M. Plonsky, Ph.D. – Psychoactive Drugs Notes - Alcohol
Page 2 of 12

ALCOHOL

I.
Demographics

A.
National

B.
State & Local

II.
Effects

A.
Behavioral

B.
Physiological

III.
Biology

A.
Basics

B.
Drug Treatments

C.
Genetics

IV.
Costs to Society

Demographics - National

· Binge Drinking - Defined as 5 or more drinks on one occasion.

· 67% of American adults drink, but a relatively small percent account for most of the consumption. 10% of drinkers, or just 6.5% of the U.S. adult population, account for half of all alcohol consumed.

· Use x Age

· Usage Pyramid

Demographics - State & Local

· WI is one of the biggest drinking states in the USA.

· State Ranked 1st (AP - 6/22/88)

· binging (3rd year).

· binging & driving (2nd year).

· chronic drinking (60+ drinks/month).

· State Students Say They Use Alcohol (AP - 10/2/91)
63% of WI HS students use alcohol & 43% binged in previous month (only NY listed a higher figure - 64%).

· WI Tops Nation in Binge Drinking: Report (AP - 8/1/97)
WI may be the dairyland, but drinking milk is not the problem there: 23% of adults are binge drinkers.

· Bars & Grocery Stores in WI (2010)
· % Use & Binge Use in 18-44 Yr Old Women x State (2013)
· Drunken Driving Leniency

Man Convicted of 17th Drunken Driving Offense
A 46-year-old man received his 17th drunken driving conviction. Arthur Hill agreed to make the plea in lieu of a trial. Hill has 16 OWI convictions since 1977. Because WI law prevents prosecutors from using convictions before 1988, he was charged with his 11th offense, a felony. Hill hasn't had a driver’s license in more than a decade. As part of the plea, prosecutors agreed to drop a misdemeanor count of OWI causing injury and operating after revocation. Hill was swerving Nov. 15 on WI 54 in Hobart before striking a guardrail and sideswiping an oncoming car, police said.

WI Act 100
New Law 7/1/2010: 2009 WI Act 100. Four main changes:
1. 4th offense OWI is felony if it occurs within 5 years of an earlier offense.
2. Ignition Interlocks Devices (IIDs) required for repeat offenders & 1st time offenders => 0.15 BAC.
3. Increases 1st offense OWI to a misdemeanor if child (<16yrs) is in vehicle.
4. Greater emphasis on treatment.
Effects - Behavioral

· BAC Testing

· BAC Effects

· BAC Table

· BAC & Gender

· Handwriting Ex.

· BAC & Car Accidents

· Summary of Effects

BAC Effects

#
BAC
Effects

1
.02-.03
No overt effects, slight mood elevation.

2
.05-.06
Feeling of relaxation, warmth; slight decrease in RT & fine muscle coordination.

3
.08-.09
Balance, speech, vision, hearing slightly impaired; feelings of euphoria, increased confidence; loss of motor coordination.

4
.11-.12
Coordination & balance becoming difficult; distinct impairment of mental faculties, judgment.

5
.14-.15
Major impairment of mental & physical control; slurred speech, blurred vision, lack of motor skills.

7
.20
Loss of motor control - typically need assistance in moving about; mental confusion.

10
.30
Severe intoxication; minimum conscious control of mind & body.

14
.40
Unconsciousness, threshold of coma, death possible.
17
.50
Deep coma, death likely.

20
.60
Death from respiratory failure.
BAC Table

Drinks

Lbs.
1
2
3
4
 5
6
7
8
9
10

100
.03
.06
.09
.12
.15
.18
.20
.23
.26
.29

120
.02
.05
.07
.10
.12
.15
.17
.19
.22
.24

140
.02
.04
.06
.08
.10
.13
.15
.17
.18
.21

160
.02
.04
.06
.07
.09
.11
.13
.15
.16
.18

180
.02
.03
.05
.07
.08
.10
.11
.13
.15
.16

200
.02
.03
.04
.06
.07
.09
.10
.12
.13
.15

220
.01
.03
.04
.05
.07
.08
.09
.11
.12
.13

240
.01
.02
.04
.05
.06
.07
.09
.10
.11
.12

CAUTION

IMPAIRED

 DRUNK

Alcohol is "burned up" by your body at .015% (or 1 drink)/hour. To calculate BAC, consider # of drinks consumed, body weight, stomach, gender, time, etc.

Gender Differences in Alcohol Effects

Women get drunk faster than men for 3 reasons:

1. They typically weigh less, thus the same amount of alcohol is concentrated in a smaller body mass.

2. They typically have a higher % of body fat & less body water. Alcohol dissolves more readily in water. This means that when alcohol enters a woman's body, it becomes more concentrated, & therefore has a more potent effect.

3. An enzyme present in the stomach that metabolizes alcohol is about 4x as active in men as in women.

Summary of Effects

· Low Doses

· Disinhibition

· Social setting & mental state influence response

· From euphoric, friendly, talkative to aggressive

· Interferes with motor coordination

· Moderate Doses

· Slightly increases heart rate & slightly lowers BP

· Slightly dilates blood vessels in arms, legs, skin

· Stimulates appetite

· Increases production of gastric secretions

· Increases urine output

· Higher Doses

· Social setting has little influence on response

· Gross motor & cognitive impairment

· Induces drowsiness & causes sleep

Effects - Physiological

· Basic Effects

· Warning Rotations

· Acute Toxicity

· Chronic Drinking

· Fetal Alcohol Syndrome

· Unusual Syndromes

· Benefits

Basic Effects

· Sedative-hypnotic.

· Increases skin temperature.

· Increases the flow of urine (diuretic) resulting in body dehydration.

· In large doses, it is an emetic (causes vomiting).

· Withdrawal Symptoms include hangovers & the DTs.

Delirium Tremens (or the DTs)
· Is a more severe withdrawal symptom These appear 48-96 hrs after the last drink in patients whose degree of alcohol dependence is very high.

· Symptoms include:

· mental confusion

· abnormal perception (errors of interpretation, hallucinations)

· disruption of the sleep/wake cycle with insomnia or daytime sleepiness

· increase or decrease in psychomotor activity

· temporo-spatial disorientation

· non-recognition of close family & friends

· memory problems

· generalized convulsive seizures

Warning Rotations

A 1984 law requires rotation of the following 5 warnings:

1. The Surgeon General has determined that the consumption of this product, which contains alcohol, during pregnancy can cause mental retardation and other birth defects.

2. Drinking this product, which contains alcohol, impairs your ability to drive a car or operate machinery.

3. This product contains alcohol and is particularly hazardous in combination with some drugs.

4. The consumption of this product, which contains alcohol, can increase the risk of developing hypertension, liver disease, and cancer.

5. Alcohol is a drug and may be addictive.

Acute Toxicity

· Antigo Teen Drinks Himself to Death (10/90)

· Local man, 23, dies of alcohol overdose (SPJ 7/93)

· Coroner: Alcohol overdose led to Misoni's death (SPJ 1/02)
· Alcohol Poisoning (92)

· Deaths Alarm Colleges (02)

Antigo Teen Drinks Himself to Death - 10/27/90
Deputy sheriffs found the body of Daniel Dehart, 16, early Friday following an all-night drinking party in a wooded cemetery near Antigo. Near the boy's body, “there was an empty bottle of whiskey, either a fifth or a quart, and it was empty.” Witnesses reported watching the boy drink a bottle of whiskey, Sheriff Steger said.
Tests showed Dehart's BAC was .54, 5x the level considered legal for driving. Crawford, a coroner since 1970, said he had never seen a BAC that high.
A preliminary investigation indicated the youth died from alcohol poisoning or asphyxiation resulting from alcohol-induced vomiting.
Mr. Cole, principal of Antigo Junior HS, recalled Dehart as a friendly youth who “got along with everyone.”
Local Man, 23, Dies of Alcohol Overdose - SPJ 7/26/93
A 23-year-old Stevens Point man died Sunday as the result of an accidental alcohol overdose, according to Portage County Coroner Scott Rifleman.

Thomas N. Clark, 1101 Shaurette St., died at St. Michael's Hospital Sunday morning, Rifleman said.

Police and an ambulance arrived at 2040 College Ave., at 9:05 a.m. Sunday, to find Clark lying on his back on a couch. He had no pulse and wasn't breathing, a Stevens Point Police Dept. report said.

Emergency medical technicians tried to revive Clark and began cardiopulmonary resuscitation. He was transported to the hospital where he died, according to the report.

Coroner: Alc. Overdose Led to Misoni's Death - SPJ 1/23/02
A 21-year-old UWSP student's BAL was more than 4x the legal limit when he died Sunday morning.
Coroner Scott Rifleman said an alcohol overdose led to Mosinee resident Elvio Misoni's death. Friends found Misoni lying face down at his home, 832 Second St., a little before 3 a.m. Sunday.
Toxicology results released Tuesday indicate Misoni's BAL was 0.425, Rifleman said. “We consider 0.4 to be a lethal limit of alcohol”, he said.
The early test results indicate that an intoxicated Misoni lost consciousness, then breathed vomit into his lungs, he said.
Alcohol Poisoning
Dear Abby: In January you printed a letter from “Arizona Grandmother,” who expressed her concern at hearing of the death of a 21-year-old university student from drinking 23 shots of liquor. You hoped that some reader might tell you the “rest of the story.” Well, here it is:
There are 200-400 alcohol-poisoning deaths annually in the U.S. Nearly all the victims are children & adolescents. Often these tragedies result from “chug-alug” contests. Rapid drinking, particularly in large amounts, is one of the most dangerous ways to consume alcohol. It is almost certain to induce severe illness, coma or death.
Elaine M. Johnson, Ph.D., Director, Office for Substance Abuse & Prevention, U.S. PHS 1992
Deaths Alarm Colleges (02)
Task Force on College Drinking - found:
· 1,400 college students die each year in alcohol related accidents
· Motor vehicle accidents were the most common cause of deaths caused by alcohol. Falls & drowning were included but homicides & suicides were not.
· In addition, drinking by college students contributes (annually) to:
· 500,000 injuries
· 70,000 cases of sexual assault or date rape
· 400,000 students aged 18-24 had unprotected sex as a result of drinking
Chronic Drinking Effects

CNS - specific & general cognitive impairments.

Liver - minor, reversible damage (with abstinence) to irreversible, sometimes fatal damage (liver toxicity).

Cardiovascular - increased mortality from CHD & increased risk for cardiovascular diseases in general; alcoholic cardiomyopathy.

Endocrine - affects secretion of various hormones.

Immune - diminished functioning.

Gastrointestinal - causes gastritis & increases risk of pancreatitis. Increases risk of contracting the following cancers: oral cavity, tongue, pharynx, larynx, esophagus, stomach, liver, lung, pancreas, colon, & rectum.

Wernicke-Korsakoff Syndrome

· Korsakoff's typically develops as Wernicke's subsides.

· Wernicke's encephalopathy involves damage to multiple nerves in both the CNS & PNS.

· Cause is attributed to malnutrition, especially lack of vitamin B-1 (thiamine), which commonly accompanies habitual alcohol use.

· Korsakoff syndrome (or psychosis), involves damage to brain areas underlying memory. The most distinguishing symptom is confabulation (fabrication) where the person makes up detailed, believable stories about experiences to cover the gaps in their memory.

Alcohol & Cirrhosis Mortality Rates

· Countries where folks drink more are more likely to have higher incidences of cirrhosis.

· Relationship is clear, but not perfect.

· European study, so no U.S. data.

Fetal Alcohol Syndrome (FAS)

· The condition was first described in the 70s.
· Alcohol produces physical & mental problems in babies of mothers who drink.

· FAS is caused by permanent CNS damage. This can create an array of primary cognitive & functional disabilities (including poor memory, attention deficits, impulsive behavior, & poor cause-effect reasoning) as well as secondary disabilities (e.g., predispositions to mental health problems & drug addiction).

· Fetal alcohol exposure is the leading known cause of mental retardation in the Western world. In the US & Europe, prevalence rate is ≈ 0.2-2/1000 live births.

· Prevalence of drinking among women in the US.
As is typical of consumption rates, WI is at the top.
· Signs of FAS may include:

· Distinctive facial features (small eyes, thin upper lip, short upturned nose, & lack philtrum).

· Deformities of joints, limbs and fingers.

· Slow physical growth before & after birth.

· Vision difficulties or hearing problems.

· Small head circumference & brain size.

· Poor coordination

· Heart defects

· Images - FAS In Mice, Mother/Daughter, 5-m old twins, Girls & Boys, Adults.
Unusual Syndromes

· Candida Albicans Drunken Syndrome
Doctor says food may have intoxicated woman Waukesha (AP 3/93)
A physician testified at the drunken driving trial of a 48-year-old woman that food she had eaten the night she was stopped by police may have helped make her inebriated. She had a medical history of someone suffering from Candida albicans drunken syndrome, a gastrointestinal fermentation process that produces alcohol. The syndrome mainly affects women and those with a heavy use of antibiotics and sugar. However, an article in JAMA called the syndrome theory “speculative and unproven.”
· Pathological Intoxication
Characterized by repetitive & automatic movements & the occurrences of extreme excitement with aggressive, uncontrolled irrational behavior after ingesting a relatively small amount of alcohol. The episode may last for minutes or hours & is followed by a prolonged sleep with amnesia for the event upon awakening (Merck Manual of Diagnosis & Therapy, 15-th ed.).
Was the theme to “Final Analysis” (1992) (w/ R. Gere, K. Bassinger, & U. Thurman.)
Benefits

Regular small doses appear to reduce the risk of cardiovascular problems.

· The Key Word is Moderation (history of debate) (UFS 94)
The alcohol/health debate is as old as Western medicine.

Here is a brief history:

2100BC - In clay-tablet Rx, Sumerian drs prescribe beer.

1500BC - Egyptian drs include beer/wine in almost 15% prescriptions.

 199 - Greek dr. Galen uses herb infused wine as medicine.

1000 - Constantinople drs suggest that excessive drinking causes liver damage.

1550 - Beer 2nd only to bread as nutrient source in diet.

1600s - Alcohol believed to keep off chills & fever.

Late 1600s - Beer soup a breakfast staple in Europe.

1700 - First commercial distillery in Boston.

1760s - Liquor a common part of colonial pharmacopeia.
1784 - Benjamin Rush, dr/member of the Continental Congress, states all hard-liquor drinkers eventually become addicted. Abstinence is only remedy.
1790 - Average American drinks 40 gallons alcohol/year, more than 2x today's intake.
1830s - U.S. temperance movement takes hold.
1850 - European medical reports conclude alcohol is safe in moderation.
1920 - Prohibition begins.
1933 - Prohibition is repealed.
1974 - Kaiser Permanente study finds that teetotalers suffer more heart attacks than drinkers.
1987 - Alcohol intake linked with a small increase in the risk of breast cancer.
1991 - CBS 60 Minutes airs “The French Paradox”, indicating wine may be good for your heart.

1992 - Moderate drinking found to stimulate appetite & improve mood in older people.

1993 - Harvard health study finds drinking associated with a lower risk of heart disease.

· Conclusion

· 1-2 drinks a day is good.

· Note: 1-2/day is not equal to 14 on the weekend.
· And 1 drink = 1 oz whiskey or 4 oz wine or 12 oz beer.

Biology - Basics

· Alcohol Structures

· Kinds of Alcoholic Beverages
· Beer History

· Fermentation

· Metabolism of Alcohol

Kinds of Alcoholic Beverages

Beers (3-8% alcohol) - Draft, lager, ale (3-6%), malt, & stout (up to 8%)

Wines (10-12+% alcohol) - Includes red, white, sparking, cocktail & desert wines (17-20%) as well as champagne.

Wine-like variations - Includes hard cider (fermented apples) & sake (fermented rice).
Liqueurs (22-50%)
Distilled spirits (40+% alcohol) - Includes brandy, rum, whiskeys, gin, vodka & tequila (151 rum is 75.5% alcohol).
“Alcopops” - premixed drinks in bottles.

Absinthe

· A distilled, highly alcoholic (45–74%) beverage. An anise-flavored spirit derived from the flowers & leaves of Artemisia absinthium (a.k.a. "grand wormwood"), green anise, sweet fennel, & other aromatic herbs.

· It is commonly referred to as the green fairy (it may be green or colorless).

· It is normally diluted with water prior to being consumed.
· Has often been portrayed as a dangerously addictive psychoactive drug. The chemical compound thujone (present only trace amounts) was blamed for its alleged harmful effects.

· Whether absinthe has psychoactive effects in addition to those of alcohol has not been conclusively resolved. Its effects have been described by some as mind opening. The most commonly reported experience is a “clear-headed” feeling of inebriation - a form of “lucid drunkenness”.

Fermentation

C6H12O2 + Yeast ->
2C2H5OH + 2CO2

Glucose

Ethanol CO2

Metabolism of Alcohol
There are 2 reactions involved:

Reaction 1:

 H

 '

 CH3-C-OH + NAD ->

 '
 Nicotinamide
 H
 Adenine
 Alcohol
 Alcohol
 Dinucleotide
Dehydrogenase

 H

 '

CH3-C=O + NADH+ + H+

Acetaldehyde
Reaction is example of oxidation. Rate is (½ oz/hour.

Reaction 2:

 H

 '

 CH3-C=O -> CH3COO-

 Acetaldehyde Aldehyde
 Acetate

 Dehydrogenase

Biology - Drug Treatments

· ≈14 million people in USA (1 in 13), meet diagnostic criteria for alcohol abuse (National Council on Alcoholism & Drug Dependence, 2000). Studies indicate that >50% treated for alcoholism will relapse within 3 months, 75% within 1 year, & 90% within 4 years.
· Three main drugs:
· Disulfiram (Antibuse)
· Approved in 1951.

· Results in illness when patient under treatment ingests alcohol by blocking its metabolism (reaction 2).

· The sick feeling is essentially a hangover & includes flushing, throbbing in head & neck, headache, respiratory difficulty, nausea, vomiting, sweating, thirst, chest pain, palpitation, hyperventilation, marked uneasiness, weakness, vertigo, blurred vision, & confusion.

· Duration of the reaction is variable, from 30-60 mins in mild cases, to several hours in more severe cases (or as long as there is alcohol remaining in the blood).

· Naltrexone (Revia & Depade)
· Approved in 1994.

· Decreases cravings.

· Acamprosate (Campral)
· Approved in Europe since 1989 & in the US since 2004.

· Although well tolerated, side effects:

· Serious - diarrhea, allergic reactions, irregular heartbeats, & low or high BP.

· Less serious - headaches, insomnia, & impotence.

· Intended for use in patients who are receiving some form of psychosocial support & have been abstinent from alcohol for at least a few days.

· Improves likelihood of abstinence.

· May be even more effective when used in combination with naltrexone.

· Other Drugs Used to Treat Alcoholism
Biology – Genetics

· A person with an identical twin who is an alcoholic has a 60% chance of becoming one.

· Risk of becoming alcoholic quadruples if a close relative (i.e., mom, pop, &/or sib) is.
· While the data are clearly supportive of a role of genetics, heritability varies considerably, depending on factors such as gender, measure of drinking behavior, definition of alcoholism, & population studied.
Costs to Society

· Alcohol Costs
· Intoxication Aided Drowning (97)
· Drunk Walking
· Problems of Binge Drinking Among College Students (Wechsler et al., 94)
· Archer Quote
Alcohol is involved in (1977):

Traffic accidents
(50% (still true).

Fire fatalities
83%.
53% of victims were alcoholic.

Drownings
69%.

Falls

63% of injuries. 70% of deaths.

Homicides
50%.

Suicides
>33%.

Rapes
50% of rapists. 31% of victims.

Assaults
72% of attackers. 79% of victims.

Robberies
72% of robbers.

Child Abuse
77%.

Arrests
33%.
In WI in 2010, at least 1,732 people died, 3,511 were injured, and 67,345 were arrested as a direct result of alcohol use & misuse.

Intoxication Aided Drowning (1997)
Intoxication is listed as a contributing factor in the drowning of a La Crosse area teenager whose body was found in the Mississippi River.

A toxicology report showed the BAL for Anthony D. Skifton, 19, was 0.23%.

Another body was found a week earlier not far from where Skifton's body was discovered.

In the earlier case, the body of Charles Blatz, 28, a UW-Platteville student from Kiel, was spotted floating face down in the river. Blatz had disappeared after leaving a tavern during La Crosse's annual Okberfest celebration.

An autopsy indicated Blatz drowned. Officials said tests showed his BAL was 0.31%.

Drunk Walking
· Friends shouldn't let friends walk drunk.

· Walking drunk is a risk factor for pedestrian-motor vehicle collisions. It is less studied than and often overshadowed by the dangers of driving drunk.

· CDC data from 2008 showed 36% of pedestrians killed in motor vehicle crashes had BACs above 0.08.

· Thus, drunk walking accounts for ≈1200-1500 deaths/year.
% Students Reporting Alcohol-Related Problems

Nonbinge
Infrequent
Frequent

(>1 drink
(1-2 binges
(>2 binges

Problem
in past yr)
in 2-wks)
in 2-wks)

Had a hangover
30
75
90

Regretted a behavior
14
37
63

Forgot what I did
8
26
54

Argued w/ friends
8
22
42

Missed class
8
30
61

Had unplanned sex
8
20
41

Had unprotected sex
4
10
22

Trouble with police
1
4
11

From Wechsler, H., Davenport, A., Dowdall, G., Moeykens, B., and Castillo, S. (1994). Health and behavioral consequences of binge drinking in college. JAMA, 272, 1672-1677.

Secondary Effects of Binging

% non-binge drinkers reporting secondary effects (problems due to others drinking) in relation to binge drinking level of school.

% Bingers at School

Secondary effects
<35%
35-50%
>50%

Insulted or humiliated
21
30
34

Had serious argument
13
18
20

Was hit or assaulted
7
10
13

Had property damaged
6
13
15

Took care of a drunk
31
47
54

Experienced unwanted

 sexual advance (women)
15
21
26

L. Archer Quote On Alcohol

“Take the deaths from every other abused drug [except nicotine] . . . Add them together, and they still don't equal the deaths or the cost to society of alcohol alone.”

Loran Archer

Deputy Director of the NIAAA

November 1987

