

INSTITUTO NACIONAL DE PSIQUIATRÍA
RAMON DE LA FUENTE MUÑIZ
DIRECCIÓN DE INVESTIGACIONES EPIDEMIOLOGICAS Y SOCIALES
CENTRO DE INFORMACION EN FARMACODEPENDENCIA

SERIE ESTADISTICA SOBRE FARMACODEPENDENCIA

GRUPO INTERINSTITUCIONAL PARA EL DESARROLLO DEL SISTEMA DE REPORTE DE INFORMACION EN DROGAS

RESULTADOS DE LA APLICACION DE LA CEDULA
“INFORME INDIVIDUAL SOBRE CONSUMO DE DROGAS”

TENDENCIAS EN EL AREA METROPOLITANA No. 34

JUNIO, 2003.

DIRECTORIO

DIRECTOR GENERAL Dr. Gerardo Heinze Martín, DIRECTOR DE SERVICIOS CLINICOS Dr. José García Marín, SUBDIRECTOR DE INVESTIGACIONES EN NEUROCIENCIAS Dr. Francisco Pellicer Graham, DIRECTORA DE INVESTIGACIONES EPIDEMIOLOGICAS Y PSICOSOCIALES Dra. María Elena Medina-Mora Icaza, DIRECTORA DE ENSEÑANZA Dra. Blanca Estela Vargas Terrez, COORDINADORA DEL DEPARTAMENTO DE INVESTIGACIONES PSICOSOCIALES Mtra. Guillermina Natera Rey, JEFE DEL PROYECTO “Sistema DE Reporte de Información en Drogas” Dr. Arturo Ortiz Castro, INVESTIGADORES DE TIEMPO COMPLETO Lic. Alejandra Soriano Rodríguez, Mtro. Jorge Galván Reyes.

REGISTRO DE RESERVA DEL DERECHO DE AUTOR, LICITUD DE TITULO y LICITUD DE CONTENIDO No.002997/94. EL GRUPO INTERINSTITUCIONAL PARA EL SISTEMA DE REPORTE DE INFORMACION EN DROGAS. RESULTADOS DE LA APLICACIÓN DE LA CÉDULA “INFORME INDIVIDUAL SOBRE CONSUMO DE DROGAS” es una publicación semestral del Instituto Nacional de Psiquiatría. Oficinas, talleres y distribución Calz. México-Xochimilco 101, Col. San Lorenzo Huipulco, C.P. 14370. Tel 5655-28-11. Página WEB www.inprf.org.mx Correo Electrónico: ortizcj@imp.edu.mx México, D.F., Mayo del 2004.

CONTENIDO

	Página
Comité Editorial	III
Consejo Editorial	IV
Agradecimientos	V
Contenido del reporte	1
Descripción del Sistema de Reporte de Información en Drogas del Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.	3
Metodología	4
Resultados	8
Índice de Cuadros y Gráficas	12
Nota técnica	17
Abreviaturas y definiciones utilizadas	18
Bibliografía	22

Dr. Arturo Ortíz *
Lic. María Alejandra Soriano**
Mtro. Jorge Galván**

*Jefe del Proyecto “Sistema de Reporte de Información en Drogas”

**Investigadores de tiempo completo. Dirección de Investigaciones Epidemiológicas y Psicosociales. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

El trabajo se realizó bajo la supervisión de la Doctora **MA. ELENA MEDINA-MORA**, Directora de Investigaciones Epidemiológicas y Psicosociales del Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

Se agradece la colaboración de la Lic. Denize Maday Meza Mercado y la Ing. Georgina Liliana Sánchez.

CITACIÓN:

Se apreciará la citación del presente documento de la siguiente forma:
Ortiz A, Soriano A, Galván J. Grupo Interinstitucional para el desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: “Informe Individual sobre Consumo

de Drogas". Tendencias en el área metropolitana No. 34, junio del 2003. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

DIRECTOR GENERAL

Dr. Gerardo Heinze Martín

DIRECTOR EMERITO

Dr. Ramón de la Fuente

EDITOR HONORARIO:

Dra. Ma. Elena Medina-Mora

EDITOR EN JEFE

Dr. Arturo Ortiz

CONSEJO EDITORIAL:

Dr. Félix H. Higuera Romero

Director

Hospital Psiquiátrico Infantil

"Dr. Juan N. Navarro"

Secretaría de Salud

Mtro. Pedro José Peñalosa

Directora General de Prevención del Delito y

Servicios a la Comunidad

Procuraduría General de la República

Lic. Rosa M. Feliz Valles

Director General

Dirección General de Prevención y

Tratamiento de Menores

Secretaría de Seguridad Pública.

Lic. José Vallejo Flores

Director

Fundación Renacimiento de Apoyo a la

Infancia que Labora, Estudia y Supera, I.A.P.

Lic. José Mena García

Directora General

Hospital Central de la Cruz Roja Mexicana, I.A.P.

Dr. Víctor Manuel Guisa Cruz

Director General

Centros de Integración Juvenil, A.C.

Dra. Asa Cristina Laurell

Secretaria de Salud D.F.

Dirección General De Servicios Médicos del

Distrito Federal

Dr. Marco Antonio López Butrón

Director

Hospital Psiquiátrico

"Fray Bernardino Alvarez",

Secretaría de Salud.

Dr. Cesar Javier Bañuelos Arzac

Director

Centro Comunitario de Salud Mental,

Secretaría de Salud

Dr. Hugo González Cantú

Jefe

Centro de Ayuda al Alcohólico y su Familia

Instituto Nacional de Psiquiatría Ramón de la

Fuente Muñiz.

La serie "Tendencias en el Area Metropolitana. Grupo Interinstitucional para el desarrollo del Sistema de Reporte de Información en Drogas: Resultados de la Aplicación de la Cédula Informe Individual sobre Consumo de Drogas" es una publicación oficial del Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz. Los conceptos que en ellos aparecen son de responsabilidad exclusiva de los autores, es editada por el Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz. La reproducción parcial o total del contenido de este número puede hacerse previa aprobación del editor y/o citación de la publicación.

AGRADECIMIENTOS

El Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz agradece la participación de las siguientes instituciones y personas que hicieron posible la realización de este reporte:

CENTROS DE INTEGRACION JUVENIL

Dr. Víctor Manuel Guisa Cruz
Director General

Dr. Lino Díaz Barriga Salgado
Director General Adjunto Normativo

Dr. Ricardo Sánchez Huesca
Director de Investigación y Enseñanza

Psic. David Bruno Díaz Negrete
Subdirector de Investigación

Psic. Mario Carlos Balanzario
Jefe del Departamento de Investigación
Clínica y Epidemiológica

Psic. Raúl García Aurrecoechea
Subjefe del Departamento de Investigación
Clínica y Epidemiológica

Psic. Juan David González Sánchez
Jefe del Departamento de Investigación
Psicosocial y Documental

Psic. Jorge Luís Arellanes Hernández
Subjefe del Departamento de Investigación
Psicosocial y Documental

Psic. José Luís Chacón
Subjefe del Departamento de Investigación

Dr. Luis Solís Rojas
Director de Prevención

**CENTRO DE AYUDA AL ALCOHOLICO Y SU FAMILIA
INSTITUTO NACIONAL DE PSIQUIATRIA,
SECRETARÍA DE SALUD**

Dra. Ma. Elena Medina-Mora
Jefe de la División de Investigaciones Epidemiológicas y Sociales

Mtra. Guillermina Natera
Jefe de Departamento de Investigaciones Psicosociales

Dr. Hugo González Cantú
Jefe

Mtro. Roberto Tapia Morales
Investigador

**CENTRO COMUNITARIO DE SALUD MENTAL CUAUHTEMOC
SECRETARIA DE SALUD**

Dr. Julio Frenk Mora
Secretario de Salud

Dr. Enrique Camarena Robles
Director General Adjunto de Servicios de Salud Mental

Dr. César Javier Bañuelos Arzac
Director

Dr. Francisco Javier Alvarado Cruz
Jefe de Enseñanza e Investigación

T.S. Concepción Peláez Martínez
Jefa del Departamento de Trabajo Social

CRUZ ROJA MEXICANA

Lic. Jorge Mena García
Director General

Dr. Enrique Escamilla
Director Médico

Dr. Sergio Delgadillo Gutiérrez
Jefe de Enseñanza e Investigación

**DIRECCION GENERAL DE PREVENCION Y TRATAMIENTO DE
MENORES. SECRETARIA DE SEGURIDAD PÚBLICA**

Lic. Rosa M. Félix Valles
Directora General

Lic. José Antonio Fuentes Rojas
Director Técnico

Dr. José Luís Alvarado Luna
Director del Centro de Diagnóstico para Varones

Lic. Claudia Valencia Barreto
Subdirectora Técnica del Centro de Diagnóstico para Varones

**DIRECCIÓN GENERAL DE SERVICIOS MÉDICOS DEL
DEPARTAMENTO DEL DISTRITO FEDERAL**

Dra. Asa Cristina Laurell
Secretaria de Salud del Distrito Federal

Dra. Leticia Villaseñor Martínez
Directora General de Servicios Médicos y Urgencias

Dr. Ricardo Barreiro Perera
Director de Atención Hospitalaria

Dra. Indira Badillo Ayala
Jefa de la Unidad Departamental de Atención Toxicológica

Dr. Raúl Fernández Joffre
Director Administrativo
Centro de Atención Toxicológica Venustiano Carranza

Dr. Antonio Galindo López
Director
Centro de Atención Toxicológica Xochimilco

**FUNDACIÓN RENACIMIENTO DE APOYO A LA INFANCIA QUE
LABORA, ESTUDIA Y SUPERA, IAP.**

Lic. José Vallejo Flores
Director

**HOSPITAL PSIQUIATRICO “FRAY BERNARDINO ALVAREZ”
SECRETARIA DE SALUD**

Dr. Marco Antonio López Butrón
Director

Dr. Fernando López Munguía
Subdirector de Hospitalización

Dra. Carmen Rojas Casas
Subdirectora de Enseñanza, Investigación y Capacitación

Dr. Jesús Del Bosque
Jefe de Enseñanza

Dra. Juana Ramírez Rivas
Jefa del Servicio de Urgencias

**HOSPITAL PSIQUIATRICO INFANTIL “Dr. JUAN N. NAVARRO”
SECRETARIA DE SALUD**

Dr. Félix H. Higuera Romero
Director

Dra. Víctor Manuel Velásquez
Subdirectora de Área de Servicios Ambulatorios

Dr. José Carlos Zetina
Subdirector de Área de Hospitalización

Dr. Estela Palma Palma
Coordinador de PAIDEIA

PROCURADURÍA GENERAL DE LA REPÚBLICA

Mtro. Pedro José Peñalosa
Director General de Prevención del Delito y Servicios a la Comunidad

Lic. Enrique Ramírez Gómez
Director de Servicios a la Comunidad

Lic. Claudia Escalona Sánchez
Subdirectora de Atención a Detenidos

Lic. Roberto Félix Sánchez Paredes
Jefe del Departamento de Servicios Asistenciales

El Instituto Nacional de Psiquiatría agradece la valiosa colaboración de las personas que aplicaron la cédula en las diversas Instituciones que participan en el SRID:

Alicia Rodríguez Ledesma
Alma Lidia Granados Arellano
Alma Ruth Díaz del Campo
Angélica Quintero García
Blanca Estela Vega Hidalgo
Carlos Jesús Moreno Aguilar
Delia Alejandra Luna Muñoz
T.S. Delia Pérez Soriano
Dolores Zavala Castro
Dra. Estela Palma Palma.
Elia Castillo Flores
Epifania Reyes Mejía.
Ericka Linares Eslava
Ernesto Salgado Sifuentes
Francisco Miguel Serrano Muñoz
Guillermo López Rojas.
Gisela Montesinos Martínez.
Dr. Humberto León Gallegos
Isaura Correa Alcántar
Jeannette Gómez Rodríguez
Mtro. Jorge Galván Reyes
José Antonio Gómez Pérez.
José de Jesús López Tapia
José Luis Gómez Cisneros
Laura Patricia Angulo Camarena
Psic. Ma. Evelia Fragoso Ortiz
Lilia Rossi Salinas Ruiz
Maclovia Quiroz Sánchez
Marcela Martínez González
Margarita Reyes Zúñiga
Margarita Rojas Rule

Marisol de la Luz Cortés
Marisela Hernández Boizo
María Brígida Elia Castillo Flores
María Concepción Mendoza García
Mtra. Ma. Ángeles Cruz Almanza
María Guadalupe Rodríguez García.
María Isabel Barrera Flores
María Leticia Campos Maya
Ma. Teresa Nóquiz Rodríguez
María Teresa Vergara Hernández
María Victoria Valenzuela Moreno
Psic. Midiam Paz Cuevas
Lic. Martha Cordero Oropeza
Miguel Luis Arroyo García.
Mónica Vargas Cuadra.
Nadia Irma de la Torre Delgadillo
Noe Martínez González
Patricia Cárdenas González
Psic. Gerardo Martínez Villegas
Dr. Reynaldo Díaz Arenas
Ricardo Rodríguez Quiroz
Ricardo Arturo Saracco Álvarez
Rita N. Antonio Varilla.
Roberto Nava Barrera
Psic. Roberto Tapia Morales
Rosa Ma. Chávez Rubio.
Sandra Sesma Serrano
Santos Degollado de Castro.
Surisadai Bazaldúa Tecuatl
Vicente Sánchez-Tagle Reséndiz.
Xicoténcatl Cruz Aragón.

CONTENIDO DEL REPORTE

El presente reporte presenta las tendencias el uso de drogas en la Ciudad de México, para junio del 2003. Es la evaluación 34 que realiza SRID cada seis meses y actualiza la información de la Farmacodependencia.

Los datos provienen de 44 Instituciones de atención a la salud y procuración de Justicia que captan población general y dentro de ella a personas que reconocen haber consumido sustancias. La información aquí recopilada identifica grupos de riesgo, patrones de consumo, variaciones, tipos de drogas, etc. Y los cambios en las tendencias de uso.

El reporte consta de tres apartados:

1. Descripción del Sistema de Reporte de Información en Drogas.

2. Metodología

2.1 Objetivo

2.2 Instrumento

2.3 Criterio de caso

2.4 Procedimiento

2.5 Consideraciones para la interpretación de los datos.

3. Resultados

3.1 **Datos globales.** Incluye todos los casos captados por el SRID en esta evaluación.

3.2 **Datos por institución.** En esta sección se muestra un análisis comparativo entre las instituciones de salud y de procuración de justicia participantes, aporta elementos para que los responsables de la toma de decisiones tengan herramientas para el diseño de acciones de intervención.

3.3 **Tendencias y menciones.** Se presenta la evolución del consumo de cada una de las sustancias, evaluada mediante datos semestrales desde 1986 a la fecha. También se presentan los nombres populares para designar a las drogas de consumo, mediante datos analizados desde 1988 a la fecha.

1. DESCRIPCIÓN DEL SISTEMA DE REPORTE DE INFORMACIÓN EN SUSTANCIAS DEL INSTITUTO NACIONAL DE PSIQUIATRÍA RAMÓN DE LA FUENTE MUÑIZ

El Sistema de Reporte de Información en Drogas (SRID) proporciona un diagnóstico actualizado cada seis meses sobre las tendencias del uso de sustancias en la Ciudad de México. Ortiz y cols. 1992.

Su fundamento legal proviene de la Ley General de Salud (1984), y del Programa contra la Farmacodependencia (1985) elaborado por el Consejo Nacional contra las Adicciones, donde se encomendó al Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz, la formación de este Sistema de Reporte.

El SRID inició su funcionamiento en septiembre de 1986 y consiste en un mecanismo de recolección de datos a partir de varias fuentes. Con criterios y procedimientos previamente definidos. Esto permite, la evaluación de las tendencias y cambios del fenómeno a través del tiempo.

El instrumento de recopilación de información es la cedula "Informe Individual sobre Consumo de Drogas". Se aplica a los usuarios de sustancias que son captados durante los periodos de evaluación (Junio y Noviembre), en las instituciones participantes. Estas instancias previamente han aceptado colaborar en el SRID de manera voluntaria, continua y con sus recursos humanos y materiales.

Una vez obtenida la información, el IMP la procesa, analiza y publica en el presente reporte. Los resultados están en el Centro de Información en Salud Mental y Adicciones del INP, en el correo electrónico: cisma@imp.edu.mx o bien en la página del INP: www.inprf.org.mx

Beneficiarios de la información:

- Las **autoridades** a cargo del diseño de políticas y acciones de intervención, en virtud de que el SRID funciona como un sistema de monitoreo permanente así como de alerta temprana.
- Los **investigadores**, dado que el SRID funciona como ventana para identificar las áreas donde es necesario mayor conocimiento, des de una perspectiva de salud
- El **publico en general**, para quien el SRID es una herramienta que describe la evolución y estado actual de las tendencias de la farmacodependencia.

2 METODOLOGIA

2.1 Objetivo

El **objetivo general** del SRID es proporcionar un panorama permanentemente actualizado de las principales tendencias y características del consumo de sustancias en la Ciudad de México.

Por tendencia se entiende la orientación que van presentando los valores de las variables que integran el fenómeno. En particular al SRID la interesa evaluar el comportamiento interno del fenómeno. La evaluación de la magnitud corresponde a las encuestas de escuelas y hogares.

Para lograr el objetivo general se plantean los siguientes **objetivos específicos**:

- Identificar las sustancias de mayor consumo.
- Identificar las características sociodemográficas de los usuarios.
- Conocer el patrón de consumo de cada sustancia.
- Identificar nuevos tipos de sustancias así como el abandono o la disminución aquellas previamente identificadas.
- Conocer la percepción del usuario respecto a los daños individuales y sociales vinculados al consumo de sustancias.
- Proporcionar información que sirva de base para implementar y evaluar programas de intervención y tratamiento.

Las **ventajas** del sistema son:

- Aporta información diagnóstica actualizada cada seis
- Tiene óptima relación costo-beneficio en recursos materiales y humanos: los gastos de operación son mínimos porque se basa en la infraestructura existente en las instituciones participantes.
- Se promueve la continuidad en la operación del sistema como resultado de la capacitación del personal y el mínimo gasto de recursos materiales que implica. (Ortiz y cols. 1989; 1992)

2.2 Instrumento

La información se recopila en una cédula de entrevista que integra las propuestas de las siguientes fuentes de información:

1. Reportes de investigación sobre el uso de sustancias en México,
2. Reportes sobre las experiencias similares que se han obtenido en otros países,
3. Indicadores propuestos por la Organización Mundial de la Salud,
4. El consenso de los expertos de las instituciones del sector salud y procuración de justicia participantes.

La cédula usada originalmente se ha ido actualizando a fin de dar cuenta de las variaciones de la dinámica del fenómeno. Sin embargo se mantienen los indicadores originales con lo que se puede hacer comparaciones.

El instrumento recopila la siguiente información:

Datos de identificación: folio, institución, fecha, nombre del entrevistador, número de expediente y aplicación de esta cédula en otra institución en los últimos 30 días.

Características sociodemográficas: sexo, ocupación, escolaridad, edad, nivel socioeconómico y estado civil.

Motivo de ingreso a la institución: especifica la razón del ingreso. Si el usuario cometió algún delito, se averigua si fue bajo el efecto de alguna sustancia. Se especifica si se consumió alguna sustancia 6 horas antes del ingreso a la institución, especificando tipo y dosis.

Problemas asociados antes y después del consumo de sustancias: De acuerdo a la percepción del usuario se identifican los problemas asociados al uso de sustancias antes y después del mismo. También se identifica cual considera el más importante.

Consumo de sustancias: Se investigan 13 tipos de sustancias clasificadas en tres categorías:

1. Sustancias médicas: anfetaminas y estimulantes, sedantes, tranquilizantes, otros opiáceos y otras sustancias médicas,
2. Sustancias no médicas: alucinógenos, cocaína, heroína, inhalables y marihuana y
3. Sustancias socialmente aceptadas: alcohol y tabaco.

Para cada sustancia se evalúa: el uso alguna vez en la vida, en el último año, la frecuencia de consumo en el último mes, en que año y a qué edad se inició el consumo, las vías de administración de cada sustancia y el nombre específico que emplea el usuario.

Otros aspectos del consumo de sustancias que investiga son: el orden cronológico de las primeras cinco sustancias que el usuario ha utilizado en su vida, incluyendo alcohol y tabaco; el motivo por el que se inició en el consumo y si inició el consumo de alguna sustancia en los últimos 30 días.

2.3 Criterio de caso

El SRID está diseñado para captar información de aquellos sujetos que son o han sido, al menos una vez, usuarios de sustancias y que ingresen a las instituciones participantes en el Sistema durante los periodos de aplicación.

El abuso de sustancias es una condición incierta, mientras que el uso es una condición empírica que puede ser empleada para definir al caso. Para el SRID es “caso” toda persona que afirme haber usado, al menos una vez en la vida alguna sustancia. Para las sustancias médicas, se considera caso, si el uso ha sido fuera de prescripción médica y con el propósito deliberado de intoxicarse.

Si bien el alcohol y el tabaco son sustancias que causan dependencias y alteran el funcionamiento del Sistema Nervioso Central, es importante aclarar que se excluyen a aquellos sujetos que sólo reportan el consumo de alcohol y/o tabaco.

2.4 Procedimiento

Las instituciones participantes proporcionan semestralmente datos sobre los consumidores de sustancias que captan durante el período de aplicación.

Cada evaluación es un corte de tipo transversal, es decir, se realiza en un momento determinado y da cuenta del estado del fenómeno en ese punto de su historia. Se realizan dos evaluaciones al año en los 30 días de los meses de Junio y Noviembre.

Una vez concluido el período de evaluación, la información de los casos es recopilada por el Instituto Nacional de Psiquiatría para su procesamiento y análisis. A partir de ello se elabora el presente reporte de resultados, que se entrega a las instituciones participantes, funcionarios de las instituciones de procuración de justicia y del sector salud, así mismo está a disposición del público general en el Centro de Información en Salud Mental y Adicciones del Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz y en la página Web www.inprf.org.mx

2.5 Consideraciones para la interpretación de los datos

Al consultar el presente reporte hay que tener en cuenta lo siguiente:

- Los datos que obtiene el SRID son de naturaleza básicamente cuantitativa y se expresan en términos de proporciones y tendencias.
- Se entiende por tendencia la orientación que sigue el valor del indicador evaluado. cuando los resultados de tres o más evaluaciones coinciden en una misma dirección, se considera que es en esa tendencia en la que evoluciona el fenómeno.
- Los resultados del SRID revelan el comportamiento interno del fenómeno. problema, independientemente de su magnitud.
- La magnitud del fenómeno corresponde ser evaluada a los métodos de hogares y escuelas.
- El SRID evalúa sustancias médicas y no médicas, así como las aceptadas socialmente: el alcohol y el tabaco, que solo se evalúan cuando su consumo está asociado a la presencia de las otras sustancias.
- Las sustancias empleadas y los grupos afectados cambian a lo largo del tiempo, por ello se realizan dos evaluaciones al año empleando los mismos criterios y procedimientos, lo que permite hacer comparaciones.
- La mayor parte de los usuarios emplean diferentes sustancias, y lo hacen ya sea de manera simultánea o sucesiva, esto se llama poliuso. El poliuso es la razón por la que en muchos cuadros los datos no arrojan porcentajes que sumen el 100%.
- Las sustancias tienen diferentes efectos en el usuario de acuerdo a variables tales como la pureza, la vía de administración, la frecuencia, la dosis, el estado nutricional, las expectativas de la persona ante el consumo, su estado de ánimo, etc. Esto se observa en la sección de los problemas asociados al consumo reportados por los usuarios.
- Los porcentajes revelan las proporciones según se distribuye la variable de estudio.
- El título de las graficas y cuadros se enuncia como respuesta a la variable evaluada.

3. Resumen de Resultados

En la evaluación 34 realizada en Junio de 2003 se captaron 770 casos de usuarios de sustancias. La distribución por tipo de sustancia empleada, se observó de la siguiente forma: Anfetaminas 27, Sedantes 89, Otros opiáceos 5, Otras Sustancias Médicas 13, Otras Sustancias No Médicas 29, Alucinógenos 33, Cocaína 523, Heroína 10, Inhalables 261, Marihuana 449, Alcohol 561 y Tabaco 488.

Las tendencias más importantes del consumo se describen a continuación:

1.- SUSTANCIAS MAS EMPLEADAS:

En la categoría “alguna vez en la vida”: Cocaína: 69.2%, Marihuana: 58.7% e Inhalables: 34.5% (p. 1.3). Las proporciones de uso en la categoría “uso en el último mes” son: 49.9%, 38.4% y 19.6%, respectivamente (p. 1.7)

2.- PROPORCION DE LAS CARACTERÍSTICAS SOCIO-DEMOGRÁFICAS DE LOS CASOS

El 91.9% del total de los usuarios son hombres (p. 1.1).

La **edad**. La mayoría de los usuarios está en el rango de 15 a 19, 37.5%. Seguido por el de 30 o mas años, con un 22.3%.

El **Estado civil**. Se presenta en el siguiente orden: solteros: 66.1%, casados: 14.6% y unión libre: 12.8%.

Nivel socioeconómico. Bajo en el 42.9% de los casos y medio en el 56.6% (p. 1.2)

El grado de **escolaridad** que alcanza la mayoría de los casos es secundaria incompleta: 23.9%, le sigue la secundaria completa: 20.5% y preparatoria incompleta: 18.4%

La **ocupación** que reporta la mayoría de los casos es empleado o comerciante: 37.2%, subempleado o eventual: 19.0% y sin ocupación: 23.6%.

3.- CARACTERÍSTICAS DEL CONSUMO DE SUSTANCIAS

Sustancia de inicio en el último mes: 0.8% inició el consumo de sustancias en el mes anterior al estudio. De ellos, 0.2% lo hicieron con Crack, 0.2% con Marihuana, 0.2% con Otras Sustancias Médicas, 0.1% con Estimulantes y 0.1% con Otras Sustancias No Médicas. Estos porcentajes excluyen el uso de alcohol y el tabaco en el análisis (p. 1.17).

Número de sustancias usadas: el 49.3% emplea una sustancia, el 27.0% emplea dos y el 14.8% tres. Estos porcentajes excluyen el uso de alcohol y tabaco (p. 1.18).

La edad de inicio Los usuarios de inhalables que reportan haber iniciado antes de los 11 años de edad fueron el 10.7% (p. 1.13), seguidos de la Marihuana con 3.3%, de acuerdo al nivel de consumo “alguna vez en la vida”. La edad de inicio en el consumo de sustancias es diferente para cada sustancia pero en general está en el rango de los 15 a 19 años (1.13).

Las sustancias de inicio. El 37.4% de los hombres prefieren la Marihuana y el 27.8% Inhalables. Las mujeres que reportaron iniciar con cocaína son el 38.5% y con Sedantes el 23.1% (p. 1.16).

Motivo de primer uso: la curiosidad es reportada por el 37.8% de los casos, la invitación por: 9.7% y la influencia de los amigos en el 9.3% (p. 1.19).

4.- PROBLEMAS ASOCIADOS AL CONSUMO

Los usuarios perciben que el número de problemas que ellos viven asociados al consumo es menor antes de iniciar el uso. En todos los casos reportan que una vez instalados en el consumo los problemas aumentan.

Los problemas mas frecuentes reportados por los usuarios antes del consumo y después del mismo son: los de tipo familiar: 7.0% y 10.8% respectivamente; Sociales 6.4% y 4.3%; Psicológicos: 2.9% y 6.5% (p. 1.24).

5.- INSTITUCIONES PARTICIPANTES

Las instituciones que aportan información son: Centro de Ayuda al Alcohólico y su Familia, Centro Comunitario de Salud Mental Cuauhtemoc, Centro de Integración Juvenil, Cruz Roja Mexicana, Dirección General de Prevención y Tratamiento de Menores, Dirección General de Servicios Médicos del DF, Fundación Renacimiento de Apoyo a la Infancia que Labora, Estudia y Supera, Hospital Psiquiátrico Fray Bernardino Álvarez, Hospital Psiquiátrico Juan N. Navarro, Procuraduría General de la Republica (p. 2.1-2.30).

El SRID presenta resultados para cada una de las instituciones participantes. Este análisis incluye datos sociodemográficos, uso alguna vez en la vida, sustancia de inicio, tipo de usuario, motivo de ingreso y problemas que el usuario percibe asociados al consumo antes y después del mismo.

6.- TENDENCIAS DEL CONSUMO Y PERFIL DEL USUARIO

Cocaína:

Esta sustancia presenta el nivel de consumo más alto y permanece estable desde 1998 a la fecha. (p. 3.1)

El usuario de esta sustancia inicia entre los 15 y 19 años de edad, siendo este el grupo más afectado. (p. 1.26)

El nivel de uso más frecuente es Ligero o Leve (uso de sustancias entre 1 y 5 días en el último mes) en el 41.7% de los casos. (p. 1.26)

La vía de administración es inhalada: 49.4%; fumada: 41.9% (p. 1.20)

Los porcentajes de los problemas percibidos antes y después del uso son: 13.3% y 15.8%, respectivamente. (p. 1.24)

Los nombres de cocaína empleados que reportan los usuarios son cocaína 52.1% y crack: 28.0%. (p. 1.22, 3.16)

Mariguana:

Esta sustancia ocupa el segundo lugar de consumo desde 1998. (p. 3.3)

El grupo de edad más afectado es entre los 15 y 19 años de edad: 54.9% (p. 1.26)

El nivel de uso más frecuente es leve en el 35.8% de los casos. (p. 1.26)

La vía de administración es fumada: 97.8% e inhalada: 1.3% (p. 1.20)

Los problemas percibidos antes y después del uso son: 19.2% y 20.6% de los casos respectivamente. (p. 1.24)

Los nombres mencionados son: Mariguana 80.1% y Cannabis: 12.8%. (p. 1.22, 3.19)

Inhalables:

Ocupan el segundo lugar en el periodo de 1988 a 1997 y desde esta fecha ocupan el tercero con una ligera tendencia a la baja, más notable desde el año 2001. (p. 3.3)

El inicio del consumo y el grupo de edad más afectado es entre los 15 y 19 años de edad. (p. 1.26)

El nivel de uso más frecuente es Leve en el 37.7% de los casos. (p. 1.26)

La vía de administración es la inhalación en el 98.8% de los casos. (p. 1.20)

Los porcentajes de los problemas percibidos antes y después del uso son: 14.3% y 16.5%, respectivamente. (p. 1.24)

Los nombres de inhalables más reportados son Activo: 27.2%, PVC: 24.1% y Thinner: 16.2%. (p. 1.22, 3.18)

7.- MENCIONES DE SUSTANCIAS

En esta evaluación se registran por primera vez los siguientes términos: Iacidrim, Cajita de Muerto, Hipnóticos, Jarabe para la Tos, Trihexifenidilo, Ácidos, Fumada, Benceno, Tetrahidrocannabinol, Chochos/azul, Cristal, Toloache, Tomopan (p.3.11-3.32)

Algunos de estos nombres designan sustancias de uso médico aunque de manera deformada; otras son argot y son conocidas por reportes clínicos, etnográficos o anecdóticos.

Las sustancias cuya evolución se considera que debe vigilarse de manera más cercana son: Marihuana, Cocaína, Crack, Rohypnol, PVC y Heroína.

	página
Nota técnica	17
Abreviaturas y definiciones utilizadas	18
Primera parte: Resultados Globales	
Proporción de las características demográficas del total de casos captados	1.1
Proporción de casos que ha empleado sustancias alguna vez en la vida y su distribución por sexo	1.3
Proporción del total de hombres y del total de mujeres que usaron sustancias alguna vez en la vida	1.4
Proporción de casos que han empleado sustancias en el último año y su distribución por sexo	1.5
Proporción del total de hombres y del total de mujeres que usaron sustancias en el último año	1.6
Proporción de casos que han empleado sustancias en el último mes y su distribución por sexo	1.7
Proporción del total de hombres y del total de mujeres que usaron sustancias en el último mes	1.8
Proporción del uso de sustancias alguna vez en la vida por edad	1.9
Proporción del uso de sustancias en el último mes por edad	1.11
Distribución de la edad de inicio por tipo de sustancia	1.13
Proporción de casos respecto a la sustancia de inicio y su distribución por sexo	1.15
Proporción del total de hombres y mujeres respecto a las sustancias de inicio	1.16
Proporción en el inicio del consumo de sustancias en el ultimo mes	1.17
Numero de sustancias consumidas por usuario	1.18

	Página
Proporción del motivo para el primer uso de sustancias	1.19
Vías de administración por tipo de sustancia	1.20
Nombres Genéricos y populares de las sustancias consumidas	1.22
Tipo de problemas antes y después de iniciar el consumo según la percepción del usuario	1.24
Percepción de algún problema antes y después de iniciar el consumo en usuarios de cada tipo de sustancia.	1.24
Perfil del usuario de los principales tipos de sustancias en esta evaluación: Cocaína, Inhalables, Marihuana y Sedantes / Tranquilizantes	1.25

Segunda Parte: Resultados por Institución

Centro de Ayuda al Alcohólico y sus Familiares (CAAF)	2.1
Centro Comunitario de Salud Mental Cuauhtémoc (CECOSAM)	2.4
Centros de Integración Juvenil (CIJ)	2.7
Cruz Roja Mexicana (CRM)	2.10
Dirección General de Prevención y Tratamiento para Menores (DGPTM)	2.13
Dirección de Servicios Médicos del Distrito Federal (DGSMDF)	2.16
Fundación Renacimiento de Apoyo a la Infancia que Labora, Estudia y Supera (FRAILES)	2.19
Hospital Psiquiátrico Fray Bernardino Álvarez (HPFBA)	2.22
Hospital Psiquiátrico Juan N Navarro (HPJNN)	2.25
Procuraduría General de la República (PGR)	2.28

Tercera parte: Tendencias del consumo de sustancias

Tendencias de uso alguna vez en la vida y último mes, Alucinógenos y Cocaína	3.1
Tendencias de uso alguna vez en la vida y último mes, Estimulantes y Heroína	3.2
Tendencias de uso alguna vez en la vida y último mes, Inhalables y Marihuana	3.3
Tendencias de uso alguna vez en la vida y último mes, otros Opiáceos y Sedantes-Tranquilizantes	3.4
Tendencias de uso alguna vez en la vida y último mes, Otras sustancias	3.5
Tendencias de uso alguna vez en la vida y último mes, Alcohol y Tabaco	3.6
Tendencias de tipo de usuario	3.7
Número de menciones por sustancia	3.11
Bibliografía	19

Para una mejor comprensión de los resultados que integran el presente reporte se deben tomar en cuenta para algunos cuadros las siguientes consideraciones:

- La N significa el número de casos registrados también llamados muestra. Esta N no suma siempre 770 sujetos, que fue el total de “casos” captados por las instituciones en esta evaluación. Esto es porque se excluyen los casos omitidos o que no especifican la respuesta en alguna pregunta. En el pie de página correspondiente se señalan estos casos. Se presentan frecuencias y/o porcentajes, ajustados en el caso de respuestas omitidas o no especificadas.
- Los porcentajes no están destinados a totalizar 100 por ciento porque esta suma no aplica, en algunos cuadros. Ejemplos de ello son los cuadros de “uso alguna vez en la vida” y “uso en el último mes”, donde un mismo sujeto puede ser consumidor de varias sustancias.
- Se presentan datos únicamente para ciertas sustancias debido a que para algunos análisis no se reportan ciertos datos.
- En otros cuadros se presentan los resultados para las sustancias que mostraron mayor consumo en esta evaluación, como son: alucinógenos, cocaína, inhalables, marihuana, estimulantes y sedantes; por ejemplo en los cuadros del perfil del usuario.
- Las vías de administración que se reportan en el cuadro correspondiente aparecen tal y como fueron mencionadas por los usuarios.
- El criterio empleado para la clasificación del Tipo de Usuario es el siguiente: si el sujeto consume una sola sustancia, se le clasifica según el patrón de consumo de la misma. Si es poliusuario, se le clasifica según la categoría más alta alcanzada por alguna de las sustancias consumidas. Si en algún tipo de sustancia aparece un patrón de consumo “no especificado”, el sujeto entra en esa categoría.
- Dado que realizar un análisis exhaustivo de toda la información recopilada sería sumamente extenso y no necesariamente del interés de todos los lectores, éste reporte incluye tan solo los datos más relevantes.

Información más específica puede ser solicitada directamente al Departamento de Investigaciones en Servicios de Salud de la División de Investigaciones Epidemiológicas y Sociales del Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz

Abreviaturas y Definiciones Utilizadas

CASO	La persona que reportó consumir sustancias y que ingresaron a las instituciones que participan en el SRID.
CISMA	Centro de Información en Salud Mental y Adicciones.
DISS	División de Investigaciones en Servicios de Salud
f	Frecuencia: Número de casos analizados de la sub-muestra
INP	Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz
INGRESOS	El número total de personas que ingresaron a la institución en el período de evaluación.
N	Muestra total.
n	Número de casos analizados.
\bar{X}	Media.

TIPO DE USUARIO. De acuerdo a la frecuencia de consumo de menor a mayor:

Experimental	Usuario que reportó únicamente el consumo alguna vez en la vida, pero no en el último año ni en el último mes.
Ocasional	Usuario que reportó el consumo en el último año, pero no en el último mes.
Leve	Usuario que reportó el consumo en el último mes, de 1 a 5 días.
Moderado	Usuario que reportó el consumo en el último mes, de 6 a 19 días.
Alto	Usuario que reportó el consumo en el último mes durante 20 días o más.
No especificado	Usuario que reportó el consumo en el último mes, pero no indicó la frecuencia de éste.

PRIMERA PARTE

RESULTADOS GLOBALES

**PROPORCIÓN DE LAS CARACTERÍSTICAS SOCIODEMOGRÁFICAS
EN EL TOTAL DE CASOS CAPTADOS
N = 770**

SEXO

EDAD

ESTADO CIVIL

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

**PROPORCIÓN DE LAS CARACTERÍSTICAS SOCIODEMOGRÁFICAS
EN EL TOTAL DE CASOS CAPTADOS
N = 770**

NIVEL SOCIOECONOMICO

ESCOLARIDAD

OCUPACIÓN

Nota: Porcentajes calculados ajustando las respuestas omitidas
 Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.
 Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

**PROPORCIÓN DE CASOS QUE HAN EMPLEADO SUSTANCIAS ALGUNA VEZ EN LA VIDA*
Y SU DISTRIBUCIÓN POR SEXO****
N = 770

* Porcentaje calculado respecto a la muestra total (N).

** Porcentaje calculado respecto al número de casos (f) de cada tipo de sustancia.

Fuente: Ortiz A., Soriano A., Galván J. Junio de 2003. Sistema de Reporte de información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramon de la Fuente Muñiz

PROPORCIÓN* DEL TOTAL DE HOMBRES Y DEL TOTAL DE MUJERES QUE USARON SUSTANCIAS ALGUNA VEZ EN LA VIDA

* calculada respecto al número de casos (f) de cada sustancia

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PROPORCIÓN DE CASOS QUE HAN EMPLEADO SUSTANCIAS EN EL ÚLTIMO AÑO* Y SU DISTRIBUCION POR SEXO**

* Porcentaje calculado respecto a la muestra Total (N).

** Porcentaje calculado respecto al número de casos (f) de cada tipo de droga.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramon de la Fuente Muñiz

**PROPORCIÓN* DEL TOTAL DE HOMBRES Y DEL TOTAL DE MUJERES
QUE USARON SUSTANCIAS EN EL ÚLTIMO AÑO**

* Calculada respecto al número de casos (f) de cada sustancia

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

**PROPORCIÓN DE CASOS QUE HAN EMPLEADO SUSTANCIAS EN EL ÚLTIMO MES*
Y SU DISTRIBUCIÓN POR SEXO****

N=770

* Porcentaje calculado respecto a la muestra Total (N).

** Porcentaje calculado respecto al número de casos (f) de cada tipo de droga.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramon de la Fuente Muñiz

**PROPORCIÓN* DEL TOTAL DE HOMBRES Y DEL TOTAL DE MUJERES
QUE USARON SUSTANCIAS EN EL ÚLTIMO MES**

* Calculado respecto al número de casos (f) de cada sustancia

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PROPORCIÓN* DEL USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA POR EDAD
N = 770

* calculada respecto al número de casos (f) de cada sustancia

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Mufiz.

PROPORCION* DE USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA POR EDAD
N = 770

* Calculada+A24 respecto al número de casos (f) de cada sustancia
 Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.
 Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PROPORCION* DE USO DE SUSTANCIAS EN EL ÚLTIMO MES POR EDAD
N = 770

* Calculado respecto al número de casos (f) de cada sustancia

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PROPORCION* DE USO DE SUSTANCIAS EN EL ÚLTIMO MES POR EDAD
N = 770

* Calculado respecto al número de casos (f) de cada sustancia
 Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.
 Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

DISTRIBUCIÓN* DE LA EDAD DE INICIO POR TIPO DE SUSTANCIA
N = 770

* Calculada respecto al número de casos (f) de cada tipo de sustancia, ajustando las respuestas omitidas.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34 . Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

DISTRIBUCIÓN* DE LA EDAD DE INICIO POR TIPO DE SUSTANCIA
N = 770

* Calculada respecto al número de casos (f) de cada tipo de sustancia, ajustando las respuestas omitidas.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34 . Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PROPORCIÓN** DE CASOS RESPECTO A LA SUSTANICA DE INICIO* Y SU DISTRIBUCIÓN POR SEXO

* Primera droga utilizada por el sujeto, excluyendo alcohol y tabaco

** Con respecto al número de casos (f) de cada tipo de droga, ajustando las respuestas omitidas.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de información en Drogas.
Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramon de la Fuente Muñiz

**PROPORCIÓN* DEL TOTAL DE HOMBRES Y DEL TOTAL DE MUJERES
RESPECTO A LA SUSTANCIA DE INICIO**

N=286

Hombres

n=273

Mujeres

n=13

* Calculada respecto al número de casos (n) de cada sexo

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramon de la Fuente Muñiz

**PROPORCIÓN* DEL INICIO DEL CONSUMO DE SUSTANCIAS
EN EL ÚLTIMO MES
(INCIDENCIA)**

* calculada con respecto al número de casos (f)

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de información en Drogas.
Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramon de la Fuente Muñiz

NÚMERO DE SUSTANCIAS CONSUMIDAS POR USUARIO
(excluye alcohol y tabaco)
N=770

TIPO DE USUARIO
(Excluye alcohol y tabaco)
N=770

- *Experimental Usuario que reportó únicamente consumo de drogas alguna vez en la vida, pero no en el último año ni en el último mes.

- *Ocasional Usuario que reportó consumo de drogas en el último año, pero no en el último mes.

- *Leve Usuario que reportó consumo de drogas en el último mes, de 1 a 5 días.

- *Moderado Usuario que reportó consumo de drogas en el último mes, de 6 a 19 días.

- *Alto Usuario que reportó consumo de drogas en el último mes, durante 20 días o más

- *No especificado Usuario que reportó consumo de drogas en el último mes, pero no indicó la frecuencia de éste.

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PROPORCION* DEL MOTIVO DE PRIMER USO DE SUSTANCIAS

n = 379

*Calculada respecto al número de casos (n)

Fuente: Ortiz A., Soriano A, Galván J. Junio del 2003 Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramon de la Fuente Muñiz.

VIAS DE ADMINISTRACIÓN POR TIPO DE SUSTANCIA*

* Porcentaje calculado respecto al número de casos (n) de cada sexo.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana. No. 34. Ed. Instituto Nacional de Psiquiatría Ramon de la Fuente Muñiz.

VIAS DE ADMINISTRACIÓN POR TIPO DE SUSTANCIA*

* Porcentaje calculado respecto al número de casos (n) de cada sexo.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana. No. 34. Ed. Instituto Nacional de Psiquiatría Ramon de la Fuente Muñiz.

NOMBRES GENÉRICOS Y POPULARES DE LAS SUSTANCIAS CONSUMIDAS¹ SUSTANCIAS NO MÉDICAS

Cocaína

Inhalables

Marihuana

¹ Los porcentajes expresados corresponden al número total de menciones de cada tipo de sustancia.

FUENTE : Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NOMBRES GENÉRICOS Y POPULARES DE LAS SUSTANCIAS CONSUMIDAS¹

SUSTANCIAS MÉDICAS

Anfetaminas y Estimulantes

Sedantes y Tranquilizantes

¹ Los porcentajes expresados corresponden al número total de menciones de cada tipo de sustancia.

FUENTE : Ortíz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

**TIPO DE PROBLEMAS ANTES Y DESPUES DE INICIAR EL CONSUMO
SEGÚN LA PERCEPCION DEL USUARIO (N=114)***

**PERCEPCIÓN DE ALGUN PROBLEMA ANTES Y DESPUÉS DE INICIAR
EL CONSUMO EN USUARIOS DE CADA TIPO DE DROGA***

* Porcentaje calculado respecto al número de casos que reportaron "uso alguna vez en la vida" de cada tipo de droga.

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el área Metropolitana No. 34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PERFIL DEL USUARIO DE LOS PRINCIPALES TIPOS DE SUSTANCIAS¹

		COCAINA n = 533 %	MARIGUANA n = 452 %	INHALABLES n = 266 %	SEDANTES/TRANQ. n = 91 %
SEXO	Masculino	93.8	92.5	90.2	87.9
	Femenino	6.2	7.5	9.8	12.1
EDAD	Hasta 11 años	—	—	—	—
	12 a 14	2.4	4.6	10.9	5.5
	15 a19	32.3	39.6	51.5	27.5
	20 a 24	22.7	21.7	16.5	28.6
	25 a 29	17.6	15.0	9.4	14.3
	30 o más	25.0	19.0	11.7	24.2
ESTADO CIVIL	Casado	17.6	10.9	6.0	11.1
	Divorciado	6.4	5.4	3.8	7.8
	Separado	1.1	0.9	0.8	1.1
	Soltero	60.3	72.1	77.0	65.6
	Unión libre	14.2	10.5	12.5	14.4
	Viudo	0.4	0.2	—	—
NIVEL SOCIOECONOMICO	Bajo	33.0	39.2	40.8	37.6
	Medio	66.0	60.0	58.4	60.0
	Alto	1.0	0.7	0.8	2.4
ESCOLARIDAD	S/E	1.1	1.1	2.3	2.2
	Primaria inc.	7.6	9.0	13.5	9.0
	Primaria com.	9.7	9.9	12.0	12.4
	Secundaria inc.	21.4	21.4	29.0	19.1
	Secundaria com.	21.9	19.2	20.1	22.5
	Técnica inc.	1.1	1.4	3.1	1.1
	Técnica com.	3.2	20.0	0.4	1.1
	Preparatoria inc.	19.1	21.4	15.1	18.0
	Preparatoria com.	9.2	8.1	2.7	9.0
	Educ. Sup. inc.	4.6	4.7	1.5	5.6
	Educ. Sup. com.	1.0	1.6	0.4	—
	OCUPACION	Ama de casa	1.1	0.4	1.1
Empleado o comerciante		41.0	31.8	26.4	33.0
Estudiante		13.2	21.9	19.9	14.8
Profesionista		—	0.4	—	—
Sin ocupación		25.9	25.7	32.2	29.5
Subempleado o eventual		18.8	19.7	19.9	18.2

¹ Se refiere a las drogas de mayor consumo en esta evaluación, excepto alcohol y tabaco.

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PERFIL DEL USUARIO DE LOS PRINCIPALES TIPOS DE SUSTANCIAS¹

		COCAINA n =533 %	MARIGUANA n =452 %	INHALABLES n =266 %	SEDANTES/TRANQ. n =91 %
EDAD DE INICIO	Hasta 11 años	2.1	3.3	10.7	5.6
	12 a 14	14.5	27.2	40.6	14.6
	15 a19	42.3	54.9	41.4	51.7
	20 a 24	15.9	9.2	5.0	15.7
	25 a 29	13.8	4.5	1.1	5.6
	30 a más	11.5	0.9	1.1	6.7
AÑO DE INICIO	Antes de 1969	0.4	1.8	1.5	—
	70 a 72	0.2	1.1	4.0	1.1
	73 a 75	0.2	0.7	—	1.1
	76 a 78	—	0.7	0.8	2.2
	79 a 81	0.6	2.5	1.5	2.2
	82 a 84	0.4	2.0	1.5	—
	85 a 87	1.9	4.7	5.0	3.4
	88 a 90	2.1	6.7	3.4	2.2
	91 a 93	5.7	8.0	5.0	5.6
	94 a 96	7.1	8.3	9.6	14.6
	97 a 99	28.9	16.1	19.2	12.4
	00 a 02	42.4	36.6	38.3	44.9
2003	10.1	10.9	13.8	10.1	
TIPO DE USUARIO	Experimental	14.3	18.6	29.4	29.1
	Ocasional	12.1	13.7	12.3	27.8
	Leve	41.7	35.8	37.7	20.3
	Moderado	10.7	5.6	7.5	3.8
	Alto	18.1	23.8	11.1	13.9
	No especificado	3.0	2.5	2.0	5.1
\bar{X} DEL NUMERO DE SUSTANCIAS POR USUARIO		2.18	2.38	2.71	3.74
\bar{X} DEL NUMERO DE PROBLEMAS ANTES Y DESPUES DEL CONSUMO		1.80/3.20	1.64/2.91	1.86/3.5	2.17/4.33

¹ Se refiere a las Sustancias de mayor consumo en esta evaluación, excepto alcohol y tabaco.

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

SEGUNDA PARTE

RESULTADOS POR INSTITUCIÓN:

Centro de Ayuda al Alcohólico y sus Familiares. SS.	CAAF
Centro Comunitario de Salud Mental. SS.	CECOSAM
Centros de Integración Juvenil	CIJ
Cruz Roja Mexicana	CRM
Dirección General de Prevención y Tratamiento para Menores	DGPTM
Dirección General de Servicios Médicos del Distrito Federal	DGS MDF
Fundación Renacimiento de Apoyo a la Infancia que Labora, Estudia y Supera, I.A.P.	FRAILES
Hospital Psiquiátrico Fray Bernardino Alvarez. SS.	HPFBA
Hospital Psiquiátrico Dr. Juan N. Navarro. SS.	HPJNN
Procuraduría General de la República.	PGR

CENTRO DE AYUDA AL ALCOHÓLICO Y SU FAMILIA (CAAF)

n=20

CARACTERÍSTICAS SOCIODEMOGRÁFICAS

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CENTRO DE AYUDA AL ALCOHÓLICO Y SU FAMILIA (CAAF)
n=20

USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA

SUSTANCIA DE INICIO

TIPO DE USUARIO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CENTRO DE AYUDA AL ALCOHÓLICO Y SU FAMILIA (CAAF)
n=20

MOTIVO DE INGRESO

COMPARACIÓN ENTRE LOS PROBLEMAS QUE PERCIBE EL USUARIO ANTES Y DESPUÉS DE INICIAR EL CONSUMO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CENTRO COMUNITARIO DE SALUD MENTAL CUAUHTEMOC (CECOSAM)

n=1

CARACTERÍSTICAS SOCIODEMOGRÁFICAS

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CENTRO COMUNITARIO DE SALUD MENTAL CUAUHEMOC (CECOSAM)
n=1

USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA

SUSTANCIA DE INICIO

TIPO DE USUARIO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CENTRO COMUNITARIO DE SALUD MENTAL CUAUHEMOC (CECOSAM)
n=1

MOTIVO DE INGRESO

Tratamiento
farmacodependencia

100%

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CENTROS DE INTEGRACIÓN JUVENIL (CIJ)

n=454

CARACTERÍSTICAS SOCIODEMOGRÁFICAS

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CENTROS DE INTEGRACIÓN JUVENIL (CIJ)

n=454

USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA

SUSTANCIA DE INICIO

TIPO DE USUARIO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CENTROS DE INTEGRACIÓN JUVENIL (CIJ)

n=454

MOTIVO DE INGRESO

COMPARACIÓN ENTRE LOS PROBLEMAS QUE PERCIBE EL USUARIO ANTES Y DESPUÉS DE INICIAR EL CONSUMO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CRUZ ROJA MEXICANA (CRM)
n=10
CARACTERÍSTICAS SOCIODEMOGRÁFICAS

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CRUZ ROJA MEXICANA (CRM)
n=10

USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA

SUSTANCIA DE INICIO

TIPO DE USUARIO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

CRUZ ROJA MEXICANA (CRM)
n=10

MOTIVO DE INGRESO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

DIRECCIÓN GENERAL DE PREVENCIÓN Y TRATAMIENTO DE MENORES (DGPTM)

n=86

CARACTERÍSTICAS SOCIODEMOGRÁFICAS

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

DIRECCIÓN GENERAL DE PREVENCIÓN Y TRATAMIENTO DE MENORES (DGPTM)

n=86

USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA

SUSTANCIA DE INICIO

TIPO DE USUARIO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

DIRECCIÓN GENERAL DE PREVENCIÓN Y TRATAMIENTO DE MENORES (DGPTM)

n=86

MOTIVO DE INGRESO

COMPARACIÓN ENTRE LOS PROBLEMAS QUE PERCIBE EL USUARIO ANTES Y DESPUÉS DE INICIAR EL CONSUMO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

DIRECCIÓN GENERAL DE SERVICIOS MÉDICOS DEL DISTRITO FEDERAL (DGSMDF)

n=30

CARACTERÍSTICAS SOCIODEMOGRÁFICAS

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

DIRECCIÓN GENERAL DE SERVICIOS MÉDICOS DEL DISTRITO FEDERAL (DGSMDF)
n=30

USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA

SUSTANCIA DE INICIO

TIPO DE USUARIO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

MOTIVO DE INGRESO

COMPARACIÓN ENTRE LOS PROBLEMAS QUE PERCIBE EL USUARIO ANTES Y DESPUÉS DE INICIAR EL CONSUMO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

**FUNDACIÓN RENACIMIENTO
DE APOYO A LA INFANCIA QUE LABORA, ESTUDIA Y SUPERA (FRAILES)**
n=14

CARACTERÍSTICAS SOCIODEMOGRÁFICAS

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

**FUNDACIÓN RENACIMIENTO
DE APOYO A LA INFANCIA QUE LABORA, ESTUDIA Y SUPERA (FRAILES)
n=14**

USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA

SUSTANCIA DE INICIO

TIPO DE USUARIO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

**FUNDACIÓN RENACIMIENTO
DE APOYO A LA INFANCIA QUE LABORA, ESTUDIA Y SUPERA (FRAILES)**
n=14

MOTIVO DE INGRESO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

HOSPITAL PSIQUIÁTRICO FRAY BERNARDINO ALVAREZ (HPFBA)

n=23

CARACTERÍSTICAS SOCIODEMOGRÁFICAS

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

HOSPITAL PSIQUIÁTRICO FRAY BERNARDINO ALVAREZ (HPFBA)
n=23

USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA

SUSTANCIA DE INICIO

TIPO DE USUARIO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

HOSPITAL PSIQUIÁTRICO FRAY BERNARDINO ALVAREZ (HPFBA)

n=23

MOTIVO DE INGRESO

COMPARACIÓN ENTRE LOS PROBLEMAS QUE PERCIBE EL USUARIO ANTES Y DESPUÉS DE INICIAR EL CONSUMO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

HOSPITAL PSIQUIÁTRICO JUAN N NAVARRO (HPJNN)

n=14

CARACTERÍSTICAS SOCIODEMOGRÁFICAS

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

HOSPITAL PSIQUIÁTRICO JUAN N NAVARRO (HPJNN)

n=14

USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA

SUSTANCIA DE INICIO

TIPO DE USUARIO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.

Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

HOSPITAL PSIQUIÁTRICO JUAN N NAVARRO (HPJNN)

n=14

CARACTERÍSTICAS SOCIODEMOGRÁFICAS

MOTIVO DE INGRESO

COMPARACIÓN ENTRE LOS PROBLEMAS QUE PERCIBE EL USUARIO ANTES Y DESPUÉS DE INICIAR EL CONSUMO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PROCURADURÍA GENERAL DE LA REPÚBLICA (PGR)

n=118

CARACTERÍSTICAS SOCIODEMOGRÁFICAS

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PROCURADURÍA GENERAL DE LA REPÚBLICA (PGR)
n=118

USO DE SUSTANCIAS ALGUNA VEZ EN LA VIDA

SUSTANCIA DE INICIO

TIPO DE USUARIO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

PROCURADURÍA GENERAL DE LA REPÚBLICA (PGR)
n=118

MOTIVO DE INGRESO

COMPARACIÓN ENTRE LOS PROBLEMAS QUE PERCIBE EL USUARIO ANTES Y DESPUÉS DE INICIAR EL CONSUMO

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Area Metropolitana No.34. Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

TERCERA PARTE

**TENDENCIAS DEL
CONSUMO DE SUSTANCIAS
1986-2002**

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34 . Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

TENDENCIAS DE USO ALGUNA VEZ ESTIMULANTES Y HEROINA

TENDENCIAS DE USO ÚLTIMO MES ESTIMULANTES Y HEROINA

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34 . Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

TENDENCIAS DE USO ALGUNA VEZ INHALABLES Y MARIJUANA

TENDENCIAS DE USO ULTIMO MES INHALABLES Y MARIJUANA

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34 . Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

**TENDENCIAS DE USO ALGUNA VEZ EN LA VIDA
OTROS OPIACEOS Y SEDANTES-TRANQUILIZANTES**

**TENDENCIAS DE USO ÚLTIMO MES
OTROS OPIACEOS Y SEDANTES-TRANQUILIZANTES**

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Área Metropolitana No.34 . Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34 . Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34 . Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

Fuente: Ortiz A., Soriano A., Galván J. Junio 2003. Sistema de Reporte de Información en Drogas.
Tendencias en el Area Metropolitana No.34 . Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.
3.7

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
ANFETAMINAS Y ESTIMULANTES																
CELIOS	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
CELIX	0	0	0	0	1	0	0	0	0	1	0	0	1	0	1	0
MITRIPTILINA	3	1	0	0	0	0	0	0	0	0	2	0	0	0	0	0
NOREXIGENIVO	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
ANFETAMINAS	2	6	5	3	0	1	1	3	3	5	3	13	36	14	24	0
ANSELIX	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
ANSILEX	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
ANSELIX	0	0	0	0	0	0	0	1	0	1	0	1	0	2	0	0
CAJITA DE MUERTO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CAPTAGON	0	0	2	2	1	0	0	0	0	1	0	0	2	0	1	0
CHOCOLATE	0	0	0	0	0	0	0	0	0	2	0	1	1	0	0	0
CHOCOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
DIETEST	2	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
DULCES	0	0	0	0	0	0	1	1	0	0	0	0	1	0	0	0
ESTIMULANTES	0	0	2	2	0	0	12	6	2	0	1	2	3	0	3	0
ENICEC	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
ONAMIN	4	0	0	3	3	2	2	0	2	6	2	0	0	1	1	0
OXETAN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PANARAX	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
METILFENIDATO	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
PASTILLAS	10	11	26	31	33	24	59	58	29	35	38	52	47	37	21	0
PSICOESTIMULANTES	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0
REDOTEX	2	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0
REDOTEY	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
RITALIN	2	1	3	1	1	4	3	2	1	10	0	2	0	1	3	0
RITANIL	0	0	0	0	0	0	0	0	0	0	1	3	0	0	0	0
RODRIVOTRIL	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
ENUATE	2	0	0	0	0	0	0	0	0	2	0	0	2	0	0	0
ENUANTE DOSPAN	0	0	0	0	0	0	0	1	0	1	0	0	0	0	0	0
ITALIN	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
OMIL	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0

SEDANTES Y TRANQUILIZANTES

ACTEDRON	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
ACTIVAN	0	0	0	0	0	0	0	7	2	4	8	1	3	0	0	0
ADEPSIQUE	0	0	0	0	0	0	0	1	0	0	0	1	1	1	0	0
AKTEBRON	0	0	0	1	1	1	1	0	0	0	1	0	0	0	0	0
ALBORAL	1	3	0	1	1	0	0	0	1	0	0	0	0	0	0	0
ALPRAZOLAM	0	0	0	0	0	1	1	1	0	1	1	1	0	0	1	0
ANSIOLITICOS	0	0	0	1	0	0	1	1	1	0	0	2	0	0	0	0
ANTIDEPRESIVOS	0	0	0	0	0	0	0	0	0	0	1	0	0	2	0	0
ARTANE	1	0	0	3	0	1	7	3	0	3	0	2	1	2	1	0
ATIVAN	6	6	5	7	4	3	6	0	0	1	1	1	3	0	0	0
BARBITURICOS	0	0	1	2	0	1	1	0	1	0	0	0	1	0	0	0
BENZEDRINA	2	0	3	1	1	0	0	0	0	0	0	0	0	0	0	0
BENZODIACEPINA	2	1	1	8	2	2	8	7	14	5	10	8	7	5	20	4
BROMACEPAM	0	0	0	0	0	0	0	0	0	1	0	0	1	0	1	0
BRUZAPAN	0	0	0	0	0	0	1	0	1	0	0	0	1	0	0	0
CARBAMACEPINA	3	2	0	0	0	0	1	0	1	1	1	2	0	0	2	0
CLONACEPAM	0	0	0	0	0	0	0	0	0	0	0	0	5	5	12	4
CLORACEPAM	1	0	0	0	0	1	1	1	1	6	13	4	2	0	0	0
CHOCHOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10
CHUCHOS	1	0	3	0	0	0	0	0	0	0	0	0	1	0	0	0
DEPRESORES	0	0	0	0	0	1	0	1	0	0	1	0	0	0	0	0
DIACEPAM	56	36	16	30	20	13	45	22	22	19	30	23	19	15	33	10
ESBELCAPS	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
FENITRACEPAM	0	0	0	0	0	0	0	0	0	1	0	4	0	0	0	4
FLUNITRACEPAN	0	0	0	0	5	2	10	6	7	9	9	1	10	6	10	0
FLURACEPAM	0	0	0	3	0	0	1	0	0	0	0	0	0	0	0	0
IACIDRIM	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
LEXOTAN	1	5	2	1	0	1	2	1	0	4	2	0	4	0	3	1
MANDRAX	1	1	1	2	1	1	1	0	0	3	1	1	2	1	0	0
NALBUTINA	0	1	0	0	1	2	1	0	1	0	1	0	0	1	1	0
NITRACEPAM	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PACIDIM	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
PACIDRIM	30	29	28	16	11	12	16	8	14	12	9	10	3	0	3	2
PACIDROS	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
PASTILLAS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
PAXIL	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
QUAL	1	0	0	0	1	0	0	0	1	0	0	0	1	0	0	0
REINAS	0	0	1	1	1	1	2	4	1	6	2	5	4	2	7	1
REINITAS	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0
RENOL	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
REYNAULD	1	0	0	0	0	0	0	0	2	5	0	0	0	0	0	0
REYNOL	0	0	0	0	0	0	0	0	0	1	0	0	1	1	4	7
R1 Y R2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
RINOBOL	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
RINOL	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0
RIVOTRIL	4	0	3	2	6	2	7	2	3	11	8	11	15	11	8	12
RIVOTRIL 5000	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
RIVOTRIL ANTIEPILEPTICO	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
ROCHE	0	0	2	6	8	10	2	4	20	19	11	12	8	7	11	0
ROCHE1	0	0	0	0	0	0	0	0	0	0	0	0	8	3	2	1
ROCHE2	0	0	0	0	0	0	14	4	16	9	2	5	9	1	9	2
ROHYPNOL	15	20	27	39	40	54	103	109	91	91	77	56	75	46	74	34

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
ROHYPNOL AMPOLLETAS	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
ROHYPNOL PASTILLAS	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
SECONAL	0	0	0	0	0	0	1	0	0	0	0	0	0	1	0	0
SEDALMERK	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0
SEDANTES	0	0	0	0	0	4	6	10	2	2	0	5	19	9	6	5
SIDERIL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
SINO GAL	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
SINO GAN	0	0	1	1	0	1	0	2	2	1	1	1	0	0	0	0
TAFIL	0	0	0	0	0	0	0	0	0	0	0	1	2	0	4	2
TALFIN	0	0	0	3	0	0	1	0	1	2	1	0	1	0	0	0
TEGRETOL	1	0	0	0	0	1	0	2	0	1	1	1	0	0	3	0
TIOPENTAL	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
TRANQUILIZANTES	0	0	0	1	5	0	20	22	7	2	5	7	20	1	4	2
TRIMBOTIL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
VALIUM	10	14	4	9	3	11	5	9	11	11	9	4	6	7	6	2
XILOCAINA	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
OTROS OPIÁCEOS																
BUPREMORFINA	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0
CODEINA	1	1	0	1	0	1	0	0	1	0	0	0	0	0	0	1
CODERIT	0	0	0	0	0	0	1	0	0	0	0	1	0	0	0	0
DARVON	1	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0
DEMEROL	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0
GOMA	0	1	1	0	0	1	1	1	0	1	0	0	0	0	0	0
GOMA DE AMAPOLA	0	0	0	0	0	1	1	0	1	0	0	0	0	0	0	0
GOMA DE OPIO	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	2
HISTIACIL	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
LOMOTIL	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
MORFINA	2	2	0	2	0	3	3	1	2	5	3	4	3	1	2	0

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
NUBAIN	2	1	2	2	4	7	4	5	4	6	4	3	2	1	2	2
OPIACEOS	0	0	0	0	0	0	0	0	0	0	0	0	3	1	0	0
OPIO	1	0	0	1	2	1	1	1	4	4	4	3	6	3	0	1
OTROS OPIACEOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0
TEMGESIC	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
OTRAS DROGAS MÉDICAS																
ANDRAX	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0
ANTIDEPRESIVOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
AKINETON	1	1	0	1	1	2	3	1	3	1	1	0	2	0	1	0
ATARAX	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
BENADREX	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
BIPRIDONE	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	1
CAFIASPIRINA	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CHOCHOS	5	5	4	9	4	2	0	1	4	8	7	18	15	19	38	1
DEXTRUMETARFANO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
DUM	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
FARMACOS	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0
GOTAS PARA OJOS	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
HIPNÓTICOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
JARABE PARA LA TOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
NOPAL	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
OCTANOC	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
OTRAS DROGAS MEDICAS	0	0	0	0	0	0	0	0	0	0	0	0	5	0	1	1
OXOPAN	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
PASTAS	1	4	2	5	2	1	2	1	1	0	1	0	2	4	2	0
PASTILLAS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PASTILLAS VERDES	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
REFRACTIL	0	0	0	0	0	0	0	24	35	12	10	10	8	5	6	0

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
REFRACTIL 2	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
REFRACTIL OFTENO	0	0	0	0	0	0	6	1	0	1	0	0	2	3	1	0
TRIHEXIFENIDILO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
TUSIGEN	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
ALUCINÓGENOS																
ACEITES	0	0	0	0	0	0	0	0	0	0	0	0	6	3	4	0
ÁCIDOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
ALUCINOGENOS	0	0	0	0	0	1	13	4	0	0	0	1	11	3	3	0
AZULES	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0
FLORIPONDIO	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	2
HONGO PAJARITO	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
HONGOS	13	14	15	26	23	24	44	31	44	24	31	33	44	29	45	
LSD	2	3	8	4	3	6	10	8	17	8	6	18	19	13	22	
MEZCALINA	1	1	0	0	0	0	5	3	3	1	1	3	1	0	4	
MORADOS	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	
PASTORA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
PCP	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	
PEYOTE	11	6	15	11	17	18	50	39	40	36	32	31	35	27	43	
PEYOTE BRUJO	0	0	0	0	0	0	0	0	1	0	0	0	4	0	0	
COCAÍNA																
AGUJA ESCORPION	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
BASE	0	0	0	0	0	0	0	0	0	1	3	2	5	2	7	5
BAZUCO	0	0	0	0	0	0	0	0	2	4	4	1	3	2	3	0
BLANCA	0	0	0	0	0	0	0	0	0	0	1	0	0	1	1	1
BOTE	0	0	0	0	0	0	0	0	0	2	1	1	6	4	0	1
BOTE COMUN	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
BOTE PIPA	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
CIGARRO (COCAINA)	0	0	0	0	0	0	0	0	0	0	0	0	1	16	0	0

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
CLOHIDRATO	0	0	0	0	3	0	0	1	0	0	0	0	1	1	1	0
COCA	0	0	0	3	2	0	16	2	4	8	1	9	6	7	13	3
COCAINA	4	16	12	15	11	25	153	177	64	60	278	500	646	481	618	325
COCAINA BLANCA	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0
COCAINA FICHA	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
COCAINA PIEDRA	0	0	0	0	0	0	0	0	1	2	0	0	33	12	92	6
COCAINA POLVO	0	0	0	0	0	1	0	0	10	28	0	0	21	23	1	2
COCAINA PROCESADA	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
COCAINA PURA	0	0	0	0	0	0	0	0	4	0	4	0	0	0	0	0
COCO	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
COCONADA	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
COMUN	0	0	0	0	0	0	0	0	0	0	0	0	19	11	2	0
CRACK		0	0	0	0	2	3	7	5	10	13	31	64	156	127	175
CRISTAL	0	0	0	0	0	0	0	2	4	1	3	3	3	6	7	0
CRUDA	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
FUMADA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
GRANITOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
GRAPAS	0	0	0	0	0	0	0	0	0	0	0	2	3	6	1	0
HOJAS	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
INHALADA	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	4
INYECTADA	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	2
NIEVE	0	0	0	0	0	0	0	0	2	0	0	0	0	4	1	0
PERICASO	0	0	0	0	1	0	0	0	1	2	0	0	0	0	0	0
PERICO	0	0	0	0	0	0	0	1	1	9	1	2	2	3	3	1
PERIQUITAS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
PIPA	0	0	0	0	0	0	0	0	0	0	0	0	2	0	1	0
PIEDRAS	0	0	0	0	0	0	0	0	0	0	9	20	45	60	62	74
POLVO	0	0	0	1	0	0	1	33	13	37	41	17	58	33	28	23
POLVO DE ANGEL	0	0	0	0	0	0	0	1	0	2	0	0	1	0	0	0

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
POLVO Y PIEDRA	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
ROCAS DE COCA	1	0	0	0	0	0	1	0	0	0	0	0	1	1	1	0
QUEMADA	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
HEROÏNA																
AMAPOLA	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
ARPON	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
CHIVA	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0
FICCION	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
HEROÏNA	0	0	0	0	0	1	7	5	10	1	5	8	21	17	8	9
HEROÏNA COMÚN	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
HEROÏNA NEGRA	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
JERINGA	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
SPED BOY	0	0	0	0	0	0	0	0	0	0	0	0	1	0	2	0
INHALABLES																
A023	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
ACETONA	0	0	0	0	0	2	1	0	0	0	0	0	0	0	0	0
ACTIVO	147	94	111	64	49	46	148	113	133	185	127	101	146	104	151	79
ACTIVADOR	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1
AEROSOLES	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
AGUARRAS	0	1	0	1	1	0	1	1	0	0	1	0	2	0	0	0
B.Z.D.	0	0	0	0	0	0	0	3	1	3	1	0	0	2	0	0
BARNIZ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0
BARNIZ DE UÑAS	2	0	0	0	0	0	0	0	0	0	0	0	0	3	2	0
BENCENO	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
CEMENTO	133	100	181	178	139	100	194	145	114	90	56	46	45	35	41	20
CEMENTO 5000	0	0	0	0	0	0	0	0	3	11	1	0	1	0	1	1
CEMENTO DE BICICLETA	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
CEMENTONEGRO	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
CHEMO	0	0	1	0	1	0	2	5	3	4	0	1	1	0	0	1
CLORURO DE ETILO	1	0	0	0	0	0	0	0	0	0	0	0	2	1	0	2
CONTACTO SOLVENTE	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
DISOLVENTE	4	2	0	0	0	0	0	0	0	2	3	0	0	0	0	0
FZ10	6	3	0	3	1	3	4	2	2	0	3	0	2	2	2	1
GASOLINA	6	0	0	1	4	0	1	2	3	2	1	0	1	1	4	1
GASOLINA NOVA	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
INHALABLES	0	0	0	18	10	3	100	102	22	46	12	19	118	36	64	29
INHALANTE	9	0	8	5	0	13	9	6	15	2	22	42	6	7	3	0
LACA	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	1
LIMPIADOR / AUTOS	0	0	0	0	0	0	0	2	0	0	0	1	0	0	1	0
MARCADOR	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MONAS	0	0	0	0	0	1	1	1	3	0	0	5	1	1	1	3
MUÑECAS	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
PEGAMENTO	2	0	2	2	0	1	9	2	2	0	2	1	1	1	1	0
PETROLEO	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0
PINT. ZAPATOS	2	0	0	0	0	1	0	0	0	0	0	0	0	0	0	1
PINTURA	1	0	0	1	0	0	0	0	0	0	1	0	1	0	0	0
PINTURA AEROSOL	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
PVC	22	10	3	22	19	10	20	50	75	137	124	68	137	71	106	70
REMOVEDOR	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
RESISTOL	0	0	0	0	0	4	9	8	4	11	11	10	4	2	10	1
RESISTOL 5000	43	7	18	19	17	10	5	5	5	6	5	2	12	8	3	4
SELLADOR	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
SOLVENTE	28	8	20	19	15	13	23	29	29	39	36	41	63	29	53	28
SOLVENTE ORGÁNICO	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
THINER	147	108	105	133	79	101	152	136	107	150	46	62	91	49	92	47
TINTA CHINA	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
TINTA DE ZAPATOS	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
TOLUENO	1	0	0	1	0	0	1	0	2	0	0	1	2	4	1	0
UHU	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
VOLATILES	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
MARIGUANA																
CAFE	0	0	0	0	0	0	0	0	3	0	2	2	4	2	1	2
CANNABIS	0	0	0	0	0	0	0	0	7	13	9	57	34	31	73	47
CARRUJO	0	0	0	0	0	0	0	0	0	0	0	0	2	0	1	0
CIGARROS (MARIGUANA)	0	0	0	0	0	0	0	0	0	0	0	0	21	27	0	3
CHUMBI	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
CHURRO	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
FUMADO	0	0	0	0	0	0	0	0	0	1	1	1	1	0	0	0
GRIFA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
HASHIS	0	0	0	1	0	0	1	1	0	0	1	0	3	2	6	2
HIERBA	0	0	0	0	0	0	0	0	0	1	2	0	0	2	7	0
JUANITA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>LA VERDE</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
MARIA	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
MARIANA	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
MARIGUANA	0	0	0	0	0	0	0	0	113	98	219	385	679	568	793	294
MARIGUANA EXPERIMENTAL	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
MARYJANE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
MOTA	2	0	3	0	0	0	0	1	9	9	15	19	19	36	29	17
OREGANO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0
PELIRROJA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
SABANAS	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
SECA	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0
SHASIS	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0
TALCO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

NÚMERO DE MENCIONES POR DROGA*

NOMBRE	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003-I
TETRAHIDROCABINOL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
THC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0
TOQUE	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
OTRAS DROGAS																
ACIDOS	0	0	0	0	0	1	0	4	3	3	2	8	7	6	13	3
CHOCHOS / AZUL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
CRISTAL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5
EXTASIS	0	0	0	0	0	0	0	2	3	3	3	8	11	12	10	7
GHB	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
GOTAS	0	0	0	0	0	0	1	0	2	2	0	0	0	1	0	0
METANFETAMINAS	0	0	0	0	0	0	0	0	0	0	1	1	1	0	8	2
MICROPUNTOS	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0
OTRAS DROGAS	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
PEPINOS (PASTILLAS)	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
POLVO DE ANGEL	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
POPPERS	1	0	0	0	0	2	0	0	0	3	0	2	4	2	4	1
PRIMA	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
PSICOTROPICOS	0	0	0	0	0	2	2	0	0	0	2	4	10	7	10	3
TACHA 1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	2
TACHA CRISTAL	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
TACHAS	0	0	0	0	0	0	0	0	0	0	4	7	10	12	18	7
TOLOACHE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
TOMOPAN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1

*En este cuadro se presentan los nombres específicos de drogas tal como fueron reportados por los usuarios. Los nombres pueden corresponder al nombre comercial o al argot usado por los consumidores. En las columnas se presenta la frecuencia con que dichos nombres fueron reportados. El objetivo de este cuadro es detectar las sustancias más utilizadas, las drogas nuevas y las drogas que caen en desuso.

Fuente: Ortiz A., Soriano A., Galván J. Junio del 2003. Sistema de Reporte de Información en Drogas. Tendencias en el Área Metropolitana No. 34 Ed. Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz.

BIBLIOGRAFIA

1. Adrian M., Holliday M.L., Ashely M. Epidemiological uses of management information Systems. A pilot study for Ontario. Paper presented to the 110th. Annual Meeting of the American Public Health Association, Montreal P.Q., Canada, Nov. 14-18, 1982.
2. Hong Kong Central Registry on Drug Abuse. Seventeenth Report, Sept. 1976 - Dec. 1985. Narcotics Division, Government Secretariat, Hong Kong, 1986.
3. Hughes P., Venulet J., Khant U., Medina-Mora ME., Navaratam V., Poshyachinda V., Rootman I., Salan R., Wadud KA. Core Data For Epidemiological Studies of Nonmedical Drug Use., World Health Organization Offset publication No. 52, Geneva, 1980.
4. Hughes P., Venulet J., Khant U., Medina-Mora ME., Navaratam V., Poshyachinda V., Rootman I., Salan R., Wadud KA. Core Data For Epidemiological Studies of Nonmedical Drug Use, World Health Organization Offset publication No. 56, Geneva, 1980.
5. Jull P. Working manual. Guidelines for preparation of tables for the statistical supplement. Statistical Information Section, Addiction Research Foundation, Canada, 1981.
6. Naciones Unidas, Oficina contra la Droga y el Delito. Elaboración de un Sistema Integrado de Información sobre las Drogas, Módulo 1. Austria, 2002.
7. National Institute on Drug Abuse. Drug Abuse Warning Network. Instruction Manual for Hospital Emergency Rooms. U.S. Department of Health and Human Services, U.S.A., 1982.
8. National Institute on Drug Abuse. Drug Abuse Warning Network. Instruction Manual for Medical Examiners. U.S. Department of Health and Human Services, U.S.A., 1982.
9. National Institute on Drug Abuse. Annual Data 1985. Data from the Drug Abuse Warning Network (DAWN). U.S. Department of Health and Human Services, U.S.A., 1986.
10. Ortiz A., Orozco C., Romano M., Sosa R. Desarrollo del Sistema de Reporte de Información en Drogas y Tendencias del Consumo en el Area Metropolitana. Salud Mental 12(2): 35-41, Junio 1989.
11. Ortiz A., Castro M.E., Orozco C., Sosa R., Romano y Villatoro J. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 1, Septiembre, 1986

12. Ortiz A., Sosa R., Romano M., Soriano A., y Villatoro J. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 2, Junio, 1987.
13. Ortiz A., Sosa R., Romano M., Soriano A., Villatoro J., López E.K., Rojas A., Martínez, M. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 3, Noviembre, 1987.
14. Ortiz A., Sosa R., Romano M., Soriano A., Villatoro J., López E.K., Barrios D. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 4, Junio, 1988.
15. Ortiz A., Sosa R., Romano M., Soriano A., Rodríguez E.M. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 5, Noviembre, 1988.
16. Ortiz A., Sosa R., Romano M., Soriano A., Rodríguez E.M. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 6, Junio, 1989.
17. Ortiz A., Sosa R., Romero M. Soriano A., Rodríguez E.M. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 7, Noviembre, 1989.
18. Ortiz A., Sosa R., Romero M., Rodríguez E.M., González L., Pérez C. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 8, Noviembre, 1989.
19. Ortiz A., Sosa R., Romero M., Rodríguez E.M., González L. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 9, Noviembre, 1990.
20. Ortiz A., Sosa R., Romero M., Rodríguez E.M., González L. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 10, Junio, 1991.
21. Ortiz A., Romero M., Rodríguez E.M., Pérez G., González L., Unikel C. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre

- Consumo de Drogas". Tendencias en el área metropolitana. No. 11, Noviembre , 1991.
22. Ortiz A., Romero M., Rodríguez E.M., Pérez G., González L., Unikel, C. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 12, Junio 1992.
 23. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 13, Noviembre 1992.
 24. Ortiz A., Rodríguez E.M., Galván J., González L., Unikel C, Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 14, Junio 1993.
 25. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 15, Noviembre 1993.
 26. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J., Soriano A: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 16, Junio 1994.
 27. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 17, Noviembre 1994.
 28. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 18, Junio 1995.
 29. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 19, Junio 1996.
 30. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A, Flores J: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 20, Junio 1996.
 31. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A, Flores J: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en

- Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 21, Noviembre 1996.
32. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A, Flores J: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 22, Junio 1997.
33. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A, Flores J: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 23, Noviembre 1997.
34. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A, Flores J: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 24, Junio 1998.
35. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A, Flores J: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 25, Noviembre 1998.
36. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A, Flores J: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 26, Junio 1999.
37. Ortiz A., Rodríguez E.M., González L., Unikel C, Galván J, Soriano A, Flores J: Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 27, Noviembre 1999.
38. Ortiz A., Soriano A, Galván J, Rodríguez E.M. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 28, Junio, 2000.
39. Ortiz A., Soriano A, Galván J, Rodríguez E.M. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 29, Noviembre, 2000.
40. Ortiz A., Soriano A, Galván J. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula:

- "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 30, Junio, 2001.
41. Ortiz A., Soriano A, Galván J. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 31, Noviembre, 2001.
 42. Ortiz A., Soriano A, Galván J. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 32 Junio, 2002.
 43. Ortiz A., Soriano A, Galván J. Grupo Interinstitucional para el Desarrollo del Sistema de Reporte de Información en Drogas. Resultados de la Aplicación de la Cédula: "Informe Individual sobre Consumo de Drogas". Tendencias en el área metropolitana. No. 33 Noviembre, 2002.
 44. Pearson P.H., Retka R.L., Woodward J.A. Toward a Heroin Problem Index. An Analytical Model for Drug Abuse Indicators. National Institute on Drug Abuse, Technical Paper. U.S. Department of Health and Human Services, Washington, E.U.A.. 1976.
 45. Roca J, Antó, J. Protocolo del Sistema Estatal de Información sobre Toxicomanías, Ministerio de Sanidad y Consumo. Barcelona, España, 1986.
 46. Rootman I. and Hughes P.H. Drug Abuse Reporting Systems. WHO Publication Offset No. 55., Geneva, 1980.
 47. Secretaría de Salud, Consejo Nacional contra las Adicciones, Instituto Mexicano de Psiquiatría. Programa contra la Farmacodependencia. Secretaría de Salud, México, 1985.