
Overview of Psychoactive
Drug use

By

Dr. Oladosu Ahmed Kayode

Specialist in mental health

Attending physician

Dept. of psychiatry, GH Ilorin &

Hopeville Psychiatric Hospital, Ilorin.

Learning objectives

Understand :

1)Psychoactive substances

2)How drugs work in the brain reward system

3)Examples of psychoactive substances

-others

The brain

Brain reward system

Natural rewards
ÅFood

ÅWater

ÅNurturing

ÅGive examples of other pleasurable activities

The brain in addiction

Psychoactive drugs: definition

ÅPsychoactive drugs interact with the central nervous system (CNS)
affecting:

Åmental processes and behaviour

Åperceptions of reality

Ålevel of alertness, response time, and perception of the world

Why use drugs?

Why use drugs?

ÅForget (stress / pain amelioration)

ÅFunctional (purposeful)

ÅFun (pleasure)

ÅPsychiatric disorders

ÅSocial / educational disadvantages

ÅExperimental use

ÅPeer pressure

Drug addiction

ÅDrug addiction: uncontrollable craving, seeking,

and use despite extremely negative

consequences

ÅDo you know someone like that?

CRAVING

Åcraving is a strong desire or urge to use drugs.

Tolerance

Tolerance is a state in which a person no longer responds to a drug as
they did before, and a higher dose is required to achieve the same
effect.

Withdrawal symptoms

ÅThe following symptoms may occur when drug use is reduced or
discontinued:

ÅTremors, chills

ÅCramps

ÅEmotional problems

ÅCognitive and attention deficits

ÅHallucinations

ÅConvulsions

ÅDeath

Examples of psychoactive substances: Alcohol

Examples of psychoactive substances: alcohol

Alcohol : present in varying amounts in beer, palm wine, and liquors

Acute Effects: Sedation, euphoria, lower heart rate and respiration,

slowed reaction time, impaired coordination, coma, death

Alcohol withdrawal

üTremors, chills
üCramps
üHallucinations
üConvulsions
üDelirium tremens
üDeath

Long-term effects of alcohol use

ÅDecrease in blood cells leading to anemia, slow-healing
wounds and other diseases

ÅBrain damage, loss of memory, blackouts, poor vision, slurred
speech, and decreased motor control

ÅIncreased risk of high blood pressure, hardening of arteries,
and heart disease

ÅLiver cirrhosis, jaundice, and diabetes

ÅImmune system dysfunction

ÅStomach ulcers, hemorrhaging, and gastritis

ÅThiamine (and other) deficiencies

ÅTesticular and ovarian atrophy

ÅHarm to a fetus during pregnancy

Cigarettes

- contain nicotine plus more than 4,000 chemicals

-Smoking, chewing

Acute Effects: Pleasure; relaxation; increased concentration; release of

glucose; increased blood pressure, respiration, and heart rate

Withdrawal Symptoms:

üCognitive / attention deficits
üSleep disturbance
üIncreased appetite
üHostility
üIrritability
üLow energy
üHeadaches

Chronic cigarette use

ÅAneurysm
ÅCataracts
ÅCancer (lung and other types)
ÅChronic bronchitis
ÅEmphysema
ÅAsthma symptoms
ÅObstructive pulmonary diseases
ÅHeart disease (stroke, heart attack)
ÅVascular disease
ÅHarm to a fetus during pregnancy, low weight at

birth
ÅDeath

Cannabis

Cannabis

Acute Effects:

üRelaxation

üIncreased appetite

üDry mouth

üAltered time sense

üMood changes

üBloodshot eyes

üImpaired memory

Cannabis withdrawal

üInsomnia

üRestlessness

üLoss of appetite

üIrritability

üSweating

üTremors

üNausea

üDiarrhea

Long term effects of cannabis use

ÅIncrease in activation of stress-response
system
ÅAmotivational syndrome
ÅChanges in neurotransmitter levels

ÅPsychosis in vulnerable individuals

ÅIncreased risk for cancer, especially lung,
head, and neck

ÅRespiratory illnesses (cough, phlegm) and
lung infections

ÅImmune system dysfunction

ÅHarm to a fetus during pregnancy

