M. Plonsky, Ph.D. – Psychoactive Drugs Notes - Inhalants
Page 3 of 3

INHALANTS

I. Household Products or Volatile (vaporizable at a relatively low temperature) Solvents
II. Alkyl Nitrites
III. Nitrous Oxide (laughing gas)
IV. Etc. – though the ones listed are the most likely to be abused.

Household Products

· Who uses this stuff?

· List with Abuse Potential

· Ingredients

· Toxicity

Who Uses This Stuff?
· Of grades sampled, 8th were the heaviest users.

· BTW, these are among the most commonly used drugs by this age group.

· While usage is decreasing, it is still significant.

List with Abuse Potential

Gasoline, glues & cements, paint thinners, lacquers & enamels, varnishes & varnish removers, cigarette or charcoal lighter fluid, fingernail polishes & polish remover, stain removers & other dry-cleaning products, upholstery protection spray products, windshield deicers, disinfectants, fire extinguishing volatile chemicals, typewriter correction fluid, permanent felt marker ink, aerosol hair sprays, vegetable frying pan lubricants, spray deodorants, spray paints, whipped cream propellants, freon.

Ingredients

	Household Product
	Possible Ingredients

	Glues, plastic cements
	Acetates, acetone, benzene, chloroform, hexane, toluene

	Cleaning solutions
	Trichloroethylene, petroleum products, carbon tetrachloride

	Nail polish removers
	Acetone

	Lighter fluids
	Butane, propane

	Paints & paint thinners
	Acetone, butylacetate, methanol, toluene

	Petroleum products
	Acetone, benzene, ether, gasoline, hexane, petroleum, tetraethyl lead, toluene

	Typewriter correct fluid
	Trichloroethylene

	Hair sprays
	Butane, propane

Toxicity

Substance
Reported Effects

Acetone
Kidney damage.

Acetates
Possible liver damage.

Benzene
Repeated reports SSD, liver, kidney, & bone marrow damage common. Barred from public sale in many countries because of its toxicity.

Carbon Tetrachloride
Nausea, vomiting, weight loss, liver & kidney damage/failure. Anuria, jaundice, possible uremia & convulsions. SSD reported.

Gasoline
Fairly low toxicity. Occasional nerve damage & brain wave abnormalities.

Fluorocarbons
SSD common. Cardiac arrhythmia & cardiac failure. Massive respiratory failure reported.

Toluene
Fairly low toxicity. Possible liver & kidney damage.

Hexane
Damage to NS reported repeatedly.

n-Hexane
Severe damage to NS called polyneuropat.

Perchlorethylene
Uncertain. Possible liver & kidney damage.

Trichlorethane
SSD reported.
Alkyl Nitrites

· Alkyl nitrites are called poppers on the street.
· Vasodilators with a psychoactive effect - a “headrush” that lasts 2-5 mins.
· Exs. amyl, isobutyl, isopropyl, butyl & cyclohexyl.
· They are illegal except for commercial purposes (video head cleaners, polish removers, etc.)

A Chronology of Nitrite Inhalation Abuse

Date
Example of inhalation

1867
First therapeutic use of amyl nitrite for angina pain (heart problems).
1960
Amyl nitrite prescription requirement eliminated by FDA.

1960s
Recreational use of nitrites among young adults began & became widespread. High lasts a few minutes.
1969
Amyl nitrite prescription requirement reinstated.

1970
Street brands of butyl nitrite become available.

1974
“Popper” craze beginning.

1977
Nitrite inhalation predominant among homosexual men. Is said to enhance sex.
1979
>5 million people estimated to have used nitrites >1/week. 19 cases of Kaposi's sarcoma found in retrospect.

1980
56 cases of Kaposi's sarcoma reported.

1981
Increased suspicions of a link between nitrite use & Kaposi's sarcoma.

1990s
Nitrite inhalation abuse greatly reduced among nonhomosexual populations.

Updated from Newell, G. R., Spitz, M. R., & Wilson, B. (1988). Nitrite inhalants: Historical perspective. In H. W. Haverkos and J. A. Dougherty (Eds.), Health hazards of nitrite inhalants (NIDA Research Monograph 83).

Nitrous Oxide (Laughing Gas)

· Grand Exhibition - Discovered in 1776, parties were common in Europe & N. America in the 1800s.

· Prescription for Scolding Wives?
· More Modern Party
· Currently, NO is used for sedating patients during dental procedures. It acts as a mild depressant when used in conjunction with oxygen in therapeutic amounts.

1845 Grand Exhibition (text)
30 gallons of gas will be prepared & administered to all in the audience who desire to inhale it. Men will be invited from the audience to protect those under the influence of the gas from injuring themselves or others. This course is adopted that apprehension of danger may be entertained. Probably no one will attempt to fight. The effect of the gas is to make those who inhale it either laugh, sing, dance, speak or fight, etc. according to the leading trait of their character. They seem to retain consciousness enough not to say or do that which they would have occasion to regret. The gas will be administered only to gentlemen of the finest respectability. The object is to make the entertainment in every respect a genteel affair. Those who inhale the gas once, are always anxious to inhale it a second time. There is not an exception to this rule. No language can describe the delightful sensation produced.

