M. Plonsky, Ph.D. – Psychoactive Drugs Notes - H
Page 7 of 8

HALLUCINOGENS

I. Terms

II. Demographics

III. 5HT Hallucinogens

IV. NE Hallucinogens

V. ACh Hallucinogens

VI. Anesthetic Hallucinogens

VII. Salvia Divinorum

Terms

· Hallucinogenic
Substances that alter sensory processing in the brain, causing perceptual disturbances, changes in thought processing, & depersonalization (loss of identity & feelings of unreality & strangeness about one's own behavior).

· Psychedelic
Substances that expand/heighten perception & consciousness.

· Psychotomimetic
Substances that cause psychotic-like symptoms.

· Psychotogenic
Substances that initiate psychotic behavior.
· Empathogenic
Substances that induce feelings of empathy.

Demographics

· HS usage peaked in ‘96 & has declined.

· LSD is decreasing in popularity faster than others.
5HT Hallucinogens (or tryptamine derivatives)
· Structures

· Types

· LSD

· Psilocybin

· Other Natural Sources

· Effects

· Sensory & Psychological

· Hallucinations

· Creativity

· Guidelines for a Bad Trip

Lysergic Acid Diethylamide (LSD)

· Synthesized in 1938 by a chemist (Albert Hoffman) working for Sandoz Laboratories in Switzerland, but is derived from the ergot fungus (native to Europe).

· It is the most potent hallucinogen known (dosages are measured in micrograms). Compared to other hallucinogenic substances, LSD is 100x more potent than psilocybin & 4,000x more potent than mescaline.

· Forms – Blotter, pills
· A Trip - Housewife filmed tripping on LSD as part of a TV program on mental health in 1956. Dr. Sidney Cohen, a leading authority on mind-altering drugs, was conducting experiments at the VA Hospital in LA.
Albert Hoffman

· Died on 4/28/08 at the age of 102.
· He created LSD & took a famous bike ride home.
· From LSD-A Problem Child (1989), “In spite of my delirious, bewildered condition, I had brief periods of clear and effective thinking… The dizziness and sensation of fainting became so strong at times that I could no longer hold myself erect, and had to lie down on a sofa. My surroundings had now transformed themselves in more terrifying ways. Everything in the room spun around, and the familiar objects and pieces of furniture assumed grotesque, threatening forms. They were in continuous motion, animated, as if driven by an inner restlessness. The lady next door, whom I scarcely recognized, brought me milk - in the course of the evening I drank more than two liters. She was no longer Mrs. R., but rather a malevolent, insidious witch with a colored mask.”

Psilocybin

· Known to Aztecs as Teonanacatl or “divine mushroom”.

· Mushrooms of genus psilocybe, conocybe, panaeolus, & stropharia (also baeocyctis, semilanceata, & stunzii).

· Grow throughout the world.

Other Natural Sources

· Ibogaine - Iboga plant (Tabernanthe iboga) from Africa.

· Dimethyltryptamine (DMT) Yakee, or Yopo - Virola tree (Virola calophylla) & other species from S. America. Related to nutmeg.
· Harmaline, Harmine, or Yage‘ - Ayahuasca vine (Banisteriopsis caapi & Banisteriopsis inebrians) from S. America.

· Ergine, Isoergine, or Ololuiqui - Morning glory seeds (Rivea corymbosa & Ipomeea violacea). Grow throughout the world.

· Bufotenine - Toad Smoking
Toad Smoking
· The skin & poison of Bufo alvarius (CO River toad or Sonoran Desert toad) contain 5-MeO-DMT & bufotenin. There are dozens of other active compounds (not as important psychoactively).

· Venom is squeezed from kidney-shaped parotoid glands on the back of a live toad, then dried & smoked. The high lasts about 20m. User is usually unresponsive for 5m or more, making little noises until they open their eyes.

· Dr. Weil, a physician and drug-culture researcher, says that when he smoked venom, it produced “a sense of wonder and well-being.”

Sensory & Psychological Effects

Users may experience some or all of the following stages during a typical trip.

1.
Heightened, exaggerated senses.
Synethesia (a crossing of the senses) is common. Have you tasted, heard, or felt a color? Have you seen or tasted music? Have you felt a smell or tasted heat?
2.
Loss of control.
Can lead to bad trips.

3.
Self-reflection.
Make conscious the unconscious. Psychotherapists are interested in this.

4.
Loss of identity & a sense of cosmic merging.
Drug has a spiritual side. Some speak of having a “peak or mystical” experience.
Hallucinations - Are perceptual disturbances.
· Cartoon

· Visual Effects

· Stages
· First - Involves repetitive geometric patterns.
· Second - Images superimpose on the patterns.
· Third - User begins to see things from a very different point of view.
· Huichol Indians
· A very colorful people. As part of their religious beliefs, they go on peyote pilgrimages.
· It appears that their hallucinatory experiences may have influenced the patterns used in their clothing.
· Huichol artwork often feature the green peyote cactus, as shown on this beaded prayer bowl.

· Strobe illusion

Visual Effects

May Include:

· Illusion of movement of static surfaces (walls breathing)

· After image-like trails of moving objects (tracers)

· Appearance of moving colored geometric patterns (especially with closed eyes)

· Intensification of colors & brightness (sparkling)

· New textures on objects

· Blurred vision

· Shape suggestibility

Creativity

· Acid art - Grateful Dead, College Student
· Artist & 9hr Trip

· Hallucinogen Effects & Creativity

Creativity & Psychedelics
Harman, W., et al. Psychedelic agents in creative problem solving-a pilot study. Psych. Reports, 1966, 19, 211-277.

Note:
S=characteristic supporting creativity.
H=characteristic hindering creativity.

1. S:
Increased access to unconscious data.
H:
Capacity for logical thought may be diminished.

2. S:
More fluent free association; increased ability to play spontaneously with hypotheses, metaphors, paradoxes, transformations, relationships, etc.
H:
Ability to consciously direct concentration may be reduced.

3. S:
Heightened ability for visual imagery & fantasy.
H:
Inability to control imaginary & conceptual sequences.

4. S:
Relaxation & openness.
H:
Anxiety & agitation.

5. S:
Sensory inputs more acutely perceived.
H:
Outputs (ability to communicate may be constricted).

6. S:
Heightened empathy with external processes, objects, & people.
H:
Tendency to focus upon "inner problems" of a personal nature.

7. S:
Aesthetic sensibility heightened.
H:
Experienced beauty may lessen tension to obtain aesthetic experience in the act of creation.

8. S:
Enhanced "sense of truth" & ability to "see through" false solutions & phony data.
H:
Tendency to become absorbed in hallucinations & illusions.

9. S:
Lessened inhibition & reduced tendency to censor own creations by premature negative judgment.
H:
Finding the best solution may seem unimportant.

10. S:
Motivation may be heightened by suggestion & providing the right set.
H:
"This-worldly" tasks may seem trivial, & hence motivation may be decreased.

Guidelines for Dealing with a Bad Trip

1. Stay calm with the person. Any sense of panic on your part will make the person more likely to.

2. Reassure the person that the situation is temporary & that you will not leave until s/he returns to normal.

3. Encourage deep, calm breathing.
4. Advise person to view trip as though watching a movie.

5. Reduce loud noises & bright lights, but avoid darkness because it encourages hallucinations.

6. You can divert attention from panic by encouraging enjoyment of music/art collections.

7. If you cannot get the situation under control within a reasonable time, seek medical attention. Bad trips can be treated with minor/major tranquilizers.

NE Hallucinogens (or phenylethylamine derivatives)
· Structures

· Common Types

· Peyote - Peyote cactus (Lophophora williamsii) from Mexico & SW USA. Peyote is used as a sacramental plant by members of the Native American Church as part of their religious ceremonies.
· Nutmeg

· Designer Amphetamines

· Characteristics

· Types

· Concerns

· Potencies
Nutmeg
· Contains Myristicin (a weak MAO inhibitor) which is hallucinogenic at high doses.

· Recreational properties take ≈ 4 hrs to take effect.

· May cause severe tiredness, prolonged sleep & dehydration.

· Effects can last for days.

Characteristics

1. Synthesized from common chemicals in backroom laboratories.

2. Was initially exempt from control by the DEA.

3. Skillfully marketed with exotic names.

4. Most common is Ecstasy or Mollie for “molecule”). Produces a sensation of
being closer to people, with enhanced empathy (i.e., empathogenic).

Types
Abbr.
Chemical Name
Street Name

MDMA
methylenedioxymethamphetamine
Ecstasy, XTC, Adam

MDA
methylenedioxyamphetamine
Love Drug

MDE
ethylmethylenedioxyamphetamine
Eve

DOM
dimethoxymethylamphetamine
STP (Serenity, Tranquility, & Peace)

Note: Laboratory analyses of ecstasy tend to show that a variety of substances are sold as ecstasy, including amphetamine, mixtures of LSD & amphetamine, & other MDMA like drugs such as MDA.

Concerns

Since many of these drugs are made by ‘backyard’ chemists, quality control is poor.

· Ecstasy has gained a reputation as a “dance drug”, for by stimulating the nervous system, it energizes the muscles & allows people to dance for hours on end. It also increases BP & temperature.

· Occasional deaths result from effect on the body’s thermoregulatory system (i.e., overheating).

· There are also some concerns about long term effects on the brain.

Potencies

Potency relative

Drug
to mescaline

DMA
 8

MDA
 3

MMDA
 3

DOM
 80

DOET
100

DOAM
 10

TMA
 .5

Adapted from Grinspoon & Bakalar (1979) and Shulgin (1978).

ACh Hallucinogens

· Plant substances that block ACh receptors in CNS/PNS.

· Causes delirium, clouding of consciousness, disrupted memory, & then sleep as well as dilated pupils, dry mouth, & racing heart, excitement, a sensation of lightness and/or flight, frenzied dancing, dreamy visions.

· Used in past as beautifiers, love potions, poisons, & in witchcraft/black mass.

· Most come from the potato family.
· Exs.
· Deadly Nightshade Plant (Atropa belladonna)

· Contains atropine.

· 14 berries will kill.

· Used for centuries by assassins.

· Species name means “beautiful woman” because of pupil dilation effect.

· Jimsonweed (Datura stramonium)

· Contains scopolamine & several less active alkoloids.

· Also has a long history.

· On 10/6/02, 5 Madison teenagers were treated for poisoning after eating seeds.

· In 2001, 1144 cases of poisoning were reported in the U.S. with 1 death (Amer. Assoc. of Poison Control Centers).

· Henbane (Hyoscyamus niger) - Contains hyosyamine & scopolamine.

· Mandrake (Mandragora officinarum) - Contains scopolamine, mandragorin, atropine & hyosciamine.

· Amanita Mushroom (Amanita muscaria)

· Contains muscarine.

· It can reach a height of 8-9 inches with a 3-8 inch wide cap.

· Commonly called the fly agaric mushroom because of its early use to stun/kill flies.
· Mycologists have named six variations: red cap, red-orange cap, red-brown cap, yellow-orange cap, melon cap, & whitish cap.

Anesthetic Hallucinogens

· Types

· Ketamine

· Phencyclidine

· ER Patients Symptoms after PCP

Ketamine

· Brand name Ketalar; slang Special K.

· Used as an anesthetic in Vietnam. Currently a veterinary anesthetic.

· Can cause a sensation of floating, dissociation, stimulation/hallucinations.

Phencyclidine
· Also called PCP with brand name Sernyl or Sernylan. Slang names include Angel Dust, Killer Weed, Embalming Fluid, & Rocket Fuel.

· In 1950s, it was investigated as an anesthetic but, due to the side effects, development for human use was discontinued. It became available for veterinary use in the 1960s.

· When pure, it is a white crystalline powder. However, most PCP on the illicit market contains contaminates causing color to range from tan to brown & consistency from powder to a gummy mass.

· Sold in tablets, capsules, powder & liquid form, it is commonly applied to a leafy material, such as parsley, mint, oregano or marijuana, & smoked.

· Causes stimulation, a sensation of floating, a sense of incredible strength & mental distortions. User feels “like a rubber doll.”

ER Patient Symptoms after PCP

Low Dose (< 5 mg)

· Agitation

· Serious incoordination

· Blank stare, catatonic rigidity

· Unable to speak

· Lessened response to pinprick

· Flushed, profuse sweating

· Sensitive to sound

· Nystagmus

Moderate Dose (5 - 10 mg)

· Coma or stupor.

· Eyes remain open, pupils in middle & reactive.

· Extreme salivation, vomiting.

· Repetitive motor movements.

· Flushed, shivering, profuse sweating.

· Nystagmus.

· Fever.

· Insensitive to pain, touch.

High Dose (> 10 mg)

· Long coma (12 hours to days).

· Eyes closed.

· High BP.

· Muscular rigidity, convulsions.

· No peripheral sensation.

· Profuse sweating.

· Decreased corneal & gag reflexes.

· Hypersalivation.

· Fever.

· Repetitive motor movements.

· Posture may be bowed (abdomen out).

Note: Oral sedative dose 1-5 mg; subanesthetic dose 7.5 mg. Based on Petersen & Stillman, 1978.

Salvia Divinorum
· Powerful psychoactive plant. Species name was given because of its traditional use in divination, healing, & religion.

· Typically chewed or smoked, it produces experiences ranging from laughter to intense hallucinations.
· The duration of effects is brief (mins).
· Became illegal in WI due to the 2009 WI Act 141.

· Active psychoactive constituent is a structurally unique κ-opioid receptor agonist.

· Common reported aftereffects include improved mood, sensations of insight, calmness, & connection with nature. However, it may cause dysphoria & STM loss.

· It has low toxicity & low addictive potential & may have potential as an analgesic & therapeutic tool for treating drug addictions.

