Addiction, Adderall , and the Brain
Adderall Background Information
· Therapeutic use is to treat ADHD and narcolepsy (autoimmune destruction of hypocretin-secreting neurons resulting in a loss of function in sleep/wake cycle)
· One of the most abused drugs on college campuses
· Increase in probability of Adderall use occurs with other drugs of abuse use
· Similar structure to MDMA and methamphetamine 
Side Effects
· Disrupted heart rhythm and increased blood pressure
· Loss of appetite
· Headaches
· Dryness of mouth
· Issues sleeping
· Increase chances of alcohol poisoning
Long Term Abuse Effects
· Cardiovascular problems
· Depression
· Hostility/Stress
· Paranoia/Delusions
· Inhibits growth in children
Why is it abused
· Causes a sense of euphoria
· Releases 5-HT, DA, & Adrenaline
· Psychologically & Physical addiction

Adderall Effects on the Brain
· Amphetamines in Adderall can bing to receptors activated by catecholamine produced by the hypothalamus and adrenal medulla
· Causes an increased release of neurotransmitters that activate sensory regions in nervous system
· Inhibits function of monoamine transporters
· Boosts neurotransmitters in the brain (DA and norepinephrine)
· Monoamines function to re-uptake and recycle catecholamine neurotransmitters which stops neural signal
· Amphetamines are transported from the synapse through transporters into the presynaptic transmitters as catecholamine are returned to presynaptic neurons
· Increased level on neurotransmitters in presynaptic neuron causes the cell to depolarize
· Amphetamines act as monoamine oxidase enzyme inhibitor
Issues with ALL Adderall Use
· Causes hallucinations
· Long term use permanently alters brain (synaptic plasticity)
· Continued loss of DA
· Adderall tricks brain to stop DA synthesis
· Loss of catecholamine
Why do students continue to abuse Adderall?

[bookmark: _GoBack]
Biblography
http://www.oas.samhsa.gov/2k9/adderall/adderall.htm
http://drugabuse.com/library/the-effects-of-adderall-use/
http://www.samhsa.gov/SAMHSANewsletter/Volume_17_Number_3/Adderall.aspx
http://www.businessinsider.com/effects-of-adderall-on-the-human-body-2012-9?op=1
http://www.everydayhealth.com/drugs/adderall
http://www.news-medical.net/news/2006/06/27/18580.aspx
http://www-scf.usc.edu/~uscience/adderall_abuse.html


