

National Criminal Justice Reference Service

This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS cannot exercise control over the physical condition of the documents submitted, the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11.504.

Points of view or opinions stated in this document are those of the author(s) and do not represent the official position or policies of the U. S. Department of Justice.

National Institute of Justice
United States Department of Justice
Washington, D. C. 20531

DATE FILMED

06/01/81

U.S. Department of Justice
Drug Enforcement Administration
United States Department of Health and Human Services
National Institute on Drug Abuse

Project DAWN Annual Report-1979

~~X~~
DRUG ABUSE WARNING NETWORK

~~X~~
1979 DAWN ANNUAL REPORT

DEA Contract No. 79-15

NCJRS
MAR 27 1981
ACQUISITIONS

Submitted by:

IMS America, Ltd.
Ambler, PA 19002

Submitted to:

Drug Enforcement Administration
National Institute on Drug Abuse

TABLE OF CONTENTS

<u>Chapter</u>	<u>Page</u>
1. General Introduction to DAWN	1
Purpose of the Study	1
Historical Development	1
Definitions of Drug Abuse.	2
Survey Design.	2
Geographic Distribution of SMSA Facilities	3
Data Collection.	5
Drug Episodes and Drug Mentions.	8
Definition of DAWN Drug Vocabulary	9
Most Frequently Mentioned Drugs.	9
Drug Profiles.	9
Ranks of Leading Drugs of Abuse.	11
Standard Notation Ranking Procedure.	11
System Caveats	11
2. Emergency Room and Medical Examiner Reports.	13
I. Introduction.	13
II. Drug Mentions	13
III. Sex, Age, Race Characteristics.	13
IV. Motivation for Use of Drugs Associated with Emergency Room Drug Abuse Episodes.	13
V. Source of Drugs (Emergency Room Data Only).	14
VI. Top 20 Drugs: Sex, Race, Age (Emergency Room and Medical Examiner Episodes).	14
A. Sex	14
B. Race.	14
C. Age	15
VII. Drug-Induced Deaths and Drug-Related Deaths	15
VIII. Ranking of Top 20 Drugs for the DAWN SMSAs.	15
3. Drug Profiles.	29
Tranquilizers.	32
Diazepam.	34
Chlordiazepoxide.	36

	<u>Page</u>
Chlorpromazine	38
Thioridazine	40
Meprobamate	42
Clorazepate	44
Oxazepam	46
Barbiturate Sedatives	48
Secobarbital	50
Secobarbital/Amobarbital	52
Phenobarbital	54
Pentobarbital	56
Amobarbital	58
Butobarbital	60
Non-Barbiturate Sedatives	62
Flurazepam	64
Methaqualone	66
Glutethimide	68
Ethchlorvynol	70
Over-the-Counter Sleep Aids	72
Alcohol-in-Combination	74
Narcotic Analgesics	76
Heroin/Morphine	78
Methadone	80
Codeine	82
Meperidine HCl	84
Hydromorphone	86
Oxycodone	88
Non-Narcotic Analgesics	90
Aspirin	92
d-Propoxyphene	94
Pentazocine	96
Acetaminophen	98
Amphetamines	100
Amphetamine	102
d-Amphetamine	104
Methamphetamine	106
Speed	108
Cocaine	110
Psychostimulants	112
Methylphenidate	114
Amitriptyline	116
Amitriptyline Combinations	118
Cannabis	120
Marijuana	122
Hashish	124

	<u>Page</u>
Hallucinogens	126
LSD	128
PCP/PCP Combinations	130
Anticonvulsants/Antinauseants	132
Hydantoin	134
Codeine Combinations	136
Inhalants/Solvents/Aerosols	138

CHAPTER 1
GENERAL INTRODUCTION TO DAWN

PURPOSE OF THE STUDY

Project DAWN is a nationwide program co-sponsored by the Drug Enforcement Administration and the National Institute on Drug Abuse, and conducted under contract by IMS America, Ltd.

The general goal of Project DAWN is to gather, interpret, and disseminate data on drug abuse from selected locations within the continental United States. The Drug Enforcement Administration uses this information in its enforcement, compliance, scheduling, and research programs; the National Institute on Drug Abuse applies the information in its forecasting, education, prevention, treatment, and rehabilitation programs.

The more specific objectives of the project are:

1. To identify drugs currently being abused and/or associated with harm to the individual and to society.
2. To the extent feasible, to determine existing patterns of drug abuse and to monitor changing trends, including the detection of new abuse entities and new combinations.
3. To provide current drug abuse data which can be used in appropriate cases to assess the relative hazards to health and the relative potentials for abuse of different chemical substances.
4. To provide data needed for the rational control and scheduling of both presently existing and new substances of potential abuse.

HISTORICAL DEVELOPMENT

For purposes of clarification and evaluation of data generated through this system, the overall program is represented in terms of the following phases:

- Phase I: The initial Project DAWN, covering the time interval of September 1972 through April 1973. This phase is covered in the "DAWN I Analysis" on file with the National Technical Information Service, Department of Commerce, Washington, D.C.
- Phase II: A modified and expanded Project DAWN covering the time interval of July 1973 through March 1974. This phase is covered in the "DAWN II Analysis" on file with the Drug Enforcement Administration, U.S. Department of Justice, Washington, D.C.
- Phase III: A continuation of Phase II covering the time interval of April 1974 through April 1975. This phase is covered in "Project DAWN III" on file with the Drug Enforcement Administration, U.S. Department of Justice, and the National Institute on Drug Abuse, U.S. Department of Health, Education and Welfare, Washington, D.C.
- Phase IV: A continuation of Phase III covering the time interval of May 1975 through April 1976. This phase is covered in "Project DAWN IV" on file with the Drug Enforcement Administration, U.S. Department of Justice, and the National Institute on Drug Abuse, U.S. Department of Health, Education and Welfare, Washington, D.C.
- Phase V: A continuation of Phase IV covering the time interval of May 1976 through April 1977. This phase is covered in "Project DAWN V" on file with the Drug Enforcement Administration, U.S. Department of Justice, and the National Institute on Drug Abuse, U.S. Department of Health, Education and Welfare, Washington, D.C.
- Phase VI: A continuation of Phase V covering the time interval of May 1977 through April 1978. This phase is covered in "Project DAWN VI" on file with the Drug Enforcement Administration, U.S. Department of Justice, and the National Institute on Drug Abuse, U.S. Department of Health, Education and Welfare, Washington, D.C.
- Phase VII: A continuation of Phase VI covering the time interval of May 1978 through April 1979. The "Project DAWN Annual Report - 1978" overlaps part of Phase VI and VII in summarizing data for calendar year 1978 and is on file with the Drug Enforcement Administration, U.S. Department of Justice, and the National Institute on Drug Abuse, U.S. Department of Health and Human Services.
- Phase VIII: A continuation of Phase VII covering the time interval of May 1979 through April 1980. This Project DAWN Annual Report - 1979 overlaps part of Phase VII and VIII in summarizing data for calendar year 1979.

DEFINITIONS OF DRUG ABUSE

The following definitions were adopted for use in the DAWN program.

Drug Abuse is defined as the non-medical use of a substance for any of the following reasons: psychic effects, dependence, or self-destruction (suicide attempt or gesture), i.e., the use of:

- a) Prescription drugs in a manner inconsistent with accepted medical practice, or
- b) Over-the-counter (OTC) drugs contrary to approved labeling, or
- c) Any other substance (heroin, marijuana, glue, aerosols, etc.) for psychic effects, dependence, or self-destruction (suicide attempt or gesture).

A drug-involved death is defined as either:

- a) Drug-caused, involving a drug "overdose" where evidence of a lethal level of the substance(s) is found or suspected, or
- b) Drug-related, where the drug usage is a contributory factor but not the sole cause, i.e., accidents, diseased state, withdrawal syndrome, etc.

Drug abuse reports for episodes involving children under six years of age are not collected; it is generally held that those which occur by children under six are primarily accidental poisoning incidents rather than actual drug abuse.

SAMPLE SELECTION

Initially, the DAWN network was to represent the drug-abusing population as reported by hospital emergency room and in-patient facilities, student health crisis and emergency room centers, medical examiners and crisis centers. Hospital in-patient units reported to DAWN from September 1972 through April 1975. Student health crisis centers and emergency rooms in colleges and universities participated in the DAWN network from September 1972 through March 1973. Starting in May 1978, only data from hospital emergency rooms and medical examiners were maintained as the most appropriate sources for studying drug abuse trends and drug abuse demographic profiles. Consequently, the collection of data from crisis centers was discontinued. The hospital emergency rooms which have been selected to participate in DAWN since September 1972, have had to meet certain specific criteria:

1. Open 24 hours a day
2. Located in non-federal short-term hospitals
3. At least 1,000 emergency visits of all kinds were made to the hospital in a year

Specialty hospitals, hospital units of institutions, and pediatric hospitals are excluded. Medical examiner information is gathered from both medical examiner and coroner facilities located in the 26 Standard Metropolitan Statistical Areas shown on page 4, Table 1.1.

During 1979, the DAWN reporting panel was composed as follows:

1. Twenty-six SMSAs (Standard Metropolitan Statistical Areas),¹ twenty-three of which were in DAWN II, and III. Kansas City SMSA was in the study since DAWN I but did not become a saturated SMSA² until DAWN IV. San Diego replaced Omaha between DAWN III and DAWN IV; Norfolk SMSA replaced Raleigh SMSA between DAWN IV and DAWN V. As of May 1977, the start of DAWN VI, only emergency room facilities within San Francisco County were continued in the DAWN panel; facilities from other counties in the San Francisco SMSA were discontinued at that time. Facilities in the Baltimore and St. Louis SMSAs were recruited into the system in January 1979 and began reporting in March 1979.

¹ Standard Metropolitan Statistical Areas are statistical units composed of a relatively large core city or cities and the immediately adjacent geographic areas. Conceptually, SMSAs are integrated economic and social units with a large population nucleus. Present DAWN SMSAs were originally defined by the Bureau of Census in 1972; see: U.S. Department of Commerce, Bureau of the Census, Statistical Abstracts of the States, 1972 (Washington, D.C.: U.S. Government Printing Office, 1972).

² Strictly defined, saturation means enlistment of and reporting by every eligible facility in each specified SMSA. Recognizing the realities of data collection in a voluntary reporting system such as DAWN the co-sponsoring agencies define a "saturated" SMSA as one in which the contractor makes a best effort to contact and recruit each eligible emergency room within the SMSA and negotiates a reporting arrangement. (For results of this effort, see Table 1.1.)

For the New York, Chicago and Los Angeles SMSAs, the size of the region precluded saturation reporting. Therefore, in 1973 (for DAWN II) a sample of approximately forty hospitals for each of the three SMSAs was randomly drawn.¹ By agreement with DEA and NIDA, this sample was later extended to increase DAWN coverage to a minimum of 50% of total emergency room visits possible among eligible hospitals within each SMSA; the method of achieving this increased participation was by adding selected and geographically distributed large hospitals to the DAWN reporting panel. In addition, since DAWN II, a small percentage of the original facilities has dropped out, and has been replaced by others. The facility samples for these three SMSAs cannot, therefore, be considered statistically random, but may be considered representative of the majority of facilities in the area.

2. In 1973, a national panel of 200 emergency rooms from areas outside the DAWN SMSAs was randomly selected from the universe of all facilities meeting DAWN criteria in the continental United States. Although some of the facilities in this original "National Panel" have been replaced by others, most (83%) still remain in the system. The panel presently consists of approximately 180 hospitals.
3. As of May 1979, 32 of the 125 medical examiners previously reporting to DAWN from the SMSAs no longer report to the system. These medical examiners accounted for fewer than 20 drug-related deaths during their last year of participation in DAWN. Eight "special panel" medical examiners from outside the SMSAs were also dropped in May 1979.

GEOGRAPHIC DISTRIBUTION OF SMSA FACILITIES

The numbers of each type of facility in each SMSA and in the total DAWN system as of December 1979 are shown in Table 1.1.

In each case, the named city is the central city in a Standard Metropolitan Statistical Area (SMSA) as defined by the United States Bureau of the Census in 1972. The geographic boundary of each sampling point is therefore the boundary of the SMSA instead of that of the central city. For example, Philadelphia SMSA includes five Pennsylvania counties (Bucks, Chester, Delaware, Montgomery and Philadelphia) and three New Jersey counties (Burlington, Camden and Gloucester).

As previously stated, the goal of "saturation" was to enlist in the DAWN reporting system every eligible hospital located within the 22 "saturated" SMSAs, all emergency rooms within San Francisco County and a representative sample of emergency rooms in the New York, Chicago and Los Angeles SMSAs. Table 1.1 also shows the degrees of saturation and coverage (ratio of DAWN emergency room visits to total SMSA emergency room visits) achieved for emergency rooms and the level of saturation for medical examiners.

When the term "total DAWN system" (TDS) is used in this report, it refers to the sum of data from all facilities in all SMSAs and in the National Panel that report to DAWN; it is not intended to be interpreted as representing the entire United States or truly national totals.

1979 U.S. Census - When this term is used in the text or in tables, it refers to the 1979 U.S. Bureau of the Census estimates² of the population of the entire country, not the total populations of the SMSAs in the DAWN system. Differences in demographic distributions in the population between the total DAWN system and the entire U.S. population are unlikely to be great since the DAWN SMSAs and National Panel include over one-third of the U.S. population.

¹ Hospitals listed in the American Hospital Association: Guide to the Health Care Field (Chicago: American Hospital Association, 1973), were assigned numbers. Then a random number method was employed to select the numbers of the hospitals which would comprise the New York, Chicago and Los Angeles samples.

² U.S. Bureau of the Census, Current Population Reports, Series P-25, No 870, "Estimates of the Population of the United States, by Age, Sex, and Race: 1976 to 1979" (Washington, D.C.: U.S. Government Printing Office, 1980).

TABLE 1.1
TOTAL DAWN SYSTEM
SATURATION RATE AND PERCENT OF COVERAGE
DAWN ANNUAL REPORT - JANUARY-DECEMBER 1979

	SMSA Population ^a	EMERGENCY ROOMS				MEDICAL EXAMINERS				
		# ERs in SMSA	# ERs in DAWN ^b	Saturation Rate %	Total ER Visits in SMSA ^c	Total DAWN ER Visits	Percent of Coverage %	# Counties and Independent Cities in SMSA	# MEs ^d in DAWN ^b	Saturation Rate %
Saturated SMSAs										
Atlanta, GA	1,553,700	22	16	73	640,552	570,268	89	5	2	40
Baltimore, MD*	2,145,100	28	19	68	768,963	495,097	64	6	6	100
Boston, MA	2,697,212	39	33	85	1,213,942	1,058,568	87	5	5 ^d	80
Buffalo, NY	1,302,900	19	19	100	466,236	466,236	100	2	5 ^e	100
Cleveland, OH	1,938,900	33	27	82	760,863	602,451	79	4	1	25
Dallas, TX	1,798,000	35	23	66	558,776	436,292	78	6	1	17
Denver-Boulder, CO	1,480,000	19	17	89	489,879	450,912	92	5	5	100
Detroit, MI	4,093,400	52	45	87	1,379,931	1,147,671	83	3	3	100
Indianapolis, IN	1,156,100	14	11	79	410,473	349,105	85	8	2	25
Kansas City, MO/KS	1,305,200	27	23	85	410,827	397,135	97	6	2	33
Miami, FL	1,451,200	27	16	59	520,795	432,212	83	1	1	100
Minneapolis-St. Paul, MN	1,866,800	30	24	80	580,929	521,745	90	5	3	60
New Orleans, LA	1,141,100	21	18	86	543,620	475,552	87	4	2	50
Norfolk-Portsmouth-Virginia Beach, VA	742,600	9	8	89	251,087	231,083	92	4	3	75
Oklahoma City, OK	716,300	14	13	93	233,109	224,265	96	3	1	33
Philadelphia, PA/NJ	4,770,300	75	59	79	1,648,329	1,377,105	84	8	6	75
Phoenix, AZ	1,293,200	22	17	77	367,598	336,290	91	1	1	100
St. Louis, MO/IL*	2,335,600	38	17	45	826,580	363,761	44	7	7	100
San Antonio, TX	1,005,800	12	7	58	367,820	293,396	80	2	1	50
San Diego, CA	1,743,600	25	19	76 ^f	464,301	402,103	87 ^f	1	1	100
San Francisco-Oakland, CA	3,183,800	12 ^f	8 ^f	67 ^f	271,821 ^f	180,021 ^f	66 ^f	5	5	100
Seattle-Everett, WA	1,467,600	27	24	89	407,262	377,754	93	2	2	100
Washington, D.C./MD/VA	2,928,500	30	20	67	816,755	608,495	75	10	7 ^g	90
Total	44,116,912	630	483	77	14,400,446	11,797,517	82	103	72^{d,e,g}	68
Sampled SMSAs										
Chicago, IL	7,029,700	99	48	48	2,383,210	1,135,660	48	6	4	67
Los Angeles, CA	7,080,900	115	42	37	2,168,985	1,081,953	50	1	1	100
New York, NY	10,975,000	123	57	46	4,266,973	2,204,101	52	9	8	89
Total	25,085,600	337	147	44	8,819,168	4,421,714	50	16	13	81
SMSA Total	69,202,512	967	630	65	23,219,231	16,219,231	70	119	85^{d,e,g}	70
National Panel	-	-	176	4 ^h	-	-	7 ^h	-	-	-

*See Introduction

^a Population figures are the updated (1978) population estimates obtained from the U.S. Bureau of the Census, Current Population Reports, Population Estimates and Projections, Series P-25, No. 873, February 1980. Boston SMSA figures obtained from the U.S. Bureau of the Census, 1977 Population Estimates for Counties, Incorporated Places, and Minor Civil Divisions in Massachusetts, Series P-25, No. 834, November 1979.

^b Facilities in DAWN as of December 1979.

^c One year's total obtained from the 1978 Annual Survey of Hospitals tape, American Hospital Association, and DAWN reported visits for 1979, updated through April 30, 1980.

^d Two medical examiners report from Suffolk County.

^e Four medical examiners report from Niagara County.

^f San Francisco County only

^g One medical examiner reports for three areas: Fairfax County, VA; Fairfax City, VA; and Falls Church, VA.

^h The percent is based upon total emergency rooms and emergency room visits obtained from the 1976 Annual Survey, American Hospital Association.

DATA COLLECTION

As each facility was recruited, a responsible reporter and an alternate were appointed by the facility administration. Four percent (4%) of the emergency room reporters had an administrative position in the hospital, 27% of the reporters were head nurses or nursing supervisors, 17% emergency room nurses, 36% trained emergency ward secretaries, 13% medical records specialists, and the other 1% was drawn from emergency room physicians, pharmacists, medical students and residents.

The total number of daily facility visits and total daily number of visits related to drug abuse are entered into a DAWN log for each reporting week; the details of each drug abuse episode are recorded on DAWN data forms designed by the co-sponsoring agencies. A technical assistance specialist who is a health services professional familiar with hospital data systems is responsible for personally training all facility personnel who retrieve and report DAWN data. This specialist also monitors the consistency and timeliness of DAWN reporting by each facility. When facility reporters have been sufficiently trained and tested, regular communication with the facility reporters is established and continued by a field monitor assigned to all facilities in that SMSA. This monitor is responsible for checking incoming data forms, contacting the reporter for missing data, answering questions, and working with reporters in stressing the importance of submitting data on time. Monitors routinely talk with each reporter at least once a month, more frequently if there are problems.

A copy of the form used by each facility type is displayed on pages 6 and 7 of this report.

AT NO TIME IS ANY INFORMATION GATHERED FROM THE FACILITIES WHICH CAN IDENTIFY AN INDIVIDUAL AND AT NO TIME ARE THE IDENTITIES OF PARTICIPATING FACILITIES RELEASED WITHOUT THEIR PERMISSION.

HOSPITAL EMERGENCY ROOM

HOSPITAL _____

DATE _____ TIME OF VISIT _____
 A.M. P.M.

(A) PATIENT INFORMATION

AGE _____ SEX: MALE FEMALE RACE: WHITE BLACK UNKNOWN OTHER

EMPLOYMENT STATUS: STUDENT (ANY) UNEMPLOYED RETIRED WORKER UNKNOWN
 EMPLOYED HOMEMAKER OTHER

PATIENT CURRENTLY ENROLLED IN TREATMENT/REHABILITATION PROGRAM: YES NO UNKNOWN IF YES, CHECK TYPE: METHADONE DETOXIFICATION METHADONE MAINTENANCE OTHER

REASON FOR TAKING SUBSTANCE(S)	REASON FOR PRESENT CONTACT	DISPOSITION
<input type="checkbox"/> PSYCHIC EFFECTS	<input type="checkbox"/> UNEXPECTED REACTION	<input type="checkbox"/> REFERRED TO ANOTHER AGENCY
<input type="checkbox"/> DEPENDENCE	<input type="checkbox"/> OVERDOSE	<input type="checkbox"/> TREATED AND REFERRED
<input type="checkbox"/> SUICIDE ATTEMPT OR GESTURE	<input type="checkbox"/> CHRONIC EFFECTS	<input type="checkbox"/> TREATED AND RELEASED
<input type="checkbox"/> UNKNOWN	<input type="checkbox"/> UNKNOWN	<input type="checkbox"/> ADMITTED TO HOSPITAL
<input type="checkbox"/> OTHER, SPECIFY _____	<input type="checkbox"/> OTHER, SPECIFY _____	<input type="checkbox"/> LEFT AGAINST MEDICAL ADVICE
		<input type="checkbox"/> DIED
		<input type="checkbox"/> UNKNOWN

(B) DRUG SUBSTANCE INFORMATION

LIST EACH SUBSTANCE NAME (CHEMICAL, GENERIC, TRADE OR STREET NAME) IN ONE OF THE NUMBERED SPACES BELOW

1. _____ 2. _____ 3. _____

FOR EACH OF THE SUBSTANCES LISTED ABOVE, CHECK APPROPRIATE ANSWERS IN EACH RESPONSE FIELD BELOW.

FORM IN WHICH DRUG WAS ACQUIRED	SUBSTANCE NUMBER			ROUTE OF ADMINISTRATION	SUBSTANCE NUMBER		
	1	2	3		1	2	3
TAB/CAP/PILL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	ORAL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
AEROSOL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	INJECTION (SPECIFY I.V., S.C., I.M.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
LIQUID	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	INHALED (GAS, VOLATILE LIQUID, AEROSOL)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
POWDER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	SMOKED	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
PAPER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	SNIFFED, SNORTED (e.g., COCAINE)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
INJECTABLE LIQUID	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	UNKNOWN	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CIGARETTE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	OTHER, SPECIFY _____			
PLANT MATERIAL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
UNKNOWN	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
OTHER, SPECIFY _____							

SOURCE OF SUBSTANCE	SUBSTANCE NUMBER			IDENTIFICATION OF SUBSTANCE (CHECK ALL THAT APPLY)	SUBSTANCE NUMBER		
	1	2	3		1	2	3
LEGAL RX	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Patient's statement of identification	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
FORGED RX	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Doctor's statement of identification	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
STREET BUY	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Positive clinical response to symptomatic treatment of drug	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
O. T. C.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Possession of commercial identifiable dosage form	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
STOLEN	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Statement of accompanying individual	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
GIFT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Identification of substance from blood sample	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
UNKNOWN	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Identification of substance from urine sample	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
OTHER, SPECIFY _____				Identification of substance from other body fluid or tissue	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

CLINICAL STATUS: CONSCIOUS UNCONSCIOUS DEAD
 COHERENT INCOHERENT

MEDICAL EXAMINERS

COUNTY & STATE _____ DATE OF DEATH _____
 PRESUMED OR TO BE A DRUG-INVOLVED DEATH CONFIRMED

(A) INFORMATION ON DECEASED

AGE: _____ SEX: MALE FEMALE RACE: WHITE BLACK UNKNOWN OTHER

EMPLOYMENT STATUS: STUDENT (ANY) UNEMPLOYED RETIRED WORKER UNKNOWN
 EMPLOYED HOMEMAKER OTHER

WAS DECEASED ENROLLED IN TREATMENT/REHABILITATION PROGRAM: YES NO UNKNOWN IF YES, CHECK TYPE: METHADONE DETOXIFICATION METHADONE MAINTENANCE OTHER

CAUSE OF DEATH	MANNER OF DEATH (check one)			
	ACCIDENTAL/UNEXPECTED	SUICIDE	HOMICIDE	UNKNOWN
DRUG INDUCED (Overdose or Drug Reaction) A. DIRECT - SINGLE DRUG CAUSE (Overdose) (The single drug is named in Box #1 below.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B. DIRECT - MULTIPLE DRUG CAUSE (Cause not attributable specifically to any one drug, but to drug overdose.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C. IDIOSYNCRATIC - UNEXPECTED EFFECT, ANAPHYLACTIC OR IMMUNE REACTION (Drug Reaction)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
DRUG RELATED (Contributory Factor) D. COMBINATION WITH PHYSIOLOGICAL CONDITION	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
E. COMBINATION WITH EXTERNAL PHYSICAL EVENT	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
F. COMBINATION WITH MEDICAL DISORDER PROBABLY DRUG CAUSED	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

CAUSE OF DEATH DETERMINATION SUPPORTED BY: (Check All that Apply)

Toxicological Lab Report
 Autopsy
 Site Inspection
 External Physical Symptoms
 Statement of Family/Friends
 Other (specify) _____

PLEASE NOTE: (To be answered only in the case of ACCIDENTAL/UNEXPECTED manner of death.)
 When the manner of death was accidental/unexpected (unintentional), was the decedent's use of drugs motivated either by a desire for psychic effects or dependence upon the drug which induced or contributed to the death?
 YES NO UNKNOWN

(B) DRUG SUBSTANCE INFORMATION

LIST EACH SUBSTANCE NAME (CHEMICAL, GENERIC, TRADE OR STREET NAME) IN ONE OF THE NUMBERED SPACES BELOW

1. _____ 2. _____ 3. _____

FOR EACH OF THE SUBSTANCES LISTED ABOVE, CHECK APPROPRIATE ANSWERS IN EACH RESPONSE FIELD BELOW.

FORM IN WHICH DRUG WAS FOUND	SUBSTANCE NUMBER			ROUTE OF ADMINISTRATION	SUBSTANCE NUMBER		
	1	2	3		1	2	3
TAB/CAP/PILL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	ORAL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
AEROSOL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	INJECTION (SPECIFY I.V., S.C., I.M.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
LIQUID (ORAL)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	INHALED (GAS, VOLATILE LIQUID, AEROSOL)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
POWDER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	SMOKED	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
PAPER	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	SNIFFED, SNORTED (e.g., COCAINE)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
INJECTABLE LIQUID	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	UNKNOWN	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CIGARETTE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	OTHER, SPECIFY _____			
PLANT MATERIAL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
UNKNOWN	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
OTHER, SPECIFY _____							

LABORATORY TEST METHOD ORDERED TO IDENTIFY DRUGS	TEST METHOD	SPECIMEN	FINDING (in mg.% if available)	OTHER METHODS OF IDENTIFICATION (check all that apply)		
				POLICE STATEMENT OF IDENTIFICATION	DOCTOR'S STATEMENT OF IDENTIFICATION	POSSESSION OF COMMERCIAL IDENTIFIABLE DOSAGE FORM
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
				<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

(C) REMARKS

DRUG EPISODES AND DRUG MENTIONS

A patient contact (or abuse episode) represents a death or an emergency room visit to a DAWN facility as reported by that facility. In the DAWN context, visits are not synonymous with the number of individuals involved, since one person may make more than one visit to an emergency room, or to several emergency rooms, or have contact with more than one type of facility. Neither are numbers of visits synonymous with numbers of drug mentions, numbers of motivations for taking drugs or numbers of drug sources. Each patient will be recorded as one visit but may mention from one to several drugs with one or more motivations for each. Furthermore, a single drug may have been obtained from several sources. (For example, as a gift from a friend supplemented by the purchase of more from a "pusher".) Unique patients are in no way identified in DAWN to protect the confidentiality of patients and other patient rights.

An important consideration when using DAWN data is that the system only collects data concerning drug abuse episodes that have resulted in a crisis (emergency medical situation or death). The person involved in the reported abuse episode has typically sought emergency medical help (or died) and the incident has subsequently been reported by one of the two facility types (emergency room or medical examiner). The system reports only that portion of total drug abuse occurrences which result in such crises and which surface at one of the two DAWN facility types. Refer to page two for DAWN definition of drug abuse.

In certain situations, a drug abuse episode may be reported to DAWN some time after the episode occurred. This occurs primarily with medical examiners, who may wait until confirmation of the drug-relatedness of the death is ascertained and/or confirmed by completed lab tests, autopsy reports, etc. before filing a report. Thus, the data are continually being updated by the addition of these episodes, referred to as "back data." Of the episode reports submitted each month by emergency rooms, 90% are for the "current" month and the other 10% represent back data. Medical examiner data are 90% complete after six months.

Care must also be taken in analyzing information on motivation. The current DAWN forms report all the motivation responses given without reference to the drug involved. Hence, if motivation is associated with a specific drug (unless only one drug was used) erroneous conclusions could be reached. Because the present DAWN form provides for multiple-drug mentions but only a single motivation for taking the substances, caution must be observed in interpreting specific cross-tabulations of drug/motivation data.

Since DAWN accepts from one to six substances per episode (patient contact), the drug mentions (named substances) must be equal to or exceed the number of episodes. During the period January-December 1979, each episode from emergency rooms generated an average of 1.57 drug mentions, as compared with 2.00 mentions per episode for medical examiner cases.

This report contains the narrative description of DAWN data collected during the period January through December 1979.

TABLE 1.2
TOTAL DAWN SYSTEM
DRUG ABUSE EPISODES AND DRUG MENTIONS
BY FACILITY TYPE
JANUARY - DECEMBER 1979

	Medical Examiners	Emergency Rooms
Number of Facilities	85	806
Drug Abuse Episodes	3,626	117,949
Drug Mentions	7,237	185,270
Average Episodes per Facility	43	146
Average Mentions per Facility	85	230
Average Mentions per Episode	2.00	1.57

Deaths reported by medical examiners are frequently the direct consequence of an overdose of several drugs.

The reader should note that the drug(s) may or may not be the confirmed "cause" of the episode. When a single drug substance is reported, and a causal relationship seems apparent, allowance should still be made for missing reportable drugs.

Medical examiner data, on the other hand, are more definitive since cause and manner of death are requested (see Medical Examiner form). However, care must be taken to distinguish clearly between the terms "drug-related" and "drug-caused" (drug-induced) deaths.

DEFINITION OF DAWN DRUG VOCABULARY

The substances reported to DAWN are grouped into general categories, most of which are therapeutic classifications (TCs) such as tranquilizers, narcotic analgesics, non-narcotic analgesics, etc. for purposes of uniformity. The exceptions, hallucinogens, cannabis substances, alcohol-in-combination with other substances, cocaine, and substances abused by inhalation are grouped into separate classifications. A list of therapeutic classifications used in DAWN is given on page 10. These DAWN assignments are based primarily upon a pre-existing classification used in the National Drug and Therapeutic Index (IMS America, Ltd.).

Within each therapeutic class or category, drugs are grouped generically. Thus street names, trade names, or both, may be included in these generic groups. Street names are carried in DAWN due to the inability of some drug users to reliably identify the compound other than by its street name. Reference to substances such as speed may, therefore, appear in a table or in the text. Information obtained subsequently may confirm the street name as a known substance thereby updating the drug records for that substance, and providing more complete information in response to queries on drug substances in DAWN. The DAWN drug groupings are constantly reviewed in order to reflect the most recent changes in pharmaceutical classifications and drug legislation.

The term "drug unknown" is used in connection with approximately 6% of the drug mentions. "Drug unknown" may be recorded when the user did not know what had been taken or perhaps did not wish to reveal the truth (particularly if it were an illicit substance), or data were not available on the hospital records.

MOST FREQUENTLY MENTIONED DRUGS

Since its inception, the DAWN system has accumulated a vocabulary of approximately 4,000 substances mentioned in incidents of abuse. However, only 25 of these substances account for 63% of all drug mentions from emergency rooms. Thus, nearly two-thirds of all drug mentions are attributed to a very limited number of commonly-reported substances.

When reviewing this report the reader should note that DAWN does not gather data on episodes caused by the ingestion of only alcohol; alcohol is presently reported in DAWN when used concomitantly with another abused substance. Therefore, all alcohol mentions are combination mentions.

Some clarification regarding heroin and morphine is also in order. Although heroin may be the ingested drug, it is metabolized in the body to morphine. To prevent confusion, therefore, particularly with respect to attributions of cause of death, "heroin/morphine" is treated as a single drug, and the number of its mentions is the sum of the numbers of heroin and morphine mentions actually reported.

DRUG PROFILES

In Chapter 3, each drug and drug group is described in terms of the demographic characteristics of the drug abusers, whether the substance was taken alone or in combination with other substances, and (for emergency room patients) the source of and motivation for taking the drug. Emergency room data are broken down by SMSA in order to demonstrate variations in the patterns of drug abuse in different areas of the country. Comparisons between SMSAs should be tempered by considering the relative size of the cities, the absolute frequency of mentions, and the rank of the drug in the SMSAs.

For age data, two breakdowns are provided. The first grouping, used in other DAWN reports, provides a basis of continuity with previous DAWN publications. The second set of categories matches the grouping used by CODAP (Client Oriented Data Acquisition Process) a federal reporting system for drug abuse treatment programs and facilitates the use of both the DAWN and CODAP categories.

THERAPEUTIC CLASS ASSIGNMENTS USED IN DAWN

TC #	Therapeutic Class	TC #	Therapeutic Class
01	Antacids without Antispasmodic Action	51	Corticoids, Plain
02	Antacids with Antispasmodic Action	52	Corticoids, Analgesic Combinations
03	Antidiarrheals, Intestinal Adsorbents	53	Corticoids, Anti-Infective Combinations
04	Antispasmodics, Anticholinergics	54	Corticoids, Other Combinations
05	Bile Therapy	55	Thyroid Preparations
06	Laxatives	56	Antithyroid Preparations
07	Ataractics, Tranquilizers	57	Iodine Therapy
08	Oral Muscle Relaxants	58	Diabetic Therapy
09	Surgical Muscle Relaxants	59	Anabolic Agents
10	Hospital Solutions	60	Androgens
11	Psychostimulants	61	Estrogens
12	A. Amphetamine Preparations B. Cocaine	62	Androgen-Estrogen Combinations
13	All Other Antiobesity Preparations	63	Progestogen-Estrogen Combinations
14	Antihistamines	64	Other Hormones
15	Bronchial Dilators	65	Lipotropics
16	Cough Preparations	66	Cholesterol Reducers
17	Cough, Cold Preparations	67	Digestants
18	Oral Cold Preparations	68	Protein Lysates
19	Topical Nasal, Ophthalmic Decongestants	69	Hyaluronidase
20	Diagnostic Aids	70	Rauwolfias
21	Broad, Medium Spectrum Antibiotics	71	Other Hypotensives
22	Penicillin	72	Vasodilators, Coronary
23	Streptomycin, DHS, Combinations	73	Vasodilators, Periphera]
24	Sulfonamides	74	Digitalis Preparations
25	Antibiotic-Sulfonamides	75	Xanthine Derivatives
26	Penicillin-DHS Combinations	76	Other Cardiovascular Preparations
27	Other Topical Antibiotics	77	Anticoagulants
28	Urinary Antibacterials, Antiseptics	78	Hemostatics
29	Solvents/Volatile Materials/Aerosols	79	Diuretics
30	Codeine Combinations	80	Pediatric Vitamins
31	Amebicides, Trichomonacides	81	Prenatal Vitamins
32	Antimalarials	82	Other Multivitamins
33	Anthelmintics	83	Geriatric Vitamins
34	Tuberculosis Preparations	84	Vitamin B Complex with Vitamin C
35	A. Cannabis B. Drug Unknown	85	Other Vitamins
36	Topical Contraceptives	86	Infant Formulas
37	vaginal Cleansers	87	Electrolytes, Miscellaneous Nutrients
38	General Antibacterials, Antiseptics	88	Hematinics with/without Iron
39	Hallucinogens	89	Allergens
40	Narcotic Analgesics	90	Biologicals
41	Non-Narcotic Analgesics	91	Antipruritics
42	Antiarthritics	92	Coal Tar, Sulfur, Resorcinol Preparations
43	Anesthetics, General Inhalants	93	Emollients, Protectives
44	Anesthetics, General Injectables	94	Fungicides
45	Anesthetics, Local Topical	95	All Other Dermatologicals
46	Barbiturate Sedatives	96	Hemorrhoidal Preparations
47	Non-Barbiturate Sedatives	97	Oxytocics, Parasympathetic Agents
48	Anticonvulsants	98	Miscellaneous
49	Antinauseants	99	Miscellaneous
50	Corticoids, ACTH		

NOTE: The data on the underlined TC classes are given in this report.

RANKS OF LEADING DRUGS OF ABUSE

Various tables in this report display rankings by mention count of the leading drugs of abuse within each facility type (emergency rooms and medical examiners) for the total DAWN system and for each SMSA. The ranks of these drugs within individual SMSAs indicate the relative frequency of each drug to the given SMSA.

However, rank ordering presents data in a format which lends itself to misinterpretation. A difference in rank should be considered only as indicative of a difference in frequency among drugs reported to DAWN, no matter how small, and not as necessarily denoting a meaningful or significant difference. For example, a difference of one between ranks of drug mentions could mean a difference of one between the actual numbers (a trivial difference) or a difference of many, which would indicate a more significant difference.

STANDARD NOTATION RANKING PROCEDURE

The occurrence of equal values (ties) for two or more drugs listed in the ranking tables has been given in Standard Statistical Notation form starting with the DAWN IV Final Report.

The Standard Statistical Notation Procedure is best illustrated by the following table:

DRUG	SMSA # 1		SMSA # 2		SMSA # 3	
	# of Mentions	Rank	# of Mentions	Rank	# of Mentions	Rank
A	250	1	250	1	250	1
B	200	2	200	2.5	200	3
C	175	3	200	2.5	200	3
D	150	4	150	4	200	3
E	100	5	100	5	100	5

It will be noticed that when a drug is not tied, it retains the rank which it would have if there were no ties in the list (e.g., drugs D and E in SMSA #2, and E in SMSA #3). When two or more drugs are tied, the rank they have is the average of the ranks they would have had if not tied. Thus in SMSA #2, B and C fit into slots 2 and 3, whence their rank is $\frac{2+3}{2} = 2.5$. Similarly, in SMSA #3, drugs B, C, and D fit into

slots 2, 3, and 4, whence $\frac{2+3+4}{3} = 3$ is the tied rank of all three drugs. In the case of ties,

therefore, rankings may be denoted either by whole numbers or by fractions, and gaps will exist in the sequence of rank numbers.

SYSTEM CAVEATS

The 1979 DAWN Annual Report contains primarily unrefined data as received from the reporting facilities. That is, the data are uncorrected for various forms of interference such as changes in the facility clientele or elimination or replacement of facilities in the reporting panel. Consequently, certain apparently feasible conclusions and comparisons between 1979 and earlier years may be unjustified because of the absence of a uniform and continuous basis for such comparison.

Furthermore, changes in statistics such as percentage share or rank of a specific drug may occur not because of changes in the frequency of abuse episodes of that drug but through opposite changes in the abuse of other drugs.

Some of the most important of these potential misunderstandings are discussed here as a brief guide to the reader. Users of the 1979 DAWN Annual Report who are unfamiliar with the terminology, nomenclature, or conventions of the DAWN Project report series should carefully study the introductory material in this publication.

When all of the eligible facilities in a given Standard Metropolitan Statistical Area (SMSA) report to DAWN, termed "saturation" reporting, the data base will reflect maximum representation of the actual SMSA population. As a partial assistance to the reader, the rate of saturation of each SMSA in the DAWN system is listed in Table 1.1.

To avoid misinterpretation of the raw data, the reader should cross-reference drug profiles (Chapter 3) with leading drug ranks and facility profiles (Chapters 1 and 2).

Cross-checking of the tables in various chapters is advisable when interpreting data to ensure that the reference levels of the items being compared are identical or adequately adjustable. For example, the occurrence of ten mentions of abuse of drug X from region A may refer to a more, or a less, severe problem than the same number of mentions from region B. This can easily be seen if we imagine A to be a large city of 5,000,000 population and B a small city of only 5,000 population. In the former, an abuse level of ten mentions per month might be negligible; in the latter this might be a matter for serious concern.

For reasons such as those given in the preceding paragraphs, extreme caution should be exercised in comparing data from different SMSAs, or comparing the data from the same SMSA reported at different times. The 1979 DAWN Annual Report does not include any attempt at time series or trend analyses. Trend analysis for broad drug groupings is given in the DAWN Quarterly Reports (available from the National Clearinghouse on Drug Abuse Information, National Institute on Drug Abuse, or the Drug Enforcement Administration). The Quarterly Reports provide over two years of data for selected drugs for both the entire system and by individual DAWN SMSAs. In addition, summary analyses and graphs are presented for data reported from each SMSA during the current quarter.

The response rate for the large majority of the data cells on the DAWN reporting forms is quite satisfactory. However, there are others (motivation and source of substance) for which the proportion "unknown/no response" is high. This does not represent a lack of responsiveness, training or unwillingness on the part of personnel in participating facilities to report fully on all data cells. DAWN is a file review system. If an item does not occur on the emergency room admissions record, it can not be reported on the DAWN form. The following are some of the factors that may inhibit the inclusion of information in the emergency room admissions record:

1. As a matter of policy some hospitals do not ask questions regarding source and form of substance.
2. The attending physician did not supply data on his report relative to each cell on the DAWN form though he may have questioned patient and elicited a response. Consequently DAWN, which depends on a review of emergency room admission records, cannot capture the unrecorded elements of data.
3. Patient refused to supply information which would be carried in the hospital record containing data on the episode.
4. As a matter of state, city or county policy certain elements of data may not be collected.
5. In a few cases, data are collected by the hospital, but the administration refuses to divulge these data to any outside source, etc.
6. The data because of any of the above reasons 1-5 do not appear on any hospital record.

"Missing data" are included in the percentaging base of the tables throughout this report. It is, therefore, important that the reader be aware of the potential distortion in percentages of positive values in tables where the "unknown/no response" factor is significant. Interpretation of these data must always be tempered by recognition of the proportion of unknown (missing) data and the ways the findings could be affected.

Finally, the strength of DAWN data is in indicating the relative frequency of kinds of drug abuse. The number of patient episodes and drug mentions reported by DAWN should not be taken as an absolute measure of all drug abuse occurrences in a given SMSA. First, not all eligible facilities report to DAWN in many SMSAs, and second, drug abuse tends to be somewhat underreported. (Current efforts to improve DAWN data are designed to reduce underreporting.) A recent quality assurance study demonstrated that while underreporting varied by drug class, the relative ranking of drugs was unchanged with the inclusion of missing data. Therefore, figures reported in the 1979 DAWN Annual Report are representative of the SMSAs for indicator purposes. However, sophisticated statistical manipulation such as inference to larger populations, should be attempted with caution and knowledge of the idiosyncrasies of DAWN reporting.

I. Introduction

This chapter presents descriptive information concerning the salient aspects of drug abuse episodes reported by DAWN emergency rooms and medical examiners during the calendar year of 1979. Over this period there were 121,575 drug abuse episodes reported by DAWN facilities, 117,949 of which were from emergency rooms and 3,626 from medical examiners. These episodes combined account for 192,507 drug mentions representing an average of 1.57 drug mentions per episode for emergency rooms and 2.00 mentions per episode for medical examiners (Table 1.2).

II. Drug Mentions

The therapeutic class of tranquilizers (38,457 mentions) accounts for 20.8% of the 185,270 emergency room mentions (Table 2.1). Within this therapeutic class, mentions of diazepam constitute the largest percentage (48.3%). Tranquilizers, alcohol-in-combination, non-narcotic analgesics and non-barbiturate sedatives combined account for 51.9% of the total mentions.

Reports from medical examiners show that drugs of the therapeutic classes of barbiturate sedatives and narcotic analgesics are most frequently associated with drug deaths, with the combined mentions of these classes accounting for 35.4% of the total mentions. Heroin/morphine (619 mentions) and secobarbital (256 mentions) are the two predominant drugs within these two therapeutic classes. Alcohol-in-combination, with 993 mentions, is the leading substance of abuse reported by medical examiners during the January-December 1979 period.

III. Sex, Age, Race Characteristics

A. Sex

Table 2.2 compares the distribution of demographic characteristics associated with DAWN emergency room and medical examiner episodes with the 1979 United States Census and the 1977 National Death Rate. The distribution of males and females as reported from the DAWN system emergency rooms varies four percentage points from the corresponding distribution according to the 1979 census estimate. Females are overrepresented in DAWN and conversely, males are underrepresented.

When the distribution of males and females drug abuse episodes is broken down by age group, the difference between males and females changes with the age category (see top of Table 2.3). The most noticeable change occurs between the 10-19 age group, where females are represented by 4.1% more than males, and the 20-29 age group, which represents 47.2% of all male drug abuse episodes versus 39% of all female drug abuse episodes. Males in the 20-29 age group appear significantly more often than females in DAWN reports.

B. Age

The largest number of drug abusers represented in DAWN data falls into the 20-29 age category. This number is equal to 43.1% of total DAWN emergency room episodes for 1979, compared with 19.4% of the U.S. population (Table 2.2). Twenty to twenty-nine year olds are represented in 38.2% of DAWN medical examiner episodes versus 2.7% in the 1977 National Death Rate statistics. The percentage of 10-19 year olds who enter the DAWN-reporting facilities is similar to the U.S. population (22.1% in DAWN compared with 19.3% of the U.S. population).

C. Race

As displayed in Table 2.2 blacks account for 11.8% of the U.S. population, but 26.2% of the DAWN episodes. By contrast, 86.3% of the U.S. population is white, while only 69.2% of the DAWN emergency room population is represented by whites. The percentage of whites in DAWN data may be very slightly understated because people of Hispanic, Asian and American Indian descent are always classified as "Other Races" in DAWN whereas in the U.S. Census, respondents classify themselves.

IV. Motivations for Use of Drugs Associated with Emergency Room Drug Abuse Episodes

Almost forty percent (39.9%) of the motivation citations overall is suicide attempt/gesture (Table 2.5). Slightly more than one-half of the female citations is suicide attempt/gesture whereas only slightly more than one-fourth of the male citations is suicide attempt/gesture. Male motivation citations are more evenly dispersed among psychic effects, dependence and suicide attempt/gesture than are female motivation citations.

The examination of motivation by race reveals that motivation citations by white and other racial groups are concentrated in the suicide attempt/gesture category. Motivation citations by blacks, however, are more evenly distributed across psychic effects, dependence and suicide attempt/gesture categories.

With the exception of the 10-19 age group, Table 2.5 shows that the percentage of motivation citations for suicide attempt/gesture within each category increases with age. The percent of suicide attempt/gesture motivation citations for the 10-19 age group more closely resembles the 30-39 age group than the 20-29 age group. In contrast, beginning with the 10-19 age group, the percent of psychic effect motivations decreases with age.

Table 2.7 displays motivation citations associated with the top 20 most frequently used drugs. For two of these, PCP/PCP combinations and marijuana, psychic effects is the predominant citation with 54.1% for PCP and 53.9% for marijuana. Psychic effect motivations for methaqualone (38.3%) and cocaine (38.8%) are also remarkable. Dependence is the primary motivation cited in the use of heroin/morphine and methadone, 73.7% and 63.2% respectively. For each of the eight other drug groups, acetaminophen, amitriptyline, aspirin, chlordiazepoxide, diazepam, d-propoxyphene, flurazepam and over-the-counter (OTC) sleep aids, the major motivation cited in more than 50% of the total motivation citations, was suicide attempt/gesture.

V. Source of Drugs (Emergency Room Data Only)

Table 2.6 reveals that legal prescriptions are the predominant source of drugs for all age and sex categories. Whites are more likely than non-whites to secure drugs through a legal prescription. By contrast, non-whites are more likely than whites to secure drugs on the street. With the exception of the 6-9 age group, examination of the age distribution shows that the proportion of legal prescriptions as a source increases as the age increases.

Table 2.8 which displays the distribution of source mentions associated with the 20 most frequently abused drugs reveals a pattern of source mentions congruent with expectations. Aspirin, alcohol-in-combination, acetaminophen, and over-the-counter sleep aids are most likely obtained over-the-counter. Legal prescriptions are the main source for all prescription drugs listed with the exception of secobarbital/amobarbital and methaqualone which are primarily obtained on the street. Users of secobarbital/amobarbital and methaqualone are also likely not to mention source (52.1% and 38.9% of all source mentions respectively). Over 35% of the users of diazepam and PCP/PCP combinations also did not report source.

VI. Top 20 Drugs: Sex, Race, Age (Emergency Room and Medical Examiner Episodes)

A. Sex

There appears to be an association between the sex of the user and the preference for specific drugs. Table 2.9 shows that over 60% of all emergency room reports of heroin/morphine, PCP/PCP combinations, marijuana, methadone and cocaine are from males. By contrast, over 60% of all emergency room mentions of diazepam, aspirin, flurazepam, d-propoxyphene, amitriptyline, chlordiazepoxide, acetaminophen, and over-the-counter sleep aids are generated by females.

The drugs mentioned in medical examiner reports (Table 2.10) also show a relationship between sex and certain drugs. Males account for over 60% of the mentions of heroin/morphine, methadone, PCP/PCP combinations, methaqualone, cocaine and alcohol-in-combination. Drugs such as amitriptyline, phenobarbital, aspirin, and flurazepam tend to be associated with females. Mentions of the other ten of the top 20 drugs reported by medical examiners are more equally distributed between males and females.

B. Race

Table 2.9 reveals at least 60% of the mentions of 13 of the top 20 drugs are mentions by whites. The percentage of mentions by blacks exceeds the percentage of mentions by whites for only one drug - heroin/morphine.

The medical examiner data (Table 2.10) show that whites account for the majority of mentions of all top 20 drugs with heroin/morphine exhibiting the smallest share (54.8%). This share represents 339 deaths related to heroin/morphine abuse out of a total of 619 deaths which occurred during calendar year 1979. Drugs most reported in deaths of blacks were PCP/PCP combinations (40.2%), heroin/morphine (37.2%), methadone (22.6%), codeine (22%) and alcohol-in-combination (21.1%).

C. Age

As noted in preceding sections, the 20-29 age category is significant. Table 2.11 clearly shows the predominance of this age group with respect to involvement in episodes of abuse. The seven drugs for which the share of mentions in the 20-29 age category exceeds 50% are heroin/morphine, PCP/PCP combinations, secobarbital/amobarbital, methadone, methaqualone, amphetamine, and cocaine.

The 10-19 age group accounted for 21% of all emergency room episodes. In Table 2.11, mentions of eight drugs by 10-19 year olds exceeded this percentage: marijuana (37.5%), PCP/PCP combinations (34.3%), aspirin (40.8%), acetaminophen (36.4%), methaqualone (29.3%), d-propoxyphene (23.5%), over-the-counter sleep aids (27.7%) and amphetamine (23.6%). Medical examiner drug mentions for the 10-19 group (Table 2.12) tend to cluster around 5% with the exception of PCP/PCP combinations and methaqualone. For these substances, 10-19 year olds account for 12.0% and 23.0% respectively of the total medical examiner mentions.

Table 2.12 focuses on the top 20 drugs reported by medical examiners. The pattern of percentages in Table 2.12 differs primarily from the pattern displayed in Table 2.11 with respect to the 50 and over age category. For five drugs listed, secobarbital, phenobarbital, pentobarbital, aspirin, flurazepam, this age category is the dominant one; in the case of pentobarbital, mentions in this category comprise a 48.3% share of all mentions.

VII. Drug-Induced Deaths and Drug-Related Deaths

During 1979, DAWN medical examiners reported 3,626 deaths either drug-induced or drug-related. Eighty two percent (82%) of the deaths are listed as drug-induced (Table 2.13).

The drugs most frequently reported by medical examiners are barbiturate sedatives, narcotic analgesics and tranquilizers. These three therapeutic classes of drugs account for 47.5% of the total mentions. Alcohol-in-combination, heroin/morphine, amitriptyline, d-propoxyphene and methadone are the five most frequently-encountered substances associated with drug deaths.

Table 2.14 displays the manner of drug-induced deaths associated with drug mentions. Forty-three percent (43%) of all drug-induced deaths are attributed to suicidal overdose. Drugs of the therapeutic classes of barbiturate sedatives, tranquilizers and psychostimulants are the major ones used for suicidal overdose. Specific substances identified by medical examiners as most frequently used in cases of suicidal overdose are alcohol-in-combination, amitriptyline, d-propoxyphene, secobarbital and pentobarbital.

Accidental or unexpected overdose occurs in 30% of the cases of drug-induced deaths. Alcohol-in-combination, heroin/morphine, codeine, d-propoxyphene, diazepam, and methadone account for 52.3% of all drug mentions associated with deaths from accidental/unexpected overdoses.

VIII. Ranking of Top 20 Drugs for the DAWN SMSAs

Tables 2.15 and 2.16 display the ranking by frequency of mention of the top 20 drugs as reported by DAWN emergency rooms and medical examiners within the 26 SMSAs. Since the ranking of each drug is based on the number of times it was mentioned in connection with an abuse episode, its rank order is an indication of the relative importance of that drug within that SMSA. Differences in ranks across SMSAs may be trivial or significant depending on the absolute number of drug mentions. Slight differences in rankings of the drugs across the SMSAs should not be emphasized while large differences in the rank ordering of the drugs may suggest a variation that is in fact significant.

Methaqualone mentions demonstrate the tentative nature of inter-SMSA comparisons. In San Francisco (County), Washington, D.C., and Detroit methaqualone was ranked 11.5, 16, and 25.5, respectively (Table 2.15). However, in San Francisco, 63 methaqualone mentions were recorded as opposed to 62 in Washington, D.C. and 61 in Detroit. Within SMSA differences in rank tend to have greater face validity. For example, in Miami, methaqualone was ranked second (905 mentions) and phenobarbital was ranked eleventh (160 mentions).

TABLE 2.1
TOTAL DAWN SYSTEM
MENTIONS OF SELECTED LEADING DRUGS OF ABUSE
EMERGENCY ROOMS AND MEDICAL EXAMINERS
DAWN ANNUAL REPORT - JANUARY-DECEMBER 1979

Therapeutic Class and Drug Category	Commonly Encountered Brand and Generic Name Drugs	ER Mentions		ME Mentions	
		#	%	#	%
TRANQUILIZERS					
Diazepam	Valium	38,457	20.8	876	12.1
Chlordiazepoxide	Librium, Libritabs, SK Lygen	18,557	10.0	346	4.8
Chlorpromazine	Thorazine, Chlor-PZ, Promapar, Largactil	2,869	1.5	49	0.7
Thioridazine	Mellaril	2,170	1.2	46	0.6
Meproamate	Equanil, Miltown, SK-Bamate, Kesso-Bamate	1,840	1.0	66	0.9
Clorazepate	Tranxene, Azene	863	0.5	61	0.8
Oxazepam	Serax	1,736	0.9	7	0.1
All Other Tranquilizers	...	476	0.3	29	0.1
		9,946	5.4	294	4.1
BARBITURATE SEDATIVES					
Secobarbital	Seconal, Quinalbarbitone	9,393	5.1	1,114	15.4
Secobarbital/Amobarbital	Tuinal	1,589	0.9	256	3.5
Phenobarbital	Luminal, Barbita, Stental	2,516	1.4	211	2.9
Pentobarbital	Nembutal, Nebralin	2,799	1.5	249	3.4
Amobarbital	Amytal	564	0.3	203	2.8
Butobarbital	Butisol, Butazem, Butex, Soduben, Buticaps	222	0.1	109	1.5
All Other Barbiturate Sedatives	...	179	0.1	15	0.2
		1,524	0.8	71	1.0
NON-BARBITURATE SEDATIVES					
Flurazepam	DaTrane, Dalmadorm	14,780	8.0	476	6.6
Methaqualone	Quaalude, Sopor, Parest, Optimil, Somnafac	4,665	2.5	105	1.5
Glutethimide	Doriden	3,270	1.8	87	1.2
Chloralhydrate	Placidyl	495	0.3	55	0.8
Over-the-Counter Sleep Aids	Sominex, Sleep-eze	1,965	1.1	157	2.2
All Other Non-Barb Sedatives	...	2,260	1.2	5	0.1
		2,124	1.1	67	0.9
ALCOHOL-IN-COMBINATION					
		25,032	13.5	993	13.7
NARCOTIC ANALGESICS					
Heroin/Morphine		13,525	7.3	1,445	20.0
Codeine	Dolophine, Amidone	6,822	3.7	519	8.6
Meperidine HCl	Demerol, Pethidine	2,415	1.3	353	5.0
Hydromorphone	Dilaudid	1,197	0.6	250	3.5
Oxycodone	Percodan, Percocet-5, Tylox	729	0.4	27	0.4
All Other Narcotic Analgesics	...	485	0.3	20	0.3
		1,226	0.7	5	0.1
		651	0.4	161	2.2
NON-NARCOTIC ANALGESICS					
Aspirin		17,921	9.7	659	9.1
d-Propoxyphene	Darvon, Dolene, SK-65, S-Pain-65	6,682	3.6	120	1.7
Pentazocine	Talwin, Fortral	3,585	1.9	379	5.2
Acetaminophen	Tylenol, Tempra, Datril, Capital	1,640	0.9	29	0.4
All Other Non-Narcotic Analgesics	...	3,296	1.8	105	1.5
		2,718	1.5	26	0.4
AMPHETAMINES					
Amphetamine	Benzedrine	3,726	2.0	60	0.8
d-Amphetamine	Dexedrine, Diphylets	1,996	1.1	32	0.4
Methamphetamine	Methedrine, Desoxyn	203	0.1	-	-
Speed	...	197	0.1	24	0.3
All Other Amphetamines	...	1,221	0.7	-	-
		109	0.1	4	0.1
COCAINE					
		2,846	1.5	141	1.9
PSYCHOSTIMULANTS					
Methylphenidate	Ritalin	7,647	4.1	623	8.6
Amtryptiline	Elavil, Endep	456	0.2	7	0.1
Amtryptiline Combinations	Etrafon, Triavil, Limbitrol	3,297	1.8	407	5.6
All Other Psychostimulants	...	1,842	1.0	3	*
		2,052	1.1	206	2.8
CANNABIS					
Marijuana		5,369	2.9	23	0.3
Hashish		4,555	2.5	20	0.3
		814	0.4	3	*
HALLUCINOGENS					
LSA		8,379	4.5	119	1.6
PCP/PCP Combinations		1,828	1.0	1	*
All Other Hallucinogens		6,002	3.2	117	1.6
		549	0.3	1	*
ANTICONVULSANTS/ANTIEMETICS					
Hydantoin	Dilantin, Ekko	3,066	1.7	61	0.8
All Other Anticonvul/Antinaus	...	2,466	1.3	47	0.6
		600	0.3	14	0.2
CODEINE COMBINATIONS					
		2,842	1.5	9	0.1
INHALANTS/SOLVENTS/AEROSOLS					
		743	0.4	55	0.8
ALL OTHER DRUGS					
DRUG UNKNOWN		19,692	10.6	560	7.7
		11,052	6.4	23	0.3
Total Drug Mentions		185,270	100	7,237	100
Total Drug Episodes		117,949		3,626	

NOTE: Percentages will not necessarily sum to 100.0 due to rounding and/or omission of values of less than 0.05%.

... Brand and/or generic name not applicable

*Less than 0.05%

- Denotes zero (0) drug mentions

TABLE 2.2
TOTAL DAWN SYSTEM
SEX, RACE, AND AGE COMPARISONS
ASSOCIATED WITH 1979 DAWN EMERGENCY ROOM AND MEDICAL EXAMINER EPISODES
1979 U.S. CENSUS AND 1977 NATIONAL DEATH RATE

	DAWN Emergency Room Episodes ^a %	1979 U.S. Census %	DAWN Medical Examiner Episodes ^a %	1977 National Death Rate ^b %
Sex				
Male	44.7	48.7	56.8	55.1
Female	55.3	51.3	43.2	44.9
Total	100	100	100	100
Race				
White	69.2	86.3	75.9	87.6
Black	26.2	11.8	19.7	12.1
Other	4.6	1.9	4.4	0.3
Total	100	100	100	100
Age^c				
6 - 9	0.1	6.7	*	0.3
10 - 19	22.1	19.3	5.0	1.5
20 - 29	43.1	19.4	38.2	2.7
30 - 39	20.1	15.0	23.6	2.5
40 - 49	8.4	11.3	13.2	4.9
50 & Over	6.2	28.4	19.9	88.1
Total	100	100	100	100

NOTE: Percentages will not necessarily sum to 100.0 due to rounding and/or omission of values of less than 0.05%.

SOURCE: Census data obtained from U.S. Bureau of the Census, Current Population Reports, Series P-25, No. 870, "Estimates of the Population of the United States, by Age, Sex and Race: 1976 to 1979" U.S. Government Printing Office, Washington, D.C., 1980. Mortality data computed from 1977 mortality statistics and 1979 census estimates; mortality statistics collected by U.S. National Center for Health Statistics and reported in: Monthly Vital Statistics Report (Advance Report), Final Mortality Statistics, 1977, Vol. 28, No. 1, Supplement, May 11, 1979.

^aUnknown/no response categories have been excluded from percentage calculations for DAWN data to permit meaningful comparisons with U.S. Census data and National Death Rate data.

^bDeaths due to all causes.

^cDistributions have been adjusted to reflect omission of data for cases/patients five years of age and under which are not collected in DAWN (see Introduction: Definitions of Drug Abuse).

*Less than 0.05%.

TABLE 2.3
TOTAL DAWN SYSTEM
AGE, RACE, AND SEX CHARACTERISTICS
ASSOCIATED WITH
1979 DAWN EMERGENCY ROOM EPISODES

	Total		Male		Female		Sex Not Reported	
	#	%	#	%	#	%	#	%
Total	117,949	100	52,633	100	65,104	100	212	100
6 - 9	147	0.1	86	0.2	60	0.1	1	0.5
10 - 19	25,810	21.9	10,300	19.6	15,455	23.7	55	25.9
20 - 29	50,324	42.7	24,854	47.2	25,403	39.0	67	31.6
30 - 39	23,478	19.9	10,715	20.4	12,723	19.5	40	18.9
40 - 49	9,811	8.3	3,554	6.8	6,240	9.6	17	8.0
50 & Over	7,293	6.2	2,542	4.8	4,743	7.3	8	3.8
Unknown/No Response	1,086	0.9	582	1.1	480	0.7	24	11.3
White	72,186	100	31,325	100	40,777	100	84	100
6 - 9	86	0.1	51	0.2	34	0.1	1	1.2
10 - 19	16,479	22.8	6,746	21.5	9,708	23.8	25	29.8
20 - 29	29,542	40.9	14,597	46.6	14,921	36.6	24	28.6
30 - 39	13,804	19.1	5,893	18.8	7,896	19.4	15	17.9
40 - 49	6,393	8.9	2,045	6.5	4,338	10.6	10	11.9
50 & Over	5,388	7.5	1,740	5.6	3,643	8.9	5	6.0
Unknown/No Response	494	0.7	253	0.8	237	0.6	4	4.8
Black	27,319	100	13,352	100	13,935	100	32	100
6 - 9	36	0.1	21	0.2	15	0.1	-	-
10 - 19	4,983	18.2	1,883	14.1	3,094	22.2	6	18.8
20 - 29	13,135	48.1	6,539	49.0	6,586	47.3	10	31.3
30 - 39	6,046	22.1	3,275	24.5	2,760	19.8	11	34.4
40 - 49	1,986	7.3	1,018	7.6	964	6.9	4	12.5
50 & Over	864	3.2	456	3.4	407	2.9	1	3.1
Unknown/No Response	252	1.0	160	1.2	109	0.8	-	-
Other	4,836	100	2,343	100	2,481	100	12	100
6 - 9	8	0.2	3	0.1	5	0.2	-	-
10 - 19	1,159	24.0	450	19.2	707	28.5	2	16.7
20 - 29	2,169	44.9	1,152	49.2	1,012	40.8	5	41.7
30 - 39	950	19.6	496	21.2	453	18.3	1	8.3
40 - 49	355	7.3	156	6.7	196	7.9	3	25.0
50 & Over	142	2.9	62	2.6	80	3.2	-	-
Unknown/No Response	53	1.1	24	1.0	28	1.1	1	8.3
Unknown/No Response	13,608	100	5,613	100	7,911	100	84	100
6 - 9	17	0.1	11	0.2	6	0.1	-	-
10 - 19	3,189	23.4	1,221	21.8	1,946	24.6	22	26.2
20 - 29	5,478	40.3	2,566	45.7	2,884	36.5	28	33.3
30 - 39	2,678	19.7	1,051	18.7	1,614	20.4	13	15.5
40 - 49	1,077	7.9	335	6.0	742	9.4	-	-
50 & Over	899	6.6	284	5.1	613	7.7	2	2.4
Unknown/No Response	270	2.0	145	2.6	106	1.3	19	22.6

NOTE: Percentages will not necessarily sum to 100.0 due to rounding and/or omission of values of less than 0.05%.

- Denotes zero (0) episodes

TABLE 2.4
TOTAL DAWN SYSTEM
AGE, RACE, AND SEX CHARACTERISTICS
ASSOCIATED WITH
1979 DAWN MEDICAL EXAMINER EPISODES

	Total		Male		Female	
	#	%	#	%	#	%
Total	3,626	100	2,060	100	1,566	100
6 - 9	1	*	-	-	1	0.1
10 - 19	182	5.0	109	5.3	73	4.7
20 - 29	1,382	38.1	947	46.0	435	27.8
30 - 39	855	23.6	513	24.9	342	21.8
40 - 49	478	13.2	233	11.3	245	15.6
50 & Over	722	19.9	256	12.4	466	29.8
Unknown/No Response	6	0.2	2	0.1	4	0.3
White	2,705	100	1,482	100	1,223	100
6 - 9	1	*	-	-	1	0.1
10 - 19	147	5.4	90	6.1	57	4.7
20 - 29	945	34.9	659	44.5	286	23.4
30 - 39	583	21.6	337	22.7	246	20.1
40 - 49	365	13.5	165	11.1	200	16.4
50 & Over	659	24.4	229	15.5	430	35.2
Unknown/No Response	5	0.2	2	0.1	3	0.2
Black	704	100	441	100	263	100
6 - 9	-	-	-	-	-	-
10 - 19	28	4.0	13	2.9	15	5.7
20 - 29	332	47.2	210	47.6	122	46.4
30 - 39	217	30.8	140	31.7	77	29.3
40 - 49	87	12.4	55	12.5	32	12.2
50 & Over	39	5.5	23	5.2	16	6.1
Unknown/No Response	1	0.1	-	-	1	0.4
Other	157	100	107	100	50	100
6 - 9	-	-	-	-	-	-
10 - 19	7	4.5	6	5.6	1	2.0
20 - 29	83	52.9	61	57.0	22	44.0
30 - 39	38	24.2	27	25.2	11	22.0
40 - 49	16	10.2	10	9.3	6	12.0
50 & Over	13	8.3	3	2.8	10	20.0
Unknown/No Response	-	-	-	-	-	-
Unknown/No Response	60	100	30	100	30	100
6 - 9	-	-	-	-	-	-
10 - 19	-	-	-	-	-	-
20 - 29	22	36.7	17	56.7	5	16.7
30 - 39	17	28.3	9	30.0	8	26.7
40 - 49	10	16.7	3	10.0	7	23.3
50 & Over	11	18.3	1	3.3	10	33.3
Unknown/No Response	-	-	-	-	-	-

NOTE: Percentages will not necessarily sum to 100.0 due to rounding and/or omission of values of less than 0.05%.

*Less than 0.05%

- Denotes zero (0) episodes

TABLE 2.5
TOTAL DAWN SYSTEM
AGE, RACE, SEX CHARACTERISTICS
ASSOCIATED WITH SPECIFIC MOTIVATION CITATIONS^a
1979 DAWN EMERGENCY ROOM EPISODES

	Total Episodes #	Total Motivation Citations #	Psychic Effects %	Dependence %	Suicide Attempt/ Gesture		Unknown/ No Response %	Total %
					Other %	Distribution of Citations		
Sex								
Male	52,633	53,834	26.4	24.8	26.9	2.3	19.6	100
Female	65,104	65,902	17.7	11.0	50.5	2.5	18.4	100
Unk./No Resp.	212	215	14.4	20.0	36.7	4.7	24.2	100
Race								
White	72,186	73,121	20.9	13.5	44.9	2.3	18.4	100
Black	27,319	28,146	24.1	30.6	25.6	2.4	17.3	100
Other	4,836	4,936	21.2	18.8	41.4	1.9	16.7	100
Unk./No Resp.	13,608	13,748	20.5	9.1	41.6	2.9	26.0	100
Age								
6 - 9	147	148	15.5	0.7	23.0	25.0	35.8	100
10 - 19	25,810	26,083	29.4	6.0	41.4	2.5	20.7	100
20 - 29	50,324	51,268	23.1	20.5	35.8	2.1	18.4	100
30 - 39	23,478	23,968	16.7	23.1	40.9	1.9	17.3	100
40 - 49	9,811	9,990	13.7	17.8	48.2	2.5	17.8	100
50 & Over	7,293	7,398	11.2	14.5	49.9	4.4	20.0	100
Unk./No Resp.	1,086	1,096	17.7	13.4	28.1	2.0	38.8	100
Total	117,949	119,951	21.6	17.2	39.9	2.4	18.9	100

TABLE 2.6
TOTAL DAWN SYSTEM
AGE, RACE, SEX CHARACTERISTICS
ASSOCIATED WITH SPECIFIC SOURCE MENTIONS^b
1979 DAWN EMERGENCY ROOM EPISODES

	Total Episodes #	Total Source Mentions #	Legal Rx %	Forged Rx %	Stolen %	Street Buy Counter Gift Other				Unknown/ No Response %	Total %
						Distribution of Source Mentions	%	%	%		
Sex											
Male	52,633	83,449	24.2	0.2	1.5	22.3	17.9	2.1	0.2	31.6	100
Female	65,104	101,912	37.4	0.1	2.0	8.5	18.7	2.1	0.1	31.0	100
Unk./No Resp.	212	306	25.2	-	2.9	12.4	18.3	0.7	-	40.5	100
Race											
White	72,186	116,440	35.0	0.1	1.9	12.4	18.6	2.0	0.2	29.7	100
Black	27,319	40,566	23.5	0.2	2.0	23.8	16.6	2.3	0.1	31.5	100
Other	4,836	7,285	27.3	0.1	2.6	18.5	20.5	2.2	0.2	28.7	100
Unk./No Resp.	13,608	21,376	28.4	0.1	0.9	8.7	18.3	2.2	0.2	40.2	100
Age											
6 - 9	147	174	28.2	-	19.0	2.9	16.7	2.3	3.4	27.6	100
10 - 19	25,810	38,493	20.4	0.1	5.6	14.8	19.7	4.0	0.3	35.1	100
20 - 29	50,324	78,284	27.7	0.2	1.0	19.2	17.4	1.9	0.2	32.6	100
30 - 39	23,478	38,397	37.2	0.2	0.6	13.3	18.2	1.4	0.1	29.0	100
40 - 49	9,811	16,620	46.1	0.1	0.6	6.3	20.3	1.4	0.1	25.2	100
50 & Over	7,293	12,122	53.8	*	0.4	2.5	19.0	0.7	0.1	23.5	100
Unk./No Resp.	1,086	1,577	23.2	-	0.3	11.7	14.0	2.4	0.2	48.2	100
Total	117,949	185,667	31.4	0.1	1.8	14.7	18.3	2.1	0.2	31.3	100

NOTE: Percentages may not necessarily sum to 100.0 due to rounding and/or omission of values of less than 0.05%.

^aNumber of motivation citations may exceed number of drug episodes given elsewhere in this report since multiple motivation citations are permissible for each drug episode. On the average, there were 1.02 motivations provided per drug episode.

^bNumber of source mentions may exceed number of drug mentions given elsewhere in this report since multiple source mentions are permissible for each drug mentioned. On the average, there were 1.57 sources provided per drug episode.

*Less than 0.05%

- Denotes zero (0) source mentions

TABLE 2.7
TOTAL DAWN SYSTEM
MOTIVATION CITATIONS^a
ASSOCIATED WITH MENTIONS OF THE TOP TWENTY DRUGS
DAWN EMERGENCY ROOMS - JANUARY-DECEMBER 1979

Drug	Total Drug Mentions #	Total Motivation Citations ^a #	Psychic Effects %	Dependence %	Suicide Attempt/ Gesture			Unk./ No Resp. %	Total %
					Other %	Distribution of Citations			
						%	%		
Alcohol-in-Combination	25,032	25,658	25.7	19.9	36.3	2.1	16.1	100	
Diazepam	18,557	18,838	16.4	13.2	51.6	1.6	17.2	100	
Heroin/Morphine	6,822	7,138	14.1	73.7	3.3	0.7	8.1	100	
Aspirin	6,682	6,727	11.8	1.3	67.9	3.4	15.6	100	
PCP/PCP Combinations	6,002	6,081	54.1	10.0	4.0	1.3	30.6	100	
Flurazepam	4,666	4,723	11.9	4.7	65.1	2.0	16.3	100	
Marijuana	4,555	4,644	53.9	30.7	4.5	1.3	9.7	100	
d-Propoxyphene	3,585	3,644	15.0	8.5	56.4	3.2	16.8	100	
Amitriptyline	3,297	3,333	11.8	7.7	58.7	1.9	19.8	100	
Acetaminophen	3,296	3,328	12.3	1.9	66.4	3.2	16.1	100	
Methaqualone	3,270	3,318	38.3	17.7	28.0	1.5	14.5	100	
Chlordiazepoxide	2,869	2,909	14.8	10.6	58.1	1.3	15.3	100	
Cocaine	2,846	2,927	38.8	44.8	5.7	0.8	9.9	100	
Phenobarbital	2,799	2,882	16.4	16.0	49.1	2.6	15.8	100	
Secobarbital/Amobarbital	2,516	2,550	19.2	29.0	24.5	1.0	26.3	100	
Hydantoin	2,466	2,571	17.7	28.7	37.3	3.2	13.1	100	
Methadone	2,415	2,522	16.1	63.2	6.0	1.1	13.7	100	
Over-the-Counter Sleep Aids	2,260	2,269	11.0	1.1	72.1	1.4	14.5	100	
Chlorpromazine	2,170	2,186	14.4	21.1	46.7	2.3	15.5	100	
Amphetamine	1,996	2,051	32.2	38.1	17.5	1.5	10.7	100	

TABLE 2.8
TOTAL DAWN SYSTEM
SOURCE OF SUBSTANCE MENTIONS^b
ASSOCIATED WITH MENTIONS OF THE TOP TWENTY DRUGS
DAWN EMERGENCY ROOMS - JANUARY-DECEMBER 1979

Drug	Total Drug Mentions #	Total Source Mentions ^b #	Legal Rx %	Forged Rx %	Stolen %	Street Buy Counter Gift Other				Unk./ No Resp. %	Total %
						Distribution of Source Mentions	%	%	%		
Alcohol-in-Combination	25,032	25,037	-	-	0.7	2.9	82.7	1.7	0.1	11.9	100
Diazepam	18,557	18,640	55.5	0.2	2.3	4.6	-	2.0	*	35.4	100
Heroin/Morphine	6,822	6,828	0.4	0.1	0.1	76.5	-	0.9	*	22.0	100
Aspirin	6,682	6,684	5.3	*	2.1	1.2	79.9	0.4	*	11.0	100
PCP/PCP Combinations	6,002	6,009	-	-	0.2	46.9	-	3.3	0.3	49.2	100
Flurazepam	4,666	4,671	63.2	0.1	1.9	1.2	-	1.2	0.1	32.3	100
Marijuana	4,555	4,558	-	-	0.2	70.5	-	6.9	0.2	22.2	100
d-Propoxyphene	3,585	3,593	58.9	0.2	3.2	1.6	-	1.7	0.1	34.3	100
Amitriptyline	3,297	3,309	62.9	0.2	2.5	2.5	-	1.2	0.1	30.6	100
Acetaminophen	3,296	3,296	9.6	-	2.4	1.5	67.3	0.5	0.1	18.7	100
Methaqualone	3,270	3,275	12.6	0.3	0.6	43.4	-	4.1	*	38.9	100
Chlordiazepoxide	2,869	2,873	64.2	0.2	1.7	1.3	-	1.8	0.1	30.6	100
Cocaine	2,846	2,849	-	-	0.2	72.6	-	2.0	0.1	25.1	100
Phenobarbital	2,799	2,811	65.3	0.5	2.9	2.2	-	1.3	0.1	27.7	100
Secobarbital/Amobarbital	2,516	2,523	18.3	0.2	1.0	27.1	-	1.3	0.1	52.1	100
Hydantoin	2,466	2,466	79.6	0.4	1.5	0.2	-	0.6	-	17.6	100
Methadone	2,415	2,447	48.9	0.3	0.8	24.4	-	0.9	1.1	23.5	100
Over-the-Counter Sleep Aids	2,260	2,262	2.6	-	0.6	1.9	85.1	0.3	-	9.5	100
Chlorpromazine	2,170	2,171	73.6	0.1	2.1	0.6	-	1.6	-	22.1	100
Amphetamine	1,996	2,005	8.7	0.2	0.3	55.0	-	4.1	0.1	31.6	100

NOTE: Percentages may not necessarily sum to 100.0 due to rounding and/or omission of values of less than 0.05%.

^aNumber of motivation citations may exceed number of drug mentions given elsewhere in this report since multiple motivation citations are permissible for each drug mentioned.

^bNumber of source mentions may exceed number of drug mentions given elsewhere in this report since multiple source mentions are permissible for each drug mentioned.

* Less than 0.05%

- Denotes zero (0) source mentions

TABLE 2.9
TOTAL DAWN SYSTEM
SEX AND RACE CHARACTERISTICS
ASSOCIATED WITH MENTIONS OF THE TOP TWENTY DRUGS
DAWN EMERGENCY ROOMS - JANUARY-DECEMBER 1979

Drug	Total Mentions #	Sex			Race				Total %
		Male %	Female %	Unknown/No Response %	White %	Black %	Other %	Unknown/No Response %	
Alcohol-in-Combination	25,032	51.7	48.1	0.2	65.5	19.3	3.8	11.5	100
Diazepam	18,557	37.2	62.7	0.2	70.1	14.5	3.6	11.8	100
Heroin/Morphine	6,822	67.3	32.4	0.2	34.1	52.5	6.0	7.5	100
Aspirin	6,682	27.8	72.0	0.2	61.1	19.4	5.1	14.4	100
PCP/PCP Combinations	6,002	71.4	28.4	0.2	46.8	39.8	3.7	9.7	100
Flurazepam	4,666	30.0	69.8	0.2	71.8	10.8	3.5	14.0	100
Marijuana	4,555	68.3	31.6	0.1	50.4	35.3	5.2	9.1	100
d-Propoxyphene	3,585	31.3	68.5	0.3	65.5	18.8	4.0	11.7	100
Amitriptyline	3,297	30.2	69.6	0.2	71.1	14.0	3.7	11.3	100
Acetaminophen	3,296	26.8	73.1	0.1	59.1	23.9	3.8	13.2	100
Methaqualone	3,270	57.4	42.4	0.2	79.6	6.4	2.6	11.4	100
Chlordiazepoxide	2,869	36.4	63.5	0.1	70.0	15.2	2.6	12.2	100
Cocaine	2,846	66.8	33.0	0.2	43.1	40.4	5.5	10.9	100
Phenobarbital	2,799	41.4	58.4	0.1	65.0	22.2	2.9	9.9	100
Secobarbital/Amobarbital	2,516	51.3	48.4	0.3	71.7	13.6	3.9	10.8	100
Hydantoin	2,466	54.7	45.2	0.1	56.2	32.2	3.1	8.5	100
Methadone	2,415	65.7	34.1	0.2	55.9	26.5	7.6	10.0	100
Over-the-Counter Sleep Aids	2,260	33.8	66.1	0.1	67.8	13.5	3.8	14.9	100
Chlorpromazine	2,170	50.7	49.1	0.2	63.7	23.5	2.7	10.0	100
Amphetamine	1,996	58.1	41.7	0.2	72.3	18.3	2.0	7.4	100

TABLE 2.10
TOTAL DAWN SYSTEM
SEX AND RACE CHARACTERISTICS
ASSOCIATED WITH MENTIONS OF THE TOP TWENTY DRUGS
DAWN MEDICAL EXAMINERS - JANUARY-DECEMBER 1979

Drug	Total Mentions #	Sex		Race				Total %
		Male %	Female %	White %	Black %	Other %	Unknown/No Response %	
Alcohol-in-Combination	993	64.9	35.1	71.4	21.1	5.6	1.8	100
Heroin/Morphine	619	76.7	23.3	54.8	37.2	6.5	1.6	100
Amitriptyline	407	41.5	58.5	73.0	17.9	6.1	2.9	100
d-Propoxyphene	379	45.1	54.9	74.7	18.5	4.5	2.4	100
Methadone	363	73.0	27.0	64.2	22.6	12.1	1.1	100
Diazepam	346	59.5	40.5	84.1	12.1	2.3	1.4	100
Secobarbital	256	48.8	51.2	89.1	7.4	2.0	1.6	100
Codeine	250	48.0	52.0	74.4	22.0	3.6	-	100
Phenobarbital	249	44.6	55.4	80.3	16.5	2.4	0.8	100
Secobarbital/Amobarbital	211	54.5	45.5	84.4	11.4	3.3	0.9	100
Pentobarbital	203	46.3	53.7	90.6	3.9	3.9	1.5	100
Ethchlorvynol	157	54.1	45.9	86.0	10.8	3.2	-	100
Cocaine	141	68.1	31.9	80.1	17.0	2.1	0.7	100
Aspirin	120	40.0	60.0	77.5	18.3	1.7	2.5	100
PCP/PCP Combinations	117	82.9	17.1	55.6	40.2	4.3	-	100
Amobarbital	109	51.4	48.6	82.6	11.9	2.8	2.8	100
Flurazepam	105	44.8	55.2	88.6	5.7	4.8	1.0	100
Acetaminophen	105	49.5	50.5	81.0	16.2	1.9	1.0	100
Methaqualone	87	72.4	27.6	95.4	2.3	2.3	-	100
Thioridazine	66	45.5	54.5	81.8	16.7	1.5	-	100

NOTE: Percentages will not necessarily sum to 100.0 due to rounding and/or omission of values of less than 0.05%.

- Denotes zero (0) drug mentions

TABLE 2.11
TOTAL DAWN SYSTEM
AGE CHARACTERISTICS
ASSOCIATED WITH MENTIONS OF THE TOP TWENTY DRUGS
DAWN EMERGENCY ROOMS - JANUARY-DECEMBER 1979

Drug	Total Mentions #	Age						Unknown/No Response %	Total %
		6 - 9 %	10 - 19 %	20 - 29 %	30 - 39 %	40 - 49 %	50 & Over %		
Alcohol-in-Combination	25,032	*	17.0	39.9	22.9	11.7	7.7	0.8	100
Diazepam	18,557	*	15.0	40.2	23.9	11.6	8.6	0.7	100
Heroin/Morphine	6,822	*	4.0	59.1	28.2	6.0	1.5	1.2	100
Aspirin	6,682	0.2	40.8	32.9	15.0	5.8	4.8	0.5	100
PCP/PCP Combinations	6,002	*	34.3	53.4	8.9	1.5	0.4	1.4	100
Flurazepam	4,666	0.1	10.9	29.3	25.2	16.3	17.7	0.5	100
Marijuana	4,555	*	37.5	42.2	15.1	4.0	0.7	0.4	100
d-Propoxyphene	3,585	*	23.5	39.4	19.7	9.6	7.3	0.4	100
Amitriptyline	3,297	0.2	11.2	36.0	26.7	14.3	10.4	1.2	100
Acetaminophen	3,296	0.1	36.4	36.7	15.5	6.4	4.3	0.6	100
Methaqualone	3,270	*	29.3	56.4	11.4	1.4	0.9	0.5	100
Chlordiazepoxide	2,869	*	10.2	32.0	26.0	17.3	13.6	1.0	100
Cocaine	2,846	-	12.9	58.5	22.1	4.8	1.2	0.6	100
Phenobarbital	2,799	0.1	16.1	38.3	25.4	10.6	8.7	0.8	100
Secobarbital/Amobarbital	2,516	0.1	13.7	60.2	16.7	4.8	3.3	1.2	100
Hydantoin	2,466	0.4	11.7	33.3	28.0	15.0	10.9	0.6	100
Methadone	2,415	*	3.1	57.5	29.6	6.1	1.7	2.0	100
Over-the-Counter Sleep Aids	2,260	*	27.7	46.3	15.7	5.7	4.0	0.6	100
Chlorpromazine	2,170	*	11.9	42.4	24.0	13.1	8.2	0.4	100
Amphetamine	1,996	0.1	23.6	54.4	16.7	3.4	1.3	0.6	100

TABLE 2.12
TOTAL DAWN SYSTEM
AGE CHARACTERISTICS
ASSOCIATED WITH MENTIONS OF THE TOP TWENTY DRUGS
DAWN MEDICAL EXAMINERS - JANUARY-DECEMBER 1979

Drug	Total Mentions #	Age						Unknown/No Response %	Total %
		6 - 9 %	10 - 19 %	20 - 29 %	30 - 39 %	40 - 49 %	50 & Over %		
Alcohol-in-Combination	993	-	3.6	37.4	24.6	16.1	18.2	0.1	100
Heroin/Morphine	619	-	3.2	54.3	30.2	8.6	3.7	-	100
Amitriptyline	407	-	2.5	32.7	27.5	16.5	20.9	-	100
d-Propoxyphene	379	-	7.7	36.9	19.8	17.2	18.2	0.3	100
Methadone	363	-	2.5	60.3	27.8	6.3	3.0	-	100
Diazepam	346	-	3.5	42.8	28.3	10.7	14.7	-	100
Secobarbital	256	-	3.1	30.9	16.4	13.3	35.9	0.4	100
Codeine	250	-	2.8	31.2	28.4	20.4	16.8	0.4	100
Phenobarbital	249	-	3.6	27.3	24.9	16.1	28.1	-	100
Secobarbital/Amobarbital	211	-	4.3	43.6	24.6	10.9	15.6	0.9	100
Pentobarbital	203	-	2.0	24.1	14.3	11.3	48.3	-	100
Ethchlorvynol	157	-	5.7	36.9	29.3	11.5	16.6	-	100
Cocaine	141	-	7.1	58.2	27.0	5.7	1.4	0.7	100
Aspirin	120	0.8	5.0	20.0	22.5	16.7	35.0	-	100
PCP/PCP Combinations	117	-	12.0	65.8	14.5	5.1	2.6	-	100
Amobarbital	109	-	4.6	41.3	16.5	9.2	27.5	0.9	100
Flurazepam	105	-	2.9	23.8	11.4	21.0	41.0	-	100
Acetaminophen	105	-	3.8	38.1	14.3	18.1	25.7	-	100
Methaqualone	87	-	23.0	52.9	9.2	6.9	8.0	-	100
Thioridazine	66	-	-	24.2	30.3	22.7	22.7	-	100

NOTE: Percentages will not necessarily sum to 100.0 due to rounding and/or omission of values of less than 0.05%.

*Less than 0.05%

- Denotes zero (0) mentions

TABLE 2.13
TOTAL DAWN SYSTEM
DRUG-INDUCED AND DRUG-RELATED DEATHS
ASSOCIATED WITH SELECTED LEADING DRUGS
DAWN MEDICAL EXAMINER EPISODES AND MENTIONS
JANUARY-DECEMBER 1979

EPISODES	Total Cases		Total Drug-Induced ^a Deaths		Total Drug-Related ^b Deaths	
	#	%	#	%	#	%
Number of cases	3,626	100	2,985	82	641	18
Percent of total cases	100		82		18	
Mentions per case	2.0		2.0		1.8	
MENTIONS	Total Mentions		Total Drug-Induced Mentions		Total Drug-Related Mentions	
	#	%	#	%	#	%
TRANQUILIZERS	876	100	749	86	127	14
Diazepam	346	100	282	82	64	18
Chlordiazepoxide	49	100	45	92	4	8
Chlorpromazine	46	100	40	87	6	13
Thioridazine	66	100	57	86	9	14
Meproamate	61	100	53	87	8	13
Clorazepate	7	100	4	57	3	43
Oxazepam	7	100	3	43	4	57
All Other Tranquilizers	294	100	265	90	29	10
BARBITURATE SEDATIVES	1,114	100	941	84	173	16
Secobarbital	256	100	228	89	28	11
Secobarbital/Amobarbital	211	100	186	88	25	12
Phenobarbital	249	100	185	74	64	26
Pentobarbital	203	100	182	90	21	10
Amobarbital	109	100	89	82	20	18
Butabarbital	15	100	12	80	3	20
All Other Barbiturate Sedatives	71	100	59	83	12	17
NON-BARBITURATE SEDATIVES	476	100	392	82	84	18
Flurazepam	105	100	92	88	13	12
Methaqualone	87	100	41	47	46	53
Glutethimide	55	100	53	96	2	4
Ethchlorvynol	157	100	138	88	19	12
Over-The-Counter Sleep Aids	5	100	4	80	1	20
All Other Non-Barb Sedatives	67	100	64	96	3	4
ALCOHOL-IN-COMBINATION	993	100	803	81	190	19
NARCOTIC ANALGESICS	1,445	100	1,228	85	217	15
Heroin/Morphine	619	100	535	86	84	14
Methadone	363	100	296	82	67	18
Codeine	250	100	217	87	33	13
Meperidine HCl	27	100	23	85	4	15
Hydromorphone	20	100	20	100	-	-
Oxycodone	5	100	3	60	2	40
All Other Narcotic Analgesics	161	100	134	83	27	17
NON-NARCOTIC ANALGESICS	659	100	598	91	61	9
Aspirin	120	100	102	85	18	15
d-Propoxyphene	379	100	353	93	26	7
Pentazocine	29	100	24	83	5	17
Acetaminophen	105	100	96	91	9	9
All Other Non-Narcotic Analgesics	26	100	23	88	3	12
AMPHETAMINES	60	100	40	67	20	33
Amphetamine	32	100	20	63	12	38
d-Amphetamine	-	-	-	-	-	-
Methamphetamine	24	100	16	67	8	33
Speed	-	-	-	-	-	-
All Other Amphetamines	4	100	4	100	-	-
COCAINE	141	100	106	75	35	25
PSYCHOSTIMULANTS	623	100	563	90	60	10
Methylphenidate	7	100	5	71	2	29
Amiripryline	407	100	360	88	47	12
Amiripryline Combinations	3	100	3	100	-	-
All Other Psychostimulants	206	100	195	95	11	5
CANNABIS	23	100	4	17	19	83
Marijuana	20	100	3	15	17	85
Hashish	3	100	1	33	2	67
HALLUCINOGENS	119	100	62	52	57	48
LSD	1	100	1	100	-	-
PCP/PCP Combinations	117	100	60	51	57	49
All Other Hallucinogens	1	100	1	100	-	-
ANTICONVULSANTS/ANTIEMETICS	61	100	48	79	13	21
Hydantoïn	47	100	36	77	11	23
All Other Anticonvul/Antinaus	14	100	12	86	2	14
CODEINE COMBINATIONS	9	100	8	89	1	11
INHALANTS/SOLVENTS/AEROSOLS	55	100	35	64	20	36
ALL OTHER DRUGS	560	100	476	85	84	15
DRUG UNKNOWN	23	100	13	57	10	43
Total Drug Mentions	7,237	100	6,066	84	1,171	16

NOTE: Percentages will not necessarily sum to 100 due to rounding and/or omission of values of less than 0.5%.

^aDeath caused by a drug "overdose" where a toxic level is found or suspected, or a death caused by a drug reaction such as an immune reaction.

^bDeath in which a drug(s) is present and is a contributory factor, but not the sole cause of death.

*Less than 0.5%

- Denotes zero (0) drug mentions

TABLE 2.14
TOTAL DAWN SYSTEM
MANNER OF DRUG-INDUCED DEATHS
ASSOCIATED WITH SELECTED LEADING DRUGS
DAWN MEDICAL EXAMINER EPISODES AND MENTIONS
JANUARY-DECEMBER 1979

EPISODES	Total Drug-Induced		Accidental/Unexpected Overdose		Suicidal Overdose		Overdose Reason Unknown		Drug Reaction/Hypersensitivity/Unexpected Effect	
	#	%	#	%	#	%	#	%	#	%
Number of cases	2,985	100	898	30	1,274	43	799	27	14	*
Percent of drug-induced cases	100		30		43		27		*	
Mentions per case	2.0		2.1		1.8		2.2		1.9	
MENTIONS	Total Drug-Induced		Accidental/Unexpected Overdose		Suicidal Overdose		Overdose Reason Unknown		Drug Reaction/Hypersensitivity/Unexpected Effect	
	#	%	#	%	#	%	#	%	#	%
TRANQUILIZERS	749	100	191	26	395	53	159	21	4	1
Diazepam	282	100	106	38	109	39	66	23	1	*
Chlordiazepoxide	45	100	12	27	26	58	6	13	1	2
Chlorpromazine	40	100	8	20	22	55	10	25	-	-
Thioridazine	57	100	13	23	31	54	11	19	2	4
Meproamate	53	100	17	32	31	58	5	9	-	-
Clorazepate	4	100	-	-	4	100	-	-	-	-
Oxazepam	3	100	-	-	3	100	-	-	-	-
All Other Tranquilizers	265	100	35	13	169	64	61	23	-	-
BARBITURATE SEDATIVES	941	100	226	24	539	57	175	19	1	*
Secobarbital	228	100	53	23	150	66	25	11	-	-
Secobarbital/Amobarbital	186	100	39	21	94	51	53	28	-	-
Phenobarbital	185	100	53	29	92	50	39	21	1	1
Pentobarbital	182	100	30	16	121	66	31	17	-	-
Amobarbital	89	100	28	31	49	55	12	13	-	-
Butabarbital	12	100	5	42	7	58	-	-	-	-
All Other Barbiturate Sedatives	59	100	18	31	26	44	15	25	-	-
NON-BARBITURATE SEDATIVES	392	100	105	27	219	56	68	17	-	-
Flurazepam	92	100	7	8	68	74	17	18	-	-
Methaqualone	41	100	13	32	18	44	10	24	-	-
Glutethimide	53	100	16	30	25	47	12	23	-	-
Ethchlorvynol	138	100	52	38	60	43	26	19	-	-
Over-The-Counter Sleep Aids	4	100	3	75	1	25	-	-	-	-
All Other Non-Barb Sedatives	64	100	14	22	47	73	3	5	-	-
ALCOHOL-IN-COMBINATION	803	100	288	36	277	34	234	29	4	*
NARCOTIC ANALGESICS	1,228	100	529	43	132	11	561	46	6	*
Heroin/Morphine	535	100	30	6	275	52	225	42	1	*
Methadone	296	100	100	34	17	6	178	60	2	*
Codeine	217	100	114	53	59	27	41	19	3	1
Meperidine HCl	23	100	11	48	4	17	8	35	-	-
Hydromorphone	20	100	15	75	2	10	3	15	-	-
Oxycodone	3	100	1	33	2	67	-	-	-	-
All Other Narcotic Analgesics	134	100	10	7	18	13	106	79	-	-
NON-NARCOTIC ANALGESICS	598	100	185	31	268	45	143	24	2	*
Aspirin	102	100	21	21	54	53	27	26	-	-
d-Propoxyphene	353	100	108	31	156	44	88	25	1	*
Pentazocine	24	100	10	42	4	33	5	21	1	4
Acetaminophen	96	100	41	43	35	36	20	21	-	-
All Other Non-Narcotic Analgesics	23	100	5	22	15	65	3	13	-	-
AMPHETAMINES	40	100	30	75	5	13	5	13	-	-
Amphetamine	20	100	15	75	2	10	3	15	-	-
d-Amphetamine	-	-	-	-	-	-	-	-	-	-
Methamphetamine	16	100	12	75	3	19	1	6	-	-
Speed	-	-	-	-	-	-	-	-	-	-
All Other Amphetamines	4	100	3	75	-	-	1	25	-	-
COCAINE	106	100	64	60	14	13	26	25	2	2
PSYCHOSTIMULANTS	563	100	92	16	320	57	149	26	2	*
Methylphenidate	5	100	2	40	2	40	1	20	-	-
Amiripryline	360	100	60	17	176	49	123	34	1	*
Amiripryline Combinations	3	100	-	-	3	100	-	-	-	-
All Other Psychostimulants	195	100	30	15	139	71	25	13	1	1
CANNABIS	4	100	2	50	2	50	-	-	-	-
Marijuana	3	100	2	67	1	33	-	-	-	-
Hashish	1	100	-	-	1	100	-	-	-	-
HALLUCINOGENS	62	100	46	74	4	6	12	19	-	-
LSD	1	100	1	100	-	-	-	-	-	-
PCP/PCP Combinations	60	100	44	73	4	7	12	20	-	-
All Other Hallucinogens	1	100	1	100	-	-	-	-	-	-
ANTICONVULSANTS/ANTIEMETICS	48	100	6	13	27	56	15	31	-	-
Hydantoïn	36	100	5	14	16	44	15	42	-	-
All Other Anticonvul/Antinaus	12	100	1	8	11	92	-	-	-	-
CODEINE COMBINATIONS	8	100	2	25	5	63	1	13	-	-
INHALANTS/SOLVENTS/AEROSOLS	35	100	22	63	9	26	3	9	1	3
ALL OTHER DRUGS	476	100	108	23	129	27	236	50	3	1
DRUG UNKNOWN	13	100	3	23	4	31	4	31	2	15
Total Drug Mentions	6,066	100	1,899	31	2,349	39	1,791	30	27	*

NOTE: Percentages will not necessarily sum to 100 due to rounding and/or omission of values of less than 0.5%.

*Less than 0.5%

- Denotes zero (0) drug mentions

</

TABLE 2.15
 RANK OF THE TOP TWENTY DRUGS OF ABUSE FROM EMERGENCY ROOMS
 BY SMSA AND TOTAL DAWN SYSTEM
 DAWN ANNUAL REPORT - JANUARY-DECEMBER 1979

	Total Drug Mentions	Total Drug Episodes	Alcohol-In-Combination	Diazepam	Heroin/Morphine	Aspirin	POP/POP Combinations	Flurazepam	Marijuana	d-Propoxyphene	Amphetamine	Acetaminophen	Mebutalones	Chloralhydrate	Cocaine	Phenobarbital	Secobarbital/Amobarbital	Hydantoin	Methadone	Over-the-Counter Sleep Aids	Chlorpromazine	Amphetamine
Total DAWN System	185,270	117,949	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Atlanta	4,063	2,463	1	2	17.5	3	*	4	14	9.5	8	6	7	12	13	5	*	9.5	*	11	*	*
Baltimore**	3,748	2,352	1	2	3	3	6	5	12	4	7	8	14	10	12	12	15	*	17.5	16	20	*
Boston	7,450	4,333	1	2	3	4	*	6	11	5	8	15	18	9	10	12	*	7	16	14	19	*
Buffalo	4,539	2,829	1	2	*	4	3	7.5	5	6	11	10	*	9	*	14	*	*	*	19	12	*
Chicago	11,042	7,093	1	2	3	5	4	7	11	14	20	8	*	13	15	12	*	10	18	19	*	*
Cleveland	4,444	2,848	1	2	20	3	4	6	7	5	12	8	13	11	16	16	*	*	*	9	*	*
Dallas	2,817	1,879	2	1	*	3	*	4	20	7	5	6	17	11	*	9	*	12	*	10	*	14
Denver	5,106	3,267	1	2	18	3	*	5	15	6	14	4	17	12	13	8	*	11	*	7	*	*
Detroit	12,875	8,384	1	2	3	5	10	7	4	6	12.5	8	*	9	16	17	*	*	*	14	20.5 ^a	*
Indianapolis	3,212	1,970	1	2	*	3	5	6	10.5	4	12	7	8	15	*	13.5	*	*	*	10.5	16	20.5 ^b
Kansas City	3,149	1,914	1	2	*	3	13	4	17	6	5	7	15.5	8	23	11.5	*	20	*	9	18	19
Los Angeles	14,125	10,090	2	3	7	5	1	4	16	12	8	15	14	*	*	11	6	20.5 ^c	*	17.5	17.5	*
Miami	10,235	6,486	1	3	10	9	7	8	4	*	18	*	2	*	5	11	13	6	12	*	15	*
Minneapolis	4,143	2,443	1	3	*	2	5	4	9	11	6	8	*	15	19	14	*	17	*	7	20.5 ^d	13
New Orleans	2,206	2,206	5	1	3	7	4	14	15	11	16	12.5	8	10	18	12.5	*	*	9	*	20.5 ^e	19
New York	30,326	19,183	1	2	3	13	8	17.5	5	*	14	*	10	20	7	19	6	12	4	*	11	9
Norfolk	1,429	952	2	1	*	3	*	6	*	5	7	4	12	9	19	10.5	*	15	*	8	16	*
Oklahoma City	1,529	965	2	1	*	4	6	3	*	10.5	8.5	10.5	17.5	7	*	12	*	13.5	*	16	20.5 ^f	*
Philadelphia	10,999	7,244	2	1	19	4	10	3	11	5	12	15	6	9	*	16	13	*	*	17	*	8
Phoenix	4,653	2,743	1	2	6	3	11	4	*	5	10	7	17	13	19	9	*	19	*	8	*	16
St. Louis**	2,500	1,485	2	1	19	6	*	3	16.5	8	5	12	*	7	*	16.5	*	14	*	18	10	*
San Antonio	1,499	966	1.5	1.5	19.5	3	*	4.5	*	6	4.5	7	17	12	*	13	9.5	14	*	9.5	15.5	*
San Diego	4,990	3,011	1	2	3	4.5	3	4.5	8	*	9	7	13	14	10.5	17	10.5	*	19	*	15	18
San Francisco County	3,236	2,179	2	3	1	9.5	5	6	8	*	*	*	11.5	16.5	7	19	15	*	*	*	18	11.5
Seattle	4,486	2,562	1	2	15.5	3	17	4	12	11	9	6.5	*	8	18	6.5	*	*	*	5	*	*
Washington, D.C.	5,480	3,529	1	2	3	4	6	7	8	10	13	5	16	9	12	15	*	18	*	11	*	*
National Panel	19,808	12,570																				

NOTE: Ranks are based on numbers of mentions of drugs excluding Drug Unknown within SMSA.

*Below top 20 drugs

**See Introduction

^aIn the Detroit SMSA thioridazine and chlorpromazine each had 102 mentions and a rank of 20.5.

^bIn the Indianapolis SMSA meprobamate and amphetamine each had 26 mentions and a rank of 20.5.

^cIn the Los Angeles SMSA hydantoin and ethchlorvynol each had 128 mentions and a rank of 20.5.

^dIn the Minneapolis SMSA chlorazepate and chlorpromazine each had 35 mentions and a rank of 20.5.

^eIn the New Orleans SMSA secobarbital and chlorpromazine each had 45 mentions and a rank of 20.5.

^fIn the Oklahoma City SMSA chlorpromazine and secobarbital each had 16 mentions and a rank of 20.5.

TABLE 2.16
 RANK OF THE TOP TWENTY DRUGS OF ABUSE FROM MEDICAL EXAMINERS
 BY SMSA AND TOTAL DAWN SYSTEM
 DAWN ANNUAL REPORT - JANUARY-DECEMBER 1979

	Total Drug Mentions	Total Drug Episodes	Alcohol-in-Combination	Heroin/Morphine	Amphetamine	d-Propoxyphene	Methadone	Diazepam	Secobarbital	Cocaine	Phenobarbital	Secobarbital/Amobarbital	Pentobarbital	Ethchlorvynol	Cocaine	Aspirin	PCP/PCP Combinations	Amobarbital	Flurazepam	Acetaminophen	Methaqualone	Thioridazine
Total DAWN System	7,237	3,626	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17.5	17.5	19	20
Atlanta	58	37	1	3	8.5	3	18	8.5	8.5	18	8.5	18	8.5	8.5	8.5	18	18	-	18	3	18	18
Baltimore**	128	81	6	1	3	4	2	6	13	20 ^a	6	13	8.5	20 ^a	8.5	20 ^a	13	-	13	20 ^a	13	20 ^a
Boston	119	81	1	4	3	2	-	6.5	8	10.5	9	16.5	6.5	-	12.5	10.5	-	12.5	16.5	16.5	-	-
Buffalo	41	35	-	11.5	2	1	11.5	3.5	-	3.5	6	-	6	-	11.5	11.5	11.5	11.5	-	11.5	-	6
Chicago	481	214	1	2	8	5	4	3	10	6.5	9	-	13	6.5	18.5	18.5	11	12	15	18.5	*	15
Cleveland	169	73	1	14.5	8.5	3	*	2	8.5	14.5	8.5	*	11	5.5	*	5.5	18.5	8.5	*	4	*	14.5
Dallas	129	82	4	6	1	2	-	6	8.5	8.5	16.5	-	11.5	6	*	11.5	-	*	3	*	11.5	16.5
Denver	109	47	1	-	10.5	3	12.5	4	5.5	8	5.5	-	8	-	2	10.5	-	12.5	19	8	19	19
Detroit	415	187	1	2	5	4	13	3	11	6.5	11	-	9	8	20.5 ^b	11	*	18	14	6.5	-	20.5 ^b
Indianapolis	42	23	12	-	5.5	1	-	2	5.5	12	-	12	12	3	12	-	-	12	5.5	12	-	-
Kansas City	41	23	4	4	1.5	1.5	12.5	-	-	6.5	12.5	-	12.5	-	6.5	-	4	-	12.5	12.5	-	-
Los Angeles	1,350	742	1	3	6	10	13	12	7	2	4	5	8	11	16.5	16.5	9	14	*	18.5	18.5	20.5 ^c
Miami	387	174	1	-	14	8.5	14	2	10	-	14	6	11.5	5	4	8.5	17	20 ^d	17	11.5	3	*
Minneapolis	75	42	1	15.5	2.5	4	7	2.5	15.5	7	7	15.5	15.5	15.5	15.5	-	-	7	-	-	-	-
New Orleans	34	23	2.5	1	6	6	6	-	6	-	6	-	6	-	-	11	11	-	-	-	-	-
New York	1,784	781	1	3	4	6	2	7	8	18	10	5	9	18	11	12	14	15	13	18	20	*
Norfolk	39	19	2	9.5	-	1	9.5	4	-	9.5	9.5	-	-	9.5	-	-	-	-	3	-	-	5
Oklahoma City	5	3	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Philadelphia	269	117	1	3	4.5	2	7.5	9.5	6	12	16	19.5	*	11	*	19.5	13.5	9.5	16	19.5	13.5	16
Phoenix	78	56	1.5	3.5	3.5	1.5	7.5	10.5	10.5	15.5	10.5	-	5.5	-	10.5	7.5	-	-	5.5	15.5	15.5	-
St. Louis**	101	58	2	19	2	11.5	19	7	7	2	19	11.5	19	11.5	4	11.5	-	15	11.5	11.5	-	-
San Antonio	57	31	1	14.5	4.5	3	14.5	14.5	7	14.5	14.5	7	-	14.5	-	14.5	4.5	-	-	-	-	2
San Diego	267	143	1	2	3	4.5	15	4.5	7.5	6	7.5	13	9	13	11	*	20 ^e	20 ^e	13	*	*	20 ^e
San Francisco County	593	302	1	2	8	6	12.5	4	7	9	5	11	3	18.5	15.5	18.5	*	12.5	10	15.5	*	*
Seattle	92	60	1	16.5	16.5	5	-	7.5	2	16.5 ^f	3	-	7.5	-	7.5	4	-	11	11	11	-	16.5
Washington, D.C.	242	116	2	1	5.5	3	16.5	13	8.5	5.5	8.5	-	23	13	8.5	23	11	13	8.5	16.5	-	23 ^f
National Panel***	132	76																				

NOTE: Ranks are based on numbers of mentions of drugs excluding Drug Unknown within SMSA.

*Below top 20 drugs

**See Introduction

***See page 3, no. 3

^aIn the Baltimore SMSA thioridazine, amphetamine, cocaine, methaqualone, codeine, PCP/PCP combinations and marijuana each had 1 mention and a rank of 20.

^bIn the Detroit SMSA cocaine and thioridazine each had 4 mentions and a rank of 20.5.

^cIn the Los Angeles SMSA glutethimide and thioridazine each had 11 mentions and a rank of 20.5.

^dIn the Miami SMSA oxycodone, amobarbital and clorazepate each had 4 mentions and a rank of 20.

^eIn the San Diego SMSA thioridazine, amobarbital, methamphetamine, flurazepam and pentazocine each had 2 mentions and a rank of 20.

^fIn the Washington, D.C. SMSA aspirin, pentobarbital, meprobamate, meperidine HCl, glutethimide, thioridazine and chlorthalidone each had 1 mention and a rank of 23.

CHAPTER 3
DRUG PROFILES

Presented in this chapter is comprehensive information on 42 drugs and 12 therapeutic classes each profiled on a separate table. These 54 tables display the following data for emergency rooms: the number of mentions, proportion of alone usage mentions, drug rank and distribution of demographic variables by SMSA and the total DAWN system. The information included on drugs and drug classes reported by medical examiners is similar to that for emergency rooms but is displayed for the total DAWN system only. In addition, supplementary information concerning the pharmacological aspects of use is given for each drug and drug class profiled.

This material is presented in this way to offer the reader an overall view of the demographic characteristics of the individuals involved in the abuse episodes, to display the sources and other information pertinent to the drug itself, and to provide a display of these data across the 26 DAWN SMSAs.

The reader should note that since only one mention can logically be reported for each drug, mentions and episodes are equal in number when the basis of comparison is the drug. When, however, the basis of comparison is the drug user, numbers of mentions will generally exceed numbers of episodes since each user may take, and hence mention, more than one drug. Furthermore, when sources and motivations are provided the numbers of source and motivation citations may also exceed the number of episodes: a user may have obtained a drug through more than one channel or have taken a drug for more than one reason.

It has been noted earlier in the introduction that the response rate for the large majority of the data cells on the DAWN reporting forms is quite satisfactory. On the succeeding profiles the reader will be aware, however, there are others (motivation and source of substance) for which the proportion "unknown/no response" is high. This does not represent a lack of responsiveness, training or unwillingness on the part of personnel in participating facilities to report fully on all data cells. It is rather indicative of one or many of a set of circumstances peculiar to individual hospitals such as:

1. As a matter of policy some hospitals do not ask questions regarding source and form of substance.
2. The attending physician did not supply data on his report relative to each cell on the DAWN form though he may have questioned patient and elicited a response. Consequently DAWN, which depends on a review of emergency room admission records, cannot capture the unrecorded elements of data.
3. Patient refused to supply information which would be carried in the hospital record containing data on the episode.
4. As a matter of state, city or county policy certain elements of data may not be collected.
5. In a few cases, data are collected by the hospital, but the administration refuses to divulge these data to any outside source, etc.
6. The data because of any of the above reasons 1-5 do not appear on any hospital record.

However, since the inclusion of missing data in the percentaging base of the tables throughout this report is a mandatory specification of the report format, it is important that the reader be aware of the potential distortion of determinate categories' percentages (i.e., percentage of responses in categories such as psychic effects or overdose) in tables where the "unknown/no response" factor is significant. Interpretation of these data must always be tempered by recognition of the proportion of unknowns (missing data) and the ways the findings could be affected.

THERAPEUTIC CLASS ASSIGNMENTS USED IN DAWN

TC #	Therapeutic Class	TC #	Therapeutic Class
01	Antacids without Antispasmodic Action	51	Corticoids, Plain
02	Antacids with Antispasmodic Action	52	Corticoids, Analgesic Combinations
03	Antidiarrheals, Intestinal Adsorbents	53	Corticoids, Anti-Infective Combinations
04	Antispasmodics, Anticholinergics	54	Corticoids, Other Combinations
05	Bile Therapy	55	Thyroid Preparations
06	Laxatives	56	Antithyroid Preparations
07	Ataractics, Tranquilizers	57	Iodine Therapy
08	Oral Muscle Relaxants	58	Diabetic Therapy
09	Surgical Muscle Relaxants	59	Anabolic Agents
10	Hospital Solutions	60	Androgens
11	Psychostimulants	61	Estrogens
12	A. Amphetamine Preparations B. Cocaine	62	Androgen-Estrogen Combinations
13	All Other Antiobesity Preparations	63	Progestogen-Estrogen Combinations
14	Antihistamines	64	Other Hormones
15	Bronchial Dilators	65	Lipotropics
16	Cough Preparations	66	Cholesterol Reducers
17	Cough, Cold Preparations	67	Digestants
18	Oral Cold Preparations	68	Protein Lysates
19	Topical Nasal, Ophthalmic Decongestants	69	Hyaluronidase
20	Diagnostic Aids	70	Rauwolfias
21	Broad, Medium Spectrum Antibiotics	71	Other Hypotensives
22	Penicillin	72	Vasodilators, Coronary
23	Streptomycin, DHS, Combinations	73	Vasodilators, Peripheral
24	Sulfonamides	74	Digitalis Preparations
25	Antibiotic-Sulfonamides	75	Xanthine Derivatives
26	Penicillin-DHS Combinations	76	Other Cardiovascular Preparations
27	Other Topical Antibiotics	77	Anticoagulants
28	Urinary Antibacterials, Antiseptics	78	Hemostatics
29	Solvents/Volatile Materials/Aerosols	79	Diuretics
30	Codeine Combinations	80	Pediatric Vitamins
31	Amebicides, Trichomonacides	81	Prenatal Vitamins
32	Antimalarials	82	Other Multivitamins
33	Anthelmintics	83	Geriatric Vitamins
34	Tuberculosis Preparations	84	Vitamin B Complex with Vitamin C
35	A. Cannabis B. Drug Unknown	85	Other Vitamins
36	Topical Contraceptives	86	Infant Formulas
37	Vaginal Cleansers	87	Electrolytes, Miscellaneous Nutrients
38	General Antibacterials, Antiseptics	88	Hematinics with/without Iron
39	Hallucinogens	89	Allergens
40	Narcotic Analgesics	90	Biologicals
41	Non-Narcotic Analgesics	91	Antipruritics
42	Antiarthritics	92	Coal Tar, Sulfur, Resorcinol Preparations
43	Anesthetics, General Inhalants	93	Emollients, Protectives
44	Anesthetics, General Injectables	94	Fungicides
45	Anesthetics, Local Topical	95	All Other Dermatologicals
46	Barbiturate Sedatives	96	Hemorrhoidal Preparations
47	Non-Barbiturate Sedatives	97	Oxytocics, Parasympathetic Agents
48	Anticonvulsants	98	Miscellaneous
49	Antinauseants	99	Miscellaneous
50	Corticoids, ACTH		

NOTE: The data on the underlined TC classes are given in this report.

TABLE 3.012 - CHLORDIAZEPOXIDE

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	2,869	63	70	140	91	163	73	42	74	236	46	67	127	88	41
Alone (%)	29	21	37	21	33	33	30	48	32	28	35	28	29	24	20
Rank in TDS/SMSA	12	12	12	9	9	13	11	11	12	9	15	8	22	22	15
Source (%)															
Legal RX	64	54	77	54	46	56	55	57	70	75	54	55	48	84	78
Forged RX	+	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Stolen	2	-	3	1	1	1	-	2	-	2	1	1	5	2	
Street buy	1	-	4	4	1	2	-	-	-	-	1	1	1	-	
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Gift	2	2	1	2	1	2	3	-	1	2	7	-	-	5	
Other	+	-	-	-	-	-	-	-	-	-	-	-	-	-	
Unk./No resp.	31	44	16	39	51	39	42	40	28	22	37	42	51	6	15
Motivation (%)															
Psychic effects	15	8	34	13	10	9	15	24	18	14	22	10	15	42	15
Dependence	11	11	10	15	5	6	1	2	3	9	4	1	2	9	5
Suic.att./gest.	59	60	49	59	69	55	59	69	70	62	67	64	63	44	76
Unknow./Unwill.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	1	3	3	1	3	3	1	2	1	-	2	1	-	1	
Unk./No resp.	16	19	10	15	13	31	23	2	5	17	9	22	20	3	5
Age (%) DAWN Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-19	10	8	7	7	15	15	10	19	5	6	13	10	9	15	2
20-29	32	32	37	28	25	34	33	24	32	36	35	42	31	24	44
30-39	26	29	14	31	35	22	21	29	23	31	26	22	27	28	32
40-49	17	19	26	21	10	17	19	14	19	17	17	16	14	15	5
50 & Over	14	6	16	12	14	10	16	14	20	8	9	7	19	18	12
Unk./No resp.	1	6	-	1	-	1	1	-	-	1	-	1	1	-	5
Age (%) CODAP Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-17	6	8	4	3	8	9	4	14	3	2	7	7	8	9	2
18-20	7	3	4	5	11	12	10	7	3	7	11	7	1	8	-
21-25	16	11	23	13	11	17	22	19	15	19	17	27	14	14	10
26-30	16	19	14	16	15	13	8	5	19	19	13	15	18	11	39
31-44	33	38	27	43	35	31	30	31	30	39	37	24	33	32	29
45 & Over	21	14	27	20	20	17	25	24	31	14	15	18	25	26	15
Unk./No resp.	1	6	-	1	-	1	1	-	-	1	-	1	1	-	5
Race (%)															
White	70	67	73	78	80	56	66	93	42	68	91	69	64	70	85
Black	15	17	24	11	10	24	15	2	7	23	7	7	13	15	-
Other	3	-	-	1	-	7	-	2	5	-	-	-	2	2	-
Unk./No resp.	12	16	3	11	10	13	19	2	46	9	2	24	20	13	15
Sex (%)															
Male	36	30	47	43	32	29	23	17	36	34	35	24	39	50	32
Female	64	70	54	57	68	71	77	83	64	66	61	76	61	50	68
Unk./No resp.	+	-	-	-	-	1	-	-	-	-	-	-	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death				
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths		
	N	%	N	%	N	%	
49	3	6					
Rank in TDS	46	94					
23							
			Suicide	26	53	3	6
			Accid./Unexp.	13	27	1	2
			Unk./No resp.	6	12	-	-
Age	N	%					
6-9	-	-	40-49	8	16		
10-19	-	-	50 & Over	12	24		
20-29	15	31	Unk./No resp.	-	-		
30-39	14	29					
Race	N	%					
White	38	78					
Black	11	22					
Other	-	-					
Unk./No resp.	-	-					
Sex	N	%					
Male	27	55					
Female	22	45					

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.012 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	2,869	67	364	36	30	218	71	68	20	79	46	82	102	365
Alone (%)	29	61	24	39	27	36	28	25	30	28	28	15	24	33
Rank in TDS/SMSA	12	10	20	9	7	9	13	7	12	10.5	16.5	8	9	9
Source (%)														
Legal RX	64	76	68	75	40	54	73	60	70	72	76	50	62	73
Forged RX	+	7	+	-	-	-	-	-	-	-	-	-	-	-
Stolen	2	1	4	3	-	1	3	4	-	4	-	2	1	1
Street buy	1	-	2	-	-	-	8	1	-	-	-	-	-	-
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	2	4	1	-	3	1	3	4	-	-	2	2	2	1
Other	+	-	+	-	+	+	-	-	-	-	-	-	-	-
Unk./No resp.	31	10	25	22	57	43	14	29	30	23	15	45	34	23
Motivation (%)														
Psychic effects	15	58	7	6	7	20	18	19	5	9	4	10	7	14
Dependence	11	1	40	-	3	4	13	12	-	6	9	6	10	4
Suic.att./gest.	59	33	43	89	53	52	62	47	70	62	85	73	75	64
Unknow./Unwill.	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	1	-	+	-	-	2	-	1	-	4	-	4	1	2
Unk./No resp.	16	9	9	6	37	24	10	21	25	20	4	10	8	17
Age (%) DAWN Grouping														
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	+
10-19	10	12	8	8	7	12	13	22	15	14	2	6	7	12
20-29	32	40	32	33	33	33	27	34	40	20	43	33	28	30
30-39	26	27	26	36	20	23	27	16	20	29	30	24	25	24
40-49	17	12	17	8	23	17	18	22	15	15	13	23	24	18
50 & Over	14	9	16	14	13	14	15	4	10	19	11	13	16	15
Unk./No resp.	1	-	1	-	3	1	-	1	-	3	-	-	-	1
Age (%) CODAP Grouping														
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	+
10-17	6	9	6	6	3	8	6	16	10	10	-	-	3	6
18-20	7	6	6	3	3	6	7	9	10	5	2	7	7	10
21-25	16	25	17	25	27	17	14	15	25	6	9	12	15	15
26-30	16	13	13	14	10	16	14	18	10	13	37	23	14	14
31-44	33	33	32	33	37	30	35	25	35	35	35	30	32	32
45 & Over	21	13	24	19	17	21	24	16	10	28	17	27	29	23
Unk./No resp.	1	-	1	-	3	1	-	1	-	3	-	-	-	1
Race (%)														
White	70	57	64	81	73	73	76	63	75	68	63	83	60	80
Black	15	37	21	17	3	21	7	19	-	4	11	1	24	8
Other	3	1	7	3	-	2	6	1	15	5	9	4	1	1
Unk./No resp.	12	4	8	-	23	4	11	16	10	23	17	12	16	11
Sex (%)														
Male	36	49	45	25	13	33	24	50	10	38	65	40	31	35
Female	64	51	55	75	87	67								

TABLE 3.015 - MEPROBAMATE

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	863	16**	14**	31	12**	24	14**	34	26	32	26	25	58	32	23
Alone (%)	42	38	21	32	58	25	43	59	35	44	27	60	50	53	43
Rank in TDS/SMSA	31	28	33	30.5	33	32	34	13	24.5	34	20.5	21.5	28.5	33	24.5
Source (%)															
Legal RX	60			52		54			62	54	78	60	48	81	70
Forged RX	+			-		-			-	-	-	-	-	-	-
Stolen	3			10		-			8	-	-	-	-	3	9
Street buy	1			-		-			-	-	-	4	-	-	-
Over-the-counter	-			-		-			-	-	-	-	-	-	-
Gift	2			-		-			4	3	-	8	-	-	4
Other	+			-		-			-	-	-	-	-	-	-
Unk./No resp.	33			39		46			38	35	19	28	52	16	17
Motivation (%)															
Psychic effects	14		13			13		29	8	3	19	16	9	3	9
Dependence	7		10			25		-	4	9	8	4	3	6	13
Suic.att./gest.	60		58			50		56	77	72	46	56	55	81	78
Unknow./Unwill.	-		-			-		-	-	-	-	-	-	-	-
Other	2		6			4		3	8	-	4	-	2	-	-
Unk./No resp.	18		13			17		12	12	16	23	24	31	9	4
Age (%) DAWN Grouping															
6-9	+		-			-		-	-	-	-	-	-	-	-
10-19	12		13			13		26	15	9	4	4	7	13	26
20-29	32		26			33		32	38	28	31	40	24	25	26
30-39	23		23			25		26	15	41	31	16	24	16	22
40-49	15		13			8		3	8	9	23	24	28	16	13
50 & Over	17		26			21		12	23	13	12	16	17	31	13
Unk./No resp.	1		-			-		-	-	-	-	-	-	-	-
Age (%) CODAP Grouping															
6-9	+		-			-		-	-	-	-	-	-	-	-
10-17	8		3			4		21	12	3	4	-	5	9	26
18-20	6		13			13		12	8	6	8	8	2	3	-
21-25	17		10			4		18	23	22	8	20	9	16	17
26-30	15		13			29		12	15	6	19	24	17	9	9
31-44	28		26			25		24	15	44	31	20	33	22	30
45 & Over	24		35			25		15	27	19	31	28	34	41	17
Unk./No resp.	1		-			-		-	-	-	-	-	-	-	-
Race (%)															
White	81		97			54		91	38	81	92	76	69	78	87
Black	5		-			13		6	-	9	-	-	2	9	-
Other	2		-			17		3	8	-	-	-	2	9	-
Unk./No resp.	12		3			17		-	54	9	8	24	28	3	13
Sex (%)															
Male	24		16			38		18	31	38	23	20	19	31	22
Female	76		84			63		82	69	63	77	80	79	69	78
Unk./No resp.	+		-			-		-	-	-	-	-	2	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death				
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths		
	N	%	N	%	N	%	
61	14	23					
	47	77					
Rank in TDS							
21							
			Suicide	31	51	1	2
			Accid./Unexp.	17	28	7	11
			Unk./No resp.	5	8	-	-
Age	N	%	N	%	Race	N	%
6-9	-	-	40-49	13	White	56	92
10-19	1	2	50 & Over	28	Black	4	7
20-29	9	15	Unk./No resp.	-	Other	1	2
30-39	10	16			Unk./No resp.	-	-
					Sex	N	%
					Male	22	36
					Female	39	64

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.015 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	863	36	54	10**	20	57	30	6**	8**	39	7**	75	18**	136
Alone (%)	42	67	48	60	40	51	23	33	63	38	14	27	17	43
Rank in TDS/SMSA	31	24	33	19	15	35	31	34.5	23	23	36	10	31.5	22.5
Source (%)														
Legal RX	60	78	52		65	54	60			74		52		57
Forged RX	+	-	-		-	2	-			-		-		1
Stolen	3	3	9		5	-	3			5		3		3
Street buy	1	-	6		-	-	10			3		-		1
Over-the-counter	-	-	-		-	-	-			-		-		-
Gift	2	-	-		5	9	7			3		-		2
Other	+	-	-		-	-	-			-		-		1
Unk./No resp.	33	19	33		25	35	23			15		45		35
Motivation (%)														
Psychic effects	14	50	7		10	21	13			15		11		14
Dependence	7	3	11		-	5	17			13		13		4
Suic.att./gest.	60	36	69		60	53	53			54		65		61
Unknow./Unwill.	-	-	-		-	-	-			-		-		-
Other	2	-	2		5	2	7			3		3		1
Unk./No resp.	18	11	11		25	21	17			23		11		21
Age (%) DAWN Grouping														
6-9	+	-	-		5	-	-			-		-		-
10-19	12	3	17		15	12	7			8		7		13
20-29	32	53	28		40	42	30			26		43		26
30-39	23	11	26		15	19	27			36		23		23
40-49	15	8	9		-	14	13			21		15		19
50 & Over	17	25	19		25	9	23			10		13		18
Unk./No resp.	1	-	2		-	4	-			-		-		1
Age (%) CODAP Grouping														
6-9	+	-	-		5	-	-			-		-		-
10-17	8	-	9		10	11	3			5		5		7
18-20	6	3	11		5	7	7			5		3		6
21-25	17	25	15		15	21	13			10		23		17
26-30	15	28	15		25	16	20			15		21		10
31-44	28	14	24		15	25	30			49		25		32
45 & Over	24	31	24		25	18	27			15		23		26
Unk./No resp.	1	-	2		-	4	-			-		-		1
Race (%)														
White	81	89	80		95	82	90			90		80		88
Black	5	8	7		-	12	-			3		1		2
Other	2	3	2		-	2	3			-		1		-
Unk./No resp.	12	-	11		5	4	7			8		17		10
Sex (%)														
Male	24	25	28		10	26	20			26		20		23
Female	76	75	72		90	74	80			74		79		77
Unk./No resp.	+	-	-		-	-	-			-		1		-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

Meprobamate is considered an antianxiety agent and muscle relaxant, which acts as a depressant on the central nervous system. Meprobamate shows similar effects to the barbiturates with respect to tolerance, physical dependence, psychic dependence, and ability to be potentiated by alcohol and other central nervous system depressants.

TABLE 3.017 - OXAZEPAM

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions Alone (%)	476 40	12** 17	6** 17	21 24	13** 54	18** 44	11** 27	11** 45	6** 17	40 25	16** 56	11** 73	18** 33	11** 18	4** 50
Rank in TDS/SMSA	37	32	38.5	35	32	33	36	31.5	36.5	31.5	28.5	30	34.5	38	38.5
Source (%)															
Legal RX	66			52						68					
Forged RX	+			-						-					
Stolen	2			5						3					
Street buy	1			-						-					
Over-the-counter	1			-						-					
Gift	1			-						3					
Other	-			-						-					
Unk./No resp.	31			43						28					
Motivation (%)															
Psychic effects	13			5						20					
Dependence	5			10						5					
Suic.att./gest.	66			62						70					
Unknow./Unwill.	-			-						-					
Other	1			-						-					
Unk./No resp.	16			24						13					
Age (%) DAWN Grouping															
6-9	+			5						-					
10-19	11			10						15					
20-29	39			43						25					
30-39	26			29						30					
40-49	13			-						10					
50 & Over	10			14						20					
Unk./No resp.	1			-						-					
Age (%) CODAP Grouping															
6-9	+			5						-					
10-17	7			-						13					
18-20	8			10						8					
21-25	24			29						15					
26-30	16			19						10					
31-44	30			24						33					
45 & Over	14			14						23					
Unk./No resp.	1			-						-					
Race (%)															
White	80			86						70					
Black	9			10						28					
Other	3			-						-					
Unk./No resp.	8			5						3					
Sex (%)															
Male	29			32						25					
Female	71			38						75					
Unk./No resp.	-			-						-					

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death							
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths					
7**	-	-	N	%	N	%				
Rank in TDS	7	100								
34										
			Suicide Accid./Unexp. Unk./No resp.							
Age	N	%	N	%	Race	N	%	Sex	N	%
6-9					White			Male		
10-19					Black			Female		
20-29					Other					
30-39					Unk./No resp.					

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.017 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions Alone (%)	476 40	6** 67	35 40	6** 33	5** 80	45 53	39 46	8** 13	7** 57	13** 31	3** 33	15** 40	15** 40	81 40
Rank in TDS/SMSA	37	38.5	35	25	33.5	36	25	32	24	34	38	33	34	29
Source (%)														
Legal RX	66		69			51	90							72
Forged RX	+		-			-	-							-
Stolen	2		9			-	3							-
Street buy	1		6			-	-							-
Over-the-counter	-		-			-	-							-
Gift	1		-			2	-							1
Other	-		-			-	-							-
Unk./No resp.	31		20			47	8							27
Motivation (%)														
Psychic effects	13		6			24	18							14
Dependence	5		17			4	15							1
Suic.att./gest.	66		63			51	64							70
Unknow./Unwill.	-		-			-	-							-
Other	1		-			-	-							2
Unk./No resp.	16		14			22	8							14
Age (%) DAWN Grouping														
6-9	+		-			-	-							-
10-19	11		14			18	13							11
20-29	39		63			24	51							38
30-39	26		6			20	23							28
40-49	13		9			18	13							15
50 & Over	10		6			18	-							7
Unk./No resp.	1		3			2	-							-
Age (%) CODAP Grouping														
6-9	+		-			-	-							-
10-17	7		9			9	8							6
18-20	8		9			11	5							7
21-25	24		40			13	38							16
26-30	16		23			11	13							28
31-44	30		9			31	31							30
45 & Over	14		9			22	5							12
Unk./No resp.	1		3			2	-							-
Race (%)														
White	80		89			91	90							83
Black	9		9			4	5							10
Other	3		-			4	5							1
Unk./No resp.	8		3			-	-							6
Sex (%)														
Male	29		34			22	44							26
Female	71		66			78	56							74
Unk./No resp.	-		-			-	-							-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

Oxazepam is a sedative - anti-anxiety agent, chemically similar to diazepam, that acts on the central nervous system. It is used medically in the control of anxiety, tension, agitation and in the treatment of alcohol withdrawal. Tolerance, psychic dependence and physiological dependence have been noted in cases of chronic oxazepam overdose. Alcohol, barbiturates and other central nervous system depressants may potentiate the effects of oxazepam.

TABLE 3.026 - BUTABARBITAL

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	179	3**	9**	3**	7**	3**	2**	6**	4**	7**	4**	3**	11**	5**	1**
Alone (%)	49	33	89	100	29	33	100	67	50	-	75	67	64	20	-
Rank in TDS/SMSA	42	41	37	42	37	40	41	36.5	40.5	42	38.5	40	38	41	42
Source (%)															
Legal RX	61														
Forged RX	-														
Stolen	4														
Street buy	1														
Over-the-counter	-														
Gift	2														
Other	-														
Unk./No resp.	32														
Motivation (%)															
Psychic effects	16														
Dependence	3														
Suic.att./gest.	64														
Unknow./Unwill.	-														
Other	1														
Unk./No resp.	17														
Age (%) DAWN Grouping															
6-9	-														
10-19	15														
20-29	32														
30-39	23														
40-49	15														
50 & Over	15														
Unk./No resp.	1														
Age (%) CODAP Grouping															
6-9	-														
10-17	7														
18-20	9														
21-25	18														
26-30	16														
31-44	30														
45 & Over	20														
Unk./No resp.	1														
Race (%)															
White	83														
Black	8														
Other	2														
Unk./No resp.	8														
Sex (%)															
Male	20														
Female	80														
Unk./No resp.	-														

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death	
	N	%		
15**	1	7	Drug-Induced Deaths	Drug-Related Deaths
	14	93		
Rank in TDS				
32				
			Suicide	
			Accid./Unexp.	
			Unk./No resp.	
Age	N	%	Race	Sex
6-9			White	Male
10-19	40-49		Black	Female
20-29	50 & Over		Other	
30-39	Unk./No resp.		Unk./No resp.	

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.026 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	179	15**	7**	7**	2**	10**	1**	6**	-	5**	-	-	7**	51
Alone (%)	49	67	71	86	100	50	100	33	-	20	-	-	29	35
Rank in TDS/SMSA	42	32	40	23.5	38.5	42	41	34.5	-	39	-	-	37	36
Source (%)														
Legal RX	61													73
Forged RX	-													-
Stolen	4													-
Street buy	1													2
Over-the-counter	-													-
Gift	2													-
Other	-													-
Unk./No resp.	32													25
Motivation (%)														
Psychic effects	16													8
Dependence	3													4
Suic.att./gest.	64													73
Unknow./Unwill.	-													-
Other	1													-
Unk./No resp.	17													16
Age (%) DAWN Grouping														
6-9	-													-
10-19	15													10
20-29	32													33
30-39	23													20
40-49	15													24
50 & Over	15													14
Unk./No resp.	1													-
Age (%) CODAP Grouping														
6-9	-													-
10-17	7													4
18-20	9													6
21-25	18													20
26-30	16													18
31-44	30													29
45 & Over	20													24
Unk./No resp.	1													-
Race (%)														
White	83													92
Black	8													4
Other	2													-
Unk./No resp.	8													4
Sex (%)														
Male	20													16
Female	80													84
Unk./No resp.	-													-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

Butabarbital is a short-to-intermediate acting barbiturate. Its depressant action on the central nervous system makes the drug easily potentiated by other central nervous system depressants, especially alcohol. The tolerance effects of the barbiturates, which usually require larger doses to maintain the same results, may lead to both psychological and physical dependence.

TABLE 3.031 - FLURAZEPAM

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	4,666	112	70	187	102	230	133	104	157	255	74	103	478	200	150
Alone (%)	38	33	41	30	36	39	41	57	35	36	28	34	40	46	33
Rank in TDS/SMSA	6	4	12	6	7.5	7	6	4	5	7	6	4	4	8	4
Source (%)															
Legal RX	63	59	71	58	47	57	67	61	76	75	54	66	45	80	80
Forged RX	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	2	4	3	1	3	+	2	1	1	2	-	2	1	6	1
Street buy	1	-	1	1	-	3	1	-	-	1	1	1	1	1	-
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	1	2	-	2	1	1	1	2	1	2	1	3	1	1	1
Other	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Unk./No resp.	32	35	24	39	49	40	30	37	23	22	43	28	53	13	18
Motivation (%)															
Psychic effects	12	11	9	10	10	13	6	24	7	12	27	5	10	22	10
Dependence	5	4	9	7	4	3	3	1	1	5	3	1	3	9	3
Suic.att./gest.	66	62	71	71	72	59	67	67	77	65	55	75	59	62	78
Unknow./Unwill.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	2	2	3	2	3	1	5	2	5	2	4	2	1	2	1
Unk./No resp.	16	22	10	13	14	26	21	6	10	18	14	17	27	7	9
Age (%) DAWN Grouping															
6-9	+	-	-	-	-	+	-	-	-	-	-	1	-	-	-
10-19	11	11	13	10	16	11	11	11	10	11	11	13	6	13	10
20-29	29	30	31	28	25	34	24	30	31	29	34	24	29	27	27
30-39	25	33	19	31	24	22	24	30	27	23	16	25	27	22	23
40-49	16	14	20	14	22	13	19	14	17	19	20	22	19	19	17
50 & Over	18	12	17	16	13	14	22	15	16	18	18	15	17	21	23
Unk./No resp.	+	-	-	1	1	-	1	-	-	-	1	-	1	-	-
Age (%) CODAP Grouping															
6-9	+	-	-	-	-	+	-	-	-	-	-	1	-	-	-
10-17	7	9	10	4	7	7	4	4	7	6	8	7	5	9	5
18-20	6	4	4	7	11	11	8	10	5	7	3	7	2	7	7
21-25	14	17	6	14	12	15	10	15	15	14	20	14	14	15	12
26-30	16	13	29	17	16	19	15	14	18	16	14	15	19	13	16
31-44	30	38	21	35	35	27	30	35	31	31	26	30	33	28	29
45 & Over	25	18	30	22	19	20	32	22	24	25	28	27	26	30	30
Unk./No resp.	+	-	-	1	1	-	1	-	-	-	1	-	1	-	-
Race (%)															
White	72	70	87	85	68	62	67	85	50	63	82	67	66	70	79
Black	11	9	11	4	16	21	14	8	3	24	8	9	9	10	1
Other	3	-	-	2	4	7	1	3	1	-	-	-	4	5	1
Unk./No resp.	14	21	1	10	13	10	18	5	46	14	9	24	20	16	20
Sex (%)															
Male	30	34	44	29	29	21	31	33	38	25	28	21	29	31	29
Female	70	66	56	71	71	78	69	67	62	75	72	79	70	69	71
Unk./No resp.	+	-	-	-	-	1	-	-	-	-	-	-	+	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death	
	Alone	N %	Drug-Induced Deaths	Drug-Related Deaths
105		10 10		
Rank in TDS	In Comb.	95 90		
17.5				
			N %	N %
			Suicide	68 65
			Accid./Unexp.	7 7
			Unk./No resp.	17 16
				5 5
Age	N %	N %	Race	N %
6-9	- -	40-49	White	93 89
10-19	3 3	50 & Over	Black	6 6
20-29	25 24	Unk./No resp.	Other	5 5
30-39	12 11		Unk./No resp.	1 1
			Sex	N %
			Male	47 45
			Female	58 55

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.031 - Continued

	Total DAWN System	New Orleans	New York	North York	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	4,666	60	374	45	55	326	156	93	54	182	79	130	144	613
Alone (%)	38	58	36	42	55	40	28	30	39	33	32	25	38	40
Rank in TDS/SMSA	6	14	17.5	6	3	3	4	3	4.5	4.5	6	4	7	4
Source (%)														
Legal RX	63	57	55	73	44	52	74	66	69	75	73	60	52	75
Forged RX	+	3	-	-	-	1	-	-	-	-	-	1	-	+
Stolen	2	5	5	-	-	1	4	2	3	-	-	1	2	1
Street buy	1	2	4	-	2	1	6	1	2	1	6	1	-	-
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	1	2	1	2	-	1	1	4	-	3	-	-	-	1
Other	+	-	-	-	-	+	2	-	-	-	-	-	-	+
Unk./No resp.	32	32	37	24	55	44	15	25	28	18	20	38	45	22
Motivation (%)														
Psychic effects	12	25	8	11	9	16	14	10	2	12	6	11	12	13
Dependence	5	3	20	-	4	2	9	-	-	2	1	3	3	3
Suic.att./gest.	66	62	59	67	58	53	60	63	70	67	91	75	76	73
Unknow./Unwill.	+	-	-	-	2	-	-	-	-	-	-	1	-	-
Other	2	2	1	2	-	1	8	1	-	4	1	1	1	1
Unk./No resp.	16	8	13	20	27	29	12	26	28	17	3	12	10	11
Age (%) DAWN Grouping														
6-9	+	-	-	-	-	-	3	-	-	-	-	-	-	-
10-19	11	18	11	7	16	13	6	15	11	9	4	10	10	12
20-29	29	35	31	40	35	28	22	31	35	30	35	25	26	29
30-39	25	25	25	22	25	22	26	26	31	34	34	24	27	22
40-49	16	12	9	22	18	16	21	12	13	8	8	27	13	17
50 & Over	18	10	22	9	5	20	21	15	9	19	19	13	22	19
Unk./No resp.	+	-	1	-	-	1	1	-	-	1	-	1	1	+
Age (%) CODAP Grouping														
6-9	+	-	-	-	-	-	3	-	-	-	-	-	-	-
10-17	7	13	6	4	7	8	4	11	7	4	1	6	6	9
18-20	6	7	8	11	13	7	4	5	9	5	3	5	6	5
21-25	14	23	14	16	22	15	11	24	20	16	15	12	11	15
26-30	16	13	18	20	15	15	10	19	14	24	16	15	15	15
31-44	30	30	26	31	33	26	27	30	31	38	35	36	32	29
45 & Over	25	13	27	18	11	29	36	19	13	21	22	24	28	26
Unk./No resp.	+	-	1	-	-	1	1	1	-	1	-	1	1	+
Race (%)														
White	72	65	71	82	71	78	85	73	56	66	68	78	62	81
Black	11	32	15	18	5	12	2	15	9	8	10	5	19	6
Other	3	-	5	-	4	6	8	1	28	5	8	2	1	2
Unk./No resp.	14	3	9	-	20	4	5	11	7	20	14	15	18	11
Sex (%)														
Male	30	28	40	18	25	32	27	34	30	28	44	28	33	26
Female	70	72	60	82	75	68	73	66	69	71	56	72	67	74
Unk./No resp.	+	-	+	-	-	+	-	-	2	1	-	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

+Less than 0.5%</

TABLE 3.033 - GLUTETHIMIDE

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	495	7**	15**	30	22	25	16**	4**	6**	15	2**	9**	74	18**	3**
Alone (%)	40	57	33	27	59	40	69	75	17	20	-	56	32	22	33
Rank in TDS	35	37.5	31.5	32	28	31	32	39	36.5	36.5	40.5	31	24	36	40.5
Source (%)															
Legal RX	52			30	55	56								41	
Forged RX	+			3	-	-								-	
Stolen	1			-	-	-								-	
Street buy	4			20	5	4								-	
Over-the-counter	-			-	-	-								-	
Gift	1			-	-	-								-	
Other	-			-	-	-								-	
Unk./No resp.	42			53	41	40							59		
Motivation (%)															
Psychic effects	12			23	5	16								7	
Dependence	13			10	9	12								12	
Suic.att./gest.	52			43	82	52								45	
Unknow./Unwill.	-			-	-	-								-	
Other	3			7	-	8								1	
Unk./No resp.	23			20	9	20								36	
Age (%) DAWN Grouping															
6-9	-			-	-	-								-	
10-19	8			7	5	12								1	
20-29	34			67	9	32								47	
30-39	25			20	27	20								24	
40-49	16			3	45	24								20	
50 & Over	15			3	14	12								7	
Unk./No resp.	1			-	-	-								-	
Age (%) CODAP Grouping															
6-9	-			-	-	-								-	
10-17	5			3	-	8								5	
18-20	5			3	5	4								27	
21-25	18			37	-	12								24	
26-30	18			30	14	20								30	
31-44	31			20	68	32								14	
45 & Over	21			7	14	24								-	
Unk./No resp.	1			-	-	-								-	
Race (%)															
White	77			97	91	52								76	
Black	12			-	5	20								14	
Other	1			-	-	-								1	
Unk./No resp.	10			3	5	28								9	
Sex (%)															
Male	40			53	14	24								51	
Female	60			47	86	76								49	
Unk./No resp.	-			-	-	-								-	

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		N		%		Cause/Manner of Death				
	Alone	In Comb.	39	71	Drug-Induced Deaths		Drug-Related Deaths				
55											
Rank in TDS											
22											
Age	N	%	N	%	Race	N	%	Sex	N	%	
6-9	-	-	40-49	13	24	White	47	85	Male	24	44
10-19	4	7	50 & Over	14	25	Black	6	11	Female	31	56
20-29	13	24	Unk./No resp.	-	-	Other	1	2			
30-39	11	20				Unk./No resp.	1	2			

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.033 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	495	5**	66	1**	-	61	4**	10**	2**	19**	5**	5**	14**	57
Alone (%)	40	20	55	100	-	33	50	50	50	21	60	40	50	42
Rank in TDS/SMSA	35	40	31.5	38	-	33	38	29	36	31	37	38.5	35	35
Source (%)														
Legal RX	52		68			10								74
Forged RX	+		-			2								-
Stolen	1		2			-								2
Street buy	4		8			5								-
Over-the-counter	-		-			-								-
Gift	1		2			3								2
Other	-		-			-								-
Unk./No resp.	208		21			84								25
Motivation (%)														
Psychic effects	12		5			25								9
Dependence	13		12			13								7
Suic.att./gest.	52		77			28								56
Unknow./Unwill.	-		-			-								-
Other	3		2			-								5
Unk./No resp.	23		8			39								25
Age (%) DAWN Grouping														
6-9	-		-			-								-
10-19	8		3			16								11
20-29	34		35			44								18
30-39	25		32			21								37
40-49	16		12			5								19
50 & Over	15		17			13								16
Unk./No resp.	1		2			-								-
Age (%) CODAP Grouping														
6-9	-		-			-								-
10-17	5		2			11								5
18-20	5		3			8								7
21-25	18		23			16								11
26-30	18		14			33								5
31-44	31		35			13								49
45 & Over	21		23			18								23
Unk./No resp.	1		2			-								-
Race (%)														
White	77		82			69								86
Black	12		15			20								2
Other	1		-			2								4
Unk./No resp.	10		3			10								9
Sex (%)														
Male	40		39			49								40
Female	60		61			51								60
Unk./No resp.	-		-			-								-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

Glutethimide is a non-barbiturate sedative which works as a depressant on the central nervous system. Like the barbiturates, excessive use of glutethimide can result in both physical and psychological dependence. Alcohol, barbiturates and other central nervous system depressants can potentiate glutethimide effects, producing respiratory depression, coma, and death.

TABLE 3.034 - ETHCHLORVYNOL

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	1,965	48	31	31	15**	195	26	29	18**	164	64	17**	128	148	10**
Alone (%)	37	42	35	29	20	37	38	52	39	38	30	41	48	49	20
Rank in TDS/SMSA	21	15	25	30.5	30.5	9	30	15	30	11	9	26.5	20.5	14	31.5
Source (%)															
Legal RX	37	54	45	39		33	54	59		51	30		34	62	
Forged RX	1	-	-	-		2	4	-		2	-		-	-	
Stolen	11	2	6	-		6	8	7		4	8		2	12	
Street buy	11	2	6	-		6	8	7		4	8		2	12	
Over-the-counter	-	-	-	-		-	-	-		-	-		-	-	
Gift	2	4	-	3		2	-	3		1	2		4	5	
Other	-	-	-	-		-	-	-		-	-		-	-	
Unk./No resp.	48	38	42	58		57	35	31		42	61		60	20	
Motivation (%)															
Psychic effects	21	17	16	6		24	15	24		15	22		13	40	
Dependence	18	10	13	26		15	8	-		15	16		6	20	
Suic.att./gest.	34	52	58	48		28	58	38		50	39		38	33	
Unknow./Unwill.	-	-	-	-		-	-	-		-	-		-	-	
Other	2	2	-	3		3	4	14		3	3		1	1	
Unk./No resp.	26	23	16	16		35	23	28		20	22		42	5	
Age (%) DAWN Grouping															
6-9	+	-	-	-		-	-	-		1	-		-	-	
10-19	9	23	10	-		16	23	14		9	25		5	11	
20-29	50	50	48	68		50	35	45		55	41		35	46	
30-39	25	17	32	13		17	19	28		23	19		38	32	
40-49	8	8	3	6		9	12	7		10	6		13	7	
50 & Over	5	2	6	10		5	12	7		2	9		9	5	
Unk./No resp.	2	-	-	3		3	-	-		1	-		1	-	
Age (%) CODAP Grouping															
6-9	+	-	-	-		-	-	-		1	-		-	-	
10-17	4	17	3	-		8	12	10		3	20		3	7	
18-20	9	10	13	3		12	15	3		11	11		4	8	
21-25	27	27	19	19		27	8	31		31	23		19	18	
26-30	24	21	32	58		22	27	14		21	14		17	28	
31-44	25	21	26	3		20	19	28		26	17		44	31	
45 & Over	9	4	6	13		9	19	14		7	14		13	8	
Unk./No resp.	2	-	-	3		3	-	-		1	-		1	-	
Race (%)															
White	75	83	84	84		65	77	93		71	92		67	77	
Black	8	6	6	3		9	19	3		20	2		13	3	
Other	4	-	-	3		5	-	3		-	-		3	5	
Unk./No resp.	13	10	10	10		21	4	-		9	6		17	15	
Sex (%)															
Male	49	33	58	58		53	38	41		43	52		24	52	
Female	51	67	42	42		47	62	59		57	48		76	48	
Unk./No resp.	+	-	-	-		-	-	-		-	-		-	-	

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death					
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths			
	N	%	N	%	N	%		
157	27	17						
Rank in TDS	130	83						
12								
			Suicide	60	38	3	2	
			Accid./Unexp.	52	33	12	8	
			Unk./No resp.	26	17	4	3	
Age	N	%	N	%	Race	N	%	
6-9	-	-	40-49	18	11	White	135	86
10-19	9	6	50 & Over	26	17	Black	17	11
20-29	58	37	Unk./No resp.	-	-	Other	5	3
30-39	46	29				Unk./No resp.	-	-
						Sex	N	%
						Male	85	54
						Female	72	46

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.034 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	1,965	44	510	2**	28	145	38	44	9**	30	22	23	35	111
Alone (%)	37	48	32	50	29	35	34	20	22	37	36	30	40	44
Rank in TDS/SMSA	21	22	15	32.5	8.5	20	26.5	11	21.5	27	27	29	23.5	28
Source (%)														
Legal RX	37	43	11		32	32	76	73		57	50	43	40	59
Forged RX	1	11	+		7	1	-	-		-	-	-	-	-
Stolen	1	2	+		-	-	5	2		-	-	-	3	2
Street buy	11	7	26		-	6	8	-		7	14	4	3	2
Over-the-counter	-	-	-		-	-	-	-		-	-	-	-	-
Gift	2	2	1		4	2	-	2		-	-	-	3	3
Other	-	-	-		-	-	-	-		-	-	-	-	-
Unk./No resp.	48	34	61		57	58	13	23		37	36	52	51	35
Motivation (%)														
Psychic effects	21	41	24		14	17	16	7		13	-	39	14	20
Dependence	18	9	35		-	9	18	14		27	18	-	14	5
Suic.att./gest.	34	39	10		54	40	47	41		40	64	52	60	48
Unknow./Unwill.	-	-	-		-	-	-	-		-	-	-	-	-
Other	2	2	+		-	2	3	2		-	14	-	-	3
Unk./No resp.	26	9	31		32	34	18	36		33	9	9	11	27
Age (%) DAWN Grouping														
6-9	+	-	-		-	-	-	-		-	-	-	-	-
10-19	9	20	4		25	9	8	7		3	5	13	3	11
20-29	50	41	59		54	65	45	41		43	50	35	40	46
30-39	25	23	27		14	17	21	16		40	36	39	23	22
40-49	8	9	6		4	4	13	23		10	9	4	14	13
50 & Over	5	7	1		4	3	13	14		3	9	9	20	9
Unk./No resp.	2	-	4		-	3	-	-		-	-	-	-	-
Age (%) CODAP Grouping														
6-9	+	-	-		-	-	-	-		-	-	-	-	-
10-17	4	11	1		-	3	3	5		-	-	-	-	4
18-20	9	20	6		25	10	8	5		7	5	17	6	14
21-25	27	14	32		25	41	29	34		27	23	13	29	22
26-30	24	18	29		32	25	16	11		20	41	22	14	22
31-44	25	20	26		14	16	29	18		37	23	39	26	24
45 & Over	9	16	2		4	3	16	27		10	9	9	26	15
Unk./No resp.	2	-	4		-	3	-	-		-	-	-	-	-
Race (%)														
White	75	89	67		93	88	87	84		73	77	91	80	79
Black	8	11	10		-	7	-	2		10	-	-	-	5
Other	4	-	7		-	2	6	-		-	-	-	6	1
Unk./No resp.	13	-	15		7	3	8	14		17	23	9	6	15
Sex (%)														
Male	49	48	60		29	46	39	61		40	73	30	46	41
Female	51	52	40		71	53	61	39		60	27	70	54	59
Unk./No resp.	+	-	-		-	1	-	-		-	-	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

Ethchlorvynol, a non-barbiturate sedative, works as a depressant on the central nervous system, with effects similar to those of the short-acting secobarbital. As with the barbiturates,

TABLE 3.035 - OVER-THE-COUNTER SLEEP AIDS

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	2,260	65	38	108	43	91	83	48	97	137	60	52	141	78	104
Alone (%)	57	66	47	60	58	48	47	56	64	60	55	65	70	62	52
Rank in TDS/SMSA	18	11	20	14	19	19	9	10	7	14	10.5	9	17.5	25	7
Source (%)															
Legal RX	3	2	3	2	5	5	2	2	2	2	-	-	1	-	1
Forged RX	1	-	-	-	2	-	1	-	1	-	-	-	1	-	-
Stolen	2	-	-	5	-	1	2	2	2	2	-	6	-	-	3
Street buy	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Over-the-counter	85	91	92	85	91	76	78	85	91	83	93	88	88	86	95
Gift	+	-	-	-	-	-	-	-	-	1	-	-	1	-	-
Other	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Unk./No resp.	10	8	5	8	2	19	17	10	5	11	7	6	10	14	1
Motivation (%)															
Psychic effects	11	15	21	6	7	10	11	29	7	14	32	10	8	17	7
Dependence	1	3	3	2	-	-	-	-	2	2	-	2	-	1	1
Suic.att./gest.	72	55	68	76	70	58	59	52	82	69	62	77	70	81	86
Unknow./Unwill.	+	-	-	-	-	-	-	-	-	1	-	-	-	-	-
Other	1	-	5	2	-	2	2	-	2	2	-	2	1	-	1
Unk./No resp.	15	26	3	14	23	31	29	19	8	12	10	10	21	1	6
Age (%) DAWN Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-19	28	31	32	33	35	35	24	31	33	19	25	29	28	28	33
20-29	46	48	32	49	44	41	48	54	41	55	40	44	48	54	47
30-39	16	8	32	10	9	13	13	10	20	18	18	21	11	8	7
40-49	6	8	-	5	-	11	4	4	4	10	2	2	5	5	3
50 & Over	4	6	5	2	12	5	4	0	0	4	3	2	5	5	8
Unk./No resp.	1	-	-	1	-	-	-	-	-	-	3	2	-	-	3
Age (%) CODAP Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-17	15	17	16	14	19	27	16	19	19	8	13	12	12	14	17
18-20	19	23	16	24	26	13	16	21	19	21	18	21	21	21	20
21-25	27	25	16	31	26	23	29	35	24	30	23	27	32	33	24
26-30	16	14	18	16	9	13	13	15	20	22	17	14	17	20	20
31-44	16	12	29	9	9	16	16	10	21	15	12	19	15	9	6
45 & Over	6	9	5	5	12	7	11	2	3	6	8	2	6	6	10
Unk./No resp.	1	-	-	1	-	-	-	-	-	-	3	2	-	-	3
Race (%)															
White	68	68	76	81	79	63	75	71	52	59	82	67	61	50	76
Black	13	18	21	12	5	16	17	10	3	29	12	10	8	29	-
Other	4	-	-	3	2	5	-	10	5	1	-	2	7	3	1
Unk./No resp.	15	14	3	5	14	15	8	8	40	11	7	21	24	18	23
Sex (%)															
Male	34	31	45	44	40	31	34	25	41	32	40	19	26	29	39
Female	66	69	55	56	60	69	66	75	59	68	60	81	74	71	60
Unk./No resp.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death				
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths		
5**	3	2	N	%	N	%	
Rank in TDS							
36.5							
			Suicide Accid./Unexp. Unk./No resp.				
Age	N	%	N	%	Race	N	%
6-9					White		
10-19					Black		
20-29					Other		
30-39					Unk./No resp.		
					Sex		
					Male		
					Female		

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.035 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel**
No. of Mentions	2,260	23	132	27	19**	109	93	29	23	61	33	94	98	364
Alone (%)	57	78	61	65	32	61	46	59	52	52	55	8	62	55
Rank in TDS/SMSA	18	31	26	8	16	25	8	18	9.5	15	21.5	5	11	10
Source (%)														
Legal RX	3	-	2	-	-	2	4	-	4	3	-	1	1	6
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	1	-	4	3	-	-	-	-	-	-	-	-	-	1
Street buy	2	-	-	3	-	6	4	-	-	-	-	-	-	2
Over-the-counter	85	91	70	97	78	88	90	96	90	94	88	83	83	83
Gift	+	4	1	-	-	-	-	-	-	-	1	-	-	+
Other	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Unk./No resp.	10	4	19	-	14	3	10	-	7	6	10	15	8	8
Motivation (%)														
Psychic effects	11	26	2	8	17	11	7	13	21	-	4	8	10	10
Dependence	1	-	2	-	-	2	-	4	2	-	-	-	-	2
Suic.att./gest.	72	70	81	78	52	77	83	78	64	97	85	81	73	73
Unknow./Unwill.	+	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	1	-	-	-	4	-	-	-	5	-	2	-	2	2
Unk./No resp.	15	4	14	14	28	10	10	4	11	3	9	11	14	14
Age (%) DAWN Grouping														
6-9	+	-	1	-	-	-	-	-	-	-	-	-	-	-
10-19	28	22	28	30	-	39	24	24	30	21	12	16	28	27
20-29	46	35	42	51	-	44	45	52	48	54	58	57	41	41
30-39	16	26	14	14	-	12	19	17	17	18	24	13	21	21
40-49	6	9	5	-	-	4	8	-	4	2	3	10	6	8
50 & Over	4	4	8	5	-	2	4	7	-	5	-	2	4	3
Unk./No resp.	1	4	2	-	-	-	-	-	-	-	3	2	-	+
Age (%) CODAP Grouping														
6-9	+	-	1	-	-	-	-	-	-	-	-	-	-	-
10-17	15	13	20	8	-	21	9	14	17	16	-	7	17	16
18-20	19	13	12	24	-	24	27	21	17	10	15	16	16	17
21-25	27	22	28	30	-	21	22	24	35	38	33	33	24	26
26-30	16	17	16	22	-	17	15	21	17	16	30	18	15	12
31-44	16	22	14	11	-	15	20	14	13	15	15	16	20	24
45 & Over	6	9	8	5	-	3	8	7	-	5	3	7	6	5
Unk./No resp.	1	4	2	-	-	-	-	-	-	-	3	2	-	+
Race (%)														
White	68	57	70	78	-	65	82	66	61	59	48	61	53	77
Black	13	30	13	22	-	29	5	10	9	7	12	7	24	8
Other	4	-	9	-	-	1	6	3	22	3	9	13	3	2
Unk./No resp.	15	13	8	-	-	5	6	21	9	31	30	19	19	13
Sex (%)														
Male	34	22	36	30	-	43	28	38	39	33	36	43	40	28
Female	66	74	64	70	-	57	72	62	61	67	64	57	60	72
Unk./No resp.	+	4	-	-	-	-	-	-	-	-	-	-	-	+

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

TABLE 3.04 - ALCOHOL-IN-COMBINATION
Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions Alone (%)	25,032	566	533	1,349	774	1,422	572	336	726	1,747	496	358	1,535	1,613	624
Rank in TDS/SMSA	1	1	1	1	1	1	1	2	1	1	1	1	2	1	1
Source (%)															
Legal RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	1	1	+	+	1	+	3	1	1	1	1	+	1	+	
Street buy	3	3	2	2	1	3	8	4	2	2	1	3	1	4	
Over-the-counter	83	80	85	84	89	80	68	87	85	85	80	81	79	86	89
Gift	2	2	1	1	1	1	1	2	2	2	1	2	1	5	+
Other	+	+	+	+	-	-	-	+	+	+	+	+	-	+	+
Unk./No resp.	12	15	12	13	9	15	23	6	11	10	17	15	17	8	6
Motivation (%)															
Psychic effects	26	26	42	19	30	36	23	38	27	18	35	21	21	71	28
Dependence	20	25	12	23	15	20	5	1	4	26	4	4	4	11	8
Suic.att./gest.	37	31	33	42	42	29	38	46	57	40	40	46	37	16	54
Unknow./Unwill.	+	+	+	+	+	+	1	-	1	+	+	+	+	+	+
Other	2	4	2	4	2	2	3	2	3	1	2	3	2	+	2
Unk./No resp.	17	18	14	14	15	28	32	13	11	15	22	27	36	2	11
Age (%) DAWN Grouping															
6-9	+	-	-	+	-	-	-	+	-	-	-	-	-	-	-
10-19	17	13	19	15	18	18	27	22	16	15	23	23	14	17	19
20-29	40	33	43	43	43	42	37	38	37	43	39	37	36	44	43
30-39	23	21	20	22	20	21	16	26	27	24	20	18	24	22	20
40-49	12	16	10	11	12	12	10	9	12	12	12	15	15	10	10
50 & Over	8	16	8	7	7	7	9	4	8	5	7	7	10	6	8
Unk./No resp.	1	2	1	1	1	1	2	1	1	1	+	1	1	+	1
Age (%) CODAP Grouping															
6-9	+	-	-	+	-	-	-	+	-	-	-	-	-	-	-
10-17	10	8	10	8	11	10	17	12	9	7	17	14	7	8	10
18-20	12	10	14	10	10	13	14	13	11	12	10	12	11	15	14
21-25	21	18	23	23	25	23	22	22	18	22	22	21	19	22	24
26-30	18	13	19	20	16	18	12	17	20	22	15	15	16	19	17
31-44	26	27	22	25	25	24	21	27	29	27	24	22	29	24	23
45 & Over	13	22	12	12	12	12	12	7	13	10	12	15	16	11	11
Unk./No resp.	1	2	1	1	1	1	2	1	1	1	+	1	1	+	1
Race (%)															
White	65	65	68	76	72	58	67	79	35	54	83	69	63	57	72
Black	19	27	29	17	19	27	18	13	3	35	8	11	16	28	1
Other	4	+	1	1	1	5	+	5	7	+	+	+	4	5	2
Unk./No resp.	11	8	2	5	8	9	15	3	55	11	8	20	17	11	26
Sex (%)															
Male	52	52	57	54	54	54	46	41	46	49	44	44	48	57	46
Female	48	48	42	46	46	46	54	59	54	51	56	55	52	43	54
Unk./No resp.	+	-	+	+	+	+	+	-	+	+	+	+	+	-	+

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death			
	Alone	N %	Drug-Induced Deaths		Drug-Related Deaths	
993	-	-				
Rank in TDS	In Comb.	993 100				
1			N %	N %	N %	N %
			Suicide	277 28	33 3	
			Accid./Unexp.	292 29	112 11	
			Unk./No resp.	234 24	45 5	
Age	N %	N %	Race	N %	Sex	N %
6-9	-	-	White	709 71	Male	644 65
10-19	36 4	50 & Over 181 18	Black	210 21	Female	349 35
20-29	371 37	Unk./No resp. 1 +	Other	56 6		
30-39	244 25		Unk./No resp.	18 2		

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.04 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle*	Washington, D.C.	National Panel*
No. of Mentions Alone (%)	25,032	144	4,737	114	165	1,003	688	256	167	695	400	882	717	2,413
Rank in TDS/SMSA	1	5	1	2	2	2	1	2	1.5	1	2	1	1	1
Source (%)														
Legal RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	1	1	1	1	5	4	4	+	2	1	+	+	2	1
Street buy	3	5	3	4	5	4	4	+	5	3	2	3	2	4
Over-the-counter	83	81	88	85	70	70	87	77	73	86	90	88	77	75
Gift	2	2	2	-	1	2	4	2	-	1	1	+	3	1
Other	+	-	-	-	-	+	-	+	-	-	-	-	-	+
Unk./No resp.	12	11	6	10	24	23	4	16	20	10	7	8	15	19
Motivation (%)														
Psychic effects	26	19	17	24	21	29	30	22	10	23	24	24	18	21
Dependence	20	10	56	2	4	8	11	12	1	10	14	9	22	5
Suic.att./gest.	37	47	18	57	48	34	47	41	56	48	63	56	47	54
Unknow./Unwill.	+	1	+	-	1	1	+	+	1	1	1	+	+	+
Other	2	1	+	2	2	2	4	1	2	3	2	3	2	2
Unk./No resp.	17	22	9	18	24	30	10	26	31	17	6	11	13	20
Age (%) DAWN Grouping														
6-9	+	-	+	-	-	-	-	-	1	-	-	-	-	-
10-19	17	20	15	15	26	20	17	22	22	14	5	15	17	20
20-29	40	44	39	38	43	41	37	41	39	41	44	40	39	38
30-39	23	19	27	28	18	19	25	18	17	24	34	21	25	21
40-49	12	9	11	11	10	11	11	11	13	11	10	14	11	13
50 & Over	8	8	8	8	2	8	9	6	7	9	7	9	7	8
Unk./No resp.	1	-	1	-	1	1	+	1	2	1	1	1	1	+
Age (%) CODAP Grouping														
6-9	+	-	+	-	-	-	-	-	1	-	-	-	-	-
10-17	10	11	9	5	15	12	9	14	14	7	2	9	10	11
18-20	12	15	10	15	16	12	13	11	13	10	5	10	9	14
21-25	21	16	19	20	25	23	20	23	23	22	19	19	22	21
26-30	18	24	20	16	18	17	16	17	13	19	29	21	17	15
31-44	26	21	29	30	19	21	27	20	22	27	33	26	27	25
45 & Over	13	12	12	14	8	14	14	13	13	14	11	15	13	13
Unk./No resp.	1	-	1	-	1	1	+	1	2	1	1	1	1	+
Race (%)														
White	65	70	62	80	76	72	79	65	53	69	68	75	54	78
Black	19	19	26	19	5	20	5	14	8	10	12	9	35	7
Other	4	-	7	-	1	1	10	1	35	4	8	5	1	2
Unk./No resp.	11	10	5	1	18	6	7	20	4	17	13	11	11	14
Sex (%)														
Male	52	48	62	35	35	51	42	54	47	46	61	44	48	45
Female	48	52	37	65	65	49	58	46	51	54	39	56	52	54
Unk./No resp.	+	-	+	-	-	+	-	-	2	+	-	+	-	+

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

DAWN only collects data on alcohol that is taken concomitantly with another substance; not alcohol used alone. Alcohol is a depressant of the central nervous system and is slowly metabolized. Since alcohol has the ability to potentiate many drugs, it may be mentioned in many drug abuse episodes reported to DAWN where the ingested amounts of either the alcohol or the accompanying drug(s) would not result in a medical emergency if taken alone.

TABLE 3.05 THERAPEUTIC CLASS - NARCOTIC ANALGESICS

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	13,525	171	354	748	121	744	200	75	192	1,450	65	60	595	666	81
Alone (%)	50	41	46	41	40	54	36	44	41	77	43	42	46	43	25
Rank in TDS/SMSA	4	5	2	2	8	3	5	6	4	2	8	9	7	3	10
Source (%)															
Legal RX	23	39	25	23	33	11	32	37	38	7	26	40	21	52	38
Forged RX	+	-	+	1	-	+	1	-	-	-	-	-	-	+	1
Stolen	1	5	1	1	1	+	4	4	+	5	5	+	1	7	
Street buy	47	19	52	47	28	51	21	7	22	68	18	13	15	40	26
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	1	2	1	1	2	1	2	3	1	1	5	3	1	2	
Other	+	1	-	+	-	+	-	-	-	+	2	3	-	-	
Unk./No resp.	28	35	21	27	36	36	43	49	39	24	45	42	63	6	25
Motivation (%)															
Psychic effects	16	16	26	10	21	38	17	28	24	4	25	10	10	32	25
Dependence	60	43	54	59	49	63	30	23	27	86	38	30	30	53	31
Suic.att./gest.	14	28	16	16	25	6	36	28	39	6	20	40	25	12	35
Unknow./Unwill.	+	-	-	-	-	+	1	-	-	+	-	-	-	-	-
Other	2	5	1	5	2	1	4	12	4	+	9	3	1	1	2
Unk./No resp.	12	14	10	11	9	17	19	11	13	4	15	17	34	2	10
Age (%) DAWN Grouping															
6-9	+	-	-	+	-	-	-	-	-	-	-	-	-	-	-
10-19	7	13	6	7	12	6	13	19	10	3	12	18	8	5	9
20-29	55	51	57	59	50	57	56	56	52	60	62	47	47	53	51
30-39	27	20	27	24	16	29	17	15	23	7	14	25	26	32	26
40-49	7	12	6	4	17	6	7	6	7	8	8	2	13	5	7
50 & Over	3	4	2	4	4	2	7	7	8	2	5	8	5	5	7
Unk./No resp.	1	-	1	1	-	1	1	-	1	+	-	-	1	-	1
Age (%) CODAP Grouping															
6-9	+	-	-	+	-	-	-	-	-	-	-	-	-	-	-
10-17	3	8	4	3	5	2	8	9	6	1	8	7	4	2	6
18-20	6	8	6	7	11	6	10	20	9	4	11	18	7	6	5
21-25	27	37	26	31	21	32	34	29	28	27	42	15	23	25	27
26-30	30	16	33	30	29	28	19	20	23	36	22	33	26	30	25
31-44	26	22	26	22	17	28	19	11	23	26	11	17	31	31	25
45 & Over	6	9	4	5	18	4	10	11	10	5	8	10	10	7	11
Unk./No resp.	1	-	1	1	-	1	1	-	1	+	-	-	1	-	1
Race (%)															
White	49	65	46	59	65	26	53	85	42	20	75	70	60	60	63
Black	37	25	51	33	28	54	32	12	3	75	14	13	22	31	1
Other	5	1	-	3	-	10	2	1	16	+	-	-	5	2	-
Unk./No resp.	9	9	3	4	7	9	13	1	40	5	11	17	13	8	36
Sex (%)															
Male	61	51	63	63	56	59	49	39	57	58	65	43	54	59	60
Female	38	49	37	37	44	41	51	61	43	42	35	57	46	41	40
Unk./No resp.	+	-	-	+	-	-	1	-	-	+	-	-	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death								
	N	%	Drug-Induced Deaths		Drug-Related Deaths						
1,445	Alone	239	17								
Rank in TDS	In Comb.	1,206	83								
1				N	%	N	%				
				Suicide	132	9	15	1			
				Accid./Unexp.	535	37	96	7			
				Unk./No resp.	561	39	106	7			
Age	N	%	N	%	Race	N	%	Sex	N	%	
6-9	-	-	40-49	151	10	White	872	60	Male	1,010	70
10-19	45	3	50 & Over	97	7	Black	436	30	Female	435	30
20-29	725	50	Unk./No resp.	1	+	Other	120	8			
30-39	426	29				Unk./No resp.	17	1			

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.05 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	13,525	377	4,184	41	53	529	343	74	39	393	578	202	615	575
Alone (%)	50	42	50	37	36	38	36	43	28	48	65	28	61	41
Rank in TDS/SMSA	4	3	2	6	6.5	7	4	5	6	4	2	6	3	6
Source (%)														
Legal RX	23	25	21	61	25	26	38	35	44	22	9	33	10	42
Forged RX	+	2	+	-	-	+	1	1	-	-	-	-	-	1
Stolen	1	+	+	2	-	2	3	-	-	1	+	-	-	2
Street buy	47	58	56	5	6	21	46	30	23	46	73	20	54	15
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	1	2	1	7	6	3	3	4	-	2	1	2	2	1
Other	+	5	-	-	-	+	-	-	3	1	+	-	1	+
Unk./No resp.	28	9	22	24	64	48	15	30	31	29	17	44	28	38
Motivation (%)														
Psychic effects	16	46	9	15	15	30	15	15	10	21	11	21	13	18
Dependence	60	41	73	10	11	38	60	54	23	50	77	24	70	29
Suic.att./gest.	14	10	6	41	36	20	22	19	38	20	12	40	12	41
Unknow./Unwill.	+	-	+	-	-	-	-	-	3	-	-	-	+	+
Other	2	1	+	10	2	3	1	5	3	3	2	5	1	3
Unk./No resp.	12	3	12	27	36	21	6	9	23	12	4	12	5	13
Age (%) DAWN Grouping														
6-9	+	1	+	-	-	-	-	-	-	-	-	-	-	-
10-19	7	7	4	24	13	10	11	11	8	6	4	13	10	16
20-29	55	55	56	44	51	53	49	61	54	59	51	45	53	50
30-39	27	31	30	22	26	24	24	20	28	23	31	25	28	21
40-49	7	6	6	2	6	7	8	7	5	6	8	9	7	8
50 & Over	3	1	2	7	4	5	8	1	3	4	4	7	2	5
Unk./No resp.	1	-	2	-	-	1	-	-	3	1	1	1	1	1
Age (%) CODAP Grouping														
6-9	+	1	+	-	-	-	-	-	-	-	-	-	-	-
10-17	3	2	1	12	11	5	5	5	5	2	1	7	4	8
18-20	6	6	4	22	9	9	9	7	5	8	7	9	8	11
21-25	27	32	27	20	17	29	27	28	33	28	23	16	28	30
26-30	30	27	34	24	28	27	22	31	21	32	32	25	27	19
31-44	26	29	28	15	28	21	27	24	31	23	29	25	28	23
45 & Over	6	3	4	7	6	9	11	4	3	7	8	13	4	8
Unk./No resp.	1	-	2	-	-	1	-	-	3	1	1	1	1	1
Race (%)														
White	49	55	45	80	85	63	78	57	59	63	52	71	31	75
Black	37	44	36	20	2	31	5	34	10	18	26	12	64	13
Other	5	-	9	-	-	3	11	-	28	8	4	3	1	1
Unk./No resp.	9	1	10	-	13	3	6	9	3	10	18	14	4	12
Sex (%)														
Male	61	68	69	46	53	61	55	66	51	61	59	39	66	50
Female	38	31	31	54	47	39	45	34	49	39	41	61	34	50
Unk./No resp.	+	1	+	-	-	-	-	-	-	+	-	-		

TABLE 3.056 - OXYCODONE

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis*
No. of Mentions	1,226	44	36	120	4**	7**	44	18**	55	40	9**	12**	32	121	24
Alone (%)	29	30	25	22	75	43	32	44	25	38	44	50	9	29	17
Rank in TDS/SMSA	28	17.5	21.5	13	39	38	21	21.5	16	31.5	32	29	33	17	23
Source (%)															
Legal RX	56	68	64	34			45		60	55			56	76	63
Forged RX	+	-	-	2			-		-	-			-	-	-
Stolen	2	7	3	2			5		-	5			-	1	-
Street buy	5	-	8	5			7		-	8			-	7	8
Over-the-counter	2	-	-	-			-		-	-			-	-	-
Gift	+	-	-	4			2		2	8			-	3	4
Other	+	-	-	-			-		-	-			-	-	-
Unk./No resp.	34	25	25	53			41		38	25			44	13	25
Motivation (%)															
Psychic effects	16	11	28	8			18		13	8			3	36	13
Dependence	23	18	17	35			18		7	23			13	27	21
Suic.att./gest.	45	43	39	29			36		67	50			69	29	54
Unknow./Unwill.	-	-	-	-			-		-	-			-	-	-
Other	4	2	-	7			5		4	3			3	3	4
Unk./No resp.	14	30	17	22			25		13	18			13	4	8
Age (%) DAWN Grouping															
6-9	-	-	-	-			-		-	-			-	-	-
10-19	12	18	14	8			14		9	18			3	7	-
20-29	45	36	50	55			48		53	50			38	48	50
30-39	22	20	22	19			25		20	18			28	26	25
40-49	10	18	11	10			2		4	10			9	7	8
50 & Over	10	7	3	5			11		13	5			19	12	13
Unk./No resp.	1	-	-	3			-		2	-			3	-	4
Age (%) CODAP Grouping															
6-9	-	-	-	-			-		-	-			-	-	-
10-17	6	9	6	5			5		7	10			3	1	-
18-20	9	11	8	5			11		7	10			3	11	-
21-25	24	32	17	28			34		24	30			28	26	33
26-30	22	7	39	28			16		25	20			13	20	17
31-44	24	27	19	23			20		20	25			28	30	25
45 & Over	14	14	11	9			14		15	5			25	13	21
Unk./No resp.	1	-	-	3			-		2	-			3	-	4
Race (%)															
White	75	86	78	75			59		44	73			84	76	63
Black	12	2	14	17			34		-	15			-	9	4
Other	1	-	-	-			2		7	3			-	2	-
Unk./No resp.	12	11	8	8			5		49	10			16	12	33
Sex (%)															
Male	44	43	56	52			41		38	48			34	45	42
Female	56	57	44	48			59		62	53			66	55	58
Unk./No resp.	-	-	-	-			-		-	-			-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death			
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths	
5**	1	20	N %		N %	
Rank in TDS	4	80	N %		N %	
36.5			Suicide		Suicide	
			Accid./Unexp.		Accid./Unexp.	
			Unk./No resp.		Unk./No resp.	
Age	N %	N %	Race		Sex	
6-9			White		Male	
10-19			Black		Female	
20-29			Other			
30-39			Unk./No resp.			

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.056 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	1,225	33	141	10**	12**	114	64	9**	9**	31	10**	52	43	132
Alone (%)	29	33	40	40	17	29	28	22	-	29	10	25	21	30
Rank in TDS/SMSA	28	26	26	19	24.5	24	14	31	21.5	26	32	15.5	20	24
Source (%)														
Legal RX	56	42	64			46	63			61		42	40	61
Forged RX	+	-	1			1	2			-		-	-	-
Stolen	2	3	4			1	5			-		2	9	2
Street buy	5	30	8			1	17			3		-	-	1
Over-the-counter	-	-	-			-	-			-		-	-	-
Gift	2	-	3			1	3			6		4	-	1
Other	+	-	-			-	-			-		-	-	-
Unk./No resp.	34	24	21			51	19			29		52	51	36
Motivation (%)														
Psychic effects	16	18	10			19	16			16		10	16	16
Dependence	23	30	54			17	25			29		10	16	9
Suic.att./gest.	45	39	30			40	47			39		67	58	63
Unknow./Unwill.	-	-	-			-	-			-		-	-	-
Other	4	3	2			4	2			3		6	7	1
Unk./No resp.	14	9	4			24	11			16		8	5	13
Age (%) DAWN Grouping														
6-9	-	-	-			-	-			-		-	-	-
10-19	12	18	6			15	13			3		15	16	19
20-29	45	42	52			39	39			35		37	28	43
30-39	22	33	17			20	19			19		27	33	17
40-49	10	6	12			12	9			19		10	12	11
50 & Over	10	-	13			13	20			23		10	9	9
Unk./No resp.	1	-	-			-	-			-		2	2	-
Age (%) CODAP Grouping														
6-9	-	-	-			-	-			-		-	-	-
10-17	6	3	5			8	9			-		10	9	10
18-20	9	15	8			11	5			10		6	7	11
21-25	24	27	20			23	19			13		12	21	26
26-30	22	18	30			17	22			19		31	12	16
31-44	24	33	20			25	23			23		23	37	25
45 & Over	14	3	18			17	22			35		17	12	12
Unk./No resp.	1	-	-			-	-			-		2	2	-
Race (%)														
White	75	79	71			80	77			77		79	65	84
Black	12	21	23			16	8			6		4	21	5
Other	1	-	-			1	3			-		2	2	-
Unk./No resp.	12	-	6			4	13			16		15	12	11
Sex (%)														
Male	44	48	48			46	38			45		29	40	39
Female	56	52	52			54	63			55		71	60	61
Unk./No resp.	-	-	-			-	-			-		-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

Oxycodone is a semisynthetic narcotic analgesic with multiple actions qualitatively similar to those of morphine, although quantitatively it is slightly less potent. It can also produce physical and psychological dependence effects similar to morphine.

CONTINUED

1 OF 2

TABLE 3.061 - ASPIRIN

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	6,682	184	122	275	189	426	208	133	343	413	144	148	391	198	249
Alone (%)	51	48	46	50	41	54	51	50	56	43	53	51	58	59	50
Rank in TDS/SMSA	4	3	6	4	4	5	3	3	3	5	3	3	5	9	2
Source (%)															
Legal RX	5	2	6	8	1	9	3	5	3	6	3	7	3	2	2
Forged RX	+	-	-	+	-	-	-	-	-	-	-	-	-	-	-
Stolen	2	1	2	+	1	+	1	2	1	3	1	1	1	3	1
Street buy	1	1	-	3	-	1	1	2	1	+	1	1	1	1	2
Over-the-counter	80	85	83	77	92	75	83	86	87	75	84	78	81	88	92
Gift	+	2	-	1	-	-	-	-	1	+	-	-	-	-	-
Other	+	-	-	-	-	-	-	-	-	-	-	1	-	-	-
Unk./No resp.	11	10	10	10	7	14	12	6	8	15	11	12	15	6	3
Motivation (%)															
Psychic effects	12	17	16	7	8	8	14	22	8	13	24	11	10	18	8
Dependence	1	2	1	2	2	1	+	1	1	3	1	1	1	1	1
Suic.att./gest.	68	55	72	68	71	55	55	61	79	68	58	66	65	76	82
Unknow./Unwill.	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	+	7	5	5	2	6	6	1	2	2	6	5	2	1	3
Unk./No resp.	16	20	7	19	17	29	24	16	10	15	13	20	23	5	7
Age (%) DAWN Grouping															
6-9	+	1	-	-	-	-	1	1	+	-	1	-	-	-	-
10-19	41	43	41	42	37	44	41	38	40	36	43	36	33	46	45
20-29	33	36	39	31	35	32	33	38	29	34	28	37	39	29	28
30-39	15	10	12	13	14	13	15	16	16	18	15	17	15	19	17
40-49	6	3	5	6	8	5	4	5	8	5	0	5	7	3	6
50 & Over	5	4	3	7	5	6	6	2	6	7	3	4	6	4	4
Unk./No resp.	+	2	-	1	1	+	+	1	1	+	-	1	1	-	+
Age (%) CODAP Grouping															
6-9	+	1	-	-	-	-	1	1	+	-	1	-	-	-	-
10-17	29	29	31	31	27	33	32	24	27	25	33	26	23	33	31
18-20	17	18	12	15	13	16	14	20	18	15	13	18	15	17	19
21-25	18	18	21	17	22	19	19	22	16	18	13	23	23	18	16
26-30	12	15	20	12	11	9	11	12	11	18	13	9	13	11	8
31-44	16	12	11	15	17	14	16	17	16	17	20	18	18	16	19
45 & Over	7	5	4	8	10	8	7	3	10	8	7	5	8	6	6
Unk./No resp.	+	2	-	1	1	+	+	1	1	+	-	1	1	-	+
Race (%)															
White	61	54	66	79	72	60	58	68	45	54	49	59	59	43	76
Black	19	30	30	12	16	23	30	17	4	33	20	10	15	32	1
Other	5	-	1	3	2	6	+	11	8	+	1	1	9	6	2
Unk./No resp.	14	16	4	7	10	11	12	5	43	13	10	30	18	18	22
Sex (%)															
Male	28	23	25	29	26	22	26	23	33	23	26	33	24	30	30
Female	72	77	75	71	74	77	74	77	67	77	73	67	76	70	70
Unk./No resp.	+	-	-	-	-	+	-	-	-	-	1	-	-	1	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death					
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths			
120	38	82	N	%	N	%		
Rank in TDS	32	68						
14								
			Suicide	54	45	6	5	
			Accid./Unexp.	21	18	9	8	
			Unk./No resp.	27	23	3	3	
Age	N	%	Race		Sex			
6-9	1	1	White	93	78	Male	48	40
10-19	6	5	Black	22	18	Female	72	60
20-29	24	20	Other	2	2			
30-39	27	23	Unk./No resp.	3	3			

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.061 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	6,682	91	530	65	46	322	174	77	99	182	65	204	286	1,118
Alone (%)	51	58	55	54	46	54	51	55	56	53	54	45	46	50
Rank in TDS/SMSA	4	7	13	3	4	4	3	6	3	4.5	9.5	3	4	3
Source (%)														
Legal RX	5	14	4	6	2	4	9	5	5	7	3	2	1	9
Forged RX	+	1	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	2	2	12	2	-	1	2	-	-	1	-	-	7	-
Street buy	1	3	+	2	-	2	1	-	2	1	-	1	7	+
Over-the-counter	80	67	72	88	74	79	83	81	80	86	95	87	78	75
Gift	+	7	+	-	2	-	1	3	-	1	-	-	+	1
Other	+	-	-	-	-	-	-	-	-	-	-	-	-	-
Unk./No resp.	11	5	12	3	22	15	5	12	13	5	-	9	13	13
Motivation (%)														
Psychic effects	12	41	5	12	11	17	11	6	3	10	5	10	11	13
Dependence	1	3	2	-	-	-	1	1	-	3	3	1	3	+
Suic.att./gest.	68	40	78	62	76	58	74	64	71	68	78	79	76	69
Unknow./Unwill.	+	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	3	2	2	6	-	-	-	4	8	3	6	8	4	2
Unk./No resp.	16	15	13	20	13	21	11	21	23	15	9	5	8	15
Age (%) DAWN Grouping														
6-9	+	1	1	2	-	-	-	-	1	-	-	-	+	-
10-19	41	32	48	38	52	41	43	40	40	41	11	33	43	43
20-29	33	42	32	34	30	32	29	29	40	36	52	37	33	30
30-39	15	16	9	20	17	14	17	18	11	14	26	17	14	16
40-49	6	5	4	6	-	7	6	4	5	3	3	7	4	7
50 & Over	5	2	6	-	-	5	5	9	2	5	8	6	4	3
Unk./No resp.	+	1	-	-	-	1	1	-	-	-	-	-	1	1
Age (%) CODAP Grouping														
6-9	+	1	1	2	-	-	-	-	1	-	-	-	+	-
10-17	29	24	36	34	39	31	31	25	29	28	-	-	+	-
18-20	17	16	18	8	20	16	15	22	29	20	2	23	32	30
21-25	18	23	18	14	13	18	14	22	20	17	14	16	18	18
26-30	12	13	10	23	15	10	14	13	23	15	31	21	19	15
31-44	16	14	10	20	13	16	18	10	7	16	17	16	12	12
45 & Over	7	7	7	-	16	18	21	13	15	25	16	13	17	17
Unk./No resp.	+	1	-	-	9	7	9	4	5	9	10	7	6	6
Race (%)														
White	61	36	63	60	85	60	70	60	43	63	40	68	41	70
Black	19	49	20	38	2	31	3	25	9	8	18	7	44	14
Other	5	7	10	-	9	2	22	-	44	6	15	5	1	2
Unk./No resp.	14	8	8	2	4	8	6	16	3	24	26	20	13	14
Sex (%)														
Male	28	26	27	18	26	29	30	32	27	26	42	26	24	32
Female	72	70	72	80	74	71	70	68	73	74	58	74	76	67
Unk./No resp.	+	3	+	2	-	-	-	-	-	-	-	-	-	+

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

+Less than 0.5%

TABLE 3.063 - PENTAZOCINE

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	1,640	10**	10**	20	78	416	36	17**	22	111	16**	19**	58	36	16**
Alone (%)	18	20	30	25	44	7	50	59	27	35	69	11	24	36	31
Rank in TDS/SMSA	26	36	35	36	13	6	24	23.5	27	19	28.5	24	28.5	32	27.5
Source (%)															
Legal RX	23			35	19	3	31			50			55	75	
Forged RX	1			-	-	+	-			5			-	-	
Stolen	1			-	1	-	6			-			-	-	
Street buy	36			-	36	59	25			-			-	3	
Over-the-counter	-			-	-	-	-			-			-	-	
Gift	2			-	-	+	8			5			2	8	
Other	+			-	-	+	-			-			-	-	
Unk./No resp.	37			65	44	38	33			41			43	14	
Motivation (%)															
Psychic effects	35			5	19	58	50			27			3	44	
Dependence	41			15	51	62	28			9			7	31	
Suic.att./gest.	20			60	24	3	22			41			50	17	
Unknow./Unwill.	+			-	-	-	-			-			-	-	
Other	2			5	5	1	3			5			7	-	
Unk./No resp.	14			15	6	16	6			18			33	8	
Age (%) DAWN Grouping															
6-9	-			-	-	-	-			-			-	-	
10-19	8			10	12	5	19			9			3	8	
20-29	55			60	58	60	31			27			48	39	
30-39	25			15	22	26	28			50			29	33	
40-49	7			15	3	6	17			-			7	11	
50 & Over	4			-	5	1	6			14			12	8	
Unk./No resp.	1			-	1	1	-			-			-	-	
Age (%) CODAP Grouping															
6-9	-			-	-	-	-			-			-	-	
10-17	3			10	1	1	6			5			5	3	
18-20	9			-	14	8	14			5			6	6	
21-25	29			50	37	26	19			18			14	14	
26-30	27			10	19	35	19			23			33	31	
31-44	25			25	22	25	31			36			28	33	
45 & Over	7			5	5	3	11			14			16	14	
Unk./No resp.	1			-	1	1	-			-			-	-	
Race (%)															
White	29			80	27	6	39			41			50	86	
Black	61			15	62	89	61			5			16	6	
Other	3			-	-	2	-			-			3	3	
Unk./No resp.	7			5	12	3	-			55			31	6	
Sex (%)															
Male	56			40	53	66	44			36			21	56	
Female	44			60	47	34	56			64			79	44	
Unk./No resp.	+			-	-	-	-			-			-	-	

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death					
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths			
	N	%	N	%	N	%		
29	9	31						
Rank in TDS	20	69						
27								
			Suicide	8	28	1	3	
			Accid./Unexp.	11	38	4	14	
			Unk./No resp.	5	17	-	-	
Age	N	%	N	%	Race	N	%	
6-9	-	-	40-49	6	21	White	14	48
10-19	-	-	50 & Over	2	7	Black	15	52
20-29	10	34	Unk./No resp.	-	-	Other	-	-
30-39	11	38				Unk./No resp.	-	-
						Sex	N	%
						Male	15	52
						Female	14	48

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.063 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	1,640	262	66	13**	9**	181	20	92	6**	17**	9**	10**	13**	77
Alone (%)	18	1	45	8	22	15	20	7	33	24	22	30	-	32
Rank in TDS/SMSA	26	2	31.5	17	28.5	14	33	4	25.5	33	33.5	34.5	36	32
Source (%)														
Legal RX	23	4	56			15	65	4						60
Forged RX	1	4	-			5	5	1						-
Stolen	1	+	2			1	5	1						-
Street buy	36	85	9			18	20	30						1
Over-the-counter	-	-	-			-	-	-						-
Gift	2	2	2			4	-	2						-
Other	+	-	-			-	-	-						-
Unk./No resp.	37	5	32			61	5	61						39
Motivation (%)														
Psychic effects	35	47	6			35	15	46						14
Dependence	41	48	47			35	40	40						9
Suic.att./gest.	20	3	35			13	35	2						51
Unknow./Unwill.	+	-	-			-	-	-						1
Other	2	-	2			2	5	-						9
Unk./No resp.	14	2	12			23	10	15						21
Age (%) DAWN Grouping														
6-9	-	-	-			-	-	-						-
10-19	8	8	9			6	-	8						13
20-29	55	67	42			51	60	72						36
30-39	25	21	32			29	5	16						27
40-49	7	3	6			10	20	3						16
50 & Over	4	1	11			4	15	3						16
Unk./No resp.	1	-	-			-	-	1						8
Age (%) CODAP Grouping														
6-9	-	-	-			-	-	-						-
10-17	3	2	3			2	-	4						8
18-20	9	10	9			8	10	11						10
21-25	29	37	21			28	40	46						22
26-30	27	29	24			27	10	24						10
31-44	25	18	30			29	20	14						35
45 & Over	7	3	12			7	20	-						14
Unk./No resp.	1	-	-			-	-	1						-
Race (%)														
White	29	13	65			15	85	7						78
Black	61	87	21			68	10	75						4
Other	3	-	6			14	-	-						3
Unk./No resp.	7	-	8			3	5	18						16
Sex (%)														
Male	56	72	47			69	30	73						35
Female	44	28	53			31	70	27						65
Unk./No resp.	+	-	-			-	-	-						-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

Pentazocine, a non-narcotic analgesic, is more than twice as potent as meperidine, but less effective than morphine in both potency and duration of action. Tolerance may develop, and instances of psychological and physical dependence on pentazocine have been noted. The respiratory depressant effects of pentazocine may be potentiated by other central nervous system depressants such as alcohol and barbiturates.

TABLE 3.064 - ACETAMINOPHEN

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	3,296	96	64	99	89	197	88	90	190	239	73	74	162	70	103
Alone (%)	41	35	48	32	42	43	45	44	48	31	38	36	48	39	49
Rank in TDS/SMSA	10	6	14	15	10	8	8	6	4	8	7	7	15	27	8
Source (%)															
Legal RX	10	14	5	9	3	12	6	4	5	14	7	9	4	4	6
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	2	-	2	1	-	-	2	3	1	3	1	1	-	-	1
Street buy	1	-	-	2	2	4	1	-	2	-	1	-	-	-	2
Over-the-counter	67	71	77	69	84	56	76	56	79	60	73	68	56	81	82
Gift	+	-	-	1	-	1	-	-	1	2	-	1	-	-	-
Other	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-
Unk./No resp.	19	16	14	18	10	28	15	37	13	21	16	20	40	14	10
Motivation (%)															
Psychic effects	12	15	6	8	8	13	13	39	5	16	27	3	9	11	9
Dependence	2	1	5	7	3	6	-	-	-	6	-	-	1	-	2
Suic.att./gest.	67	63	73	70	66	58	64	50	80	64	53	65	65	80	79
Unknow./Unwill.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	3	4	2	7	4	4	3	2	3	3	5	4	2	1	3
Unk./No resp.	16	18	14	10	18	23	20	9	12	13	16	28	22	7	8
Age (%) DAWN Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-19	36	34	39	29	27	46	49	42	33	31	33	41	31	36	43
20-29	37	46	34	42	42	32	27	37	38	36	44	35	36	37	27
30-39	16	14	17	16	12	11	16	12	17	22	18	16	16	17	17
40-49	6	5	6	5	7	7	6	6	6	6	5	7	7	-	6
50 & Over	4	1	3	4	11	3	2	2	5	5	-	1	9	10	5
Unk./No resp.	1	-	-	3	1	1	-	1	1	1	-	-	-	-	3
Age (%) CODAP Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-17	24	26	31	23	19	37	34	23	21	18	22	23	18	20	23
18-20	18	11	17	13	11	16	22	27	17	16	18	28	18	24	23
21-25	20	23	16	24	30	21	16	20	19	21	23	15	19	21	15
26-30	14	21	13	14	11	6	8	11	17	13	15	12	16	9	12
31-44	17	16	20	17	11	13	18	11	17	24	21	18	18	16	17
45 & Over	7	3	3	5	16	7	2	7	7	7	1	4	12	10	8
Unk./No resp.	1	-	-	3	1	1	-	1	1	1	-	-	-	-	3
Race (%)															
White	59	49	59	71	64	49	47	69	44	51	67	72	59	59	76
Black	24	36	34	17	25	37	34	22	4	34	26	14	19	23	-
Other	4	-	2	2	1	3	-	6	9	+	-	3	3	4	1
Unk./No resp.	13	15	5	10	10	11	19	3	43	14	5	15	20	14	23
Sex (%)															
Male	27	24	30	34	28	24	22	26	33	24	29	27	25	24	26
Female	73	76	70	66	72	76	78	74	67	76	71	72	75	76	74
Unk./No resp.	+	-	-	-	-	-	-	-	-	-	-	1	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death	
	Alone	In Comb.	Drug-Induced Deaths	Drug-Related Deaths
105	8	8		
Rank in TDS	97	92		
17.5				
			Suicide	35
			Accid./Unexp.	41
			Unk./No resp.	20
				33
				39
				19
				4
				4
Age	N	%	Race	N
6-9	-	-	White	85
10-19	4	4	Black	17
20-29	40	38	Other	2
30-39	15	14	Unk./No resp.	1
				81
				16
				2
				1
				52
				50
				53
				50

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.064 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	3,296	63	252	51	26	174	97	42	27	70	30	93	155	582
Alone (%)	41	48	53	41	31	36	43	31	56	39	30	31	37	40
Rank in TDS/SMSA	10	12.5	23	4	10.5	15	7	12	7	13	25	6.5	5	5
Source (%)														
Legal RX	10	17	8	12	8	11	15	12	15	7	3	5	4	14
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	2	2	11	-	-	1	7	2	-	4	-	-	1	6
Street buy	1	5	2	2	4	1	2	-	4	-	-	1	1	2
Over-the-counter	67	65	58	80	65	61	71	71	70	84	77	73	63	66
Gift	+	2	+	-	-	-	1	2	-	-	-	-	1	+
Other	+	-	+	-	-	-	-	-	-	-	-	-	-	+
Unk./No resp.	19	10	21	6	23	25	3	12	11	4	20	19	26	15
Motivation (%)														
Psychic effects	12	22	8	14	8	18	18	14	4	14	3	13	8	12
Dependence	2	2	2	-	-	2	5	5	-	3	3	1	1	+
Suic.att./gest.	67	57	72	61	62	47	74	69	81	67	77	76	78	67
Unknow./Unwill.	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	3	5	1	2	4	5	3	2	4	1	3	6	1	3
Unk./No resp.	16	14	17	24	27	29	7	12	11	16	13	5	12	18
Age (%) DAWN Grouping														
6-9	+	-	1	-	4	-	-	-	-	-	-	-	-	-
10-19	36	25	42	35	31	39	41	29	52	26	7	25	40	38
20-29	37	37	34	41	42	36	34	40	33	44	53	41	35	37
30-39	16	16	10	12	15	16	15	19	15	20	20	15	21	14
40-49	6	14	6	6	8	6	9	12	-	6	7	11	3	7
50 & Over	4	8	7	4	-	2	-	-	-	4	13	9	1	3
Unk./No resp.	1	-	+	2	-	1	-	-	-	-	-	-	1	+
Age (%) CODAP Grouping														
6-9	+	-	1	-	4	-	-	-	-	-	-	-	-	-
10-17	24	16	32	12	15	28	30	12	37	13	-	15	28	24
18-20	18	13	17	31	15	16	15	21	15	23	10	14	17	18
21-25	20	14	16	22	19	20	23	29	11	24	17	20	20	21
26-30	14	21	12	14	31	16	10	12	22	16	33	18	12	13
31-44	17	24	12	16	12	17	19	24	15	17	23	18	19	18
45 & Over	7	13	9	4	4	3	3	2	-	7	17	14	3	5
Unk./No resp.	1	-	+	2	-	1	-	-	-	-	-	-	1	+
Race (%)														
White	59	57	57	75	73	45	70	57	56	63	53	63	34	72
Black	24	38	25	24	12	41	8	38	7	9	7	11	61	16
Other	4	-	8	2	4	5	19	-	30	10	13	6	1	1
Unk./No resp.	13	5	10	-	12	9	3	5	7	19	27	19	5	11
Sex (%)														
Male	27	32	26	27	27	30	33	43	11	16	53	29	21	25
Female	73	67	74	73	73	70	67	57	89	84	47	71	78	75
Unk./No resp.	+	2												

TABLE 3.07 - THERAPEUTIC CLASS - AMPHETAMINES
Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis	
No. of Mentions Alone (%)	3,726 40	83 42	47 36	106 28	57 32	146 50	76 38	67 51	100 49	124 43	58 53	68 43	99 49	149 40	130 44	
Rank in TDS/SMSA	9	9	10	10	10	11	9	8	10	10	10	8	11	10	6	
Source (%)																
Legal RX	7	6	9	4	7	4	8	13	7	9	10	13	12	28	1	
Forged RX	+	-	-	1	-	-	1	-	-	-	-	-	-	-	-	
Stolen	1	4	-	-	-	-	-	-	-	2	2	-	-	1	3	
Street buy	50	34	36	43	35	34	26	19	38	47	21	22	13	62	55	
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Gift	5	7	4	5	-	7	3	3	5	5	17	3	5	3	1	
Other	+	-	-	-	-	-	1	-	-	2	-	-	-	-	-	
Unk./No resp.	37	51	51	49	58	56	62	66	51	35	50	62	70	7	40	
Motivation (%)																
Psychic effects	39	59	55	34	46	46	30	43	63	23	55	32	25	62	48	
Dependence	32	10	11	32	32	16	17	15	6	43	7	12	15	29	24	
Suic. att./gest.	17	17	15	20	21	17	21	27	27	18	14	25	21	7	22	
Unknow./Unwill.	+	1	-	-	-	1	1	-	1	1	3	-	-	-	-	
Other	1	1	2	4	4	2	4	1	1	-	7	1	1	-	1	
Unk./No resp.	13	14	19	13	2	27	33	13	9	18	16	29	38	2	5	
Age (%) DAWN Grouping																
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
10-19	27	35	36	30	37	40	30	37	34	28	34	43	15	29	23	
20-29	53	51	43	50	40	42	51	40	43	44	60	41	49	48	56	
30-39	15	6	17	17	19	14	13	15	15	22	3	7	27	15	15	
40-49	3	5	2	3	2	3	3	6	5	3	2	4	6	7	4	
50 & Over	1	2	-	-	2	1	3	1	1	2	-	3	1	-	-	
Unk./No resp.	1	1	2	-	-	-	-	-	2	1	-	1	1	-	2	
Age (%) CODAP Grouping																
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
10-17	14	16	28	13	18	23	13	25	20	14	19	26	8	11	13	
18-20	19	25	15	21	23	22	22	16	20	19	21	22	12	23	19	
21-25	31	29	21	34	28	29	34	33	23	26	31	21	29	24	31	
26-30	20	17	17	14	14	10	13	7	16	19	24	16	10	22	18	
31-44	14	6	15	17	16	14	12	10	17	19	5	7	25	18	15	
45 & Over	2	6	2	1	2	2	5	7	2	2	6	6	6	1	2	
Unk./No resp.	1	1	2	-	-	-	-	-	2	1	-	1	1	-	2	
Race (%)																
White	71	83	74	86	65	66	62	81	43	69	78	65	60	79	78	
Black	17	6	21	10	23	18	26	13	2	23	12	13	15	12	2	
Other	2	-	-	-	-	3	-	3	5	-	-	1	5	1	1	
Unk./No resp.	10	11	4	4	12	12	12	3	50	9	10	21	20	8	20	
Sex (%)																
Male	58	63	53	55	67	56	51	52	47	60	59	47	51	54	60	
Female	41	37	47	45	33	44	49	48	53	40	41	53	48	46	39	
Unk./No resp.	+	-	-	-	-	-	-	-	-	-	-	-	1	-	1	

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death				
	Alone	N %	Drug-Induced Deaths		Drug-Related Deaths		
60	15	25					
	In Comb.	45	75				
Rank in TDS							
9							
			N %		N %		
			Suicide		5 8		
			Accid./Unexp.		30 50		
			Unk./No resp.		5 8		
Age	N %	N %	Race		Sex		
6-9	- -	40-49	3	5	White	46 77	
10-19	3 5	50 & Over	-	-	Black	13 22	
20-29	46 77	Unk./No resp.	-	-	Other	1 2	
30-39	8 13				Unk./No resp.	- -	

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.07 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions Alone (%)	3,726 40	64 42	816 18	11** 36	31 32	592 58	104 35	45 38	17** 47	97 57	142 59	94 38	77 39	326 40
Rank in TDS/SMSA	9	9	8	10	8.5	4	9	8	9	9	7	9	10.5	10
Source (%)														
Legal RX	7	19	3	-	3	5	13	9	-	2	1	9	10	13
Forged RX	+	3	-	-	-	-	-	2	-	-	-	-	-	-
Stolen	1	4	+	-	+	3	-	-	1	-	-	-	1	1
Street buy	50	55	84	-	45	46	48	27	-	46	67	44	29	33
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	5	7	2	-	3	8	12	9	-	4	3	5	4	4
Other	+	-	-	-	+	+	-	-	-	-	-	-	-	-
Unk./No resp.	37	17	10	-	48	42	25	53	-	46	30	43	55	49
Motivation (%)														
Psychic effects	39	55	20	-	26	44	50	49	-	41	51	56	32	42
Dependence	32	31	65	-	3	32	22	13	-	21	39	9	35	10
Suic. att./gest.	17	8	13	-	26	14	29	9	-	20	11	23	21	24
Unknow./Unwill.	+	-	+	-	-	+	-	2	-	1	1	-	3	-
Other	1	2	+	-	3	1	1	-	-	1	1	1	-	2
Unk./No resp.	13	6	2	-	42	16	3	29	-	19	5	12	9	23
Age (%) DAWN Grouping														
6-9	+	-	+	-	-	-	-	-	-	-	-	-	-	-
10-19	27	16	24	-	29	21	24	36	-	21	8	31	31	35
20-29	53	52	58	-	45	60	60	49	-	62	49	51	51	49
30-39	15	28	15	-	19	15	11	16	-	12	35	13	16	12
40-49	3	3	2	-	3	2	3	-	-	4	6	4	3	2
50 & Over	1	2	1	-	1	1	2	-	-	1	2	1	-	1
Unk./No resp.	1	-	+	-	6	+	1	-	-	1	-	-	-	+
Age (%) CODAP Grouping														
6-9	+	-	+	-	-	-	-	-	-	-	-	-	-	-
10-17	14	3	13	-	10	10	13	16	-	9	2	16	19	17
18-20	19	20	18	-	26	17	19	27	-	18	8	17	16	25
21-25	31	30	31	-	29	35	31	31	-	37	27	38	31	29
26-30	20	20	23	-	13	23	24	13	-	21	30	14	19	15
31-44	14	22	13	-	16	12	8	13	-	13	27	12	13	11
45 & Over	2	5	2	-	2	2	4	-	-	1	6	3	1	2
Unk./No resp.	1	-	+	-	6	+	1	-	-	1	-	-	-	+
Race (%)														
White	71	66	80	-	61	51	88	62	-	71	67	81	66	81
Black	17	30	16	-	3	42	4	13	-	5	13	4	22	6
Other	2	2	2	-	3	4	6	-	-	3	2	2	-	1
Unk./No resp.	10	3	2	-	32	3	3	24	-	21	18	13	12	12
Sex (%)														
Male	58	64	63	-	45	65	47	56	-	55	76	44	57	53
Female	41	36	37	-	55	34	53	44	-	45	24	56	43	47
Unk./No resp.	+	-	+	-	-	+	-	-	-	-	-	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

Products in this therapeutic class contain amphetamine or one of its derivatives and are used as antiobesity preparations or central nervous system stimulants. Amphetamines have a high potential for abuse. Tolerance, extreme psychological dependence and severe social disability can occur. Side effects may include dryness of the mouth, anorexia, euphoria, insomnia, and headaches. Physical dependence, however, does not occur.

TABLE 3.071 - AMPHETAMINE

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	1,996	29	22	45	18**	61	27	30	44	53	26	36	64	73	45
Alone (%)	38	59	32	33	44	49	37	47	66	32	62	53	55	42	49
Rank in TDS/SMSA	20	25	26	24	29	25	29	14	21	28	20.5	19	27	26	13
Source (%)															
Legal RX	9	7	5	9	8	-	27	2	9	19	14	11	42	2	
Forged RX	+	-	-	2	-	4	-	-	-	-	-	-	-	-	-
Stolen	+	-	-	-	-	-	-	-	-	4	-	-	-	-	2
Street buy	55	34	50	42	21	26	10	39	42	15	25	16	48	64	
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	4	3	5	2	3	4	-	2	2	31	6	5	3	-	
Other	+	-	-	-	-	4	-	-	-	-	-	-	-	-	-
Unk./No resp.	32	59	41	49	69	67	63	57	45	31	56	69	7	31	
Motivation (%)															
Psychic effects	33	72	55	31	43	26	30	68	21	50	33	27	56	49	
Dependence	39	3	18	36	13	26	17	7	42	8	19	16	33	16	
Suic.att./gest.	18	17	14	18	23	26	33	25	21	8	28	19	10	29	
Unknow./Unwill.	+	-	-	-	-	4	-	-	-	8	-	-	-	-	
Other	1	-	-	7	3	7	-	-	-	8	-	2	-	-	
Unk./No resp.	11	10	18	9	28	30	20	11	19	19	19	39	1	7	
Age (%) DAWN Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-19	24	31	27	16	34	11	20	27	15	27	42	19	30	22	
20-29	54	55	50	51	46	70	43	43	49	65	42	50	45	56	
30-39	17	10	18	29	11	19	23	16	28	8	8	28	15	20	
40-49	3	-	-	4	7	-	10	7	4	-	3	3	10	2	
50 & Over	1	3	-	-	2	-	3	2	4	-	3	-	-	-	
Unk./No resp.	1	-	5	-	-	-	-	5	-	-	3	-	-	-	
Age (%) CODAP Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-17	12	17	23	7	18	7	10	16	9	15	19	9	11	13	
18-20	17	24	14	11	21	15	17	16	8	15	31	14	26	13	
21-25	31	34	23	33	34	37	33	18	30	35	22	30	22	33	
26-30	20	14	18	20	8	22	7	23	25	27	11	17	19	20	
31-44	15	7	18	27	15	19	20	18	23	8	8	27	21	18	
45 & Over	3	3	-	2	3	-	13	5	6	-	6	3	1	2	
Unk./No resp.	1	-	5	-	-	-	-	5	-	-	3	-	-	-	
Race (%)															
White	72	83	64	84	52	52	83	57	66	73	67	59	75	76	
Black	18	7	32	13	23	33	10	2	25	19	14	19	15	4	
Other	2	-	-	-	3	-	3	11	-	-	-	5	-	-	
Unk./No resp.	7	10	5	2	21	15	3	30	9	8	19	17	10	20	
Sex (%)															
Male	58	62	59	51	56	56	47	59	55	69	44	53	45	60	
Female	42	38	41	49	44	44	53	41	45	31	56	45	55	40	
Unk./No resp.	+	-	-	-	-	-	-	-	-	-	-	2	-	-	

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death								
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths						
	N	%	N	%	N	%					
32	5	16									
Rank in TDS	27	84									
26											
			Suicide	2	6	2	6				
			Accid./Unexp.	15	47	8	25				
			Unk./No resp.	3	9	2	6				
Age	N	%	N	%	Race	N	%	Sex	N	%	
6-9	-	-	40-49	2	6	White	25	78	Male	21	66
10-19	1	3	50 & Over	-	-	Black	6	19	Female	11	34
20-29	24	75	Unk./No resp.	-	-	Other	1	3			
30-39	5	16				Unk./No resp.	-	-			

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.071 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	1,996	46	723	5**	11**	248	57	18**	3**	52	63	31	35	131
Alone (%)	38	46	18	60	18	62	33	44	100	62	60	39	46	47
Rank in TDS/SMSA	20	19	9	26	26	8	16	24.5	33	18	11.5	27	23.5	25
Source (%)														
Legal RX	9	20	3	-	-	8	11	-	-	4	2	19	17	18
Forged RX	+	4	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	+	-	+	-	-	4	-	-	-	-	-	-	-	-
Street buy	55	59	85	-	-	44	49	-	-	42	5	23	26	30
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	4	2	2	-	-	9	12	-	-	2	2	6	6	5
Other	+	-	-	-	-	-	-	-	-	-	-	-	-	-
Unk./No resp.	32	15	9	-	-	41	25	-	-	52	32	52	51	47
Motivation (%)														
Psychic effects	33	54	19	-	-	40	49	-	-	35	48	42	26	34
Dependence	39	39	66	-	-	31	25	-	-	27	49	10	34	11
Suic.att./gest.	18	4	13	-	-	19	26	-	-	15	8	35	26	32
Unknow./Unwill.	+	-	+	-	-	+	-	-	-	2	2	-	3	-
Other	1	2	+	-	-	1	2	-	-	-	-	3	-	2
Unk./No resp.	11	2	2	-	-	16	2	-	-	23	3	13	11	21
Age (%) DAWN Grouping														
6-9	+	-	+	-	-	-	-	-	-	-	-	-	-	-
10-19	24	9	25	-	-	20	19	-	-	13	13	32	23	33
20-29	54	54	57	-	-	59	61	-	-	65	38	48	60	52
30-39	17	30	15	-	-	17	11	-	-	12	38	16	14	9
40-49	3	4	2	-	-	2	5	-	-	8	8	3	3	3
50 & Over	1	2	1	-	-	2	2	-	-	1	3	-	-	2
Unk./No resp.	1	-	+	-	-	1	2	-	-	2	-	-	-	1
Age (%) CODAP Grouping														
6-9	+	-	+	-	-	-	-	-	-	-	-	-	-	-
10-17	12	2	14	-	-	9	7	-	-	10	3	16	11	20
18-20	17	15	18	-	-	15	25	-	-	8	13	16	20	19
21-25	31	33	31	-	-	38	23	-	-	35	14	39	37	35
26-30	20	22	22	-	-	21	30	-	-	27	32	16	17	12
31-44	15	22	13	-	-	13	9	-	-	17	30	10	11	10
45 & Over	3	7	2	-	-	3	5	-	-	2	8	3	3	3
Unk./No resp.	1	-	+	-	-	1	2	-	-	2	-	-	-	1
Race (%)														
White	72	61	82	-	-	52	88	-	-	69	63	87	69	82
Black	18	33	15	-	-	43	7	-	-	8	17	3	23	7
Other	2	2	2	-	-	2	5	-	-	2	3	3	-	2
Unk./No resp.	7	4	2	-	-	2	-	-	-	21	16	6	9	9
Sex (%)														
Male	58	57	62	-	-	60	56	-	-	56	70	39	54	53
Female	42	43	38	-	-	39	44	-	-	44	30	61	46	47
Unk./No resp.	+	-	-	-	-	1	-	-	-	-	-	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.074 - SPEED

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions Alone (%)	1,221 40	38 34	16** 38	43 26	29 21	68 49	33 33	13** 54	40 33	47 55	24 38	25 28	18** 50	52 33	67 37
Rank in TDS/SMSA	29	21	30	25	25.5	24	27	29	22.5	30	23	21.5	34.5	31	12
Source (%)															
Legal RX	1	-	-	-	-	-	3	-	3	2	-	4	-	2	-
Forged RX	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-
Stolen	+	8	-	-	-	-	-	-	-	-	-	-	-	-	-
Street buy	52	37	-	51	48	43	33	-	45	60	33	24	-	90	54
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	5	13	-	5	-	10	3	-	3	6	8	-	-	4	1
Other	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Unk./No resp.	42	42	44	52	47	61	-	-	53	28	58	72	-	4	45
Motivation (%)															
Psychic effects	49	58	42	48	47	39	-	-	70	26	67	28	-	77	54
Dependence	25	11	30	34	21	15	-	-	8	57	8	4	-	21	30
Suic.att./gest.	13	11	14	21	10	9	-	-	18	6	21	16	-	2	15
Unknow./Unwill.	1	3	-	-	1	-	-	-	3	2	-	-	-	-	-
Other	1	3	2	-	-	-	-	-	3	4	4	4	-	-	-
Unk./No resp.	15	18	16	-	28	36	-	-	5	13	4	48	-	-	1
Age (%) DAWN Grouping															
6-9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-19	32	42	51	45	38	48	-	-	40	30	42	44	-	31	27
20-29	52	50	40	45	41	39	-	-	45	43	54	44	-	60	57
30-39	12	-	7	10	19	6	-	-	13	23	-	4	-	8	12
40-49	2	8	2	-	1	6	-	-	3	2	4	4	-	2	1
50 & Over	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Unk./No resp.	+	-	-	-	-	-	-	-	-	2	-	-	-	-	3
Age (%) CODAP Grouping															
6-9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-17	16	13	23	21	25	24	-	-	25	15	21	40	-	13	15
18-20	22	34	30	28	19	27	-	-	20	21	25	4	-	23	22
21-25	31	26	30	34	26	33	-	-	35	23	33	24	-	27	31
26-30	18	16	7	10	12	3	-	-	8	17	17	20	-	29	16
31-44	11	-	9	7	16	6	-	-	13	21	4	4	-	8	12
45 & Over	1	8	-	-	1	6	-	-	-	-	-	8	-	-	-
Unk./No resp.	+	-	-	-	-	-	-	-	-	2	-	-	-	-	3
Race (%)															
White	67	84	86	69	74	70	-	-	33	70	79	64	-	81	81
Black	18	5	7	21	16	18	-	-	3	21	8	8	-	10	-
Other	3	-	-	-	3	-	-	-	-	-	-	4	-	2	-
Unk./No resp.	12	11	7	10	7	12	-	-	65	9	13	24	-	8	19
Sex (%)															
Male	60	63	60	69	59	48	-	-	43	70	54	52	-	69	61
Female	40	37	40	31	41	52	-	-	58	30	46	48	-	31	37
Unk./No resp.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death			
	N	%	Drug-Induced Deaths		Drug-Related Deaths	
Rank in TDS	Alone	In Comb.	N	%	N	%
-	-	-	-	-	-	-
			Suicide			
			Ascid./Unexp.			
			Unk./No resp.			
Age	N	%	Race	N	%	Sex
6-9	40-49		White			Male
10-19	50 & Over		Black			Female
20-29	Unk./No resp.		Other			
30-39			Unk./No resp.			

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.074 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel**
No. of Mentions Alone (%)	1,221 40	2** 19	74 19	2** -	12** 50	251 53	33 39	21 38	10** 30	29 45	46 65	54 33	32 28	142 36
Rank in TDS/SMSA	29	42	30	32.5	24.5	7	29	21	19.5	28	16.5	13	26	20
Source (%)														
Legal RX	1	-	1	-	-	+	-	-	-	-	-	2	-	2
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	+	-	-	-	-	-	-	-	-	-	-	-	-	3
Street buy	52	-	85	-	-	54	61	38	-	66	76	56	38	42
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	5	13	-	-	-	5	12	10	-	-	2	6	3	4
Other	+	-	-	-	-	+	-	-	-	-	-	-	-	3
Unk./No resp.	42	42	9	-	-	40	27	52	-	34	22	37	53	52
Motivation (%)														
Psychic effects	49	-	30	-	-	46	58	57	-	48	57	59	38	52
Dependence	25	-	61	-	-	33	27	10	-	17	39	9	38	9
Suic.att./gest.	13	-	8	-	-	10	18	14	-	28	9	20	16	15
Unknow./Unwill.	1	-	-	-	-	+	-	5	-	-	-	-	3	-
Other	1	-	-	-	-	1	-	-	-	3	-	-	-	1
Unk./No resp.	15	-	3	-	-	18	6	19	-	7	2	11	6	25
Age (%) DAWN Grouping														
6-9	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-19	32	-	19	-	-	22	24	52	-	31	2	33	41	40
20-29	52	-	69	-	-	63	64	33	-	52	63	50	41	46
30-39	12	-	11	-	-	13	12	14	-	17	26	9	16	13
40-49	2	-	1	-	-	2	-	-	-	-	7	6	3	1
50 & Over	+	-	-	-	-	1	-	-	-	-	2	2	-	-
Unk./No resp.	+	-	-	-	-	-	-	-	-	-	-	-	-	-
Age (%) CODAP Grouping														
6-9	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-17	16	-	11	-	-	10	18	24	-	7	-	19	31	17
18-20	22	-	15	-	-	20	12	33	-	38	2	19	9	33
21-25	31	-	32	-	-	35	45	14	-	31	43	35	25	25
26-30	18	-	32	-	-	24	15	19	-	14	28	11	22	15
31-44	11	-	9	-	-	10	9	10	-	10	22	13	13	10
45 & Over	1	-	-	-	-	2	-	-	-	-	4	4	-	-
Unk./No resp.	+	-	-	-	-	-	-	-	-	-	-	-	-	-
Race (%)														
White	67	-	68	-	-	42	85	67	-	69	67	80	66	81
Black	18	-	26	-	-	49	-	14	-	3	11	4	19	5
Other	3	-	1	-	-	6	6	-	-	3	2	2	-	1
Unk./No resp.	12	-	5	-	-	3	9	19	-	24	20	15	16	13
Sex (%)														
Male	60	-	68	-	-	70	39	57	-	55	74	44	59	57
Female	40	-	32	-	-	30	61	43	-	45	26	56	41	43
Unk./No resp.	+	-	-	-	-	-	-	-	-	-	-	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

"Speed" is a common street name for stimulants such as amphetamine, methamphetamine, and d-amphetamine. These are synthetic amines that exert a stimulating action on the central nervous system. Characteristics of the general amphetamine group frequently include tolerance effects, a potential for psychological dependence, and the absence of physical dependence.

TABLE 3.091 - METHYLPHENIDATE

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	456	4**	4**	5**	1**	10**	8**	3**	5**	15**	4**	8**	83	8**	5**
Alone (%)	47	25	25	60	-	50	38	33	20	33	50	38	63	38	20
Rank in TDS/SMSA	38	39	40	41	41	35.5	37.5	40.5	39	36.5	38.5	33.5	23	39	36
Source (%)															
Legal RX	19												11		
Forged RX	-												-		
Stolen	2												-		
Street buy	28												-		
Over-the-counter	-												-		
Gift	3												-		
Other	+												-		
Unk./No resp.	49												89		
Motivation (%)															
Psychic effects	24												6		
Dependence	45												46		
Suic.att./gest.	16												12		
Unknow./Unwill.	1												-		
Other	1												-		
Unk./No resp.	18												36		
Age (%) DAWN Grouping															
6-9	+												-		
10-19	10												8		
20-29	36												35		
30-39	34												35		
40-49	13												12		
50 & Over	6												7		
Unk./No resp.	+												2		
Age (%) CODAP Grouping															
6-9	+												-		
10-17	8												8		
18-20	4												2		
21-25	15												7		
26-30	26												28		
31-44	36												40		
45 & Over	10												12		
Unk./No resp.	+												2		
Race (%)															
White	32												13		
Black	59												75		
Other	2												1		
Unk./No resp.	8												11		
Sex (%)															
Male	56												51		
Female	44												49		
Unk./No resp.	+												-		

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death							
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths					
	N	%	N	%	N	%				
7**	4	57								
Rank in TDS	3	43								
34										
			Suicide Accid./Unexp. Unk./No resp.							
Age	N	%	N	%	Race	N	%	Sex	N	%
6-9		40-49			White			Male		
10-19		50 & Over			Black			Female		
20-29		Unk./No resp.			Other					
30-39					Unk./No resp.					

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.091 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel**
No. of Mentions	456	9**	5**	2**	1**	97	3**	4**	-	8**	107	29	6**	22
Alone (%)	47	-	40	100	100	36	67	-	-	25	56	41	83	55
Rank in TDS/SMSA	38	37	41.5	32.5	40.5	27	39	36	-	36.5	4	28	38	40
Source (%)														
Legal RX	19					4				1	10			55
Forged RX	-					-				-	-			-
Stolen	2					-				-	-			9
Street buy	28					12				87	38			-
Over-the-counter	-					-				-	-			-
Gift	3					7				-	-			9
Other	+					1				-	-			-
Unk./No resp.	49					75				12	52			27
Motivation (%)														
Psychic effects	24					44				14	52			9
Dependence	45					39				87	24			9
Suic.att./gest.	16					6				3	21			64
Unknow./Unwill.	1					1				1	-			-
Other	1					1				1	-			-
Unk./No resp.	18					24				1	3			18
Age (%) DAWN Grouping														
6-9	+					-				-	-			-
10-19	10					2				1	7			32
20-29	36					25				48	41			14
30-39	34					46				35	41			36
40-49	13					22				13	-			5
50 & Over	6					5				4	10			14
Unk./No resp.	+					-				-	-			-
Age (%) CODAP Grouping														
6-9	+					-				-	-			-
10-17	8					1				1	7			27
18-20	4					1				2	3			5
21-25	15					13				19	17			14
26-30	26					22				36	38			5
31-44	36					52				35	24			36
45 & Over	10					11				8	10			14
Unk./No resp.	+					-				-	-			-
Race (%)														
White	32					7				24	52			73
Black	59					90				64	38			14
Other	2					-				2	7			-
Unk./No resp.	8					3				9	3			14
Sex (%)														
Male	56					70				63	41			41
Female	44					30				37	59			59
Unk./No resp.	+					-				-	-			-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

Methylphenidate is a mild cortical stimulant that differs chemically from central nervous system stimulants such as the amphetamines, but resembles them in numerous pharmacological respects. It is often prescribed as an antidepressant or as a "diet drug". This drug tends to have a euphoric effect on the user. Chronic abuse can lead to marked tolerance and psychic dependence with varying degrees of abnormal behavior. Frank psychotic episodes and severe depression can occur.

TABLE 3.11 - THERAPEUTIC CLASS - HALLUCINOGENS
Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	8,379	44	215	159	281	686	248	41	119	393	130	101	2,215	278	203
Alone (%)	64	50	58	35	60	63	71	63	61	51	68	59	84	54	42
Rank in TDS/SMSA	6	11	5	9	3	5	4	10	8	8	5	5	2	8	5
Source (%)															
Legal RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	+	-	+	-	1	-	-	-	1	-	1	-	+	-	+
Street buy	49	55	68	57	58	45	42	17	47	66	34	38	29	86	61
Over-the-counter	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	4	2	3	4	3	3	3	5	3	4	8	4	2	4	3
Other	1	-	+	3	1	1	-	-	1	1	1	4	+	1	+
Unk./No resp.	46	43	27	37	37	51	54	78	48	30	57	54	69	9	35
Motivation (%)															
Psychic effects	56	59	74	53	78	52	59	59	82	52	68	64	48	85	78
Dependence	12	2	14	13	11	10	6	20	4	26	5	6	2	10	12
Suic.att./gest.	5	14	5	14	5	6	7	5	6	8	3	7	3	3	6
Unknow./Unwill.	1	-	1	3	-	2	1	-	1	1	-	2	+	-	-
Other	1	-	1	3	2	1	2	7	3	2	1	2	+	-	1
Unk./No resp.	26	25	11	16	8	35	29	10	10	13	26	20	47	2	5
Age (%) DAWN Grouping															
6-9	+	-	-	-	-	-	-	-	-	+	-	-	+	+	-
10-19	38	30	48	43	36	41	59	56	57	46	54	51	26	42	35
20-29	50	64	43	50	58	52	38	39	31	46	38	44	56	50	57
30-39	9	5	7	6	5	5	1	2	10	6	8	2	13	6	5
40-49	1	-	1	1	1	1	1	1	2	+	-	2	2	1	+
50 & Over	+	-	+	-	+	+	-	2	-	-	-	-	1	+	+
Unk./No resp.	1	2	+	1	+	1	1	-	-	1	-	1	2	-	1
Age (%) CODAP Grouping															
6-9	+	-	-	-	-	-	-	-	+	-	-	-	+	+	-
10-17	29	16	23	29	20	23	34	22	32	27	32	28	11	18	20
18-20	26	27	31	21	24	27	32	46	32	26	27	31	24	34	29
21-25	30	39	26	34	34	33	23	24	19	30	30	31	33	28	31
26-30	14	14	13	9	17	11	8	2	7	11	7	7	17	15	14
31-44	8	2	6	6	4	5	2	9	6	5	3	11	5	5	5
45 & Over	1	-	+	-	1	1	-	2	1	-	-	-	1	+	+
Unk./No resp.	1	2	+	1	+	1	1	-	-	1	-	1	2	-	1
Race (%)															
White	54	80	82	82	68	65	79	76	43	75	85	74	31	74	69
Black	31	16	16	13	19	17	9	20	1	13	6	10	56	12	+
Other	4	2	+	1	1	7	2	2	5	1	-	2	3	5	2
Unk./No resp.	11	2	2	5	12	10	10	2	51	11	9	14	10	10	29
Sex (%)															
Male	71	73	67	69	75	69	71	73	66	72	77	67	72	76	74
Female	28	27	33	31	25	31	29	27	34	28	23	33	28	24	26
Unk./No resp.	+	-	-	-	-	-	-	-	-	+	-	-	+	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death					
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths			
	N	%	N	%	N	%		
119	57	48						
Rank in TDS	62	52						
7								
			Suicide	4	3	11	9	
			Accid./Unexp.	46	39	37	31	
			Unk./No resp.	12	10	9	8	
Age	N	%	N	%	Race	N	%	
6-9	-	-	40-49	6	5	White	67	56
10-19	14	12	50 & Over	3	3	Black	47	39
20-29	79	66	Unk./No resp.	-	-	Other	5	4
30-39	17	14				Unk./No resp.	-	-
						Sex	N	%
						Male	99	83
						Female	20	17

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.11 - Continued

	Total DAWN System	New Orleans	New York	North York	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	8,379	165	1,399	12**	53	291	141	51	16**	219	156	140	233	390
Alone (%)	64	73	54	67	66	59	55	49	69	53	55	50	59	58
Rank in TDS/SMSA	6	6	7	9	6.5	9	7	7	10	7	6	7	5	7
Source (%)														
Legal RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	+	-	+	-	-	-	-	-	-	-	-	-	1	+
Street buy	49	87	66	-	34	31	60	39	77	70	56	45	36	36
Over-the-counter	+	-	+	-	2	+	-	-	+	-	-	-	+	+
Gift	4	1	5	-	4	4	22	8	4	4	4	4	4	4
Other	1	1	1	-	-	+	1	-	1	2	2	2	-	1
Unk./No resp.	46	11	28	-	62	64	18	55	19	24	38	49	59	59
Motivation (%)														
Psychic effects	56	83	39	-	60	40	80	63	77	78	84	60	63	63
Dependence	12	12	33	-	8	10	9	4	9	4	2	28	6	6
Suic.att./gest.	5	2	3	-	17	8	3	4	4	10	6	6	9	9
Unknow./Unwill.	1	-	+	-	1	1	-	-	2	3	2	2	2	2
Other	1	-	1	-	-	1	2	-	2	3	1	2	3	3
Unk./No resp.	26	4	25	-	15	41	7	29	7	7	6	7	19	19
Age (%) DAWN Grouping														
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	1
10-19	38	26	40	-	42	48	45	53	38	15	43	42	49	49
20-29	50	61	49	-	51	41	40	41	50	54	41	48	44	44
30-39	9	9	9	-	2	7	11	6	8	24	14	6	5	5
40-49	1	2	2	-	-	2	2	-	2	5	1	1	1	1
50 & Over	+	-	1	-	-	+	1	-	+	2	-	-	1	1
Unk./No resp.	1	1	1	-	6	1	1	-	1	-	1	2	-	-
Age (%) CODAP Grouping														
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	1
10-17	20	14	21	-	21	30	20	20	17	7	27	22	30	30
18-20	26	21	26	-	26	29	28	49	26	15	25	27	27	27
21-25	30	39	30	-	38	25	27	16	32	26	22	28	27	27
26-30	14	15	13	-	9	8	11	10	15	32	14	14	11	11
31-44	8	10	8	-	-	6	11	6	8	17	9	6	3	3
45 & Over	1	1	1	-	-	1	1	-	1	4	1	1	1	1
Unk./No resp.	1	1	1	-	6	1	1	-	1	-	1	2	-	-
Race (%)														
White	54	44	43	-	64	81	58	57	32	60	79	59	81	81
Black	31	53	44	-	8	16	24	14	54	13	5	25	3	3
Other	4	-	7	-	4	1	13	-	3	6	5	1	2	2
Unk./No resp.	11	2	6	-	25	2	4	29	11	22	11	15	14	14
Sex (%)														
Male	71	66	72	-	60	69	70	69	69	85	74	75	71	71
Female	28	33	28	-	40	31	30	31	31	15	26	25	29	29
Unk./No resp.	+	1	+	-	-	-	-	-	-	-	-	-	+	+

NOTE: Multiple mentions are possible for source and motivation.

TABLE 3.111 - LSD

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	1,828	14**	87	49	59	132	50	22	84	52	29	46	72	57	69
Alone (%)	46	50	44	39	47	60	72	73	58	38	55	57	57	47	33
Rank in TDS/SMSA	24	29.5	9	23	16	16	19	10	10	29	18	11.5	25	29.5	10
Source (%)															
Legal RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	+	-	-	-	-	-	-	-	1	-	-	-	-	-	-
Street buy	58	61	53	47	39	32	18	54	56	45	37	42	95	62	
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Gift	5	6	4	3	4	4	5	2	6	7	7	3	4	3	
Other	1	-	2	2	1	-	-	1	2	-	4	-	-	1	
Unk./No resp.	36	33	41	47	57	64	77	42	37	52	52	56	2	33	
Motivation (%)															
Psychic effects	59	70	55	66	59	46	59	86	46	69	63	58	77	68	
Dependence	20	14	8	15	8	6	27	5	42	7	7	6	19	16	
Suic.att./gest.	7	5	16	7	5	12	-	6	4	3	4	6	4	10	
Unknow./Unwill.	1	1	2	-	2	-	-	1	2	-	-	1	-	-	
Other	1	2	4	-	2	5	2	-	2	-	2	-	-	3	
Unk./No resp.	14	14	16	14	29	40	9	6	8	28	26	29	-	7	
Age (%) DAWN Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	
10-19	45	52	37	36	61	58	68	62	37	62	59	60	18	42	
20-29	44	38	51	58	35	40	27	46	31	37	32	31	63	49	
30-39	8	7	8	3	4	-	5	11	17	7	2	8	16	4	
40-49	1	1	2	2	-	2	-	-	-	-	-	1	4	1	
50 & Over	+	1	-	-	-	-	-	-	-	-	-	-	4	1	
Unk./No resp.	1	1	2	2	-	-	-	-	-	-	2	-	-	1	
Age (%) CODAP Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	
10-17	25	23	22	20	38	32	27	36	21	52	35	35	11	23	
18-20	28	34	20	20	30	30	50	35	23	14	26	36	12	32	
21-25	26	22	33	41	20	26	18	15	31	24	28	14	40	25	
26-30	12	13	14	14	8	10	-	5	8	7	9	7	26	12	
31-44	7	6	8	2	4	2	5	10	17	3	-	8	11	6	
45 & Over	1	1	-	2	1	-	-	-	-	-	-	-	-	1	
Unk./No resp.	1	1	2	2	-	-	-	-	-	-	2	-	-	1	
Race (%)															
White	72	78	82	75	72	86	77	42	73	86	83	71	74	70	
Black	10	20	8	15	13	2	14	1	13	3	2	6	9	-	
Other	5	1	-	-	4	5	5	-	5	-	-	7	7	1	
Unk./No resp.	13	1	10	10	10	8	5	52	13	10	15	17	11	29	
Sex (%)															
Male	72	68	73	76	69	70	77	65	75	83	57	64	81	78	
Female	28	32	27	24	31	30	23	35	25	17	43	36	19	22	
Unk./No resp.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death							
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths					
1**	-	-								
Rank in TDS	1	100								
40										
	Suicide		Accid./Unexp.							
	Unk./No resp.									
Age	N	%	N	%	Race	N	%	Sex	N	%
6-9	40-49				White			Male		
10-19	50 & Over				Black			Female		
20-29	Unk./No resp.				Other					
30-39					Unk./No resp.					

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.111 - Continued

	Total DAWN System	New Orleans	New York	Norfolk	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	1,828	11**	428	9**	18**	71	51	25	12**	36	57	53	76	159
Alone (%)	46	45	31	67	61	51	55	36	58	42	47	40	63	51
Rank in TDS/SMSA	24	33.5	16	21.5	17.5	31	19	20	18	25	14	14	14	19
Source (%)														
Legal RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	+	-	-	-	-	-	-	-	-	-	-	-	-	-
Street buy	58	84	-	-	31	61	48	64	61	70	45	42		
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-		
Gift	5	7	-	-	3	27	4	6	9	2	5	3		
Other	1	-	-	-	-	2	-	-	2	2	-	1		
Unk./No resp.	36	10	-	-	66	10	52	33	28	26	49	55		
Motivation (%)														
Psychic effects	59	43	-	-	44	78	60	47	68	77	71	60		
Dependence	20	46	-	-	13	16	8	17	9	2	20	6		
Suic.att./gest.	7	6	-	-	6	-	-	14	14	9	3	12		
Unknow./Unwill.	1	1	-	-	1	-	-	6	5	6	-	3		
Other	1	+	-	-	-	4	-	3	7	2	1	3		
Unk./No resp.	14	5	-	-	39	6	32	14	4	4	8	18		
Age (%) DAWN Grouping														
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	1
10-19	45	36	-	-	52	63	52	44	9	34	49	55		
20-29	44	52	-	-	32	27	44	42	61	45	39	37		
30-39	8	9	-	-	11	10	4	14	18	17	7	5		
40-49	1	2	-	-	1	-	-	-	7	-	3	1		
50 & Over	+	+	-	-	-	-	-	-	5	-	-	1		
Unk./No resp.	1	1	-	-	3	-	-	-	-	4	3	-		
Age (%) CODAP Grouping														
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	1
10-17	25	18	-	-	30	29	16	8	4	21	20	30		
18-20	28	26	-	-	31	37	52	42	12	25	41	29		
21-25	26	29	-	-	17	16	16	31	30	26	21	26		
26-30	12	16	-	-	10	10	12	6	32	15	9	9		
31-44	7	9	-	-	10	8	4	14	14	9	7	5		
45 & Over	1	1	-	-	-	-	-	-	9	-	-	1		
Unk./No resp.	1	1	-	-	3	-	-	-	-	4	3	-		
Race (%)														
White	72	69	-	-	87	78	66	56	63	83	62	79		
Black	10	17	-	-	11	6	4	14	7	4	21	2		
Other	5	7	-	-	1	10	-	6	9	2	1	3		
Unk./No resp.	13	7	-	-	-	6	28	25	21	11	16	17		
Sex (%)														
Male	72	75	-	-	69	78	72	75	74	72	86	64		
Female	28	25	-	-	31	22	28	25	26	28	14	36		
Unk./No resp.	+	+	-	-	-	-	-	-	-	-	-	1		

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

LSD (d-lysergic acid diethylamide) is a semi-synthetic derivative of lysergic acid known to have hallucinogenic effects. The drug is considered highly unpredictable and its pharmacology is not fully understood. While tolerance occurs very rapidly and psychological dependence may develop, LSD does not cause physical dependence even after long term use.

TABLE 3.12 THERAPEUTIC CLASS - ANTICONVULSANTS/ANTIEMETICS
Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	3,066	88	55	207	44	221	48	51	104	121	20	44	159	225	57
Alone (%)	26	18	27	20	16	19	40	51	54	31	45	34	30	18	37
Rank in TDS/SMSA	10	8	9	7	11	9	10	9	9	11	12	11	10	9	11
Source (%)															
Legal RX	75	68	75	60	73	80	67	59	73	74	85	70	45	93	91
Forged RX	+	-	-	-	-	+	-	-	-	-	-	-	-	-	-
Stolen	2	2	2	2	2	+	6	2	-	3	-	5	1	+	-
Street buy	+	2	-	1	2	-	-	-	-	-	-	-	-	-	-
Over-the-counter	1	2	-	+	5	-	2	-	1	1	-	2	-	3	5
Gift	1	-	4	1	-	-	-	2	3	2	-	-	-	-	-
Other	+	-	-	-	-	-	-	-	-	1	-	-	-	-	-
Unk./No resp.	20	25	20	35	18	19	25	37	23	19	15	23	53	3	4
Motivation (%)															
Psychic effects	18	8	29	8	11	48	19	22	13	10	10	5	7	78	5
Dependence	25	40	7	38	2	50	8	-	5	11	5	2	8	3	4
Suic.att./gest.	43	27	51	36	70	25	44	51	75	65	40	68	49	18	84
Unknow./Unwill.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	3	7	7	8	-	3	8	8	2	2	10	-	2	-	-
Unk./No resp.	14	19	9	14	16	15	21	20	6	12	35	27	35	1	7
Age (%) DAWN Grouping															
6-9	+	-	2	-	-	-	-	-	-	-	-	-	-	-	-
10-19	16	14	20	8	14	10	17	35	24	22	30	20	13	9	11
20-29	33	32	27	35	36	40	31	41	37	25	25	39	39	17	46
30-39	26	22	36	24	39	25	19	12	18	25	30	32	23	32	25
40-49	13	18	9	21	11	14	21	12	10	12	-	9	13	23	9
50 & Over	10	13	5	12	-	10	13	-	12	4	10	-	12	17	11
Unk./No resp.	1	2	-	+	-	1	-	-	-	1	5	-	1	1	-
Age (%) CODAP Grouping															
6-9	+	-	2	-	-	-	-	-	-	-	-	-	-	-	-
10-17	10	5	15	6	5	5	13	29	13	15	25	14	5	5	4
18-20	9	9	9	2	14	9	10	14	13	12	5	11	11	5	12
21-25	17	25	15	19	20	21	17	25	21	17	15	20	19	8	26
26-30	16	9	15	19	25	17	8	10	16	19	10	18	18	13	18
31-44	30	32	38	32	30	30	25	18	21	26	30	34	28	39	30
45 & Over	16	18	7	21	7	17	27	4	15	11	10	2	18	29	11
Unk./No resp.	1	2	-	+	-	1	-	-	-	1	5	-	1	1	-
Race (%)															
White	59	41	56	70	75	30	58	78	50	56	75	73	57	36	68
Black	29	52	36	24	11	58	29	14	5	31	10	7	21	56	4
Other	3	1	4	1	2	4	-	-	9	-	-	2	6	2	-
Unk./No resp.	10	6	4	5	11	8	13	8	37	12	15	16	16	6	28
Sex (%)															
Male	51	57	58	65	48	66	31	35	43	40	60	26	33	59	39
Female	49	43	42	35	52	33	69	65	57	60	40	34	66	41	61
Unk./No resp.	+	-	-	-	-	+	-	-	-	-	-	-	1	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death					
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths			
#1	2	3	N		%			
Rank in TDS	59	97	N		%			
8			N		%			
			27	44	4	7		
			6	10	8	13		
			15	25	1	2		
			Suicide					
			Accid./Unexp.					
			Unk./No resp.					
Age	N	%	N	%	Race	N	%	
6-9	-	-	40-49	11	18	White	44	72
10-19	1	2	50 & Over	11	18	Black	14	23
20-29	24	39	Unk./No resp.	-	-	Other	3	5
30-39	14	23				Unk./No resp.	-	-
						Sex	N	%
						Male	31	51
						Female	30	49

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.12 - Continued

	Total DAWN System	New Orleans	New York	NY-Tok	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	3,066	40	638	22	30	129	87	35	25	72	37	60	77	370
Alone (%)	26	40	18	41	30	36	21	29	36	18	35	40	19	28
Rank in TDS/SMSA	10	11	10	8	10	10	10	10	8	11	11	11	10.5	8
Source (%)														
Legal RX	75	60	89	68	43	64	79	74	64	85	78	52	60	75
Forged RX	+	18	-	-	-	1	-	-	-	3	-	-	-	-
Stolen	2	-	2	9	10	2	3	3	4	3	-	3	4	2
Street buy	+	-	+	-	-	1	-	3	-	-	-	-	-	+
Over-the-counter	1	-	+	5	-	1	5	-	4	-	-	12	3	2
Gift	1	13	+	-	13	1	1	-	4	1	-	3	-	1
Other	+	3	-	-	-	-	-	-	-	-	-	-	-	-
Unk./No resp.	20	8	8	18	33	33	11	20	24	8	22	30	34	19
Motivation (%)														
Psychic effects	18	63	3	5	7	21	14	20	8	7	5	22	8	13
Dependence	25	-	73	-	-	3	3	11	-	4	3	3	12	3
Suic.att./gest.	43	28	18	73	73	46	71	34	64	64	84	62	62	57
Unknow./Unwill.	+	-	-	-	-	-	-	-	-	-	-	-	-	+
Other	3	5	+	-	-	7	3	3	-	6	3	3	4	6
Unk./No resp.	14	5	5	23	20	25	9	31	28	22	8	10	14	22
Age (%) DAWN Grouping														
6-9	+	-	1	-	-	1	-	-	-	-	-	-	-	1
10-19	16	10	11	36	27	21	29	31	52	18	3	35	18	23
20-29	33	43	29	32	23	35	25	37	24	43	38	33	35	40
30-39	26	30	31	23	23	22	34	14	20	29	43	10	25	20
40-49	13	15	15	5	23	12	9	9	4	6	5	10	9	10
50 & Over	10	3	14	5	3	8	-	9	-	4	8	10	12	6
Unk./No resp.	1	-	+	-	-	2	2	-	-	3	2	1	1	1
Age (%) CODAP Grouping														
6-9	+	-	1	-	-	1	-	-	-	-	-	-	-	1
10-17	10	8	7	32	17	12	20	17	36	13	-	33	13	14
18-20	9	3	7	9	17	10	15	17	20	8	14	5	10	13
21-25	17	18	14	18	7	19	16	14	8	22	14	20	18	21
26-30	16	30	16	14	13	18	14	23	12	21	14	12	13	16
31-44	30	30	35	23	37	24	30	17	24	29	43	13	29	25
45 & Over	16	13	20	5	10	15	3	11	-	7	14	15	16	10
Unk./No resp.	1	-	+	-	-	2	2	-	-	-	3	2	1	1
Race (%)														
White	59	45	59	55	87	61	74	69	72	63	62	72	56	73
Black	29	50	35	41	3	32	8	29	-	7	16	10	31	13
Other	3	-	2	-	-	4	14	-	28	6	11	7	-	2
Unk./No resp.	10	5	3	5	10	3	5	3	-	25	11	12	13	13
Sex (%)														
Male	51	48	62	18	23	41	38	46	40	38	70	42	51	41
Female	49	53	38	82	77	59	62	54	60	63	30	58	49	59
Unk./No resp.	+													

TABLE 3.121 - HYDANTOIN

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions Alone (%)	2,466	75	46	183	29	194	39	35	77	96	19**	30	128	207	40
Rank in TDS/SMSA	16	9.5	17.5	7	25.5	10	22.5	12	11	23	24	20	20.5	6	17
Source (%)															
Legal RX	80	75	76	62	83	83	69	63	84	76		83	45	98	98
Forged RX	+	-	-	-	-	1	-	-	-	-	-	-	-	-	-
Stolen	2	3	2	2	3	-	8	3	-	4	-	-	2	+	-
Street buy	+	1	-	1	-	-	-	-	-	-	-	-	-	-	-
Over-the-counter	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gift	1	-	4	1	-	-	-	3	1	1	-	-	-	-	-
Other	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Unk./No resp.	18	21	17	35	14	16	23	31	14	19	17	53	2	3	3
Motivation (%)															
Psychic effects	18	7	26	8	7	50	21	20	8	11	3	6	81	8	8
Dependence	30	47	9	42	3	54	10	-	6	14	3	7	3	5	4
Suic. att./gest.	39	24	52	33	76	22	41	43	77	61	77	47	14	78	57
Unknow./Unwill.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	3	7	7	9	-	3	8	11	3	3	-	2	-	-	5
Unk./No resp.	14	17	11	13	14	14	21	26	8	11	20	38	1	10	24
Age (%) DAWN Grouping															
6-9	+	-	2	-	-	-	-	-	-	-	-	-	-	-	1
10-19	12	11	20	5	7	9	13	20	13	22	10	12	8	5	15
20-29	33	29	24	34	38	39	33	51	38	38	47	38	14	43	41
30-39	28	24	39	25	41	26	15	17	23	24	37	23	34	28	23
40-49	15	19	11	22	14	15	23	11	10	10	7	15	25	13	12
50 & Over	11	15	4	13	-	10	15	-	16	5	-	12	18	13	7
Unk./No resp.	1	3	-	1	-	1	-	-	1	-	-	1	+	-	1
Age (%) CODAP Grouping															
6-9	+	-	2	-	-	-	-	-	-	-	-	-	-	-	1
10-17	7	3	13	4	-	5	10	14	4	15	7	3	5	3	9
18-20	8	8	11	2	10	8	10	14	12	13	10	13	3	5	10
21-25	17	21	13	19	21	21	15	34	18	18	23	17	7	28	17
26-30	17	11	13	19	24	18	10	11	21	18	23	19	13	15	18
31-44	33	35	41	33	38	31	23	23	25	27	37	29	41	38	28
45 & Over	18	20	7	22	7	17	31	3	21	9	-	19	31	13	12
Unk./No resp.	1	3	-	1	-	1	-	-	1	-	-	1	+	-	1
Race (%)															
White	56	35	57	66	79	27	54	74	57	56	73	63	32	63	74
Black	32	57	37	27	14	62	33	17	6	33	3	20	59	5	12
Other	3	1	4	1	3	3	-	8	-	-	3	6	2	-	2
Unk./No resp.	9	7	2	6	3	7	13	9	29	10	20	11	6	33	13
Sex (%)															
Male	55	64	61	67	48	69	33	34	48	43	33	34	60	55	57
Female	45	36	39	33	52	30	67	66	52	57	67	65	40	45	43
Unk./No resp.	+	-	-	-	-	1	-	-	-	-	-	1	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death	
	Alone	In Comb.	Drug-Induced Deaths	Drug-Related Deaths
47	2	4		
Rank in TDS	45	96		
24				
			16	34
			5	11
			15	32
Age	N	%	N	%
6-9	-	-	8	17
10-19	1	2	8	17
20-29	18	38	-	-
30-39	12	26	-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	4
			-	-
			33	70
			12	26
			2	

TABLE 3.14 THERAPEUTIC CLASS - INHALANTS/SOLVENTS/AEROSOLS

Emergency Room Mentions - Demographics by SMSA in Column Percentages - January-December 1979

	Total DAWN System	Atlanta	Baltimore*	Boston	Buffalo	Chicago	Cleveland	Dallas	Denver	Detroit	Indianapolis	Kansas City	Los Angeles	Miami	Minneapolis
No. of Mentions	743	15**	12**	15**	14**	27	19**	15**	40	44	46	18**	35	63	40
Alone (%)	51	27	50	40	36	63	42	53	83	57	57	50	40	62	65
Rank in TDS/SMSA	12	12	12	12	12	12	12	12	12	12	11	12	12	12	12
Source (%)															
Legal RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	2	-	-	-	-	-	-	-	-	-	-	-	-	-	3
Street buy	6	-	-	-	-	7	-	-	8	5	2	-	2	13	-
Over-the-counter	67	-	-	-	-	44	-	-	78	89	54	-	51	92	73
Gift	1	-	-	-	-	-	-	-	-	-	2	-	-	-	-
Other	5	-	-	-	-	-	-	-	-	7	-	-	9	-	3
Unk./No resp.	20	-	-	-	-	41	-	-	15	2	41	-	40	6	10
Motivation (%)															
Psychic effects	48	-	-	-	-	33	-	-	63	18	70	-	29	89	53
Dependence	14	-	-	-	-	-	-	-	53	52	4	-	-	6	13
Suic.att./gest.	27	-	-	-	-	33	-	-	15	23	11	-	40	5	28
Unknow./Unwill.	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	2	-	-	-	-	-	-	-	-	2	2	-	3	-	3
Unk./No resp.	13	-	-	-	-	30	-	-	5	9	13	-	29	-	8
Age (%) DAWN Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-19	40	-	-	-	-	48	-	-	38	27	63	-	26	38	25
20-29	42	-	-	-	-	44	-	-	55	59	33	-	29	56	60
30-39	9	-	-	-	-	4	-	-	5	9	-	-	29	6	5
40-49	4	-	-	-	-	4	-	-	-	2	-	-	11	-	5
50 & Over	4	-	-	-	-	-	-	-	3	2	4	-	3	-	5
Unk./No resp.	1	-	-	-	-	-	-	-	-	-	-	-	3	-	-
Age (%) CODAP Grouping															
6-9	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-
10-17	25	-	-	-	-	41	-	-	23	11	39	-	9	24	18
18-20	22	-	-	-	-	15	-	-	23	23	28	-	26	21	35
21-25	25	-	-	-	-	19	-	-	28	34	20	-	14	35	28
26-30	13	-	-	-	-	19	-	-	20	20	9	-	20	14	8
31-44	9	-	-	-	-	4	-	-	5	9	-	-	23	6	8
45 & Over	5	-	-	-	-	4	-	-	3	2	4	-	6	-	5
Unk./No resp.	1	-	-	-	-	-	-	-	-	-	-	-	3	-	-
Race (%)															
White	62	-	-	-	-	56	-	-	30	59	96	-	54	52	48
Black	15	-	-	-	-	22	-	-	3	34	4	-	23	27	-
Other	12	-	-	-	-	11	-	-	48	-	-	-	3	2	5
Unk./No resp.	11	-	-	-	-	11	-	-	20	7	-	-	20	19	48
Sex (%)															
Male	73	-	-	-	-	67	-	-	55	75	78	-	74	75	80
Female	27	-	-	-	-	33	-	-	45	25	22	-	26	25	20
Unk./No resp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

Medical Examiner Mentions - Demographics for Total DAWN System - January-December 1979

No. of Mentions	Concomitance		Cause/Manner of Death					
	Alone	In Comb.	Drug-Induced Deaths		Drug-Related Deaths			
Rank in TDS	N	%	N	%	N	%		
55	26	47	9	16	7	13		
10	29	53	23	42	13	24		
			3	5	-	-		
			Suicide		Accid./Unexp.			
			Unk./No resp.		Unk./No resp.			
Age	N	%	N	%	Race	N	%	
6-9	-	-	40-49	5	9	White	49	89
10-19	13	24	50 & Over	9	16	Black	5	9
20-29	21	38	Unk./No resp.	-	-	Other	1	2
30-39	7	13				Unk./No resp.	-	-
						Sex	N	%
						Male	39	71
						Female	16	29

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

TABLE 3.14 - Continued

	Total DAWN System	New Orleans	New York	North York	Oklahoma City	Philadelphia	Phoenix	St. Louis*	San Antonio	San Diego	San Francisco Co.	Seattle	Washington, D.C.	National Panel*
No. of Mentions	743	4**	50	-	10**	36	57	17**	9**	30	9**	29	14**	75
Alone (%)	51	25	48	-	40	47	56	41	22	27	22	59	14	53
Rank in TDS/SMSA	12	12	12	-	12	12	11	12	11	12	12	12	12	12
Source (%)														
Legal RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forged RX	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stolen	2	-	12	-	-	3	2	-	-	3	-	-	-	1
Street buy	6	-	12	-	-	3	5	-	-	13	-	-	-	5
Over-the-counter	67	-	68	-	-	67	81	-	-	53	-	97	-	57
Gift	1	-	-	-	-	-	4	-	-	-	-	-	-	-
Other	5	-	2	-	-	6	-	-	-	13	-	3	-	13
Unk./No resp.	20	-	6	-	-	22	11	-	-	17	-	-	-	23
Motivation (%)														
Psychic effects	48	-	44	-	-	50	81	-	-	43	-	55	-	27
Dependence	14	-	30	-	-	3	7	-	-	7	-	17	-	7
Suic.att./gest.	27	-	20	-	-	17	9	-	-	50	-	34	-	45
Unknow./Unwill.	+	-	-	-	-	-	-	-	-	-	-	-	-	-
Other	2	-	-	-	-	-	2	-	-	-	-	7	-	1
Unk./No resp.	13	-	6	-	-	33	5	-	-	3	-	-	-	23
Age (%) DAWN Grouping														
6-9	+	-	2	-	-	-	-	-	-	3	-	-	-	-
10-19	40	-	36	-	-	53	53	-	-	27	-	38	-	48
20-29	42	-	36	-	-	33	35	-	-	43	-	31	-	29
30-39	9	-	16	-	-	3	7	-	-	7	-	10	-	9
40-49	4	-	2	-	-	8	2	-	-	13	-	10	-	4
50 & Over	4	-	6	-	-	3	2	-	-	7	-	10	-	8
Unk./No resp.	1	-	2	-	-	-	2	-	-	-	-	-	-	1
Age (%) CODAP Grouping														
6-9	+	-	2	-	-	-	-	-	-	3	-	-	-	-
10-17	25	-	28	-	-	36	35	-	-	10	-	3	-	31
18-20	22	-	8	-	-	19	21	-	-	23	-	41	-	23
21-25	25	-	24	-	-	22	21	-	-	27	-	21	-	17
26-30	13	-	16	-	-	11	12	-	-	13	-	3	-	8
31-44	9	-	12	-	-	6	7	-	-	10	-	14	-	12
45 & Over	5	-	8	-	-	6	2	-	-	13	-	17	-	8
Unk./No resp.	1	-	2	-	-	-	2	-	-	-	-	-	-	1
Race (%)														
White	62	-	64	-	-	72	23	-	-	53	-	86	-	84
Black	15	-	20	-	-	17	5	-	-	13	-	-	-	11
Other	12	-	12	-	-	6	67	-	-	10	-	14	-	-
Unk./No resp.	11	-	4	-	-	6	5	-	-	23	-	-	-	5
Sex (%)														
Male	73	-	78	-	-	64	74	-	-	80	-	83	-	69
Female	27	-	22	-	-	36	26	-	-	20	-	17	-	31
Unk./No resp.	-	-	-	-	-	-	-	-	-	-	-	-	-	-

NOTE: Multiple mentions are possible for source and motivation.

*See Introduction

**Percentages for demographics not computed due to small numbers.

+Less than 0.5%

-Denotes zero (0) mentions

SUPPLEMENTARY INFORMATION

This DAWN category is composed of substances used primarily for non-therapeutic purposes. Included in this category are cleaning, polishing, painting and bonding materials, fuels, lubricants, room odorizers, leather preparations, waxes, coolants, and aerosol toiletries.

END