

Wnioskowanie na podstawie śladów krwi

Krew- ślad biologiczny- tkanka łączna występująca w stanie płynnym i krążąca w naczyniach krwionośnych.

Ilość krwi w organizmie to około 5l.

Skład:

- osocze (część płynna)
- elementy morfotyczne (erytrocyty, leukocyty i trombocyty).

Krew po wynaczynieniu jest lepka.

Ślady krwi mogą występować:

1. Na miejscu zdarzenia: teren otwarty, (droga, pole, las), pomieszczenie zamknięte (budynek, wagon kolejowy).

W pomieszczeniach badaniom poddaje się ściany, sufit, podłogę, (również szpary, fugi płytek, szczeliny), przedmioty np. krzesła, stoły, ręczniki, wanna, umywalka.

W terenie otwartym mogą występować na podłożu, na przedmiotach takich jak: kij, cegła, kamień, rośliny, gałęzie, liście.

2. Na ciele podejrzanego, ofiary, odłonięte części ciała.

3. Na odzieży, w okolicach dziurek guzików, klap marynarki, nakryciu głowy, brzegach płaszcza, obuwiu.

4. Na narzędziach przestępstwa, przestanych do badań w takiej postaci w jakiej zostały znalezione.

Krew zachowuje się różnie.

Krew z tętnicy wydobywa się pod dużym ciśnieniem, energia wypływającej krwi jest dużo wyższa niż krwi wynaczynionej z żyły gdzie ciśnienie jest mniejsze nawet o jedną trzecią.

W przypadku tętnic i żył ilość krwi będzie większa niż przy uszkodzeniu naczyń włosowatych, których średnica jest mniejsza.

Podział plam krwi wg J. Radzickiego:

1. Ślady krwi będące bezpośrednim następstwem wynaczynienia krwi:

- plamy okrągławe,
- wytryski krwi,
- strumykowate ślady krwi,
- strugi i kałuże krwi.

Plamy okrągławe

Plamy okrągławe powstają, gdy kropla krwi pada **prostopadle na gładką powierzchnię.**

Wygląd plamy krwawej zależy od:

- wysokości z jakiej kropla spada,
- wielkości źródła krwawienia, ilości krwi (masy kropli krwi),
- rodzaju podłoża.

Energia kinetyczna kropli krwi przeciętnej wielkości, spadającej swobodnie z wysokości mniejszej niż 20 cm jest niska, co powoduje, że plama na gładkim, niechłonnym podłożu ma równe brzegi.

Wytryski- wydobywanie się krwi pod dużym ciśnieniem z uszkodzonych tętnic. Wytryski najczęściej występują na powierzchniach pionowych.

Mogą układać się promieniście lub liniowo.

Ślady strumykowate powstają na powierzchniach gładkich i niewsiąkliwych, nachylonych w stosunku do poziomu pod pewnym kątem.

Od wytrysków różnią się one brakiem dynamiki spowodowanej energią nadaną krwi przez ciśnienie tętnicze.

Długość śladu strumykowatego zależy od:

- temperatury otoczenia,
- ilości wyptywającej krwi.

W wysokiej temperaturze następuje szybsze odparowywanie frakcji wodnej osocza i szybsze krzepnięcie krwi - ślad strumykowaty jest krótszy.

Ślad strumykowaty zazwyczaj kończy się wyraźnym nawarstwieniem ściekającej krwi.

Strugi i kałuże

Kałuże powstają, gdy na niewsiąkliwą płaszczyznę poziomą wypłynie większa ilość krwi, gdy zraniona osoba krwawi obficie oraz dłuższy czas nie przemieszcza się względem podłoża.

Również kilka lub kilkanaście plam okrągławych może połączyć się w kałużę krwi.

Niejednorodność podłoża może powodować wypływ nadmiaru krwi z kałuży w postaci strug.

2. Ślady krwi powstałe pod wpływem działania różnych przedmiotów.

Rozpryski - powstają w wyniku powtarzających się uderzeń tępym narzędziem. Kształt uzależniony jest od kąta padania.

Stykowe (kontaktowe) ślady krwi powstają wskutek dotyku zakrwawioną powierzchnią innych powierzchni.

Ślady powstałe na skutek zacierania lub usuwania krwi (zmywanie za pomocą wody i detergentów; przy użyciu środków chemicznych, np. wybielaczy; pokrycie powierzchni ze śladami; zeszkrobывanie krwi; palenie przedmiotów zakrwawionych).

Wnioskowanie o mechanizmie powstawania plam krwawych, możliwe jest dzięki znajomości zachowania się krwi w określonych warunkach.

Przydatność dokumentacji fotograficznej plam krwawych (ogólnej, sytuacyjnej, szczegółowej, makrofotograficznej).

Podczas oględzin miejsca zdarzenia należy uwzględnić:

1. Liczbę plam krwawych
2. Lokalizację plam krwawych w przestrzeni
3. Rozmieszczenie plam krwawych względem siebie
4. Wielkość plam krwawych
5. Wygląd plam krwawych- np. kształt
6. Rodzaj podłoża, na którym zostały ujawnione

1. Liczba plam krwawych:

- policzalna,
- w przybliżeniu, około, gdy nie da się ich policzyć.

2. Lokalizacja plam krwawych

- oddalenie od stałych odniesienia, ale także mebli, innych obiektów,
- w przypadku pojedynczych plam podaje się lokalizację każdego śladu,
- w przypadku śladów niepoliczalnych należy określić obszar, na którym występują (pole powierzchni, na której występują ślady), a potem umiejscowić w przestrzeni.

3. **Rozmieszczenie plam krwawych względem siebie**- czy są to plamy pojedyncze na oddalonych powierzchniach , czy występują w skupiskach, czy układają się liniowo.

Na tej podstawie można wnioskować o przebiegu zdarzenia.

Np. gdy plamy obejmują dużą powierzchnię, mają różne kształty, układają się w różnych kierunkach, a ich wielkość nie jest duża , to może to świadczyć o mocy zadawanych ciosów, zmieniającej się pozycji napastnika i ofiary oraz o technice zadawanych ciosów, wadze obrażeń.

4. **Wielkość plamy krwawej** określa się w zależności od jej kształtu:

- poprzez podanie pola powierzchni, na której występują,
- poprzez podanie wymiarów: długości, szerokości (plamy podłużne), średnicy pojedynczych plam (plamy okrągłe).

Przy dużej liczbie śladów podaje się największe i najmniejsze z każdej opisywanej grupy.

Opis w protokole, fotografia wraz ze **skalówką !**

5. Wygląd plam krwawych, który zależy od:

- wysokości, z jakiej spada kropla
- kąta jej padania
- ilości krwi, wielkości źródła krwi, rodzaju obrażenia
- rodzaju podłoża.

Ślady krwi pozostawione przez człowieka będącego w ruchu wyglądają inaczej. Nie padają one na podłoże pod kątem prostym, lecz ostrym. Mają kształt eliptyczny z wyraźną wypustką wskazującą źródło krwawienia względem podłoża, na którym plama krwi występuje.

6. Rodzaj podłoża

- podłoże niechłonne (szkło, metal, tworzywo sztuczne).
- podłoże chłonne (papier, tkanina, drewno)
- podłoże mieszane.

Ślady na podłożach niechłonnych są podobne do siebie (podobny mechanizm spadania).

Na podłożach chłonnych ślady mogą różnić się od siebie wyglądem, podłoża porowate i chłonne, podłoża o ciemnym kolorze maskują cechy identyfikacyjne krwi, utrudniają analizę mechanizmu ich powstania.

Czynnikiem uniemożliwiającym lub ograniczającym możliwość określenia wyglądu śladów krwi jest sytuacja, gdy plamy nakładają się na siebie, również w przypadku starych śladów krwi.

Możliwości wnioskowania o śladach krwi:

- umiejscowienie źródła krwawienia, skąd rozchodziła się krew,
- pozycja ofiary (stojąca, siedząca, leżąca, w ruchu),
- technika zadawanych ciosów, rodzaj, liczba obrażeń, rodzaj narzędzia,
- kolejność powstawania śladów,
- droga ucieczki sprawcy,
- inne

Wyniki analizy mogą być konfrontowane z osobowymi źródłami dowodowymi.

Jeżeli plamy znajdują się w skupiskach, na podstawie ich kształtu można ustalić usytuowanie źródła krwi na płaszczyźnie lub w przestrzeni.

Materiał poglądowy można obejrzeć w publikacjach:

1. J. Dębowska, E. Szabłowska-Gnap, M. Walczuk, Podstawowe zagadnienia teoretyczne z analizy mechanizmu powstawania plam krwawych, *Problemy kryminalistyki*, 281(3) 2013.

2. M. Walczuk, M. Bogusz, I. Bogusz, Ślady biologiczne. Analiza mechanizmu powstawania plam krwi i możliwości jej wykorzystania w procesie dowodowym i wykrywczym Centrum Szkolenia Policji, Legionowo 2014

Publikacje dostępne są na stronach internetowych

- S. Łuczak, M. Woźniak, M. Papuga, K. Stopińska, K. Śliwka, *Porównanie efektywności odczynnika Bluestar i luminolu w wykrywaniu śladów krwawych*, *Arch. Med. Sąd. Krym.*, 2006, LVI, 239-245,
- J. Dębowska, E. Szabłowska-Gnap, M. Walczuk, *Podstawowe zagadnienia teoretyczne z analizy mechanizmu powstawania plam krwawych*, *Problemy kryminalistyki*, 281(3) 2013.
- M. Walczuk, M. Bogusz, I. Bogusz, *Ślady biologiczne. Analiza mechanizmu powstawania plam krwi i możliwości jej wykorzystania w procesie dowodowym i wykrywczym Centrum Szkolenia Policji, Legionowo 2014.*
- R. Saferstein, *Criminalistics. An introduction to Forensice Science*, Pearson 2015.