	 
	USMLE Step 1 Web Prep — Other Abused Substances
156060 >>> 00:00:00 

SLIDE 1 of 6 
Substance Abuse 
Other Abused Substances 


156065 >>> 00:00:09 

SLIDE 2 of 6 
Ecstasy (MDMA) 
· Acts as an amphetamine combined with a hallucinogen 
· Evidence of destruction of serotonin receptors (increased impulsiveness) 
· Destruction of connections between brain cells (memory gaps) 


156070 >>> 00:01:36 

SLIDE 3 of 6 
Anabolic Steroids 
· Taken by male and female athletes to increase performance and physique 
· With chronic use, can cause cardiomyopathy, bone mineral loss with later osteoporosis, hypertension, diabetes, mood lability, depression, atypical psychosis 
· Presenting signs include skin atrophy, spontaneous bruising, acne, low serum potassium levels 


156075 >>> 00:02:22 

SLIDE 4 of 6 
Summary Points 


156080 >>> 00:04:22 

SLIDE 5 of 6 
Epidemiology 
· Physicians tend to under-diagnose substance abuse problems of all types 
· Detection rates: 25% for surgery and OB/GYN, 65% for psychiatry. 
· Women, high SES patients (including other physicians) likely to be under-diagnosed 
· Most illicit drug users are employed full-time 


156085 >>> 00:05:42 

SLIDE 6 of 6 
Substance-Abusing Physicians 
· Physician impairment issues are dealt with by the State Licensing Boards 
· If you suspect that a colleague has a substance abuse problem: 
· You must report it to hospital administration or State Licensing Board 
· Get the colleague to suspend patient contact 
· Ideally, get the colleague into treatment 


A 15-year-old girl is brought to the emergency room by concerned friends who said she was acting very erratic. Her friends believe that she had been drinking or taking drugs. She is agitated, ataxic, and disoriented. Several people are required to hold her down for a physical examination that reveals tachycardia, hypertension, normal bowel sounds, mydriasis, and nystagmus. Which of the following drugs of abuse is most likely responsible for her symptoms?

(A) Amphetamine
(B) Ethanol
(C) Lysergic acid diethylamide
(D) Heroin
(E) Phencyclidine

Explanations:

The correct answer is E. Phencyclidine (PCP), also known as "angel dust", is a dissociative anesthetic that can be taken orally, by smoking, or by intravenous injection. PCP causes disorientation, detachment, reckless behavior, impaired judgement, and distortions of body image. Somatic signs include horizontal or vertical nystagmus, hypertension, tachycardia, diaphoresis, motor incoordination, and numbness. High doses can produce vomiting, seizures, stupor, coma, or death.

Amphetamine (choice A) produces euphoria, nervousness, hyperactivity, anorexia, short attention span, mydriasis, tachycardia, hypertension, sweating, and insomnia. Chronic use can cause similar symptoms to paranoid schizophrenia. Amphetamine does not cause nystagmus.

Ethanol (choice B) produces ataxia, psychomotor impairment, and disinhibition. Acute alcohol intoxication would not be expected to cause tachycardia, hypertension, mydriasis, or nystagmus.

LSD (choice C) produces perceptual distortions but few observable behavioral changes. Somatic symptoms include nausea, weakness, and paresthesias.

Heroin (choice D) and other opiates produce constricted pupils, a lethargic or semi-somnolent state, hypotension, and decreased bowel sounds.
