede kvalitet i vore ydelser. Men dernæst og måske i lige så høj grad er det for at kunne dokumentere kvaliteten i vores arbejde.

Kvalitetsstyringssystemet vedrører det rekvirerede arbejde og indebærer at der skal udarbejdes detaljerede politikker, retningslinier og arbejdsbeskrivelser for alle de aktiviteter der er forbundet med behandling af en sag. Laboratoriet har altid udført analysearbejde med stor grundighed og sikkerhed, men en så omfattende gennemgang af vore arbejdsrutiner kan ikke undgå at afsløre områder og funktioner som kan forbedres. Kvalitetsstyringssystemet omfatter i hovedtræk følgende områder:

- Administration
Her skal f.eks. laves beskrivelser af vore EDB systemer og regler for deres anvendelse, hvorledes vi registrerer alle data vedrørende en sag, procedurer for arkivering og korrespondance.
- Personale
Her skal f.eks. defineres uddannelsespolitik, krav til basisuddannelse, videreuddannelse, kompetencer og procedurer til bevarelse af kompetencer og færdigheder.
- Analysearbejdet
Her skal udarbejdes arbejdsforskrifter for alle laboratorierutiner, analysemetoder skal valideres, der skal udarbejdes systemer til styring af reagenser og referencestoffer samt

etableres sporbarhed til internationale normaler (f.eks. et godkendt kontrollod til en vægt).

- Udstyr
Her skal defineres regler for anskaffelse, kvalificering (dvs. udførelse af diverse test til godkendelse af udstyret), kalibrering, drift og vedligehold.
- Kemikalier og reagenser
Her skal defineres krav til f.eks. leverandør, kvalitet og egenkontrol.
- Prøvehåndtering
Her skal beskrives procedurer for modtagelse af prøver, opbevaring indtil analyse og efter rapportering af resultat, bortskaffelse og sikkerhed.
- Indkøb af ydelser og varer
Her skal defineres krav til leverandør og kvalitet.
- Lokaler
Her beskrives forhold omkring indretning, særlige regler vedrørende miljøforhold (f.eks. temperatur), rengøring og adgang.
- Rapporter
Her udarbejdes regler for retskemiske erklærings indhold, hvem der er underskriftsberettiget, behandling af klager og rettelser til udsendte erklæringer.

Afdelingen regner med at have en akkrediteringsgodkendelse inden udgangen af år 2002.

Forskning

Indledning

Et vigtigt grundlag for instituttets forskning er de sager eller det materiale, som undersøges under rekvireret arbejde (statsobducenturet). På grund af instituttets størrelse og særlige materiale må denne forskning drives i samarbejde med andre institutter eller afdelinger i ind- og udland. Grundet instituttets bygningsforhold har der ikke været plads til forsknings-årsstuderende eller ph.d.-studerende, der ikke har været ansat i en af instituttets stillinger eller ved et andet institut/afdeling.

I den retskemiske afdeling er forskningen især baseret på materiale vedrørende forgiftninger samt analyse af narkotika. I den retspatologiske afdeling har forskningen koncentreret sig om ulykkesanalyse, herunder børnedødsfald, brande, epidemiologiske og metodologiske undersøgelser vedrørende pludselig uventet spædbarnsdød (SIDS), udviklingen i vold, patologisk-anatomiske og retspatologiske emner, herunder åreforkalkningsbetingede lidelser, karforandringer og knogler.

Forsknings- og undervisningsmidler (forbrug)

<i>Ordinær virksomhed (løn og drift):</i>	3.419.285
<i>Fondsfinansieret virksomhed</i>	100.108
Assurandør-Societetet (Elisabet Kaa)	275
Dagmar Marshalls Fond: SIDS-relation til fald i incidensen efter ændring af liggestillingen (Jytte Banner Lundemose)	595
EU generelt: Profiling of amphetamine (Elisabet Kaa)	8.348
Fonden til Lægevidenskabens Fremme: Patologiske forhold hos et skeletmateriale (Lene Warner Boel)	227
Julie von Müllers Fond: Knoglemorfologi på skeletmateriale (Lene Warner Boel).....	5.723
Lions Club: Center for Voldtægtsofre (Annie Vesterby).....	41.278
Sundhedsstyrelsen: Elisabet Kaa (Elisabet Kaa).....	22.628
Sundhedsstyrelsen: Narkotika i illegal forhandling på brugerniveau (Elisabet Kaa).....	21.034

Publikationer

Abrahamsen, H.; Kristensen, I.B.; Baandrup, U.: Sudden death following occlusion of the left coronary artery by a large stalky excrescence. *Heart*; 85(6): 701, 2001.

Andersen-Rosendal, I-L., Haslund, V.; Kristensen, O.B.; Kristensen, P.; Leth, P.; Lindgaard, A.; Ive, C.; Schmidt, C.; Sheller, J.: Ældre og Brand. Beredskabsstyrelsen, 2001.

Ballany, J.; Caddy, B.; Cole, M.; Finnon, Y.; Aalberg, L.; Janhunen, K.; Sippula, E.; Andersson, K.; Bertler, C.; Dahlén, J.; Kopp, I.; Dujourdy, L.; Lock, E.; Margot, P.; Huizer, H.; Poortman, A.; Kaa, E.; Lopes, A.: Development of a harmonized pan-European method for the profiling of amphetamines. Proceedings of the Forensic Science Society Meeting European Connections' April 2001. *Science & Justice*; 41(3): 193-196, 2001.

Bentzon, J.F.; Skovenborg, E.; Hansen, A.C.; Møller, J.; Gaudejac, N.S.; Proch, J.; Falk, E.: Red wine does not reduce mature atherosclerosis in apolipoprotein E-deficient mice. *Circulation*; 103: 1681-1687, 2001.

Boel, L.W.: Adult bone mass and physiological stress. A palaeoepidemiological study. Ph.d.-afhandling. Århus: 117 pages, 2001.

Brink, O.; Sørensen, V.: Er voldens mørketal faldende?. *Nordisk Tidsskr Krim*; 88(3): 230-239, 2001.

Charles, A.Vesterby; Brink, O.; Banner, J.: Poli- og ikke-politianmeldt voldtægt og voldtægtsforsøg i Århus Amt i perioden 1. november 1999 – 1. november 2000. *Nord Tidsskr Krim*; 88(4): 330-336, 2001.

Frederiksen, P.; Kristensen, I.B.: "Recidiverende patomimi" – og gentagne falske anmeldelser til politiet. *Nordisk Rettsmedisin*; 7(64-66), 2001.

Kringsholm, B.; Jakobsen, J.; Sejrsen, B.; Gregersen, M.: Unidentified bodies/skulls found in Danish waters in the period 1992-1996. *Forensic Science International*; 123: 150158, 2001.

Lauritsen, A.K.; Charles, A.Vesterby: Den retslægelige undersøgelse af mindreårige udsat for seksuelle overgreb. *Ugeskr Læger*; 163(2485-88), 2001.

Leth, P.M.: Observatør ved retsmedicinske obduktioner i Jamaica. *Nord Rettsmed*; 7(2): 43-44, 2001.

Leth, P.M.: The Braeton Seven. Rapport on the Observation of Seven Autopsies in Jamaica, 29. march 2001. Amnesty International, 2001.

Meldgaard, K.: Chronic Alcohol Abuse and Changes in Bone. An autopsy study. Ph.d.-afhandling. Århus: 113 pages, 2001.

Poulsen, L.W.; Qvesel, D.; Brixen, K.; Vesterby, A.; Boldsen, J.L.: Low bone mineral density in the femoral neck of medieval women: A result of multiparity? *Bone*; 28(4): 454-458, 2001.

Simonsen, K.W.; Kaa, E.: Designerdrugs i Jylland. *Ugeskrift for Læger*; 163: 2248-52, 2001.

Simonsen, K.W.; Nielsen, E.; Rollmann, D.; Kaa, E.: Narkotika på gadeplan 2000. Rapport til Sundhedsstyrelsen. Retskemisk Afdeling, Retsmedicinsk Institut, Aarhus Universitet: 1-25 pages, 2001.

Sprogøe-Jakobsen, S.; Eriksson, A.; Hougen, H.P.; Knudsen, P.J.T.; Leth, P.; Lynnerup, N.: Mobile autopsy teams in the investigation of war crimes in Kosovo 1999. *J Foren Sci*; 46: 1392-96, 2001.

Steentoft, A.; Teige, B.; Ceder, G.; Vuori, E.; Kristinsson, J.; Simonsen, K.W.; Holmgren, P.; Wethe, G.; Kaa, E.: Fatal poisoning in drug addicts in the Nordic countries. *Forensic Science International, Ireland*; 123: 63-69, 2001.

Stødkilde-Jørgensen, H.; Jurik, A.G.; Dalstra, M.; Lynnerup, N.; Gregersen, M.; Boel, L.W.; Bindlev, D.A.; Pedersen, C.B.; Kruse, A.; Hansen, E.S.; Jørgensen, C.S.; Jacobsen, N.O.; Asingh, P.: Grauballemanden. Lægevidenskabelige undersøgelser af et konserveret moselig. *Ugeskr. Læger*; 163: 7226-29, 2001.

Kongresser og møder

Instituttets medarbejdere har i 2001 ydet bidrag til og deltaget i følgende kongresser, symposier m.v.:

American Academy of Forensic Sciences: 53. Annual Meeting. Seattle, Washington, USA.

Deltager: A. Vesterby

American Association of Physical Anthropologists and Palaeopathology Association. Annual Meeting. Kansas City, Missouri, USA.

Deltager: L. Warner Boel

Dansk Kriminalistforening. Århus.

Deltagere: I. Bayer Kristensen, A. Vesterby

Dansk Selskab for Fly- og Dykkermedicin. København.

Deltager: M. Gregersen

Foredrag: M. Gregersen: Retsmedicinske undersøgelser ved flyulykker.

Dansk Selskab for Knogle- og Tandforskning. Odense.

Deltager: Lene Warner Boel

Dansk Selskab for Patologisk Anatomi og Cytologi: Årsmøde. København.

Deltager: P. Frederiksen

Foredrag: P. Frederiksen, E.S. Hansen, K. Kock, A. Lange: Hjertetamponade hos børn.
Komplikation til centralt venekateter.

Poster: J. Banner, P. Frederiksen, I. Bayer Kristensen: Pludselig uventet død forårsaget af dissekerende aneurysme i aorta ascendens hos yngre voksne.

Dansk Selskab for Retsmedicin: Torturundersøgelser. København.

Deltager: M. Gregersen, I. Bayer Kristensen, P. Leth

Ekspertseminar "CASE projekt". Linköping, Sverige.

Deltagere: M. F. Andreasen, E. Kaa

Epilepsi-symposium, Dansk Neurologisk Selskab. Århus.

Deltager: P. Frederiksen

European Congress of Pathology. Berlin, Tyskland.

Poster: J.L. Thomsen, I. Bayer Kristensen, P. Ottosen: The fatty kidney in diabetics.

Europæisk Radiologi Kongres. Wien, Østrig.

Poster: K.B. Puhakka, L. Warner Poulsen, A.G. Jurik, N. Egund, A. Vesterby, F. Melsen, J. R. Nyengaard: The Normal Sacroiliac Joint; MRI and Histology.

Flygtningenævnet, seminar. København.

Deltager: P. Frederiksen

Medisinsk-Faglig Forum: Nasjonalt Ressurssenter for Seksuelt Misbrukte Barn. Oslo, Norge.

Deltager: A. Vesterby

Nordisk DVI (Disaster Victim Identification) møde. Vanda, Finland.

Deltager: M. Gregersen

Foredrag: M. Gregersen: Identifikation ved en flyulykke i Grønland.

Nordisk Retskemisk Kollokvium. Helsinki, Finland.

Deltager: I. Rosendal

Nordiske Nyredage. Odense.

Foredrag: P. Ottosen, J.L. Thomsen, I. Bayer Kristensen: Kidneys from patients dying from acute diabetic coma accumulates fat in the proximal tubule.

Nordjyllands Lægekredsforening: Lægedag. Aalborg.

Deltager: M. Gregersen

Foredrag: M. Gregersen: Nyere retsmedicinske undersøgelsesmetoder.

Police of Czech Republic, Institute of Criminalistics, Department of Chemistry. Prag. Møde. Aarhus.

Deltagere: E. Kaa, M.F. Andreasen

Referencegruppen til forebyggelse af selvmordsforsøg og selvmord i Danmark: Selvmordsforskning i Danmark.

Deltager: I. Bayer Kristensen

Rigspolitechefen: Narkotikadødsfald i Danmark. København.

Deltager: A. C. Hansen

Rigspolitiets ID-beredskab, møde. Korsør.

Deltagere: L. Birkler, I. Eltang, M. Gregersen, I. Bayer Kristensen, A. Laursen, P. Leth, K. MILDahl Nielsen, B.S. Outzen

Foredrag: M. Gregersen: Identifikation ved hjælp af DNA ved større ulykker.

Rigspolitiets Tekniske Afdeling, møde. Avnø.

Deltager: M. Gregersen

Foredrag: M. Gregersen: Samarbejde mellem retsmedicinere og tekniske afdelinger ved obduktioner og findestedsundersøgelser.

Seminar on Palaeoepidemiology, Antropologisk Database. Odense.

Deltager: L. Warner Boel

Sigma-Aldrich SPME seminar. Forskningscenter Foulum, Tjele.

Deltager: I. Rosendal

SMT Management Meeting (Amphetamine profiling project). Aarhus.

Deltager: E. Kaa

SMT Management Meeting. Linköping, Sverige.

Deltager: E. Kaa

SMT Management Meeting. Lissabon, Portugal.

Deltager: E. Kaa

Viborg Amts Lægekredsforening: Møde. Viborg.

Deltagere: M. Gregersen, A. Vesterby

Foredrag: M. Gregersen, A. Vesterby: Moderne retsmedicinske undersøgelser.

Waters LC-MS Seminar. Århus.

Deltagere: A. C. Hansen, P. Kastrupsen, A. H. Nielsen, I. Rosendal

7th Meeting ENFSI WGDRUGS. Madrid, Spanien.

Deltager: E. Kaa

11. Nordisk Trafikmedicinsk Konference. Odense.

Deltager: I. Bayer Kristensen

Foredrag: K. Hougaard, S. Deutch, Ch. Højer, K. Andersen, E.F. Christiansen, C. Dragsholt, C. Hansen, I. Bayer Kristensen: The prevalence of alcohol, legal and illegal drugs and medicine in victims of traffic accidents.

13. Meeting of Standing Committee on Disaster Victim Identification, Interpol. Lyon, Frankrig.

Deltager: M. Gregersen

39th International Meeting TIAFT 2001. Prag, Tjekkiet.

Deltager: I. Rosendal

Flere af instituttets medarbejdere har tillige afholdt foredrag i foreninger m.m.

Kurser

Dansk Selskab for Retsmedicin: Undersøgelse af volds- og voldtægts ofre samt sigtede i straffesager. Internatkursus. Århus. Kursuleder: A. Vesterby

Deltagere: P. Bruvik-Ruhlmann, J.A. Ejlersen, P. Frederiksen, M. Gregersen, I. Bayer Kristensen, P. Leth, S. Mikkelsen, H.J.T. Nielsen, A. Vesterby, samt læger ansat ved instituttets regionalafdelinger i Herning og Aalborg.

Foreningen af yngre læger: Fra cand.med. til speciallæge.

Deltager: P. Bruvik-Ruhlmann

Lægeforeningen: Ledelsesudvikling for lægelige chefer. Middelfart.

Deltager: A. Vesterby

MS Consult: GCMS Fejlsøgning. Skovlunde.

Deltagere: M.F. Andreasen, K. W. Simonsen, J.A. Sørensen, M. Vogel

MS Consult: GCMS og ChemStation 1. Skovlunde.

Deltagere: M.F. Andreasen, K. W. Simonsen, J.A. Sørensen, M. Vogel

MS Consult: GCMS Vedligeholdelse. Skovlunde.

Deltagere: M.F. Andreasen, K. W. Simonsen, J.A. Sørensen, M. Vogel

Silkeborg Handelsskole, Kursuscenteret. Engelsk forretningssprog I.

Deltager: I. Rosendal

Aarhus Universitet, Administrationsudvalgets Efteruddannelsesudvalg: Kursus i Personaleadministration. Sandbjerg.

Deltager: P. Leth

Aarhus Universitet: Introkursus i sundhedsvidenskabelig forskning.

Deltager: P. Bruvik-Ruhlmann

Aarhus Universitet: Litteratursøgning.

Deltager: P. Bruvik-Ruhlmann

Aarhus Universitet: Kursus for institutledere 2001.

Deltager: A. Vesterby

Det Teknisk-Administrative Personale på det retspatologiske afsnit har deltaget i følgende kurser og møder:

Servicepsykologi 1 & 2 (Aarhus Universitet). Kursus i molekylærbiologi. Temamøde om indeklima. Kvalitetssikring i laboratoriet. Database niveau 1 (Aarhus Universitet). Tekstbehandling Word 97, niv. 1 & 2 (Aarhus Købmandsskole). Engelsk på HF-niveau (VUC i Århus). Informationsbrugermøde/rundvisning, Statsbiblioteket (Aarhus Universitet).

Det Teknisk-Administrative Personale på det retskemiske afsnit har deltaget i følgende kurser og møder:

Kapillar gaskromatografi (Analytical Instruments, Værløse). Informationsmøde HK Stat (Aarhus Universitet). Access 2000, niv. 1 & 2 (Aarhus Købmandsskole). Introduktionskursus for nyansatte (Aarhus Universitet). HPLC kursus (Perkin Elmer, Allerød). Excel 2000, niv. 1 & 2 (Aarhus Købmandsskole). Tekstbehandling Word 97, niv. 2 (Aarhus Købmandsskole). MS Word 2000, udvidet kursus (EDB Højskolen). Kursus i GC/MS (Analytical Instruments, Værløse).

Forskningsområder og igangværende projekter

Retspatologisk forskning

”Belysning af en række problemstillinger vedrørende vold og voldsudviklingen i Århus gennem en årrække”.

O. Brink, A. Vesterby

”Drabskriminaliteten i Danmark”.

P. Leth

”Epilepsi og pludselig uventet naturlig død; en pato-anatomisk undersøgelse”.

S. Tigarán, U. Baandrup, S. Dalager-Pedersen, A. Vesterby

”Inflammatoriske mekanismer ved Sudden Infant Death Syndrome (SIDS) – en mulig årsags-sammenhæng mellem de kraftige fald i incidensen efter ændring af liggestillingen”.

J. Banner

”Knoglestrukturanalyser”.

E. Hauge, F. Melsen, K. Brixen, L. Mosekilde, A. Vesterby

”Magnetscanning af sacroiliaca-leddenes og columna thoracolumbalis’ anatomi”.

K.B. Puhakka, A.G. Jurik, N. Egelund, J.R. Nyengaard, L.W. Boel, A. Vesterby

”Påvisning af fedt i nyretubuli (Armanni-Ebstein forandringer) hos patienter, der dør i diabetisk coma”.

J.L. Thomsen, I. Bayer Kristensen, H. Nielsen

”Seksuelle overgreb mod børn: Omfang, karakter, (rets-)lægelige og psykologiske aspekter”.

L. Aagaard, A. Vesterby, E. Nathan, M. Thastum, S. Mikkelsen

”Undersøgelse af Grauballemanden”.

L. Warner Boel, M. Gregersen

”Undersøgelse af type og udbredelse af atherosclerose i forskellige kar-gebetter med henblik på kendte risikofaktorer og relation til klinisk undersøgelse ved hjælp af ultralyd”.

E. Falk, I. Bayer Kristensen

“Voldtægt og voldtægtsforsøg i Århus Amt: Belysning af en række aspekter ved politi- og ikke-politianmeldte voldtægter og voldtægtsforsøg”.

A. Vesterby, O. Brink, J. Banner, S. Mikkelsen

Retskemisk forskning

”Ecstasy in Denmark”.

E. Kaa, M.F. Andreasen

“Narkotika på gadeplan”.

E. Kaa, E. Nielsen, D. Rollmann, M.F. Andreasen

”Street drugs in Denmark”.

K.W. Simonsen, E. Kaa, E. Nielsen, D. Rollmann

“Retstoksikologisk undersøgelse af patienter, som har været impliceret i ulykkestilfælde”.

A.C. Hansen, C. Dragsholt, I. Bayer Kristensen, K. Hougaard

”Development of a Harmonized Method for the Profiling of Amphetamines” (EU projekt, deltagelse af 7 lande).

E. Kaa

Udvalgsarbejde og anden virksomhed

M. Gregersen, A. Vesterby, E. Kaa og A.C. Hansen er sagkyndige i Retslægerådet.

M. Gregersen og E. Kaa er medlemmer af Justitsministeriets Samarbejdsudvalg og Det faglige Underudvalg vedrørende retsmedicinske ydelser.

M. Gregersen og A. Vesterby er medlemmer af Aarhus Amts Rådgivningsgruppe vedrørende Børnemishandling.

M. Gregersen, I. Bayer Kristensen og A. Vesterby er medlemmer af Dansk Selskab for Ulykkes- og Skadeforebyggelse.

M. Gregersen, A. Vesterby og I. Bayer Kristensen er medlemmer af Norsk Rettsmedisinsk Forening.

M. Gregersen, A. Vesterby, E. Kaa, A.C. Hansen, C. Dragsholt, P. Frederiksen, I. Bayer Kristensen, P. Leth, L. Warner Poulsen og J. Banner Lundemose er medlemmer af Dansk Selskab for Retsmedicin.

M. Gregersen, A. Vesterby, P. Frederiksen, I. Bayer Kristensen, P. Leth, L. Warner Poulsen og J. Banner Lundemose er medlemmer af Dansk Selskab for Patologisk Anatomi og Cytologi.

M. Gregersen, J. Banner Lundemose og P. Leth er medlemmer af Dansk Kriminalistforening.

M. Gregersen er medlem af flere bedømmelsesudvalg. M. Gregersen er Sundhedsstyrelsens repræsentant i Det rådgivende Gasudvalg under By- og Boligministeriet, medlem af Rigspolitiets Centrale Identifikationsgruppe og med i arbejdsgruppe om nordisk retsmedicinsk database. M. Gregersen er formand for Uddannelsesudvalget for Dansk Selskab for Retsmedicin, medlem af European Council of Legal Medicine, medlem af The Forensic Science Society og medlem af International Academy of Legal Medicine. Endvidere medlem af redaktionsgruppen for tidsskriftet "Nordisk Rettsmedisin".

I. Bayer Kristensen er sekretær i Dansk Selskab for Retsmedicin og medlem af Nordisk Forening mot Barnmishandling og Omsorgssvikt.

L. Warner Boel er medlem af Dansk Selskab for Knogle- og Tandforskning, Paleopathology As-

sociation, International Bone and Mineral Society og American Association of Physical Anthropologists.

A. Vesterby er vejleder for en ph.d.-studerende; tillige lægelig supervisor og samarbejdspartner i "Center for Voldtægts ofre, Århus Amt". A. Vesterby er medlem af Dansk Selskab for Knogle- og Tandforskning samt bestyrelsesmedlem i Dansk Selskab for Ulykkes- og Skadeforebyggelse; endvidere i arbejdsgruppe med Børneafdelingen, Skejby Sygehus, vedrørende udarbejdelse af retningslinier for diagnosticering og behandling af børn udsat for omsorgssvigt/overgreb samt med i "Faglig Forum - Nasjonalt Ressurssenter for seksuelt misbrukte barn", Oslo. A. Vesterby er medlem af American Society for Bone and Mineral Research, International Society of Stereology, British Academy of Forensic Sciences, American Academy of Forensic Sciences samt af DASPCAN (Dansk Selskab til forebyggelse af Børnemishandling og Omsorgssvigt). Sidder i Regional Videnskabetisk Komité for Århus Amt.

P. Leth er medlem af Udvalg til forebyggelse af dødsbrande under Beredskabsstyrelsen, og har været udsendt som observatør til Jamaica for Amnesty International.

E. Kaa er medlem af arbejdsgruppen "Joint Action" nedsat af Sundhedsstyrelsen.

E. Kaa er konsulent for EU projekt vedrørende standards, measurement and testing programme for "Profiling of Amphetamines".

E. Kaa er medlem af Working Group on Drugs under European network of Forensic Science Institutes (ENFSI).

E. Kaa er medlem af projektgruppen vedrørende CASE (Comprehensive Action against Synthetic Drugs in Europe).

E. Kaa er koordinator og over for Sundhedsstyrelsen ansvarlig for projekterne "Narkotika på gadeplan" og "Ecstasyovervågning".

A.C. Hansen er medlem af politiets arbejdsgruppe vedrørende narkomandødsfald.

A.C. Hansen og E. Kaa er medlemmer af TIAFT (The International Association of Forensic Toxicologists).

Retsmedicinsk Instituts rekvirerede arbejde

Instituttet er delt i to afdelinger, Retspatologisk og Retskemisk Afdeling.

Instituttets område (Statsobducenturet for Nørrejylland) varetager obduktioner og findestedsundersøgelser for politikredsene 32-54 (Jylland excl. Sønderjylland) med et befolkningsgrundlag på 2.2 mill. indbyggere (Politiets Årsberetning 2001).

Instituttet foretager personundersøgelser for alle politikredse i Nordjyllands, Viborg, Aarhus og Ringkøbing amter, samt Horsens og Vejle politikreds. Der er oprettet lokalcentre for klinisk retsmedicin i Herning og Aalborg (se side 41).

Efter aftale foretages tillige undersøgelser af børn udsat for seksuelle overgreb fra de øvrige politikredse i Jylland.

Retsmedicinsk Institut afholder retslægelige ligsyn i forbindelse med findestedsundersøgelser. Retskemisk Afdeling foretager retskemiske undersøgelser i forbindelse med instituttets obduktioner, alkoholanalyse på døde fra Jylland og undersøgelse af beslaglagte effekter for indhold af narkotika.

Financiering

Instituttets rekvirerede arbejde er underlagt universitetet, men drives for midler fra Justitsvæsenet og Arbejdsskadestyrelsen samt enkelte andre rekvirenter. Priserne for obduktion, findestedsundersøgelse, personundersøgelse, retskemisk undersøgelse og narkotika-undersøgelse samt alkoholanalyse fastsættes af Justitsministeriet, ligesom ministeriet godkender regnskabet. Personalet er ansat af universitetet, men aflønnes delvist af midler fra det rekvirerede arbejde.

I 2001 var omsætningen på 18.820.592 kr.

Administration

Statsobducenten er ansvarlig for det rekvirerede arbejde ved instituttet. Administrationen sker i samarbejde med Aarhus Universitets Budgetafdeling ved kontorchef Kirsten Skjødt og fuldmægtig Anders Moestrup.

Retspatologisk Afdeling:

Retslægelige obduktioner

I 2001 udførte Retsmedicinsk Institut 456 obduktioner, hvoraf de 431 var begæret af politiet, 19 af Arbejdsskadestyrelsen og 1 af et forsikringsselskab, medens 5 obduktioner blev begæret af statsadvokaterne.

Obduktionerne fordeler sig på 316 mænd og 140 kvinder. Obduktionerne for Arbejdsskadestyrelsen vedrører overvejende ældre personer, medens de øvrige har en overvægt af yngre, således var der i aldersgruppen 0-14 år 40, heraf 14 under 1 år.

Det samlede antal obduktioner har været faldende fra 1989 til 1993, væsentligst på grund af et færre antal politibegærede obduktioner; i 1994, -95 og -96 er der igen indtrådt en stigning, men man må konstatere, at der siden 1996 er sket et væsentligt fald. Obduktioner begæret af politiet synes nu at have stabiliseret sig på et niveau på omkring 430-440/år. Obduktioner begæret af Arbejdsskadestyrelsen "toppede" i perioden 1986-91, hvor der var mange undersøgelser for asbest-betingede skader. Antallet af disse obduktioner synes nu at være omkring 20 pr. år.

Obduktioner pr. år

DO = Obduktioner begæret af Arbejdsskadestyrelsen eller Forsikringsselskab

LO = Obduktioner begæret af politi eller statsadvokat

Obduktionsfrekvensen for de politibegærede obduktioner og obduktioner begæret af Arbejdsskadsstyrelsen i de enkelte politikredse.

Politikreds	Obd. begæret af politi og statsadvokatur	Obd. beg. af Arb.skadest. eller forsikr.selskab	Obduktioner i alt
Aalborg	47	10	57
Esbjerg	20	0	20
Fredericia	12	0	12
Frederikshavn	21	0	21
Grenå	6	0	6
Herning	22	0	22
Hjørring	15	0	15
Hobro	17	0	17
Holstebro	14	1	15
Horsens	27	0	27
Kolding	20	0	20
Løgstør	8	0	8
Odder	6	1	7
Randers	33	2	35
Ribe	6	0	6
Ringkøbing	8	0	8
Silkeborg	5	1	6
Skive	8	0	8
Thisted	22	0	22
Varde	9	1	10
Vejle	28	0	28
Viborg	18	0	18
Århus	64	4	68

Obduktionsfrekvensen for de politibegærede obduktioner varierer fra 6,4 per 100.000 indbyggere til 31,6 per 100.000 indbyggere i politikredsene, med et gennemsnit på 19,7. Obduktionsfrekvensen er således stadig meget varierende, tydende på at ligsynslovens bestemmelser om retslægelig obduktion tolkes forskelligt.

Obduktioner begæret af Statsadvokater

Med nugældende regler om klager over politiets virksomhed kan politiet ikke mere undersøge sager vedrørende dødsfald i detentioner, under anholdelser m.v., og disse sager udforskes nu af statsadvokaterne, ofte bistået af Rigspolitiets Rejseafdeling. Sagerne er karakteriserede ved, at der ikke primært foreligger politirapporter, men at afhøringen af de implicerede politifolk foretages af Statsadvokaten, ligesom Statsadvokaten også afholder det retslægelige ligsyn sammen med embedslægen.

I 2001 begæredes 5 obduktioner af statsadvokaterne.

Obduktioner begæret af Arbejdsskadestyrelsen og forsikringsselskaber

I 2001 udførtes 19 obduktioner på begæring af Arbejdsskadestyrelsen og 1 for et forsikringsselskab. Antallet har været faldende gennem de sidste år, det største antal forekom i midten af firserne med mere end 100 per år.

Hovedparten af obduktionerne er begrundet i mistanke om erhvervssygdomme, nogle med pludselig uventet død på arbejdspladsen, og kun enkelte vedrører ulykker. Tidligere optrådte i Jylland en del tilfælde af silikose, men disse er nu sjældne. Obduktioner rekvireret på mistanke om opløsningsmiddelsyndrom ("malersyndrom") er forsvundet.

Hovedparten af obduktionerne kan henføres til mistanke om følge af asbesteksposition. Jylland indtager en særstilling, hvor en stor virksomhed i Aalborg har anvendt asbest i produktionen, men også værftsarbejdere, mekanikere, tømrere og arbejdere beskæftiget med reparation af togvogne og lokomotiver har været udsat. Obduktionerne er vigtige bevismidler i denne type sager, og der udføres omfattende mikroskopiske undersøgelser for at påvise eller afvise tilstedeværelsen af asbestholdigt materiale i lungerne.

Faldet i obduktionstallet skyldes formentlig, at forbudet mod anvendelse af asbest har medført færre asbestbetingede lidelser. Obduktioner af denne type tjener også til at påvise faremomenter ved nye industrielle påvirkninger.

Der er af et forsikringsselskab begæret én obduktion med henblik på vurdering af, om døds måden var ulykke eller naturlig død.

Dødsmåder

De 456 obduktioner fordeler sig på følgende dødsmåder:

Døds måde	Antal obduktioner
Ulykke	204
Naturlig død	148
Selv mord	47
Drab	16
Uoplyst	41

Antallet af tilfælde, hvor døds måden ikke kunne fastslåes med sikkerhed, har været stigende. Det drejer sig væsentligst om forgiftningstilfælde, hvor det kan være vanskeligt at afgøre, om der foreligger ulykke ved overdosering eller selvmord.

Naturlig død: Naturlig død udgør den næststørste gruppe af de retsmedicinske institutters obduktioner. Det drejer sig om sager vedrørende pludselig uventet død, dødfundne, erhvervssygdomme og dødsfald i tilslutning til lægelig behandling, hvor der ikke foreligger en ulykkelig hændelse eller fejl.

Kardiovaskulære lidelser har givet anledning til de fleste dødsfald, men også alkoholbetingede lidelser forekommer hyppigt.

De pludselige spædbarnsdødsfald uden kendt årsag (SIDS) er blevet sjældne; af de 14 børn under 1 år er der otte tilfælde. Der er således en stigende frekvens af andre dødsårsager og -måder i spædbarnsalderen, hvilket er i overensstemmelse med erfaringer fra de øvrige nordiske lande.

Drab: I instituttets materiale er inkluderet egentlige drab samt vold med døden til følge, men derimod ikke uagtsomt manddrab, der sædvanligvis klassificeres som ulykke.

I 2001 var der 16 drab mod 29 året før.

Der var 12 mænd og 4 kvinder, og ofrenes alder var fra 4 år til 87 år. Der var ét dræbt barn.

Drabsmetoderne var:

Skarp vold	6
Stump vold	3
Skud	6
Kvælning	1

Selvord: Ca. 10% af instituttets obduktioner vedrører selvmord. Obduktionsindikationen er ofte differentialdiagnosen mellem selvmord og anden døds måde, dødfundne uden sikker dødsårsag, men også tilfælde, hvor der er mistanke om, at læger har udskrevet medikamenter i for store mængder til suicidalfarlige personer.

Selvordsmetoderne var:

Hængning/strangulation	10
Forgiftning	15
Drukning	3
Skud	4
Fald fra højde	3
Togoverkørsel	2
Stik/snit	6
Andre	4

Forgiftningerne er overvejende forårsaget af medikamenter eller narkotika, medens relativt få er tekniske gifte, herunder kulilteforgiftninger (biludstødningsgas). Der var 36 mænd og 11 kvinder i alderen fra 19 til 89 år.

Ulykker:

Forgiftning med medikamenter og narkotika	73
Forgiftning med alkohol m.m.	10
Forgiftning med luftformige st. (kulilte)	15
Trafikulykker	43
Fald	23
Lægelige ulykker/komplikaioner	13
Drukninger	10
Kvælning	2
Kulde	3
Andre	12

Hovedparten af forgiftningerne skyldes receptpligtig medicin og narkotika. Alkoholforgiftninger var hyppige, dog ofte i kombination med andre forgiftninger, hvorimod de tekniske gifte, såsom kulilte, er blevet sjældne. De fleste kulilteforgiftninger er røgforgiftninger. Næsten alle var med efterfølgende forbrændinger.

Narkomandødsfald:

Narkomandødsfald udgør et alvorligt samfundsmæssigt problem. Justitsministeriet udstedte i 1971 et cirkulære, hvor det blev foreskrevet, at der skulle foretages obduktion og retskemisk undersøgelse ved dødsfald, der skete i forbindelse med narkotikamisbrug. Det vil sige at stort set alle narkomaner obduceres, og man har her fået et værdifuldt instrument til at følge situationen på narko-området.

I året 2001 har instituttet obduceret 109 personer, som har eller har haft et narkotikamisbrug (eufomani). Antallet af narkomandødsfald har været stigende, i 1993: 49, i 1994: 62, i 1995: 67, i 1996: 75, i 1997: 69, i 1998: 70, i 1999: 75, i 2000: 85. Mange har været i 40 års alderen, men der er også en del yngre.

De fleste dødsfald skyldes forgiftninger med narkotika eller medikamenter, herunder Metadon.

Trafikulykker: Antallet af døds ofre ved trafikulykker har været faldende gennem flere år, men kun relativt få af disse ofre obduceres. Ifølge ligsynsloven skal der foretages obduktion ved strafbare forhold, herunder også uagtsomt manddrab i trafikken.

De 43 ofre fordelte sig på følgende måde: Fører af motorkøretøj 16, passager i motorkøretøj 5, motorcyklist/knallertfører 6, cyklist 8, fodgænger 8.

Tolv af motorvognsførerne var impliceret i ulykke mod andet motorkøretøj, medens 4 var ofre for soloulykker.

Trafikulykker udgør stadig et vigtigt samfundsmedicinsk problem, hvor retsmedicinske undersøgelser kan bidrage til klarlæggelse af ulykkesomstændighederne og indgå i profylaktiske foranstaltninger.

Der bør foretages langt flere obduktioner af trafikofre, dels af hensyn til tiltale for uagtsomt manddrab, dels af hensyn til den samfundsmæssige interesse i at få klarlagt trafikulykkerne så godt som muligt med henblik på profylaktiske foranstaltninger.

Dødsårsag uoplyst: Af de i alt 41 var 12 forgiftninger, og 2 var drukninger. I disse tilfælde har man oftest ikke kunnet afgøre, om dødsårsagen var ulykke eller selvmord. I 27 tilfælde var dødsårsagen uoplyst. En væsentlig del af disse har været yngre mennesker, der er døde pludseligt og uventet, og hvor obduktion og supplerende undersøgelser ikke har klarlagt dødsårsagen, men en del må formodes at være pludseligt opståede forstyrrelser i hjertets ledningssystem.

Klager over sundhedspersonale, tilsynssager og lægefejl

Af ligsynslovens §4, stk. 5, fremgår, at dødsfald skal indberettes til politiet, når døden kan være følge af fejl, forsømmelse eller ulykkelig hændelse i forbindelse med behandling eller forebyggelse af sygdom.

Denne paragraf har i de senere år ført til et stigende antal retslægelige obduktioner, dels på grund af klager fra pårørende, men også for at modvirke klager ved pludselig uventet død, hvor afdøde har været tilset af læge eller har kontaktet vagtlæge. Findes der ved obduktionen forhold, som kan tyde på lægelig fejl eller forsømmelse, vil embedslægerne indsende sagen til orientering til Sundhedsstyrelsen (tilsynssager), og sagen kan herefter henlægges eller videresendes til Patientklagenævnet. Disse obduktioner er vigtige elementer i Sundhedsvæsenets kvalitetssikring. Nogle har givet anledning til ændringer i proceduren på hospitaler.

Identifikationer

Fireogtyve døde har været uidentificeret ved obduktionens påbegyndelse, hvorfor der er foretaget identifikationsprocedure. Instituttet har i 23 af disse tilfælde samarbejdet med lektor, lic.odont. Dorthe Arenholt Bindslev og lektor Alan Richards, Odontologisk Institut, Aarhus Universitet. Alle blev identificerede. Endvidere har man samarbejdet med de lokale politimyndigheder og Rigspolitiets Eftersøgnings- og identifikationssektion under ledelse af pi. Bjarne Vilsbøll.

Findestedsundersøgelser

I år 2001 har instituttet foretaget 28 findestedsundersøgelser vedrørende i alt 26 personer, en undersøgelse af et gravsted, og et dyreknoglefund. Én undersøgelse blev ikke efterfulgt af obduktion.

Findestedsundersøgelserne udføres for politikredsene 32-54 (Jylland ekskl. Sønderjylland), og vedrører væsentligst drabssuspekterede dødsfald. Det er vigtigt for obducenten allerede på gerningsstedet at kunne se afdøde, medvirke til sikring af spor og dødstidsbestemmelse. Findestedsundersøgelser er særdeles vigtige af hensyn til en senere vurdering af sagen samt i tilfælde, hvor en retsmediciner indkaldes som sagkyndigt vidne.

En af instituttets medarbejdere har desuden deltaget i en gerningsstedsrekonstruktion.

Der har i 2001 ved instituttet været afholdt 23 ligsyn, væsentligst i forbindelse med findestedsundersøgelser.

Andre undersøgelser

Obduktionerne suppleres ofte med andre undersøgelser, den hyppigste er mikroskopi, foretaget i 443 sager, bakteriologisk undersøgelse i 45 sager, neuropatologisk undersøgelse i 35 sager, røntgen i 18, retsgenetisk undersøgelse i 13 sager, alkoholanalyse i 366 sager, og der er rekvireret retskemisk undersøgelse i 236 sager.

Aktiviteter i det histologiske laboratorium i år 2001:

	<i>Paraffinklodser</i>	<i>Objektglas</i>	<i>HE-farvning</i>	<i>Specialfarvn.</i>
<i>Obduktioner</i>	11.379	9.571	7.356	2.215
<i>Videnskabelige</i>	205	523	165	358
<i>Udstrygninger</i>		299	289	10
<i>Andet</i>	76	116	106	10
<i>I alt</i>	11.660	10.509	7.916	2.593

HE-farvning = haematoxylin-eosin-farvning.

Specialfarvningernes rækkefølge efter mængde har været: Weigerts elastin, Jern, Masson Trichrome, PAS ±diastase, Klüver Barrera, Fettrot, Alcian Blue, Ziehl-Nielsen (TB), Gram, Toluidin, Alkalisk Congo. I specialfarvninger er indregnet 100 immunhistokemiske farvninger samt 40 frysensnit.

Medarbejderne i laboratoriet har endvidere assisteret ved 25 personundersøgelser.

Klinisk retsmedicin

Undersøgelse af volds- og voldtægtsofre, sigtede (personundersøgelser) i straffesager samt undersøgelse af ofre for tortur udgør en væsentlig del af Retsmedicinsk Instituts virksomhed. Undersøgelserne foretages for politikredsene i Aarhus Amt, Nordjyllands Amt, Viborg Amt, Ringkøbing Amt samt Vejle og Horsens politikreds i Vejle Amt.

Retsmedicinsk Institut foretager dog fortsat undersøgelser af børn i sædelighedssager for alle politikredse i Jylland og efter anmodning også for Fyns Amt.

Undersøgelse af torturofre foretages på anmodning af Udlændingestyrelsen og har som primært formål at dokumentere eventuel tidligere tortur.

Retsmedicinsk Institut har etableret Regionalafsnit for Klinisk Retsmedicin i Herning og Aalborg med et tilknyttet vagthold af speciallæger (embedslæger, praktiserende læger, ortopædkirurger og gynækologer) på tilkald til at foretage undersøgelse af ofre og sigtede i straffesager.

Undersøgelsen af ofrene foregår på Skadestuen, Herning Centralsygehus, og Skadestuen, Aalborg Sygehus Syd, i dertil indrettede lokaler, medens undersøgelse af sigtede foregår på Politigården i Herning og Aalborg, ligeledes i specielt indrettede lokaler.

Regionalafsnittet i Herning betjener politikredsene Ringkøbing, Holstebro, Herning, Skive og

Viborg, medens regionalafsnittet i Aalborg betjener Thisted, Hjørring, Frederikshavn, Aalborg og Hobro politikreds. De øvrige politikredse betjenes af instituttet i Aarhus. Denne struktur og organisering af undersøgelser af ofre og sigtede blev evalueret i efteråret 2001. Politikredsene udtrykte stor tilfredshed med ordningen.

Retsmedicinsk Institut har afholdt fælles møder med politikredsene og lægerne tilknyttet satellitterne i Herning og Aalborg samt skadestuerne i Herning og Aalborg med henblik på løbende at sikre kvaliteten af de rekvirerede undersøgelser.

Siden 1. november 1999 er undersøgelser af voldtægtsofre fra Aarhus Amt, Vejle og Horsens politikreds blevet foretaget på "Center for Voldtægtsofre", Aarhus Amtssygehus, som Retsmedicinsk Institut har været med til at etablere.

Efter aftale med Viborg og Ringkøbing Amt tager "Center for Voldtægtsofre" ligeledes imod ofre for voldtægt og voldtægtsforsøg fra disse amter, såfremt ofrene ønsker at tage imod Centerets behandlings- og omsorgstilbud. Dette tilbud gives ligeledes ofre fra Horsens og Vejle politikreds efter aftale med Vejle Amt.

Retsmedicinsk Institut har i løbet af år 2001 deltaget i styregruppemøderne ved Center for Voldtægtsofre (i alt fem gange), arbejdsgruppemøderne (syv gange) samt fællesmøderne med deltagelse af alle involverede faggrupper, herunder politiet (der henvises i øvrigt til Centerets årsberetning). Retsmedicinsk Institut har desuden været medarrangør af Temadag ved Centeret.

Personundersøgelserne repræsenterer et udvalgt materiale, idet politiet rekvirerer retsmedicinsk undersøgelse primært efter overtrædelse af straffeloven og i mindre grad efter læsionernes sværhedsgrad. Sagerne bliver derfor præget af forbrydelser mod kønssædeligheden og grovere volds-sager, specielt med greb om halsen. De lettere volds-sager undersøges af læger på skadestuer og af alment praktiserende læger, som udsteder en politiattest.

Personundersøgelserne prisfastsættes - ligesom obduktioner og findestedsundersøgelser - af Justitsministeriet.

Der har været en markant stigning i antallet af personundersøgelser, fra 135 i 1995 over 324 i år 2000 til 304 i år 2001. Stigningen skyldes i høj grad undersøgelse af børn i sager om seksuelt overgreb. Af de 304 undersøgte var 63 gerningsmænd og 241 forurettede. Af 63 gerningsmænd har 34 primært været undersøgt i volds-sager og 22 i sædelighedssager, mens der har været 7 undersøgelser for anden kriminalitet. Gerningsmændene har været 57 mænd og 6 kvinder. Én gerningsmand var kun 9 år.

147 voksne ofre har været undersøgt, heraf 92 for voldtægt, voldtægtsforsøg og anden kønslig omgang, heraf 9 for forhold, begået i barnealderen. De resterende 55 tilfælde vedrører primært vold (stump og skarp vold samt skud) og kvælning. Motivet til en del af disse sager kan også være af seksuel karakter.

Endelig er der foretaget 12 undersøgelser for Direktoratet for Udlændinge af asylansøgere med henblik på tidligere udsættelse for tortur.

Antallet af undersøgte børn er steget fra 15 i 1994 til 75 i 1997, 63 i 1998, 92 i 1999 og 73 i 2000 til 82 i år 2001. Hertil kommer ni yngre voksne kvinder, som er undersøgt for sædelighedsforbry-

delse begået i barnealderen. Der har været fire undersøgelser for fysisk børnemishandling ("battered child syndrome"), mens der har været 78 undersøgelser for seksuelt overgreb. Af de 82 børn var de 15 drenge, de 67 piger.

Kolposkopiske undersøgelser

Retsmedicinsk Institut har siden 1994 anvendt kikkertinstrument, såkaldt kolposkop, i tilslutning til den retslægelige undersøgelse af børn, der har været udsat for seksuelt overgreb, i incestsager og lignende. Retsmedicinsk Institut foretager fortsat disse undersøgelser for alle politikredse i Jylland og i enkelte tilfælde for politikredsene på Fyn. De fleste sager vedrørende seksuelt overgreb på børn kommer først til politiets kendskab længe efter at misbruget har fundet sted, hvilket gør det vanskeligt ved en efterfølgende lægeundersøgelse at dokumentere et eventuelt overgreb. Anvendelse af kolposkop øger imidlertid muligheden for at iagttage forholdene i ydre kønsorganer og derved muligheden for at kunne konstatere eventuelle forandringer efter et tidligere overgreb. Kolposkopet er ikke i berøring med barnet, og undersøgelserne udføres uden brug af instrumenter i øvrigt, er smertefrie, og der anvendes ikke beroligende midler eller bedøvelse. Tolkningen af fundene er vanskelig, hvorfor disse undersøgelser bør vedblive at være centraliserede. Mistanke om seksuelt misbrug af et barn opstår ikke sjældent på grund af barnets adfærd, symptomer hos barnet eller på grund af suspekter fund hos mindreårige, som f.eks. rødme, udflåd og/eller kløe i skridtet. Dette fører ofte barnet til en lægeundersøgelse eller eventuelt indlæggelse for nærmere at få afklaret, hvad der er på færde. Det er i denne sammenhæng vigtigt, at de undersøgende læger har et kendskab til normale forhold og normale variationer i ydre kønsorganer for at undgå fejlfortolkning.

Retsmedicinsk Institut har etableret et samarbejde med Børneafdelingen på Skejby Universitetshospital, ved overlæge E. Nathan, hvor et af formålene er at øge og udbrede kendskabet til de normale og afvigende fund i ydre kønsorganer, iværksætte undersøgelser til afdækning af disse forhold samt undersøgelser af børns og voksnes reaktion på lægeundersøgelserne. Til dette formål har også Børneafdelingen på Skejby Universitetshospital fået et kolposkop. Det er Retsmedicinsk Instituts vurdering, at et fortsat samarbejde med Børneafdelingen, Skejby Universitetshospital, vil bidrage til at udvide kendskabet til kolposkopisk undersøgelse af børn, ikke blot til gavn for den politimæssige efterforskning, men også til gavn for den tværfaglige indsats over for børn, der har været udsat for seksuelt misbrug. Børneafdelingen og Retsmedicinsk Institut har også i det forløbne år afholdt faglige fællesmøder hver anden måned og deltaget i Projektgruppe vedrørende etablering af Center for seksuelt misbrugte børn, og forslag til et sådant center blev fremlagt i juli, 2001.

Det er efterhånden veldokumenteret, at en retslægelig undersøgelse sjældent giver dokumentation for et overgreb, hvorfor børnenes vidneudsagn bliver af afgørende betydning. Det er i denne sammenhæng vigtigt at være opmærksom på, at (video-) afhøring af børn skal finde sted før den retslægelige undersøgelse for at undgå, at barnet har lægeundersøgelsen som et forstyrrende element i tankerne under selve politiafhøringen.

Retspatologiske effektundersøgelser

Undersøgelse af effekter for blodtype og DNA foretages på Retsgenetisk Afdeling, Københavns Universitets Retsmedicinske Institut.

Øvrige undersøgelser

Flere af instituttets læger har på konsulentbasis foretaget obduktioner for Grønlands Politi. Endvidere er der udtaget blodprøver til type- og DNA-bestemmelse i sager uden egentlig personundersøgelse.

Udtalelsessager

Sekundær vurdering af sager til retsligt brug bør principielt foretages af Retslægerådet, men instituttet modtog i 2001 otte sager fra Anklagemyndigheden (politi og statsadvokat) til udtalelse, enten fordi tiden ikke tillod Retslægerådsudtalelse eller som led i efterforskningen hyppigt en vurdering af politiattester udstedt af ikke-retslæger. Dette materiale er ofte mangelfuldt eller spin-kelt, og det anbefales, at undersøgelserne primært foretages af retslæger (retsmedicinere eller embedslæger) - især i sager, hvor der er sket overtrædelse af de grovere straffelovsbestemmelser.

Fremmøde i retten

Statsadvokater og Anklagemyndigheden samt forsvarsadvokater anmoder ofte om, at retsmedicinere møder i retten som sagkyndige vidner. Det drejer sig om såvel sager vedrørende obduktioner og personundersøgelser som om enkelte udtalelsessager. I 2001 har instituttets læger mødt 20 gange i retten. Fremmøde i retten er ikke alene af betydning for denne, men også for obducenterne i det videre arbejde samt for kvalitetssikringen af det retsmedicinske arbejde.

Embedslægemøde

Hvert år afholder Retsmedicinsk Institut et møde med embedslægerne i instituttets optageområde, hvor man drøfter aktuelle problemstillinger og fælles interesser.

Ved møde den 19.09.01 holdt H. Kerzel Andersen, Mikrobiologisk Afdeling, Aarhus Kommunehospital, foredrag om molekylærbiologiske metoders anvendelse til diagnostik af virussygdomme, og Jens Møller, Klinisk-Mikrobiologisk Afdeling, Aarhus Kommunehospital, om molekylær typning af mikroorganismer. På mødet drøftedes bl.a. information af efterladte og forskelle i retslægelige ligsyn og obduktioner, og der blev givet en orientering om den kliniske retsmedicin i området.

Retskemisk Afdeling:

Retskemisk Afdeling undersøger materiale fra retslægelige obduktioner for alkohol, narkotika, lægemidler, kulilte og tekniske gifte samt foretager undersøgelse for alkohol på døde i instituttets optagelsesområde. Endvidere udfører afdelingen undersøgelser af pulvere, tabletter, plantemateriale m.m. (effekter) for indhold af stoffer omfattet af narkotikalovgivningen, ”Lov om forbud mod visse dopingmidler” og lægemiddellovgivningen. Alle undersøgelser er rekvireret af eller gennem politiet. Funktionsområderne er omtalt mere detaljeret nedenfor.

Afdelingens medarbejdere deltager i undervisning, forskning og administrative opgaver. Vedrørende forskning skal specielt nævnes at analyserne vedrørende et større projekt, ”Retstoksikologisk undersøgelse af patienter som har været impliceret i ulykkestilfælde”, er afsluttet i løbet af året. Projektet er udført i et samarbejde mellem Traumecenteret ved Århus Universitetshospital og Retspatologisk Afdeling og omtalt særskilt i årsberetningen for 2000 p 13 f.

Retskemisk Afdeling i Århus deltager i og koordinerer to landsdækkende projekter, henholdsvis ”Gadeplansprojektet” og ”Ecstasyprojektet”. Projekterne udføres i samarbejde med de andre retskemiske afdelinger i Danmark, Sundhedsstyrelsen og Rigspolitiet. Gadeplansprojektet startede i 1995, og Ecstasyprojektet startede i 2001. Hvert år udarbejder Retskemisk Afdeling, Århus rapporter der kan ses på Sundhedsstyrelsen hjemmeside (www.SST.dk) Gadeplansprojektet finansieres af Sundhedsstyrelsen, mens Ecstasyprojektet finansieres af Sundhedsstyrelse og Rigspoliti.

Det skal endvidere fremhæves at arbejdet med indførelse af kvalitetsstyring har beslaglagt en del af Retskemisk Afdelings arbejdskraft, jf. beskrivelse andetsteds i denne årsrapport. Året har været præget af ansættelse og oplæring af meget nyt personale både hvad angår VIP og TAP personale.

Retskemisk Afdeling anvender mange ressourcer på metodeudvikling herunder anvendelse af nyt analytisk udstyr så vi kvalitetsmæssigt kan være på niveau med tilsvarende laboratorier i udlandet. Senest modtog den toksikologiske sektion sit teknologisk mest avancerede apparat, en væskechromatograf med masseselektiv detektor. Dette apparat kan udføre flere af de samme analysetyper som eksisterende apparater, men udmærker sig specielt ved i én arbejdsgang at kunne bestemme lægemidler, narkotika m.m. i meget lave koncentrationer samtidig med en sikker identifikation af stoffet.

Retstoksikologiske undersøgelser

Som i tidligere år er stigning i antallet af udførte undersøgelser fortsat. Ved ca. 47% af obduktio-

nerne udførtes en komplet retstoksikologisk undersøgelse svarende til 216 sager med i alt 2885 undersøgelser. En retstoksikologisk undersøgelse omfatter en indledende screening for flere hundrede forskellige stoffer med efterfølgende koncentrationsbestemmelse af de påviste stoffer. Hertil kommer enkelte sager hvor der kun er undersøgt for et begrænset antal stoffer (7) og sager hvor der udelukkende er undersøgt for kulilte og cyanid (18; yderligere 10 er udført i sammenhæng med andre undersøgelser). Ved 367 af retspatologisk afdelings obduktioner er undersøgt for alkohol, og der er udført 127 alkoholundersøgelser på indsendt materiale.

Resultaterne af undersøgelseerne sammenfattes for hver sag i en retskemisk erklæring hvor de påviste stoffer og de målte koncentrationer i de undersøgte medier anføres. Resultaterne fortolkes i en toksikologisk vurdering, hvoraf det fremgår hvilken betydning fundene har for sagen især om der kan have foreligget en dødelig forgiftning.

Udviklingen i antallet af sager og antallet af undersøgelser forbundet hermed fremgår af figur 1. Tendensen til både flere sager og undersøgelser er fortsat.

De tyve hyppigst påviste stoffer fremgår af tabel 1 hvor tilsvarende tal for de foregående to år er anført. I alt er foretaget koncentrationsbestemmelse af 63 forskellige stoffer i alt 332 gange (alkohol ikke medregnet). Der bemærkes specielt en stigning i antal påvisninger af methadon og citalopram. Ny på listen er benzoylecgonin som er et omdannelsesprodukt af cocain (omdannelsen sker meget hurtigt efter indtagelse, og benzoylecgonin er derfor ofte eneste ”spor” efter brug af cocain). Andre nye er mirtazapin, amitriptylin og nortriptylin (alle er antidepressiva).

Figur: 1 Antal retstoksikologiske undersøgelser foretaget på LO-sager (1991 – 2001)

Tabel 1: De 20 hyppigst påviste stoffer i 2001 (alkohol undtaget). Sammenlignet med årene 2000 og 1999.

Stof	2001 Antal sager hvor stoffet er påvist	2000 Antal sager hvor stoffet er påvist	1999 Antal sager hvor stoffet er påvist
Morphin	56	54	63
Methadon	36	18	14
Kulilte	24	32	12
Diazepam	21	14	30
Citalopram	19	10	11
Oxazepam	13	7	19
Ketobemidon	11	8	4
Benzoylcgonin	8	-	-
Phenobarbital	8	10	16
Tramadol	8	6	7
Paracetamol	7	3	12
Amphetamin	5	3	9
Mirtazapin	5	-	-
Salicylsyre	5	7	7
Amitriptylin	4	-	-
Codein	4	4	4
Cyanid	4	8	-
Lamotrigin	4	3	-
Nortriptylin	4	-	-
Orphenadrin	4	3	5

Undersøgelse af pulvere, tabletter, plantemateriale m.m. (”narkotikaundersøgelser”)

Stigning i antal narkosager og narkoprøver er fortsat (figur 2). I 2001 blev i alt modtaget 593 sager indeholdende 2187 prøver svarende til i gennemsnit 3,7 prøver pr. sag. En stor del af sagerne var hastesager hvor sigtede har været varetægtsfængslet.

Figur 2: Pulvere, tabletter og plantemateriale modtaget til undersøgelse for indhold af narkotika m.m. i perioden 1990 – 2001.

I forbindelse med undersøgelserne udarbejdes en erklæring med analyseresultaterne til retslig anvendelse. Disse erklæringer indeholder foruden analyseresultater også ofte vurdering af forskellig slags, f.eks. sammenlignende undersøgelser hvor det vurderes hvorvidt narkotikaprøver i forskellige sager kan hidrøre fra samme parti.

Ved analyse af de 2187 prøver fandtes følgende fordeling med hensyn til påviste stoffer: Amfetamin var i 2001 det hyppigst forekomne stof og fandtes i 35% af de undersøgte prøver, mens heroin og kokain udgjorde henholdsvis 19% og 12% af prøverne. I lighed med de foregående år blev cannabis (hash, marihuana og hampplanter) relativt sjældent undersøgt (ca. 2% af prøverne)

sammenholdt med at cannabis udgør omkring halvdelen af politiets konfiskationer. 10% af prøverne indeholdt ecstasy eller ecstasylignende stoffer (MDMA, MDA, MDE m.m.), og 4% indeholdt andre euforiserende stoffer (metamfetamin, GHB, LSD, opium). Desuden modtog afdelingen en del sager med lægemidler og anabole steroider, og disse udgjorde henholdsvis 8% og 3% af de undersøgte prøver. 6% af prøverne indeholdt ikke stoffer omfattet af lovgivningen.

I 2001 modtog afdelingen 115 sager med tilsammen 18.819 ecstasytabletter til undersøgelse svarende til 144 forskellige prøver. 85% af disse tabletter indeholdt MDMA, mens resten enten indeholdt andre designer drugs eller en kombination af flere designer drugs.

Tabel 2 viser udviklingen gennem de senere år med hensyn til hvilke stoffer der er påvist i ecstasytabletter undersøgt på Retskemisk Afdeling, Århus.

Tabel 2: Indhold af ecstasy tabletter analyseret ved Retskemisk Afdeling, Aarhus Universitet for perioden 1996 – 2001

(Resultaterne er angivet i procent af det totale antal prøver i hver kolonne)

	1996 (n=43)	1997 (n=27)	1998 (n=35)	1999 (n=86)	2000 (n=88)	2001 (n=144)
MDMA	51%	30%	43%	69%	72%	85%
MDE	16%	11%	-	-	1%	-
MDA	-	-	-	1%	2%	-
2CB	-	-	20%	3%	2%	-
DOB	-	-	-	-	2%	1%
2CT2	-	-	-	-	1%	-
MBDB or BDB	5%	19%	-	-	-	-
PMA and PMMA	-	-	-	-	3%	2%
Amfetamin	2%	4%	29%	17%	5%	3%
Komb. MDMA/MDE/MDA	12%	15%	-	-	7%	10%
Komb. amfetamin og MDMA/MDE/MDA/2CB	7%	11%	-	7%	2%	-
Andre stoffer eller ukendte stoffer	7%	11%	9%	2%	2%	-

Den gennemsnitlige renhed af de hyppigst forekommende narkostoffer gennem de seneste 7 år fremgår af tabel 3. Renheden af heroinbase er steget i forhold til sidste år, mens renheden af de øvrige stoffer ikke er ændret. Amfetamin forekom i lighed med de sidste to år i en meget lav renhed. Variationsintervallet var for alle stoffer bredt. Renheden af prøver undersøgt ved Retskemisk Afdeling i Århus har ikke vist sig forskellig fra renheden af tilsvarende stoffer andre steder i landet¹.

Tabel 3: Den gennemsnitlige renhed af illegale stoffer undersøgt ved Retskemisk Afdeling. Resultaterne er angivet som medianværdier. I parentes er angivet variationsintervallet.

Årstal	Heroinbase	Heroinchlorid	Amfetaminsulfat	Kokainchlorid
1995	37% (7-74%)	66% (22-97%)	28% (3-100%)	89% (44-100%)
1996	48% (5-90%)	60% (20-93%)	16% (1-91%)	70% (3-93%)
1997	37% (4-83%)	56% (25-98%)	24% (15-95%)	71% (17-100%)
1998	36% (1-61%)	46% (3-63%)	20% (3-95%)	70% (18-94%)
1999	31% (1-66%)	80% (26-98%)	12% (1-90%)	69% (12-100%)
2000	39% (8-59%)	55% (11-98%)	13% (1-85%)	47% (10-85%)
2001	48% (1-63%)	60% (7-97%)	12% (<1-96%)	48% (<1-95%)

¹ Jf. årlig publikation "Narkotika på gadeplan".

Årsberetningen udsendes til:

Arbejdsskadestyrelsen
Center for Voldtægtsofre, Aarhus Amtssygehus
Det kongelige Bibliotek, Pligtafleveringskontoret, København (2 eksempl.)
Det sundhedsvidenskabelige Fakultet, Aarhus Universitet
De sundhedsvidenskabelige institutter, Aarhus Universitet
Embedslægeinstitutionerne i Jylland
Embedslægeinstitutionen i Grønland
Justitsministeriet
Ministeriet for Videnskab, Teknologi og Udvikling
Kriminalistisk Bibliotek, Juridisk Fakultet, Københavns Universitet
Landslægen på Færøerne
Medlemmerne af udvalget vedrørende retsmedicinske ydelser (Samarbejdsudvalget)
Nasjonalt Ressurssenter for seksuelt misbrukte barn, Oslo Kommune
NEC (Nationalt Efterforskningscenter), Narkotikamonitorering
Nuværende og tidligere personale
Patologiske institutter i Jylland
Politikredsene 32-54, Grønland og Færøerne
Andre politikredse som har begæret undersøgelser ved instituttet
Retsmedicinsk Institut, Københavns Universitet
Retsmedicinsk Institut, Syddansk Universitet
Retspsykiatrisk Afdeling, Risskov
Rigspolitchefen
Rigspolitiets afdeling A
Rigspolitiets afdeling C
Rigspolitiets afdeling E
Rigspolitiets eftersøgnings- og identifikationssektion
Rigspolitiets tekniske afdelinger
Skadestuen, Aalborg Sygehus Syd
Skadestuen, Herning Centralsygehus
Skejby Sygehus, Børneafdeling A1
Skejby Sygehus, Gynækologisk Afdeling
Statsadvokaterne i Jylland
Sundhedsstyrelsen, 3. kontor
Udlændingestyrelsen
Aarhus Amt, Sundhedsudvalget
Aarhus Amt, Udvalg for Sundhedsfremme, Udvikling og Forskning
Aarhus Amt, Økonomi- og Planlægningsudvalget
Aarhus Tandlægeskole, Retsodontologisk Afdeling

Aarhus Universitet, Budgetkontoret

Aarhus Universitet, Informations- og Kontaktcentret (2 eksempl.)

Aarhus Universitet, Regnskabskontoret

Aarhus Universitet, Rektor

Aarhus Universitet, Teknisk Forvaltning