

In Québec, just over one girl in ten aged

14 to 18 has already used AMPHETAMINES

(speed, pills, etc.).

That means that nearly 90% of the girls in this age group have never taken AMPHETAMINES!

AMPHETAMINE Use and Weight Loss

It's true that amphetamines curb your appetite, which can lead to weight loss, but be

CAREFUL!

Not eating enough can lead to

- · Tiredness and weakness
- · Trouble concentrating
- Mood swings
- Hair loss
- Insufficient vitamin and mineral intake

Losing weight too quickly can cause

- · Loss of water and muscle mass, instead of fat
- Slowed growth during adolescence
- Hormone imbalances that cause an irregular or interrupted menstrual cycle
- · Constipation and other digestive problems

When you don't eat enough, your bodily functions slow down. When you begin to eat normally again, the body tends to store excess calories as fat, and you almost always end up gaining the extra kilos you lost, and quite often, a few more.

USING AMPHETAMINES TO LOSE WEIGHT IS NOT THE SOLUTION.

What exactly are AMPHETAMINES?

Amphetamines are central nervous system stimulants. They usually come in the form of small tablets with all sorts of eye-catching logos etched on them to attract young people. More often than not, they are manufactured in unclean illegal laboratories using various chemicals, which makes it difficult to know their exact composition. Amphetamines can contain all sorts of potentially dangerous substances, including methamphetamine, PCP, ecstasy, and ketamine.

Amphetamines are often referred to as speed, whiz, pill, peanut, etc. They can also come in the form of capsules or powder.

Effects of amphetamines

- Amphetamines provide a feeling of energy and an impression of power and well-being that can last for four to eight hours (euphoria).
- Amphetamines can also cause hallucinations, panic, paranoia, and psychoses.

Consequences of using amphetamines

- When the euphoric effects of amphetamines wear off, users may experience exhaustion, tiredness, irritability and anxiety, mood changes, sadness or depression, as well as agitated and less restful sleep.
- Amphetamines can cause fever, rashes, jaw clenching, tics, and heart problems.
- When taken repeatedly or at high doses, amphetamines can affect the brain, memory, and motor skills. They can also cause convulsions and death.

Now that you know more about the effects and dangers of amphetamines, you can understand that there are better ways to have a good time, relate with your peers, deal with your emotions, improve your physical and mental abilities, and control your weight.

If you need to talk this over with someone, don't be shy. Talk to a school counsellor, your big sister, someone you trust, or Tel-jeunes.

Writing:

Hélène Gagnon, Ph.D., Scientific Advisor, Institut national de santé publique du Québec (INSPQ), based on the work of GRIP-Montréal, in collaboration with Marie-Claude Paquette, Scientific Advisor, INSPO, for information on eating and weight loss.

Sources:

- Dubé, G., Tremblay, R., et al. (2007). Enquête québécoise sur le tabac. l'alcool, la drogue et le jeu chez les élèves du secondaire, 2006, Québec, Institut de la statistique du Québec, 165 pp.
- Léonard, L., and M. Ben Amar (2002). Les psychotropes: Pharmacologie et toxicomanie, Montréal, Les Presses de l'Université de Montréal. 895 pp.
- Addiction Prevention Centre (2008). Drugs: Know the Facts, Cut your Risks, Montréal, Addiction Prevention Centre: 192 pp.

Produced by:

Direction des communications, ministère de la Santé et des Services sociaux

This document is available online and can be ordered at www.msss.gouv.qc.ca by clicking Documentation and then Publications.

Graphic Design: Mc3 Stratégie Création / Illustrations: Simon Giguère

It may also be ordered at diffusion@msss.gouv.qc.ca or by mail at:

Direction des communications

Diffusion

1075, chemin Sainte-Foy, 16e étage

Québec (Québec)

G15 2M1

Legal deposit

Bibliothèque et Archives nationales du Québec, 2009

Library and Archives Canada, 2009

ISBN: 978-2-550-57360-9 (print version)

ISBN: 978-2-550-57361-6 (PDF)

All rights reserved for all countries. Any reproduction whatsoever, translation or dissemination. in whole or in part, is prohibited unless authorized by Les Publications du Québec. However, reproduction in whole or in part for personal, non-commercial purposes is permitted solely in Ouébec, provided the source is mentioned.

© Gouvernement du Québec, 2009

Ce document est disponible en français.

Here are some of the resources available if you would like more information on the subject:

Online

- Tasjusteivie.com
- Teljeunes.com

By phone

- Tel-jeunes
 Montréal and region:
 514-288-2266
 Elsewhere in Québec:
 1-800-263-2266
 Free and confidential
 24 hours, 7 days a week
- Drugs: help and referral Montréal and region: 514-527-2626
 Elsewhere in Québec: 1-800-265-2626
 24 hours, 7 days a week

dependances.gouv.qc.ca

Santé
et Services sociaux
Québec