BENZODIAZEPINES IN FORENSIC CASES IN THE CZECH REPUBLIC

H. Vaněrková et all.

Institut of Forensic Medicine of IPVZ (Institute for Postgraduate Medical Education),181 00 Prague 8, Czech Republic

Benzodiazepines (BZD) is one of the mostly prescribed and abused drug group in the Czech Republic (CR). Those with hypnotic effects are misused in the criminal scene very frequently.

The data concerning forensic cases investigations with evidence of BZD in biological material have been assembled from 11 toxicological laboratories in CR. These data cover a 5 year period (1996 – 2000). 342 forensic cases are involved in our evaluation. Flunitrazepam prevailed among misused BZD, followed by diazepam. We admit that the spectrum of misused BZD may not be complete due to detection techniques available in laboratories (e. g. problems with alprazolam or triazolam). The BZD drugs were administered individually or in combinations with other drugs and/or alcohol. The data indicate that the highest rate of BZD misuse (44,5 %) was connected with robberies. The female offenders are known to put a drug into the drink of male victims (29,8 %). Vice versa men are the prevailing offenders in BZD misuse in sexual assaults. The alarming rate (7,9%) of BZD proved is in driving accident cases.

Note: The data presented were assembled with contributions of colleagues from toxicological laboratories of: Institutes of Forensic Medicine of Medical Faculties in Brno, Plzeň, Praha (1st and 3rd MFof Charles University), Olomouc; of Faculty Hospital Ostrava; Departements of Forensic Medicine of Hospitals in České Budějovice, Pardubice, Ústí nad Labem

Keywords: benzodiazepines in forensic cases, violence and benzodiazepines, benzodiazepines and driving

 (Fax: 00420 2 66083438)
