

Quick Study Guide

Topic: States of Consciousness

Related Course(s): Psych 1100, 2800, 3000, 3200, 3300, 3600

Drug Use – Key Terms

Psychoactive drugs: drugs that influence a person's emotions, perceptions, and behavior.

Addictive drugs: drugs that produce a biological or psychological dependence in the user so that withdrawal from them leads to a craving for the drug that, in some cases, may be nearly irresistible.

Psychoactive drug dependence: people believe that they need the drug to respond to the stresses of daily living

Psychological drug dependence: the body becomes so accustomed to functioning in the presence of a drug that it cannot function without it

Stimulants: drugs that have an arousal effect on the central nervous system, causing a rise in heart rate, blood pressure, and muscular tension

Amphetamines such as dexedrine and benzedrine, popularly known as speed, are strong stimulants. Amphetamines bring about a sense of energy and alertness, talkativeness, heightened confidence

Methamphetamine is a white, crystalline drug that U.S. police now say is the most dangerous street drug. "Meth" is highly addictive and relatively cheap, and it produces a strong, lingering high.

Bath salts are an amphetamine-like stimulant containing chemicals related to cathinone. They can produce euphoria and a rise in sociability and sex drive, but the side effects are severe, incl. paranoia and agitation

Cocaine is inhaled or "snorted" through the nose, smoked, or injected directly into the bloodstream. It is rapidly absorbed into the body and takes effect almost immediately

Depressants: drugs that slow down the nervous system; impede the nervous system by causing neurons to fire more slowly. Alcohol is the most common depressant

Narcotics: drugs that increase relaxation and relieve pain and anxiety. Two of the most powerful narcotics, morphine, and heroin, are derived from the poppy seed pod.

Hallucinogen: a drug that is capable of producing hallucinations, or changes in the perceptual process. The most common hallucinogen in widespread use today is marijuana, whose active ingredient - tetrahydrocannabinol (THC) is found in a common weed, cannabis. MDMA ("Ecstasy") and lysergic acid diethylamide (LSD, or "acid") also fall into the category of hallucinogens.