Tabelle sostanze stupefacenti e psicotrope

Tutti gli stupefacenti e le sostanze psicotrope sono iscritti in due tabelle che vengono aggiornate ogni qualvolta si presenti la necessità di inserire una nuova sostanza o di variarne la collocazione o di provvedere ad una eventuale cancellazione.

In Tabella I sono comprese le sostanze, indipendentemente dalla distinzione tra stupefacenti e sostanze psicotrope, con potere tossicomanigeno ed oggetto di abuso.

· Tabella I (pdf, 24 KB) (Ultimo aggiornamento 14 novembre 2008)

In Tabella II sono inserite le sostanze che hanno attività farmacologica e pertanto sono usate in terapia (farmaci). La tabella II è suddivisa in cinque sezioni indicate con le lettere A, B, C, D ed E dove sono distribuiti i farmaci in relazione al decrescere del loro potenziale di abuso. 

· Tabella II (pdf, 36 KB) (Ultimo aggiornamento 20 giugno 2009)


Inoltre esiste un apposito elenco di farmaci con forte attività analgesica che godono di particolari facilitazioni prescrittive. L'elenco costituisce l’Allegato III bis al Testo unico degli stupefacenti:

· Buprenorfina 

· Codeina 

· Diidrocodeina 

· Fentanyl 

· Idrocodone 

· Idromorfone 

· Metadone 

· Morfina 

· Ossicodone 

· Ossimorfone


Una stessa sostanza, ad esempio la morfina, può trovarsi sia nella Tabella I, sia nella Tabella II perché pur essendo un farmaco fondamentale per il trattamento del dolore di grado elevato è molto spesso oggetto di attenzione da parte dei tossicodipendenti.

In modo sintetico le tabelle comprendono: 


Tabella I 
· oppiacei (morfina, eroina, metadone, ecc.) 

· cocaina 

· amfetamina e derivati amfetaminici (ecstasy e designer drugs) 

· allucinogeni (dietilammide dell’acido lisergico – LSD, mescalina, psilocibina, fenciclidina, ketamina, ecc.) 

· tetraidrocannabinoli - THC 

· cannabis indica 

Tabella II
· morfina ed oppiacei 

· barbiturici 

· benzodiazepine (diazepam, flunitrazepam, lorazepam, ecc.) 

· amfetamine anoressizzanti (amfepramone, benzamfetamina) 

· medicinali cannabinoidi


Le tabelle sono aggiornate generalmente con Decreto ministeriale (pubblicato sulla Gazzetta Ufficiale della Repubblica italiana) ogniqualvolta se ne presenta la necessità cioè quando una nuova sostanza diventa oggetto di abuso o qualche nuova droga viene immessa nel mercato clandestino o quando viene scoperto un nuovo farmaco ad azione stupefacente o psicotropa. L’aggiornamento, quindi non è periodico.

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15]
