

Bir Üniversite Hastanesine Alkol Dışı Madde Kullanımı Ön Tanısıyla Başvuran Kişilerin Madde Tarama Test Sonuçlarının Analizi

Analysis of the Substance Scanning Test Results of Non- Alcohol Substance Abusers Who Admitted an University Hospital

Aslıhan Okan¹, Abdullah Atlı², Cafer Alhan³, Süleyman Demir¹, Mehmet Cemal Kaya², Aytekin Sır⁴

ÖZET

Giriş: İdrarda toksikolojik analiz, madde kullanımının tespitini, bağımlılığı tedavisi ve tedaviye uyumu hızlıca değerlendiren en objektif yöntemlerden biridir. Toksikolojik analizin öncelikli amacı kanunlara uygun olarak çeşitli durumlarda, yasadışı yada yasaklanmış ilaç yada maddelerin kullanımının saptanmasıdır. Bu çalışmada Dicle Üniversitesi hastanesine alkol dışı madde kullanımı ön tanısıyla başvuran kişilerin toksikolojik analiz sonuçlarının değerlendirilmesi amaçlanmıştır.

Yöntem: Çalışmamıza 2014 yılı Ocak-Aralık ayları arasında Dicle Üniversitesi Psikiyatri polikliniğine kendi isteği veya ailesinin talebiyle başvuran ve idrarında madde metaboliti istenen 167 kişi dahil edilmiştir. Bu kişilerin dosyaları deneyimli araştırmacılar tarafından geriye dönük olarak taranarak değerlendirilmiştir.

Bulgular: Çalışma örnekleminin %88'i (n=147) erkek, %12'si (n=20) ise kadındı. Katılımcıların %44,9'unun (n=75) idrarında madde metaboliti tespit edilirse %55,1'inin (n=92) idrarında maddeye rastlanılmadı. Kişilerin kullandıkları maddeler sıklık sırasına göre esrar %88 (n=66), Methylenedioxymetamphetamine (MDMA) %18,6 (n=14), metamfetamin %16 (n=12), opioid %5,3 (n=4), barbitürat %4 (n=3) ve fensiklidin %2,7 (n=2) olarak tespit edildi. Kadınların ise ikisinin marijuana ve birinin MDMA-metamfetamin kullandığı tespit edildi. Çoklu madde kullanımı %37,3 (n=28) iken tek madde kullanımının %62,7 (n=47) olduğu görüldü. Tek madde kullananların kırkçününün esrar, ikisinin metamfetamin, birinin MDMA ve birinin barbitürat aldığı tespit edildi.

Tartışma ve Sonuç: Çalışmamızda toksikolojik analiz yapılanların %55,1'inde maddeye rastlanılmadı. Madde testinde en sık tespit edilen madde esrardı. Bununla beraber esrardan sonra sıklıkla yine uyarıcı özellikte amfetamin ve metamfetamin kullanıldığı bulunmuş, ve ayrıca fensiklidin, barbitürat, opioid ve türevleri de pozitif çıkan diğer maddeler arasında yer almaktadır. Çok sayıda çevresel faktör esrar kullanım oranlardaki artışı ve yükselen bağımlılık yaygınlığını etkilemiş olabilir. Sonuç olarak madde kullanımını önemli bir halk sağlığı sorunudur. Maddeye ulaşma ve elde etme kolaylaştıkça kullanım oranlarındaki artış kaygı verici seviyelere varmıştır. Bölgemizin başta esrar olmak üzere madde kullanımını açısından ciddi risk taşıdığı görülmektedir. Bu veriler ışığında Diyarbakır'ın acil sağlık ihtiyaçlarının yanısıra madde kullanımıyla ilgili koruyucu tedbirlerin artırılması gerekmektedir.

Anahtar Kelimeler: Diyarbakır, Esrar, Madde Testi.

ABSTRACT

Background: Urine toxicological analysis is one of the objective procedures as rapidly investigate for the identifies substance use, including initial diagnosis, with treatment plan for substance abusers and compliance with treatment. Toxicological analysis for legal purposes primarily aims to detect illegal or banned drug and substance use in a variety of situations.

The aim of this study was to evaluate the results of toxicological analysis of patients who admitted to Dicle University Hospital with prediagnosis of non-alcohol substance use.

Method: The participants of the study included 167 patients who admitted voluntarily or by request of the family to outpatient psychiatry department of Dicle Medicine Faculty and who were asked for urine toxicology screen from January to December 2014. The files of each participant were carefully evaluated with retrospective analysis by the experienced researchers.

Results: 12.0 % (n=20) of the participants were female, and 88.0 % (n=147) of them were male. 44.9% of participants (n=75) had urine positive whereas the 55.1% of patients (n=92) had urine negative for substance use. The most common substance use was Marijuana (88%, n=66) followed by 3,4-methylenedioxymethamphetamine (MDMA) (18.6%,n=14), Methamphetamine (Meth) (16.0%,n=12), opioids (5.3%, n=4), Barbiturates (4.0%,n=3) and Phencyclidine (PCP) (2.7%, n=2), respectively. Results showed that 37.3% (n=28) of patients were using polysubstance, whereas the 62.7% (n=47) of patients were using only one substance. One particular substance usage ratio was: 43 participants were using Marijuana, 2 participants were using Meth, 1 participant was using Barbiturates, and 1 participant was using MDMA.

Discussion and Conclusion: According to toxicological analysis, substance use were not found in 55.1 % of the participants. The most common substance use was marijuana in toxicological analysis. In addition, other substances with stimulant effect were among the commonly used substances, including the methamphetamine, amphetamine and also phencyclidine, barbiturates, opioid and its derivatives. Numerous environmental factors may have affected this growing rates of increases in marijuana abuse and growing dependence prevalence. As a result, substance abuse is an important public health problem. Increase in substance use rate and easy access to substances have reached a worrying level. Our region carries a significant risk in terms of the substance abuse and particularly for marijuana. In light of these results, protective actions related to use of the substances should be increased besides the emergency health care needs in Diyarbakır.

Key Word: Diyarbakır, Marijuana, Substance Test

¹Yrd. Doç. Dr., Dicle Üniversitesi Tıp Fakültesi, Psikiyatri Anabilim Dalı

²Doç. Dr., Dicle Üniversitesi Tıp Fakültesi, Psikiyatri Anabilim Dalı

³Uzman Dr., Van Bölge Eğitim ve Araştırma Hastanesi, Psikiyatri Bölümü

⁴Prof. Dr., Dicle Üniversitesi Tıp Fakültesi, Psikiyatri Anabilim Dalı

Address reprint requests to:
Yrd. Doç. Dr. Aslıhan Okan;
Dicle Üniversitesi Tıp Fakültesi,
Psikiyatri Anabilim Dalı,
Diyarbakır - TURKEY

E-mail address:
abdullahatli@yandex.com.tr

Phone:
+90 (534) 673 33 81

Date of submission:
March 2, 2016

Date of acceptance:
May 12, 2016

GİRİŞ

Madde kullanımı insanlık tarihi kadar eski bir olgudur. Sümerler'in M.Ö. 4000 yıllarında Mezopotamya'da yetiştirilen haşhaş ve keneviri tedavi amaçlı kullandıkları görülmektedir (1). Madde kullanımı önemli bir halk sağlığı sorunu olup maddeye ulaşma ve elde etme kolaylaştıkça kullanım oranları da artmaktadır. Kullanımı yasal olmayan, bağımlılık yapma riski yüksek olan maddelerin kullanım sıklıklarının doğru bir şekilde belirlenmesi, bunların toplum ve birey üzerindeki etkilerinin saptanması oldukça zordur.

Madde kullanımını gittikçe artması ve genç yaşlara inmesi, madde kullananların önemli bir kısmının madde kullandıklarını kabul etmemesi gibi nedenler ailelerin şüphelenmesi ve zorlamasıyla madde kullanıcılarının hekime başvurusunu artırmaktadır. Madde kullanım bozukluğu yalnızca maddeyi kullanan kişiyi değil, başta ailesi olmak üzere, sosyal ve kültürel yapı ile ülkenin ekonomik, hukuksal ve güvenlik alanlarında da önemli sorunlara yol açmaktadır. Dünyada 300 milyar dolardan fazla hacme sahip olan uyuşturucu ticaretinin birçok ülkenin ekonomisinden daha geniş olduğu ifade edilmektedir (2). Dünyada yaklaşık 230 milyon kişinin, yani yetişkin nüfusun yaklaşık yüzde 5 nin en az bir uyuşturucu madde kullandığını tahmin edilmektedir (3).

Kişilerin madde kullanımını incelemek için yapılan toksikolojik analize "madde testi" (MT) denmektedir (4). Saç, kan, tükürük, ter, idrar ve benzeri biyolojik materyallerde toksikolojik analiz yapılabilmektedir (4). İdrarda toksikolojik analiz klinik olarak sık kullanılan, madde kullanımının tespiti, bağımlılığın tedavisi ve bireylerde tedaviye uyumu hızlı değerlendiren en objektif yöntemlerden biri olduğu bildirilmektedir (5). Toksikolojik analiz, madde kullanımı olan kişilerin tedavi olma talebiyle yapılabileceği gibi, hekim veya ailesinin isteği üzerine de yapılabilmektedir.

Diyarbakır, Türkiye'nin Güneydoğu Anadolu Bölgesinde yer alan ve büyükşehir özellikleri olan, nüfusunun çoğunluğunun orta ve alt sosyoekonomik düzeyde olduğu bir kentimizdir. Diyarbakır 2008 yılında nüfusu 1.492.828 iken adrese dayalı veri sistemine göre 2015 yılında 1.654.196 olarak saptanmıştır. Diyarbakır kırsal bölgelerden olduğu kadar çevre illerden de yoğun göç alan ve nüfusu her yıl artan bir ildir (6). Bu verilerle beraber son yıllarda Diyarbakır ve çevresi-

nin yasadışı esrar üretiminin en fazla olduğu bölgeler arasında olduğu bildirilmektedir (7).

Çalışmamızda Diyarbakır'da bulunan Dicle Üniversitesi hastanesine alkol dışı madde kullanımı ön tanısıyla başvuran kişilerin toksikolojik analiz sonuçlarının değerlendirilmesi planlanmıştır. Bu şekilde Diyarbakır'da sık kullanılan maddeler ile ilgili bilgi sahibi olması, negatif toksikolojik analizlerin pozitif olanlara oranına bakılıp ailesinin ve yakın çevresinin isteği ile test istenen kişilerin tespiti ve toksikolojik testte negatif çıkma nedenlerinin tartışılması amaçlanmıştır. Bu çalışmayla Türkiye'nin güneydoğusunda yer alan büyükşehir özelliği taşıyan bir ilin madde kullanım profili hakkında öngörü geliştirilmesi hedeflenmektedir.

YÖNTEM

Çalışmamıza 2014 yılı Ocak-Aralık ayları arasında Dicle Üniversitesi Psikiyatri polikliniğine kendi isteği veya ailesinin yada yakın çevresinin talebiyle başvuran ve idararında madde metaboliti istenen 167 kişi dahil edilmiştir. Bu kişilerin verileri hasta dosyalarının ve hastane otomasyon sisteminin geriye dönük incelenmesiyle elde edildi. Hasta dosyaları ve hastane otomasyon sisteminde yer alan demografik veriler (yaş, cinsiyet gibi) ve idrarda madde metabolitini inceleyen test verileri değerlendirilmiştir.

Hastaların sosyodemografik bilgileri bir veri formu oluşturulup bu forma kaydedilmiştir. Hastaların kullandıkları maddeler ise hastane otomasyon sisteminin incelenmesiyle elde edilmiştir. Çalışma için Dicle Üniversitesi Tıp Fakültesi Girişimsel Olmayan Klinik Araştırmalar Etik Kurulundan onay alınmıştır.

İdrar örneği personel eşliğinde alındıktan sonra hemen acil laboratuvarına getirilerek çalışıldı. Öncelikle idrarın sıcaklığı ve kreatinin düzeyi ölçüldü. Örneğin, idrar numunesi olduğu kesinlik kazanınca lateral flow kromatografik immunnassay yöntemi ile strip testleri kullanılarak ölçüm yapıldı. Kit prospektüsüne göre incelenen maddelerin cut-off değerleri aşağıda sıralanmıştır.

- Esrar 50 ng/mL
- Methylene Dioxymetamphetamine (MDMA) 500 ng/mL
- Metamfetamin 1000 ng/mL
- Opioid 300 ng/mL
- Kokain 100 ng/mL

- Barbitürat 300 ng/mL
- Benzodiazepin 300 ng/mL
- Fensiklidin 25 ng/mL

İstatistiksel Analiz

Bu çalışmada istatistiksel analizleri SPSS (Statistical Package for Social Sciences, SPSS Inc., Chicago, IL) for Windows 18.0 paket programı ile yapılmıştır. Verilerin değerlendirilmesinde tanımlayıcı istatistiksel metotların (ortalama, standart sapma) yani alt grup karşılaştırmalarında, “Tukey çoklu karşılaştırma testi”, ikili grupların karşılaştırmasında “bağımsız t testi”, nitel verilerin karşılaştırmalarında “ki-kare testi” kullanılmıştır. Sonuçlar, $p < 0,05$ düzeyinde anlamlı olarak değerlendirilmiştir.

BULGULAR

Çalışma örnekleminin %88’i (n:147) erkek, %12’si (n:20) ise kadındı. Şahısların %44,9’u (n:75) madde kullanıyorken, %55,1’inde (n:92) idrarda maddeye rastlanılmadı.

Madde kullanan kişilerin 72’si erkek ve 3’ü kadın olarak tespit edildi. Şahısların kullandıkları maddeler sıklık sırasına göre esrar %88 (n:66), MDMA %18,6 (n:14), metamfetamin %16 (n:12), opioid %5,3 (n:4), barbitürat %4 (n:3) ve fensiklidin %2,7 (n:2) olarak tespit edildi. Kadınların ise ikisinin mariyuana ve birinin MDMA-metamfetamin kullandığı tespit edildi (Tablo 1).

Çoklu madde kullanımı %37,3 (n:28) iken tek madde kullanımının %62,7 (n:47) olduğu görüldü. Tek madde kullananların 43’ünün esrar 2’sinin metamfetamin, 1’inin MDMA ve 1’inin barbitürat aldığı tespit edildi.

Tablo 1: Kullanılan Madde Oranları

Madde	Esrar	MDMA	Metamfetamin	Opioid	Barbitürat	PCP
n (%)	66 (88%)	14 (18,6%)	12 (16,0%)	4 (5,3%)	3 (4,0%)	2 (2,7%)

TARTIŞMA VE SONUÇ

Kullanımı yasal olmayan, bağımlılık yapma riski yüksek olan maddelerin kullanım sıklıklarının doğru bir şekilde belirlenmesi, bunların toplum ve birey üzerindeki etkilerinin saptanması oldukça zordur. Diyarbakır madde kullanımı için riskli sayılabilecek bir merkezdir. Diyarbakır’da AMATEM olmamakla beraber sıklıkla madde kullanım bozukluğu olan

hastalar Elazığ AMATEM’e sevk edilmektedir (8). Bilici ve ark. Elazığ AMATEM’de yaptıkları çalışmada Diyarbakır’da yaşayan ve kendilerine tedavi amaçlı çok sayıda hastanın başvurduğunu belirtmişlerdir (8).

Madde kullanım bozukluğu açısından cinsiyet farklılığı hem Türkiye’de hem de dünyada bariz olarak erkekler lehine artış göstermektedir (9-13). Diyarbakırda daha önce yapılan çalışmalarda gerek erişkin olsun gerekse çocuk hastalar olsun erkek cinsiyetin madde kullanım oranlarının çok daha fazla olduğu görülmektedir (10, 14). Çalışmamızda diğer çalışmalar ile uyumlu olarak hem madde tarama testi istenen kişilerde hem de test sonucu pozitif çıkan hastalarda erkek cinsiyet bariz olarak kadın cinsiyetten yüksek çıkmıştır. Bu tekrarlayan bulgu erkeğin madde kullanımı açısından risk olarak görülebileceğine işaret etmektedir.

Madde kullanımını gittikçe artması ve genç yaşlara inmesi, madde kullananların önemli bir kısmının madde kullandıklarını kabul etmemesi gibi nedenler ailelerin çocuklarının madde kullanımında şüphelenmesine yol açmaktadır. Madde kullanımı şüphesiyle ailelerin isteği ve zorlamasıyla hekime başvurular artmaktadır. Hastane kayıtları incelendiğinde madde testi (MT) istenen kişilerin %44,9’u (n:75) madde kullanıyorken, %55,1’inde (n:92) idrarda maddeye rastlanılmaması bu bilgiler doğrular niteliktedir. MT istenen kişilerin çoğunda maddeye rastlanmaması çeşitli nedenlerle ilişkilili olabilir. Bunlardan ilk hatırlanması gerekenler; kişinin maddeyi kullanıp bırakması sonucunda kontrol testlerinin negatif olmasıdır. İkinci önemli bir nokta ise kişinin aile ve yakın çevresinin madde kullanımından şüphelenmesi sonucu ilgili şahsı muayene ve tetkik için hastaneye getirmesi olabilir. Madde kullanımını gittikçe artması ailelerdeki kaygı düzeyini artırmakta kişilerin madde kullandığından şüphelendiği durumlarda (sıklıkla da çocuklarını) ilgili kişiyi bazen zorla da olsa hekime muayeneye getirmektedir (15). Ancak Diyarbakır ili için bu kaygıları haklı çıkaran veriler de bulunmaktadır. Diyarbakırda esrar üretiminin fazla olması ve ayrıca sınıra yakın olması nedeniyle de yasadışı madde transferine müsait olması burada yaşayan halkın madde kullanma oranını artırdığı söylenebilir. Bununla beraber son yıllarda güvenlik güçleri çok yüksek miktarda yasadışı kullanım için

tasarlanan esrar tespit etmiş ve el koymuştur (7).

Dünyada ve ülkemizde en çok kullanılan yasa dışı uyuşturucu maddenin esrar olduğu belirtilmektedir (16). Dünya ilaç raporu verilerine göre insanların %4 ünün esrar kullandığı ifade edilmektedir (2). Elazığ AMATEM’de yatan hastalarda yapılan çalışmada esrar %51 ile en sık kullanılan ve tedavi başvurusu olan madde olarak bulunmuştur (8). Daha önce diyarbakırda yapılan bir çalışmada daha esrar kullanımının ilk sırada olduğu vurgulanmıştır (14). Şimşek ve ark. Diyarbakır ilinde çocuk madde kullanım bozukluğuyla ilgili yaptıkları çalışmada hastaların %85’nin esrar kullandığını belirtmişler (10). Bu veriler ile uyumlu olarak, bizim çalışmamızda da esrarın bölgemizde en sık kullanılan madde olarak tespit edilmiştir. Madde kullanımının bölgemizde fazla görülmesinde, yasal olmayan esrar ekiminin çok olmasıyla beraber hastalarda esrarın bağımlılık yapmadığı ve tedavisinin gerekmediği gibi yanlış inançlar, kullanıcıların sosyoekonomik açıdan diğer gruplara göre daha az zarar görmesi gibi nedenlerin etkili olduğu söylenebilir.

Çalışmamızda esrardan sonrasıklılayine uyarıcı özellikte (amfetamin, metamfetamin) maddelerin kullanıldığı dikkat çekmektedir. Diyarbakırda çocuklarda yapılan benzer bir çalışmada esrar ve uçucu maddelerden sonar ekstazinin üçüncü en sık madde olduğu görülmektedir (10). Diyarbakır’da yapılan daha geniş bir çalışmada yine benzer şekilde esrar kullanımı en sık olan madde olup onu uçucu maddeler daha sonra ekstazi ve amfetamin türevleri izlemekte idi (17). Uçucu madde temininin ucuz olması ve daha kolay elde edilmesi nedeniyle özellikle de çocuklarda daha sık kullanıldığı tahmin edilmektedir. Çalışmamızda esrardan sonra ikinci sıklıkta ekstazi kullanımının saptanması uçucu maddelerin hastanemizde yapılan MT’de tespit edilememesi ile açıklanabilir. Ayrıca opioid ve türevleri, barbitürat ve fensiklidin pozitif çıkan diğer maddeler arasında yer almaktadır. Hastanemizde yapılan MT analizlerinde opioid kullanım durumunun beklenenden daha az olduğu söylenebilir. Keza ülkemizde yapılan çalışmalarda opioid kullanımı nedeniyle hastane başvurularının fazla olduğu görülmektedir (8, 9). Ancak gerek üniversite hastanesi gerekse Diyarbakır’da çalışan diğer devlet hastaneleri

bünyesinde AMATEM biriminin olmaması opioid bağımlılarının Elazığ gibi AMATEM birimi olan çevre illere daha sık başvurularına neden olmaktadır.

Çoklu madde kullanımı klinik olarak daha fazla belirti ortaya çıkarmakta ve tedaviyi zorlaştırmaktadır. Örneğin ağrı şikayetiyle sık doktora başvuran kişilerde çoklu madde kullanımı sorgulanmalıdır (4). Çalışmamızdaki madde kullanıcıların %37,3’ü (n:28) çoklu madde kullanmaktayken %62,7’sinde (n:47) ise tek madde idrarda tespit edildi. Çoklu madde kullanım oranları yapılan çalışmalarda farklılık göstermektedir. Asan ve ark. yaptığı çalışmada çoklu madde kullanım oranı %25.12 olarak tespit edilirken Diyarbakır’da çocuk yaş gurubunda yapılan bir çalışmada ise bu oran %51,6 olarak saptanmıştır (9, 10). Ancak sigara içimide madde kullanımı olarak değerlendirildiğinde çoklu madde kullanım oranı %70’i geçmektedir (4). Sonuç olarak madde kullanımı önemli bir halk sağlığı sorunu olup maddeye ulaşma ve elde etme kolaylaştıkça kullanım oranları da artmaktadır. Bu veriler ışığında maddeler halinde şu sonuçlara varabiliriz;

- 1- Bölgemizin esrar kullanımı açısından özellikle genç erkek popülasyonda ciddi risk taşıdığı söylenebilir.
- 2- Diyarbakır’da yasal olmayan esrar üretimiyle ilgili ciddi tedbirlere ihtiyaç duyulmaktadır.
- 3- Diyarbakırda yasal olmayan madde kullanımıyla ilgili toplumu bilinçlendirme ve koruyucu ruh sağlığı çalışmalarına ihtiyaç vardır.
- 4- İlimize AMATEM açılması Diyarbakır’ın acil sağlık ihtiyaçları arasındadır.

Kısıtlılıklar:

Çalışma retrospektif bir dosya taraması şeklinde olduğundan vakaların bazı kişilik özellikleri, bağımlılık özellikleri, psikiyatrik başka bir hastalık ve özelliklerinin olup olmadığı, bunların kaçınının kendi istekleri ile geldiği bilinmemektedir. Madde kullanım bozukluğu olan hastaların kişilik özellikleri ile psikiyatrik özellikleri ve komorbid hastalıklarının olup olmadığı ve hasta yakınlarının özellikleriyle ilgili net bulgular elde etmek için prospektif geniş örneklemli çalışmalara ihtiyaç vardır.

KAYNAKLAR

- 1- Ögel K. İnsan, Yaşam ve Bağımlılık Tartışmalar ve Gerekçeler. İstanbul: IQ Kültür Sanat Yayıncılık, 2001.
- 2- United Nations Office on Drugs and Crime, World Drug Report, 2005. United Nations Publication Sales No. E.05.XI.10 ISBN 92-1-148200-3 Volume 1. https://www.unodc.org/pdf/WDR_2005/volume_1_web.pdf
- 3- United Nations Office on Drugs and Crime, World Drug Report, 2012. United Nations publication, ISBN: 978-92-1-148267-6 e-ISBN: 978-92-1-055653-8 Sales No. E.12.XI.1. https://www.unodc.org/documents/data-and-analysis/WDR2012/WDR_2012_web_small.pdf
- 4- Akvardarlar Y, Arıkan Z, Berkman K, Dilbaz N, Oral G, Uluğ B, Uzbay İT, Aknür Annette S, Bilici M, Tamar Gürol D, Mete L, Gürel ŞC, Zorlu N (editörler). Madde Bağımlılığı Tanı ve Tedavi Klavuzu El Kitabı. T.C. Sağlık Bakanlığı Sağlık Hizmetleri Genel Müdürlüğü, Ankara: Pozitif Matbaa, 2011.
- 5- Hser YI, Evans E, Teruya C, et al. Predictorsof short-term treatment outcomes among California's Proposition 36 participants. Evaluation and program planning 2007; 30: 187-96.
- 6- Göç İstatistikleri. http://www.tuik.gov.tr/VeriBilgi.do?alt_id=1067
- 7- Akgül A. Combating illegal cannabis cultivation and policies in Turkey. Uluslararası Güvenlik ve Terörizm Dergisi 2014; 5: 119-40.
- 8- Bilici R, Uğurlu GK, Tufan, E, ve ark. Bir bağımlılık merkezinde yatarak tedavi gören hastaların sosyodemografik özellikleri. Fırat Tıp Dergisi 2012; 17: 223-7.
- 9- Asan Ö, Tıkr B, Okay, İT, Göka, E. Sociodemographic and clinical features of patients with alcohol and substance use disorders in a specialized unit. Journal of Dependence 2015; 16: 1-8.
- 10- Şimşek Ş, Dönmezdil S, Kakdaş, E, Özen, Ş. Sociodemographic characteristics of patients admitted to Diyarbakir Research, Treatment and Training Centre for substance addiction in children and adolescents and types of substances used. Journal of Dependence 2014; 15: 23-27.
- 11- Bulut M, Savaş HA, Cansel, N, ve ark. Gaziantep Üniversitesi alkol ve madde kullanım bozuklukları birimine başvuran hastaların sosyodemografik özellikleri. Bağımlılık Dergisi 2006; 7: 65-70.
- 12- Kalaydjian A, Swendsen J, Chiu WT, et al. Sociodemographic predictors of transitions across stages of alcohol use, disorders, and remission in the National Comorbidity Survey Replication. Comprehensive psychiatry 2009; 50: 299-306.
- 13- Regier DA, Farmer ME, Rae DS, et al. Comorbidity of mental disorders with alcohol and other drug abuse. Results from the Epidemiologic Catchment Area (ECA) Study. Jama 1990; 264: 2511-8.
- 14- Sır A, Özkan M, Bayram Y, Kan A. Diyarbakır bölgesinde esrar ve eroin kullanıcılarının sosyo-demografik özellikleri. Türk Psikiyatri Dergisi 1998; 9: 291-5.
- 15- Güleç C, Köroğlu E (editörler). Psikiyatri Temel Kitabı. Ankara: Hekimler Yayın Birliği, 1997.
- 16- Macfadden W, Woody GE. Cannabis-related disorders. Sadock BJ, Sadock VA (editors.). Kaplan and Sadock's Comprehensive Textbook of Psychiatry. Baltimore: Lippincott Williams & Wilkins, 2000: 990-999.
- 17- Palancı Y, Oto R. Diyarbakır Madde Bağımlılığı Risk Araştırması. 2015, Diyarbakır Büyükşehir Belediyesi Sosyal Hizmetler Daire Başkanlığı Projesi, Basımda.