

Retsmedicinsk Institut

Aarhus Universitet

Årsberetning 2002

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
In Memoriam Professor Jørgen B. Dalgard	6
Ledelse	8
Personale	10
Bygningsmæssige forhold	12
Undervisning	13
Retsmedicinsk Instituts personalepolitik.....	15
Forskning.....	17
Publikationer	18
Kongresser og møder	19
Kurser.....	22
Forskningsområder og igangværende projekter.....	24
Udvalgsarbejde og anden virksomhed	26
Retsmedicinsk Instituts rekvirerede arbejde	28
Retspatologisk Afdeling	
Retslægelige obduktioner.....	29
Obduktioner begæret af statsadvokater.....	31
Obduktioner begæret af Arbejdsskadestyrelsen og forsikringsselskaber	31
Dødsmåder	32
Klager over sundhedspersonale, tilsynssager og lægefejl.....	37
Identifikationer.....	37
Findestedsundersøgelser	37
Retslægelige ligsyn	37
Andre undersøgelser	38
Klinisk retsmedicin	38
Kolposkopiske undersøgelser	40
Retspatologiske effektundersøgelser.....	41
Øvrige undersøgelser	41
Udtalelsessager.....	41
Fremmøde i retten	41
Embedslægemøde	41
Retskemisk Afdeling	
Retstoksikologiske undersøgelser.....	43
Narkotikaundersøgelser.	46

Udsendelsesliste 49

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.

Den 24.06.02 døde instituttets tidligere leder, professor, dr.med. Jørgen Brems Dalgaard (s. 6). Året har været præget af en budgetanalyse, iværksat af Ministeriet for Videnskab, Teknologi og Udvikling.

Årsberetningen indeholder tillige indlæg vedrørende "Retsmedicinsk Instituts Personalepolitik" af vicesobducent, dr.med. Annie Vesterby (s. 15).

M. Gregersen

In Memoriam Jørgen B. Dalgaard

11.06.1918–24.06.2002


Den 24.6.2002 sov professor i retsmedicin Jørgen B. Dalgaard stille ind i sit hjem.

Jørgen B. Dalgaard blev født i Viborg, tog lægevidenskabelig embedseksamen i København 1943 og deltog som frivillig i Finlandskrigens. Han opholdt sig i Sverige fra 1943-45, hvor han arbejdede på flere sygehuse og var tilknyttet ”Den Danske Brigade”.

JBD blev speciallæge i patologisk anatomi i 1951 og forsvarede samme år disputats om serumfosfatasestigningen ved obstruktions icterus. I de følgende år havde han ansættelser i retsmedicin og patologisk anatomi, bl.a. ved Mayo-klinikken og Gades Institut i

Bergen. I 1959 blev Jørgen B. Dalgaard udnævnt til professor i et nyoprettet professorat i retsmedicin ved Aarhus Universitet og statsobducent for Nørrejylland. Han var dekan for det lægevidenskabelige fakultet 1964-65.

Jørgen B. Dalgaards studenterforelæsninger var velbesøgte og spændende med fremvisning af dagsaktuelle cases krydret med anekdoter fra mange års erfaring. Generationer af læger fra Aarhus Universitet vil altid huske disse forelæsninger. Det var afgørende for Jørgen B. Dalgaard, at de studerende opfattede faget som et samfundsmedicinsk fag, og at de fik lært en ”retsmedicinsk tankegang”, som kunne bruges i deres virke som læger.

Jørgen B. Dalgaard var god til at oplære yngre læger, ikke alene i obduktionsteknik, men også i udfærdigelse af erklæringer. Disse skulle være logisk opbyggede, og hvert ord skulle vejes med henblik på efterforskning og senere retsligt brug. Det var ikke nok at fastslå dødsårsagen, men alle læsioner skulle vurderes med hensyn til betydning og opståelsesmåde. En oplæring alle, uanset fremtidige specialer, har haft stor glæde af.

Jørgen B. Dalgaard forskningsmæssige indsats blev ofte drevet af harme eller indignation over de mange meningsløse dødsfald. Hans første store retsmedicinske arbejde var en analyse af 550 kulilte dødsfald ved ulykker, selvmord og drab i Jylland. Resultaterne blev offentliggjort i Acta Jutlandica i 1961, men hans fortjeneste lå specielt i formidlingen af resultaterne til befolkningen gennem aviser, foredrag m.v., ligesom han forstod at informere og påvirke politikere og embedsmænd, alt med henblik på at forhindre fremtidige dødsfald. Han har været medvirkende til, at kulilteforgiftninger er blevet sjældne i Danmark.

I begyndelsen af 60erne kastede Jørgen B. Dalgaard sig med ildhu over det stærkt stigende antal trafikulykker, som han dagligt blev konfronteret med på sektionstuen.

JBD udtalte ofte ”det er ikke nok at tælle brækkede ribben”, men han ville vide, hvorfor de opstod, og hvordan man kunne forhindre det i fremtiden. Også her forstod han at publicere resultaterne på en pædagogisk måde overfor befolkningen og ikke mindst politikerne. Han kunne som-

metider blive så ivrig, at resultaterne kom i dagspressen, før de fremkom i fagpressen. Hans særlige interesseområder, sikkerhedsseler, styrthjelme, knallert og cykelulykker samt hastighedsbegrænsning og spirituskørsel, har båret frugt og har sparet mange liv i trafikken.

JBD var primus motor i oprettelsen af Dansk Trafikmedicinsk Selskab med samarbejde til andre skandinaviske trafikmedicinske selskaber.

Jørgen B. Dalgaard gik også aktivt ind i det samfundsproblem, der opstod i slutningen af 60erne, med misbrug af hash og narkotika, hvor han medvirkede til bestemmelsen om, at alle narkomaner skulle obduceres og have foretaget retskemisk undersøgelse, hvilket fortsat er af stor betydning for vor viden om narkotikamisbruget. Det nordiske samarbejde har altid haft Jørgen B. Dalgaards store interesse og bevågenhed. Han har fra første færd været med i de nordiske retsmedicinske møder og kongresser, som han også deltog i efter pensionering i 1988.

Han var æresmedlem i Dansk Selskab for Retsmedicin, Dansk Selskab for Trafikmedicin og Ulykkesforebyggelse samt de øvrige nordiske trafikmedicinske selskaber.

Det var aldrig kedeligt at være sammen med Jørgen B. Dalgaard. Alle medarbejdere husker de mange institutudflugter med kreative og pudsige indfald.

Trods legemlige sygdomme efter pensioneringen bevarede han sit intellekt og fortsatte med at interessere sig for det fag, han havde viet sit liv. Han udgav bl.a. bogen ”Retsmedicinske Epistler” og var aktiv til det sidste med nye publikationer.

Æret være Jørgen B. Dalgaards minde.

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 Elisabet Kaa vedrørende ledelsen af Retskemisk Afdeling, og med Aarhus Universitets Budgetkontor ved kontorchef Kirsten Skjødt. Instituttets sagsbehandler var i 2002 fuldmægtig Anders Moestrup.

Instituttets regnskaber varetages af overassistent Vivi Vendebæk i samarbejde med Aarhus Universitets Regnskabsafdeling ved regnskabschef Torben Jensen.

Ved instituttet findes følgende udvalg:

Samarbejdsudvalg: Fra ledelsens side: Markil Gregersen (formand), Annie Vesterby, Peter Leth og Elisabet Kaa. Fra medarbejdersiden: Rasmus Telving (næstformand) og Carsten Hansen fra Retskemisk Afdeling, Jytte Banner Lundemose og Eva Olesen fra Retspatologisk Afdeling.

Sikkerhedsudvalg: Peter Leth (formand), Elisabet Kaa, Inge Korup, Karsten Mildahl Nielsen.

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

EDB-udvalg: Markil Gregersen, Peter Leth, Kirsten Lønskov, Ole Lundskov, Carsten Hansen, Rasmus Telving.

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 Lønskov. Odense er repræsenteret ved Jørgen Thomsen og Solveig Wandorf, København ved Hans Petter Hougen, Niels Lynnerup, Anette Teller og Steen Lærke.

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

I februar afholdtes et møde, hvor Peter Leth og Mette Findahl Andreasen fortalte om kvalitetssik-

ring på hhv. retspatologisk og retskemisk afdeling. Tillige gav Peter Leth et referat fra en tur til Jamaica, hvor han som observatør for Amnesty International overværede obduktionen af 7 unge mænd, som var blevet skudt af Jamaican Constabulary Force.

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: 2,6 årsværk.

Teknisk-administrativt personale: 5,0 årsværk, heraf 0,99 akademisk TAP-årsværk.

Personale, aflønnet af rekvireret arbejde

Videnskabeligt personale: 4,8 årsværk.

Teknisk-administrativt personale: 24,1 årsværk, heraf 5,89 akademisk TAP-årsværk.

Videnskabeligt personale Retspatologisk afdeling:

Læge Peter Eugen Bruvik-Ruhlmann (til 01.07.), læge June Anita Ejlersen, lektor, speciallæge i patologisk anatomi Poul Frederiksen (til 01.07.), professor, dr.med., statsobducent Markil Gregersen, læge Marlene Kanstrup (15.07.-01.11.), 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 Mikkelson (til 01.09.), læge Hans Jacob Teglers Nielsen (til 01.02.), læge Marianne Cathrine Rohde (fra 01.08.), vicesstatsobducent, dr.med. Annie Vesterby.

Speciallæger ved Retsmedicinsk Instituts Regionalafsnit Aalborg/Herning: Marja den Engelsman, Niels Holm-Nielsen, John Jakobsen (fra 01.11.), Steen Bo Kalms, Kim Mølenberg, Agnete Tophøj (til 01.10.), Anders Ole Agger (til 01.04.), Anna Bæk (til 01.04.), Erik Damberg (fra 01.04. konsulent), Jens Misfeldt (til 01.04.), Bent Conrad Pedersen (til 01.04.).

Videnskabeligt personale Retskemisk afdeling:

Cand.polyt., ph.d. Mette Findal Andreasen, cand.pharm. Claus Dragsholt (til 01.03.), cand.scient., ph.d. Mogens Johannsen, lektor, speciallæge i klinisk kemi Axel Carsten Hansen, afdelingsleder, lektor, lic.pharm. Elisabet Kaa, cand.scient. Anette Panduro Falcher Petersen, cand.pharm. Ingrid Rosendal (til 01.10.).

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.

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

EDB-medarbejder: Ole Lundskov.

Sprog- og virksomhedspraktikant: Iuri Podgorbunshih (til 01.10.).

Teknisk-administrativt personale Retskemisk afdeling:

Kontorpersonale: Overassistent Laila Kearney, overassistent Vivi Melgaard Vendebæk.

Laboratoriepersonale: Laboratoriefunktionær Peter Nyborg Andersen (fra 01.03.), laboratoriefunktionær Ulla Hanten (til 31.01.), laboratoriefuldmægtig Ulla Mejlvang Jensen, laboratorietekniker Per Kastrupsen (til 01.04.), laboratoriefuldmægtig Inge Korup, laboratorietekniker Brian Nielsen, laboratorietekniker Dorthe Lyhne Pedersen (fra 01.05.), laboratorietekniker Lone Støvring Rattenborg (fra 01.11.), laboratoriefunktionær Susanne Lysdahl Røberg, laboratoriefunktionær Ken Rønnov Schneider (til 01.09.), laboratoriefunktionær Janni Ankerstjerne Sørensen, laboratorieoverassistent Rasmus Telving, afdelingslaborant Marianne Vogel.

Ph.d.-studerende:

Kiropraktor Lars Uhrenholt (fra 01.11.).

Forskningsårs-studerende:

Asser Hedegård Thomsen (fra 01.09.).

Bygningsmæssige forhold

Instituttets retspatologiske afdeling har til huse i Aarhus Kommunehospitals gamle patologisk-anatomiske institut, hvor der findes kontorer, personundersøgelsesrum og histologiske laboratorier samt værksted. Obduktionerne finder sted i den lille sektionsstue på Aarhus Kommunehospitals Patologiske Institut, ligesom man anvender dette instituts store sektionsstue, 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 fortsat stærkt kritisable. Bygningerne er alt for små og opfylder langt fra de krav, der stilles til arbejdssikkerhed, 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 Undervisningsministeriet og Justitsministeriet.

Instituttet og Teknisk Forvaltning, Aarhus Universitet, udarbejdede i 1994 en dimensioneringsanalyse.

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 byggesagen har siden været præget af stor usikkerhed.

Den oprindelige plan med et statsligt byggeri på Skejby Sygehus har måttet opgives, og man har i stedet arbejdet med en leje-løsning med amtet som bygherre og ejer af et kommende retsmedicinsk institut. Ved årets udgang var forholdene fortsat uafklarede, men det kan tilføjes, at der medio 2003 synes at være sket et endeligt gennembrud, således at den egentlige byggefase kan påbegyndes i slutningen af 2003.

Undervisning

Prægraduat undervisning:

De medicinske studerende modtager undervisning i retsmedicin på 2. del. Der afholdes 40 forelæsninger samt demonstrationer. Tillige fungerer instituttet som vejleder for forskningsmetodologistuderende.

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

Gæsteforelæsere: Afdelingsleder, dr.med. Niels Morling, Retsgenetisk Afdeling, Retsmedicinsk Institut, København, og dr. Astrid Heger, University of Southern California, Los Angeles, USA.

Eksamen i retsmedicin:

Ved vintereksamen 2001/-02 er eksamineret 111 studerende, ved sommereksamen 2002 er eksamineret 109 studerende.

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

Postgraduat undervisning:

M. Gregersen har undervist i almen medicin, otolaryngologi og patologisk anatomi.

I. Bayer Kristensen har undervist ved Sundhedsstyrelsens teoretiske A-kursus i administrativ medicin.

A. Vesterby har undervist ved efteruddannelse af Grønlands Politi i seksuelle overgreb mod børn, samt på Dansk Selskab for Obstetrik og Gynækologi's Efteruddannelseskursus: "Børn- og ungedgynækologi".

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 Voldtægts ofre" og for læger ved Retsmedicinsk Instituts regionalafsnit i Aalborg og Herning.

Forskeruddannelse:

Instituttet har haft 1 ph.d-studerende:

Kiropraktor Lars Uhrenholt med emnet: Morfologi og patoanatomi af halscolumnas facetled hos trafikdræbte, specielt med henblik på whiplashtraumet – et patoanatomisk og billeddiagnostisk studie. Vejledere: Professor, dr.med. Flemming Melsen, Patologisk Institut, Aarhus Amtssygehus, overlæge Edith Nielsen, Neuroradiologisk Afdeling, Aarhus Kommunehospital, Markil Gregersen og Annie Vesterby.

- samt 1 forskningsårsstuderende:

Lægestuderende Asser Hedegård Thomsen med emnet:

Kulilte dødsfald i Danmark i en 5-årig periode i 1990'erne. Vejleder: Markil Gregersen.

Gæstestuderende/gæsteforskere:

Instituttet har ikke haft gæstestuderende eller gæsteforskere i 2002.

Retsmedicinsk Instituts personalepolitik

af vicesstatsobducent, dr.med. Annie Vesterby

Den 28. november 2001 nedsatte Samarbejdsudvalget ved Retsmedicinsk Institut en arbejdsgruppe, som skulle udarbejde forslag til instituttets personalepolitik. Arbejdsgruppen kom til at bestå af VIP- og TAP-personale fra såvel den retskemiske som den retspatologiske afdeling (Annie Vesterby, Carsten Hansen, Karsten Mildahl Nielsen, Rasmus Telving, Eva Olesen og Lis Birkler, som også har fungeret som gruppens sekretær).

Det første møde blev afholdt den 10.01.2002, og der blev fastsat en deadline på forslagens færdiggørelse til 01.01.2003. Arbejdsgruppen holdt efterfølgende 8 møder, og det endelige forslag blev færdigt den 27.11.2003, og dette blev efter små ændringsforslag godkendt i Samarbejdsudvalget.

Retsmedicinsk Instituts Personalepolitik afviger ikke fra Aarhus Universitets Personalepolitik, der blev vedtaget af Universitetets Hovedsamarbejdsudvalg den 26.11.2002. RI's Personalepolitik er afpasset efter Retsmedicinsk Instituts særlige forhold, herunder at Retsmedicinsk Institut består af 2 næsten selvstændige fungerende afdelinger, den retskemiske og den retspatologiske, hvorunder klinisk retsmedicin hører, og at hovedparten af instituttets virksomhed vedrører rekvirerede opgaver fra justitsvæsenet, og i mindre grad universitetsmæssige opgaver.

Instituttets personalepolitik er således udarbejdet ud fra den forudsætning, at instituttet som universitetsinstitut er forpligtet til at udføre forskning og undervisning samt rekvireret arbejde for retsvæsenet m.v., og på grundlag af Retsmedicinsk Instituts overordnede målsætninger om, at

1. udføre samt synliggøre og styrke forskningen på højt niveau, og i denne sammenhæng tiltrække forskningsstuderende.
2. give, synliggøre og styrke præ- og postgradual undervisning og uddannelse i retsmedicin.
3. udføre rekvireret arbejde for retsvæsenet m.v. af høj standard og en kvalitet, som mindst er på samme niveau som sammenlignelige institutter i ind- og udland.
4. at kvalitetssikre og udvikle arbejdet på Retsmedicinsk Institut.
5. at have en personalepolitik, der under hensyntagen til ovennævnte gør Retsmedicinsk Institut til en god arbejdsplads, hvor der tages vidtgående hensyn til medarbejdernes trivsel, udvikling og rettigheder.

RI's Personalepolitik har til formål at sikre den gode arbejdsplads, hvor medarbejdernes trivsel, udvikling, rettigheder og pligter går op i en højere enhed under udførsel af de opgaver, som man er sat til at løse. Det er en skriftlig tilkendegivelse, om de forventninger ledelse og medarbejdere

har til hinanden, og det er et udtryk for, at et godt arbejdsmiljø skabes af ledelse og medarbejdere i fællesskab.

Personalepolitikken er da også udarbejdet af ledelse og medarbejdere i fællesskab, og er udtryk for RI's holdninger til en række personalemæssige forhold, der vedrører ledelse, information, kommunikation, ansættelse, introduktion, arbejdsmiljø, MUS-samtaler og kompetenceudvikling, fratrædelse m.v.

Det er hensigten, at der skal ske en løbende revidering af det personalepolitiske dokument for at holde ledelse og medarbejdere faste i, at personalepolitikken er dynamisk, at medarbejderne er den største og væsentligste ressource, som det er vigtigt at fastholde, motivere, videre uddanne og skabe trygge forhold for, for at kunne løse de til enhver tid stillede opgaver på et højt kvalificeret niveau. Det personalepolitiske dokument er i denne sammenhæng et vigtigt redskab.

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.

I den retskemiske afdeling er forskningen især baseret på materiale vedrørende forgiftninger samt undersøgelse 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>	3.269.060
<i>Fondsfinansieret virksomhed</i>	76.374
Dagmar Marshalls Fond: Fedtenzymdefekter ved spædbarnsdød (Jytte Banner Lundemose)	7.229
Dagmar Marshalls Fond: SIDS-relation til fald i incidensen efter ændring af liggestillingen (Jytte Banner Lundemose)	3.461
EU generelt: Profiling of amphetamine (Elisabet Kaa)	21.907
L.F. Foghts Fond: SIDS-relationer til fald i incidens (Jytte Banner Lundemose)	920
Sundhedsstyrelsen: Elisabet Kaa (Elisabet Kaa).....	41.735
Sundhedsstyrelsen: Narkotika i illegal forhandling på brugerniveau (Elisabet Kaa).....	1.122

Publikationer

Brink, O.; Bitch, O.; Petersen, K.K.; Charles, A.Vesterby: Two decades of violence. A cohort study from the Danish municipality of Aarhus. *Danish Medical Bulletin*;49 (1): 64-67, 2002.

Brink, O.; Bitch, O.; Petersen, K.K.; Charles, A.Vesterby: Vold i Århus gennem to årtier. *Ugeskr. Læger*; 164(8): 1044-48, 2002.

Cole, M.D.; White, P.; Fannon, Y.; Ballany, J.; Stevenson, S.; Sippola, E.; Jalava, K.; Aalberg, L.; Kärkkäinen, T.; Bertler, C.; Dahlen, J.; Andersson, K.; Jonsson, S.; Margot, P.; Lock, E.; Dujourdy, L.; Huizer, H.; Poortman-Van der meer, A.; Lopes, A.; Kaa, E.: Development of a harmonised method for the profiling of amphetamines. Project SMT-CT98 – 2277. *EU, Bruxelles*; 1-175 pages, 2002.

Gregersen, M.; Charles, A.Vesterby, Kristensen, I.B.: Jørgen Brems Dalgaard – in memoriam. *Nordisk Rettsmedisin*; 8 (4): 82, 2002.

Gregersen, M.; Charles, A.Vesterby, Kristensen, I.B.: Jørgen Brems Dalgaard – in memoriam. *Ugeskr Læger*; 164(33): 3890, 2002.

Hjortshøj, S.P.; Busk, M.; Gregersen, M.: Takayasu arteriitis. En usædvanlig årsag til AMI og pludselig død hos en ung mand. *Ugeskr Læger*; 164 (25): 3366-67, 2002.

Johansen, S.S.; Hansen, A.C.; Müller, I.B.; Lundemose, J.B.: Three fatal cases of PMA and PMMA poisoning in Denmark. *Nordisk Rettsmedisin*; 8 (2/3): 29-56, 2002.

Kaa, E.: *Ecstasy in Denmark 2001*. <http://www.sundhedsstyrelsen.dk>. Retskemisk Afdeling, Retsmedicinsk Institut, Aarhus Universitet: 1-18 pages, 2002.

Kaa, E.; Nielsen, E.; Rollmann, D.; Findal Andreasen, M.; Breum Nielsen, I.: *Narkotika på gadeplan 2001*. <http://www.sundhedsstyrelsen.dk>. Retskemisk Afdeling, Retsmedicinsk Institut, Aarhus Universitet: 1-21 pages, 2002.

Nielsen, L. Aa.; Mikkelsen, S.J.; Charles, A.Vesterby: Chlamydia trachomatis og Neisseria gonorrhoeae hos seksuelt misbrugte børn i Jylland. *Ugeskr Læger*; 164 (49): 5806-09, 2002.

Kongresser og møder

Instituttets medarbejdere har i 2002 ydet bidrag til og deltaget i følgende kongresser, symposier m.v.:

American Academy of Neurology, Annual Meeting, Denver, Colorado, USA.

Deltager: S. Tigarán

Foredrag: S. Tigarán, S. Dalager-Pedersen, U. Baandrup, A. Vesterby: Sudden Unexpected Unexplained Death in Epilepsy – Post-Mortem Evidence for Malignant Arrhythmias.

Brandskolen i Århus: Konference om ældre og brand. Århus.

Deltager: P. Leth (medarrangør)

Foredrag: P. Leth

Brandvæsenet i Hillerød: Konference om ældre og brand. Hillerød.

Deltager: P. Leth (medarrangør)

Foredrag: P. Leth

Dansk Knoglemedicinsk Selskab. Århus.

Deltager: A. Vesterby

Dansk Selskab for Patologisk Anatomi og Cytologi. Årsmøde. Århus.

Deltager: I. Bayer Kristensen

Poster: J.L. Thomsen, I. Bayer Kristensen, H. Nielsen: Lipidindholdet i den Diabetiske fedtnyre.

Foredrag: K. Melgaard, T. Steiniche, F. Zucchi, F. Melsen og A. Vesterby: Knoglevolumen, -struktur og remodellering hos patienter med kronisk alkoholmisbrug.

Foredrag: S. Dalager-Pedersen, S. Tigarán, A. Vesterby, U. Baandrup: Epilepsi, myocardi-fibroose og pludselig uventet død – er der en sammenhæng?

Dansk Selskab for Retsmedicin. Kursus: "Overgreb mod børn". Odense.

Deltagere: J. Ejlerlsen, M. Kanstrup, P. Leth, M. Rohde, A. Vesterby

Dansk Selskab for Retsmedicin. Virusdiagnostik. Forårsmøde. Århus.

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

Dansk Pædiatrisk Selskab. Tværfaglig temadag: "Børn udsat for seksuelt overgreb".

Deltager: A. Vesterby

Expert Seminar "CASE-project". Linköping, Sverige.

Deltager: E. Kaa

Expert Seminar "CASE-project". Haag, Holland.

Deltager: E. Kaa

Høring om voldsramte familiesammenførte kvinder. Landstingssalen, Christiansborg.

Deltager: J. Banner Lundemose

Nordisk DVI (Disaster Victim Identification) møde. København.

Deltager: M. Gregersen

Nordisk Ekspert Konference. Oslo, Norge.

Deltager: M. Johannsen

Nordisk Forening mot Barnemishandling og Omsorgssvikt. Oslo, Norge.

Deltagere: S. Mikkelsen, A. Vesterby

Foredrag: A. Vesterby, S. Mikkelsen, L. Aagaard: Den retsmedicinske undersøgelse og erklæring i sager om seksuelt misbrug af børn.

Foredrag: S. Mikkelsen, L. Aagaard, A. Vesterby: Seksuelt overførte sygdomme hos seksuelt misbrugte børn.

Nordisk Laborantkongres i Human Genetik. Århus.

Deltager: M. Gregersen

Foredrag: M. Gregersen: Retsmedicinsk identifikation.

Nordisk Rettstoksikologisk Møde. Oslo, Norge.

Deltagere: M.F. Andreasen, A.C. Hansen, M. Johannsen, A.P.F. Petersen

PTN møde. Tallinn, Estland.

Deltager: M.F. Andreasen

Seminar on Paleoepidemiology. Antropologisk Database. Odense.

Deltagere: P. Leth, L. Warner Boel

SMT Management Meeting. Profiling of Amphetamines. Bruxelles, Belgien.

Deltager: E. Kaa

SMT Management Meeting. Profiling of Amphetamines. Nice, Frankrig.

Deltager: E. Kaa

SMT Management Meeting. Profiling of Amphetamines. Oslo, Norge.

Deltager: E. Kaa

8th Meeting ENFSI WGDRUGS. Oslo, Norge.

Deltager: M.F. Andreasen, M. Johannsen, E. Kaa

14th Meeting of Standing Committee on Disaster Victim Identification, Interpol. Lyon, Frankrig.

Deltager: M. Gregersen

16th Meeting of the International Association of Forensic Sciences. Montpellier, Frankrig.

Deltagere: P. Bruvik-Ruhlmann, M. Gregersen, I. Bayer Kristensen

Poster: P. Bruvik-Ruhlmann, I. Bayer Kristensen, K.R. Nielsen: Suicide among elderly people in a Danish County.

Poster: J.L. Thomsen, H. Nielsen, I. Bayer Kristensen: The Fatty kidney in Diabetics. Abnormal Lipid Contents.

Poster: B. Kringsholm, J. Jakobsen, B. Sejrsen, M. Gregersen: Unidentified bodies/skulls found in Danish waters 1997-2001.

Poster: M. Gregersen, E. Jensen: Blood transported by insects. New aspects of forensic entomology.

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

Kurser

Analytical instruments: Videregående kursus i Saturn GC/MS (del 2):

Deltagere: M.F. Andreasen, A.C. Hansen, M. Johannsen, E. Kaa, A.P.F. Petersen, I. Rosendal

Dansk Selskab for Patologisk Anatomi og Cytologi: Leverpatologi, Aalborg.

Deltagere: M. Gregersen, I. Bayer Kristensen, J. Banner Lundemose, A. Vesterby

Lægeforeningen: Ledelsesudvikling for lægelige chefer (Olau IV). Middelfart.

Deltager: A. Vesterby

Lægekredsforeningen, Uddannelsesudvalget: Vejlederkursus for læger.

Deltager: P. Bruvik-Ruhlmann

MS Consult: HPLD Operatør/vedligeholdelse:

Deltagere: M.F. Andreasen, M. Johannsen, E. Kaa

Red Barnet: Høring: Børn og lovgivningen. Christiansborg.

Deltager: A. Vesterby

Statsbiblioteket: Litteratursøgning. Århus.

Deltager: M. Kanstrup

STTC: Kemometrikursus. Allerød.

Deltager: M. Johannsen

Training Course: Medical evaluation of children/sexual abuse. Childrens Hospital, San Diego, California, USA.

Deltager: A. Vesterby

Waters: LC-MS Brugerkursus. Hedehusene.

Deltager: A.P.F.Petersen

Waters: Seminar om "Effektiv HPLC metodeudvikling og validering". Aarhus.

Deltagere: A.C. Hansen, A.P.F. Petersen

Aarhus Universitet: Effektiv brug af digitale billeder i undervisningen.

Deltager: J. Banner Lundemose

Aarhus Universitet: Introduktionskursus.

Deltager: M.F. Andreasen

Aarhus Universitet: Introduktionskursus i sundhedsvidenskabelig forskning. Forskerkursus.

Deltagere: M. Kanstrup, S. Mikkelsen, M. Rohde

Aarhus Universitet: Kursus i PowerPoint.

Deltager: A. Vesterby

Aarhus Universitet: Kursus i videregående brug af regneark i den medicinske forskning.

Deltager: M.F. Andreasen

Aarhus Universitet: Principper for datadokumentation I, II, III. Forskerkursus.

Deltager: S. Mikkelsen

Aarhus Universitet: Præsentation af forskningsdata med PowerPoint. Forskerkursus

Deltagere: P. Bruvik-Ruhlmann, P. Leth

Aarhus Universitet: Windows, grundkursus og god datahygiejne. Forskerkursus.

Deltagere: P. Bruvik-Ruhlmann, M. Rohde

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

Kapelkursus for portører (Hvidovre Hospital). Servicepsykologi 3 (Aarhus Universitet). Psykisk arbejdsmiljø for sikkerhedsfolk (temadag) (Aarhus Universitet). Eksterne midler, Sandbjerg (Aarhus Universitet). Fra WordPerfect til Word2000 (Aarhus Universitet/Aarhus Købmandsskole). Fra QuattroPro til Excel2000 (Aarhus Universitet/Aarhus Købmandsskole). Engelsk HF-niveau (Aarhus Universitet/Aarhus Købmandsskole).

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

HPLC Operatør/vedligeholdelse (MS consult). Videregående kursus i Saturn GC/MS (del 2) (Analytical Instruments, Værløse). Datanom basisfag m/Java (Aarhus Købmandsskole). Programkonstruktion I m/Java (Aarhus Købmandsskole). Kursus i anvendelse af EDB i akkrediteret kalibrering og prøvning (DANAK). Seminar om "Effektiv HPLC metodeudvikling og validering" (Waters, Århus). LC-MS Brugerkursus (Waters, Hedehusene). ETB opdatering (Word) (Aarhus Universitet). PØS begynder (Aarhus Universitet). Workshop i KAOS/PØS (Aarhus Universitet). Lær god kommunikation på nettet (Aarhus Universitet/Aarhus Købmandsskole). Engelsk sprogbrug – videnskabelige artikler, rapporter m.m. (Aarhus Universitet).

Forskningsområder og igangværende projekter

Retspatologisk forskning

”Anvendelse af penisskrab i voldtægtssager”.

K. Kårstad, M. Rohde, N. Morling, B. Eriksen

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

O. Brink, A. Vesterby

”Betydningen af knoglestruktur og –geometri for brudstyrken i proximale femur – Autopsistudie af alkoholikere og normale”.

N. Nissen, E. Hauge, J-E.B. Jensen, F. Melsen, A. Vesterby, K. Brixen

“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

”Kuliltedødsfald i Danmark 1995-1999”.

A. Hedegård Thomsen

”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 (Armani-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

”Trafikmedicinsk studie til belysning af de normale pato-anatomiske forhold i halshvirvelsøjleens nederste facetled hos trafikdræbte”.

L. Uhrenholt

”Undersøgelse af moselig”.

M. Gregersen

”Undersøgelse af type og udbredelse af atherosclerose i forskellige kar-gebeter med henblik på kendte risikofaktorer ”.

I. Bayer Kristensen, E. Falk, S. Dalager Pedersen

”Vold mod danske og udenlandske kvinder i Århus”.

J. Ejlersen

”Voldtagne kvinder og risikoen for seksuelt overførte sygdomme”.

S. Mikkelsen

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

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

Retskemisk forskning

”Det illegale stofmarked i Århus”.

E. Kaa, M.F. Andreasen, M. Johannsen

”Ecstasy in Denmark”.

E. Kaa, M.F. Andreasen, M. Johannsen

”Metodeudvikling”.

A.C. Hansen, A.P.F. Petersen

“Narkotika på gadeplan”.

E. Kaa, M.F. Andreasen, M. Johannsen

”Metodeudvikling af profilering af narkotika”.

M. Johannsen, E. Kaa, M.F. Andreasen

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

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

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 har været medlem af Styregruppen vedrørende Budgetanalyse af det retsmedicinske område.

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, P. Frederiksen, I. Bayer Kristensen, P. Leth og J. Banner Lundemose er medlemmer af Dansk Selskab for Retsmedicin.

M. Gregersen, A. Vesterby, P. Frederiksen, I. Bayer Kristensen, P. Leth 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 vejleder for en ph.d.-studerende samt for en forskningsårs-studerende; tillige medlem af flere bedømmelsesudvalg. M. Gregersen er Sundhedsstyrelsens repræsentant i Det rådgivende Gasudvalg under By- og Boligministeriet samt medlem af Rigspolitiets Centrale Identifikationsgruppe. 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.

A. Vesterby er vejleder for en ph.d.-studerende; tillige lægelig supervisor og samarbejdspartner i "Center for Voldtægtsofre, 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 Videnskabsetisk 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.

P. Leth og J. Banner Lundemose er medlemmer af Målbeskrivelsesudvalget under Dansk Selskab for Retsmedicin.

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 Nordisk arbejdsgruppe for Politi og Toldvæsen (PTN) vedrørende syntetiske illegale stoffer.

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 2002).

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 38).

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 2002 var omsætningen på 20.992.723 kr.

Ministeriet for Videnskab, Teknologi og Udvikling og Justitsministeriet har i 2002 gennemført en budgetanalyse af det retsmedicinske område. Analysen er forestået af KPMG Consulting. Der har været nedsat en referencegruppe, bestående af repræsentanter fra Undervisningsministeriet, Justitsministeriet, Rigspolitiet, Rigsadvokaten, Københavns Politi og Politimesterforeningen, samt de retsmedicinske universitetsinstitutter. Markil Gregersen og Anders Moestrup har været Aarhus Universitets repræsentanter i gruppen. Analysen forventes afsluttet i begyndelsen af 2003.

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 2002 udførte Retsmedicinsk Institut 443 obduktioner, hvoraf de 429 var begæret af politiet og 2 af statsadvokaterne, 10 af Arbejdsskadestyrelsen og 2 af militærets auditører, men ingen af forsikringsselskaberne.

Obduktionerne fordeler sig på 320 mænd og 123 kvinder. Obduktionerne for Arbejdsskadestyrelsen vedrører overvejende ældre personer, medens de øvrige har en overvægt af yngre, således var der i aldersgruppen 0-14 år 20, heraf 11 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 asbestbetingede skader. Antallet af disse obduktioner synes nu at være 10-20 pr. år.

Obduktioner pr. år


DO = Obduktioner begæret af Arbejdsskadestyrelsen, militærets auditører 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 militær auditør	Obduktioner i alt
Aalborg	49	5	54
Esbjerg	22	0	22
Fredericia	13	0	13
Frederikshavn	15	0	15
Grenå	9	0	9
Herning	25	0	25
Hjørring	13	0	13
Hobro	10	0	10
Holstebro	12	0	12
Horsens	17	0	17
Kolding	9	0	9
Løgstør	7	0	7
Odder	13	1	14
Randers	45	1	46
Ribe	9	0	9
Ringkøbing	9	0	9
Silkeborg	16	0	16
Skive	5	1	6
Thisted	19	0	19
Varde	7	0	7
Vejle	20	0	20
Viborg	25	0	25
Århus	62	4	66

Obduktionsfrekvensen for de politibegærede obduktioner varierer fra 9,1 per 100.000 indbyggere til 36,3 per 100.000 indbyggere i politikredsene, med et gennemsnit på 18,6. 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 2002 begæredes 2 obduktioner af statsadvokaterne.

Obduktioner begæret af Arbejdsskadestyrelsen, forsikringsselskaber og andre

I 2002 udførtes 10 obduktioner på begæring af Arbejdsskadestyrelsen og 2 for auditøren. 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.

Dødsmåder

De 443 obduktioner fordeler sig på følgende dødsmåder:

Dødsmåde	Antal obduktioner
Ulykke	197
Naturlig død	151
Selv mord	34
Drab / Vold	28
Uoplyst	33

De tilfælde, hvor dødsmåden ikke kunne fastslåes med sikkerhed, 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 11 børn under 1 år er der tre 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/vold: I instituttets materiale er inkluderet egentlige drab samt vold med døden til følge, men derimod ikke uagtsomt manddrab, der sædvanligvis klassificeres som ulykke.

I 2002 var der 28 drab mod 16 året før.

Der var 22 mænd og 6 kvinder, og ofrenes alder var fra 20 til 80 år. Der var ingen dræbte børn.

Drabsmetoderne var:

Skarp vold	7
Stump vold	6
Skud	6
Kvælning	2
Giftvirkning (kulilte)	6
Forbrænding	1

Det skal bemærkes, at kulilte dødsfaldene vedrører to påsatte brande med henholdsvis fem og ét offer.

Selv mord: En mindre del 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.

Selv mordsmetoderne var:

Hængning/strangulation	5
Forgiftning	10
Drukning	3
Skud	6
Fald fra højde	1
Togoverkørsel	1
Trafikselvmord	3
Stik/snit	3
Andre	2

Forgiftningerne er overvejende forårsaget af medikamenter eller narkotika, medens relativt få er tekniske gifte, herunder kulilteforgiftninger (biludstødningssgas). Der var 23 mænd og 11 kvinder i alderen fra 19 til 79 år.

Ulykker:

Forgiftning med medikamenter og narkotika	70
Forgiftning med alkohol m.m.	10
Forgiftning med luftformige st. (kulilte)	6
Trafikulykker	45
Fly-ulykker	4
Fald	19
Skud	2
Lægelige ulykker/komplikationer	15
Drukninger	9
Kvælning	5
Kulde	2
Forbrænding	5
Andre	5

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 2002 har instituttet obduceret 92 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, i 2001: 109. 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, eller hvor der er tvivl om døds måden (ulykke eller naturlig død).

De 45 ofre fordelte sig på følgende måde: Fører af motorkøretøj 22, passager i motorkøretøj 6, motorcyklist/knallertfører 6, passager på mc 1, cyklist 4, fodgænger 5, fører af invalidekøretøj 1. Elleve af motorvognsførerne var impliceret i ulykke mod andet motorkøretøj, medens 11 var ofre for soloulykker.

Trafikulykker udgør stadig et vigtigt samfundsmedicinsk problem, hvor retsmedicinske undersøgelser kan bidrage til klarlægning 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.

Døds måde uoplyst: Af de i alt 33 var 14 forgiftninger, og 3 var drukninger . I disse tilfælde har man oftest ikke kunnet afgøre, om døds måden var ulykke eller selvmord. I 14 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

Sekstogtredivede døde har været uidentificeret ved obduktionens påbegyndelse, hvorfor der er foretaget identifikationsprocedure. Instituttet har i 35 af disse tilfælde samarbejdet med lektor, lic.odont. Dorthe Arenholt Bindslev og lektor Alan Richards, Odontologisk Institut, Aarhus Universitet. To af disse døde er endnu ikke blevet identificeret.

Endvidere har man samarbejdet med de lokale politimyndigheder og Rigspolitiets Eftersøgnings- og identifikationssektion under ledelse af pi. Bjarne Vilsbøll.

Retsodontologerne har tillige udført seks retsodontologiske undersøgelser i tilfælde, hvor der ikke har været begæret obduktion.

Findestedsundersøgelser

I år 2002 har instituttet foretaget 28 findestedsundersøgelser vedrørende i alt 29 personer. 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.

Instituttets medarbejdere har desuden deltaget i to gerningsstedsrekonstruktioner.

Retslægelige ligsyn

Der har i 2002 ved instituttet været afholdt 31 ligsyn, væsentligst i forbindelse med findestedsundersøgelser.

Andre undersøgelser

Obduktionerne suppleres ofte med andre undersøgelser, den hyppigste er mikroskopi, foretaget i 435 sager, bakteriologisk undersøgelse i 52 sager, neuropatologisk undersøgelse i 35 sager, røntgen i 22, retsgenetisk undersøgelse i 25 sager, alkoholanalyse i 354 sager, og der er rekvireret retskemisk undersøgelse i 229 sager.

Aktiviteter i det histologiske laboratorium i år 2002:

	<i>Paraffinklodser</i>	<i>Objektglas</i>	<i>HE-farvning</i>	<i>Specialfarvn.</i>
<i>Obduktioner</i>	11.038	8.630	6.803	1.635
<i>Videnskabelige</i>	540	7.311	1.521	300
<i>Udstrygninger</i>		335	325	10
<i>Andet</i>	354	375	315	60
<i>I alt</i>	11.932	16.651	8.964	2.005

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 20 immunhistokemiske farvninger samt 15 frysesnit.

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. Politikredse udtrykte stor tilfredshed med ordningen.

Vagtholdet tilknyttet satellitten i Herning måtte på grund af et meget lavt antal undersøgelser opløses pr. 01.10.02. Politikredse har dog fortsat mulighed for at få foretaget undersøgelser på Regionalafsnittet i Herning på skadestuen og på politigården af regional speciallæge tilknyttet instituttet som konsulent.

Retsmedicinsk Institut har afholdt fælles møder med politikredse 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 voldtægts ofre fra Aarhus Amt, Vejle og Horsens politikreds blevet foretaget på "Center for Voldtægts ofre", Aarhus Amtssygehus, som Retsmedicinsk Institut har været med til at etablere.

Efter aftale med Viborg og Ringkøbing Amt tager "Center for Voldtægts ofre" 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 2002 deltaget i styregruppemøderne ved Center for Voldtægts ofre, arbejdsgruppemøderne 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 prifastsættes - 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 334 i år 2002. Stigningen skyldes i høj grad undersøgelse af børn i sager om seksuelt overgreb. Af de 334 undersøgte var 84 gerningsmænd og 250 forurettede. Af 84 gerningsmænd har 43 primært været undersøgt i volds sager og 29 i sædelighedssager, mens der har været 12 undersøgelser for anden kriminalitet (især brandstiftelse). Gerningsmændene har været 77 mænd og 7 kvinder i alderen 16-76 år.

178 voksne ofre (61 mænd, 117 kvinder) har været undersøgt, heraf 84 (2 mænd, 82 kvinder) for voldtægt, voldtægtsforsøg og anden kønslig omgang, heraf 7 for forhold, begået i barnealderen. 75 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 19 undersøgelser (18 mænd, 1 kvinde) 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 med et lille fald til 72 i år 2002. Hertil kommer syv yngre voksne, som er undersøgt for sædelighedsforbrydelse begået i barnealderen. Der har været to undersøgelser for fysisk børnemishandling ("battered child syndrome"), mens der har været 67 undersøgelser for seksuelt overgreb. Af de 72 børn var de 11 drenge, de 61 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 2002 seks 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 spinkelt, og det anbefales, at undersøgelserne primært foretages af retslæger - 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 2002 har instituttets læger mødt 14 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.

Emnerne ved mødet den 10.10.02 var blandt andet "Dødsfald i forbindelse med anholdelse og

tvangsfiksering af voldsomt ophidsede personer”, ”Obduktioner, hvor indikationen er ”eventuel lægeklagesag””, ”Ligsyn ved mulige behandlingsvigt”, ”Suicidium ved Letigen-forgiftning”, ”Koloskopiske fund ved incest-undersøgelser”, samt ”Usædvanlige skud-episoder”.

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.

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:

<http://www.sst.dk/publ/Publ2002/Narkotikapaagadeplan2001/index.htm>)

<http://www.sst.dk/publ/Publ2002/ecstasy/html/ecstasy.pdf>)

Gadeplansprojektet finansieres af Sundhedsstyrelsen, mens Ecstasyprojektet finansieres af Sundhedsstyrelsen og Rigspolitiet.

Retskemisk Afdeling har også i 2002 arbejdet intensivt med indførelse af kvalitetsstyring, og denne opgave har lagt beslag på en stor del af afdelingens arbejdskraft.

Retstoksikologiske undersøgelser

Som tidligere år er stigning i antallet af udførte undersøgelser fortsat. Ved ca. 50% af obduktionerne udføres en komplet retstoksikologisk undersøgelse svarende til ca. 227 sager med i alt 3510 undersøgelser. En retstoksikologisk undersøgelse omfatter en indledende screening for flere hundrede forskellige stoffer med efterfølgende koncentrationsbestemmelse af de påviste stoffer. Der forekommer dog enkelte sager hvor der kun undersøges for et begrænset antal stoffer (6). I 18 sager er undersøgt for kulilte og cyanid, næsten altid samtidig med almindelig screening. Ved 364 af retspatologisk afdelings obduktioner er undersøgt for alkohol, og der er udført 82 alkoholundersøgelser på indsendt materiale.

Resultaterne af undersøgelserne 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 af 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.

Figur 1: Antal retstoksikologiske undersøgelser foretaget på LO-sager (1991 – 2002)


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 61 forskellige stoffer. Der bemærkes specielt en stigning i antal påvisninger af benzoylecgonin, som er et omdannelsesprodukt af cocain (omdannelsen sker meget hurtigt efter indtagelse, og benzoylecgonin er derfor ofte eneste ”spor” efter brug af cocain) samt af amfetamin. Andre nye er chlorprothixen og levomepromazin (anti-psykotika). Det er bemærkelsesværdigt, at paracetamol, mirtazapin, amitriptylin og codein ikke fortsat findes på listen.

Tabel 1: De 20 hyppigst påviste stoffer i 2002 (alkohol undtaget). Sammenlignet med årene 2001 og 2000.

Stof	2002 Antal sager hvor stoffet er påvist	2001 Antal sager hvor stoffet er påvist	2000 Antal sager hvor stoffet er påvist
Morphin	31	56	54
Methadon	25	36	18
Kulilte	19	24	32
Diazepam	15	21	14
Citalopram	14	19	10
Benzoylecgonin	11	8	-
Amphetamin	10	5	3
Oxazepam	9	13	7
Chlorprothixen	7	-	-
Phenobarbital	6	8	10
Cyanid	6	4	8
Tramadol	5	8	6
Salicylsyre	5	5	7
Levomepromazin	5	-	-
Ketobemidon	5	-	-
Orphenadrin	4	4	3
Nortriptylin	4	4	-
Lamotrigin	4	4	3
Venlafaxin	3	-	-
Olanzapin	3	-	-

Narkotikaundersøgelser

Narkotikaundersøgelser omfatter undersøgelse af pulvere, tabletter, plantemateriale m.m. for indhold af narkotika, lægemidler og dopingmidler.

I 2002 er i alt undersøgt 522 sager indeholdende 2010 prøver svarende til i gennemsnit 3,9 prøver pr. sag. En stor del af sagerne er hastesager, hvor sigtede er varetægtsfængslet. Udviklingen i antal sager og undersøgelser fremgår af Figur 2.

Figur 2: Pulvere, tabletter og plantemateriale modtaget til undersøgelse for indhold af narkotika m.m. i perioden 1990 – 2002.


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

Tabel 2 viser fordeling mellem stof typer i de undersøgte narkotikaprøver i 2002 sammenlignet med 2001. Amfetamin er i 2002 ligesom i 2001 det hyppigst forekommende stof blandt de undersøgte prøver. Forekomsten af metamfetamin er stigende både i prøver, hvor stoffet forekommer alene samt i blandinger med amfetamin. I 2002 er set en stigning i andelen af cocainprøver og et

mindre fald i andelen af heroinprøver, således at disse to stoffer nu er lige hyppigt forekommende. I 2002 er undersøgt flere cannabisprøver end året før. Andelen af lægemidler er uændret, mens andelen af anaboler er faldet. Andre euforiserende stoffer omfatter stoffer som LSD, opium, GHB og psilocybinholdige svampe. Denne gruppe udgør 2% af prøverne. Andelen af ecstasy-tabletter blandt narkotikaprøverne er mindre end sidste år. For nærmere oplysninger vedrørende ecstasy analyseret på de retskemiske afdelinger, henvises til den årlige rapport ”Ecstasy i Danmark 2002” som er tilgængelig på Sundhedsstyrelsens hjemmeside.

Tabel 2: Fordeling mellem stof typer i narkoprøver undersøgt i 2001 og 2002

Stof (antal prøver)	2001 (n=2188)	2002 (n=2010)
Amfetamin	34%	28%
Metamfetamin	< 1%	1%
Heroin	19%	16%
Cocain	12%	17%
Cannabis	2%	11%
Ecstasy	10%	7%
Lægemidler	8%	8%
Anaboler	4%	2%
Andre euforiserende stoffer	2%	2%
Ikke euforiserende stoffer	7%	5%
Blandinger	1%	3%

Den gennemsnitlige renhed af de hyppigst forekommende narkotikastoffer gennem de seneste otte år fremgår af figur 3. I figuren er heroin opdelt i heroinbase og heroinchlorid, idet renheden af heroinchlorid altid har været højere end renheden af heroinbase. Andelen af heroinprøver indeholdende heroinchlorid udgør dog kun en lille del (i 2002 kun 3%) af samtlige heroinprøver. For heroinbase ses i 2002 et markant fald i renheden i forhold til året før. Renheden af amfetamin og cocain er siden periodens start faldet til ca. det halve. Renheden af prøver undersøgt ved Retskemisk Afdeling, Århus er ikke forskellig fra renheden af tilsvarende stoffer andre steder i landet, jf. den årlige rapport ”Narkotika på gadeplan 2002”, som er tilgængelig på Sundhedsstyrelsens hjemmeside.

Figur 3: Den gennemsnitlige renhed af illegale stoffer undersøgt ved Retskemisk Afdeling. Resultaterne er angivet som medianværdi af % aktivt stof.


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
Retspsykiatrisk Klinik, København
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