

Commonly Abused Drugs Visit NIDA at www.drugabuse.gov

National Institutes of Health

Substances: Category and Name	Examples of Commercial and Street Names	DEA Schedule*/ How Administered**	Acute Effects/Health Risks
Tobacco			Increased blood pressure and heart rate/chronic lung disease; cardiovascular disease;
Nicotine	Found in cigarettes, cigars, bidis, and smokeless tobacco (snuff, spit tobacco, chew)	Not scheduled/smoked, snorted, chewed	stroke; cancers of the mouth, pharynx, larynx, esophagus, stomach, pancreas, cervix, kidney, bladder, and acute myeloid leukemia; adverse pregnancy outcomes; addiction
Alcohol Alcohol (ethyl alcohol)	Found in liquor, beer, and wine	Not scheduled/swallowed	In low doses, euphoria, mild stimulation, relaxation, lowered inhibitions; in higher doses, drowsiness, slurred speech, nausea, emotional volatility, loss of coordination, visual distortions, impaired memory, sexual dysfunction, loss of consciousness/increased risk of injuries, violence, fetal damage (in pregnant women); depression; neurologic deficits; hypertension; liver and heart disease; addiction; fatal overdose
Cannabinoids			Euphoria; relaxation; slowed reaction time; distorted sensory perception; impaired
Marijuana Hashish	Blunt, dope, ganja, grass, herb, joint, bud, Mary Jane, pot, reefer, green, trees, smoke, sinsemilla, skunk, weed Boom, gangster, hash, hash oil, hemp	l/smoked, swallowed l/smoked, swallowed	balance and coordination; increased heart rate and appetite; impaired learning, memory; anxiety; panic attacks; psychosis/cough; frequent respiratory infections; possible mental health decline; addiction
Opioids	boom, gangota, nash, nash on, namp	#Shloked, Swallowed	
Heroin	<i>Diacetylmorphine:</i> smack, horse, brown sugar, dope, H, junk, skag, skunk, white horse, China white; cheese (with OTC cold medicine and antihistamine)	l/injected, smoked, snorted	Euphoria; drowsiness; impaired coordination; dizziness; confusion; nausea; sedation; feeling of heaviness in the body; slowed or arrested breathing/constipation; endocarditis; hepatitis; HIV; addiction; fatal overdose
Opium	Laudanum, paregoric: big 0, black stuff, block, gum, hop	II, III, V/swallowed, smoked	
Stimulants			Increased heart rate, blood pressure, body temperature, metabolism; feelings of
Cocaine	Cocaine hydrochloride: blow, bump, C, candy, Charlie, coke, crack, flake, rock, snow, toot	Il/snorted, smoked, injected	exhilaration; increased energy, mental alertness; tremors; reduced appetite; irritability; anxiety; panic; paranoia; violent behavior; psychosis/weight loss; insomnia; cardiac or cardiovascular complications; stroke; seizures; addiction Also, for cocaine—nasal damage from snorting
Amphetamine	Biphetamine, Dexedrine: bennies, black beauties, crosses, hearts, LA turnaround, speed, truck drivers, uppers	Il/swallowed, snorted, smoked, injected	
Methamphetamine	Desoxyn: meth, ice, crank, chalk, crystal, fire, glass, go fast, speed	II/swallowed, snorted, smoked, injected	Also, for methamphetamine—severe dental problems
Club Drugs			MDMA—mild hallucinogenic effects; increased tactile sensitivity, empathic feelings;
MDMA (methylenedioxymethamphetamine)	Ecstasy, Adam, clarity, Eve, lover's speed, peace, uppers	l/swallowed, snorted, injected	lowered inhibition; anxiety; chills; sweating; teeth clenching; muscle cramping/ sleep disturbances; depression; impaired memory; hyperthermia; addiction Flunitrazepam—sedation; muscle relaxation; confusion; memory loss; dizziness; impaired coordination/addiction GHB—drowsiness; nausea; headache; disorientation; loss of coordination; memory loss/ unconsciousness; seizures; coma
Flunitrazepam***	Rohypnol: forget-me pill, Mexican Valium, R2, roach, Roche, roofies, roofinol, rope, rophies	IV/swallowed, snorted	
GHB***	<i>Gamma-hydroxybutyrate:</i> G, Georgia home boy, grievous bodily harm, liquid ecstasy, soap, scoop, goop, liquid X	l/swallowed	
Dissociative Drugs			Feelings of being separate from one's body and environment; impaired motor
Ketamine	Ketalar SV: cat Valium, K, Special K, vitamin K	III/injected, snorted, smoked	function/anxiety; tremors; numbness; memory loss; nausea
PCP and analogs	Phencyclidine: angel dust, boat, hog, love boat, peace pill	I, II/swallowed, smoked, injected	Also, for ketamine — analgesia; impaired memory; delirium; respiratory depression
Salvia divinorum Dextromethorphan (DXM)	Salvia, Shepherdess's Herb, Maria Pastora, magic mint, Sally-D Found in some cough and cold medications: Robotripping, Robo, Triple C	Not scheduled/chewed, swallowed, smoked Not scheduled/swallowed	and arrest; death Also, for PCP and analogs—analgesia; psychosis; aggression; violence; slurred
bondonoulophan (DAh)			speech; loss of coordination; hallucinations Also, for DXM —euphoria; slurred speech; confusion; dizziness; distorted visual perceptions
Hallucinogens			Altered states of perception and feeling; hallucinations; nausea
LSD	Lysergic acid diethylamide: acid, blotter, cubes, microdot, yellow sunshine, blue heaven	l/swallowed, absorbed through mouth tissues	Also, for LSD and mescaline—increased body temperature, heart rate, blood pressure; loss of appetite; sweating; sleeplessness; numbness; dizziness; weakness; tremors;
Mescaline	Buttons, cactus, mesc, peyote	l/swallowed, smoked	<i>impulsive behavior; rapid shifts in emotion</i> Also, for LSD—Flashbacks, Hallucinogen Persisting Perception Disorder Also, for psilocybin—nervousness; paranoia; panic
Psilocybin	Magic mushrooms, purple passion, shrooms, little smoke	l/swallowed	
Other Compounds			Steroids—no intoxication effects/hypertension; blood clotting and cholesterol changes;
Anabolic steroids	Anadrol, Oxandrin, Durabolin, Depo-Testosterone, Equipoise: roids, juice, gym candy, pumpers	III/injected, swallowed, applied to skin	liver cysts; hostility and aggression; acne; in adolescents—premature stoppage of growth; in males—prostate cancer, reduced sperm production, shrunken testicles, breast
Inhalants	Solvents (paint thinners, gasoline, glues); gases (butane, propane, aerosol propellants, nitrous oxide); nitrites (isoamyl, isobutyl, cyclohexyl): laughing gas, poppers, snappers, whippets	Not scheduled/inhaled through nose or mouth	enlargement; in females—menstrual irregularities, development of beard and other masculine characteristics Inhalants (varies by chemical)—stimulation; loss of inhibition; headache; nausea or vomiting; slurred speech; loss of motor coordination; wheezing/cramps; muscle weakness; depression; memory impairment; damage to cardiovascular and nervous systems; unconsciousness; sudden death

Substances: Category and Name	Examples of Commercial and Street Names	DEA Schedule*/ How Administered**	Acute Effects/Health Risks
Prescription Medications			
CNS Depressants Stimulants Opioid Pain Relievers	For more information on prescription medications, please visit <u>http://www.nida.nih.gov/DrugPages/PrescripDrugsChart.html</u> .		

* Schedule I and II drugs have a high potential for abuse. They require greater storage security and have a quota on manufacturing, among other restrictions. Schedule I drugs are available for research only and have no approved medical use; Schedule II drugs are available only by prescription (unrefillable) and require a form for ordering. Schedule III and IV drugs are available by prescription, may have five refills in 6 months, and may be ordered orally. Some Schedule V drugs are available over the counter.

** Some of the health risks are directly related to the route of drug administration. For example, injection drug use can increase the risk of infection through needle contamination with staphylococci, HIV, hepatitis, and other organisms.

*** Associated with sexual assaults.

Principles of Drug Addiction Treatment

More than three decades of scientific research show that treatment can help drug-addicted individuals stop drug use, avoid relapse and successfully recover their lives. Based on this research, 13 fundamental principles that characterize effective drug abuse treatment have been developed. These principles are detailed in *NIDA's Principles of Drug Addiction Treatment: A Research-Based Guide.* The guide also describes different types of science-based treatments and provides answers to commonly asked questions.

- Addiction is a complex but treatable disease that affects brain function and behavior. Drugs alter the brain's structure and how it functions, resulting in changes that persist long after drug use has ceased. This may help explain why abusers are at risk for relapse even after long periods of abstinence.
- No single treatment is appropriate for everyone. Matching treatment settings, interventions, and services to an individual's particular problems and needs is critical to his or her ultimate success.
- 3. Treatment needs to be readily available. Because drug-addicted individuals may be uncertain about entering treatment, taking advantage of available services the moment people are ready for treatment is critical. Potential patients can be lost if treatment is not immediately available or readily accessible.
- 4. Effective treatment attends to multiple needs of the individual, not just his or her drug abuse. To be effective, treatment must address the individual's drug abuse and any associated medical, psychological, social, vocational, and legal problems.
- 5. Remaining in treatment for an adequate period of time is critical. The appropriate duration for an individual depends on the type and degree of his or her problems and needs. Research indicates that most addicted individuals need at least 3 months in treatment to significantly reduce or stop their drug use and that the best outcomes occur with longer durations of treatment.
- 6. Counseling—individual and/or group—and other behavioral therapies are the most commonly used forms of drug abuse treatment. Behavioral therapies vary in their focus and may involve addressing a patient's motivations to change, building skills to resist drug use, replacing drug-using activities with constructive and rewarding activities, improving problemsolving skills, and facilitating better interpersonal relationships.
- 7. Medications are an important element of treatment for many patients, especially when combined with counseling and other behavioral therapies. For example, methadone and buprenorphine are effective in helping individuals addicted to heroin or other opioids stabilize their lives and reduce their illicit drug use. Also, for persons addicted to nicotine, a nicotine replacement product (nicotine patches or gum) or an oral medication (buproprion or varenicline), can be an effective component of treatment when part of a comprehensive behavioral treatment program.
- 8. An individual's treatment and services plan must be assessed continually and modified as necessary to ensure it meets his or her changing needs. A patient may require varying combinations of services and treatment components during the course of treatment and recovery. In addition to counseling or psychotherapy, a patient may

require medication, medical services, family therapy, parenting instruction, vocational rehabilitation and/or social and legal services. For many patients, a continuing care approach provides the best results, with treatment intensity varying according to a person's changing needs.

- 9. Many drug-addicted individuals also have other mental disorders. Because drug abuse and addiction—both of which are mental disorders—often co-occur with other mental illnesses, patients presenting with one condition should be assessed for the other(s). And when these problems co-occur, treatment should address both (or all), including the use of medications as appropriate.
- 10. Medically assisted detoxification is only the first stage of addiction treatment and by itself does little to change long-term drug abuse. Although medically assisted detoxification can safely manage the acute physical symptoms of withdrawal, detoxification alone is rarely sufficient to help addicted individuals achieve long-term abstinence. Thus, patients should be encouraged to continue drug treatment following detoxification.
- 11. Treatment does not need to be voluntary to be effective. Sanctions or enticements from family, employment settings, and/or the criminal justice system can significantly increase treatment entry, retention rates, and the ultimate success of drug treatment interventions.
- 12. Drug use during treatment must be monitored continuously, as lapses during treatment do occur. Knowing their drug use is being monitored can be a powerful incentive for patients and can help them withstand urges to use drugs. Monitoring also provides an early indication of a return to drug use, signaling a possible need to adjust an individual's treatment plan to better meet his or her needs.
- 13. Treatment programs should assess patients for the presence of HIV/AIDS, hepatitis B and C, tuberculosis, and other infectious diseases, as well as provide targeted risk-reduction counseling to help patients modify or change behaviors that place them at risk of contracting or spreading infectious diseases. Targeted counseling specifically focused on reducing infectious disease risk can help patients further reduce or avoid substance-related and other high-risk behaviors. Treatment providers should encourage and support HIV screening and inform patients that highly active antiretroviral therapy (HAART) has proven effective in combating HIV, including among drug-abusing populations.

Order NIDA publications from DrugPubs: 1-877-643-2644 or 1-240-645-0228 (TTY/TDD)

Revised March 2011 Reprinted April 2012