ISSN: 2349-7750

CODEN (USA): IAJPBB

INDO AMERICAN JOURNAL OF

PHARMACEUTICAL SCIENCES

Available online at: http://www.iajps.com

Research Article

A STUDY ON THE DRUG ABUSE SITUATION AMONG SIX DIFFERENT PRIVATE UNIVERSITY STUDENTS OF DHAKA CITY

Md. Rajdoula Rafe*¹, Rayhanus Salam ², Zebunnesa Ahmed ³ and Md. Monir Hossain⁴

1,2,3 Department of Pharmacy, Southeast University. Banani, Dhaka, Bangladesh.

⁴ Department of Pharmacy, Jagannath University, 9-10 Chittoranjan Aveneu, Dhaka, Bangladesh

Abstract:

Drug abuse refers to the use of prescribed or over the counter drugs in excess of the directions and any non-medical use of drugs. The objectives of this study were to identify various drugs used by students, the prevalence of such practices and the factors that influence in university students to use drugs. The study was conducted in the six universities of Dhaka with a total of 300 students. Relevant data were obtained using a questionnaire designed for conducting university surveys on drug abuse. Students most widely used gastrointestinal drugs (93%), painkillers (87%) and among the over the counter drugs paracetamol (87%), ranitidine (70%) and in case of prescribed drugs paracetamol (93.33%), diclofenac (41.61%). paracetamol and caffeine in combination (33.33%). The prevalence of drug abused is more in lower middle class (54%). The more showed sign and symptom was pain mainly headache &migraine (60%). The drugs were used mostly anytime and mainly by oral route of administration. There was a high frequency of psychotropic drug use among the students with caffeine being the most widely used. Drug use by the youths could be attributed to psychosocial perceptions of self need and peer influence.

Keywords: Drug abuse, Dhaka city, University students, Addiction, Narcotics, Stimulants.

Corresponding author:

Md. Rajdoula Rafe,

Lecturer,
Department of pharmacy,
Southeast University.
Banani, Dhaka, Bangladesh.
rafi.soyeb@gmail.com

Please cite this article in press as Md. Rajdoula Rafe et al, A Study on the Drug Abuse Situation among Six Different Private University Students of Dhaka City, Indo Am. J. P. Sci, 2016; 3(6).

INTRODUCTION:

Drug abuse is a real problem in many parts of the world. It not only causes pain and suffering for the individuals involved, but also those around them and society as a whole. Despite continued attempts to understand and eradicate drug and alcohol abuse there is no sign that it is abating. It is a complex problem because there are so many reasons why people fall into substance abuse in the first place. Unless all these reasons are considered, it will be difficult to effectively tackle the problem. One reason why many individuals abuse substances is that they are attempting to self-medicate an existing mental health condition. Such people can be aware or unaware of their problem. They may just feel that something is not quite right in life. Those who are suffering from conditions such as depression or anxiety may find that they find temporary relief by turning to alcohol or other drugs. This approach may help in the short-term, but ultimately it can lead to a dual diagnosis. Not only do they still have a mental health problem, but also an addiction to deal with as well. Anyone who abuses these substances can also develop a mental health problem as a result. This may encourage them to escalate their usage. Most teens use drugs and alcohol when going to friends' homes, spending the night out or when attending parties. Make sure to ask teens where they are going and contact information so they can be contacted when outside the home. Let them know that at any time, you could call or drive by which will reduce the urge to lie about where they are. Over the past 20 years, many research studies have examined factors related to drug use and abuse which are provided a theoretical basis and empirical structure for the scientific understanding of the drug abuse causes and guidance in designing and testing preventive interventions [4-10]. There is agreement on the major predictors of drug use, and reviews of the correlates of drug use are numerous [11-15]. Previous studies showed that harm in the form of long-term health, social, and economic damage in young adulthood resulted only from adolescents [16]. Several researchers have reviewed etiologic studies that identify factors associated with or that appear predictive of drug use in adolescence and adulthood [17-20]. Moreover, there are questions and discussion about the limitations of drug abuse prevention evaluation research and prevention evaluations in general [1]. A comprehensive theory for drug abuse prevention is needed [3]. Through effective education designed to strengthen self-concept, social skills development, and community organization and action; to deterrence via social control measures and punitive consequences [2, 21]

METHOD:

This study was carried out at 06 (six) University in Bangladesh on around 300 student for about 03 months. This survey was mainly conducted in private university situated in Dhaka city most populated country of Bangladesh and most of the students of Bangladesh are stayed in Dhaka city.

Sample size: This survey was conducted with a standardized questionnaire by interviewing 300 persons of 6 (six) different private universities that are situated in Dhaka city. A huge number of students of Bangladesh are studied in private universities that are why we were interested to know their status on these topics. The following inclusion and exclusion criteria were adopted to ensure that the respondent interviewed, best represent the students of private university.

Inclusion criteria

Ш	the	respondent	should	be	a	student	of	private
un	ivers	ity.						
	must	t be a resider	nt of Dha	aka (city	у.		
Ex	clus	ion criteria						
	Stuc	dentsfrom oth	her regio	ons v	we	re exclud	led.	
	Res	pondents wit	h hearin	ıg aı	nd	speaking	dis	sabilities
we	re ex	cluded		_				

☐ Respondents of public universities were excluded.

Study questionnaire:

It was a cross-sectional study conducted among the undergraduate students of private universities of Dhaka city. Survey protocol was discussed with students and all possible measures were taken to ensure the confidentiality of all participants. Three hundred students were selected and information was collected by the help of questionnaire with the duration of three months. The questionnaire was developed on the basis of thorough literature reviews. Informal interviews and verbal counseling was done to enhance our understanding of previous and existing ratio of drug abuse in students. The eligibility criteria were adjusted in such a way that both genders (male, female) were studied. Students of age between 17-25 years were selected.

Questionnaire distribution and data collection:

The study was conducted on the 300 students to collect information about different prescribed and OTC (Over The Counter) drugs abusing at different private universities of Dhaka city, considering age, sex, socio-economic status. The period of survey was June to August, 2015. The survey questionnaires were pilot-tested prior to the main survey.

Analytical Approach

Variables in analysis: Drug abuse of various drugs among students of private universities of Dhaka in

survey was the outcome variable. Other variables in the analysis included gender, social class, types of drugs.

Statistical analysis:

Analysis was conducted by calculating proportions and means for discrete and continuous data. It is important to be highlighted here that the survey was descriptive and most results are summarized in counts and percentages, some of the questions had multiple options to choose from, total of percentages is not always

RESULTS AND DISCUSSION:

We compared the prevalence of drug abuse in different six study centers according to gender variations and I observed that 77% drugs were abused by male and 23% drugs were abused by female.In our study out of the 300 students we observed that 87% of students abused rainkillers and 93% abused gastrointestinal drugs, 30% abused anxiolytic and sedative drugs. Antitussives drugs abused 40%, alcohol and marijuana abused respectively 3% and 7%. From this it was concluded that the students were mostly abused painkillers drugs for analgesics and anti- pyretic action during my study period in Bangladesh.

Table 1: Prevalence of drug class which were mostly abused. NO of student(n=300)

Types of drugs	NO. of student(n=300)	Prevalence (%)	
Painkillers	260	87%	
Antitussive	120	40%	
Antianxiety /Sedative	90	30%	
Gastrointestinal drugs	280	93%	
Marijuana	20	7%	
Alcohol	10	3%	

The prevalence of drug abuse according to age distribution and found that the most significant portion i.e. 50% of students was in the age range between 18-20 years, 30 % of students were in the age range of 21-23 years that they significantly abused drugs in my study duration. We also observed that a significant portion of students who were in lower middle classes abused drugs mostly in 54%, upper middle classes 30% and 17% rich class families.

Table 2: Social status of drug abusing students

Social status	Number of student(n=300)	Prevalence (%)		
Rich	50	17%		
Upper Middle	90	30%		
Lower Middle	160	54%		

A significantly abused over the counter drugs are paracetamol 87% as Analgesics Diclofenacas a Antinflammatory 41% Choramphenicol11.6% as antimicrobial drug clonazepam 8.33% as anxiety and Multivitamin as vitamin, mineral and nutritional drugs 3.33% I observed during my study period.

Table 3: Types of abused over the counter drugs

Name of the medicaments (Generic name)	Number of student (n=300)	Prevalence (%)
Paracetamol	260	87%
Aspirin	70	23.33%
Ranitidine	210	70%
Omeprazole	70	23.33%
Chlorpheniramine((Histacin)	12	4%
Xylometazoline	3	1%
Chlorpromazine(vomiting)	2	0.66%
Clonazepam	25	8.33%
Choramphenicol	35	11.67%
Griseofulvin	2	0.66%
Amoxicillin	5	1.67%
Dextromethorphan	15	5%

We observed different types of drug abused such as prescription drugs and over the counter drug In general, men abuse prescription medications more than women during my study period and found that a higher percentage of codeine and morphine abused.

Table 4: Types of abused prescription drugs

Name of the medicaments (Generic name) Number of patients (n=300) Prevalence (%) Generic name) (m=300) (m=300) Antibiotic drugs. (m=300) (m=300) Ciprofloxacin 8 3% Cephradine 3 0.66% Amoxycillin 5 1.67% Azithromycin 7 2.33% Opioid Analgesics Codeine 8 2.67% Fenttanyl 4 1.33% Morphine 3 0.67% Analgesics ————————————————————————————————————		Table 4: Types of abused prescription drugs				
Antibiotic drugs. S		-	Prevalence (%)			
Ciprofloxacin 8 3% Cephradine 3 0.66% Amoxycillin 5 1.67% Azithromycin 7 2.33% Opioid Analgesics		(n=300)				
Cephradine 3 0.66% Amoxycillin 5 1.67% Azithromycin 7 2.33% Opioid Analgesics						
Amoxycillin 5 1.67% Azithromycin 7 2.33% Opioid Analgesics	<u> </u>					
Azithromycin 7						
Opioid Analgesics 8 2.67% Fenttanyl 4 1.33% Morphine 3 0.67% Analgesics Paracetamol 280 93.33% Paracetamol + caffeine 160 53.33% Diclofenae 125 41.61% Vitamin & Mineral Vitamin & complex 10 3.33% Anti-Tussive/Expectorants 5 5% Dextromethorphan+Pseudoephedrine 40 13.33% Hydrochloride+Triprolidine Hydrochloride 40 13.33% Guaiphenesin+Pseudoephedrine 60 20% Hydrochloride+Triprolidine Hydrochloride ANTI-DEPRESSANTS 35 11.67% Stimulant 3 10 3.33% 11.67% Stimulant 10 3.33% 11.67% Stimulant 15 5% 21.67% Clonazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs 18.33%	•					
Codeine 8 2.67% Fenttanyl 4 1.33% Morphine 3 0.67% Analgesics Paracetamol 280 93.33% Paracetamol + caffeine 160 53.33% Diclofenac 125 41.61% Vitamin & Mineral Vitamin & Complex 10 3.33% Anti-Tussive/Expectorants Dextromethorphan 15 5% Dextromethorphan+Pseudoephedrine 40 13.33% Hydrochloride+Triprolidine Hydrochloride 40 20% Hydrochloride+Triprolidine Hydrochloride 5 1.66% Guaiphenesin+Pseudoephedrine 60 20% Hydrochloride+Triprolidine Hydrochloride 35 11.67% Stimulant 35 11.67% Stimulant 35 11.67% Amphetamine 10 3.33% Dextromethorphan 15 5% Anxiolytic 35 21.67% Clonazepam 65 21.67% Clonazepam 25 8.33%<	•	7	2.33%			
Fenttanyl 4 1.33% Morphine 3 0.67% Analgesics Paracetamol 280 93.33% Paracetamol + caffeine 160 53.33% Diclofenac 125 41.61% Vitamin & Mineral Vitamin B complex 10 3.33% Anti-Tussive/Expectorants Dextromethorphan 15 5% Dextromethorphan+Pseudoephedrine 40 13.33% Hydrochloride+Triprolidine Hydrochloride Ambroxol 5 1.66% Guaiphenesin+Pseudoephedrine 60 20% Hydrochloride+Triprolidine Hydrochloride Amitriptyline 35 11.67% Stimulant Amphetamine 10 3.33% Dextromethorphan 15 5% Anxiolytic Diazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs Ranitidine 55 18.33%	<u> </u>					
Morphine 3 0.67% Analgesics 280 93.33% Paracetamol 280 93.33% Paracetamol + caffeine 160 53.33% Diclofenac 125 41.61% Vitamin & Mineral *** *** Vitamin B complex 10 3.33% Anti-Tussive/Expectorants *** *** Dextromethorphan 15 5% Dextromethorphan+Pseudoephedrine 40 13.33% Hydrochloride+Triprolidine Hydrochloride *** Ambroxol 5 1.66% Guaiphenesin+Pseudoephedrine 60 20% Hydrochloride+Triprolidine Hydrochloride *** ANTI-DEPRESSANTS *** Amitriptyline 35 11.67% Stimulant *** Amphetamine 10 3.33% Dextromethorphan 15 5% Anxiolytic Diazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal d	Codeine	8	2.67%			
Analgesics 280 93.33% Paracetamol + caffeine 160 53.33% Diclofenac 125 41.61% Vitamin & Mineral Vitamin B complex 10 3.33% Anti-Tussive/Expectorants 5 5% Dextromethorphan 15 5% Dextromethorphan+Pseudoephedrine 40 13.33% Hydrochloride+Triprolidine Hydrochloride 5 1.66% Guaiphenesin+Pseudoephedrine 60 20% Hydrochloride+Triprolidine Hydrochloride Amitriptyline 35 11.67% Amitriptyline 35 11.67% Stimulant 10 3.33% Dextromethorphan 15 5% Anxiolytic 5 21.67% Clonazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs 55 18.33%		·	1.33%			
Paracetamol 280 93.33% Paracetamol + caffeine 160 53.33% Diclofenac 125 41.61% Vitamin & Mineral Vitamin B complex 10 3.33% Anti-Tussive/Expectorants Extromethorphan 15 5% Dextromethorphan+Pseudoephedrine 40 13.33% Hydrochloride+Triprolidine Hydrochloride 60 20% Hydrochloride+Triprolidine Hydrochloride 35 11.67% Antiriptyline 35 11.67% Stimulant Amphetamine 10 3.33% Dextromethorphan 15 5% Anxiolytic Diazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs Ranitidine 55 18.33%	<u>-</u>	3	0.67%			
Paracetamol + caffeine 160 53.33% Diclofenac 125 41.61% Vitamin & Mineral	Analgesics					
Diclofenac 125 41.61% Vitamin & Mineral	Paracetamol	280	93.33%			
Vitamin & Mineral Vitamin B complex 10 3.33% Anti-Tussive/Expectorants Sector of the part of th	Paracetamol + caffeine	160	53.33%			
Vitamin B complex 10 3.33% Anti-Tussive/Expectorants	Diclofenac	125	41.61%			
Anti-Tussive/Expectorants 15 5%	Vitamin &Mineral					
Dextromethorphan 15 5% Dextromethorphan+Pseudoephedrine Hydrochloride+Triprolidine Hydrochloride 40 13.33% Ambroxol 5 1.66% Guaiphenesin+Pseudoephedrine Hydrochloride+Triprolidine Hydrochloride 60 20% ANTI-DEPRESSANTS 35 11.67% Stimulant 35 11.67% Amphetamine 10 3.33% Dextromethorphan 15 5% Anxiolytic 5 21.67% Clonazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs 55 18.33%	Vitamin B complex	10	3.33%			
Dextromethorphan+Pseudoephedrine 40 13.33% Hydrochloride+Triprolidine Hydrochloride 5 1.66% Guaiphenesin+Pseudoephedrine 60 20% Hydrochloride+Triprolidine Hydrochloride 35 11.67% Amitriptyline 35 11.67% Stimulant 10 3.33% Dextromethorphan 15 5% Anxiolytic 5 21.67% Clonazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs 55 18.33%	Anti-Tussive/Expectorants					
Hydrochloride+Triprolidine Hydrochloride51.66%Ambroxol51.66%Guaiphenesin+Pseudoephedrine Hydrochloride+Triprolidine Hydrochloride6020%ANTI-DEPRESSANTS35Amitriptyline3511.67%Stimulant35Amphetamine103.33%Dextromethorphan155%Anxiolytic5%Diazepam6521.67%Clonazepam258.33%Gastrointestinal drugs5518.33%	Dextromethorphan	15	5%			
Ambroxol 5 1.66% Guaiphenesin+Pseudoephedrine Hydrochloride+Triprolidine Hydrochloride 60 20% ANTI-DEPRESSANTS Stimulant Amphetamine 10 3.33% Dextromethorphan 15 5% Anxiolytic Diazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs Ranitidine 55 18.33%		40	13.33%			
Guaiphenesin+Pseudoephedrine Hydrochloride+Triprolidine Hydrochloride6020%ANTI-DEPRESSANTS3511.67%Amitriptyline3511.67%Stimulant103.33%Dextromethorphan155%Anxiolytic5%Diazepam6521.67%Clonazepam258.33%Gastrointestinal drugs5518.33%						
Hydrochloride+Triprolidine Hydrochloride ANTI-DEPRESSANTS Amitriptyline 35 11.67% Stimulant Amphetamine 10 3.33% Dextromethorphan 15 5% Anxiolytic Diazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs Ranitidine 55 18.33%	Ambroxol	5	1.66%			
ANTI-DEPRESSANTS 35 11.67% Stimulant	-	60	20%			
Amitriptyline 35 11.67% Stimulant Users of the strength of the stren						
Stimulant Amphetamine 10 3.33% Dextromethorphan 15 5% Anxiolytic Uszepam Clonazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs Ranitidine 55 18.33%	ANTI-DEPRESSANTS					
Amphetamine 10 3.33% Dextromethorphan 15 5% Anxiolytic 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs Ranitidine 55 18.33%	_ · ·	35	11.67%			
Dextromethorphan155%Anxiolytic5 21.67%Diazepam6521.67%Clonazepam258.33%Gastrointestinal drugs5518.33%Ranitidine5518.33%	Stimulant					
Anxiolytic Diazepam 65 21.67% Clonazepam 25 8.33% Gastrointestinal drugs Ranitidine 55 18.33%	Amphetamine	10	3.33%			
Diazepam6521.67%Clonazepam258.33%Gastrointestinal drugsRanitidine5518.33%	-	15	5%			
Clonazepam 25 8.33% Gastrointestinal drugs Ranitidine 55 18.33%	•					
Gastrointestinal drugs Ranitidine 55 18.33%	Diazepam	65	21.67%			
Ranitidine 55 18.33%	Clonazepam	25	8.33%			
	Gastrointestinal drugs					
Omeprazole 38 12.67%	Ranitidine	55	18.33%			
	Omeprazole	38	12.67%			

We found that self-medication pain anxiety insomnia boredom panic euphoria, depression and relation problems are the main sign & symptom of drug abused.

Table 5: Signs and symptoms of drug abuse

Signs and Symptoms	No. of student (n=)	Prevalence (%)
Fever	80	27
To forget normal life	5	2%
personality disorder	2	0.66%
Self-medication	210	70%
Relationship problems	3	1%
Pressure/stress	15	5%
Pain(Headache & Migraine)	180	60%
Anxiety	30	10%
Depression	20	7%
Financial worries	30	10%
Boost confidence	2	0.66%
Euphoria	20	7%
Insomnia	30	10%
Work performance	2	0.66%
Panic	20	7%
Boredom	50	17%
Promote relaxation	30	10%

From the above data we can make an assumption on present condition of drug abuse and it's prevention patterns. In future this study will help us to develop the prevention and use the right medicines in right manner in Bangladesh.

CONCLUSION:

This study found that gastrointestinal drugs, painkillers, antipsychotic drugs are the most commonly abused drugs among private university students. And comparatively male students abused more than the female student and students came from the lower middle class are more observed with drug abuse than other social class. The most observed sign and symptom of drug abuse were pain, boredom and insomnia. In addition, health education is required for the private university students to increase public health knowledge and awareness about drug abuse.

ACKNOWLEDGEMENT:

We express our gratitude to the students who were answered the required questions. Our special thanks to the Department of Pharmacy, Southeast University, Banani, Dhaka.

REFERENCES:

- 1. Leukefeld CG. The role of the National Institute on Drug Abuse in Drug Abuse Prevention Research. Persuasive Communication and Drug Abuse Prevention. 1991 Sep 1:21.
- 2. Bukoski WJ. A framework for drug abuse prevention research. Drug Abuse Prevention Intervention Research: Methodological Issues.

- National Institute on Drug Abuse Research Monograph. 1991;107:7-28.
- 3. Inciardi JA. Handbook of drug control in the United States. Greenwood Publishing Group; 1990.
- 4. Gorsuch RL, Butler MC. Initial drug abuse: a review of predisposing social psychological factors. Psychological Bulletin. 1976;83(1):120.
- 5. Bry BH. Predicting drug abuse: Review and reformulation. International Journal of the Addictions. 1983;1;18(2):223-32.
- 6. Hawkins JD, Lishner DM, Catalano Jr RF, Howard MO. Childhood predictors of adolescent substance abuse: Toward an empirically grounded theory. Journal of Children in Contemporary Society. 1986; 21;18(1-2):11-48.
- 7. Newcomb MD. Drug use in the workplace: Risk factors for disruptive substance use among young adults. Dover, MA: Auburn House; 1988 May.
- 8. Cloninger CR. Etiologic factors in substance abuse: An adoption study perspective. Biological vulnerability to drug abuse. 1988;89:52-72.
- 9. Schuckit MA. Biological vulnerability to alcoholism. Journal of Consulting and Clinical Psychology. 1987;55(3):301.
- 10. Pickens, R.W., and Svikis, D.S., eds. Biological Vulnerability to Drug Abuse. National Institute on Drug Abuse Research Monograph 89. DHHS Pub.

- No. (ADM)88-1590. Washington, DC: Supt. of Docs., U.S. Govt. Print. Off.,1988.
- 11. Braucht GN, Brakarsh D, Follingstad D, Berry KL. Deviant drug use in adolescence: a review of psychosocial correlates. Psychological bulletin. 1973;;79(2):92.
- 12. Flay BR. Psychosocial approaches to smoking prevention: a review of findings. Health psychology. 1985;4(5):449.
- 13. Huba GJ, Bentler PM. The role of peer and adult models for drug taking at different stages in adolescence. Journal of Youth and Adolescence. 1980;1;9(5):449-65.
- 14. Jessor R, Jessor SL. Problem behavior and psychosocial development: A longitudinal study of youth.
- 15. Johnston LD. Student Drug Use, Attitudes, and Beliefs: National Trends 1975-1982.
- 16. Newcomb MD, Bentler PM. Consequences of adolescent drug use: Impact on the lives of young adults. Sage Publications, Inc; 1988.
- 17. Hawkins JD, Catalano RF, Miller JY. Risk and protective factors for alcohol and other drug problems in adolescence and early adulthood: implications for substance abuse prevention. Psychological bulletin. 1992;1;112(1):64.

- 18. Murray DM, Perry CL. The prevention of adolescent drug abuse: Implications of etiological, developmental, behavioral, and environmental models. Etiology of drug abuse: implications for prevention. National Institute on Drug Abuse Research Monograph. 1985;56:236-56.
- 19. Perry CL, Jessor R. The concept of health promotion and the prevention of adolescent drug abuse. Health Education & Behavior. 1985; 1;12(2):169-84.
- 20. Yamaguchi K, Kandel DB. Patterns of drug use from adolescence to young adulthood: II. Sequences of progression. American Journal of Public Health. 1984;74(7):668-72.
- 21. Bukoski WJ. School-Based Substance: Abuse Prevention A Review of Program Research. Journal of Children in Contemporary Society. 1986; 21;18(1-2):95-115.