THE OXY EPIDEMIC

This article was written to educate law enforcement officials and parents about the emerging OxyContin epidemic in Southern California and the symptoms of individuals, specifically teenagers and young adults, abusing OxyContin.
Background

In May 2008, detectives from the South East Narcotics Team (SENT) began to see a rise in the abuse of Oxycodone as arrests for possession and sale of OxyContin. In July 2008, SENT detectives began coordinating investigative efforts with agents from the Drug Enforcement Administration (DEA) and Integrated Narcotics Task Force (NTF), arresting over 20 individuals on charges ranging from simple possession of OxyContin, possession for sale of OxyContin, and possession of heroin. In September of this year, the District Attorney’s Office put together a task force with components from the DEA, NTF, Bureau of Narcotic Enforcement and local law enforcement agencies. The task force is currently gathering intelligence and working on long term solutions to address this problem.

Legitimate Uses for Oxycodone

[image: image1.emf]Oxycodone is an opiate that is prescribed for moderate to high pain relief associated with severe injuries, bursitis, dislocation, fractures, neuralgia, arthritis, lower back and cancer pain. It is also for postoperative pain and for pain relief following childbirth. As with most opioids, Oxycodone is highly addictive and has a high potential for abuse, thus it is classified as a schedule II Narcotic. Most individuals who abuse Oxycodone seek to gain euphoric effects, mitigate pain, and avoid withdrawal symptoms associated with Oxycodone or heroin abstinence.

OxyContin, Percocet, Percoda Tylox are other trade names for Oxycodone products. OxyContin is prescribed in pill form and is supposed to be taken orally to allow the controlled release of Oxycodone over a 12 hour period, making it the longest lasting pain reliever on the market. While the dose prescribed by physicians vary for each patient, the typical OxyContin dose ranges from 10mg to 80mg and is taken 2-4 times per day.
Patients using shorter acting Oxycodone products, such as Percocet, may need to take the product every 4-6 hrs to obtain the desired effects. Slang terms for the drugs include: Vicodin - Norcos or Watsons; Xanax - Z-Bars, bars, or Zannies; Percocet – Perks; OxyContin - OC, Ox, 80’s, or Beans.

Most abusers interviewed said they have tried Vicodin and/or Xanax, which “just makes them chill” or “relaxes them.” Abusers say the pills help them escape the pressures of school, nagging parents, nagging teachers, household chores, etc. Abusers believe by “popping” 4-5 Vicodin or chewing 1-2 Vicodin, all of their problems are solved for a few hours.
Trends

While conducting OxyContin investigations in these areas, detectives found one common theme: “Lots of people, are selling lots of Oxy, to lots of kids.” Teenagers and young adults between the ages of 17 and 25 are buying OxyContin where ever they can get it and paying between $50 and $80 per pill. During interviews with numerous young adults, detectives quickly become educated with the increasing dangers of OxyContin abuse.
The Story of “Jay” and How OxyContin is Abused

To show the impact of OxyContin abuse by teenagers and young adults in San Diego County, I will profile one such individual. But make no mistake about it, this one kid represents the story of thousands of others around our county, and for the first time in my 19 years as a cop I’m scared for my kids and yours!

“Jay” whose name has been changed, is 18 years old and is facing a possible prison term for seven residential burglaries; the seven he admitted to in court! Jay” comes from a middle to upper class family and has a younger sister. Coincidentally, like a lot of these cases, one of “Jay’s” parents is a member of the San Diego law enforcement community.

When “Jay” was about 16 years old he began experimenting with marijuana, then “Jay” started using cocaine, which he he didn’t really care for it. “Jay” also began experimenting with mushrooms, ecstasy and LSD, but he still wasn’t getting the desired high. Soon enough, “Jay” was introduced to prescription medications, such as Vicodin, Xanax, and Percocet, which are commonly found in medicine cabinets, and then OxyContin. “Jay” was taught to grind up one 80mg pill and snort a quarter of it. When describing the effects “Jay” said, “This was what I was looking for.” Soon after he first started using OxyContin, “Jay” began snorting an entire pill at a time.
Within a month “Jay” began smoking pills, which is the most common method of use among OxyContin abusers. “Jay” started smoking a quarter of a pill. After removing the coating, the pill is placed on a strip of aluminum foil. A lighter is used to heat the bottom of the foil and when the pill begins to melt, it slides down the foil leaving a black trail or “skid” mark. Fumes are created and inhaled. Users slide the pill back and forth inhaling the fumes until it’s gone.Users claim when smoking the OxyContin or “Oxy,” “It hits you much quicker,” but the effects still only last three to four hours.

Within a short period of time “Jay” developed a high tolerance and was using 15 to 20 pills a week. “Jay” became very addicted and in his own words said, “I can’t believe it, after one time I was hooked.” To support his habit $750 a week habit, “Jay” began stealing from his parents and then others. Even though Jay knew he might get caught he couldn’t stop, you see; Jay didn’t just want to get high, he needed to! Like heroin users, “Jay” could only go two days without using “Oxy” before he began to get withdrawal symptoms and get sick. His symptoms worsened until he ingested more “Oxy.”

Some OxyContin abusers have admitted they can only go twelve hours before getting sick. Until they can get the “Oxy,” users will often resort to Vicodin or Xanax which cost about $2 to $5 on the street. Users also try Suboxine or “Subs,” an anti-drug to curb their appetite for OxyContin.

Smoking or snorting the OxyContin causes the drug to enter the body extremely fast. Within 10 minutes, the effects are felt and last 3-4 hours. Since the pill is not being taken in the prescribed manner, the Oxycodone isn’t being introduced into the body slowly it’s introduced all at once. For many the story stops here, and most of the people we talk with will continue to smoke it until they get legitimate help such as long-term rehabilitation. For “Jay,” and increasingly more abusers whom we are talking with, a higher tolerance is developed and smoking OxyContin pills isn’t enough to get the desired high. After several months of smoking OxyContin, “Jay” began injecting a quarter pill. Jay described injecting OxyContin as “the best yet.” “Jay” continued injecting Oxy until his arrest in September 08. “Jay” started using heroin since it was cheaper than OxyContin and has similar effects. However, “Jay” preferred OxyContin and switched back.

Paraphernalia

Most OxyContin abusers are often found in possession of foil in their bedrooms, cars and even purses. They will often save the used foil with the “skid” marks (burnt OxyContin residue) on them so they can “re hit” or smoke off the residue if they are unable to purchase additional OxyContin. It’s also common for OxyContin abusers to have multiple lighters in their possession which they use to burn the “Oxy.” Other common paraphernalia found on OxyContin abusers includes hose clamps which act as a grader used to crush the pill into a fine powder, or a dollar bill, with the pill folded inside and then crushed with a hard instrument like a cigarette lighter. OxyContin abusers may remove the green coating prior to ingestion. Abusers will put the pill in their mouth to wet it and then wipe the green coating off with the inside of their shirt or socks. This will leave green marks on their clothing until washed.

The picture below (bottom left) shows the streak or "skid" that would result in the process of melting the tablets. The other picture (bottom right) shows the “skid” marks, which were confirmed to contain Oxycodone residue.

[image: image2.emf][image: image3.jpg]

‘

Drug information – access and effect
OxyContin can be diverted here from legit prescriptions, over prescribed by irresponsible doctors, or purchased in México.
Like heroin, OxyContin is an opiate and will give abusers a high similar to high grade heroin, but with worse consequences. The initial rush is usually accompanied by a warm flushing of the skin, dry mouth, and a heavy feeling in the extremities, abusers usually will be drowsy for several hours, and experience a sense of euphoria and relaxation. Mental function is clouded by the effect on the central nervous system, cardiac and respiratory functions slow, and speech may be slurred. These symptoms may be accompanied with nausea, vomiting, and severe itching.
OxyContin withdrawal is similar to heroin withdrawal in that it is almost impossible to go through alone. Withdrawal symptoms of OxyContin are worse than heroin and last longer. Professional help from a drug rehabilitation center is the best and safest way to do this. Unfortunately, there is no known "painless" method for OxyContin withdrawal.

OxyContin withdrawal symptoms include but are not limited to: perpetually being tired, hot/cold sweats. heart palpitations joints and muscles in constant pain, vomiting, nausea, uncontrollable coughing, diarrhea, insomnia, watery eyes, excessive yawning, depression.

