

Natłogi

Uzależnienie to nabyta silna potrzeba wykonywania jakiejś czynności lub zażywania jakiejś substancji. W praktyce określenie to ma kilka znaczeń. Grupa substancji, których nadużywanie prowadzi do uzależnienia fizjologicznego jest niewielka. Najważniejsze z nich to (w przypadku dwóch pierwszych substancji, w nawiasie nazwa choroby polegającej na uzależnieniu od danej substancji):

- nikotyna (nikotynizm),
- alkohol etylowy (alkoholizm),
- opiaty (heroina, morfina i inne),
- barbiturany (pochodne kwasu barbiturowego) stosowane jako leki nasenne,
- niektóre steroidy,
- benzodiazepiny (grupa leków psychotropowych).


Nikotyna


W niskich dawkach wykazuje działanie stymulujące, co jest głównym powodem, dla którego palenie tytoniu sprawia przyjemność. Nikotyna działa na organizm człowieka na wiele różnych sposobów, gdyż wiąże się trwale i blokuje działanie kilkudziesięciu różnego rodzaju enzymów. W małych dawkach działa ona stymulująco, powodując wzmożone wydzielanie adrenaliny, co powoduje wszystkie związane z tym objawy (zanik bólu i głodu, przyspieszone bicie serca, rozszerzone źrenice itp). W większych dawkach powoduje trwałe zablokowanie działania układu nerwowego, gdyż wiąże się ona trwale z receptorami nikotynowymi w komórkach nerwowych zaburzając ich metabolizm. Pojawia się uczucie lekkości, następnie zmiana percepcji, zmiana postrzegania otoczenia, światłowstręt, zmęczenie, brak energii, uczucie oderwania od rzeczywistości, myślotok, wymioty, biegunka. W jeszcze większych dawkach występuje zamroczenie pola widzenia i pojawić się mogą halucynacje – zazwyczaj czarno-białe "wizjonerskie" obrazy. W ekstremalnie wysokich dawkach następuje utrata przytomności, drgawki i zgon.

Alkohol etylowy


Etanol jest środkiem odurzającym o działaniu narkotycznym. Wypicie 150–250 g alkoholu etylowego w krótkim czasie może okazać się śmiertelne, choć nie są to zbyt częste przypadki i zwykle są one uwarunkowane innymi czynnikami takimi jak np. choroby układu krwionośnego. Etanol jest substancją narkotyczną z kategorii depresantów. W małych dawkach – rzędu 30–35 ml (duże piwo, dwa kieliszki wódki) wywołuje on stan pobudzenia, przyspieszone bicie serca, rozszerzenie źrenic, zaprzestanie odczuwania zmęczenia i ogólną poprawę nastroju. U zdrowej, młodej osoby, która do tej pory nie spożywała alkoholu, wypicie 100 g etanolu powoduje już zwykle stan silnego zamroczenia – objawiający się utratą sprawności ruchowej, problemami z utrzymaniem równowagi, utratą kontroli nad własnymi emocjami. W skrajnych postaciach zamroczenie alkoholowe przejawia się czasami całkowitą utratą świadomości i zanikami pamięci, zanika zdolność koncentracji i oceny sytuacji, pamięć, mowa, widzenie staje się nieostre. Często alkohol leży u podstaw zachowań agresywnych i impulsywnych oraz zaburza zdolność logicznego myślenia.

Opiaty

Najważniejsze opiaty to morfina, kodeina, tebaina, narkotyna i papaweryna. Opiaty należą do najbardziej uzależniających substancji znanych człowiekowi. Zależnie od środka, częstotliwości i metody podania uzależnienie psychiczne może pojawić się w krótkim okresie, nawet na przestrzeni kilku dni. Zależność fizyczna pojawia się zwykle po dłuższym i regularnym przyjmowaniu, ale słabe objawy abstynencyjne mogą pojawić się nawet po tygodniu przyjmowania silnych opioidów, jak kodeina, morfina czy heroina. Charakterystycznym zjawiskiem towarzyszącym uzależnieniu jest rozwój tolerancji na lek i konieczność zwiększenia dawek do osiągnięcia pożądanego efektu.

Barbiturany

Ze względu na wady: wytwarzanie tolerancji, kumulację, potencjał uzależniający i toksyczność przy przedawkowaniu (szczególnie w połączeniu z alkoholem lub innymi lekami), w zdecydowanej większości barbiturany zostały wycofane z lekospisów w większości krajów świata. Po przyjęciu małych dawek występują: stany relaksacji, euforia podobna do marzeń sennych, uspokojenie, niezręczność ruchów. Po przyjęciu dużych dawek występują: pobudzenie przechodzące w senność, przyćmienie świadomości, lęki, pogorszenia zdolności, dokonywania oceny, bełkot, utrata koordynacji ruchów, zawroty, problemy z pamięcią, ogólne znieczulenie.

Steroidy

W tkankach roślin i zwierząt wykryto jak dotąd istnienie kilkuset różnych steroidów, które pełnią w ich organizmach rozmaite funkcje. W fizjologii i medycynie najważniejszymi steroidami są cholesterol i jego pochodne oraz hormony sterydowe. Kortykosteroidy to hormony zwierzęce, regulujące w organizmie przemiany białek, węglowodanów i tłuszczów. W medycynie kortykosterydami nazywa się też grupę leków, często syntetycznych, o działaniu przeciwzapalnym, przeciwalergicznym i immunosupresyjnym, mających silny wpływ na gospodarkę węglowodanową, białkową, lipidową i wodno-elektrolitową organizmu. We wszystkich steroidach występuje podstawowy układ czterech sprzężonych pierścieni węglowych. W zależności od rodzaju steroidu szkielet ten może być w różny sposób rozbudowany o dodatkowe atomy węgla, tworząc np. układ estranu, androstanu, pregnanu, cholanu i cholestanu. Do układów tych mogą być przyłączone rozmaite grupy funkcyjne, zmieniające w szerokim zakresie ich aktywność biologiczną.

Dziękujemy za uwagę!

Przygotowały:

- Patrycja Ogorzałek
- Julia Szewczyk
- Natalia Sajda
- Natalia Jarosz
- Natalia Klocek
- Natalia Pająk
- Wiktoria Brzeska
- Nina Jaśkiewicz

Źródła, z których korzystaliśmy :

- Wikipedia Wolna Encyklopedia
- Grafika Google