
Key Substance Use and
Mental Health Indicators
in the United States:
Results from the 2019 National
Survey on Drug Use and Health

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health

Acknowledgments
This report was prepared for the Substance Abuse and Mental Health Services Administration (SAMHSA),
U.S. Department of Health and Human Services (HHS), under Contract No. HHSS283201700002C with
RTI International. Beth Han was the SAMHSA author. Kathryn Piscopo served as the government project officer
and as the contracting officer representative.

Public Domain Notice
All material appearing in this report is in the public domain and may be reproduced or copied without permission
from SAMHSA. Citation of the source is appreciated. However, this publication may not be reproduced or
distributed for a fee without the specific, written authorization of the Office of Communications, SAMHSA, HHS.

Electronic Access and Printed Copies
This publication may be downloaded or ordered at https://store.samhsa.gov/. Or call SAMHSA at
1-877-SAMHSA-7 (1-877-726-4727) (English and Español).

Recommended Citation
Substance Abuse and Mental Health Services Administration. (2020). Key substance use and mental health indicators
in the United States: Results from the 2019 National Survey on Drug Use and Health (HHS Publication No.
PEP20-07-01-001, NSDUH Series H-55). Rockville, MD: Center for Behavioral Health Statistics and Quality,
Substance Abuse and Mental Health Services Administration. Retrieved from https://www.samhsa.gov/data/

Originating Office
Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration,
5600 Fishers Lane, Room 15-E09D, Rockville, MD 20857. For questions about this report, please e-mail
CBHSQrequest@samhsa.hhs.gov.

Nondiscrimination Notice
SAMHSA complies with applicable federal civil rights laws and does not discriminate on the basis of race, color,
national origin, age, disability, or sex. SAMHSA cumple con las leyes federales de derechos civiles aplicables y no
discrimina por motivos de raza, color, nacionalidad, edad, discapacidad o sexo.

U.S. Department of Health and Human Services
Substance Abuse and Mental Health Services Administration
Center for Behavioral Health Statistics and Quality
Populations Survey Branch

Publication Number PEP20-07-01-001
September 2020

https://store.samhsa.gov/
https://www.samhsa.gov/data/
mailto:CBHSQrequest@samhsa.hhs.gov

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | iii

Summary ��1

Introduction ��7

Survey Background ��7

Data Presentation and Interpretation ��8

Substance Use in the Past Month ���8

Tobacco Use in the Past Month ���9
Cigarette Use ��10
Daily Cigarette Use ��10

Alcohol Use in the Past Month ��12
Any Alcohol Use ��12
Binge Alcohol Use ��13
Heavy Alcohol Use ���13
Underage Alcohol Use ���14

Kratom Use in the Past Month ��14

Illicit Drug Use in the Past Year ���14
Any Illicit Drug Use ��14
Marijuana Use ���15
Cocaine Use ���16
Heroin Use ��17
Methamphetamine Use ��18
Hallucinogen Use ��18
Inhalant Use ��19
Misuse of Psychotherapeutic Drugs ��20
Stimulant Misuse ��20
Tranquilizer or Sedative Misuse ��21
Benzodiazepine Misuse ��21
Pain Reliever Misuse ��22
Opioid Misuse ���24

Initiation of Substance Use ���25
Initiation of Cigarette Smoking ���26
Initiation of Alcohol Use ��26
Initiation of Marijuana Use ��27
Initiation of Cocaine Use ���28
Initiation of Heroin Use ���28
Initiation of Methamphetamine Use ���29
Initiation of Hallucinogen Use��29
Initiation of Inhalant Use ���29
Initiation of Prescription Stimulant Misuse �������������������������������������30
Initiation of Prescription Tranquilizer or Sedative Misuse �����������������30
Initiation of Prescription Pain Reliever Misuse ��������������������������������31

Perceived Risk from Substance Use ���32
Perceived Risk from Substance Use among Adolescents ����������������33
Perceived Risk from Substance Use among Young Adults ���������������33
Perceived Risk from Substance Use among Adults Aged

26 or Older ��33
Age Comparisons for Perceived Risk from Substance Use ��������������34

Substance Use Disorders in the Past Year ��������������������������������34
Alcohol Use Disorder ���35
Illicit Drug Use Disorder��35
Marijuana Use Disorder ��36
Cocaine Use Disorder ��37
Heroin Use Disorder ���37
Methamphetamine Use Disorder ���38
Prescription Stimulant Use Disorder ��38
Prescription Tranquilizer or Sedative Use Disorder ��������������������������39
Prescription Pain Reliever Use Disorder ���39
Opioid Use Disorder ���40
Substance Use Disorder (Alcohol or Illicit Drugs) ����������������������������40

Major Depressive Episode in the Past Year �������������������������������41
MDE and MDE with Severe Impairment among Adolescents ����������42
MDE and MDE with Severe Impairment among Adults ��������������������42

Any Mental Illness among Adults in the Past Year ��������������������43

Serious Mental Illness among Adults in the Past Year ��������������44

Co‑Occurring MDE and SUD among Adolescents ����������������������45

Substance Use among Adolescents with MDE ��������������������������45

Co‑Occurring Mental Health Issues and SUD among Adults �����46
Co‑Occurring AMI and SUD ��46
Co‑Occurring SMI and SUD ��47

Substance Use among Adults, by Mental Illness Status �����������47

Suicidal Thoughts and Behavior among Adults �������������������������48
Had Serious Thoughts of Suicide ��48
Made a Suicide Plan ��49
Attempted Suicide ���50

Substance Use Treatment in the Past Year �������������������������������50
Need for Substance Use Treatment ���50
Receipt of Substance Use Treatment ��51
Perceived Need for Substance Use Treatment ��������������������������������53
Reasons for Not Receiving Substance Use Treatment ��������������������54
Medication‑Assisted Treatment for Alcohol Use or Opioid Misuse ����55

Table of Contents

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Healthiv | September 2020

Mental Health Service Use in the Past Year ������������������������������55
Treatment for Depression among Adolescents �������������������������������55
Treatment for Depression among Adults ��56
Any Mental Health Service Use among Adolescents �����������������������57
Any Mental Health Service Use among Adults ��������������������������������58
Any Mental Health Service Use among Adults with AMI ������������������59
Any Mental Health Service Use among Adults with SMI ������������������60
Perceived Unmet Need for Mental Health Services

among Adults with Mental Illness ��60

Receipt of Services for Co‑Occurring Substance Use
Disorder and Mental Health Issues ���63

Receipt of Services among Adolescents with a
Co‑Occurring SUD and an MDE ��63

Receipt of Services among Adults with a Co‑Occurring
SUD and AMI ��63

Receipt of Services among Adults with a Co‑Occurring
SUD and SMI ��64

Perceived Recovery ��65

Endnotes ���67

Appendix A: Special Tables of Estimates for Substance
Use and Mental Health Indicators in the United States ����������� A‑1

Appendix B: Selected 2019 Detailed Tables That
Support Estimates for Key Substance Use and Mental
Health Indicators in the United States ������������������������������������ B‑1

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 1

Summary
This report summarizes key findings from the 2019 National
Survey on Drug Use and Health (NSDUH) for national
indicators of substance use and mental health among the
civilian, noninstitutionalized population aged 12 or older in
the United States. In this report, overall statements use terms
such as “increased,” “decreased,” or “declined” to describe
a trend from the baseline year to 2019 that was statistically
significant (at the .05 level) based on results of linear or
quadratic trend tests. Pairwise t tests also were conducted to
compare the estimates in 2019 with corresponding estimates
in prior years.

Substance Use
• Among people aged 12 or older in 2019, 60.1 percent

(or 165.4 million people) used a substance (i.e., tobacco,
alcohol, kratom, or an illicit drug) in the past month. In
particular, 50.8 percent (or 139.7 million people) drank
alcohol in the past month, 21.1 percent (or 58.1 million
people) used a tobacco product in the past month, and
13.0 percent (or 35.8 million people) used an illicit drug
in the past month. In addition, 0.3 percent (or 825,000
people) used kratom in the past month.

Tobacco Use
• Among people aged 12 or older in 2019 who used

any tobacco product in the past month, 65.3 percent
smoked cigarettes but did not use other tobacco
products, 13.8 percent smoked cigarettes and used
some other type of tobacco product, and 21.0 percent
used only noncigarette tobacco products (i.e., other
tobacco products but not cigarettes). Thus, most of the
past month tobacco users in the United States were
cigarette users.

• Among past month tobacco product users in 2019, the
percentage who used only cigarettes increased with age
(35.4 percent of adolescents aged 12 to 17, 49.6 percent
of young adults aged 18 to 25, and 68.5 percent of
adults aged 26 or older), but the percentage who used
only noncigarette tobacco products decreased with age
(39.6 percent of adolescents, 27.9 percent of young
adults, and 19.5 percent of adults aged 26 or older).

• Among people aged 12 or older, the percentage who were
past month cigarette users declined from 26.0 percent
(or 61.1 million people) in 2002 to 16.7 percent (or
45.9 million people) in 2019.

• Among past month cigarette smokers aged 12 or older,
the percentage who smoked cigarettes daily declined
from 63.4 percent in 2002 (or 38.7 million people) to
58.4 percent (or 26.8 million people) in 2019.

Alcohol Use
• Among the 139.7 million current alcohol users aged 12

or older in 2019, 65.8 million people (47.1 percent) were
past month binge drinkers. Among past month binge
drinkers, 16.0 million people (24.4 percent of current
binge drinkers and 11.5 percent of current alcohol users)
were past month heavy drinkers.

• Among adolescents aged 12 to 17, the percentage who
were past month alcohol users declined from 17.6 percent
(or 4.4 million people) in 2002 to 9.4 percent (or
2.3 million people) in 2019. The percentage who were
past month binge alcohol users declined from 5.8 percent
(or 1.4 million people) in 2015 to 4.9 percent (or
1.2 million people) in 2019.

• Among young adults aged 18 to 25, the percentage who
were past month alcohol users declined from 61.4 percent
(or 19.5 million people) in 2003 to 54.3 percent (or
18.3 million people) in 2019. The percentage who
were past month binge alcohol users declined from
39.0 percent (or 13.6 million people) in 2015 to
34.3 percent (or 11.6 million people) in 2019.

• Among people aged 12 to 20, the percentage who were
past month alcohol users declined from 28.8 percent
(or 10.7 million people) in 2002 to 18.5 percent (or
7.0 million people) in 2019. The percentage who
were past month binge alcohol users declined from
13.4 percent (or 5.1 million people) in 2015 to
11.1 percent (or 4.2 million people) in 2019, and the
percentage who were past month heavy alcohol users
declined from 3.3 percent (or 1.3 million people) in 2015
to 2.2 percent (or 825,000 people) in 2019.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health2 | September 2020

• Among adolescents aged 12 to 17, the number of
past year initiates of cigarette smoking declined from
1.2 million people in 2002 to 541,000 people in 2019.
Over this same period, the number of past year initiates
of alcohol use declined from 2.6 million adolescents to
2.3 million adolescents, and the number of past year
initiates of cocaine use decreased from 310,000
adolescents to 59,000 adolescents. The number of
adolescents who were past year initiates of prescription
pain reliever misuse declined from 415,000 in 2015 to
245,000 in 2019.

• Among young adults aged 18 to 25, the number
of past year initiates of alcohol use increased from
1.2 million people in 2002 to 2.4 million people in 2019.
Over this same period, the number of past year initiates
of marijuana use increased from 733,000 young adults
to 1.2 million young adults. The number of young adults
who were past year initiates of prescription pain reliever
misuse declined from 596,000 in 2015 to 404,000 in
2019.

• Among adults aged 26 or older, the number of past year
initiates of marijuana use increased from 90,000 people
in 2002 to 887,000 people in 2019, but the number of
past year initiates of prescription pain reliever misuse
remained stable between 2015 and 2019.

Perceived Risk from Substance Use
• Among adolescents aged 12 to 17, perceived great risk

of harm from smoking marijuana weekly declined from
40.6 percent in 2015 to 34.6 percent in 2019, and
perceived great risk of harm from smoking one or more
packs of cigarettes per day declined from 68.2 percent to
65.0 percent over this same period.

• Among young adults aged 18 to 25, perceived great risk
of harm from smoking marijuana weekly declined from
19.1 percent in 2015 to 15.0 percent in 2019.

• Among adults aged 26 or older, perceived great risk of
harm from smoking marijuana weekly declined from
38.7 percent in 2015 to 30.8 percent in 2019.

Illicit Drug Use
• Among people aged 12 or older, the percentage who were

past year marijuana users increased from 11.0 percent
(or 25.8 million people) in 2002 to 17.5 percent (or
48.2 million people) in 2019. Over this same period, the
percentage who were past year cocaine users decreased
from 2.5 percent (or 5.9 million people) to 2.0 percent
(or 5.5 million people).

• Among people aged 12 or older, the percentage who were
past year misusers of prescription pain relievers declined
from 4.7 percent (or 12.5 million people) in 2015 to
3.5 percent (or 9.7 million people) in 2019.

• Among people aged 12 or older, the percentage who
were past year misusers of prescription benzodiazepines
declined from 2.1 percent (or 5.5 million people) in
2015 to 1.8 percent (or 4.8 million people) in 2019.
Among young adults aged 18 to 25, the percentage who
were past year misusers of prescription benzodiazepines
declined from 5.2 percent (or 1.8 million people) in 2015
to 3.8 percent (or 1.3 million people) in 2019.

• Among adults aged 26 or older, the percentage who were
past year marijuana users increased from 7.0 percent
(or 12.6 million people) in 2002 to 15.2 percent (or
33.0 million people) in 2019. The percentage who were
past year hallucinogen users increased from 0.8 percent
(or 1.7 million people) in 2015 to 1.5 percent (or
3.1 million people) in 2019. The percentage who were
past year methamphetamine users increased from
0.5 percent (or 1.1 million people) in 2016 to 0.8 percent
(or 1.7 million people) in 2019.

Initiation of Substance Use
• Among people aged 12 or older, the number of past year

initiates of marijuana use increased from 2.2 million
people in 2002 to 3.5 million people in 2019. The
number of past year initiates of cocaine use decreased
from 1.0 million in 2002 to 671,000 in 2019.

• Among people aged 12 or older, the number of past year
initiates of prescription pain reliever misuse declined from
2.1 million people in 2015 to 1.6 million people in 2019.
Over this period, the number of past year initiates of
prescription tranquilizer misuse declined from 1.4 million
people to 949,000 people, and the number of past year
initiates of prescription stimulant misuse declined from
1.3 million people to 901,000 people.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 3

Substance Use Disorders
• Among people aged 12 or older, the percentage with

a past year substance use disorder (SUD) (i.e., alcohol
use disorder, illicit drug use disorder, or both) remained
stable between 2015 and 2019. Among the 20.4 million
people aged 12 or older with a past year SUD in 2019,
71.1 percent (or 14.5 million people) had a past year
alcohol use disorder, 40.7 percent (or 8.3 million people)
had a past year illicit drug use disorder, and 11.8 percent
(or 2.4 million people) had both an alcohol use disorder
and an illicit drug use disorder in the past year.

• Among people aged 12 or older, the percentage with a
past year alcohol use disorder declined from 7.7 percent
(or 18.1 million people) in 2002 to 5.3 percent (or
14.5 million people) in 2019. Over that same period, the
percentage with a past year cocaine use disorder declined
from 0.6 percent (or 1.5 million people) to 0.4 percent
(or 1.0 million people).

• Among people aged 12 or older, the percentage with a
past year prescription pain reliever use disorder decreased
from 0.8 percent (or 2.0 million people) in 2015 to
0.5 percent (or 1.4 million people) in 2019. Over that
same period, the percentage with a past year opioid use
disorder also decreased from 0.9 percent (or 2.4 million
people) to 0.6 percent (or 1.6 million people).

• Among adolescents aged 12 to 17, the percentage
with a past year marijuana use disorder declined from
4.3 percent (or 1.1 million people) in 2002 to 2.8 percent
(or 699,000 people) in 2019. Among adults aged
26 or older, however, the percentage with a past year
marijuana use disorder increased from 0.8 percent (or
1.4 million people) in 2002 to 1.0 percent (or 2.2 million
people) in 2019.

• Among adults aged 26 or older, the percentage with a
past year methamphetamine use disorder increased from
0.3 percent (or 539,000 people) in 2016 to 0.4 percent
(or 904,000 people) in 2019. The percentage with a
past year prescription pain reliever use disorder decreased
from 0.7 percent (or 1.5 million people) in 2015 to
0.5 percent (or 1.1 million people) in 2019.

Major Depressive Episode
• Among adolescents aged 12 to 17, the percentage who had

a past year major depressive episode (MDE) increased from
9.0 percent (or 2.2 million people) in 2004 to 15.7 percent
(or 3.8 million people) in 2019. The percentage who had
a past year MDE with severe impairment increased from
5.5 percent (or 1.4 million people) in 2006 to 11.1 percent
(or 2.7 million people) in 2019.

• Among young adults aged 18 to 25, the percentage
who had a past year MDE increased from 8.8 percent
(or 2.8 million people) in 2005 to 15.2 percent (or
5.0 million people) in 2019. The percentage who had
a past year MDE with severe impairment increased
from 5.2 percent (or 1.7 million people) in 2009 to
10.3 percent (or 3.4 million people) in 2019.

• Among adults aged 26 to 49, the percentage who had a
past year MDE increased from 7.6 percent (or 7.5 million
people) in 2005 to 8.9 percent (or 8.9 million people)
in 2019. The percentage who had a past year MDE
with severe impairment increased from 4.8 percent (or
4.8 million people) in 2009 to 6.1 percent (or 6.1 million
people) in 2019.

Mental Illness among Adults
• Among adults aged 18 or older, the percentage who

had any mental illness (AMI) in the past year increased
from 17.7 percent (or 39.8 million people) in 2008 to
20.6 percent (or 51.5 million people) in 2019. Over
that same period, the percentage who had serious mental
illness (SMI) in the past year increased from 3.7 percent
(or 8.3 million people) to 5.2 percent (or 13.1 million
people).

• Among young adults aged 18 to 25, the percentage who
had AMI in the past year increased from 18.5 percent
(or 6.1 million people) in 2008 to 29.4 percent (or
9.9 million people) in 2019. Over that same period, the
percentage who had SMI in the past year increased from
3.8 percent (or 1.2 million people) to 8.6 percent (or
2.9 million people).

• Among adults aged 26 to 49, the percentage who had
AMI in the past year increased from 20.7 percent
(or 20.7 million people) in 2008 to 25.0 percent (or
25.3 million people) in 2019. Over that same period, the
percentage who had SMI in the past year increased from
4.8 percent (or 4.8 million people) to 6.8 percent (or
6.8 million people).

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health4 | September 2020

Co‑Occurring Mental Health Issues and Substance Use
Disorder
• Among adolescents aged 12 to 17 in 2019, 18.7 percent

(or 4.5 million people) had either an SUD or an MDE in
the past year, 14.1 percent (or 3.4 million people) had an
MDE but not an SUD, 2.7 percent (or 682,000 people)
had an SUD but not an MDE, and 1.7 percent (or
397,000 people) had both an MDE and an SUD in the
past year. These co-occurring MDE and SUD estimates in
2019 were similar to the estimates in each year from 2015
through 2018.

• Among adults aged 18 or older in 2019, 24.5 percent (or
61.2 million people) had either AMI or an SUD in the
past year, 16.8 percent (or 42.0 million people) had AMI
but not an SUD, 3.9 percent (or 9.7 million people) had
an SUD but not AMI, and 3.8 percent (or 9.5 million
people) had both AMI and an SUD. The percentage who
had both AMI and an SUD increased from 3.3 percent
(or 8.1 million people) in 2015 to 3.8 percent (or
9.5 million people) in 2019.

• Among adults aged 18 or older in 2019, 11.5 percent (or
28.8 million people) had either SMI or an SUD in the
past year, 3.8 percent (or 9.6 million people) had SMI
but not an SUD, 6.3 percent (or 15.7 million people) had
an SUD but not SMI, and 1.4 percent (or 3.6 million
people) had both SMI and an SUD. The percentage who
had both SMI and an SUD increased from 1.0 percent (or
2.3 million people) in 2015 to 1.4 percent (or 3.6 million
people) in 2019.

Substance Use among People with Mental Health
Issues
• In 2019, adolescents with a past year MDE were more

likely than adolescents without a past year MDE to
be past year illicit drug users (31.9 vs. 14.4 percent),
past year marijuana users (24.6 vs. 11.1 percent),
past year opioid misusers (i.e., heroin users or misusers
of prescription pain relievers) (4.2 vs. 1.8 percent),
past month binge alcohol users (8.9 vs. 4.1 percent), or
past month cigarette smokers (4.4 vs. 1.8 percent).

• Among adults aged 18 or older in 2019, those with
past year SMI or AMI were more likely than those
without mental illness in the past year to be past year users
of illicit drugs (49.4 percent for SMI and 38.8 percent for
AMI vs. 16.6 percent for adults with no mental illness),
past year users of marijuana (39.8 and 32.5 percent vs.
14.2 percent), past year misusers of opioids (13.8 and
8.8 percent vs. 2.5 percent), past month binge alcohol
users (32.7 and 30.9 percent vs. 24.5 percent), or
past month cigarette smokers (33.0 and 27.2 percent vs.
15.8 percent).

Suicidal Thoughts and Behavior among Adults
• Among adults aged 18 or older, the percentage who had

serious thoughts of suicide in the past year increased from
3.7 percent (or 8.3 million people) in 2008 to 4.8 percent
(or 12.0 million people) in 2019. Over that same period,
the percentage who made a suicide plan in the past year
increased from 1.0 percent (or 2.3 million people) to
1.4 percent (or 3.5 million people). The percentage of
adults in 2019 who attempted suicide in the past year did
not differ from the percentages in 2008 through 2018.

Substance Use Treatment
• Among people aged 12 or older in 2019, 1.5 percent (or

4.2 million people) received any substance use treatment
in the past year, and 1.0 percent (or 2.6 million people)
received substance use treatment at a specialty facility in
the past year.

• Among people aged 12 or older in 2019, 2.1 million
received substance use treatment at a self-help group,
1.7 million received treatment at a rehabilitation facility
as an outpatient, 1.3 million received treatment at a
mental health center as an outpatient, 1.0 million received
treatment at a rehabilitation facility as an inpatient,
and 948,000 received treatment at a private doctor’s
office. The number of people who received substance use
treatment at a private doctor’s office increased from 2015
(686,000 people) to 2019.

• Among the 21.6 million people aged 12 or older in 2019
who needed substance use treatment in the past year,
12.2 percent (or 2.6 million people) received substance
use treatment at a specialty facility in the past year. This
percentage in 2019 was similar to the percentages in 2015
to 2018.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 5

• Among the 18.9 million people aged 12 or older
in 2019 with an SUD in the past year who did not
receive treatment at a specialty facility, 95.7 percent
(or 18.1 million people) did not feel that they needed
treatment, 3.0 percent (or 577,000 people) felt that
they needed treatment but did not make an effort to
get treatment, and 1.2 percent (or 236,000 people) felt
that they needed treatment and made an effort to get
treatment.

Treatment for Depression
• Among adolescents aged 12 to 17 with a past year MDE,

receipt of treatment for depression in the past year
increased from 37.8 percent (or 822,000 people) in 2005
to 43.3 percent (or 1.6 million people) in 2019.

• Among the 19.4 million adults aged 18 or older in 2019
who had a past year MDE, 66.3 percent (or 12.8 million
people) received treatment for depression in the past year.
This percentage in 2019 was similar to the percentage in
each year from 2009 through 2018.

Any Mental Health Services
• Among adolescents aged 12 to 17, the percentage who

received mental health services in a specialty mental
health setting (inpatient or outpatient care) in the
past year increased from 11.8 percent (or 2.9 million
people) in 2002 to 16.7 percent (or 4.1 million people) in
2019. Over that same period, the percentage who received
mental health services in a general medical setting in the
past year increased from 2.7 percent (or 657,000 people)
to 3.7 percent (or 902,000 people). The percentage who
received mental health services in an education setting in
the past year increased from 12.1 percent (or 2.9 million
people) in 2009 to 15.4 percent (or 3.7 million people)
in 2019.

• Among adults aged 18 or older, the percentage who
received any mental health services in the past year
increased from 13.0 percent (or 27.2 million people) in
2002 to 16.1 percent (or 40.2 million people) in 2019.
Over that same period, the percentage who received
prescription medication for a mental health issue
increased from 10.5 percent (or 22.0 million people) to
13.1 percent (or 32.6 million people), the percentage
who received outpatient mental health services in the
past year increased from 7.4 percent (or 15.5 million
people) to 8.3 percent (or 20.6 million people), and the
percentage who received inpatient mental health services
in the past year increased from 0.7 percent (or 1.5 million
people) to 1.0 percent (or 2.4 million people).

• Among adults aged 18 or older with past year AMI,
receipt of mental health services in the past year increased
from 40.9 percent (or 16.2 million people) in 2008 to
44.8 percent (or 23.0 million people) in 2019. Among
the 13.1 million adults aged 18 or older in 2019 with
past year SMI, 65.5 percent (or 8.6 million people)
received mental health services in the past year, which was
similar to the percentage in each year from 2008 through
2018.

Perceived Unmet Need for Mental Health Services
among Adults with Mental Illness
• Among the 51.5 million adults aged 18 or older in 2019

with past year AMI, 26.0 percent (or 13.3 million people)
perceived an unmet need for mental health services in the
past year, which was higher than the percentage in each
year from 2008 through 2018.

• Among the 13.1 million adults aged 18 or older in 2019
with past year SMI, 47.7 percent (or 6.2 million people)
perceived an unmet need for mental health services in the
past year, which was higher than the percentages in most
years from 2008 through 2018.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health6 | September 2020

Receipt of Services for Co‑Occurring Substance Use
Disorder and Mental Health Issues
• Among the 397,000 adolescents aged 12 to 17 in 2019

who had a co-occurring SUD and an MDE in the
past year, 66.3 percent (or 263,000 people) received
either substance use treatment at a specialty facility or
mental health services in the past year, 62.5 percent (or
249,000 people) received only mental health services, and
2.4 percent (or 10,000 people) received only substance use
treatment at a specialty facility. These percentages in 2019
were similar to the percentages in 2015 to 2018 when
data were available. Moreover, 1.3 percent of adolescents
in 2019 (or 5,000 people) who had a co-occurring SUD
and an MDE in the past year received both substance use
treatment at a specialty facility and mental health services,
which was lower than the percentages in 2016 to 2018.

• Among the 9.5 million adults aged 18 or older in
2019 who had a co-occurring SUD and AMI in the
past year, 48.6 percent (or 4.6 million people) received
either substance use treatment at a specialty facility or
mental health services in the past year, 38.7 percent (or
3.7 million people) received only mental health services,
and 7.8 percent (or 742,000 people) received both
substance use treatment at a specialty facility and mental
health services. These percentages in 2019 were similar to
the percentages in 2015 to 2018. Moreover, 1.9 percent
of adults in 2019 (or 182,000 people) who had a
co-occurring SUD and AMI in the past year received
only substance use treatment at a specialty facility. This
percentage in 2019 was lower than the percentages in
2015 and 2017 but was similar to the percentages in 2016
and 2018.

• Among the 3.6 million adults aged 18 or older in
2019 who had a co-occurring SUD and SMI in the
past year, 66.6 percent (or 2.4 million people) received
either substance use treatment at a specialty facility or
mental health services in the past year, 52.0 percent (or
1.9 million people) received only mental health services,
12.7 percent (or 452,000 people) received both substance
use treatment at a specialty facility and mental health
services, and 1.9 percent (or 68,000 people) received
only substance use treatment at specialty facility. These
percentages in 2019 were similar to the percentages in
2015 to 2018.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 7

Introduction
Substance use and mental health issues have significant
impacts on people, families, communities, and societies.1,2,3,4
The National Survey on Drug Use and Health (NSDUH),
conducted annually by the Substance Abuse and Mental
Health Services Administration (SAMHSA), provides
nationally representative data on use of tobacco, alcohol,
and illicit drugs; substance use disorders (SUDs);
receipt of substance use treatment; mental health issues;
and use of mental health services among the civilian,
noninstitutionalized population aged 12 or older in the
United States. NSDUH estimates allow researchers,
clinicians, policymakers, and the general public to better
understand and improve the nation’s behavioral health.

This report summarizes findings for key substance use
and mental health indicators from the 2019 National

Survey on Drug Use and Health (NSDUH).

Based on 2019 and earlier NSDUH data, this report
contains findings on key substance use and mental health
indicators and related trends in the United States. The 2019
NSDUH detailed tables showing comprehensive substance
use and mental health-related estimates are available
separately at https://www.samhsa.gov/data/.5 A subset of the
2019 NSDUH detailed tables to support selected estimates
in the report also is included in Appendix B and may
contain additional information not discussed in the report.
However, detailed tables are not included in Appendix B
when all percentages discussed in a report section can be
found in figures in the report.

Survey Background
NSDUH is an annual survey of the civilian, noninstitution
aliz

-
ed population aged 12 or older in the United States.

The survey is sponsored by SAMHSA within the U.S.
Department of Health and Human Services (HHS).
NSDUH covers residents of households and people in
noninstitutional group quarters (e.g., shelters, boarding
houses, college dormitories, migratory workers’ camps,
halfway houses). The survey excludes people with no
fixed address (e.g., people who are homeless and not in
shelters), military personnel on active duty, and residents of
institutional group quarters, such as jails, nursing homes,
mental institutions, and long-term care hospitals.

NSDUH employs a stratified multistage area probability
sample designed to be representative of both the nation as
a whole and for each of the 50 states and the District of
Columbia. The 2019 NSDUH target sample of 67,500
people was allocated across three age groups, with 25 percent
allocated to adolescents aged 12 to 17, 25 percent allocated
to young adults aged 18 to 25, and 50 percent allocated to
adults aged 26 or older.6

NSDUH is a face-to-face household interview survey
conducted in two phases: the screening phase and the
interview phase. The interviewer conducts a screening of
a sampled household with an adult resident (aged 18 or
older) in order to determine whether zero, one, or two
household residents aged 12 or older should be selected for
the interview. NSDUH collects data using audio computer-
assisted self-interviewing (ACASI) in which respondents read
or listen to the questions on headphones, then enter their
answers directly into a NSDUH laptop computer. ACASI is
designed for accurate reporting of information by providing
respondents with a highly private and confidential mode for
responding to questions about illicit drug use, mental health
issues, and other sensitive behaviors. NSDUH also uses
computer-assisted personal interviewing (CAPI) in which
interviewers read less sensitive questions to respondents
and enter the respondents’ answers into a NSDUH laptop
computer.

This report is based on data from
67,625 completed interviews from 2019 NSDUH

respondents aged 12 or older.

In 2019, screening was completed at 148,023 addresses,
and 67,625 completed interviews were obtained, including
16,894 interviews from adolescents aged 12 to 17 and
50,731 interviews from adults aged 18 or older. Weighted
response rates for household screening and for interviewing
were 70.5 and 64.9 percent, respectively, for an overall
response rate of 45.8 percent for people aged 12 or older.
The weighted interview response rates were 72.1 percent
for adolescents and 64.2 percent for adults.7 Further
information about the 2019 NSDUH design and methods
can be found on the web at https://www.samhsa.gov/data/.8

https://www.samhsa.gov/data/
https://www.samhsa.gov/data/

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health8 | September 2020

Data Presentation and Interpretation
This report focuses on substance use and mental health
indicators and related trends in the United States based
on NSDUH data from 2019 and earlier years.9 Estimates
of substance use and related treatment are presented for
people aged 12 or older, adolescents, and adults.10 However,
estimates of mental health issues and mental health service
use are presented separately for adolescents aged 12 to
17 and adults aged 18 or older because the two groups
completed different sets of questions regarding mental health
and mental health service utilization. All estimates (e.g.,
percentages and numbers) presented in the report are derived
from survey data that are subject to sampling errors and have
met the criteria for statistical precision.11

Appendix A contains special tables of estimates, including
estimates not found in the 2019 NSDUH detailed tables.
Because some estimates in Appendix A may not be found
in the detailed tables, Appendix A’s tables include standard
errors for the associated estimates.

One of NSDUH’s strengths is the stability in the sample
and survey design. This stability allows for the examination
of trends across time. However, the benefit of using
NSDUH data to assess trends has to be balanced with the
periodic need to revise or add content to better address
behavioral health issues or to timely assess emerging issues.12
Consequently, the number of years for which comparisons
can be made varies across measures depending on when
content was revised or added for NSDUH. For example,
the perceived recovery items were added in 2018; as a
result, these items established a baseline that started in
2018. The misuse measures of prescription drugs that were
revised in 2015 have 5 years of trend data between 2015
and 2019 (2019 detailed table [DT] 7.2). In contrast, the
marijuana use measures, which have been the same since
2002, have 18 years of trend data between 2002 and 2019
(2019 DT 7.2).

Analyses of trends in this report focus on long‑term trends
in substance use and mental health issues. Trends for

2015 to 2019 also are presented for selected measures.

Statistical tests were conducted for comparisons appearing
in the text of this report. Based on results of linear and
quadratic tests of trends involving 5 or more years of data,
the report summarizes whether an outcome of interest
showed a statistically significant change from the baseline

year (e.g., 2002 for cigarette smoking in the past month)
through 2019. Linear trend testing indicates whether
estimates have decreased, increased, or remained steady over
the period of interest. Quadratic trend testing indicates
whether estimates have leveled off or changed direction over
the period of interest. Statistically significant differences are
described using terms such as “higher,” “lower,” “increased,”
“decreased,” or “declined.” Statements use terms such as
“similar,” “remained steady,” or “stable” when a difference
was not statistically significant. Discussion of trends in this
report also includes whether the 2019 estimates differ from
or are similar to estimates in other years13 but minimizes the
discussion of differences between any 2 consecutive years.14

Substance Use in the Past Month
This section provides an overview of estimates according
to whether respondents aged 12 or older reported using
any tobacco product, alcohol, illicit drug, or kratom in
the 30 days before the NSDUH interview (i.e., in the
past month, also referred to as “current use”). Additional
information on the use of tobacco products, alcohol, and
illicit drugs is provided in other sections of this report.

Past month tobacco use includes any use of the four tobacco
products in NSDUH: cigarettes, smokeless tobacco (such
as snuff, dip, chewing tobacco, or snus), cigars, and pipe
tobacco.15 Past month alcohol use refers to having more
than a sip or two of any type of alcoholic drink (e.g., a
can or a bottle of beer, a glass of wine or a wine cooler,
a shot of liquor, or a mixed drink with liquor in it). Past
month illicit drug use includes any use of marijuana,
cocaine (including crack), heroin, hallucinogens, inhalants,
or methamphetamine, as well as misuse of prescription
stimulants, tranquilizers or sedatives (e.g., benzodiazepines),
or pain relievers. (See the section on the Misuse of
Psychotherapeutic Drugs for the definition of “misuse.”)

Among people aged 12 or older in 2019, 60.1 percent
(or 165.4 million people) used a substance (i.e., tobacco,
alcohol, kratom, or an illicit drug) in the past month
(Figure 1), 50.8 percent (or 139.7 million people) drank
alcohol in the past month, 21.1 percent (or 58.1 million
people) used a tobacco product in the past month, and
13.0 percent (or 35.8 million people) used an illicit drug
in the past month (2019 DT 7.3). These estimates are not
mutually exclusive because respondents could have used
more than one type of substance (e.g., tobacco products and
alcohol) in the past month.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 9

Tobacco Use in the Past Month
As noted in the section on Substance Use in the Past Month,
the 2019 NSDUH asked respondents aged 12 or older about
their tobacco use in the 30 days before the interview but
did not ask about the use of electronic vaporizing devices
(“vaping”) for nicotine products. Tobacco products include
cigarettes, smokeless tobacco (such as snuff, dip, chewing
tobacco, or snus), cigars, and pipe tobacco.15 Throughout
this report, use of any tobacco product does not include
vaping of nicotine products.

In 2019, the majority of the 58.1 million current (i.e.,
past month) tobacco users were current cigarette smokers
(45.9 million; Figure 2), as has been the case historically.16

Additionally, 11.7 million people were current cigar smokers,
8.5 million people were current users of smokeless tobacco,
and 1.9 million people currently smoked pipe tobacco.

Among people aged 12 or older in 2019 who used any
tobacco product in the past month, 65.3 percent smoked
cigarettes but did not use other tobacco products,
13.8 percent smoked cigarettes and used some other type of
tobacco product, and 21.0 percent used only noncigarette
tobacco products (i.e., other tobacco products but not
cigarettes) (Table A.2B). Among past month tobacco
product users, the percentage who used only cigarettes
increased with age (35.4 percent of adolescents aged 12
to 17, 49.6 percent of young adults aged 18 to 25, and

Figure 1. Past Month Substance Use among People Aged 12 or Older: 2019

139.7M

58.1M

825,000

31.6M

2.8M

2.0M

2.0M

1.9M

1.6M

1.2M

807,000

431,000

0 50 100 150

Alcohol

Tobacco

Kratom

Marijuana

Rx Pain Reliever Misuse

Cocaine

Rx Tranquilizer or Sedative Misuse

Hallucinogens

Rx Stimulant Misuse

Methamphetamine

Inhalants

Heroin

Number of Past Month Users

Past Month
Substance Use

165.4 Million People
(60.1%)

No Past Month
Substance Use

109.8 Million People
(39.9%)

Rx = prescription.

Note: Substance Use includes any illicit drug, kratom, alcohol, and tobacco use.

Note: The estimated numbers of current users of different substances are not mutually exclusive because people could have used more than one type of substance in the past month.

Figure 2. Past Month Tobacco Use among People Aged 12 or Older: 2019

45.9M

11.7M

8.5M

1.9M

0 20 40 60

Cigarettes

Cigars

Smokeless Tobacco

Pipe Tobacco

Number of Past Month Users

Past Month
Tobacco Use

58.1 Million People
(21.1%)

No Past Month
Tobacco Use

217.1 Million People
(78.9%)

Note: The estimated numbers of current users of different tobacco products are not mutually exclusive because people could have used more than one type of tobacco
product in the past month.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health10 | September 2020

68.5 percent of adults aged 26 or older), but the percentage
who used only noncigarette tobacco products decreased
with age (39.6 percent of adolescents, 27.9 percent of
young adults, and 19.5 percent of adults aged 26 or older).
Regardless of age, however, the majority of past month
tobacco users used cigarettes, either as the only tobacco
product or in addition to other tobacco products.

The remainder of this section on tobacco use focuses on
cigarette smoking because most current tobacco users were
cigarette smokers. More information on the use of cigars,
pipe tobacco, and smokeless tobacco in the past month by
people aged 12 or older can be found in Table A.1B and in
the 2019 detailed tables by age (i.e., 2019 DT 7.6, DT 7.12,
and DT 7.15, respectively).

Cigarette Use
Among people aged 12 or older, the percentage who were
past month cigarette users declined from 26.0 percent
(or 61.1 million people) in 2002 to 16.7 percent (or
45.9 million people) in 2019 (Figure 3 and 2019 DT 7.3).
These estimates in 2019 were lower than those in 2002
to 2017, but they were similar to those in 2018. Because
the 2019 NSDUH did not ask about vaping of nicotine

products, further studies are needed to understand whether
the decline in cigarette use may be related to an increase in
vaping as a substitute for delivering nicotine.17

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage who were
past month cigarette users declined from 13.0 percent (or
3.2 million people) in 2002 to 2.3 percent (or 572,000
people) in 2019 (Figure 3 and 2019 DT 7.6). These
estimates in 2019 were similar to those in 2018 (2.7 percent
or 672,000 people).

Aged 18 to 25

Among young adults aged 18 to 25, the percentage who
were past month cigarette users declined from 40.8 percent
(or 12.7 million people) in 2002 to 17.5 percent (or
5.9 million people) in 2019 (Figure 3 and 2019 DT 7.12).
These estimates in 2019 were lower than those in 2002 to
2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage who were
past month cigarette users declined from 25.2 percent
(or 45.3 million people) in 2002 to 18.2 percent (or
39.4 million people) in 2019 (Figure 3 and 2019 DT 7.15).
These estimates in 2019 were lower than those in 2002 to
2016, but they were similar to those in 2017 and 2018.

Daily Cigarette Use
Among the 45.9 million current cigarette smokers aged
12 or older in 2019 (see the section on Cigarette Use),
26.8 million people were daily cigarette smokers (Figure 4),
and 10.8 million people smoked 16 or more cigarettes
per day (i.e., approximately one pack or more per day).
Among current cigarette smokers, the percentage who
smoked cigarettes daily declined from 63.4 percent in 2002
(or 38.7 million people) to 58.4 percent (or 26.8 million
people) in 2019 (2019 DT 7.26). The percentage of current
cigarette smokers in 2019 who were daily cigarette smokers
(58.4 percent) was lower in most years than the percentages
in 2002 to 2012, but it was similar to the percentages in
2013 to 2018. The percentage of people in 2019 who were
past month daily cigarette smokers and smoked one or more
packs of cigarettes per day (40.5 percent) was lower than
the percentages in 2002 to 2011, but it was similar to the
percentages in 2012 to 2018 (Figure 5).

Figure 3. Past Month Cigarette Use among People Aged 12 or
Older: 2002-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t M

on
th

0

10

20

30

40

50

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 3 Table. Past Month Cigarette Use among People Aged 12 or Older:
2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 26.0+ 25.4+ 24.9+ 24.9+ 25.0+ 24.3+ 24.0+ 23.3+ 23.0+ 22.1+ 22.1+ 21.3+ 20.8+ 19.4+ 19.1+ 17.9+ 17.2 16.7

12-17 13.0+ 12.2+ 11.9+ 10.8+ 10.4+ 9.9+ 9.2+ 9.0+ 8.4+ 7.8+ 6.6+ 5.6+ 4.9+ 4.2+ 3.4+ 3.2+ 2.7 2.3

18-25 40.8+ 40.2+ 39.5+ 39.0+ 38.5+ 36.2+ 35.7+ 35.8+ 34.3+ 33.5+ 31.8+ 30.6+ 28.4+ 26.7+ 23.5+ 22.3+ 19.1+ 17.5

≥26 25.2+ 24.7+ 24.1+ 24.3+ 24.7+ 24.1+ 23.8+ 23.0+ 22.8+ 21.9+ 22.4+ 21.6+ 21.5+ 20.0+ 20.2+ 18.9 18.5 18.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 11

Aged 12 to 17

Among current cigarette smokers aged 12 to 17 in 2019,
13.2 percent (or 75,000 people) smoked cigarettes daily
in the past month (2019 DT 7.27). This percentage was
lower than the percentages in 2002 to 2015, but it was
similar to the percentages in 2016 to 2018. The percentage
of adolescent daily smokers who smoked one or more packs
of cigarettes per day was not reported for 2019 due to low
statistical precision.11

Aged 18 to 25

Among current cigarette smokers aged 18 to 25 in 2019,
35.4 percent (or 2.1 million people) smoked cigarettes daily
in the past month (2019 DT 7.29). The 2019 percentage
was lower than the percentages in 2002 to 2016, but it
was similar to the percentages in 2017 and 2018. Among
current daily cigarette smokers aged 18 to 25 in 2019, the
percentage who smoked one or more packs of cigarettes per
day (25.0 percent) was lower than the percentages in 2002 to
2009, but it was similar to the percentages in 2010 to 2018
(Figure 5).

Aged 26 or Older

Among current cigarette smokers aged 26 or older in 2019,
62.5 percent (or 24.6 million people) smoked cigarettes
daily in the past month (2019 DT 7.30). This percentage
was lower than the percentages in 2002 to 2013, but it
was similar to the percentages in 2014 to 2018. Among
current daily cigarette smokers aged 26 or older in 2019, the

percentage who smoked one or more packs of cigarettes per
day (42.0 percent) was lower than the percentages in 2002 to
2012, but it was similar to the percentages in 2013 to 2018
(Figure 5).

Figure 4. Daily Cigarette Use among Past Month Cigarette Smokers Aged 12 or Older and
Smoking of One or More Packs of Cigarettes per Day among Current Daily Smokers: 2019

15.9 Million
Smokers of
Less Than a
Pack per Day

(59.5%)

10.8 Million
Smokers of
One or More

Packs per Day
(40.5%)

19.1 Million
Less Than

Daily Smokers
(41.6%)

26.8 Million
Daily Smokers

(58.4%)

 Note: Current daily smokers with unknown data about the number of cigarettes smoked per day were excluded from the pie graph on the right.

Figure 5. Smokers of One or More Packs of Cigarettes per Day
among Past Month Daily Cigarette Smokers Aged 12 or Older:
2002-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t M

on
th

0

10

20

30

40

50

60

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 5 Table. Smokers of One or More Packs of Cigarettes per Day among
Past Month Daily Cigarette Smokers Aged 12 or Older: 2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 53.1+ 53.5+ 54.0+ 51.4+ 50.6+ 50.9+ 49.2+ 45.9+ 45.1+ 43.8+ 42.0 41.3 40.3 41.1 41.1 41.2 39.6 40.5

12-17 21.8 22.0 19.4 20.1 17.9 18.7 18.4 17.9 16.7 14.8 10.8 11.9 11.9 7.8 * * * *

18-25 39.1+ 37.1+ 34.9+ 36.9+ 34.4+ 32.9+ 31.6+ 29.5+ 27.3 26.1 25.1 22.3 22.5 22.5 26.2 25.0 23.4 25.0

≥26 57.1+ 58.0+ 59.2+ 55.1+ 54.5+ 55.1+ 53.0+ 49.4+ 48.8+ 47.4+ 45.2+ 44.7 43.3 44.1 43.1 43.2 41.4 42.0

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

* Low precision; no estimate reported.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health12 | September 2020

Alcohol Use in the Past Month
As noted in the section on Substance Use in the Past Month,
the 2019 NSDUH asked respondents aged 12 or older
about their alcohol use in the 30 days before the interview.
In addition to asking about any alcohol use, NSDUH
collected information on past month binge alcohol use and
heavy alcohol use. Binge drinking for males was defined
as drinking five or more drinks18 on the same occasion
on at least 1 day in the past 30 days, which has remained
unchanged from the threshold prior to 2015. Since 2015,
binge alcohol use for females has been defined as drinking
four or more drinks on the same occasion on at least 1 day
in the past 30 days.19 This definition of binge alcohol use
is consistent with federal definitions.20 Heavy alcohol use
was defined as binge drinking on 5 or more days in the
past 30 days based on the thresholds described previously for
males and females.

Among the 139.7 million current alcohol users aged 12
or older in 2019, 65.8 million people (47.1 percent) were
past month binge drinkers (Figure 6). Among past month
binge drinkers, 16.0 million people (24.4 percent of current
binge drinkers and 11.5 percent of current alcohol users)
were past month heavy drinkers.21

Any Alcohol Use
Among people aged 12 or older in 2019, 50.8 percent (or
139.7 million people) drank alcohol in the past month
(Figure 7 and 2019 DT 7.3). This percentage in 2019 was
similar to the percentages in 2002 to 2004 and in 2015 to
2018, but it was lower than the percentages in most years
from 2005 through 2014.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage who
were past month alcohol users declined from 17.6 percent
(or 4.4 million adolescents) in 2002 to 9.4 percent
(or 2.3 million adolescents) in 2019 (Figure 7 and
2019 DT 7.6). The estimates in 2019 were lower than those
in 2002 to 2014, but they were similar to those in 2015 to
2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage who
were past month alcohol users declined from 61.4 percent
(or 19.5 million people) in 2003 to 54.3 percent (or
18.3 million people) in 2019 (Figure 7 and 2019 DT 7.12).
These estimates in 2019 were lower than those in 2003 to
2017, but they were similar to those in 2018.

Aged 26 or Older

Among adults aged 26 or older in 2019, 55.0 percent (or
119.1 million people) drank alcohol in the past month
(Figure 7 and 2019 DT 7.15). This percentage in 2019 was
similar to the percentages in most years from 2002 through
2018.

Figure 6. Current, Binge, and Heavy Alcohol Use among People
Aged 12 or Older: 2019

139.7 Million
Alcohol Users

65.8 Million
Binge Alcohol Users

(47.1% of Alcohol Users)

16.0 Million
Heavy Alcohol Users

(24.4% of Binge Alcohol
Users and 11.5% of

Alcohol Users)

Figure 7. Past Month Alcohol Use among People Aged 12 or Older:
2002-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t M

on
th

0

10

20

30

40

50

60

70

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 7 Table. Past Month Alcohol Use among People Aged 12 or Older:
2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 51.0 50.1 50.3 51.8+ 51.0 51.2 51.6 51.9+ 51.8+ 51.8 52.1+ 52.2+ 52.7+ 51.7 50.7 51.7 51.1 50.8

12-17 17.6+ 17.7+ 17.6+ 16.5+ 16.7+ 16.0+ 14.7+ 14.8+ 13.6+ 13.3+ 12.9+ 11.6+ 11.5+ 9.6 9.2 9.9 9.0 9.4

18-25 60.5+ 61.4+ 60.5+ 60.9+ 62.0+ 61.3+ 61.1+ 61.8+ 61.4+ 60.7+ 60.2+ 59.6+ 59.6+ 58.3+ 57.1+ 56.3+ 55.1 54.3

≥26 53.9 52.5+ 53.0+ 55.1 53.7+ 54.1 54.7 54.9 54.9 55.1 55.6 55.9 56.5+ 55.6 54.6 55.8 55.3 55.0

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 13

Binge Alcohol Use
Among people aged 12 or older, past month binge alcohol
use declined from 24.9 percent in 2015 to 23.9 percent in
2019 (Figure 8). Among current alcohol users aged 12 or
older, however, past month binge alcohol use did not change
significantly from 2015 to 2019 (48.2 percent in 2015 and
47.1 percent in 2019).21

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage who
were past month binge alcohol users declined from
5.8 percent (or 1.4 million adolescents) in 2015 to
4.9 percent (or 1.2 million adolescents) in 2019 (Figure 8
and 2019 DT 7.6). However, these estimates in 2019 were
similar to those in 2016 to 2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage who were
past month binge alcohol users declined from 39.0 percent
(or 13.6 million people) in 2015 to 34.3 percent (or
11.6 million people) in 2019 (Figure 8 and 2019 DT 7.12).
These estimates in 2019 were lower than those in 2015 to
2017, but they were similar to those in 2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage who were
current binge drinkers remained stable between 2015 and
2019 (Figure 8). In 2019, 24.5 percent of adults aged 26 or
older (or 53.1 million people) were binge alcohol users in
the past month (2019 DT 7.15).

Heavy Alcohol Use
Among people aged 12 or older, the percentage who were
past month heavy alcohol users declined from 6.5 percent
(or 17.3 million people) in 2015 to 5.8 percent (or
16.0 million people) in 2019 (Figure 9 and 2019 DT 7.3).
However, these estimates in 2019 were similar to those
in 2016 to 2018.

Aged 12 to 17

Among adolescents aged 12 to 17, past month heavy alcohol
use increased from 0.5 percent (or 131,000 adolescents)
in 2018 to 0.8 percent (or 208,000 adolescents) in 2019
(Figure 9 and 2019 DT 7.6). However, these estimates in
2019 were similar to those in 2015 to 2017. Thus, continued
monitoring of trends in heavy alcohol use among adolescents

Figure 8. Past Month Binge Alcohol Use among People Aged 12 or
Older: 2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t M

on
th

0

5

10

15

20

25

30

35

40

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 8 Table. Past Month Binge Alcohol Use among People Aged 12 or
Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 24.9+ 24.2 24.5 24.5 23.9

12 to 17 5.8+ 4.9 5.3 4.7 4.9

18 to 25 39.0+ 38.4+ 36.9+ 34.9 34.3

26 or Older 24.8 24.2 24.7 25.1 24.5

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 9. Past Month Heavy Alcohol Use among People Aged 12 or
Older: 2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t M

on
th

0

2

4

6

8

10

12

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 9 Table. Past Month Heavy Alcohol Use among People Aged 12 or
Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 6.5+ 6.0 6.1 6.1 5.8

12 to 17 0.9 0.8 0.7 0.5+ 0.8

18 to 25 10.9+ 10.1+ 9.6+ 9.0 8.4

26 or Older 6.4 6.0 6.2 6.2 6.0

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health14 | September 2020

is important to help reduce harmful consequences related to
underage drinking problems in the United States.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage who were
past month heavy alcohol users declined from 10.9 percent
(or 3.8 million people) in 2015 to 8.4 percent (or
2.8 million people) in 2019 (Figure 9 and 2019 DT 7.12).
These estimates in 2019 were lower than those in 2015 to
2017, but they were similar to those in 2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage who were
past month heavy alcohol users remained stable between
2015 and 2019 (Figure 9 and 2019 DT 7.15). In 2019,
6.0 percent of adults aged 26 or older (or 13.0 million
people) were heavy alcohol users in the past month.

Underage Alcohol Use
As of 2019, all 50 states and the District of Columbia
prohibited the possession of alcoholic beverages by
people younger than 21 (although some states may have
had exceptions). Most states also prohibited underage
consumption (i.e., consumption of alcoholic beverages
prior to the age of 21).22 Among people aged 12 to
20, the percentage who were past month alcohol users
declined from 28.8 percent (or 10.7 million people) in
2002 to 18.5 percent (or 7.0 million people) in 2019
(2019 DT 7.16). The percentage who were past month binge
alcohol users declined from 13.4 percent (or 5.1 million
people) in 2015 to 11.1 percent (or 4.2 million people) in
2019. The percentage who were past month heavy alcohol
users declined from 3.3 percent (or 1.3 million people) in
2015 to 2.2 percent (or 825,000 people) in 2019.

Among people aged 12 to 20, the percentage who were
past month alcohol users in 2019 was lower than the
percentages in 2002 through 2015, but it was similar to the
percentages in 2016 through 2018 (2019 DT 7.16). The
percentage who were past month binge alcohol users in 2019
was lower than the percentage in 2015, but it was similar to
the percentages in 2016 through 2018. The percentage who
were past month heavy alcohol users in 2019 was lower than
the percentages in 2015 and 2016, but it was similar to the
percentages in 2017 and 2018.

Kratom Use in the Past Month
Kratom is an herbal extract from the leaves of the Mitragyna
speciosa tree that is native to Southeast Asia. The leaves
contain chemicals with mind-altering effects. Kratom can
come in forms such as powders, pills, or leaves.23,24 The
2019 NSDUH asked respondents aged 12 or older about
their use of kratom in the 30 days before the interview.
Among people aged 12 or older in 2019, 0.3 percent (or
825,000 people) used kratom in the past month (Figure 1
and Table A.1B). In addition, 0.1 percent of adolescents
aged 12 to 17 (or 26,000 people), 0.5 percent of young
adults aged 18 to 25 (or 171,000 people), and 0.3 percent of
adults aged 26 or older (or 629,000 people) used kratom in
the past month (2019 DT 1.123).

Illicit Drug Use in the Past Year
The 2019 NSDUH obtained illicit drug use information
for the use of marijuana, cocaine (including crack), heroin,
hallucinogens, inhalants, and methamphetamine, as well
as for the misuse of prescription stimulants, tranquilizers,
sedatives,25 and pain relievers (see the section on the Misuse
of Psychotherapeutic Drugs for the definition of “misuse”).

This report presents estimates of past year (rather than
past month) illicit drug use to help detect changes in low-
prevalence illicit drug use (e.g., heroin use) over time.
Moreover, the 2019 NSDUH collected only past year (rather
than past month) data on the misuse of benzodiazepines and
specific subtypes of prescription pain relievers (e.g., fentanyl
products).

Among people aged 12 or older in 2019, 57.2 million people
used illicit drugs in the past year (Figure 10). The most
commonly used illicit drug in the past year was marijuana,
which was used by 48.2 million people. The second most
common type of illicit drug use in the past year was the
misuse of prescription pain relievers, which were misused by
9.7 million people. Smaller numbers of people were past year
users of other illicit drugs, as shown in Figure 10.26

Any Illicit Drug Use
Among people aged 12 or older, the percentage who used
illicit drugs in the past year increased from 17.8 percent
(or 47.7 million people) in 2015 to 20.8 percent (or
57.2 million people) in 2019 (Figure 11 and 2019 DT 7.2).
These estimates in 2019 were higher than those in 2015 to
2018.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 15

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 17.2 percent
(or 4.3 million people) used illicit drugs in the past year
(Figure 11 and 2019 DT 7.5). These estimates in 2019 were
similar to those in most years from 2015 to 2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage
who were past year illicit drug users increased from
37.5 percent in 2015 to 39.1 percent in 2019 (Figure 11 and
2019 DT 7.11). However, the percentage of young adults in
2019 who were past year illicit drug users was similar to the
percentages in 2016 to 2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage who were
past year illicit drug users increased from 14.6 percent
(or 30.3 million people) in 2015 to 18.3 percent
(or 39.7 million people) in 2019 (Figure 11 and
2019 DT 7.14). These estimates in 2019 were higher than
those in 2015 to 2018. The trend in past year illicit drug use
among adults aged 26 or older appears to be driven by the
trend in marijuana use among these adults (see the section
on Marijuana Use).

Marijuana Use
Among people aged 12 or older, the percentage who were
past year marijuana users increased from 11.0 percent (or
25.8 million people) in 2002 to 17.5 percent (or 48.2 million
people) in 2019 (Figure 12 and 2019 DT 7.2). These
estimates in 2019 were higher than those in 2002 to 2018.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage who were
past year marijuana users decreased from 15.8 percent (or
3.9 million people) in 2002 to 13.2 percent (or 3.3 million
people) in 2019 (Figure 12 and 2019 DT 7.5). These
estimates in 2019 were lower than those in 2002 to 2004 but
were similar to those in most years from 2005 to 2018.

Figure 10. Past Year Illicit Drug Use among People Aged 12 or Older: 2019

48.2M

9.7M

6.0M

5.9M

5.5M

4.9M

2.1M

2.0M

745,000

0 10 20 30 40 50 60

Marijuana

Rx Pain Reliever Misuse

Hallucinogens

Rx Tranquilizer or Sedative Misuse

Cocaine

Rx Stimulant Misuse

Inhalants

Methamphetamine

Heroin

Number of Past Year Users

Past Year
Illicit Drug Use

57.2 Million People
(20.8%)

No Past Year
Illicit Drug Use

218.0 Million People
(79.2%)

Rx = prescription.

Note: The estimated numbers of past year users of different illicit drugs are not mutually exclusive because people could have used more than one type of illicit drug in the past year.

Figure 11. Past Year Illicit Drug Use among People Aged 12 or
Older: 2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0

10

20

30

40

50

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 11 Table. Past Year Illicit Drug Use among People Aged 12 or Older:
2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 17.8+ 18.0+ 19.0+ 19.4+ 20.8

12 to 17 17.5 15.8+ 16.3 16.7 17.2

18 to 25 37.5+ 37.7 39.4 38.7 39.1

26 or Older 14.6+ 15.0+ 16.1+ 16.7+ 18.3

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health16 | September 2020

Aged 18 to 25

Among young adults aged 18 to 25, the percentage who were
past year marijuana users increased from 29.8 percent (or
9.2 million people) in 2002 to 35.4 percent (or 12.0 million
people) in 2019 (Figure 12 and 2019 DT 7.11). These
estimates in 2019 were higher than those in 2002 to 2016,
but they were similar to those in 2017 and 2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage who were
past year marijuana users increased from 7.0 percent
(or 12.6 million people) in 2002 to 15.2 percent
(or 33.0 million people) in 2019 (Figure 12 and
2019 DT 7.14). These estimates in 2019 were higher than
those in 2002 to 2018.

Cocaine Use
Cocaine use includes the use of crack cocaine. Estimates of
crack use are presented separately as well. Among people
aged 12 or older, the percentage who were past year cocaine
users decreased from 2.5 percent (or 5.9 million people)
in 2002 to 2.0 percent (or 5.5 million people) in 2019
(Figure 13 and 2019 DT 7.2). Estimates of past year cocaine

use among people aged 12 or older fluctuated over time. The
percentage in 2019 was lower than the percentages in 2002
to 2007, was higher than the percentages in most years from
2011 to 2014, and was similar to the percentages in 2008 to
2010 and in 2015 to 2018.

Percentages for past year crack use among people aged
12 or older decreased from 0.7 percent (or 1.6 million
people) in 2002 to 0.3 percent (or 778,000 people) in 2019
(2019 DT 7.2). The percentage of people in 2019 who used
crack in the past year was lower than the percentages in 2002
to 2009, but it was similar to the percentages in 2010 to
2018.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage who
were past year cocaine users decreased from 2.1 percent (or
508,000 people) in 2002 to 0.4 percent (or 97,000 people)
in 2019 (Figure 13 and 2019 DT 7.5). The percentage of
adolescents in 2019 who used cocaine in the past year was
lower than the percentages in most years from 2002 to 2014,
but it was similar to the percentages in 2015 to 2018.

Percentages for past year crack use among adolescents
decreased from 0.4 percent (or 100,000 people) in 2002 to less

Figure 12. Past Year Marijuana Use among People Aged 12 or
Older: 2002-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0

10

20

30

40

50

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 12 Table. Past Year Marijuana Use among People Aged 12 or Older:
2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 11.0+ 10.6+ 10.6+ 10.4+ 10.3+ 10.1+ 10.4+ 11.4+ 11.6+ 11.5+ 12.1+ 12.6+ 13.2+ 13.5+ 13.9+ 15.0+ 15.9+ 17.5

12-17 15.8+ 15.0+ 14.5+ 13.3 13.2 12.5 13.1 13.7 14.0 14.2+ 13.5 13.4 13.1 12.6 12.0+ 12.4 12.5 13.2

18-25 29.8+ 28.5+ 27.8+ 28.0+ 28.1+ 27.5+ 27.8+ 30.8+ 30.0+ 30.8+ 31.5+ 31.6+ 31.9+ 32.2+ 33.0+ 34.9 34.8 35.4

≥26 7.0+ 6.9+ 7.0+ 6.9+ 6.9+ 6.8+ 7.0+ 7.7+ 8.0+ 7.9+ 8.6+ 9.2+ 10.1+ 10.4+ 11.0+ 12.2+ 13.3+ 15.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 13. Past Year Cocaine Use among People Aged 12 or Older:
2002-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0

1

2

3

4

5

6

7

8

9

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 13 Table. Past Year Cocaine Use among People Aged 12 or Older:
2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 2.5+ 2.5+ 2.4+ 2.3+ 2.5+ 2.3+ 2.1 1.9 1.8 1.5+ 1.8 1.6+ 1.7+ 1.8 1.9 2.2 2.0 2.0

12-17 2.1+ 1.8+ 1.6+ 1.7+ 1.6+ 1.5+ 1.2+ 1.0+ 1.0+ 0.9+ 0.7+ 0.5 0.7+ 0.6 0.5 0.5 0.4 0.4

18-25 6.7+ 6.6+ 6.6+ 6.9+ 6.9+ 6.4+ 5.6 5.3 4.7+ 4.6+ 4.6+ 4.4+ 4.6+ 5.4 5.6 6.2+ 5.8 5.3

≥26 1.8 1.9 1.7 1.5 1.8 1.7 1.6 1.4 1.4+ 1.0+ 1.4 1.2+ 1.4+ 1.3+ 1.4 1.7 1.6 1.7

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 17

than 0.1 percent (or 11,000 people) in 2019 (2019 DT 7.5).
The percentage of adolescents in 2019 who were past year
crack users was lower than the percentages in 2002 to 2008,
but it was similar to the percentages in 2009 to 2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage who
were past year cocaine users decreased from 6.7 percent (or
2.1 million people) in 2002 to 5.3 percent (or 1.8 million
people) in 2019 (Figure 13 and 2019 DT 7.11). As for
people aged 12 or older, estimates of past year cocaine use
among young adults fluctuated over time. The percentage of
young adults in 2019 who were past year cocaine users was
lower than the percentages in 2002 to 2007 and was higher
than the percentages in 2010 to 2014, but it was similar to
the percentages in 2008 and 2009 and in most years from
2015 to 2018.

Percentages for past year crack use among young adults
decreased from 0.9 percent (or 266,000 people) in 2002 to
0.2 percent (or 61,000 people) in 2019 (2019 DT 7.11).
The percentage of young adults in 2019 who used crack in
the past year was lower than the percentages in most years
from 2002 to 2015, but it was similar to the percentages in
2016 to 2018.

Aged 26 or Older

Among adults aged 26 or older in 2019, 1.7 percent (or
3.6 million people) used cocaine in the past year, and
0.3 percent (or 706,000 people) used crack in the past year
(Figure 13 and 2019 DT 7.14). The percentage of adults in
this population in 2019 who used cocaine in the past year
was similar to the percentages in 2002 to 2009 and in 2016
to 2018, but it was higher than the percentages in most
years from 2010 to 2015. The percentage of adults in this
population in 2019 who were past year crack users was lower
than the percentages in 2002 to 2007, but it was similar to
the percentages in 2008 to 2018.

Heroin Use
Among people aged 12 or older, the percentage who were
past year heroin users increased from 0.2 percent (or
404,000 people) in 2002 to 0.3 percent (or 745,000 people)
in 2019 (Figure 14 and 2019 DT 7.2). The percentage of
people in 2019 who were past year heroin users was higher
than the percentages in most years from 2002 to 2008, but it
was similar to the percentages in 2009 to 2018.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, the estimates of
past year heroin use were not reported due to low statistical
precision (Figure 14 and 2019 DT 7.5).11 However, the
estimate of past year heroin use among adolescents in 2018
was lower than the estimates for most years from 2002
through 2014, but it was similar to the estimates in 2015 to
2017.27 About 0.1 to 0.2 percent of adolescents used heroin
in any year from 2002 to 2017.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 0.3 percent (or
87,000 people) were past year heroin users (Figure 14 and
2019 DT 7.11). The percentage in 2019 was lower than
those in 2005 to 2018 (ranging from 0.4 to 0.8 percent), but
it was similar to those in 2002 to 2004.

Aged 26 or Older

Among adults aged 26 or older, the percentage who were
past year heroin users increased from 0.1 percent (or
231,000 people) in 2002 to 0.3 percent (or 658,000 people)
in 2019 (Figure 14 and 2019 DT 7.14). These estimates of

Figure 14. Past Year Heroin Use among People Aged 12 or Older:
2002-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0.0

0.5

1.0

1.5

2.0

2.5

3.0

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 14 Table. Past Year Heroin Use among People Aged 12 or Older:
2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 0.2+ 0.1+ 0.2+ 0.2+ 0.2 0.2+ 0.2+ 0.2 0.2 0.2 0.3 0.3 0.3 0.3 0.4 0.3 0.3 0.3

12-17 0.2 0.1 0.2 0.1 0.1 0.1 0.2 0.1 0.1 0.2 0.1 0.1 0.1 0.1 0.1 0.1 0.0 *

18-25 0.4 0.3 0.4 0.5+ 0.4+ 0.4+ 0.5+ 0.5+ 0.6+ 0.7+ 0.8+ 0.7+ 0.8+ 0.6+ 0.7+ 0.6+ 0.5+ 0.3

≥26 0.1+ 0.1+ 0.1+ 0.1+ 0.2 0.1+ 0.1+ 0.2 0.2 0.2+ 0.2+ 0.2 0.3 0.3 0.3 0.3 0.3 0.3

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

* Low precision; no estimate reported.

Note: Estimates of less than 0.05 percent round to 0.0 percent when shown to the nearest tenth of a percent.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health18 | September 2020

past year heroin use in 2019 were higher than those in most
years from 2002 through 2013, but they were similar to
those in 2014 to 2018.

Methamphetamine Use
Prior to 2015, questions about methamphetamine use
were asked in the context of questions about the misuse
of prescription stimulants because methamphetamine is
legally available by prescription (Desoxyn®). However,
most methamphetamine used in the United States is
produced and distributed illicitly rather than through the
pharmaceutical industry. Beginning in 2015, therefore,
NSDUH questionnaires have included separate sections
for methamphetamine use and the use and misuse of
prescription stimulants.

Among people aged 12 or older in 2019, 0.7 percent (or
2.0 million people) used methamphetamine in the past year
(Figure 15 and 2019 DT 7.2). These estimates of past year
methamphetamine use in 2019 were higher than those in
2016 and 2017, but they were similar to those in 2015 and
2018.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 0.2 percent (or
41,000 people) used methamphetamine in the past year
(Figure 15 and 2019 DT 7.5). The percentage of adolescents
who used methamphetamine in the past year remained stable
between 2015 and 2019.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 0.8 percent (or
275,000 people) used methamphetamine in the past year
(Figure 15 and 2019 DT 7.11). The percentage of young
adults who were past year methamphetamine users was stable
between 2015 and 2019.

Aged 26 or Older

Among adults aged 26 or older, the percentage who were
past year methamphetamine users increased from 0.5 percent
(or 1.1 million people) in 2016 to 0.8 percent (or
1.7 million people) in 2019 (Figure 15 and 2019 DT 7.14).
The percentage of adults in this population in 2019 who
used methamphetamine in the past year was higher than
the percentages in 2016 and 2017, but it was similar to the
percentages in 2015 and 2018.

Hallucinogen Use
Several drugs are grouped under the category of
hallucinogens, including LSD, PCP, peyote, mescaline,
psilocybin mushrooms, “Ecstasy” (MDMA or “Molly”),
ketamine, DMT/AMT/”Foxy,” and Salvia divinorum.28
Among people aged 12 or older, the percentage who were
past year hallucinogen users increased from 1.8 percent (or
4.7 million people) in 2015 to 2.2 percent (or 6.0 million
people) in 2019 (Figure 16 and 2019 DT 7.2). These
estimates in 2019 were higher than those in 2015 to 2017,
but they were similar to those in 2018.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 1.8 percent
(or 440,000 people) used hallucinogens in the past year
(Figure 16 and 2019 DT 7.5). These estimates in 2019 were
similar to those in 2015 to 2018.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 7.2 percent
(or 2.4 million people) used hallucinogens in the past year
(Figure 16 and 2019 DT 7.11). These estimates in 2019
were similar to those in 2015 to 2018.

Figure 15. Past Year Methamphetamine Use among People Aged
12 or Older: 2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0.0

0.5

1.0

1.5

2.0

2.5

3.0

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 15 Table. Past Year Methamphetamine Use among People Aged 12 or
Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 0.6 0.5+ 0.6+ 0.7 0.7

12 to 17 0.2 0.1 0.2 0.2 0.2

18 to 25 0.9 0.8 1.1 0.8 0.8

26 or Older 0.6 0.5+ 0.6+ 0.7 0.8

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 19

Aged 26 or Older

Among adults aged 26 or older, past year hallucinogen use
increased from 0.8 percent (or 1.7 million people) in 2015
to 1.5 percent (or 3.1 million people) in 2019 (Figure 16
and 2019 DT 7.14). Corresponding to the pattern among
people aged 12 or older, these estimates in 2019 for adults
aged 26 or older were higher than those in 2015 to 2017,
but they were similar to those in 2018.

Inhalant Use
Inhalants include volatile solvents (e.g., paint thinners and
removers, dry cleaning fluids, degreasers, gasoline, glues,
shoe polish, correction fluids, felt-tip markers), aerosols (e.g.,
spray paints, deodorant and hair sprays, fabric protector
sprays, computer keyboard cleaner), gases (e.g., ether,
halothane, nitrous oxide, butane, propane), and nitrites (e.g.,
amyl nitrite, “poppers,” locker room deodorizers, “rush”).
NSDUH respondents were asked to report the use of
inhalants to get high but not to include accidental inhalation
of a substance.

Among people aged 12 or older, the percentage who were
past year inhalant users increased from 0.6 percent (or
1.7 million people) in 2016 to 0.8 percent (or 2.1 million

people) in 2019 (Figure 17 and 2019 DT 7.2). These
estimates in 2019 were higher than those in 2015 to 2017,
but they were similar to those in 2018.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage who
were past year inhalant users increased from 2.2 percent (or
554,000 people) in 2016 to 3.0 percent (or 743,000 people)
in 2019 (Figure 17 and 2019 DT 7.5). These estimates in
2019 were higher than those in 2016 and 2017, but they
were similar to those in 2015 and 2018.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 1.7 percent (or
577,000 people) used inhalants in the past year (Figure 17
and 2019 DT 7.11). The percentage of young adults who
used inhalants in the past year remained stable between 2015
and 2019.

Aged 26 or Older

Among adults aged 26 or older in 2019, 0.4 percent (or
822,000 people) used inhalants in the past year (Figure 17
and 2019 DT 7.14). These estimates in 2019 were similar to
those in 2015 to 2018.

Figure 16. Past Year Hallucinogen Use among People Aged 12 or
Older: 2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0

1

2

3

4

5

6

7

8

9

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 16 Table. Past Year Hallucinogen Use among People Aged 12 or Older:
2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 1.8+ 1.8+ 1.9+ 2.0 2.2

12 to 17 2.1 1.8 2.1 1.5 1.8

18 to 25 7.0 6.9 7.0 6.9 7.2

26 or Older 0.8+ 1.0+ 1.0+ 1.3 1.5

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 17. Past Year Inhalant Use among People Aged 12 or Older:
2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0.0

0.5

1.0

1.5

2.0

2.5

3.0

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 17 Table. Past Year Inhalant Use among People Aged 12 or Older:
2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 0.7+ 0.6+ 0.6+ 0.7 0.8

12 to 17 2.7 2.2+ 2.3+ 2.7 3.0

18 to 25 1.4 1.4 1.6 1.5 1.7

26 or Older 0.3 0.3 0.3 0.4 0.4

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health20 | September 2020

Misuse of Psychotherapeutic Drugs
The 2019 NSDUH assessed the use and misuse of
psychotherapeutic drugs currently or recently available by
prescription in the United States, including prescription
stimulants, tranquilizers or sedatives (e.g., benzodiazepines),
and pain relievers. In NSDUH, misuse of prescription drugs
was defined as use in any way not directed by a doctor,
including use without a prescription of one’s own; use in
greater amounts, more often, or longer than told to take
a drug; or use in any other way not directed by a doctor.
Misuse of over-the-counter drugs was not included.

Among people aged 12 or older, the percentage who
misused prescription psychotherapeutic drugs in the
past year declined from 7.1 percent (or 18.9 million people)
in 2015 to 5.9 percent (or 16.3 million people) in 2019
(2019 DT 7.2). These estimates in 2019 were lower than
those in 2015 to 2017, but they were similar to those in
2018.

Of the prescription drugs presented in this report,
prescription pain relievers were the most commonly misused
by people aged 12 or older. The 16.3 million people in
2019 who misused prescription psychotherapeutic drugs
in the past year included 9.7 million people who misused
prescription pain relievers, 4.9 million people who misused
prescription stimulants, and 5.9 million people who misused
prescription tranquilizers or sedatives (including 4.8 million
past year misusers of benzodiazepines) (Figure 10).

Stimulant Misuse
The 2019 NSDUH assessed the misuse of prescription
stimulants in the following categories: amphetamine
products, methylphenidate products, anorectic (weight-loss)
stimulants, Provigil®, or any other prescription stimulant.
The amphetamine and methylphenidate products included
in the NSDUH questionnaire are primarily prescribed for
the treatment of attention-deficit/hyperactivity disorder
(ADHD). Since 2015, methamphetamine has not been
included as a prescription stimulant, unless respondents
specified the prescription form of methamphetamine
(Desoxyn®) as some other stimulant they had misused in
the past year.29

Among people aged 12 or older in 2019, 1.8 percent (or
4.9 million people) misused prescription stimulants in the

past year (Figure 18 and 2019 DT 7.2). These estimates in
2019 were lower than those in 2016 and 2017, but they
were similar to those in 2015 and 2018.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 1.7 percent (or
430,000 people) misused prescription stimulants in the
past year (Figure 18 and 2019 DT 7.5). Percentages were
stable from 2015 to 2019.

Aged 18 to 25

Among young adults aged 18 to 25, percentages for
the past year misuse of prescription stimulants declined
from 7.5 percent (or 2.6 million people) in 2016 to
5.8 percent (or 2.0 million people) in 2019 (Figure 18 and
2019 DT 7.11). The percentage in 2019 was lower than
those in 2015 to 2017, but it was similar to the percentage
in 2018.

Aged 26 or Older

Among adults aged 26 or older in 2019, 1.2 percent (or
2.5 million people) misused prescription stimulants in the
past year (Figure 18 and 2019 DT 7.14). These estimates in
2019 were similar to those in 2015 to 2018.

Figure 18. Past Year Prescription Stimulant Misuse among People
Aged 12 or Older: 2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0

1

2

3

4

5

6

7

8

9

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 18 Table. Past Year Prescription Stimulant Misuse among People
Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 2.0 2.1+ 2.1+ 1.9 1.8

12 to 17 2.0 1.7 1.8 1.5 1.7

18 to 25 7.3+ 7.5+ 7.4+ 6.5 5.8

26 or Older 1.1 1.3 1.3 1.2 1.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 21

Tranquilizer or Sedative Misuse
Estimates of the misuse of prescription tranquilizers or
sedatives are presented together because prescription drugs in
both categories have a common effect on specific activity in
the brain. Prescription tranquilizers include benzodiazepine
tranquilizers (e.g., as alprazolam, lorazepam, clonazepam,
or diazepam products), muscle relaxants, or any other
prescription tranquilizer. Prescription sedatives include
zolpidem products, eszopiclone products, zaleplon products,
benzodiazepine sedatives (e.g., as flurazepam and temazepam
products or triazolam products), barbiturates, or any other
prescription sedative.

Among people aged 12 or older, the percentage who misused
prescription tranquilizers or sedatives in the past year
declined from 2.6 percent (or 7.0 million people) in 2015
to 2.1 percent (or 5.9 million people) in 2019 (Figure 19
and 2019 DT 7.2). These estimates in 2019 were lower than
those in 2015 to 2017, but they were similar to those in
2018.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 1.8 percent
(or 436,000 people) misused prescription tranquilizers or

sedatives in the past year (Figure 19 and 2019 DT 7.5). The
percentages among adolescents remained stable between
2015 and 2019.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage who
misused prescription tranquilizers or sedatives in the
past year declined from 5.7 percent (or 2.0 million people)
in 2015 to 4.2 percent (or 1.4 million people) in 2019
(Figure 19 and 2019 DT 7.11). These estimates in 2019
were lower than those in 2015 to 2018.

Aged 26 or Older

Among adults aged 26 or older, past year misuse of
prescription tranquilizers or sedatives declined from
2.2 percent in 2015 to 1.9 percent in 2019 (Figure 19 and
2019 DT 7.14). The percentage of adults aged 26 or older in
2019 who misused prescription tranquilizers or sedatives in
the past year was similar to those in 2017 and 2018, but it
was lower than those in 2015 and 2016.

Benzodiazepine Misuse
Prescription benzodiazepines are a subcategory of drugs
that may be prescribed either as tranquilizers for the
relief of anxiety or as sedatives for the relief of insomnia.
Benzodiazepines prescribed as tranquilizers are typically
metabolized more slowly than benzodiazepines prescribed
as sedatives.30 Nevertheless, benzodiazepines are chemically
similar, regardless of whether they are prescribed as
tranquilizers or sedatives.

Among people aged 12 or older, percentages for the
past year misuse of prescription benzodiazepines declined
from 2.1 percent (or 5.5 million people) in 2015 to
1.8 percent (or 4.8 million people) in 2019 (Figure 20 and
2019 DT 7.2). These estimates in 2019 were lower than
those in 2015 to 2018.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 1.5 percent (or
381,000 people) misused prescription benzodiazepines in
the past year (Figure 20 and 2019 DT 7.5). The percentages
among adolescents remained stable between 2015 and 2019.

Aged 18 to 25

Among young adults aged 18 to 25, percentages for the
past year misuse of prescription benzodiazepines declined
from 5.2 percent (or 1.8 million people) in 2015 to

Figure 19. Past Year Prescription Tranquilizer or Sedative Misuse
among People Aged 12 or Older: 2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0

1

2

3

4

5

6

7

8

9

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 19 Table. Past Year Prescription Tranquilizer or Sedative Misuse
among People Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 2.6+ 2.6+ 2.5+ 2.4 2.1

12 to 17 1.8 1.9 2.0 1.8 1.8

18 to 25 5.7+ 5.7+ 5.7+ 4.9+ 4.2

26 or Older 2.2+ 2.2+ 2.0 2.0 1.9

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health22 | September 2020

Among people aged 12 or older, percentages for the
past year misuse of prescription pain relievers declined
from 4.7 percent (or 12.5 million people) in 2015 to
3.5 percent (or 9.7 million people) in 2019 (Figure 21 and
2019 DT 7.2). These estimates in 2019 were lower than
those in 2015 to 2017, but they were similar to those in
2018. Thus, continued monitoring of trends in prescription
pain reliever misuse is important for assessing progress in
addressing the opioid crisis in the United States.

Aged 12 to 17

Among adolescents aged 12 to 17, percentages for the
past year misuse of prescription pain relievers declined from
3.9 percent (or 969,000 people) in 2015 to 2.3 percent (or
567,000 people) in 2019 (Figure 21 and 2019 DT 7.5).
These estimates in 2019 were lower than those in 2015 to
2018.

Aged 18 to 25

Among young adults aged 18 to 25, percentages for the
past year misuse of prescription pain relievers declined
from 8.5 percent (or 3.0 million people) in 2015 to
5.2 percent (or 1.8 million people) in 2019 (Figure 21 and

3.8 percent (or 1.3 million people) in 2019 (Figure 20 and
2019 DT 7.11). These estimates in 2019 were lower than
those in 2015 to 2018.

Aged 26 or Older

Among adults aged 26 or older in 2019, 1.5 percent (or
3.2 million people) misused prescription benzodiazepines in
the past year (Figure 20 and 2019 DT 7.14). The percentage
remained stable among this population between 2015 and
2019.

Pain Reliever Misuse
The 2019 NSDUH assessed the misuse of prescription pain
relievers in the following categories: products containing
hydrocodone, oxycodone, tramadol, codeine, morphine,
prescription fentanyl,31 buprenorphine, oxymorphone,
and hydromorphone, as well as Demerol®, methadone, or
any other prescription pain reliever. This section provides
estimates of the misuse of any prescription pain reliever
and specific subtypes of prescription pain relievers, the
main reason for the most recent misuse of prescription pain
relievers, and where people obtained the prescription pain
relievers that they most recently misused in the past year.

Figure 20. Past Year Prescription Benzodiazepine Misuse among
People Aged 12 or Older: 2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0

1

2

3

4

5

6

7

8

9

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 20 Table. Past Year Prescription Benzodiazepine Misuse among
People Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 2.1+ 2.1+ 2.1+ 2.0+ 1.8

12 to 17 1.5 1.7 1.8 1.6 1.5

18 to 25 5.2+ 5.2+ 5.3+ 4.5+ 3.8

26 or Older 1.6 1.7 1.6 1.6 1.5

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 21. Past Year Prescription Pain Reliever Misuse among
People Aged 12 or Older: 2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0

1

2

3

4

5

6

7

8

9

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 21 Table. Past Year Prescription Pain Reliever Misuse among People
Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 4.7+ 4.3+ 4.1+ 3.6 3.5

12 to 17 3.9+ 3.5+ 3.1+ 2.8+ 2.3

18 to 25 8.5+ 7.1+ 7.2+ 5.5 5.2

26 or Older 4.1+ 3.9+ 3.7 3.4 3.4

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 23

2019 DT 7.11). These estimates in 2019 were lower than
those in 2015 to 2017, but they were similar to those in
2018.

Aged 26 or Older

Among adults aged 26 or older, percentages for the
past year misuse of prescription pain relievers declined
from 4.1 percent (or 8.5 million people) in 2015 to
3.4 percent (or 7.4 million people) in 2019 (Figure 21 and
2019 DT 7.14). These estimates in 2019 were lower than
those in 2015 and 2016, but they were similar to those in
2017 and 2018.

Misuse of Subtypes of Pain Relievers

The 2019 NSDUH asked respondents to identify specific
prescription pain relievers they used in the past year,
then asked whether they misused those pain relievers in
the past year. The specific pain relievers people misused
in the past year were categorized into subtypes, such
as hydrocodone products. For example, respondents
who reported misusing the pain relievers Vicodin® or
hydrocodone were classified as misusers of hydrocodone
products.

This section presents two ways of examining the misuse of
subtypes of pain relievers. First, it presents estimates of the
misuse of subtypes among the total population aged 12 or
older. Then it presents estimates of the misuse of subtypes
of pain relievers among people who used that subtype in the
past year.

Among people aged 12 or older in 2019, 1.8 percent (or
5.1 million people) misused hydrocodone products in the
past year (Figure 22 and 2019 DT 1.98). Hydrocodone
products were the most commonly misused subtype of
prescription pain relievers in 2019, including Vicodin®,
Lortab®, Norco®, Zohydro® ER, and generic hydrocodone.
In addition, 1.2 percent (or 3.2 million people) misused
oxycodone products in the past year, including OxyContin®,
Percocet®, Percodan®, Roxicodone®, and generic oxycodone.
Also, 0.2 percent of people aged 12 or older (or 686,000
people) misused buprenorphine products in the past year.

An estimated 0.1 percent (or 269,000 people) of people
aged 12 or older misused prescription fentanyl products
(Figure 22 and 2019 DT 1.98). Because NSDUH
respondents were asked only about the misuse of
prescription forms of fentanyl, estimates of fentanyl misuse
in 2019 may underrepresent people who used illicitly

manufactured fentanyl (IMF) from clandestine laboratories
(i.e., as opposed to the misuse of diverted prescription
fentanyl produced by the pharmaceutical industry) and may
not include those who used IMF mixed with heroin or sold
as heroin (but contained only IMF).

Although prescription pain reliever misuse was the second
most common form of illicit drug use in 2019 (Figure 10),
most past year users of prescription pain relievers did
not misuse them in the past year (Figure 22). For
example, among past year users of hydrocodone products,
11.6 percent misused them in the past year. Among past year
users of buprenorphine products, 27.8 percent misused
them. Among past year users of oxymorphone products (e.g.,
Opana®), 27.3 percent misused them. Stated another way,
more than two thirds of past year users of buprenorphine
products or oxymorphone products did not misuse them in
that period.

Main Reasons for the Last Misuse of Pain Relievers

Respondents in the 2019 NSDUH who reported
prescription pain reliever misuse in the past year were asked
to report the reasons for misusing the last prescription pain
reliever they misused. Respondents who reported more than
one reason for misusing the last prescription pain reliever
were asked to report their main reason for misusing it.

Among people aged 12 or older in 2019 who misused
prescription pain relievers in the past year, the most common
main reason for their last misuse of a pain reliever was to
relieve physical pain (65.7 percent) (2019 DT 6.13). Based
on the NSDUH definition, use without a prescription of

Figure 22. Past Year Prescription Pain Reliever Misuse among
People Aged 12 or Older, by Selected Pain Reliever Subtype: 2019

1.8

1.2

0.9

0.5

0.2

0.2

0.1

0.1

0.1

0.1

0.00.51.01.52.0

Hydrocodone

Oxycodone

Codeine

Tramadol

Buprenorphine

Morphine

Oxymorphone

Methadone

Hydromorphone

Fentanyl

Percent among Total Population

11.6

13.1

9.9

7.8

27.8

7.8

27.3

22.5

11.1

10.6

0 10 20 30

Hydrocodone

Oxycodone

Codeine

Tramadol

Buprenorphine

Morphine

Oxymorphone

Methadone

Hydromorphone

Fentanyl

Percent among Past Year Any Users

Hydrocodone

Oxycodone

Codeine

Tramadol

Buprenorphine

Morphine

Oxymorphone

Methadone

Hydromorphone

Fentanyl

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health24 | September 2020

one’s own or overuse of prescribed medication (e.g., use at
a higher dosage or more often than prescribed) are both
classified as misuse even if the use was for the purpose of
pain relief.

Other common main reasons for misuse were to feel good
or get high (11.3 percent) and to relax or relieve tension
(10.0 percent) (2019 DT 6.13). Less common main reasons
among past year misusers of pain relievers included to help
with feelings or emotions (3.8 percent), to help with sleep
(3.7 percent), to experiment or see what the drug was like
(2.2 percent), because they were “hooked” or needed to have
the drug (1.9 percent), and to increase or decrease the effects
of other drugs (0.8 percent).

Source of the Last Pain Reliever That Was Misused

Among people aged 12 or older in 2019 who misused
prescription pain relievers in the past year, the most common
source for the last pain reliever they misused was from a
friend or relative in some way (i.e., being given them, buying
them, or taking them without asking) (Figure 23). More
than half (50.8 percent) of people who misused pain relievers
in the past year obtained the pain relievers the last time from
a friend or relative in some way. Specifically, 37.0 percent of
people who misused pain relievers in the past year obtained
pain relievers the last time by getting them from a friend or
relative for free, 9.2 percent bought their last pain reliever

from a friend or relative, and 4.6 percent took their last
pain reliever from a friend or relative without asking. More
than one third of people who misused pain relievers in the
past year (37.5 percent) obtained pain relievers the last time
through prescription(s) or stole pain relievers from a health
care provider, typically getting the pain relievers through
a prescription from one doctor (35.7 percent). About 1
in 15 people who misused pain relievers in the past year
(6.2 percent) bought the last pain reliever they misused from
a drug dealer or other stranger.

Opioid Misuse
Opioids are a group of chemically similar drugs that include
heroin and prescription opioids, such as hydrocodone (e.g.,
Vicodin®), oxycodone (e.g., OxyContin®), and morphine.
In this report, opioid misuse includes the misuse of
prescription pain relievers or the use of heroin. Prescription
pain relievers could include some nonopioids because
respondents could occasionally specify the misuse of other
prescription pain relievers that are not opioids.

Among people aged 12 or older in 2019, 3.7 percent (or
10.1 million people) misused opioids in the past year
(Figures 24 and 25). The vast majority of people who
misused opioids in the past year misused prescription pain
relievers (Figure 24). Specifically, 9.7 million people aged 12
or older misused prescription pain relievers in the past year

Figure 23. Source Where Pain Relievers Were Obtained for Most Recent Misuse among People Aged
12 or Older Who Misused Pain Relievers in the Past Year: 2019

9.7 Million People Aged 12 or Older Who Misused Pain Relievers in the Past Year

Given by, Bought from, or Took from
a Friend or Relative

50.8%

Bought from Drug Dealer or Other Stranger
6.2%

Some Other Way
5.5%

Got through Prescription(s) or
Stole from a Health Care Provider1

37.5%

Prescription from One Doctor (35.7%)

Prescriptions from More Than One Doctor (1.1%) Stole from Doctor's Office, Clinic, Hospital, or Pharmacy (0.8%)

From Friend or Relative for Free (37.0%)

Took from Friend or Relative without Asking (4.6%)

Bought from Friend or Relative (9.2%)

Note: Respondents with unknown data for the Source for Most Recent Misuse or who reported Some Other Way but did not specify a valid way were excluded.
1 The percentages from the subcategories do not add to the total percentage for the category due to rounding.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 25

compared with 745,000 people who used heroin. In 2019,
the majority of the 9.3 million misusers of prescription pain
relievers had misused only prescription pain relievers in the
past year, but they had not used heroin.

In 2019, an estimated 404,000 people had misused
prescription pain relievers and used heroin in the past year,

and 341,000 people had used heroin in the past year but had
not misused prescription pain relievers. Compared with the
4.2 percent of prescription pain reliever misusers who also
used heroin in the past year, 54.2 percent of heroin users also
misused pain relievers in the past year.21

The percentage of people aged 12 or older in 2019 who
misused opioids in the past year was lower than the
percentages in 2015 to 2017, but it was similar to the
percentage in 2018 (Figure 25). The decline in past year
opioid misuse among the population between 2015 and
201827 was consistent with decreases between 2017 and
2018 in overdose deaths in the United States involving
opioids overall, prescription opioids, or heroin.32

Aged 12 to 17

Among adolescents aged 12 to 17, percentages for past year
opioid misuse declined from 3.9 percent (or 980,000
people) in 2015 to 2.3 percent (or 567,000 people) in 2019
(Figure 25 and 2019 DT 7.5). These estimates in 2019 were
lower than those in 2015 to 2018.

Aged 18 to 25

Among young adults aged 18 to 25, percentages for past year
opioid misuse declined from 8.7 percent (or 3.0 million
people) in 2015 to 5.3 percent (or 1.8 million people) in
2019 (Figure 25 and 2019 DT 7.11). These estimates in
2019 were lower than those in 2015 to 2017, but they were
similar to those in 2018.

Aged 26 or Older

Among adults aged 26 or older, percentages for past year
opioid misuse declined from 4.2 percent (or 8.7 million
people) in 2015 to 3.6 percent (or 7.7 million people)
in 2019 (Figure 25 and 2019 DT 7.14). However, these
estimates in 2019 were similar to those in 2017 and 2018.

Initiation of Substance Use
The 2019 NSDUH included questions to measure the
initiation of substance use, that is, use of particular
substances for the first time during a person’s lifetime.33 This
report presents the estimated number of recent substance
use initiates or prescription drug misuse initiates.34 Recent
initiates were substance users or prescription drug misusers
who reported first using or misusing, respectively, a
particular substance in the 12 months before the NSDUH
interview.35,36

Figure 24. Past Year Opioid Misuse among People Aged 12 or
Older: 2019

9.3 Million People with Pain
Reliever Misuse Only

(92.6% of Opioid Misusers)

9.7 Million People
with Pain Reliever Misuse
(96.6% of Opioid Misusers)

404,000 People with
Pain Reliever Misuse and

Heroin Use
(4.0% of Opioid Misusers)

745,000 People
with Heroin Use

(7.4% of Opioid Misusers)

341,000 People with
Heroin Use Only

(3.4% of Opioid Misusers)

10.1 Million People Aged 12 or Older with Past Year Opioid Misuse

Figure 25. Past Year Opioid Misuse among People Aged 12 or
Older: 2015-2019

Pe
rc

en
t U

si
ng

 in
 P

as
t Y

ea
r

0

2

4

6

8

10

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 25 Table. Past Year Opioid Misuse among People Aged 12 or Older:
2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 4.7+ 4.4+ 4.2+ 3.7 3.7

12 to 17 3.9+ 3.6+ 3.1+ 2.8+ 2.3

18 to 25 8.7+ 7.3+ 7.3+ 5.6 5.3

26 or Older 4.2+ 4.0+ 3.8 3.6 3.6

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health26 | September 2020

In particular, this report presents estimates for past year
initiation of heroin use, prescription pain reliever misuse,
prescription tranquilizer misuse, and prescription sedative
misuse, separately. In contrast, the report does not present
estimates for past year initiation of any opioid (heroin
or prescription pain reliever) misuse, any illicit drug use
(including prescription drug misuse), and any prescription
tranquilizer or sedative misuse because respondents may
not report the misuse of prescription drugs that occurred
more than 12 months before the interview. Consequently,
these estimates could be biased. Estimates for the past year
initiation of benzodiazepine misuse are not presented
because NSDUH did not capture information on lifetime
misuse of benzodiazepines.37

Figure 26 provides an overview of the numbers of people
aged 12 or older in 2019 who were past year initiates for the
substances discussed in this section. There were 3.5 million
new marijuana users, 1.6 million new misusers of prescription
pain relievers, 1.2 million new hallucinogen users, 949,000
new misusers of prescription tranquilizers, and 901,000 new
misusers of prescription stimulants. In the past 12 months,
4.9 million people initiated alcohol use, and 1.6 million
people tried a cigarette for the first time in their lifetime.38

Initiation of Cigarette Smoking
Among people aged 12 or older in 2019, 1.6 million people
initiated cigarette smoking in the past 12 months (i.e., and
never before the past 12 months) (Figure 26), which was
lower than the number in most years from 2002 through

2018 (2019 DT 7.40). The number of people aged 12 or
older in 2019 who initiated cigarette smoking in the past year
averaged to about 4,400 people each day (Table A.3A).

Among adolescents aged 12 to 17, the number of past year
initiates of cigarette smoking declined from 1.2 million
people in 2002 to 541,000 people in 2019 (2019 DT 7.41).
This number in 2019 was lower than the numbers in 2002
to 2016, but it was similar to the numbers in 2017 and
2018. The number of adolescents in 2019 who initiated
cigarette smoking in the past year averaged to about 1,500
adolescents each day (Table A.3A).

Among young adults aged 18 to 25 in 2019, 1.0 million
people initiated cigarette smoking in the past 12 months
(2019 DT 7.43), which was higher than the numbers in
2002 to 2004, was similar to the numbers in 2005 to 2008,
and was lower than the numbers in most years from 2009
through 2018. The number of young adults in 2019 who
initiated cigarette smoking in the past year averaged to about
2,600 young adults each day (Table A.3A).

Among adults aged 26 or older in 2019, 90,000 people
initiated cigarette smoking in the past 12 months
(2019 DT 7.44), or an average of about 250 new cigarette
smokers aged 26 or older each day (Table A.3A). Thus,
relatively few people try cigarettes for the first time after
age 25. Moreover, the number of past year initiates of
cigarette smoking remained stable among this population
between 2002 and 2019.

Initiation of Alcohol Use
Among people aged 12 or older in 2019, 4.9 million
people initiated alcohol use in the past 12 months, not
counting sips from another person’s drink (Figure 27 and
2019 DT 7.40). This number in 2019 was higher than the
numbers in most years from 2002 through 2008, but it was
similar to the numbers in 2009 to 2018. The number of
people aged 12 or older in 2019 who initiated alcohol use in
the past year averaged to approximately 13,400 people each
day (Table A.3A).

Among adolescents aged 12 to 17, the number of past year
initiates of alcohol use declined from 2.6 million adolescents
in 2002 to 2.3 million adolescents in 2019 (Figure 27
and 2019 DT 7.41). This number in 2019 was lower than
the numbers in 2002 to 2011, but it was similar to the
numbers in 2012 to 2018. The number of adolescents in
2019 who initiated alcohol use in the past year averaged to
approximately 6,200 adolescents each day (Table A.3A).

Figure 26. Past Year Initiates of Substances among People Aged
12 or Older: 2019

4.9M

1.6M

3.5M

1.6M

1.2M

949,000

901,000

730,000

671,000

239,000

184,000

50,000

0 1 2 3 4 5

Alcohol

Cigarettes

Marijuana

Rx Pain Reliever Misuse

Hallucinogens

Rx Tranquilizer Misuse

Rx Stimulant Misuse

Inhalants

Cocaine

Rx Sedative Misuse

Methamphetamine

Heroin

Past Year Initiates

Rx = prescription.

Note: Estimates for prescription pain relievers, prescription tranquilizers, prescription stimulants, and
prescription sedatives are for the initiation of misuse.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 27

Among young adults aged 18 to 25, the number of past year
alcohol use initiates increased from 1.2 million people
in 2002 to 2.4 million people in 2019 (Figure 27 and
2019 DT 7.43). This number in 2019 was higher than
the numbers in 2002 to 2013, but it was similar to the
numbers in 2014 to 2018. The number of young adults in
2019 who initiated alcohol use in the past year averaged to
approximately 6,600 young adults each day (Table A.3A).

Among adults aged 26 or older, the number of past year
initiates of alcohol use in 2019 (205,000 people) was
similar to the numbers in most years from 2002 through
2018 (Figure 27 and 2019 DT 7.44). This number in
2019 who initiated alcohol use in the past year averaged
to approximately 560 adults aged 26 or older each day
(Table A.3A). Consistent with the pattern of cigarette
smoking initiation, relatively few people start to use alcohol
after age 25.

Initiation of Marijuana Use
Among people aged 12 or older, the number of past year
initiates of marijuana use increased from 2.2 million people
in 2002 to 3.5 million people in 2019 (Figure 28 and
2019 DT 7.40). This number in 2019 was higher than the

number in each year from 2002 through 2018. The number
of people aged 12 or older in 2019 who initiated marijuana
use in the past year averaged to about 9,500 people each day
(Table A.3A).

Among adolescents aged 12 to 17 in 2019, approximately
1.4 million people initiated marijuana use in the past year,
which was similar to the numbers in most years from 2002
through 2018 (Figure 28 and 2019 DT 7.41). The number
of adolescents in 2019 who initiated marijuana use in the
past year averaged to about 3,700 adolescents each day
(Table A.3A).

Among young adults aged 18 to 25, the number of past year
initiates of marijuana use increased from 733,000 in 2002
to 1.2 million in 2019 (Figure 28 and 2019 DT 7.43). This
number in 2019 was higher than the numbers in most years
from 2002 to 2016, but it was similar to the numbers in
2017 and 2018. The number of young adults in 2019 who
initiated marijuana use in the past year averaged to about
3,400 young adults each day (Table A.3A).

Among adults aged 26 or older, the number of past year
initiates of marijuana use increased from 90,000 in 2002
to 887,000 in 2019 (Figure 28 and 2019 DT 7.44). This

Figure 27. Past Year Alcohol Initiates among People Aged 12 or
Older: 2002-2019

Pa
st

 Y
ea

r I
ni

tia
te

s
(in

 M
ill

io
ns

)

0

1

2

3

4

5

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 27 Table. Past Year Alcohol Initiates among People Aged 12 or Older
(in Millions): 2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 3.9+ 4.1+ 4.4+ 4.3+ 4.4+ 4.6 4.5+ 4.6 4.7 4.7 4.6 4.6 4.7 4.8 4.6 4.9 4.9 4.9

12-17 2.6+ 2.6+ 2.7+ 2.7+ 2.7+ 2.7+ 2.6+ 2.7+ 2.5+ 2.6+ 2.4 2.4 2.3 2.4 2.3 2.3 2.4 2.3

18-25 1.2+ 1.4+ 1.5+ 1.4+ 1.6+ 1.7+ 1.7+ 1.8+ 2.0+ 2.0+ 1.9+ 2.1+ 2.2 2.2 2.2 2.4 2.4 2.4

≥26 0.1 0.1+ 0.2 0.1+ 0.1+ 0.1 0.2 0.1 0.2 0.1 0.2 0.1+ 0.1+ 0.2 0.2 0.1 0.1+ 0.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 28. Past Year Marijuana Initiates among People Aged 12 or
Older: 2002-2019

Pa
st

 Y
ea

r I
ni

tia
te

s
(in

 M
ill

io
ns

)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 28 Table. Past Year Marijuana Initiates among People Aged 12 or
Older (in Millions): 2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 2.2+ 2.0+ 2.1+ 2.1+ 2.1+ 2.1+ 2.2+ 2.4+ 2.4+ 2.6+ 2.4+ 2.4+ 2.6+ 2.6+ 2.6+ 3.0+ 3.1+ 3.5

12-17 1.4 1.2 1.3 1.1+ 1.2+ 1.2+ 1.2 1.3 1.3 1.4 1.3 1.2+ 1.2 1.2+ 1.2+ 1.2 1.3 1.4

18-25 0.7+ 0.7+ 0.7+ 0.7+ 0.7+ 0.8+ 0.8+ 1.0+ 0.9+ 1.1+ 1.0+ 1.0+ 1.1 1.0+ 1.0+ 1.3 1.2 1.2

≥26 0.1+ 0.1+ 0.2+ 0.3+ 0.1+ 0.1+ 0.2+ 0.0+ 0.2+ 0.2+ 0.2+ 0.2+ 0.3+ 0.4+ 0.4+ 0.5+ 0.5+ 0.9

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Note: Estimates of less than 0.05 million round to 0.0 million when shown to the nearest tenth of a million.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health28 | September 2020

number in 2019 was higher than the number in each
year from 2002 through 2018. This number in 2019 who
initiated marijuana use in the past year averaged to about
2,400 adults aged 26 or older each day (Table A.3A). Unlike
the initiation patterns for cigarette and alcohol use, about
25 percent of past year initiates of marijuana use were aged
26 or older in 2019.

Initiation of Cocaine Use
Among people aged 12 or older, the number of past year
initiates of cocaine use decreased from 1.0 million in 2002
to 671,000 in 2019 (Figure 29 and 2019 DT 7.40).39 This
number in 2019 was lower than the numbers in 2002 to
2007 and in 2015 to 2018, but it was similar to the numbers
in 2008 to 2014. The number of people aged 12 or older
in 2019 who initiated cocaine use averaged to about 1,800
people each day (Table A.3A). Continued monitoring of
trends for initiation of cocaine use is important for assessing
progress in preventing people from trying cocaine.

Among adolescents aged 12 to 17, the number of past year
initiates of cocaine use decreased from 310,000 in 2002
to 59,000 in 2019 (Figure 29 and 2019 DT 7.41). This
number in 2019 was lower than the numbers in most years

from 2002 through 2017, but it was similar to the number
in 2018. The number of adolescents in 2019 who initiated
cocaine use averaged to about 160 adolescents each day
(Table A.3A).

Among young adults aged 18 to 25 in 2019, 476,000 people
initiated cocaine use in the past year. The number of young
adults who initiated cocaine use in the past year fluctuated
over time. The number of past year initiates in 2019 was
lower than the number in 2002, was similar to the numbers
in most years from 2003 through 2014, and was lower than
the number in each year from 2015 to 2018 (Figure 29 and
2019 DT 7.43). The number of young adults in 2019 who
initiated cocaine use in the past year averaged to about 1,300
young adults each day (Table A.3A).

Among adults aged 26 or older in 2019, 135,000 people
initiated cocaine use in the past year, which was similar
to the numbers in most years from 2002 through 2018
(Figure 29 and 2019 DT 7.44). This number in 2019 who
initiated cocaine use in the past year averaged to about 370
adults aged 26 or older each day (Table A.3A).

Initiation of Heroin Use
Among people aged 12 or older in 2019, 50,000 people
initiated heroin use in the past year, which was lower
than the numbers in most years from 2002 through
2018 (Figure 30 and 2019 DT 7.40). The number of
people aged 12 or older in 2019 who initiated heroin use
in the past year averaged to about 140 people each day
(Table A.3A). However, caution is advised in interpreting
fluctuations in the numbers of heroin use initiates in single
years. The relatively small numbers of recent initiates per
year can contribute to these fluctuations, especially when
the estimated numbers are presented for specific age groups,
described as follows.40

Among adolescents aged 12 to 17 in 2019, the number of
past year initiates of heroin use was not reported due to low
statistical precision (Figure 30 and 2019 DT 7.41). Among
young adults aged 18 to 25 in 2019, 19,000 initiated heroin
use in the past year (2019 DT 7.43), which was lower than
the number in each year from 2002 through 2016 but was
similar to the numbers in 2017 and 2018. Among young
adults in 2019, an average of 50 young adults initiated
heroin use each day (Table A.3A). Among adults aged 26
or older, the number of past year initiates of heroin use in
2019 (31,000 people) was similar to the number in most
years from 2002 through 2018 (2019 DT 7.44). In 2019, an

Figure 29. Past Year Cocaine Initiates among People Aged 12 or
Older: 2002-2019

Pa
st

 Y
ea

r I
ni

tia
te

s
(in

 T
ho

us
an

ds
)

0

200

400

600

800

1,000

1,200

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 29 Table. Past Year Cocaine Initiates among People Aged 12 or Older:
2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 1,032+ 986+ 998+ 872+ 977+ 906+ 724 623 642 670 639 601 766 968+ 1,085+ 1,037+ 874+ 671

12-17 310+ 282+ 274+ 286+ 260+ 254+ 196+ 145+ 156+ 146+ 120+ 94 117+ 112+ 107+ 98+ 74 59

18-25 594+ 576 592+ 498 570 541 426 397 372+ 467 443 432 501 663+ 766+ 729+ 616+ 476

≥26 127 128 133 87 147 112 102 81 114 56+ 76 75 148 193 213 210 184 135

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 29

average of about 90 adults aged 26 or older initiated heroin
use each day.

Initiation of Methamphetamine Use
Among people aged 12 or older in 2019, 184,000 people
initiated methamphetamine use in the past year (Figure 31
and 2019 DT 7.40), or an average of about 510 new
methamphetamine users each day (Table A.3A). The number
of past year initiates of methamphetamine use remained
stable among this population between 2015 and 2019.

Among adolescents aged 12 to 17 in 2019, 25,000
people initiated methamphetamine use in the past year
(Figure 31 and 2019 DT 7.41), or an average of about
70 new methamphetamine users aged 12 to 17 each
day (Table A.3A). The number of past year initiates of
methamphetamine use remained stable among adolescents
between 2015 and 2019.

Among young adults aged 18 to 25 in 2019, 63,000
people initiated methamphetamine use in the past year
(Figure 31 and 2019 DT 7.43), or an average of about
170 new methamphetamine users aged 18 to 25 each

day (Table A.3A). The number of past year initiates of
methamphetamine use remained stable among young adults
between 2015 and 2019.

Among adults aged 26 or older in 2019, 96,000
people initiated methamphetamine use in the past year
(Figure 31 and 2019 DT 7.44), or an average of about
260 new methamphetamine users aged 26 or older each
day (Table A.3A). The number of past year initiates
of methamphetamine use remained stable among this
population between 2015 and 2019.

Initiation of Hallucinogen Use
Among people aged 12 or older in 2019, 1.2 million
people initiated hallucinogen use in the past year (Figure 26
and 2019 DT 7.40), or an average of about 3,300 new
hallucinogen users each day (Table A.3A).39 The number of
past year initiates of hallucinogen use remained stable among
this population between 2015 and 2019.

Among adolescents aged 12 to 17 in 2019, 281,000 people
initiated hallucinogen use in the past year (2019 DT 7.41),
which was similar to the number in each year from 2015
through 2018. The number of adolescents in 2019 who
initiated hallucinogen use in the past year averaged to about
770 adolescents each day (Table A.3A).

Among young adults aged 18 to 25, the number of past year
initiates of hallucinogen use remained stable between 2015
and 2019 (2019 DT 7.43). In 2019, 681,000 young adults
initiated hallucinogen use in the past year, or an average of
about 1,900 new hallucinogen users aged 18 to 25 each day
(Table A.3A).

Among adults aged 26 or older in 2019, 259,000 people
initiated hallucinogen use in the past year (2019 DT 7.44),
which was similar to the numbers in most years from 2015
to 2018. In 2019, an average of about 710 adults aged 26 or
older initiated hallucinogen use each day (Table A.3A).

Initiation of Inhalant Use
Among people aged 12 or older in 2019, 730,000 people
initiated inhalant use in the past year (Figure 26), which was
higher than the numbers in 2016 to 2018 but was similar
to the number in 2015 (2019 DT 7.40). The number of
people aged 12 or older in 2019 who initiated inhalant use
in the past year averaged to about 2,000 people each day
(Table A.3A).

Figure 30. Past Year Heroin Initiates among People Aged 12 or
Older: 2002-2019

Pa
st

 Y
ea

r I
ni

tia
te

s
(in

 T
ho

us
an

ds
)

0

50

100

150

200

250

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 30 Table. Past Year Heroin Initiates among People Aged 12 or Older:
2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 117+ 92 118+ 108+ 90 106+ 116+ 187+ 142+ 178+ 156+ 169+ 212+ 135+ 170+ 81 117+ 50

12-17 39 25 31 18 24 16 29 19 23 38 21 21 13 11 8 9 7 *

18-25 66+ 42+ 46+ 57+ 56+ 70+ 58+ 83+ 83+ 100+ 95+ 66+ 75+ 57+ 82+ 46 35 19

≥26 12 25 40 33 9 20 28 85 37 40 40 82 124+ 68 80 26 75 31

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

* Low precision; no estimate reported.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health30 | September 2020

Among adolescents aged 12 to 17 in 2019, 381,000 people
initiated inhalant use in the past year, which was higher
than the numbers in 2016 and 2017, but it was similar
to the numbers in 2015 and 2018 (2019 DT 7.41). The
number of adolescents in 2019 who initiated inhalant use in
the past year averaged to about 1,000 adolescents each day
(Table A.3A).

Among young adults aged 18 to 25, the number of past year
initiates of inhalant use remained stable between 2015 and
2019 (2019 DT 7.43). In 2019, 250,000 young adults
initiated inhalant use in the past year, or an average of about
690 new inhalant users aged 18 to 25 each day (Table A.3A).

Among adults aged 26 or older, the number of past year
initiates of inhalant use remained stable between 2015 and
2019 (2019 DT 7.44). Among this population in 2019,
99,000 people initiated inhalant use in the past year, or an
average of about 270 new inhalant users aged 26 or older
each day (Table A.3A).

Initiation of Prescription Stimulant Misuse
Among people aged 12 or older, the number of past year
initiates of prescription stimulant misuse declined from
1.3 million people in 2015 to 901,000 people in 2019
(Figure 26 and 2019 DT 7.40). This number in 2019 was

lower than the numbers in 2015 to 2017, but it was similar
to the number in 2018. The number of people aged 12 or
older in 2019 who initiated prescription stimulant misuse
in the past year averaged to about 2,500 people each day
(Table A.3A).

Among adolescents aged 12 to 17, the number of past year
initiates of prescription stimulant misuse remained stable
between 2015 and 2019 (2019 DT 7.41). In 2019, 238,000
adolescents initiated misuse of prescription stimulants in
the past year, or an average of about 650 new prescription
stimulant misusers aged 12 to 17 each day (Table A.3A).

Among young adults aged 18 to 25, the number of
past year initiates of prescription stimulant misuse declined
from 600,000 people in 2015 to 364,000 people in 2019
(2019 DT 7.43). This number in 2019 was lower than the
numbers in 2015 to 2018. The number of young adults
in 2019 who initiated prescription stimulant misuse in the
past year averaged to about 1,000 young adults each day
(Table A.3A).

Among adults aged 26 or older in 2019, 299,000 people
initiated prescription stimulant misuse in the past year
(2019 DT 7.44), which was similar to the numbers in
most years from 2015 to 2018. This number in 2019 who
initiated prescription stimulant misuse in the past year
averaged to about 820 adults aged 26 or older each day
(Table A.3A).

Initiation of Prescription Tranquilizer or Sedative
Misuse
Although this report includes combined estimates for the
past year misuse of prescription tranquilizers or sedatives,
estimates for the initiation of misuse of these substances are
presented separately in this section. As noted previously, it
cannot be determined unambiguously whether respondents
were past year initiates for the aggregate category of any
tranquilizer or sedative misuse because of the potential for
respondents to underreport the misuse of prescription drugs
that occurred more than 12 months ago.

Initiation of Prescription Tranquilizer Misuse

Among people aged 12 or older, the number of past year
initiates of prescription tranquilizer misuse declined from
1.4 million people in 2015 to 949,000 people in 2019
(Figure 26 and 2019 DT 7.40). This number in 2019 was
lower than the number in each year from 2015 through
2018. The number of people aged 12 or older in 2019 who

Figure 31. Past Year Methamphetamine Initiates among People
Aged 12 or Older: 2015-2019

Pa
st

 Y
ea

r I
ni

tia
te

s
(in

 T
ho

us
an

ds
)

0

50

100

150

200

250

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

Figure 31 Table. Past Year Methamphetamine Initiates among People Aged
12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 225 192 195 205 184

12 to 17 24 16 27 31 25

18 to 25 91 79 95 68 63

26 or Older 110 97 73 106 96

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 31

the past year averaged to about 60 adolescents each day
(Table A.3A).

Among young adults aged 18 to 25, the number of
past year initiates of prescription sedative misuse declined
from 86,000 people in 2015 to 39,000 people in 2019
(2019 DT 7.43). This number in 2019 was similar to the
numbers in 2016 to 2018. The number of young adults
in 2019 who initiated prescription sedative misuse in the
past year averaged to about 110 young adults each day
(Table A.3A).

Among adults aged 26 or older, the number of past year
initiates of prescription sedative misuse remained stable
between 2015 and 2019 (2019 DT 7.44). Among this
population in 2019, 176,000 people initiated prescription
sedative misuse in the past year, or an average of about
480 prescription sedative misusers aged 26 or older each day
(Table A.3A).

Initiation of Prescription Pain Reliever Misuse
Among people aged 12 or older, the number of past year
initiates of prescription pain reliever misuse declined from
2.1 million people in 2015 to 1.6 million people in 2019
(Figure 32 and 2019 DT 7.40). This number in 2019 was

initiated prescription tranquilizer misuse in the past year
averaged to about 2,600 people each day (Table A.3A).

Among adolescents aged 12 to 17, the number of past year
initiates of prescription tranquilizer misuse remained stable
between 2015 and 2019 (2019 DT 7.41). In 2019, 185,000
adolescents initiated prescription tranquilizer misuse in
the past year, or an average of about 510 new prescription
tranquilizer misusers aged 12 to 17 each day (Table A.3A).

Among young adults aged 18 to 25, the number of past year
initiates of prescription tranquilizer misuse declined
from 489,000 people in 2015 to 329,000 people in 2019
(2019 DT 7.43). This number in 2019 was lower than
the number in each year from 2015 through 2018. The
number of young adults in 2019 who initiated prescription
tranquilizer misuse in the past year averaged to about 900
young adults each day (Table A.3A).

Among adults aged 26 or older, the number of past year
initiates of prescription tranquilizer misuse declined
from 738,000 people in 2015 to 435,000 people in 2019
(2019 DT 7.44). This number in 2019 was lower than
the numbers in 2015 and 2017, but it was similar to the
numbers in 2016 and 2018. This number in 2019 who
initiated prescription tranquilizer misuse in the past year
averaged to about 1,200 adults aged 26 or older each day
(Table A.3A).

Initiation of Prescription Sedative Misuse

Among people aged 12 or older, the number of past year
initiates of prescription sedative misuse declined from
425,000 people in 2015 to 239,000 people in 2019
(Figure 26 and 2019 DT 7.40). This number in 2019 was
lower than the number in 2015, but it was similar to the
numbers in 2016 to 2018. The number of people aged 12
or older in 2019 who initiated prescription sedative misuse
in the past year averaged to about 650 people each day
(Table A.3A). However, caution is advised in interpreting
changes in the numbers of initiates of prescription sedative
misuse in single years. The relatively small numbers of
recent initiates per year can contribute to these fluctuations,
especially when the estimated numbers are presented for
specific age groups, described as follows.40

Among adolescents aged 12 to 17 in 2019, 23,000 people
initiated prescription sedative misuse in the past year
(2019 DT 7.41), which was similar to the numbers in
most years from 2015 to 2018. The number of adolescents
in 2019 who initiated prescription sedative misuse in

Figure 32. Past Year Prescription Pain Reliever Misuse Initiates
among People Aged 12 or Older: 2015-2019

Pa
st

 Y
ea

r I
ni

tia
te

s
(in

 T
ho

us
an

ds
)

0

500

1,000

1,500

2,000

2,500

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 32 Table. Past Year Prescription Pain Reliever Misuse Initiates among
People Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 2,126+ 2,139+ 2,010+ 1,908 1,607

12 to 17 415+ 423+ 316 310 245

18 to 25 596+ 585+ 465 464 404

26 or Older 1,114 1,130 1,229 1,134 958

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health32 | September 2020

lower than the numbers in 2015 to 2017, but it was similar
to the number in 2018. The number of people aged 12 or
older in 2019 who initiated prescription pain reliever misuse
in the past year averaged to about 4,400 people each day
(Table A.3A).

Among adolescents aged 12 to 17, the number of past year
initiates of prescription pain reliever misuse declined
from 415,000 people in 2015 to 245,000 people in 2019
(Figure 32 and 2019 DT 7.41). This number in 2019 was
lower than the numbers in 2015 and 2016, but it was
similar to the numbers in 2017 and 2018. The number of
adolescents in 2019 who initiated prescription pain reliever
misuse in the past year averaged to about 670 adolescents
each day (Table A.3A).

Among young adults aged 18 to 25, the number of past year
initiates of prescription pain reliever misuse declined
from 596,000 people in 2015 to 404,000 people in 2019
(Figure 32 and 2019 DT 7.43). This number in 2019 was
lower than the numbers in 2015 and 2016, but it was similar
to the numbers in 2017 and 2018. The number of young
adults in 2019 who initiated prescription pain reliever
misuse in the past year averaged to about 1,100 young adults
each day (Table A.3A).

Among adults aged 26 or older, the number of past year
initiates of prescription pain reliever misuse remained stable
between 2015 and 2019 (Figure 32 and 2019 DT 7.44).
Among this population in 2019, 958,000 people initiated
prescription pain reliever misuse in the past year, or an
average of about 2,600 new prescription pain reliever
misusers aged 26 or older each day (Table A.3A).

Perceived Risk from Substance Use
One factor that can influence whether people will use
tobacco, alcohol, or illicit drugs is the extent to which
they believe that using these substances might cause harm.
In 2019, NSDUH respondents were asked how much they
thought people risk harming themselves physically and
in other ways when they use various substances in certain
amounts or frequencies. Response choices for these items
were “great risk,” “moderate risk,” “slight risk,” or “no risk.”
Depending on the substance, respondents were asked about
their perceived risk of harm from using a substance daily or
using a substance once or twice a week (i.e., weekly use).

Figure 33 presents the percentages of people aged 12 or older
in 2015 to 2019 who perceived great risk of harm from the

use of various substances. Risk perceptions across substances
are not compared because of variations in the quantity
and frequency of use across these substances.41 The 2019
NSDUH detailed tables include additional measures of risk
perceptions from substance use.

Among people aged 12 or older, the percentage who
perceived great risk of harm from smoking marijuana once
or twice a week declined from 36.3 percent in 2015 to
29.2 percent in 2019 (Figure 33 and 2019 DT 7.33). This
percentage in 2019 was lower than the percentage in each
year from 2015 through 2018.

Among people aged 12 or older from 2015 to 2019,
percentages who perceived great risk of harm from substance
use also declined slightly for weekly cocaine use (from 87.4
to 85.7 percent) and for smoking one or more packs of
cigarettes per day (from 72.8 to 71.2 percent) (Figure 33 and
2019 DT 7.33). The percentage who perceived great risk of
harm from weekly heroin use ranged from 93.8 percent in
2019 to 94.5 percent in 2017.

Figure 33. Perceived Great Risk from Substance Use among
People Aged 12 or Older: 2015-2019

Pe
rc

en
t P

er
ce

iv
ed

 G
re

at
 R

is
k

0

20

40

60

80

100

20192018201720162015

Smoking Marijuana Weekly

Using Cocaine Weekly

Using Heroin Weekly

Having 4 or 5 Drinks of Alcohol Daily

Smoking One or More Packs of
Cigarettes per Day

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 33 Table. Perceived Great Risk from Substance Use among People
Aged 12 or Older: 2015-2019

 Substance Use 2015 2016 2017 2018 2019

Smoking Marijuana Once or Twice a Week 36.3+ 34.0+ 31.9+ 30.6+ 29.2

Using Cocaine Once or Twice a Week 87.4+ 87.1+ 86.8+ 86.5+ 85.7

Using Heroin Once or Twice a Week 94.2 94.1 94.5+ 94.3+ 93.8

Having 4 or 5 Drinks of Alcohol Nearly Every Day 68.7+ 68.3 68.9+ 68.5 67.9

Smoking One or More Packs of Cigarettes per Day 72.8+ 72.8+ 71.6 71.8 71.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 33

Among people aged 12 or older, the percentages who
perceived great risk of harm from having four or five drinks
of alcohol nearly every day ranged from 67.9 percent in 2019
to 68.9 percent in 2017 (Figure 33 and 2019 DT 7.33). For
brevity, this level of alcohol consumption on a single day is
subsequently referred to as “daily binge drinking.”19

Perceived Risk from Substance Use among
Adolescents
Among adolescents aged 12 to 17, perceived great risk
of harm from smoking marijuana weekly declined from
40.6 percent in 2015 to 34.6 percent in 2019 (Figure 34
and 2019 DT 7.34). Adolescents’ perceptions of great risk
of harm from substance use also declined slightly from 2015
to 2019 for smoking one or more packs of cigarettes per day
(from 68.2 to 65.0 percent) and weekly cocaine use (from
80.2 to 78.7 percent). In addition, the perceived great risk
of harm declined slightly from 2016 to 2019 for daily binge
drinking (from 65.5 to 63.5 percent) and weekly heroin use
(from 83.4 to 82.1 percent).

Perceived Risk from Substance Use among Young
Adults
Among young adults aged 18 to 25, perceived great risk
of harm from smoking marijuana weekly declined from
19.1 percent in 2015 to 15.0 percent in 2019 (Figure 35
and 2019 DT 7.36). Perceptions of great risk of harm from
substance use among young adults declined slightly from
2015 to 2019 for smoking one or more packs of cigarettes
per day (from 68.0 to 66.2 percent), weekly cocaine use
(from 84.3 to 82.6 percent), and weekly heroin use (from
94.0 to 93.3 percent). However, the perceived great risk of
harm from daily binge drinking remained stable between
2015 (62.1 percent) and 2019 (62.4 percent).

Perceived Risk from Substance Use among Adults
Aged 26 or Older
Among adults aged 26 or older between 2015 and 2019,
perceived great risk of harm from smoking marijuana weekly
declined from 38.7 percent in 2015 to 30.8 percent in 2019
(Figure 36 and 2019 DT 7.37). Perceptions of great risk

Figure 34. Perceived Great Risk from Substance Use among
Youths Aged 12 to 17: 2015-2019

Pe
rc

en
t P

er
ce

iv
ed

 G
re

at
 R

is
k

0

20

40

60

80

100

20192018201720162015

Smoking Marijuana Weekly

Using Cocaine Weekly

Using Heroin Weekly

Having 4 or 5 Drinks of Alcohol Daily

Smoking One or More Packs of
Cigarettes per Day

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 34 Table. Perceived Great Risk from Substance Use among Youths
Aged 12 to 17: 2015-2019

 Substance Use 2015 2016 2017 2018 2019

Smoking Marijuana Once or Twice a Week 40.6+ 40.0+ 37.7+ 34.9 34.6

Using Cocaine Once or Twice a Week 80.2+ 80.6+ 80.1+ 79.6 78.7

Using Heroin Once or Twice a Week 82.9 83.4+ 84.0+ 83.0 82.1

Having 4 or 5 Drinks of Alcohol Nearly Every Day 64.1 65.5+ 65.2+ 64.4 63.5

Smoking One or More Packs of Cigarettes per Day 68.2+ 69.3+ 67.2+ 65.3 65.0

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 35. Perceived Great Risk from Substance Use among
Young Adults Aged 18 to 25: 2015-2019

Pe
rc

en
t P

er
ce

iv
ed

 G
re

at
 R

is
k

0

20

40

60

80

100

20192018201720162015

Smoking Marijuana Weekly

Using Cocaine Weekly

Using Heroin Weekly

Having 4 or 5 Drinks of Alcohol Daily

Smoking One or More Packs of
Cigarettes per Day

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 35 Table. Perceived Great Risk from Substance Use among Young
Adults Aged 18 to 25: 2015-2019

 Substance Use 2015 2016 2017 2018 2019

Smoking Marijuana Once or Twice a Week 19.1+ 17.2+ 15.4 15.4 15.0

Using Cocaine Once or Twice a Week 84.3+ 83.6 83.3 82.6 82.6

Using Heroin Once or Twice a Week 94.0+ 93.5 93.9 93.3 93.3

Having 4 or 5 Drinks of Alcohol Nearly Every Day 62.1 62.3 63.2 63.4 62.4

Smoking One or More Packs of Cigarettes per Day 68.0+ 68.6+ 66.6 67.5+ 66.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health34 | September 2020

of harm among adults aged 26 or older declined slightly
from 2015 to 2019 for daily binge drinking (from 70.4 to
69.3 percent), smoking one or more packs of cigarettes per
day (from 74.2 to 72.7 percent), and weekly cocaine use
(from 88.8 to 86.9 percent). In addition, the perceived great
risk of harm from weekly heroin use among this population
declined slightly from 2017 (95.8 percent) to 2019
(95.2 percent).

Age Comparisons for Perceived Risk from Substance
Use
In 2019, perceptions of great risk of harm from substance
use varied by substance and age. For example, adults aged
26 or older were more likely than adolescents aged 12 to
17 or young adults aged 18 to 25 to perceive great risk of
harm from smoking one or more packs of cigarettes per day
(Figures 34, 35, and 36 and 2019 DT 7.34, 7.36, and 7.37).

Moreover, young adults aged 18 to 25 were less likely than
adolescents aged 12 to 17 or adults aged 26 or older to
perceive great risk of harm from smoking marijuana weekly

(Figures 34, 35, and 36 and 2019 DT 7.34, 7.36, and
7.37). Recent research has identified associations among
adults between decreases in perceptions of great risk of harm
from smoking marijuana weekly and increases in marijuana
use.42,43 Nevertheless, people can experience adverse effects
from marijuana use, such as marijuana use disorder or injury
resulting from operating a motor vehicle while impaired by
marijuana.44,45 Therefore, it is necessary to educate young
adults about adverse effects of marijuana use.

Finally, adolescents aged 12 to 17 were less likely than
young adults aged 18 to 25 or adults aged 26 or older to
perceive great risk from using heroin or cocaine weekly
(Figures 34, 35, and 36 and 2019 DT 7.34, 7.36, and 7.37).
Additional data on finer age group categories that can be
found in the 2019 detailed tables (available at https://www.
samhsa.gov/data/) indicate that the lower likelihood of
adolescents than adults to perceive great risk of harm from
cocaine and heroin use may be attributable to a general lack
of knowledge about these substances among adolescents
because younger adolescents aged 12 or 13 tended to have
lower perceptions of the risk of harm compared with older
adolescents or adults. Thus, age-specific communications are
imperative from a public health perspective to help people
fully understand important harms associated with the use of
specific substances.

Substance Use Disorders in the Past Year
Substance use disorders (SUDs) are characterized by
impairment caused by the recurrent use of alcohol or other
drugs (or both), including health problems, disability, and
failure to meet major responsibilities at work, school, or
home. The 2019 NSDUH included a series of questions
to estimate the percentage of the population aged 12 or
older who had at least one SUD in the past 12 months
(subsequently referred to as “an SUD” or “a past year SUD,”
except when “SUDs” refer to more than one substance, such
as SUDs for the misuse of specific prescription drugs). The
SUD questions classify people as having an SUD in the
past 12 months based on criteria specified in the Diagnostic
and Statistical Manual of Mental Disorders, 4th edition
(DSM-IV).46,47 Respondents were asked SUD questions if
they previously reported use of alcohol or illicit drugs in the
past 12 months. Illicit drugs include the use of marijuana,
cocaine (including crack), heroin, hallucinogens, inhalants,
and methamphetamine, as well as the misuse of prescription
stimulants, tranquilizers or sedatives (e.g., benzodiazepines),
and pain relievers.

Figure 36. Perceived Great Risk from Substance Use among
Adults Aged 26 or Older: 2015-2019

Pe
rc

en
t P

er
ce

iv
ed

 G
re

at
 R

is
k

0

20

40

60

80

100

20192018201720162015

Smoking Marijuana Weekly

Using Cocaine Weekly

Using Heroin Weekly

Having 4 or 5 Drinks of Alcohol Daily

Smoking One or More Packs of
Cigarettes per Day

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 36 Table. Perceived Great Risk from Substance Use among Adults
Aged 26 or Older: 2015-2019

 Substance Use 2015 2016 2017 2018 2019

Smoking Marijuana Once or Twice a Week 38.7+ 36.1+ 34.0+ 32.5+ 30.8

Using Cocaine Once or Twice a Week 88.8+ 88.4+ 88.2+ 87.9+ 86.9

Using Heroin Once or Twice a Week 95.5 95.4 95.8+ 95.7+ 95.2

Having 4 or 5 Drinks of Alcohol Nearly Every Day 70.4+ 69.6 70.2+ 69.7 69.3

Smoking One or More Packs of Cigarettes per Day 74.2+ 73.9+ 73.0 73.2 72.7

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

https://www.samhsa.gov/data/
https://www.samhsa.gov/data/

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 35

Alcohol Use Disorder
Alcohol use disorder was defined as meeting DSM-
IV criteria for either dependence or abuse for alcohol.
Respondents who used alcohol on 6 or more days in the
past 12 months were classified as having dependence if they
met three or more of the seven dependence criteria and as
having abuse if they did not meet the criteria for alcohol
dependence but met one or more of the four abuse criteria.
Relevant definitions for alcohol use disorder can be found in
a glossary of key definitions for the 2019 NSDUH.8

Among people aged 12 or older, the percentage with a
past year alcohol use disorder declined from 7.7 percent (or
18.1 million people) in 2002 to 5.3 percent (or 14.5 million
people) in 2019 (Figure 37 and 2019 DT 7.46). The
estimates in 2019 were lower than those in 2002 to 2015,
but they were similar to those in 2016 to 2018.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage with a
past year alcohol use disorder declined from 5.9 percent
(or 1.5 million people) in 2002 to 1.7 percent (or 414,000
people) in 2019 (Figure 37 and 2019 DT 7.47). The
estimates in 2019 were lower than the estimates in 2002

to 2015, but they were similar to the estimates in 2016 to
2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage with a
past year alcohol use disorder declined from 17.7 percent (or
5.5 million people) in 2002 to 9.3 percent (or 3.1 million
people) in 2019 (Figure 37 and 2019 DT 7.49). This
percentage in 2019 was lower than the percentages in 2002
to 2016, but it was similar to the percentages in 2017 and
2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage with a
past year alcohol use disorder declined from 6.2 percent in
2002 to 5.1 percent in 2019 (Figure 37). This percentage
in 2019 was lower than the percentages in most years from
2002 through 2014, but it was similar to the percentages in
2015 to 2018. In 2019, 11.0 million adults aged 26 or older
had an alcohol use disorder in the past year (2019 DT 7.50).

Illicit Drug Use Disorder
This section presents overall estimates for illicit drug use
disorder, then provides SUD estimates for selected specific
illicit drugs. Illicit drug use disorder was defined as meeting
DSM-IV criteria for either dependence or abuse for one
or more of the following illicit drugs: marijuana, cocaine,
heroin, hallucinogens, inhalants, methamphetamine, or
prescription psychotherapeutic drugs that were misused (i.e.,
stimulants, tranquilizers or sedatives, and pain relievers).48
Respondents were classified as having an opioid use disorder
if they met DSM-IV criteria for heroin use disorder or pain
reliever use disorder (or both). Relevant definitions for SUDs
for specific illicit drugs can be found in a glossary of key
definitions for the 2019 NSDUH.8

Among people aged 12 or older in 2019, 3.0 percent (or
8.3 million people) had at least one illicit drug use disorder
in the past year (Figure 38 and 2019 DT 7.46). These
estimates in 2019 were higher than the estimates in 2016
and 2017, but they were similar to those in 2015 and 2018.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 3.6 percent
(or 894,000 people) had an illicit drug use disorder in the
past year (Figure 38 and 2019 DT 7.47). These estimates in
2019 were higher than the estimates in 2017 and 2018, but
they were similar to the estimates in 2015 and 2016.

Figure 37. Alcohol Use Disorder in the Past Year among People
Aged 12 or Older: 2002-2019

Pe
rc

en
t w

ith
 A

lc
oh

ol
 U

se
 D

is
or

de
r

in
 P

as
t Y

ea
r

0

5

10

15

20

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 37 Table. Alcohol Use Disorder in the Past Year among People Aged
12 or Older: 2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 7.7+ 7.5+ 7.8+ 7.7+ 7.7+ 7.5+ 7.4+ 7.5+ 7.1+ 6.5+ 6.8+ 6.6+ 6.4+ 5.9+ 5.6 5.3 5.4 5.3

12-17 5.9+ 5.9+ 6.0+ 5.5+ 5.4+ 5.4+ 4.9+ 4.6+ 4.6+ 3.8+ 3.4+ 2.8+ 2.7+ 2.5+ 2.0 1.8 1.6 1.7

18-25 17.7+ 17.2+ 17.4+ 17.5+ 17.6+ 16.9+ 17.4+ 16.1+ 15.7+ 14.4+ 14.3+ 13.0+ 12.3+ 10.9+ 10.7+ 10.0 10.1 9.3

≥26 6.2+ 6.0+ 6.3+ 6.2+ 6.2+ 6.2+ 6.0+ 6.3+ 5.9+ 5.4 5.9+ 6.0+ 5.9+ 5.4 5.2 5.0 5.1 5.1

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health36 | September 2020

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 7.5 percent (or
2.5 million people) had an illicit drug use disorder in the
past year (Figure 38 and 2019 DT 7.49). The percentages
of young adults with a past year illicit drug use disorder
remained stable between 2015 and 2019.

Aged 26 or Older

Among adults aged 26 or older in 2019, 2.3 percent (or
4.9 million people) had an illicit drug use disorder in the
past year (Figure 38 and 2019 DT 7.50). The percentage in
2019 was similar to those in 2015 to 2018, except for 2016.

Marijuana Use Disorder
Among people aged 12 or older, the percentage with
a past year marijuana use disorder was 1.8 percent in
2002 (or 4.3 million people) and 2019 (or 4.8 million
people) but showed declines in some years (Figure 39
and 2019 DT 7.46). Among this population in 2019, the
percentage who had a marijuana use disorder in the past year
was similar to the percentage in each year from 2002
through 2013, but it was higher than the percentages in
most years from 2014 to 2018.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage with a
past year marijuana use disorder declined from 4.3 percent
(or 1.1 million people) in 2002 to 2.8 percent (or 699,000
people) in 2019 (Figure 39 and 2019 DT 7.47). The
estimates in 2019 were lower than the estimates in most
years from 2002 through 2011, were similar to the estimates
in 2012 to 2015, and were higher than the estimates in 2016
to 2018.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 5.8 percent
(or 2.0 million people) had a marijuana use disorder in the
past year (Figure 39 and 2019 DT 7.49). These estimates in
2019 were similar to the estimates in most years from 2002
through 2018. However, the percentage in 2019 was higher
than the percentages in 2014 to 2016.

Aged 26 or Older

Among adults aged 26 or older, the percentage with a
past year marijuana use disorder increased from 0.8 percent
(or 1.4 million people) in 2002 to 1.0 percent (or
2.2 million people) in 2019 (Figure 39 and 2019 DT 7.50).

Figure 38. Illicit Drug Use Disorder in the Past Year among People
Aged 12 or Older: 2015-2019

Pe
rc

en
t w

ith
 Il

lic
it

Dr
ug

 U
se

 D
is

or
de

r
in

 P
as

t Y
ea

r

0

1

2

3

4

5

6

7

8

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 38 Table. Illicit Drug Use Disorder in the Past Year among People
Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 2.9 2.7+ 2.8+ 3.0 3.0

12 to 17 3.4 3.2 3.0+ 2.7+ 3.6

18 to 25 7.2 7.0 7.3 7.6 7.5

26 or Older 2.1 2.0+ 2.0 2.2 2.3

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 39. Marijuana Use Disorder in the Past Year among People
Aged 12 or Older: 2002-2019

Pe
rc

en
t w

ith
 M

ar
iju

an
a

Us
e

Di
so

rd
er

in

 P
as

t Y
ea

r

0

2

4

6

8

10

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 39 Table. Marijuana Use Disorder in the Past Year among People Aged
12 or Older: 2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 1.8 1.8 1.9 1.7 1.7 1.6 1.7 1.7 1.8 1.6 1.7 1.6 1.6+ 1.5+ 1.5+ 1.5+ 1.6 1.8

12-17 4.3+ 3.8+ 3.9+ 3.6+ 3.4+ 3.1 3.4+ 3.4+ 3.6+ 3.5+ 3.2 2.9 2.7 2.6 2.3+ 2.2+ 2.1+ 2.8

18-25 6.0 5.9 6.0 5.9 5.7 5.6 5.6 5.6 5.7 5.7 5.5 5.4 4.9+ 5.1+ 5.0+ 5.2 5.9 5.8

≥26 0.8+ 0.7+ 0.8 0.7+ 0.8+ 0.7+ 0.8+ 0.8 0.9 0.7+ 0.8+ 0.8+ 0.9 0.8+ 0.8+ 0.8+ 0.9 1.0

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 37

These estimates in 2019 were higher than the estimates in
most years from 2002 through 2018.

Cocaine Use Disorder
Among people aged 12 or older, the percentage with a
past year cocaine use disorder declined from 0.6 percent (or
1.5 million people) in 2002 to 0.4 percent (or 1.0 million
people) in 2019 (Figure 40 and 2019 DT 7.46). These
estimates in 2019 were lower than the estimates in 2002 to
2008, but they were similar to the estimates in 2009 to 2018.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage with a
past year cocaine use disorder declined from 0.4 percent
(or 105,000 people) in 2002 to less than 0.1 percent (or
5,000 people) in 2019 (Figure 40 and 2019 DT 7.47).
These estimates in 2019 were lower than the estimates in all
years from 2002 through 2017, but they were similar to the
estimates in 2018.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 0.7 percent
(or 250,000 people) had a past year cocaine use disorder

(Figure 40 and 2019 DT 7.49). These estimates in 2019
were lower than the estimates in all years from 2002 through
2008, but they were similar to the estimates in 2009 to
2018.

Aged 26 or Older

Among adults aged 26 or older in 2019, 0.3 percent (or
756,000 people) had a cocaine use disorder in the past year
(Figure 40 and 2019 DT 7.50). This percentage in 2019 was
lower than the percentage in each year from 2002 through
2008, but it was similar to the percentages in 2009 to 2018.

Heroin Use Disorder
Among people aged 12 or older, the percentage with a
past year heroin use disorder increased from 0.1 percent
(or 214,000 people) in 2002 to 0.2 percent (or 438,000
people) in 2019 (Figure 41 and 2019 DT 7.46). All of the
percentages in 2011 to 2019 rounded to 0.2 percent.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, estimates of those
with a past year heroin use disorder were not reported due
to low statistical precision (Figure 41 and 2019 DT 7.47).

Figure 40. Cocaine Use Disorder in the Past Year among People
Aged 12 or Older: 2002-2019

Pe
rc

en
t w

ith
 C

oc
ai

ne
 U

se
 D

is
or

de
r

in
 P

as
t Y

ea
r

0.0

0.5

1.0

1.5

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 40 Table. Cocaine Use Disorder in the Past Year among People Aged
12 or Older: 2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 0.6+ 0.6+ 0.7+ 0.6+ 0.7+ 0.6+ 0.6+ 0.4 0.4 0.3 0.4 0.3 0.3 0.3 0.3 0.4 0.4 0.4

12-17 0.4+ 0.3+ 0.4+ 0.4+ 0.4+ 0.4+ 0.3+ 0.2+ 0.1+ 0.2+ 0.2+ 0.1+ 0.1+ 0.1+ 0.1+ 0.1+ 0.0 0.0

18-25 1.2+ 1.2+ 1.4+ 1.5+ 1.3+ 1.4+ 1.2+ 0.9 0.7 0.6 0.6 0.7 0.5 0.7 0.6 0.7 0.6 0.7

≥26 0.6+ 0.6+ 0.6+ 0.5+ 0.6+ 0.6+ 0.5+ 0.4 0.4 0.3 0.4 0.3 0.3 0.3 0.3 0.3 0.4 0.3

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Note: Estimates of less than 0.05 percent round to 0.0 percent when shown to the nearest tenth of a percent.

Figure 41. Heroin Use Disorder in the Past Year among People
Aged 12 or Older: 2002-2019

Pe
rc

en
t w

ith
 H

er
oi

n
Us

e
Di

so
rd

er

in
 P

as
t Y

ea
r

0.0

0.5

1.0

1.5

191817161514131211100908070605040302

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 41 Table. Heroin Use Disorder in the Past Year among People Aged 12
or Older: 2002-2019

 Age 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

≥12 0.1+ 0.1+ 0.1 0.1+ 0.1 0.1+ 0.1 0.1 0.1 0.2 0.2 0.2 0.2+ 0.2+ 0.2+ 0.2+ 0.2 0.2

12-17 0.1 0.0 0.1 0.0 0.0 0.0 0.1 0.1 0.0 0.1 0.1 0.0 0.1 0.0 0.0 0.0 0.0 *

18-25 0.2 0.1 0.2 0.3 0.2 0.2 0.3 0.3+ 0.3+ 0.4+ 0.5+ 0.5+ 0.5+ 0.4+ 0.4+ 0.5+ 0.3 0.2

≥26 0.1+ 0.1+ 0.1+ 0.1+ 0.1 0.1+ 0.1+ 0.1 0.1 0.1 0.1 0.2 0.2 0.2 0.2 0.2 0.2 0.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

* Low precision; no estimate reported.

Note: Estimates of less than 0.05 percent round to 0.0 percent when shown to the nearest tenth of a percent.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health38 | September 2020

In 2018, the percentage of adolescents with a past year
heroin use disorder was similar to the percentages in most
years from 2002 through 2017.27

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 0.2 percent (or
62,000 people) had a heroin use disorder in the past year
(Figure 41 and 2019 DT 7.49). The estimates in 2019 were
similar to the estimates in 2002 to 2008, but they were lower
than the estimates in most years from 2009 to 2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage with a
past year heroin use disorder increased from 0.1 percent (or
153,000 people) in 2002 to 0.2 percent (or 376,000 people)
in 2019 (Figure 41 and 2019 DT 7.50). The estimates in
2019 were higher than the estimates in most years from
2002 through 2008, but they were similar to the estimates in
2009 through 2018.

Methamphetamine Use Disorder
Among people aged 12 or older, the percentage with a
past year methamphetamine use disorder increased from
0.3 percent (or 684,000 people) in 2016 to 0.4 percent (or
1.0 million people) in 2019 (Figure 42 and 2019 DT 7.46).
Except for 2016, however, these estimates in 2019 were
similar to the estimates in 2015 to 2018.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage with a
past year methamphetamine use disorder remained stable
between 2015 and 2019 (Figure 42 and 2019 DT 7.47).
In 2019, 0.1 percent of adolescents (or 19,000 people) had a
methamphetamine use disorder in the past year.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage with a
past year methamphetamine use disorder remained stable
between 2015 and 2019 (Figure 42 and 2019 DT 7.49).
In 2019, 0.4 percent of young adults (or 125,000 people)
had a methamphetamine use disorder in the past year.

Aged 26 or Older

Among adults aged 26 or older, the percentage with a
past year methamphetamine use disorder increased from
0.3 percent (or 539,000 people) in 2016 to 0.4 percent (or
904,000 people) in 2019 (Figure 42 and 2019 DT 7.50).

Except for 2016, however, these estimates in 2019 were
similar to the estimates in 2015 to 2018.

Prescription Stimulant Use Disorder
Among people aged 12 or older, the percentage with a
past year prescription stimulant use disorder remained stable
between 2015 and 2019 (2019 DT 7.46). Among this
population in 2019, 0.2 percent (or 558,000 people) had a
prescription stimulant use disorder in the past year.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage with
a past year prescription stimulant use disorder remained
stable between 2015 and 2019 (2019 DT 7.47). In 2019,
0.3 percent of adolescents (or 66,000 people) had a
prescription stimulant use disorder in the past year.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage with
a past year prescription stimulant use disorder remained
stable between 2015 and 2019 (2019 DT 7.49). In 2019,
0.6 percent of young adults (or 188,000 people) had a
prescription stimulant use disorder in the past year.

Figure 42. Methamphetamine Use Disorder in the Past Year
among People Aged 12 or Older: 2015-2019

Pe
rc

en
t w

ith
 M

et
ha

m
ph

et
am

in
e

Us
e

Di
so

rd
er

 in
 P

as
t Y

ea
r

0.0

0.5

1.0

1.5

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 42 Table. Methamphetamine Use Disorder in the Past Year among
People Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 0.3 0.3+ 0.4 0.4 0.4

12 to 17 0.1 0.0 0.1 0.1 0.1

18 to 25 0.4 0.4 0.5 0.4 0.4

26 or Older 0.3 0.3+ 0.4 0.4 0.4

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Note: Estimates of less than 0.05 percent round to 0.0 percent when shown to the nearest tenth of a percent.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 39

Aged 26 or Older

Among adults aged 26 or older, the percentage with a
past year prescription stimulant use disorder remained
stable between 2015 and 2019 (2019 DT 7.50). In 2019,
0.1 percent of adults aged 26 or older (or 303,000 people)
had a prescription stimulant use disorder in the past year.

Prescription Tranquilizer or Sedative Use Disorder
Among people aged 12 or older, the percentage with a
past year prescription tranquilizer or sedative use disorder
remained stable between 2015 and 2019 (2019 DT 7.46).
Among this population in 2019, 0.2 percent (or 681,000
people) had a prescription tranquilizer or sedative use
disorder in the past year.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage with a
past year prescription tranquilizer or sedative use disorder
remained stable between 2015 and 2019 (2019 DT 7.47).
In 2019, 0.4 percent of adolescents (or 96,000 people) had
a prescription tranquilizer or sedative use disorder in the
past year.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 0.5 percent
(or 161,000 people) had a prescription tranquilizer or
sedative use disorder in the past year (2019 DT 7.49). These
estimates in 2019 were lower than the estimates in 2015 and
2017, but they were similar to the estimates in 2016 and
2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage with a
past year prescription tranquilizer or sedative use disorder
remained stable between 2015 and 2019 (2019 DT 7.50).
In 2019, 0.2 percent of adults aged 26 or older (or 424,000
people) had a prescription tranquilizer or sedative use
disorder in the past year.

Prescription Pain Reliever Use Disorder
Among people aged 12 or older, the percentage with a
past year prescription pain reliever use disorder decreased
from 0.8 percent (or 2.0 million people) in 2015 to
0.5 percent (or 1.4 million people) in 2019 (Figure 43 and
2019 DT 7.46). These estimates in 2019 were lower than
the estimates in 2015 to 2017, but they were similar to the
estimates in 2018.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage with a
past year prescription pain reliever use disorder decreased
from 0.6 percent (or 152,000 people) in 2016 to 0.3 percent
(or 87,000 people) in 2019 (Figure 43 and 2019 DT 7.47).
Except for 2016, however, these estimates in 2019 were
similar to the estimates in 2015 to 2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage with a
past year prescription pain reliever use disorder decreased
from 1.2 percent (or 427,000 people) in 2015 to 0.6 percent
(or 196,000 people) in 2019 (Figure 43 and 2019 DT 7.49).
These estimates in 2019 were lower than the estimates in
2015 to 2017, but they were similar to the estimates in 2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage with a
past year prescription pain reliever use disorder decreased
from 0.7 percent (or 1.5 million people) in 2015 to
0.5 percent (or 1.1 million people) in 2019 (Figure 43 and
2019 DT 7.50). These estimates in 2019 were similar to the
estimates in 2016 to 2018.

Figure 43. Pain Reliever Use Disorder in the Past Year among
People Aged 12 or Older: 2015-2019

Pe
rc

en
t w

ith
 P

ai
n

Re
lie

ve
r U

se
 D

is
or

de
r

in
 P

as
t Y

ea
r

0.0

0.5

1.0

1.5

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 43 Table. Pain Reliever Use Disorder in the Past Year among People
Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 0.8+ 0.7+ 0.6+ 0.6 0.5

12 to 17 0.5 0.6+ 0.4 0.4 0.3

18 to 25 1.2+ 0.8+ 1.0+ 0.7 0.6

26 or Older 0.7+ 0.6 0.6 0.6 0.5

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health40 | September 2020

Opioid Use Disorder
Among people aged 12 or older, the percentage with a
past year opioid use disorder decreased from 0.9 percent (or
2.4 million people) in 2015 to 0.6 percent (or 1.6 million
people) in 2019 (Figure 44 and 2019 DT 7.46). These
estimates in 2019 were lower than the estimates in each year
from 2015 through 2018.

Aged 12 to 17

Among adolescents aged 12 to 17, the percentage with a
past year opioid use disorder decreased from 0.6 percent (or
153,000 people) in 2016 to 0.3 percent (or 87,000 people)
in 2019 (Figure 44 and 2019 DT 7.47). Except for 2016,
these estimates in 2019 were similar to the estimates in 2015
to 2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage with a
past year opioid use disorder decreased from 1.5 percent (or
515,000 people) in 2015 to 0.7 percent (or 227,000 people)
in 2019 (Figure 44 and 2019 DT 7.49). These estimates in
2019 were lower than the estimates in each year from 2015
through 2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage with a
past year opioid use disorder decreased from 0.8 percent (or
1.7 million people) in 2015 to 0.6 percent (or 1.3 million
people) in 2019 (Figure 44 and 2019 DT 7.50). The
percentage in 2019 was lower than those in 2015 and 2016,
but it was similar to the percentages in 2017 and 2018.

Substance Use Disorder (Alcohol or Illicit Drugs)
Among people aged 12 or older, the percentage with a
past year SUD (i.e., alcohol use disorder, illicit drug use
disorder, or both) remained stable between 2015 and 2019
(Figure 45 and 2019 DT 7.46). In 2019, 20.4 million
people aged 12 or older (or 7.4 percent of this population)
had an SUD in the past year, including 14.5 million who
had an alcohol use disorder and 8.3 million who had an
illicit drug use disorder (Figure 46). Among the 8.3 million
people with a past year illicit drug use disorder, 4.8 million
people had a marijuana use disorder, and 1.4 million people
had a prescription pain reliever use disorder.

Among the 20.4 million people aged 12 or older with
a past year SUD in 2019, 71.1 percent (or 14.5 million

Figure 44. Opioid Use Disorder in the Past Year among People
Aged 12 or Older: 2015-2019

Pe
rc

en
t w

ith
 O

pi
oi

d
Us

e
Di

so
rd

er

in
 P

as
t Y

ea
r

0.0

0.5

1.0

1.5

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 44 Table. Opioid Use Disorder in the Past Year among People Aged 12
or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 0.9+ 0.8+ 0.8+ 0.7+ 0.6

12 to 17 0.5 0.6+ 0.4 0.4 0.3

18 to 25 1.5+ 1.1+ 1.3+ 0.9+ 0.7

26 or Older 0.8+ 0.8+ 0.7 0.7 0.6

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 45. Substance Use Disorder in the Past Year among People
Aged 12 or Older: 2015-2019

Pe
rc

en
t w

ith
 S

ub
st

an
ce

 U
se

 D
is

or
de

r
in

 P
as

t Y
ea

r

0

5

10

15

20

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 45 Table. Substance Use Disorder in the Past Year among People
Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 7.8 7.5 7.2 7.4 7.4

12 to 17 5.0 4.3 4.0 3.7+ 4.5

18 to 25 15.3+ 15.1+ 14.8 15.0 14.1

26 or Older 6.9 6.6 6.4 6.6 6.7

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 41

people) had a past year alcohol use disorder (Figure 47), and
40.7 percent (or 8.3 million people) had a past year illicit
drug use disorder. Among the 14.5 million people with a
past year alcohol use disorder, 12.1 million had an alcohol
use disorder but not an illicit drug use disorder. Among the
8.3 million people with a past year illicit drug use disorder,
5.9 million had an illicit drug use disorder but not an
alcohol use disorder. Among people with a past year SUD,
11.8 percent (or 2.4 million people) had both an alcohol use
disorder and an illicit drug use disorder in the past year.21

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 4.5 percent (or
1.1 million people) had a past year SUD (Figure 45 and
2019 DT 7.47). These estimates in 2019 were higher than

the estimates in 2018, but they were similar to the estimates
in 2015 to 2017.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage with a
past year SUD declined from 15.3 percent (or 5.3 million
people) in 2015 to 14.1 percent (or 4.8 million people) in
2019 (Figure 45 and 2019 DT 7.49). The percentage in
2019 was lower than the percentages in 2015 and 2016, but
it was similar to the percentages in 2017 and 2018.

Aged 26 or Older

Among adults aged 26 or older, the percentage with a past year
SUD remained stable between 2015 and 2019 (Figure 45 and
2019 DT 7.50). In 2019, 6.7 percent of adults aged 26 or
older (or 14.5 million people) had an SUD in the past year.

Major Depressive Episode in the Past Year
In the 2019 NSDUH, respondents were classified as
having had a major depressive episode (MDE) in the
past 12 months if (1) they had at least one period of 2 weeks
or longer in the past year when for most of the day nearly
every day, they felt depressed, or lost interest or pleasure in
daily activities; and (2) they also had problems with sleeping,
eating, energy, concentration, self-worth, or having recurrent
thoughts of death or recurrent suicidal ideation. The MDE
questions are based on diagnostic criteria from DSM-5,
which require the presence of five or more symptoms during
the same 2-week period.49 Wordings for some depression
questions asked of adolescent respondents aged 12 to 17
differed from wordings for similar questions asked of adult
respondents aged 18 or older. Therefore, the MDE estimates

Figure 46. People Aged 12 or Older with a Past Year Substance Use Disorder (SUD): 2019

14.5M

8.3M

4.8M

1.4M

1.0M

1.0M

558,000

438,000

0 4 8 12 16

Alcohol Use Disorder

Illicit Drug Use Disorder

Marijuana Use Disorder

Pain Reliever Use Disorder

Methamphetamine Use Disorder

Cocaine Use Disorder

Stimulant Use Disorder

Heroin Use Disorder

Number of People with Specific Past Year SUD

Past Year SUD
20.4 Million People

(7.4%)

No Past Year SUD
254.8 Million People

(92.6%)

Note: The estimated numbers of people with substance use disorders are not mutually exclusive because people could have use disorders for more than one substance.

Figure 47. Alcohol Use Disorder (AUD) and Illicit Drug Use
Disorder (IDUD) in the Past Year among People Aged 12 or Older
with a Past Year Substance Use Disorder (SUD): 2019

People with
AUD Only

(59.3% of People
with SUD)

14.5 Million People
with AUD

(71.1% of People
with SUD)

People with AUD and IDUD
(11.8% of People with SUD)

8.3 Million People
with IDUD

(40.7% of People
with SUD)

People with
IDUD Only

(28.9% of People
with SUD)

20.4 Million People Aged 12 or Older with Past Year SUD

12.1
Million

2.4
Million

5.9
Million

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health42 | September 2020

for adults and youths are not directly comparable and are
presented separately.50,51

The 2019 NSDUH also collected data on whether an MDE
in the past year caused respondents to experience severe
impairment in four major life activities or role domains.
These domains were defined separately for youths aged 12
to 17 and adults aged 18 or older to reflect the different
roles associated with the two age groups. Adolescents were
classified as having an MDE with severe impairment if their
depression caused severe problems with their ability to do
chores at home, do well at work or school, get along with
their family, or have a social life.52 Adults were classified as
having an MDE with severe impairment if their depression
caused severe problems with their ability to manage at home
or work, have relationships with others, or have a social life.53

MDE and MDE with Severe Impairment among
Adolescents
Among adolescents aged 12 to 17, the percentage with a
past year MDE increased from 9.0 percent (or 2.2 million
people) in 2004 to 15.7 percent (or 3.8 million people) in
2019 (Figure 48 and 2019 DT 11.2). These estimates in

2019 were higher than the estimates in each year from 2004
through 2018.

Among adolescents aged 12 to 17, the percentage who
had a past year MDE with severe impairment increased
from 5.5 percent (or 1.4 million people) in 2006 to
11.1 percent (or 2.7 million people) in 2019 (Figure 48 and
2019 DT 11.3). These estimates in 2019 were higher than
the estimates in each year from 2006 through 2018.

These increasing trends in the prevalence of MDE and MDE
with severe impairment among adolescents are consistent with
the increasing trend in suicide attempts and deaths by suicide
among adolescents.54,55 These trends for MDE, MDE with
severe impairment, and suicidal behaviors among adolescents
are major public health concerns in the United States.56,57
These trends also suggest the importance of depression care
and suicide prevention among this population.

MDE and MDE with Severe Impairment among Adults
Among adults aged 18 or older, the percentage with a
past year MDE increased from 6.6 percent (or 14.2 million
people) in 2005 to 7.8 percent (or 19.4 million people) in
2019 (Figure 49 and 2019 DT 10.32). These estimates in

Figure 48. Major Depressive Episode (MDE) and MDE with Severe
Impairment in the Past Year among Youths Aged 12 to 17:
2004-2019

Pe
rc

en
t w

ith
 M

DE
 o

r M
DE

 w
ith

Se
ve

re
 Im

pa
irm

en
t i

n
Pa

st
 Y

ea
r

0

5

10

15

20

19181716151413121110090807060504

MDE MDE with Severe Impairment

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 48 Table. Major Depressive Episode (MDE) and MDE with Severe
Impairment in the Past Year among Youths Aged 12 to 17: 2004-2019

 MDE Status 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

MDE 9.0+ 8.8+ 7.9+ 8.2+ 8.3+ 8.1+ 8.0+ 8.2+ 9.1+ 10.7+ 11.4+ 12.5+ 12.8+ 13.3+ 14.4+ 15.7

MDE with
Severe
Impairment

N/A N/A 5.5+ 5.5+ 6.0+ 5.8+ 5.7+ 5.7+ 6.3+ 7.7+ 8.2+ 8.8+ 9.0+ 9.4+ 10.0+ 11.1

N/A = not available.
+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 49. Major Depressive Episode in the Past Year among
Adults Aged 18 or Older: 2005-2019

Pe
rc

en
t w

ith
 M

aj
or

 D
ep

re
ss

iv
e

Ep
is

od
e

in
 P

as
t Y

ea
r

0

5

10

15

20

191817161514131211100908070605

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 49 Table. Major Depressive Episode in the Past Year among Adults
Aged 18 or Older: 2005-2019

Age 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

18 or Older 6.6+ 6.5+ 6.7+ 6.5+ 6.6+ 6.8+ 6.6+ 6.9+ 6.7+ 6.6+ 6.7+ 6.7+ 7.1+ 7.2+ 7.8

18 to 25 8.8+ 8.1+ 8.0+ 8.4+ 8.0+ 8.3+ 8.3+ 8.9+ 8.7+ 9.3+ 10.3+ 10.9+ 13.1+ 13.8+ 15.2

26 to 49 7.6+ 7.7+ 7.6+ 7.4+ 7.6+ 7.5+ 7.7+ 7.6+ 7.6+ 7.2+ 7.5+ 7.4+ 7.7+ 8.0+ 8.9

50 or Older 4.5 4.5 5.2 4.8 4.9 5.6+ 4.8 5.5 5.1 5.2 4.8 4.8 4.7 4.5 4.7

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 43

2019 were higher than the estimates in each year from 2005
through 2018.

Among adults aged 18 or older, the percentage who
had a past year MDE with severe impairment increased
from 4.0 percent (or 8.9 million people) in 2009 to
5.3 percent (or 13.1 million people) in 2019 (Figure 50 and
2019 DT 10.33). These estimates in 2019 were higher than
the estimates in each year from 2009 through 2018.

The increasing national trends in the prevalence of MDE and
MDE with severe impairment among adults are consistent with
the significant increase in deaths by suicide among U.S. adults
from 2006 through 2018.58 These increases in the prevalence
of both MDE and suicides among the adult population have
become major public health concerns in the United States.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage with a
past year MDE increased from 8.8 percent (or 2.8 million
people) in 2005 to 15.2 percent (or 5.0 million people) in
2019 (Figure 49 and 2019 DT 10.32). These estimates in
2019 were higher than the estimates in each year from 2005
through 2018.

Among young adults aged 18 to 25, the percentage who
had a past year MDE with severe impairment increased
from 5.2 percent (or 1.7 million people) in 2009 to
10.3 percent (or 3.4 million people) in 2019 (Figure 50 and
2019 DT 10.33). These estimates in 2019 were higher than
the estimates in each year from 2009 through 2018.

Aged 26 to 49

Among adults aged 26 to 49, the percentage with a past year
MDE increased from 7.6 percent (or 7.5 million people)
in 2005 to 8.9 percent (or 8.9 million people) in 2019
(Figure 49 and 2019 DT 10.32). These estimates in 2019
were higher than the estimates in each year from 2005
through 2018.

Among adults aged 26 to 49, the percentage who had
a past year MDE with severe impairment increased
from 4.8 percent (or 4.8 million people) in 2009 to
6.1 percent (or 6.1 million people) in 2019 (Figure 50 and
2019 DT 10.33). These estimates in 2019 were higher than
the estimates in each year from 2009 through 2018.

Aged 50 or Older

Among adults aged 50 or older, the percentage with a
past year MDE was stable from 2005 (4.5 percent) to 2019
(4.7 percent) (Figure 49 and 2019 DT 10.32). In 2019,
5.4 million adults aged 50 or older had a past year MDE.

Among adults aged 50 or older in 2019, 3.2 percent (or
3.6 million people) had a past year MDE with severe
impairment (Figure 50 and 2019 DT 10.33). These
estimates in 2019 were similar to the estimates in most years
from 2009 to 2018.

Any Mental Illness among Adults in the
Past Year
The 2019 NSDUH provided estimates of any mental illness
(AMI) and serious mental illness (SMI) for adults aged 18 or
older. Adults aged 18 or older were classified as having AMI
if they had any mental, behavioral, or emotional disorder
in the past year of sufficient duration to meet DSM-IV
criteria (excluding developmental disorders and SUDs).46
Adults who were classified as having AMI were classified as
having SMI if they had any mental, behavioral, or emotional
disorder that substantially interfered with or limited one or
more major life activities. Statistical prediction models that
were developed using clinical interview data from a subset
of NSDUH adult respondents in 2008 to 2012 were used

Figure 50. Major Depressive Episode with Severe Impairment in
the Past Year among Adults Aged 18 or Older: 2009-2019

Pe
rc

en
t w

ith
 M

aj
or

 D
ep

re
ss

iv
e

Ep
is

od
e

w
ith

 S
ev

er
e

Im
pa

irm
en

t i
n

Pa
st

 Y
ea

r

0

2

4

6

8

10

12

20192018201720162015201420132012201120102009

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 50 Table. Major Depressive Episode with Severe Impairment in the
Past Year among Adults Aged 18 or Older: 2009-2019

Age 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 4.0+ 4.2+ 4.2+ 4.5+ 4.3+ 4.3+ 4.3+ 4.3+ 4.5+ 4.7+ 5.3

18 to 25 5.2+ 5.2+ 5.2+ 5.8+ 5.7+ 6.0+ 6.5+ 7.0+ 8.5+ 8.9+ 10.3

26 to 49 4.8+ 4.7+ 5.2+ 5.1+ 4.9+ 4.6+ 4.9+ 4.7+ 5.0+ 5.3+ 6.1

50 or Older 2.6+ 3.5 2.9 3.4 3.2 3.5 3.0 3.0 2.8 2.9 3.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health44 | September 2020

to classify whether respondents in the 2008 to 2019 adult
samples had AMI or SMI in the past year.59

Among adults aged 18 or older, the percentage with past year
AMI increased from 17.7 percent (or 39.8 million people)
in 2008 to 20.6 percent (or 51.5 million people) in 2019
(Figure 51 and 2019 DT 10.1). These estimates in 2019
were higher than the estimates in each year from 2008
through 2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage with
past year AMI increased from 18.5 percent (or 6.1 million
people) in 2008 to 29.4 percent (or 9.9 million people) in
2019 (Figure 51 and 2019 DT 10.1). These estimates in
2019 were higher than the estimates in each year from 2008
through 2018.

Aged 26 to 49

Among adults aged 26 to 49, the percentage with past year
AMI increased from 20.7 percent (or 20.7 million people)
in 2008 to 25.0 percent (or 25.3 million people) in 2019
(Figure 51 and 2019 DT 10.1). These estimates in 2019
were higher than the estimates in each year from 2008
through 2018.

Aged 50 or Older

Among adults aged 50 or older in 2019, 14.1 percent (or
16.3 million people) had AMI in the past year (Figure 51
and 2019 DT 10.1). This percentage in 2019 was similar to
the percentages in most years from 2008 through 2018.

Serious Mental Illness among Adults in the
Past Year
Among adults aged 18 or older, the percentage with past year
SMI increased from 3.7 percent (or 8.3 million people)
in 2008 to 5.2 percent (or 13.1 million people) in 2019
(Figure 52 and 2019 DT 10.3). These estimates in 2019
were higher than the estimates in each year from 2008
through 2018. (See the section on Any Mental Illness among
Adults in the Past Year for the definition of SMI.)

Aged 18 to 25

Among young adults aged 18 to 25, the percentage with
past year SMI increased from 3.8 percent (or 1.2 million
people) in 2008 to 8.6 percent (or 2.9 million people) in
2019 (Figure 52 and 2019 DT 10.3). These estimates in
2019 were higher than the estimates in each year from 2008
through 2018.

Figure 51. Any Mental Illness in the Past Year among Adults Aged
18 or Older: 2008-2019

Pe
rc

en
t w

ith
 A

ny
 M

en
ta

l I
lln

es
s

in
 P

as
t Y

ea
r

0

5

10

15

20

25

30

201920182017201620152014201320122011201020092008

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 51 Table. Any Mental Illness in the Past Year among Adults Aged 18
or Older: 2008-2019

Age 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 17.7+ 18.1+ 18.1+ 17.8+ 18.6+ 18.5+ 18.1+ 17.9+ 18.3+ 18.9+ 19.1+ 20.6

18 to 25 18.5+ 18.0+ 18.1+ 18.5+ 19.6+ 19.4+ 20.1+ 21.7+ 22.1+ 25.8+ 26.3+ 29.4

26 to 49 20.7+ 21.6+ 20.9+ 20.3+ 21.2+ 21.5+ 20.4+ 20.9+ 21.1+ 22.2+ 22.5+ 25.0

50 or Older 14.1 14.5 15.1 15.0 15.8+ 15.3 15.4+ 14.0 14.5 13.8 14.0 14.1

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 52. Serious Mental Illness in the Past Year among Adults
Aged 18 or Older: 2008-2019

Pe
rc

en
t w

ith
 S

er
io

us
 M

en
ta

l I
lln

es
s

in
 P

as
t Y

ea
r

0

2

4

6

8

10

201920182017201620152014201320122011201020092008

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 52 Table. Serious Mental Illness in the Past Year among Adults Aged
18 or Older: 2008-2019

Age 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 3.7+ 3.7+ 4.1+ 3.9+ 4.1+ 4.2+ 4.1+ 4.0+ 4.2+ 4.5+ 4.6+ 5.2

18 to 25 3.8+ 3.3+ 3.9+ 3.8+ 4.1+ 4.2+ 4.8+ 5.0+ 5.9+ 7.5+ 7.7+ 8.6

26 to 49 4.8+ 4.9+ 5.2+ 5.0+ 5.2+ 5.3+ 4.9+ 5.0+ 5.3+ 5.6+ 5.9+ 6.8

50 or Older 2.5 2.5 3.0 2.8 3.0 3.2 3.1 2.8 2.7 2.7 2.5 2.9

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 45

Aged 26 to 49

Among adults aged 26 to 49, the percentage with past year
SMI increased from 4.8 percent (or 4.8 million people)
in 2008 to 6.8 percent (or 6.8 million people) in 2019
(Figure 52 and 2019 DT 10.3). These estimates in 2019
were higher than the estimates in each year from 2008
through 2018.

Aged 50 or Older

Among adults aged 50 or older in 2019, 2.9 percent (or
3.4 million people) had SMI in the past year (Figure 52 and
2019 DT 10.3). This percentage in 2019 was similar to the
percentage in each year from 2008 through 2018.

Co‑Occurring MDE and SUD among
Adolescents
Adolescents aged 12 to 17 who had both a past year MDE
and a past year SUD (i.e., illicit drug use disorder, alcohol
use disorder, or both) were classified as having co-occurring
MDE and SUD. The order of the onset of an SUD relative
to the onset of an MDE among adolescents cannot be
established based on the NSDUH data (e.g., whether the
onset of an SUD preceded the onset of an MDE, or vice
versa).

Among adolescents aged 12 to 17 in 2019, 18.7 percent
(or 4.5 million people) had either an SUD or an MDE in
the past year, 14.1 percent (or 3.4 million people) had an
MDE but not an SUD, 2.7 percent (or 682,000 people)
had an SUD but not an MDE (Figure 53), and 1.7 percent
(or 397,000 people) had both an MDE and an SUD in

the past year (Figure 54 and 2019 DT 11.12).21 These
co-occurring MDE and SUD estimates in 2019 were similar
to the estimates in each year from 2015 through 2018.

In addition, among adolescents aged 12 to 17 in 2019,
1.4 percent (or 332,000 people) had both an MDE with
severe impairment and an SUD in the past year (Figure 54
and 2019 DT 11.12). These estimates in 2019 were similar
to the estimates in each year from 2015 through 2018.

Substance Use among Adolescents with MDE
Adolescents aged 12 to 17 who had a past year MDE
were more likely to use substances compared with their
counterparts who did not have an MDE in the past year.
In 2019, adolescents with a past year MDE were more
likely than adolescents without a past year MDE to be
past year illicit drug users (31.9 vs. 14.4 percent), past year
marijuana users (24.6 vs. 11.1 percent), or past year opioid
misusers (i.e., heroin users or misusers of prescription pain
relievers) (4.2 vs. 1.8 percent) (Figure 55). Adolescents with
a past year MDE also were more likely than those without
a past year MDE to be past month binge alcohol users
(8.9 vs. 4.1 percent) or past month cigarette users (4.4 vs.
1.8 percent).

Figure 53. Past Year Substance Use Disorder (SUD) and Major
Depressive Episode (MDE) among Youths Aged 12 to 17: 2019

1.1 Million Youths
Had SUD

Youths Had
SUD but
Not MDE

Youths Had SUD and MDE

Youths Had
MDE but
Not SUD

3.8 Million Youths
Had MDE

682,000 397,000
3.4

Million

4.5 Million Youths Had Either SUD or MDE

Note: Youth respondents with unknown MDE data were excluded.

Figure 54. Co-Occurring Past Year Substance Use Disorder
(SUD) and Major Depressive Episode (MDE) or MDE with Severe
Impairment among Youths Aged 12 to 17: 2015-2019

Pe
rc

en
t w

ith
 S

UD
 a

nd
 M

DE
 in

 P
as

t Y
ea

r

0.0

0.5

1.0

1.5

2.0

20192018201720162015

Co-Occurring SUD and MDE
Co-Occurring SUD and MDE with Severe Impairment

Figure 54 Table. Co-Occurring Past Year Substance Use Disorder (SUD) and
Major Depressive Episode (MDE) or MDE with Severe Impairment among
Youths Aged 12 to 17: 2015-2019

 SUD/MDE Status 2015 2016 2017 2018 2019

Co-Occurring SUD and MDE 1.4 1.4 1.4 1.5 1.7

Co-Occurring SUD and MDE with Severe
Impairment

1.2 1.1 1.1 1.2 1.4

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health46 | September 2020

Co‑Occurring Mental Health Issues and SUD
among Adults
Among adults aged 18 or older, having AMI and an SUD
in the past year is referred to as having co-occurring AMI
and SUD. Adults having SMI and an SUD in the past year
are referred to as having co-occurring SMI and SUD.
However, the order of the onset of SUDs relative to the
onset of mental disorders cannot be established based on the
NSDUH data for adults (e.g., whether the onset of SUDs
preceded the onset of mental disorders, or vice versa).

Co‑Occurring AMI and SUD
Among adults aged 18 or older in 2019, 24.5 percent (or
61.2 million people) had either AMI or an SUD in the
past year, 16.8 percent (or 42.0 million people) had AMI
but not an SUD, 3.9 percent (or 9.7 million people) had
an SUD but not AMI, and 3.8 percent (or 9.5 million
people) had both AMI and an SUD (Figures 56 and 57 and
2019 DT 10.6).21

Among adults aged 18 or older, the percentage with both
AMI and an SUD increased from 3.3 percent (or 8.1 million
people) in 2015 to 3.8 percent (or 9.5 million people) in
2019 (Figure 57 and 2019 DT 10.6). These estimates in
2019 were higher than the estimates in 2015 to 2017, but
they were similar to the estimates in 2018.

Among young adults aged 18 to 25, the percentage with
both AMI and an SUD increased from 5.9 percent (or
2.1 million people) in 2015 to 7.6 percent (or 2.6 million

people) in 2019 (Figure 57 and 2019 DT 10.6). This
percentage in 2019 was higher than the percentages in 2015
to 2017, but it was similar to the percentage in 2018.

Figure 55. Substance Use among Youths Aged 12 to 17, by Past
Year Major Depressive Episode (MDE) Status: 2019

31.9+

24.6+

4.2+

8.9+

4.4+

14.4

11.1

1.8
4.1

1.8

0

5

10

15

20

25

30

35

Illicit Drugs,
Past Year

Marijuana,
Past Year

Opioids,
Past Year

Binge Alcohol,
Past Month

Cigarettes,
Past Month

Pe
rc

en
t U

si
ng

Had MDE

Did Not Have MDE

+ Difference between this estimate and the estimate for youths without MDE is statistically significant
at the .05 level.

Note: Youth respondents with unknown MDE data were excluded.

Figure 56. Past Year Substance Use Disorder (SUD) and Any
Mental Illness (AMI) among Adults Aged 18 or Older: 2019

19.3 Million
Adults Had SUD

Adults Had SUD
but Not AMI

Adults Had SUD
and AMI

Adults Had AMI
but Not SUD

51.5 Million Adults
Had AMI

9.7
Million

9.5
Million

42.0
Million

61.2 Million Adults Had Either SUD or AMI

Figure 57. Co-Occurring Past Year Substance Use Disorder (SUD),
Any Mental Illness (AMI), and Serious Mental Illness (SMI) among
Adults Aged 18 or Older: 2015-2019

Pe
rc

en
t w

ith
 S

UD
 a

nd
 M

en
ta

l I
lln

es
s

in
 P

as
t Y

ea
r

0

1

2

3

4

5

6

7

8

20192018201720162015

SUD and AMI—18 or Older SUD and SMI—18 or Older

SUD and SMI—18 to 25SUD and AMI—18 to 25

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 57 Table. Co-Occurring Past Year Substance Use Disorder (SUD), Any
Mental Illness (AMI), and Serious Mental Illness (SMI) among Adults Aged
18 or Older: 2015-2019

 SUD/Mental Illness Status and Age 2015 2016 2017 2018 2019

SUD and AMI

18 or Older 3.3+ 3.4+ 3.4+ 3.7 3.8

18 to 25 5.9+ 6.1+ 6.9+ 7.2 7.6

SUD and SMI

18 or Older 1.0+ 1.1+ 1.3 1.3 1.4

18 to 25 1.7+ 2.1+ 2.8 2.6 2.8

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 47

Among adults aged 26 to 49, the percentage with both AMI
and an SUD increased from 4.3 percent (or 4.3 million
people) in 2015 to 5.2 percent (or 5.2 million people) in
2019 (2019 DT 10.6). These estimates in 2019 were higher
than the estimates in 2015 to 2017, but they were similar to
the estimates in 2018.

Among adults aged 50 or older in 2019, 1.5 percent (or
1.7 million people) had both AMI and an SUD in the
past year (2019 DT 10.6). The percentage with both
AMI and an SUD remained stable among this population
between 2015 and 2019.

Co‑Occurring SMI and SUD
Among adults aged 18 or older in 2019, 11.5 percent (or
28.8 million people) had either SMI or an SUD in the
past year, 3.8 percent (or 9.6 million people) had SMI
but not an SUD, 6.3 percent (or 15.7 million people) had
an SUD but not SMI, and 1.4 percent (or 3.6 million
people) had both SMI and an SUD (Figures 57 and 58 and
2019 DT 10.6).21

Among adults aged 18 or older, the percentage with both
SMI and an SUD increased from 1.0 percent (or 2.3 million
people) in 2015 to 1.4 percent (or 3.6 million people) in
2019 (Figure 57 and 2019 DT 10.6). The percentage in
2019 was higher than the percentages in 2015 and 2016, but
it was similar to the percentages in 2017 and 2018.

Among young adults aged 18 to 25, the percentage with
both SMI and an SUD increased from 1.7 percent (or
593,000 people) in 2015 to 2.8 percent (or 958,000 people)

in 2019 (Figure 57 and 2019 DT 10.6). These estimates in
2019 were higher than the estimates in 2015 and 2016, but
they were similar to the estimates in 2017 and 2018.

Among adults aged 26 to 49, the percentage with both SMI
and an SUD increased from 1.3 percent (or 1.3 million
people) in 2015 to 2.0 percent (or 2.0 million people) in
2019 (2019 DT 10.6). These estimates in 2019 were higher
than the estimates in 2015 to 2017, but they were similar to
the estimates in 2018.

Among adults aged 50 or older in 2019, 0.5 percent (or
607,000 people) had both SMI and an SUD in the past year
(2019 DT 10.6). The percentage with both SMI and an
SUD remained stable among this population between 2015
and 2019.

Substance Use among Adults, by Mental
Illness Status
This section discusses how the prevalence of substance use
among adults aged 18 or older differed based on past year
mental illness status. Among adults aged 18 or older in
2019, those with past year SMI or AMI were more likely
than those without mental illness in the past year to be
past year users of illicit drugs (49.4 percent for SMI and
38.8 percent for AMI vs. 16.6 percent for adults with no
mental illness), past year users of marijuana (39.8 and
32.5 percent vs. 14.2 percent), or past year misusers of
opioids (i.e., heroin users or misusers of prescription pain
relievers) (13.8 and 8.8 percent vs. 2.5 percent) (Figure 59
and 2019 DT 8.42). In addition, adults with SMI or AMI

Figure 59. Substance Use among Adults Aged 18 or Older, by
Mental Illness Status: 2019

38.8+

32.5+

8.8+

30.9+

27.2+

49.4+

39.8+

13.8+

32.7+ 33.0+

16.6
14.2

2.5

24.5

15.8

0

10

20

30

40

50

60

Illicit Drugs,
Past Year

Marijuana,
Past Year

Opioids,
Past Year

Binge Alcohol,
Past Month

Cigarettes,
Past Month

Pe
rc

en
t U

si
ng

Any Mental Illness
Serious Mental Illness
No Mental Illness

+ Difference between this estimate and the estimate for adults without mental illness is statistically
significant at the .05 level.

Figure 58. Past Year Substance Use Disorder (SUD) and Serious
Mental Illness (SMI) among Adults Aged 18 or Older: 2019

19.3 Million
Adults Had SUD

Adults Had
SUD but
Not SMI

Adults Had SUD and SMI

Adults Had
SMI but
Not SUD

13.1 Million
Adults Had SMI

15.7
Million

3.6
Million

9.6
Million

28.8 Million Adults Had Either SUD or SMI

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health48 | September 2020

were more likely than adults with no past year mental illness
to be past month binge alcohol users (32.7 and 30.9 percent
vs. 24.5 percent) or past month cigarette smokers (33.0 and
27.2 percent vs. 15.8 percent).

Suicidal Thoughts and Behavior among Adults
Death by suicide is an important public health problem
in the United States and a tragedy for all involved—the
people and their families, friends, neighbors, colleagues,
and communities. In 2018, 48,344 people in the United
States died by suicide, including 46,510 adults aged 18 or
older.60 Moreover, suicide rates increased in most states
between 1999 and 2016, including increases by more than
30 percent in 25 states over this period.61 Furthermore,
suicide rates continued to increase nationally from 2016 to
2018.62,63 However, people who die by suicide represent a
fraction of those who consider or attempt suicide.64 Out of
every 31 adults in 2008 to 2011 in the United States who
attempted suicide in the past 12 months, there was 1 death
by suicide.65

Since 2008, NSDUH respondents aged 18 or older have
been asked if at any time during the past 12 months they
had thought seriously about trying to kill themselves (serious
thoughts of suicide). Adults who had serious thoughts of
suicide in the past 12 months were asked whether they
made a plan to kill themselves (suicide plan) or tried to kill
themselves (suicide attempt) in that period. This information
helps guide suicide prevention programs and clinical
intervention efforts.

Among adults aged 18 or older in 2019, 4.8 percent (or
12.0 million people) thought seriously about trying to
kill themselves in the past year (Figures 60 and 61 and
2019 DT 10.36), 1.4 percent (or 3.5 million people) made
a suicide plan (Figure 62 and 2019 DT 10.39), 0.6 percent
(or 1.4 million people) made a nonfatal suicide attempt
(Figure 63 and 2019 DT 10.41), and 0.1 percent (or
217,000 people) attempted suicide without a suicide plan.21

Had Serious Thoughts of Suicide
Among adults aged 18 or older, the percentage who had
serious thoughts of suicide in the past year increased
from 3.7 percent (or 8.3 million people) in 2008 to
4.8 percent (or 12.0 million people) in 2019 (Figure 61 and
2019 DT 10.36). These estimates in 2019 were higher than
the estimates in each year from 2008 through 2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage who
had serious thoughts of suicide in the past year increased
from 6.8 percent (or 2.2 million people) in 2008 to
11.8 percent (or 3.9 million people) in 2019 (Figure 61 and
2019 DT 10.36). These estimates in 2019 were higher than
the estimates in 2008 through 2017, but they were similar to
the estimates in 2018.

Figure 60. Adults Aged 18 or Older with Serious Thoughts of
Suicide, Suicide Plans, or Suicide Attempts in the Past Year: 2019

3.5 Million
Made

Suicide Plans

12.0 Million Adults Had Serious Thoughts of Suicide

1.4 Million
Attempted

Suicide

1.2 Million
Made Plans

and Attempted
Suicide

217,000
Made No Plans
and Attempted

Suicide

Figure 61. Had Serious Thoughts of Suicide in the Past Year
among Adults Aged 18 or Older: 2008-2019

Pe
rc

en
t w

ith
 S

ui
ci

da
l T

ho
ug

ht
s

in
 P

as
t Y

ea
r

0

2

4

6

8

10

12

201920182017201620152014201320122011201020092008

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 61 Table. Had Serious Thoughts of Suicide in the Past Year among
Adults Aged 18 or Older: 2008-2019

Age 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 3.7+ 3.7+ 3.8+ 3.7+ 3.9+ 3.9+ 3.9+ 4.0+ 4.0+ 4.3+ 4.3+ 4.8

18 to 25 6.8+ 6.1+ 6.7+ 6.8+ 7.2+ 7.4+ 7.5+ 8.3+ 8.8+ 10.5+ 11.0 11.8

26 to 49 4.0+ 4.3+ 4.1+ 3.7+ 4.2+ 4.0+ 4.0+ 4.1+ 4.2+ 4.3+ 4.7+ 5.3

50 or Older 2.3 2.3 2.6 2.6 2.4 2.7 2.7 2.6 2.4 2.5 2.1 2.4

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 49

Aged 26 to 49

Among adults aged 26 to 49, the percentage who had
serious thoughts of suicide in the past year increased
from 4.0 percent (or 4.0 million people) in 2008 to
5.3 percent (or 5.3 million people) in 2019 (Figure 61 and
2019 DT 10.36). These estimates in 2019 were higher than
the estimates in each year from 2008 through 2018.

Aged 50 or Older

Among adults aged 50 or older in 2019, 2.4 percent (or
2.7 million people) had serious thoughts of suicide in the
past year (Figure 61 and 2019 DT 10.36). The percentage
who had serious thoughts of suicide in the past year
remained stable among this population between 2008 and
2019.

Made a Suicide Plan
Among adults aged 18 or older, the percentage who made a
suicide plan in the past year increased from 1.0 percent (or
2.3 million people) in 2008 to 1.4 percent (or 3.5 million
people) in 2019 (Figure 62 and 2019 DT 10.39). These
estimates in 2019 were higher than the estimates in each
year from 2008 through 2016, but they were similar to the
estimates in 2017 and 2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage
who made a suicide plan in the past year increased from
2.0 percent in 2008 (or 643,000 people) to 3.9 percent
(or 1.3 million people) in 2019 (Figure 62 and
2019 DT 10.39). These estimates in 2019 were higher than
the estimates in each year from 2008 through 2016, but they
were similar to the estimates in 2017 and 2018.

Aged 26 to 49

Among adults aged 26 to 49, the percentage who made a
suicide plan in the past year increased from 1.1 percent (or
1.1 million people) in 2008 to 1.5 percent (or 1.5 million
people) in 2019 (Figure 62 and 2019 DT 10.39). These
estimates in 2019 were higher than the estimates in most
years from 2008 through 2015, but they were similar to the
estimates in 2016 to 2018.

Aged 50 or Older

Among adults aged 50 or older in 2019, 0.6 percent (or
676,000 people) made a suicide plan in the past year
(Figure 62 and 2019 DT 10.39). The percentage who made
a suicide plan in the past year remained stable among this
population between 2008 and 2019.

Figure 62. Made a Suicide Plan in the Past Year among Adults
Aged 18 or Older: 2008-2019

Pe
rc

en
t w

ith
 S

ui
ci

de
 P

la
ns

in
 P

as
t Y

ea
r

0

1

2

3

4

201920182017201620152014201320122011201020092008

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 62 Table. Made a Suicide Plan in the Past Year among Adults Aged 18
or Older: 2008-2019

Age 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 1.0+ 1.0+ 1.1+ 1.0+ 1.1+ 1.1+ 1.1+ 1.1+ 1.1+ 1.3 1.3 1.4

18 to 25 2.0+ 2.0+ 1.9+ 1.9+ 2.4+ 2.5+ 2.3+ 2.7+ 2.9+ 3.7 3.4 3.9

26 to 49 1.1+ 1.0+ 1.0+ 1.1+ 1.3 1.3 1.1+ 1.1+ 1.3 1.2 1.4 1.5

50 or Older 0.7 0.6 0.9 0.7 0.6 0.6 0.7 0.7 0.5 0.6 0.6 0.6

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 63. Attempted Suicide in the Past Year among Adults Aged
18 or Older: 2008-2019

Pe
rc

en
t w

ith
 S

ui
ci

de
 A

tte
m

pt
s

in
 P

as
t Y

ea
r

0.0

0.5

1.0

1.5

2.0

201920182017201620152014201320122011201020092008

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 63 Table. Attempted Suicide in the Past Year among Adults Aged 18
or Older: 2008-2019

Age 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 0.5 0.5 0.5 0.5 0.6 0.6 0.5 0.6 0.5 0.6 0.6 0.6

18 to 25 1.2+ 1.1+ 1.2+ 1.2+ 1.5 1.3+ 1.2+ 1.6 1.8 1.9 1.9 1.8

26 to 49 0.4 0.5 0.4+ 0.5 0.5 0.6 0.5 0.5 0.5 0.4 0.5 0.6

50 or Older 0.3 0.2 0.3 0.3 0.3 0.3 0.2 0.3 0.2 0.3 0.2 0.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health50 | September 2020

Attempted Suicide
Among adults aged 18 or older in 2019, 0.6 percent (or
1.4 million people) attempted suicide in the past year
(Figure 63 and 2019 DT 10.41). The percentage of adults
aged 18 or older in 2019 who attempted suicide in the
past year did not differ from the percentage in each year
from 2008 through 2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage who
attempted suicide in the past year increased from 1.2 percent
(or 395,000 people) in 2008 to 1.8 percent (or 604,000
people) in 2019 (Figure 63 and 2019 DT 10.41). These
estimates in 2019 were higher than the estimates in most
years from 2008 through 2014, but they were similar to the
estimates in 2015 to 2018.

Aged 26 to 49

Among adults aged 26 to 49 in 2019, 0.6 percent (or
579,000 people) attempted suicide in the past 12 months
(Figure 63 and 2019 DT 10.41). The percentage in 2019
who attempted suicide in the past year was similar to the
percentages in most years from 2008 to 2018.

Aged 50 or Older

Among adults aged 50 or older in 2019, 0.2 percent (or
195,000 people) attempted suicide in the past 12 months
(Figure 63 and 2019 DT 10.41). The percentage who
attempted suicide in the past year remained stable among
this population between 2008 and 2019.

Substance Use Treatment in the Past Year
Substance use treatment is intended to help people address
problems associated with their use of alcohol or illicit drugs
(i.e., not counting tobacco use), including medical problems
associated with the use of alcohol or illicit drugs.66 The
2019 NSDUH provided two principal measures related to
substance use treatment in the past year: (a) the need for
substance use treatment and (b) the receipt of substance
use treatment. The survey also collected information on the
types of settings where people received treatment and issues
associated with people needing substance use treatment but
not receiving it.

Need for Substance Use Treatment
SAMHSA classifies people as having a need for substance
use treatment if they had an SUD in the past year or if they

received substance use treatment at a specialty facility67 in
the past year.68,69

Among people aged 12 or older in 2019, 7.8 percent (or
21.6 million people) needed substance use treatment in the
past year (Figure 64 and 2019 DT 7.62). These estimates in
2019 were similar to the estimates in 2015 through 2018.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 4.6 percent (or
1.1 million people) needed substance use treatment in the
past year (Figure 64 and 2019 DT 7.62). These estimates in
2019 were similar to the estimates in 2015 to 2017, but they
were higher than the estimates in 2018.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 14.4 percent
(or 4.8 million people) needed substance use treatment in
the past year (Figure 64 and 2019 DT 7.62). This percentage
in 2019 was lower than the percentages in most years from
2015 to 2018.

Aged 26 or Older

Among adults aged 26 or older in 2019, 7.2 percent (or
15.6 million people) needed substance use treatment in the

Figure 64. Need for Substance Use Treatment in the Past Year
among People Aged 12 or Older: 2015-2019

Pe
rc

en
t N

ee
di

ng
 S

ub
st

an
ce

 U
se

 T
re

at
m

en
t

in
 P

as
t Y

ea
r

0

5

10

15

20

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 64 Table. Need for Substance Use Treatment in the Past Year among
People Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 8.1 7.8 7.6 7.8 7.8

12 to 17 5.1 4.4 4.1 3.8+ 4.6

18 to 25 15.5+ 15.5+ 15.1 15.3+ 14.4

26 or Older 7.2 6.9 6.8 7.0 7.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 51

past year (Figure 64 and 2019 DT 7.62). This percentage in
2019 was similar to the percentages in 2015 to 2018.

Receipt of Substance Use Treatment
NSDUH respondents who used alcohol or illicit drugs
in their lifetime were asked whether they ever received
substance use treatment, and those who received substance
use treatment in their lifetime were asked whether they
received treatment in the 12 months prior to the survey
interview (i.e., in the past year). Receipt of any substance
use treatment includes substance use treatment received in
the past year at any location, such as a hospital (inpatient),
rehabilitation facility (outpatient or inpatient), mental health
center, emergency room, private doctor’s office, prison or jail,
or self-help group (e.g., Alcoholics Anonymous or Narcotics
Anonymous).

The 2019 NSDUH also collected information on the
receipt of substance use treatment at a specialty facility.
Substance use treatment at a specialty facility is included
in the estimates of any substance use treatment because a
subset of the treatment locations was categorized as specialty
facilities. Receipt of substance use treatment at a specialty
facility was defined as substance use treatment received by
a respondent at a hospital (only as an inpatient), a drug or
alcohol rehabilitation facility (as an inpatient or outpatient),
or a mental health center.

Receipt of Any Substance Use Treatment

Among people aged 12 or older in 2019, 1.5 percent (or
4.2 million people) received any substance use treatment in
the past year (Figure 65 and 2019 DT 7.51). This percentage
in 2019 was similar to the percentage in each year from
2015 to 2018.

In 2019, 2.1 million people aged 12 or older received
substance use treatment at a self-help group, 1.7 million
received treatment at a rehabilitation facility as an
outpatient, 1.3 million received treatment at a mental health
center as an outpatient, 1.0 million received treatment at a
rehabilitation facility as an inpatient, and 948,000 received
treatment at a private doctor’s office. Smaller numbers of
people received treatment at a hospital as an inpatient,
in an emergency room, or in a prison or jail (Figure 66
and 2019 DT 7.55). The number of people who received
substance use treatment at a private doctor’s office increased
from 686,000 people in 2015 to 948,000 people in 2019.
Otherwise, these numbers in 2019 for locations where

people received substance use treatment were similar to the
numbers in each year from 2015 to 2018.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 0.7 percent (or
172,000 people) received any substance use treatment in the
past year (Figure 65 and 2019 DT 7.51). These estimates
in 2019 were similar to the estimates in 2015 to 2018.

Figure 65. Received Any Substance Use Treatment in the Past
Year among People Aged 12 or Older: 2015-2019

Pe
rc

en
t R

ec
ei

vi
ng

 A
ny

 S
ub

st
an

ce
 U

se

Tr
ea

tm
en

t i
n

Pa
st

 Y
ea

r

0.0

0.5

1.0

1.5

2.0

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 65 Table. Received Any Substance Use Treatment in the Past Year
among People Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 1.4 1.4 1.5 1.4 1.5

12 to 17 0.8 0.7 0.7 0.6 0.7

18 to 25 1.9 1.8 1.9 1.6 1.7

26 or Older 1.4+ 1.4 1.5 1.4 1.6

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 66. Locations Where Substance Use Treatment in the Past
Year Was Received among People Aged 12 or Older: 2019

2.1M

1.7M

1.3M

1.0M

948,000

642,000

514,000

254,000

0.0 0.5 1.0 1.5 2.0 2.5

Self-Help Group

Outpatient Rehabilitation

Outpatient Mental Health Center

Inpatient Rehabilitation

Private Doctor's Office

Hospital Inpatient

Emergency Room

Prison or Jail

Number of People

Note: Locations where people received substance use treatment are not mutually exclusive because
respondents could report that they received treatment in more than one location in the past year.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health52 | September 2020

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 1.7 percent (or
578,000 people) received any substance use treatment in the
past year (Figure 65 and 2019 DT 7.51). These estimates
in 2019 were similar to the estimates in 2015 to 2018.

Aged 26 or Older

Among adults aged 26 or older in 2019, 1.6 percent
(3.4 million people) received any substance use treatment in
the past year (Figure 65 and 2019 DT 7.51). This percentage
in 2019 was similar to the percentages in most years from
2015 to 2018.

Receipt of Any Substance Use Treatment
among People Who Had a Past Year SUD

Among people aged 12 or older in 2019 who had a past year
SUD, 10.3 percent (or 2.1 million people) received any
substance use treatment in the past year (Figure 67 and
2019 DT 7.56). These estimates in 2019 were similar to the
estimates in each year from 2015 to 2018.

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019 who had a
past year SUD, 8.3 percent (or 93,000 people) received

any substance use treatment in the past year (Figure 67 and
2019 DT 7.56). These estimates in 2019 were similar to the
estimates in each year from 2015 to 2018.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019 who had a
past year SUD, 8.7 percent (or 415,000 people) received
any substance use treatment in the past year (Figure 67 and
2019 DT 7.56). These estimates in 2019 were similar to the
estimates in each year from 2015 to 2018.

Aged 26 or Older

Among adults aged 26 or older in 2019 who had a past year
SUD, 11.0 percent (or 1.6 million people) received any
substance use treatment in the past year (Figure 67 and
2019 DT 7.56). These estimates in 2019 were similar to the
estimates in each year from 2015 to 2018.

Receipt of Substance Use Treatment at a Specialty Facility

Among people aged 12 or older in 2019, 1.0 percent
(or 2.6 million people) received substance use treatment
at a specialty facility in the past year (Figure 68 and
2019 DT 7.57). This percentage in 2019 was similar to the
percentages in 2015 to 2018.

Figure 67. Received Any Substance Use Treatment in the Past
Year among People Aged 12 or Older Who Had a Substance Use
Disorder in the Past Year: 2015-2019

Pe
rc

en
t R

ec
ei

vi
ng

 A
ny

 S
ub

st
an

ce
 U

se

Tr
ea

tm
en

t i
n

Pa
st

 Y
ea

r

0

5

10

15

20

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

Figure 67 Table. Received Any Substance Use Treatment in the Past Year
among People Aged 12 or Older Who Had a Substance Use Disorder in the
Past Year: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 10.4 10.6 11.0 10.2 10.3

12 to 17 8.8 9.9 10.0 8.7 8.3

18 to 25 8.8 8.3 9.3 7.0 8.7

26 or Older 11.2 11.5 11.7 11.4 11.0

Figure 68. Received Substance Use Treatment at a Specialty
Facility in the Past Year among People Aged 12 or Older:
2015-2019

Pe
rc

en
t R

ec
ei

vi
ng

 S
ub

st
an

ce
 U

se
 T

re
at

m
en

t
at

 a
 S

pe
ci

al
ty

 F
ac

ili
ty

 in
 P

as
t Y

ea
r

0.0

0.5

1.0

1.5

2.0

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 68 Table. Received Substance Use Treatment at a Specialty Facility in
the Past Year among People Aged 12 or Older: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 0.9 0.8 0.9 0.9 1.0

12 to 17 0.3 0.4 0.4 0.3 0.3

18 to 25 1.2 1.1 1.3 1.0 1.1

26 or Older 0.9 0.8+ 0.9 0.9 1.0

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 53

Aged 12 to 17

Among adolescents aged 12 to 17 in 2019, 0.3 percent
(or 68,000 people) received substance use treatment
at a specialty facility in the past year (Figure 68 and
2019 DT 7.57). These estimates in 2019 were similar to the
estimates in 2015 to 2018.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 1.1 percent
(or 357,000 people) received substance use treatment
at a specialty facility in the past year (Figure 68 and
2019 DT 7.57). These estimates in 2019 were similar to the
estimates in 2015 to 2018.

Aged 26 or Older

Among adults aged 26 or older in 2019, 1.0 percent (or
2.2 million people) received substance use treatment
at a specialty facility in the past year (Figure 68 and
2019 DT 7.57). These estimates in 2019 were similar to the
estimates in most years from 2015 to 2018.

Receipt of Substance Use Treatment at a Specialty Facility
among People Who Needed Substance Use Treatment

Among the 21.6 million people aged 12 or older in 2019
who needed substance use treatment in the past year
(2019 DT 7.62), 12.2 percent (or 2.6 million people)
received substance use treatment at a specialty facility in the
past year (Figure 69 and 2019 DT 7.63). This percentage
in 2019 was similar to the percentages in 2015 to 2018.

Aged 12 to 17

Among the 1.1 million adolescents aged 12 to 17 in 2019
who needed substance use treatment in the past year
(2019 DT 7.62), 6.0 percent (or 68,000 people) received
substance use treatment at a specialty facility in the past year
(Figure 69 and 2019 DT 7.63). These estimates in 2019
were similar to the estimates in 2015 to 2018.

Aged 18 to 25

Among the 4.8 million young adults aged 18 to 25 in
2019 who needed substance use treatment in the past year
(2019 DT 7.62), 7.4 percent (or 357,000 people) received
substance use treatment at a specialty facility in the past year
(Figure 69 and 2019 DT 7.63). These estimates in 2019
were similar to the estimates in 2015 to 2018.

Aged 26 or Older

Among the 15.6 million adults aged 26 or older in 2019
who needed substance use treatment in the past year
(2019 DT 7.62), 14.2 percent (or 2.2 million people)
received substance use treatment at a specialty facility in the
past year (Figure 69 and 2019 DT 7.63). This percentage
in 2019 was similar to the percentages in 2015 to 2018.

Perceived Need for Substance Use Treatment
NSDUH respondents were classified as having a perceived
need for substance use treatment (i.e., treatment for
problems related to their use of alcohol or illicit drugs)
if they indicated that they felt they needed substance
use treatment in the past year. Respondents may have a
perceived need for substance use treatment, regardless of
whether they had an SUD in the past year. In this report,
estimates for the perceived need for substance use treatment
are discussed only for people aged 12 or older who were
classified as having an SUD in the past year70 but did not
receive substance use treatment at a specialty facility.68,69

Among the 18.9 million people aged 12 or older in 2019
with an SUD in the past year who did not receive treatment
at a specialty facility, 95.7 percent (or 18.1 million people)

Figure 69. Received Substance Use Treatment at a Specialty
Facility in the Past Year among People Aged 12 or Older Who
Needed Substance Use Treatment in the Past Year: 2015-2019

Pe
rc

en
t R

ec
ei

vi
ng

 S
ub

st
an

ce
 U

se
 T

re
at

m
en

t
at

 a
 S

pe
ci

al
ty

 F
ac

ili
ty

 in
 P

as
t Y

ea
r

0

5

10

15

20

20192018201720162015

12 or Older 12 to 17 18 to 25 26 or Older

Figure 69 Table. Received Substance Use Treatment at a Specialty Facility in
the Past Year among People Aged 12 or Older Who Needed Substance Use
Treatment in the Past Year: 2015-2019

 Age 2015 2016 2017 2018 2019

12 or Older 10.8 10.6 12.2 11.1 12.2

12 to 17 6.3 8.2 8.8 8.8 6.0

18 to 25 7.7 7.2 8.5 6.3 7.4

26 or Older 12.3 12.1 13.8 12.9 14.2

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health54 | September 2020

did not feel that they needed treatment, 3.0 percent (or
577,000 people) felt that they needed treatment but did not
make an effort to get treatment, and 1.2 percent (or 236,000
people) felt that they needed treatment and made an effort
to get treatment (Figure 70 and 2019 DT 7.66).71 Among
people aged 12 or older in 2019 with a past year SUD who
did not receive substance use treatment at a specialty facility,
4.3 percent perceived that they needed treatment.71 This
percentage in 2019 was similar to the percentages in most
years from 2015 to 2018.

Aged 12 to 17

Among the 1.1 million adolescents aged 12 to 17 in 2019
with an SUD in the past year who did not receive substance
use treatment at a specialty facility (2019 DT 7.63),
98.5 percent (or 1.1 million people) did not feel that they
needed treatment, 0.9 percent (or 10,000 people) felt that
they needed treatment but did not make an effort to get
treatment, and 0.6 percent (or 6,000 people) felt that they
needed treatment and made an effort to get treatment
(2019 DT 7.66). Among adolescents in 2019 with a
past year SUD who did not receive substance use treatment
at a specialty facility, 1.5 percent perceived that they needed
treatment. This percentage in 2019 was similar to the
percentages in 2015 to 2018.

Aged 18 to 25

Among the 4.5 million young adults aged 18 to 25 in 2019
with an SUD in the past year who did not receive substance
use treatment at a specialty facility (2019 DT 7.63),
96.5 percent (or 4.3 million people) did not feel that they
needed treatment, 2.6 percent (or 119,000 people) felt
that they needed treatment but did not make an effort to
get treatment, and 0.9 percent (or 40,000 people) felt that
they needed treatment and made an effort to get treatment
(2019 DT 7.66). Among young adults in 2019 with a
past year SUD who did not receive substance use treatment
at a specialty facility, 3.5 percent perceived that they needed
treatment. This percentage in 2019 was similar to the
percentages in 2015 to 2018.

Aged 26 or Older

Among the 13.4 million adults aged 26 or older in 2019
with an SUD in the past year who did not receive substance
use treatment at a specialty facility (2019 DT 7.63),
95.2 percent (or 12.7 million people) did not feel that they
needed treatment, 3.4 percent (or 448,000 people) felt that
they needed treatment but did not make an effort to get
treatment, and 1.4 percent (or 190,000 people) felt that
they needed treatment and made an effort to get treatment
(2019 DT 7.66). Among adults aged 26 or older in 2019
with a past year SUD who did not receive substance use
treatment at a specialty facility, 4.8 percent perceived that
they needed treatment. This percentage in 2019 was similar
to the percentages in most years from 2015 to 2018.

Reasons for Not Receiving Substance Use Treatment
NSDUH respondents who did not receive substance use
treatment in the past 12 months but felt they needed
treatment were asked to report the reasons for not receiving
treatment. As noted in the previous section, among people
aged 12 or older in 2019 who were classified as having
an SUD and did not receive substance use treatment at a
specialty facility, only 4.3 percent perceived that they needed
treatment (2019 DT 7.66). For people who perceived a
need for treatment, information on common reasons for
not receiving substance use treatment is important for
identifying and addressing barriers to treatment receipt.

In 2019, common reasons for not receiving substance use
treatment among people aged 12 or older with a past year
SUD who did not receive treatment at a specialty facility and
perceived a need for treatment were as follows: not being
ready to stop using (39.9 percent), not knowing where to

Figure 70. Perceived Need for Substance Use Treatment among
People Aged 12 or Older with a Past Year Substance Use Disorder
(SUD) Who Did Not Receive Substance Use Treatment at a
Specialty Facility in the Past Year: 2019

18.9 Million People with an SUD Who Did Not Receive
Substance Use Treatment at a Specialty Facility

18.1 Million
Did Not Feel They
Needed Treatment

(95.7%)

236,000 Felt They Needed
Treatment and Made an Effort

to Get Treatment
(1.2%)

577,000 Felt They Needed
Treatment and Did Not Make

an Effort to Get Treatment
(3.0%)

Note: People who had an SUD were classified as needing substance use treatment.

Note: The percentages do not add to 100 percent due to rounding.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 55

go for treatment (23.8 percent), and having no health care
coverage and not being able to afford the cost of treatment
(20.9 percent) (2019 DT 7.67). The percentage who did not
receive substance use treatment at a specialty facility because
they were not ready to stop using remained stable between
2015 and 2019. However, the percentage in 2019 for people
who did not receive substance use treatment at a specialty
facility because they did not know where to go for treatment
was higher than the percentages in 2015 (12.5 percent) and
2017 (10.9 percent), but it was similar to the percentages in
2016 and 2018. The percentage in 2019 for people who did
not receive treatment at a specialty facility because they had
no health care coverage and could not afford the cost was
lower than the percentage in 2018 (32.5 percent), but it was
similar to the percentages in 2015 to 2017.

Medication‑Assisted Treatment for Alcohol Use or
Opioid Misuse
Questions were added to the 2019 NSDUH interview to
assess the receipt of medication-assisted treatment (MAT)
for problems with alcohol use or opioid misuse. NSDUH
respondents aged 12 or older who reported receiving any
treatment in the past year for problems related to their use of
alcohol were asked to report whether a doctor or other health
professional prescribed them medication in the past year to
help reduce or stop their use of alcohol. Questions on MAT
for opioid misuse were asked if respondents aged 12 or older
reported ever using heroin or ever misusing prescription
pain relievers and reported receiving any treatment in the
past year for illicit drug use problems. These respondents
were asked whether a doctor or other health professional
prescribed them medication in the past year to help reduce
or stop their use of heroin, misuse of prescription pain
relievers, or both. Respondents also were informed that
MAT for opioid misuse was different from medications given
to stop a drug overdose.

Medication-Assisted Treatment for Alcohol Use

Among the 14.5 million people aged 12 or older in 2019
with a past year alcohol use disorder (see the section on
Alcohol Use Disorder), 7.6 percent (or 1.1 million people)
received treatment for their alcohol use at any location in
the past year (2019 DT 7.56), and 1.6 percent (or 228,000
people) received MAT in the past year for their alcohol use
(Table A.4A). Among the 2.5 million people aged 12 or
older in 2019 who received alcohol use treatment at any
location in the past year (regardless of whether they had a
past year alcohol use disorder) (2019 DT 7.51), 11.3 percent

(or 286,000 people) received MAT in the past year for
alcohol use. In contrast, among the 1.1 million people aged
12 or older in 2019 who had a past year alcohol use disorder
and received alcohol use treatment at any location in the
past year, 20.7 percent (or 228,000 people) received MAT in
the past year for alcohol use.

Medication-Assisted Treatment for Opioid Misuse

Among the 2.3 million people aged 12 or older in 2019
who received illicit drug use treatment (i.e., not necessarily
for opioid misuse) in the past year (2019 DT 7.51),
28.7 percent (or 664,000 people) received MAT in the
past year for opioid misuse (Table A.5A). Among the
1.6 million people aged 12 or older with a past year opioid
use disorder (see the section on Opioid Use Disorder),
18.1 percent (or 294,000 people) received MAT in the
past year for opioid misuse.

Mental Health Service Use in the Past Year
The 2019 NSDUH included questions to estimate the use
of mental health services in the United States among the
adolescent and adult populations. In addition to estimating
the use of mental health services among the overall
adolescent and adult populations, these questions allowed
the estimation of the use of mental health services among
adolescents and adults with mental health issues (i.e., MDE,
AMI, and SMI).

Treatment for Depression among Adolescents
Adolescents aged 12 to 17 who had met the criteria for
having a past year MDE were asked whether they had
received treatment for their depression in the past year.
Adolescents who reported seeing or talking to a health
professional or taking prescribed medication for their
depression were classified as having received treatment for
their depression in the past year.72

Among adolescents aged 12 to 17 with a past year MDE,
receipt of treatment for depression in the past year
increased from 37.8 percent (or 822,000 people) in 2005 to
43.3 percent (or 1.6 million people) in 2019 (Figure 71 and
2019 DT 11.4). This percentage in 2019 was higher than
the percentages in most years from 2005 to 2015 but was
similar to the percentages from 2016 to 2018.

Among adolescents aged 12 to 17 who had a past year MDE
with severe impairment, receipt of treatment for depression
in the past year increased from 43.9 percent (or 601,000

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health56 | September 2020

people) in 2007 to 49.7 percent (or 1.3 million people)
in 2019 (Figure 71 and 2019 DT 11.5). This percentage
in 2019 was higher than the percentage in each year from
2007 to 2015 but was similar to the percentages from 2016
to 2018.

Treatment for Depression among Adults
Adults aged 18 or older who had met the criteria for having
a past year MDE were asked whether they had received
treatment for their depression in the past year. Treatment
for depression in adults was defined as seeing or talking
to a health professional or other professional or using
prescription medication for depression in the past year.72

Among the 19.4 million adults aged 18 or older in 2019
who had a past year MDE, 66.3 percent (or 12.8 million
people) received treatment for depression in the past year
(Figure 72 and 2019 DT 10.32 and 10.34). This percentage
in 2019 was similar to the percentage in each year from
2009 through 2018.

Among the 13.1 million adults aged 18 or older in 2019
who had a past year MDE with severe impairment,

72.2 percent (or 9.5 million people) received treatment for
depression in the past year (2019 DT 10.33 and 10.35). This
percentage in 2019 was similar to the percentages in most
years from 2009 through 2018.

Aged 18 to 25

Among the 5.0 million young adults aged 18 to 25 in 2019
who had a past year MDE, 50.9 percent (or 2.6 million
people) received treatment for depression in the past year
(Figure 72 and 2019 DT 10.32 and 10.34). This percentage
in 2019 was similar to the percentages in most years from
2009 through 2018.

Among the 3.4 million young adults aged 18 to 25 in
2019 who had a past year MDE with severe impairment,
56.4 percent (or 1.9 million people) received treatment for
depression in the past year (2019 DT 10.33 and 10.35). This
percentage in 2019 was similar to the percentages in most
years from 2009 through 2018.

Aged 26 to 49

Among the 8.9 million adults aged 26 to 49 in 2019 who
had a past year MDE, 68.9 percent (or 6.1 million people)

Figure 71. Received Treatment in the Past Year for Depression
among Youths Aged 12 to 17 with a Past Year Major Depressive
Episode (MDE) or MDE with Severe Impairment: 2004-2019

Pe
rc

en
t W

ho
 R

ec
ei

ve
d

Tr
ea

tm
en

t
fo

r D
ep

re
ss

io
n

in
 P

as
t Y

ea
r

0

20

40

60

80

100

19181716151413121110090807060504

MDE MDE with Severe Impairment

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 71 Table. Received Treatment in the Past Year for Depression among
Youths Aged 12 to 17 with a Past Year Major Depressive Episode (MDE) or
MDE with Severe Impairment: 2004-2019

 MDE Status 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

MDE 40.3 37.8+ 38.8+ 39.0+ 37.7+ 34.6+ 37.8+ 38.4+ 37.0+ 38.1+ 41.2 39.3+ 40.9 41.5 41.4 43.3

MDE with Severe
Impairment

N/A N/A 46.5 43.9+ 42.6+ 38.8+ 41.1+ 43.5+ 41.0+ 45.0+ 44.7+ 44.6+ 46.7 47.5 46.9 49.7

N/A = not available.
+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 72. Received Treatment in the Past Year for Depression
among Adults Aged 18 or Older with a Past Year Major
Depressive Episode: 2009-2019

Pe
rc

en
t W

ho
 R

ec
ei

ve
d

Tr
ea

tm
en

t
fo

r D
ep

re
ss

io
n

in
 P

as
t Y

ea
r

0

20

40

60

80

100

20192018201720162015201420132012201120102009

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 72 Table. Received Treatment in the Past Year for Depression
among Adults Aged 18 or Older with a Past Year Major Depressive Episode:
2009-2019

Age 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 64.3 68.2 68.1 68.0 68.6 68.6 67.2 65.3 66.8 64.8 66.3

18 to 25 47.0 48.7 47.8 49.8 50.8 49.5 46.8+ 44.1+ 50.7 49.6 50.9

26 to 49 64.8 68.1 68.1 68.8 66.7 67.9 67.4 67.4 67.3 64.4+ 68.9

50 or Older 73.8 78.4 80.0 76.8 81.3 80.8 80.9 77.3 79.7 78.9 76.5

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 57

received treatment for depression in the past year (Figure 72
and 2019 DT 10.32 and 10.34). This percentage in 2019
was similar to the percentage in each year from 2009 to
2017, but it was higher than the percentage in 2018.

Among the 6.1 million adults aged 26 to 49 in 2019 who
had a past year MDE with severe impairment, 74.4 percent
(or 4.5 million people) received treatment for depression in
the past year (2019 DT 10.33 and 10.35). This percentage
in 2019 was similar to the percentage in each year from 2009
to 2017, but it was higher than the percentage in 2018.

Aged 50 or Older

Among the 5.4 million adults aged 50 or older in 2019 who
had a past year MDE, 76.5 percent (or 4.1 million people)
received treatment for depression in the past year (Figure 72
and 2019 DT 10.32 and 10.34). This percentage in 2019
was similar to the percentage in each year from 2009 to
2018.

Among the 3.6 million adults aged 50 or older who had a
past year MDE with severe impairment, 83.6 percent (or
3.0 million people) received treatment for depression in the
past year (2019 DT 10.33 and 10.35). This percentage in
2019 was similar to the percentages in most years from 2009
to 2018.

Any Mental Health Service Use among Adolescents
In addition to asking adolescents aged 12 to 17 about
treatment for depression, the 2019 NSDUH included
questions for adolescents that asked about the receipt of
any service for emotional or behavioral problems (i.e., not
just depression) not caused by substance use. The youth
mental health service utilization section of the interview
asked respondents aged 12 to 17 whether they received
any treatment or counseling within the 12 months prior
to the interview for problems with emotions or behavior
in the following settings: (a) specialty mental health
settings,73 (b) education settings (talked with a school social
worker, psychologist, or counselor about an emotional or
behavioral problem; participated in a program for students
with emotional or behavioral problems while in a regular
school; or attended a school for students with emotional
or behavioral problems), (c) general medical settings (care
from a pediatrician or family physician for emotional or
behavioral problems), (d) juvenile justice settings (services for
an emotional or behavioral problem in a detention center,
prison, or jail), or (e) child welfare settings (foster care or
therapeutic foster care).74

The percentage of adolescents aged 12 to 17 who received
mental health services in a specialty mental health setting
(inpatient or outpatient care) in the past year increased
from 11.8 percent (or 2.9 million people) in 2002 to
16.7 percent (or 4.1 million people) in 2019 (Figure 73 and
2019 DT 11.1). This percentage in 2019 was higher than
the percentage in each year from 2002 to 2017 but was
similar to the percentage in 2018.

The percentage of adolescents aged 12 to 17 who received
mental health services in an education setting in the
past year increased from 12.1 percent (or 2.9 million people)
in 2009 to 15.4 percent (or 3.7 million people) in 2019
(Figure 73 and 2019 DT 11.1). This percentage in 2019 was
higher than the percentage in each year from 2009 to 2018.

The percentage of adolescents aged 12 to 17 who received
mental health services in a general medical setting in the
past year increased from 2.7 percent (or 657,000 people) in
2002 to 3.7 percent (or 902,000 people) in 2019 (Figure 73

Figure 73. Sources of Mental Health Services in the Past Year
among Youths Aged 12 to 17: 2002-2019

Pe
rc

en
t R

ec
ei

vi
ng

 M
en

ta
l H

ea
lth

Se
rv

ic
es

 in
 P

as
t Y

ea
r

0

5

10

15

20

191817161514131211100908070605040302

Specialty Mental Health Setting

Education Setting

General Medical Setting

Child Welfare Setting

Juvenile Justice Setting

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 73 Table. Sources of Mental Health Services in the Past Year among
Youths Aged 12 to 17: 2002-2019

 Source 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

Specialty Mental
Health Setting

11.8+ 12.4+ 13.4+ 13.4+ 13.0+ 12.4+ 12.7+ 12.0+ 12.1+ 12.6+ 12.7+ 13.6+ 13.7+ 13.3+ 14.7+ 14.8+ 16.0 16.7

Education Setting N/A N/A N/A N/A N/A N/A N/A 12.1+ 12.4+ 11.9+ 12.9+ 13.0+ 13.2+ 13.2+ 13.1+ 13.3+ 14.2+ 15.4

General Medical
Setting

2.7+ 2.9+ 3.4 3.2 2.8+ 2.8+ 2.9+ 2.5+ 2.5+ 2.5+ 2.5+ 2.8+ 2.9+ 2.7+ 2.9+ 3.3 3.1+ 3.7

Child Welfare
Setting

0.6+ 0.7+ 0.6+ 0.6 0.5 0.5 0.5 0.4 0.4 0.6 0.4 0.4 0.4 0.3 0.4 0.4 0.4 0.4

Juvenile Justice
Setting

N/A N/A N/A N/A N/A N/A N/A 0.4+ 0.3+ 0.4+ 0.3+ 0.2 0.3 0.2 0.2 0.2 0.2 0.2

N/A = not available.
+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health58 | September 2020

and 2019 DT 11.1). This percentage in 2019 was higher
than the percentages in most years from 2002 through 2018.

In contrast, the percentage of adolescents aged 12 to 17 who
received mental health services in a child welfare setting
in the past year decreased from 0.6 percent (or 157,000
people) in 2002 to 0.4 percent (or 97,000 people) in 2019
(Figure 73 and 2019 DT 11.1). This percentage in 2019
was lower than the percentages in 2002 to 2004, but it was
similar to the percentages from 2005 to 2018.

Also, the percentage of adolescents aged 12 to 17 who
received mental health services in a juvenile justice setting
in the past year decreased from 0.4 percent (or 109,000
people) in 2009 to 0.2 percent (or 49,000 people) in 2019
(Figure 73 and 2019 DT 11.1). This percentage in 2019 was
lower than the percentages from 2009 to 2012, but it was
similar to the percentages from 2013 to 2018.

Any Mental Health Service Use among Adults
Adult respondents aged 18 or older were asked whether
they received treatment or counseling for any problem with
emotions, “nerves,” or mental health in the past year in any
inpatient or outpatient setting or if they used prescription
medication in the past year for a mental or emotional
condition. All adult respondents were asked these questions
about their use of mental health services (i.e., not just those
with mental illness). Respondents were asked not to include
treatment for their use of alcohol or illicit drugs. Unlike
the previously discussed questions about treatment for
depression, general questions for the receipt of treatment
or counseling for mental health issues among adults did
not ask about treatment for a particular mental disorder.
Consequently, references in this section to treatment or
counseling for any problem with emotions, nerves, or mental
health are described broadly as “mental health services” or
“mental health care.”

The percentage of adults aged 18 or older who received
any mental health services in the past year increased
from 13.0 percent (or 27.2 million people) in 2002 to
16.1 percent (or 40.2 million people) in 2019 (Figure 74
and 2019 DT 10.7). These estimates in 2019 were higher
than the estimates in each year from 2002 through 2018.

The percentage of adults aged 18 or older who received
inpatient mental health services in the past year increased
from 0.7 percent (or 1.5 million people) in 2002 to
1.0 percent (or 2.4 million people) in 2019 (Figure 74 and

2019 DT 10.16). However, this percentage in 2019 was
similar to the percentages in most years from 2003 to 2018.

The percentage of adults aged 18 or older who received
outpatient mental health services in the past year increased
from 7.4 percent (or 15.5 million people) in 2002 to
8.3 percent (or 20.6 million people) in 2019 (Figure 74 and
2019 DT 10.16). These estimates in 2019 were higher than
the estimates in most years from 2002 through 2018.

The percentage of adults aged 18 or older who received
prescription medication in the past year for a mental health
issue increased from 10.5 percent (or 22.0 million people)
in 2002 to 13.1 percent (or 32.6 million people) in 2019
(Figure 74 and 2019 DT 10.16). This percentage in 2019
was higher than the percentages in most years from 2002
through 2018.

Aged 18 to 25

Among young adults aged 18 to 25, the percentage
who received mental health services in the past year
increased from 10.5 percent (or 3.3 million people) in

Figure 74. Type of Mental Health Services Received in the Past
Year among Adults Aged 18 or Older: 2002-2019

Pe
rc

en
t R

ec
ei

vi
ng

 M
en

ta
l H

ea
lth

Se
rv

ic
es

 in
 P

as
t Y

ea
r

0

5

10

15

20

191817161514131211100908070605040302

Any Mental Health Services

Inpatient

Outpatient

Prescription Medication

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 74 Table. Type of Mental Health Services Received in the Past Year
among Adults Aged 18 or Older: 2002-2019

Service
Type 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19

Any Mental
Health
Services

13.0+ 13.2+ 12.8+ 13.0+ 12.9+ 13.3+ 13.5+ 13.4+ 13.8+ 13.6+ 14.5+ 14.6+ 14.8+ 14.2+ 14.4+ 14.8+ 15.0+ 16.1

Inpatient 0.7+ 0.8 0.9 1.0 0.7+ 1.0 0.9 0.8 0.8+ 0.8+ 0.8 0.9 1.0 0.9 0.9 1.0 1.0 1.0

Outpatient 7.4+ 7.1+ 7.1+ 6.8+ 6.7+ 7.0+ 6.8+ 6.4+ 6.6+ 6.7+ 6.6+ 6.6+ 6.7+ 7.1+ 6.9+ 7.5+ 7.9 8.3

Prescription
Medication

10.5+ 10.9+ 10.5+ 10.7+ 10.9+ 11.2+ 11.4+ 11.3+ 11.7+ 11.5+ 12.4+ 12.5 12.6 11.8+ 12.0+ 12.1+ 12.2+ 13.1

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 59

2002 to 17.2 percent (or 5.8 million people) in 2019
(2019 DT 10.7). These estimates in 2019 were higher
than the estimates in each year from 2002 through 2018.
In 2019, 12.4 percent of young adults received prescription
medication in the past year for a mental health issue,
10.3 percent received outpatient mental health services,
and 1.7 percent received inpatient mental health services
(2019 DT 10.16).

Both the percentage of young adults in 2019 who
received prescription medication in the past year for a
mental health issue and the percentage who received
outpatient mental health services were higher than the
corresponding percentages in each year from 2002 to 2018
(2019 DT 10.16). The percentage of young adults in 2019
who received inpatient mental health services in the past year
was higher than the percentage in each year from 2002 to
2014, but it was similar to the percentages in 2015 to 2018.

Aged 26 to 49

Among adults aged 26 to 49, the percentage who
received mental health services in the past year increased
from 14.5 percent (or 14.5 million people) in 2002
to 17.8 percent (or 17.9 million people) in 2019
(2019 DT 10.7). These estimates in 2019 were higher
than the estimates in each year from 2002 through 2018.
In 2019, 14.3 percent of adults in this age group received
prescription medication in the past year for a mental health
issue, 9.8 percent received outpatient mental health services,
and 0.9 percent received inpatient mental health services
(2019 DT 10.16).

Both the percentage of adults aged 26 to 49 in 2019
who received prescription medication in the past year for
a mental health issue and the percentage who received
outpatient mental health services were higher than the
corresponding percentages in each year from 2002 to 2018
(2019 DT 10.16). The percentage in 2019 who received
inpatient mental health services in the past year was similar
to the percentages in most years from 2002 through 2018.

Aged 50 or Older

Among adults aged 50 or older, the percentage who received
mental health services in the past year increased from
12.0 percent (or 9.5 million people) in 2002 to 14.4 percent
(or 16.5 million people) in 2019 (2019 DT 10.7). This
percentage in 2019 was higher than the percentages in most
years from 2002 through 2009, but it was similar to the
percentages from 2010 through 2018. In 2019, 12.3 percent

of adults in this age group received prescription medication
in the past year for a mental health issue, 6.3 percent
received outpatient mental health services, and 0.7 percent
received inpatient mental health services (2019 DT 10.16).

The percentage of adults aged 50 or older in 2019 who
received prescription medication in the past year for a
mental health issue was higher than the percentages in
2002 to 2006, but it was similar to the percentages in
most years from 2007 to 2018 (2019 DT 10.16). The
percentage of adults in this age group in 2019 who received
outpatient mental health services in the past year was
similar to the percentages in most years from 2002 to 2018.
The percentage of adults in this age group in 2019 who
received inpatient mental health services was similar to the
percentages from 2002 to 2018.

Any Mental Health Service Use among Adults with AMI
Among adults aged 18 or older with past year AMI,
receipt of mental health services in the past year increased
from 40.9 percent (or 16.2 million people) in 2008 to
44.8 percent (or 23.0 million people) in 2019 (Figure 75
and 2019 DT 10.9). This percentage in 2019 was higher

Figure 75. Any Mental Health Services Received in the Past Year
among Adults Aged 18 or Older with Any Mental Illness in the
Past Year: 2008-2019

Pe
rc

en
t R

ec
ei

vi
ng

 A
ny

 M
en

ta
l H

ea
lth

Se

rv
ic

es
 in

 P
as

t Y
ea

r

0

20

40

60

80

201920182017201620152014201320122011201020092008

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 75 Table. Any Mental Health Services Received in the Past Year
among Adults Aged 18 or Older with Any Mental Illness in the Past Year:
2008-2019

Age 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 40.9+ 40.2+ 42.4+ 40.8+ 41.0+ 44.7 44.7 43.1 43.1 42.6+ 43.3 44.8

18 to 25 30.3+ 32.0+ 32.6+ 32.9+ 34.5+ 34.7+ 33.6+ 32.0+ 35.1+ 38.4 37.3 38.9

26 to 49 41.4+ 40.8+ 43.3 41.1+ 42.0+ 43.5 44.2 43.3 43.1 43.3 43.9 45.4

50 or Older 45.2 42.8 45.1 43.6 42.4+ 50.5 49.9 48.3 46.8 44.2 45.8 47.2

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health60 | September 2020

than the percentages in 2008 to 2012, but it was similar to
the percentages in most years from 2013 through 2018.

Aged 18 to 25

Among young adults aged 18 to 25 with past year AMI,
receipt of mental health services in the past year increased
from 30.3 percent (or 1.8 million people) in 2008 to
38.9 percent (or 3.8 million people) in 2019 (Figure 75 and
2019 DT 10.9). This percentage in 2019 was higher than
the percentages in 2008 to 2016, but it was similar to the
percentages in 2017 and 2018.

Aged 26 to 49

Among adults aged 26 to 49 with past year AMI, receipt
of mental health services in the past year increased from
41.4 percent (or 8.6 million people) in 2008 to 45.4 percent
(or 11.5 million people) in 2019 (Figure 75 and
2019 DT 10.9). This percentage in 2019 was higher than
the percentages in most years from 2008 to 2012, but it was
similar to the percentages in 2013 to 2018.

Aged 50 or Older

Among the 16.3 million adults aged 50 or older in 2019
with past year AMI (2019 DT 10.1), 47.2 percent (or
7.7 million people) received mental health services in the
past year (Figure 75 and 2019 DT 10.9). This percentage in
2019 was similar to the percentages in most years from 2008
to 2018.

Any Mental Health Service Use among Adults with SMI
Among the 13.1 million adults aged 18 or older in 2019
with past year SMI (2019 DT 10.3), 65.5 percent (or
8.6 million people) received mental health services in the
past year (Figure 76 and 2019 DT 10.11). This percentage
in 2019 was similar to the percentage in each year from
2008 through 2018.

Aged 18 to 25

Among young adults aged 18 to 25 in 2019 with past year
SMI, receipt of mental health services in the past year
increased from 45.9 percent (or 567,000 people) in 2008 to
56.4 percent (or 1.6 million people) in 2019 (Figure 76 and
2019 DT 10.11). This percentage in 2019 was higher than
the percentage in 2008, but it was similar to the percentages
in most years from 2009 to 2018.

Aged 26 to 49

Among the 6.8 million adults aged 26 to 49 in 2019 with
past year SMI (2019 DT 10.3), 65.1 percent (or 4.5 million
people) received mental health services in the past year
(Figure 76 and 2019 DT 10.11). This percentage in 2019
was similar to the percentage in each year from 2008 to 2018.

Aged 50 or Older

Among the 3.4 million adults aged 50 or older in 2019 with
past year SMI (2019 DT 10.3), 74.3 percent (or 2.5 million
people) received mental health services in the past year
(Figure 76 and 2019 DT 10.11). This percentage in 2019
was similar to the percentage in each year from 2008 to 2018.

Perceived Unmet Need for Mental Health Services
among Adults with Mental Illness
This section discusses estimates of the perceived unmet
need for mental health services among adults aged 18 or
older with past year AMI or SMI. The section also discusses
the reasons adults with AMI or SMI did not receive these
services in the past year if they had a perceived unmet need.

Figure 76. Any Mental Health Services Received in the Past Year
among Adults Aged 18 or Older with Serious Mental Illness in the
Past Year: 2008-2019

Pe
rc

en
t R

ec
ei

vi
ng

 A
ny

 M
en

ta
l H

ea
lth

Se

rv
ic

es
 in

 P
as

t Y
ea

r

0

20

40

60

80

201920182017201620152014201320122011201020092008

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 76 Table. Any Mental Health Services Received in the Past Year
among Adults Aged 18 or Older with Serious Mental Illness in the Past Year:
2008-2019

Age 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 65.7 66.5 67.5 64.9 62.9 68.5 68.5 65.3 64.8 66.7 64.1 65.5

18 to 25 45.9+ 55.0 53.7 52.1 53.1 54.0 53.9 50.7+ 51.5 57.4 53.8 56.4

26 to 49 67.2 64.5 67.4 63.6 63.5 68.4 66.2 66.1 66.1 66.2 63.7 65.1

50 or Older 73.2 76.1 74.0 73.2 66.3 74.9 79.2 72.2 71.5 75.6 74.4 74.3

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 61

Perceived unmet need for mental health services among
adults is estimated from a question that asked all adults aged
18 or older whether there was any time in the past 12 months
when they thought they needed treatment or counseling for
mental health issues but did not receive services. However,
this section presents estimates of the perceived unmet need
for mental health services among adults with AMI or SMI,
regardless of whether they received mental health services in
the past 12 months. Therefore, this measure for the perceived
unmet need for mental health services includes adults with
AMI or SMI who may have received some type of mental
health service in the past 12 months but felt an unmet need
for services before or after they received services.

Perceived Unmet Need for Mental Health
Services among Adults with AMI

Among the 51.5 million adults aged 18 or older in
2019 with past year AMI (2019 DT 10.1), 26.0 percent
(or 13.3 million people) perceived an unmet need for
mental health services in the past year (Figure 77 and
2019 DT 10.23). This percentage was higher than the
percentage in each year from 2008 through 2018.

Among the 13.3 million adults aged 18 or older in
2019 with past year AMI and a perceived unmet need,
43.8 percent (or 5.8 million people) did not receive mental
health services in the past year (2019 DT 10.25). This
percentage in 2019 was similar to the percentage in each year
from 2008 through 2018.

Aged 18 to 25

Among the 9.9 million young adults aged 18 to 25 in
2019 with past year AMI (2019 DT 10.1), 40.7 percent
(or 4.0 million people) perceived an unmet need for
mental health services in the past year (Figure 77 and
2019 DT 10.23). This percentage in 2019 was higher than
the percentage in each year from 2008 through 2018.

Among the 4.0 million young adults aged 18 to 25 in
2019 with past year AMI and a perceived unmet need,
53.1 percent (or 2.1 million people) did not receive mental
health services in the past year (2019 DT 10.25). This
percentage in 2019 was similar to the percentage in each year
from 2008 through 2018.

Aged 26 to 49

Among the 25.3 million adults aged 26 to 49 in 2019 with
past year AMI (2019 DT 10.1), 28.0 percent (or 7.0 million
people) perceived an unmet need for mental health services
in the past year (Figure 77 and 2019 DT 10.23). This

percentage in 2019 was higher than the percentage in each
year from 2008 through 2018.

Among the 7.0 million adults aged 26 to 49 in 2019 with
past year AMI and a perceived unmet need, 42.5 percent (or
3.0 million people) did not receive mental health services in
the past year (2019 DT 10.25). This percentage in 2019 was
similar to the percentages in most years from 2008 through
2018.

Aged 50 or Older

Among the 16.3 million adults aged 50 or older in
2019 with past year AMI (2019 DT 10.1), 13.9 percent
(or 2.3 million people) perceived an unmet need for
mental health services in the past year (Figure 77 and
2019 DT 10.23). This percentage in 2019 was similar to the
percentage in each year from 2008 through 2018.

Among the 2.3 million adults aged 50 or older in 2019 with
past year AMI and a perceived unmet need, 31.1 percent (or
700,000 people) did not receive mental health services in
the past year (2019 DT 10.25). This percentage in 2019 was
similar to the percentage in each year from 2008 through
2018.

Figure 77. Perceived Unmet Need for Mental Health Services in
the Past Year among Adults Aged 18 or Older with Any Mental
Illness in the Past Year: 2008-2019

Pe
rc

en
t w

ith
 P

er
ce

iv
ed

 U
nm

et
 N

ee
d

fo
r

M
en

ta
l H

ea
lth

 S
er

vi
ce

s
in

 P
as

t Y
ea

r

0

20

40

60

80

201920182017201620152014201320122011201020092008

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 77 Table. Perceived Unmet Need for Mental Health Services in the
Past Year among Adults Aged 18 or Older with Any Mental Illness in the Past
Year: 2008-2019

Age 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 20.6+ 22.1+ 21.0+ 20.7+ 20.8+ 19.3+ 20.8+ 20.3+ 20.7+ 23.7+ 23.6+ 26.0

18 to 25 30.2+ 29.4+ 29.8+ 28.8+ 28.1+ 27.8+ 28.9+ 29.0+ 32.4+ 35.3+ 37.9+ 40.7

26 to 49 23.3+ 24.8+ 22.5+ 24.6+ 24.4+ 21.7+ 23.3+ 22.5+ 23.0+ 24.5+ 25.3+ 28.0

50 or Older 11.8 14.8 15.2 12.0 13.2 12.6 14.3 13.0 12.3 16.1 13.2 13.9

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health62 | September 2020

Perceived Unmet Need for Mental Health
Services among Adults with SMI

Among the 13.1 million adults aged 18 or older in
2019 with past year SMI (2019 DT 10.3), 47.7 percent
(or 6.2 million people) perceived an unmet need for
mental health services in the past year (Figure 78 and
2019 DT 10.23). This percentage in 2019 was higher than
the percentages in most years from 2008 through 2018.

Among the 6.2 million adults aged 18 or older in 2019 with
past year SMI and a perceived unmet need, 32.8 percent (or
2.0 million people) did not receive mental health services in
the past year (2019 DT 10.26). This percentage in 2019 was
similar to the percentage in each year from 2008 through
2018.

Aged 18 to 25

Among the 2.9 million young adults aged 18 to 25 in
2019 with past year SMI (2019 DT 10.3), 62.5 percent
(or 1.8 million people) perceived an unmet need for
mental health services in the past year (Figure 78 and
2019 DT 10.23). This percentage in 2019 was higher than
the percentages in most years from 2008 through 2018.

Among the 1.8 million young adults aged 18 to 25 in
2019 with past year SMI and a perceived unmet need,
43.2 percent (or 778,000 people) did not receive mental
health services in the past year (2019 DT 10.26). This
percentage in 2019 was similar to the percentage in each year
from 2008 through 2018.

Aged 26 to 49

Among the 6.8 million adults aged 26 to 49 in 2019 with
past year SMI (2019 DT 10.3), 47.6 percent (or 3.3 million
people) perceived an unmet need for mental health services
in the past year (Figure 78 and 2019 DT 10.23). This
percentage in 2019 was similar to the percentages in most
years from 2008 through 2018.

Among the 3.3 million adults aged 26 to 49 in 2019 with
past year SMI and a perceived unmet need, 31.9 percent (or
1.0 million people) did not receive mental health services in
the past year (2019 DT 10.26). This percentage in 2019 was
similar to the percentage in each year from 2008 through
2018.

Aged 50 or Older

Among the 3.4 million adults aged 50 or older in 2019 with
past year SMI (2019 DT 10.3), 35.1 percent (or 1.2 million
people) perceived an unmet need for mental health services
in the past year (Figure 78 and 2019 DT 10.23). This
percentage in 2019 was similar to the percentages in most
years from 2008 through 2018.

Among the 1.2 million adults aged 50 or older in 2019 with
past year SMI and a perceived unmet need, 19.5 percent (or
230,000 people) did not receive mental health services in
the past year (2019 DT 10.26). This percentage in 2019 was
similar to the percentages in 2014 and 2017.11

Reasons for Not Receiving Mental Health Services among
Adults with Mental Illness and a Perceived Unmet Need

Among adults aged 18 or older in 2019 who had past year
mental illness and a perceived unmet need for mental health
services but did not receive services in the past year, the
most common reason for not receiving services was they
could not afford the cost of care (43.9 percent for these
adults with AMI and 51.8 percent for these adults with
SMI) (2019 DT 8.34 and 8.35). Other common reasons
for not receiving services included not knowing where to
go for services (33.1 percent for these adults with AMI and
36.8 percent for these adults with SMI) and believing they
could handle the problem without treatment (30.5 percent

Figure 78. Perceived Unmet Need for Mental Health Services in
the Past Year among Adults Aged 18 or Older with Serious Mental
Illness in the Past Year: 2008-2019

Pe
rc

en
t w

ith
 P

er
ce

iv
ed

 U
nm

et
 N

ee
d

fo
r

M
en

ta
l H

ea
lth

 S
er

vi
ce

s
in

 P
as

t Y
ea

r

0

20

40

60

80

201920182017201620152014201320122011201020092008

18 or Older 18 to 25 26 to 49 50 or Older

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 78 Table. Perceived Unmet Need for Mental Health Services in the
Past Year among Adults Aged 18 or Older with Serious Mental Illness in the
Past Year: 2008-2019

Age 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

18 or Older 43.7 46.3 42.0+ 43.1+ 41.6+ 38.6+ 42.9+ 38.2+ 39.7+ 44.2 45.1 47.7

18 to 25 50.0+ 52.2+ 53.1+ 55.0+ 49.8+ 51.5+ 53.6+ 50.3+ 53.7+ 55.9+ 59.5 62.5

26 to 49 44.8 49.2 44.3 45.2 46.2 42.4 45.4 43.3 39.7+ 45.2 45.2 47.6

50 or Older 38.2 37.5 32.7 33.9 30.1 27.1 33.9 23.2+ 30.4 32.5 31.9 35.1

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 63

for these adults with AMI and 27.3 percent for these adults
with SMI). In addition, 23.4 percent of these adults with
SMI were concerned about being committed to a psychiatric
hospital or having to take medication.

Receipt of Services for Co‑Occurring
Substance Use Disorder and Mental Health
Issues
The relationship between SUDs and mental disorders is
known to be bidirectional. The presence of a mental disorder
may contribute to the development or exacerbation of an
SUD. Likewise, the presence of an SUD may contribute to
the development or exacerbation of a mental disorder. The
combined presence of SUDs and mental disorders (hereafter
referred to as co-occurring disorders) results in more
profound functional impairment; worse treatment outcomes;
higher morbidity and mortality; increased treatment costs;
and higher risk for homelessness, incarceration, and suicide
than if people had only one of these disorders but not
both.75,76,77 Current treatment guidelines recommend that
people with co-occurring disorders receive treatment for
both disorders.78,79,80 This section presents estimates of
the receipt of services among adolescents and adults with
co-occurring SUD and mental health issues.

Receipt of Services among Adolescents with a
Co‑Occurring SUD and an MDE
Among the 397,000 adolescents aged 12 to 17 in 2019
who had a co-occurring SUD and an MDE in the past year
(2019 DT 11.9), 66.3 percent (or 263,000 people) received
either substance use treatment at a specialty facility or mental
health services in the past year, 62.5 percent (or 249,000
people) received only mental health services, and 2.4 percent
(or 10,000 people) received only substance use treatment at
a specialty facility (Figure 79 and 2019 DT 11.14). These
percentages in 2019 were similar to the percentages in 2015
to 2018 when data were available.

Among adolescents aged 12 to 17 in 2019 who had a
co-occurring SUD and an MDE in the past year, 1.3 percent
(or 5,000 people) received both substance use treatment
at a specialty facility and mental health services (Figure 79
and 2019 DT 11.14). This percentage in 2019 was lower
than the percentages in 2016 to 2018 but was similar to the
percentage in 2015.

Receipt of Services among Adults with a Co‑Occurring
SUD and AMI
Among the 9.5 million adults aged 18 or older in 2019
who had a co-occurring SUD and AMI in the past year
(2019 DT 10.6), 48.6 percent (or 4.6 million people)
received either substance use treatment at a specialty facility
or mental health services in the past year, 38.7 percent (or
3.7 million people) received only mental health services, and
7.8 percent (or 742,000 people) received both substance use
treatment at a specialty facility and mental health services
(Figure 80 and 2019 DT 10.27). These percentages in 2019
were similar to the percentages in 2015 to 2018.

Among adults aged 18 or older in 2019 who had a
co-occurring SUD and AMI in the past year, 1.9 percent (or
182,000 people) received only substance use treatment at a
specialty facility (2019 DT 10.27). This percentage in 2019

Figure 79. Receipt of Substance Use Treatment at a Specialty
Facility and Mental Health Services in the Past Year among
Youths Aged 12 to 17 with Past Year Substance Use Disorder and
Major Depressive Episode: 2015-2019

Pe
rc

en
t R

ec
ei

vi
ng

 S
U

Tx
 a

t a
 S

pe
ci

al
ty

Fa
ci

lit
y

an
d

M
H

Se
rv

ic
es

 in
 P

as
t Y

ea
r

0

20

40

60

80

20192018201720162015

No Treatment

SU Tx or MH Services

Both SU Tx and MH Services

MH = mental health; SU Tx = substance use treatment.
+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Figure 79 Table. Receipt of Substance Use Treatment at a Specialty Facility
and Mental Health Services in the Past Year among Youths Aged 12 to 17
with Past Year Substance Use Disorder and Major Depressive Episode:
2015-2019

 Service Type 2015 2016 2017 2018 2019

No Treatment 36.9 28.1 37.3 34.3 33.7

Substance Use Treatment at a Specialty
Facility or Mental Health Services

63.1 71.9 62.7 65.7 66.3

Both Substance Use Treatment at a
Specialty Facility and Mental Health
Services

3.8 4.6+ 5.9+ 5.4+ 1.3

+ Difference between this estimate and the 2019 estimate is statistically significant at the .05 level.

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health64 | September 2020

was lower than the percentages in 2015 and 2017 but was
similar to the percentages in 2016 and 2018.

Aged 18 to 25

Among the 2.6 million young adults aged 18 to 25 in 2019
who had a co-occurring SUD and AMI in the past year
(2019 DT 10.6), 43.3 percent (or 1.1 million people)
received either substance use treatment at a specialty facility
or mental health services in the past year, and 36.7 percent
(or 941,000 people) received only mental health services
(2019 DT 10.28). These percentages in 2019 were higher
than the percentages in 2015, but they were similar to the
percentages in 2016 to 2018.

Also among young adults aged 18 to 25 in 2019 who
had a co-occurring SUD and AMI in the past year,
5.0 percent (or 130,000 people) received both substance use
treatment at a specialty facility and mental health services,
which was similar to the percentages in 2015 to 2018
(2019 DT 10.28). Among young adults in 2019 who had
a co-occurring SUD and AMI in the past year, 1.4 percent

(or 35,000 people) received only substance use treatment
at a specialty facility. This percentage in 2019 was lower
than the percentages in 2015 to 2017 but was similar to the
percentage in 2018.

Aged 26 or Older

Among the 7.0 million adults aged 26 or older81 in 2019
who had a co-occurring SUD and AMI in the past year
(2019 DT 10.6), 50.5 percent (or 3.5 million people)
received either substance use treatment at a specialty facility
or mental health services in the past year, 39.5 percent (or
2.7 million people) received only mental health services, and
8.8 percent (or 613,000 people) received both substance use
treatment at a specialty facility and mental health services
(2019 DT 10.29). These percentages in 2019 were similar
to the percentages in 2015 to 2018. Among these adults
in 2019 who had a co-occurring SUD and AMI in the
past year, 2.1 percent (or 147,000 people) received only
substance use treatment at a specialty facility. This percentage
was lower than the percentages in 2015 and 2017 but was
similar to the percentages in 2016 and 2018.

Receipt of Services among Adults with a Co‑Occurring
SUD and SMI
Among the 3.6 million adults aged 18 or older in 2019
who had a co-occurring SUD and SMI in the past year
(2019 DT 10.6), 66.6 percent (or 2.4 million people)
received either substance use treatment at a specialty facility
or mental health services in the past year, 52.0 percent (or
1.9 million people) received only mental health services,
12.7 percent (or 452,000 people) received both substance
use treatment at a specialty facility and mental health
services, and 1.9 percent (or 68,000 people) received only
substance use treatment at a specialty facility (Figure 81 and
2019 DT 10.27). These percentages in 2019 were similar to
the percentages in 2015 to 2018.

Aged 18 to 25

Among the 958,000 young adults aged 18 to 25 in 2019
who had a co-occurring SUD and SMI in the past year
(2019 DT 10.6), 60.5 percent (or 577,000 people) received
either substance use treatment at a specialty facility or
mental health services in the past year, 7.0 percent (or
67,000 people) received both substance use treatment at a
specialty facility and mental health services, and 2.0 percent
(or 19,000 people) received only substance use treatment at
a specialty facility (2019 DT 10.28). These percentages in
2019 were similar to the percentages in 2015 to 2018.

Figure 80. Receipt of Substance Use Treatment at a Specialty
Facility and Mental Health Services in the Past Year among
Adults Aged 18 or Older with Past Year Substance Use Disorder
and Any Mental Illness: 2015-2019

Pe
rc

en
t R

ec
ei

vi
ng

 S
U

Tx
 a

t a
 S

pe
ci

al
ty

Fa
ci

lit
y

an
d

M
H

Se
rv

ic
es

 in
 P

as
t Y

ea
r

0

20

40

60

80

20192018201720162015

No Treatment

SU Tx or MH Services

Both SU Tx and MH Services

MH = mental health; SU Tx = substance use treatment.

Figure 80 Table. Receipt of Substance Use Treatment at a Specialty Facility
and Mental Health Services in the Past Year among Adults Aged 18 or Older
with Past Year Substance Use Disorder and Any Mental Illness: 2015-2019

 Service Type 2015 2016 2017 2018 2019

No Treatment 52.0 51.9 49.0 48.6 51.4

Substance Use Treatment at a Specialty
Facility or Mental Health Services

48.0 48.1 51.0 51.4 48.6

Both Substance Use Treatment at a
Specialty Facility and Mental Health
Services

6.8 6.9 8.3 7.0 7.8

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 65

Also among young adults aged 18 to 25 in 2019 who had a
co-occurring SUD and SMI in the past year, 51.4 percent
(or 491,000 people) received only mental health services
(2019 DT 10.28). This percentage in 2019 was higher than
the percentage in 2015, but it was similar to the percentages
in 2016 to 2018.

Aged 26 or Older

Among the 2.6 million adults aged 26 or older in 2019
who had a co-occurring SUD and SMI in the past year
(2019 DT 10.6),81 68.9 percent (or 1.8 million people)
received either substance use treatment at a specialty facility
or mental health services in the past year, 52.2 percent
(or 1.4 million people) received only mental health
services, 14.8 percent (or 385,000 people) received both
substance use treatment at a specialty facility and mental
health services, and 1.9 percent (or 48,000 people)
received only substance use treatment at a specialty facility
(2019 DT 10.29). These percentages in 2019 were similar to
the percentages in 2015 to 2018.

Perceived Recovery
Since 2018, respondents aged 18 or older have been asked
whether they thought they ever had a problem with their use
of alcohol or other drugs or whether they ever had a problem
with their mental health. Respondents who reported that
they ever had a problem with their alcohol or other drug use
were asked whether they considered themselves (at the time
they were interviewed) to be in recovery or to have recovered
from their alcohol or other drug use problem. Similarly,
respondents aged 18 or older who reported that they had a
problem with their mental health were asked whether they
considered themselves (at the time they were interviewed) to
be in recovery or to have recovered from their mental health
issue.

Among adults aged 18 or older in 2019, 11.4 percent (or
28.2 million people) perceived that they ever had a problem
with their use of alcohol or other drugs (Table A.6B and
2019 DT 6.32), which was similar to the percentage in 2018
(11.0 percent). Moreover, among the 28.2 million adults
in 2019 who perceived that they ever had a substance use
problem, 75.5 percent (or 21.2 million people) considered
themselves to be in recovery or to have recovered from
their alcohol or other drug use problem (Table A.7B and
2019 DT 6.34), which was similar to the percentage in 2018
(74.5 percent).

Also among adults aged 18 or older in 2019, 19.5 percent
(or 48.5 million people) perceived that they ever had
a problem with their mental health (Table A.6B and
2019 DT 6.32), which was higher than the percentage in
2018 (17.7 percent). Moreover, among the 48.5 million
adults in 2019 who perceived that they ever had a problem
with their mental health, 70.7 percent (or 34.0 million
people) considered themselves to be in recovery or to have
recovered from their mental health issue (Table A.7B and
2019 DT 6.34), which was similar to the percentage in 2018
(71.1 percent).

Aged 18 to 25

Among young adults aged 18 to 25 in 2019, 7.5 percent (or
2.5 million people) perceived that they ever had a problem
with their use of alcohol or other drugs (Table A.6B and
2019 DT 6.32), which was similar to the percentage in 2018
(7.0 percent). Moreover, among the 2.5 million young adults
in 2019 who perceived that they ever had a substance use
problem, 69.0 percent (or 1.7 million people) considered
themselves to be in recovery or to have recovered from
their alcohol or other drug use problem (Table A.7B and

Figure 81. Receipt of Substance Use Treatment at a Specialty
Facility and Mental Health Services in the Past Year among
Adults Aged 18 or Older with Past Year Substance Use Disorder
and Serious Mental Illness: 2015-2019

Pe
rc

en
t R

ec
ei

vi
ng

 S
U

Tx
 a

t a
 S

pe
ci

al
ty

Fa
ci

lit
y

an
d

M
H

Se
rv

ic
es

 in
 P

as
t Y

ea
r

0

20

40

60

80

20192018201720162015

No Treatment

SU Tx or MH Services

Both SU Tx and MH Services

MH = mental health; SU Tx = substance use treatment.

Figure 81 Table. Receipt of Substance Use Treatment at a Specialty Facility
and Mental Health Services in the Past Year among Adults Aged 18 or Older
with Past Year Substance Use Disorder and Serious Mental Illness: 2015-2019

 Service Type 2015 2016 2017 2018 2019

No Treatment 37.4 34.4 36.0 30.5 33.4

Substance Use Treatment at a Specialty
Facility or Mental Health Services

62.6 65.6 64.0 69.5 66.6

Both Substance Use Treatment at a
Specialty Facility and Mental Health
Services

11.0 12.0 11.8 10.9 12.7

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health66 | September 2020

2019 DT 6.34), which was similar to the percentage in 2018
(68.9 percent).

Also among young adults aged 18 to 25 in 2019,
31.1 percent (or 10.4 million people) perceived that they
ever had a problem with their mental health (Table A.6B
and 2019 DT 6.32), which was higher than the percentage
in 2018 (26.4 percent). Moreover, among the 10.4 million
young adults in 2019 who perceived that they ever had
a problem with their mental health, 65.9 percent (or
6.8 million people) considered themselves to be in recovery
or to have recovered from their mental health issue
(Table A.7B and 2019 DT 6.34), which was similar to the
percentage in 2018 (66.4 percent).

Aged 26 or Older

Among adults aged 26 or older in 2019, 11.9 percent (or
25.7 million people) perceived that they ever had a problem
with their use of alcohol or other drugs (Table A.6B and
2019 DT 6.32), which was similar to the percentage in 2018
(11.7 percent). Moreover, among the 25.7 million adults
in 2019 who perceived that they ever had a substance use
problem, 76.2 percent (or 19.5 million people) considered
themselves to be in recovery or to have recovered from
their alcohol or other drug use problem (Table A.7B and
2019 DT 6.34), which was similar to the percentage in 2018
(75.0 percent).

Also among adults aged 26 or older in 2019, 17.7 percent
(or 38.1 million people) perceived that they ever had
a problem with their mental health (Table A.6B and
2019 DT 6.32), which was higher than the percentage in
2018 (16.3 percent). Moreover, among the 38.1 million
adults in 2019 who perceived that they ever had a problem
with their mental health, 72.0 percent (or 27.2 million
people) considered themselves to be in recovery or to have
recovered from their mental health issue (Table A.7B and
2019 DT 6.34), which was similar to the percentage in 2018
(72.3 percent).

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 67

Endnotes
1. Hasin, D. S., & Grant, B. F. (2015). The National Epidemiologic Survey

on Alcohol and Related Conditions (NESARC) Waves 1 and 2: Review
and summary of findings. Social Psychiatry and Psychiatric Epidemiology,
50, 1609-1640. https://doi.org/10.1007/s00127-015-1088-0

2. World Health Organization. (2013). Mental health action plan 2013 –
2020. Retrieved from http://www.who.int/mental_health/publications/
action_plan/en/

3. Reeves, W. C., Strine, T. W., Pratt, L. A., Thompson, W., Ahluwalia, I.,
Dhingra, S. S., McKnight-Eily, L. R., Harrison, L., D’Angelo, D. V.,
Williams, L., Morrow, B., Gould, D., & Safran, M. A. (2011). Mental
illness surveillance among adults in the United States. Morbidity and
Mortality Weekly Report CDC Surveillance Summaries, 60(Suppl. 3),
1-29. Retrieved from https://www.cdc.gov/mmwr/preview/mmwrhtml/
su6003a1.htm

4. Murray, C. J. L., & Lopez, A. D. (2013). Measuring the global burden
of disease. New England Journal of Medicine, 369, 448-457. https://doi.
org/10.1056/nejmra1201534

5. This report occasionally presents estimated numbers of people with a
specific characteristic (e.g., estimated numbers of substance users). Some
of these estimated numbers are not included in figures or tables in the
report but may be found in the detailed tables for the 2019 NSDUH
available at https://www.samhsa.gov/data/.

6. Details about the sample design, weighting, and interviewing results
for the 2019 NSDUH are provided in Sections 2.1, 2.3.4, and 3.3.1 of
CBHSQ (in press). In particular, Tables 2.1 and 2.2 in CBHSQ (in press)
provide sample design information on the targeted numbers of completed
interviews by state and by age group, respectively. The report also
discusses differences in the current sample allocation compared with the
allocation used from 2002 to 2013. See the following reference: Center
for Behavioral Health Statistics and Quality. (in press). 2019 National
Survey on Drug Use and Health: Methodological summary and definitions.
Retrieved from https://www.samhsa.gov/data/

7. Overall response rates are not calculated for adolescents or adults because
the screening response rate is not specific to age groups.

8. Center for Behavioral Health Statistics and Quality. (in press). 2019
National Survey on Drug Use and Health: Methodological summary and
definitions. Retrieved from https://www.samhsa.gov/data/

9. For methodological reasons, the 2019 NSDUH estimates are not
comparable with NSDUH data collected prior to 2002. For more details,
see Appendix C in the following report for the 2004 NSDUH: Office of
Applied Studies. (2005). Results from the 2004 National Survey on Drug
Use and Health: National findings (HHS Publication No. SMA 05-4062,
NSDUH Series H-28). Rockville, MD: Substance Abuse and Mental
Health Services Administration.

10. Estimates presented in this report have been weighted to reflect
characteristics of the civilian, noninstitutionalized population aged 12
or older in the United States. The calculation of NSDUH weights for
analysis includes a step that yields weights consistent with population
totals obtained from the U.S. Census Bureau based on the most recently
available decennial census.

11. For a discussion of the criteria for suppressing (i.e., not publishing)
unreliable estimates, see Section 3.2.2 in the following reference: Center
for Behavioral Health Statistics and Quality. (in press). 2019 National
Survey on Drug Use and Health: Methodological summary and definitions.
Retrieved from https://www.samhsa.gov/data/

12. Changes in survey content and methodology make current NSDUH
estimates not comparable with NSDUH data collected prior to 2002. For
selected measures since 2015, comparability with estimates prior to 2015
also has been affected. Details about recent questionnaire changes and
their effects on the comparability of estimates are provided in Section C
of CBHSQ (2016). See the following reference: Center for Behavioral
Health Statistics and Quality. (2016). 2015 National Survey on Drug
Use and Health: Methodological summary and definitions. Retrieved from
https://www.samhsa.gov/data/

13. Where trends in this report involve more than 4 years of data, the term
“most years” is used when the 2019 estimate is either similar to or
significantly different from the estimates in at least 60 percent of years
referenced in the sentence.

14. Anomalous differences between 2 years of data usually “correct”
themselves with 1 or 2 additional years of data. For estimates that started
a new baseline in 2015, additional years of data also will be useful for
monitoring whether the trends observed for 2015 to 2019 continue to
hold or to change as part of longer-term trends.

15. NSDUH does not currently ask separate questions about the vaping of
nicotine.

16. See the following reference: Center for Behavioral Health Statistics and
Quality. (2014). Results from the 2013 National Survey on Drug Use and
Health: Summary of national findings (HHS Publication No. SMA 14-
4863, NSDUH Series H-48). Retrieved from https://www.samhsa.gov/
data/

17. Recent increases in vaping nicotine have resulted in changes in adolescent
tobacco use. Findings from the 2019 National Youth Tobacco Survey
(NYTS) and the 2019 Monitoring the Future study indicate increases
in vaping nicotine (Johnston et al., 2020; U.S. Food and Drug
Administration [FDA], 2020; Wang et al., 2019). The NYTS data
indicate that e-cigarettes have been the most commonly used nicotine
product among youths since 2014 and that e-cigarette use has reached
epidemic proportions among youths (Wang et al., 2019). In addition,
vaping of nicotine products among adolescents has been identified as
a risk factor for future cigarette use (FDA, 2020), which may affect
long-term cigarette use trends. See the following three references:

Johnston, L. D., Miech, R. A., O’Malley, P. M., Bachman, J. G.,
Schulenberg, J. E., & Patrick, M. E. (2020). Monitoring the Future
national survey results on drug use 1975–2019: 2019 overview, key findings
on adolescent drug use. Ann Arbor, MI: University of Michigan, Institute
for Social Research. Retrieved from http://www.monitoringthefuture.org/
pubs/monographs/mtf-overview2019.pdf

U.S. Food and Drug Administration. (2020). 2019 National Youth
Tobacco Survey shows youth e‑cigarette use at alarming levels. Retrieved from
https://www.fda.gov

Wang, T. W., Gentzke, A. S., Creamer, M. R., Cullen, K. A., Holder-
Hayes, E., Sawdey, M. D., Anic, G. M., Portnoy, D. B., Hu, S., Homa,
D. M., Jamal, A., & Neff, L. J. (2019). Tobacco product use and
associated factors among middle and high school students — United
States, 2019. Morbidity and Mortality Weekly Report Surveillance
Summaries, 68(SS-12), 1-22. https://doi.org/10.15585/mmwr.ss6812a1

https://www.cdc.gov/mmwr/preview/mmwrhtml/su6003a1.htm
https://www.cdc.gov/mmwr/preview/mmwrhtml/su6003a1.htm
https://www.samhsa.gov/data/
https://www.samhsa.gov/data/
https://www.samhsa.gov/data/
https://www.samhsa.gov/data/
https://www.samhsa.gov/data/
https://www.samhsa.gov/data/
https://www.samhsa.gov/data/
https://www.fda.gov

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health68 | September 2020

18. In the 2019 NSDUH, a “drink” was defined as a can or bottle of beer,
a glass of wine or a wine cooler, a shot of liquor, or a mixed drink with
liquor in it. Times when respondents had only a sip or two from a drink
were not considered to be alcohol consumption.

19. The threshold for determining binge alcohol use for females was lowered
from five or more drinks on an occasion for the 2014 and earlier
NSDUHs to four or more drinks on an occasion for the 2015 NSDUH
to ensure consistency with federal definitions and other federal data
collection programs. The threshold for males in 2015 remained at five or
more drinks on an occasion. New baselines began in 2015 for estimates of
binge and heavy alcohol use for females and for binge and heavy alcohol
use for the overall population (both genders). Estimates from 2002 to
2019 for binge and heavy alcohol use among males are available in the
2019 NSDUH detailed tables at https://www.samhsa.gov/data/.

20. The National Institute on Alcohol Abuse and Alcoholism (NIAAA)
defines binge drinking as a pattern of drinking that brings blood alcohol
concentration (BAC) levels to 0.08 grams per deciliter (g/dL). This
typically occurs after four drinks for women and five drinks for men in
about 2 hours. See the following two references:

National Institute on Alcohol Abuse and Alcoholism. (2004, Winter).
NIAAA council approves definition of binge drinking. NIAAA Newsletter,
3, 3. Retrieved from https://pubs.niaaa.nih.gov/publications/Newsletter/
winter2004/Newsletter_Number3.pdf

National Institute on Alcohol Abuse and Alcoholism. (2019). Drinking
levels defined. Retrieved from https://www.niaaa.nih.gov/alcohol-health/
overview-alcohol-consumption/moderate-binge-drinking

21. These estimates were calculated from special analyses but are not included
in the appendix tables or in the 2019 detailed tables.

22. Alcohol Policy Information System, National Institute on Alcohol Abuse
and Alcoholism. (2019, January 1). State profiles of underage drinking laws.
Retrieved from https://alcoholpolicy.niaaa.nih.gov/underage-drinking/
state-profiles

23. National Institute on Drug Abuse. (2019, April). DrugFacts: Kratom.
Retrieved from https://www.drugabuse.gov/publications/finder/t/160/
drugfacts

24. Although kratom is not scheduled nationally as a controlled substance,
the Drug Enforcement Administration includes kratom as a drug of
concern because it poses risks to people who use it. However, some
states may prohibit the possession and use of kratom. See the following
reference: Drug Enforcement Administration. (2017). Drugs of abuse, a
DEA resource guide. Retrieved from https://www.dea.gov/

25. The 2019 NSDUH questionnaire included separate sections for
tranquilizer misuse and sedative misuse. Data from these sections
were combined to produce aggregate estimates for the misuse of any
tranquilizer or sedative.

26. The estimated numbers of current users of different illicit drugs are not
mutually exclusive because people could have used more than one type of
illicit drug in the past month.

27. Center for Behavioral Health Statistics and Quality. (2019). Key substance
use and mental health indicators in the United States: Results from the 2018
National Survey on Drug Use and Health (HHS Publication No. PEP 19-
5068, NSDUH Series H-54). Retrieved from https://www.samhsa.gov/
data/

28. LSD = lysergic acid diethylamide; PCP = phencyclidine; MDMA =
methylenedioxy-methamphetamine; DMT = dimethyltryptamine;
AMT = alpha-methyltryptamine; Foxy = N, N-diisopropyl-5-
methoxytryptamine (5-MeO-DIPT). Definitions for these hallucinogens
also are included in Appendix A of the following reference: Center
for Behavioral Health Statistics and Quality. (in press). 2019 National
Survey on Drug Use and Health: Methodological summary and definitions.
Retrieved from https://www.samhsa.gov/data/

29. Desoxyn® was not mentioned in 2019 as some other stimulant and has
been mentioned only rarely in some years since 2015. Because Desoxyn®
is chemically similar to other prescription amphetamines (e.g., Adderall®),
it was grouped with the other amphetamines.

30. For example, the product label for Xanax®, which is prescribed as a
tranquilizer, indicates the drug has an average half-life of 11.2 hours (i.e.,
the length of time for half of the dosage of the drug to be metabolized),
with a range of 6.3 to 26.9 hours in healthy adults. In comparison, the
product label for Halcion®, a benzodiazepine prescribed as a sedative,
has a short half-life in the range of 1.5 to 5.5 hours. Product label
information for these drugs is available on the U.S. Food and Drug
Administration’s Center for Drug Evaluation and Research website at
https://www.fda.gov/Drugs/.

31. Examples of forms of fentanyl presented to NSDUH respondents are
available by prescription. NSDUH respondents were not asked about the
use of fentanyl illicitly manufactured in clandestine laboratories.

32. Wilson, N., Kariisa, M., Seth, P., Smith, H., & Davis, N. L. (2020).
Drug and opioid-involved overdose deaths — United States, 2017–2018.
Morbidity and Mortality Weekly Report, 69(11), 290-297. https://doi.
org/10.15585/mmwr.mm6911a4

33. To measure initiation for most substances, NSDUH respondents who
reported they ever used a particular substance were asked to report
their age when they first used it. To measure initiation of prescription
drug misuse (i.e., misuse of pain relievers, tranquilizers, stimulants, and
sedatives), NSDUH respondents who reported they misused a particular
prescription drug in the past 12 months were asked to report their age
when they first misused it. Respondents who reported first use (or misuse
in the case of prescription drugs) of a substance within a year of their
current age also were asked to report the year and month when they first
used (or misused) it.

34. Estimates relating to the periods prior to the 12-month reference period
have not been considered here because of concerns about their validity
resulting from recall bias. See the following reference: Gfroerer, J.,
Hughes, A., Chromy, J., Heller, D., & Packer, L. (2004, July). Estimating
trends in substance use based on reports of prior use in a cross-sectional
survey. In S. B. Cohen & J. M. Lepkowski (Eds.), Eighth Conference on
Health Survey Research Methods: Conference proceedings [Peachtree City,
GA] (HHS Publication No. PHS 04-1013, pp. 29-34). Hyattsville, MD:
U.S. Department of Health and Human Services, Public Health Service,
Centers for Disease Control and Prevention, National Center for Health
Statistics.

35. For substances other than prescription psychotherapeutic drugs,
respondents who had ever used the substance (e.g., marijuana) were
asked to report when they first used the substance, and respondents who
reported first use within a year of their current age were asked to report
the year and month when they first used it. Thus, past year initiates of
the use of substances other than prescription psychotherapeutic drugs
reported their first use within 12 months of the interview date.

https://www.samhsa.gov/data/
https://pubs.niaaa.nih.gov/publications/Newsletter/winter2004/Newsletter_Number3.pdf
https://pubs.niaaa.nih.gov/publications/Newsletter/winter2004/Newsletter_Number3.pdf
https://www.niaaa.nih.gov/alcohol-health/overview-alcohol-consumption/moderate-binge-drinking
https://www.niaaa.nih.gov/alcohol-health/overview-alcohol-consumption/moderate-binge-drinking
https://www.drugabuse.gov/publications/finder/t/160/drugfacts
https://www.drugabuse.gov/publications/finder/t/160/drugfacts
https://www.dea.gov/
https://www.samhsa.gov/data/
https://www.samhsa.gov/data/
https://www.samhsa.gov/data/
https://www.fda.gov/Drugs/
https://alcoholpolicy.niaaa.nih.gov/underage-drinking/state-profiles
https://alcoholpolicy.niaaa.nih.gov/underage-drinking/state-profiles

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 69

36. Assessing whether respondents in the 2019 NSDUH had initiated
misuse of a prescription psychotherapeutic drug in the past 12 months
differed from assessing whether respondents had initiated the use of
other substances in that period because the psychotherapeutic drug
categories (e.g., prescription pain relievers) include many different types
of prescription drugs in a given category (e.g., pain relievers containing
hydrocodone, such as Vicodin®, Lortab®, Norco®, Zohydro® ER, or
generic hydrocodone). Respondents in 2019 were asked questions about
initiation of misuse only for the specific prescription drugs they misused
in the past 12 months, including their age when they first misused a drug
and (if the first misuse occurred within a year of the current age) the year
and month of first misuse for that drug. Respondents who reported they
initiated misuse in the past 12 months for all of the specific prescription
drugs in a given category they misused in that period were asked a follow-
up question to establish whether they had ever misused prescription
drugs in that category more than 12 months before being interviewed.
Respondents who answered this follow-up question as “no” were classified
as being past year initiates of the misuse of any prescription drug in the
overall category. This answer meant respondents had never misused any
prescription drug in that category more than 12 months prior to the
interview date.

37. More information about the methods for measuring and estimating the
initiation of substance use and prescription drug misuse in NSDUH
can be found in Section 3.4.2 of the following reference: Center for
Behavioral Health Statistics and Quality. (in press). 2019 National
Survey on Drug Use and Health: Methodological summary and definitions.
Retrieved from https://www.samhsa.gov/data/

38. Numbers in Figure 26 refer to people who used a specific substance for
the first time in the past year, regardless of whether the initiation of use of
other substances occurred prior to the past year.

39. Past year initiates of crack cocaine use are counted as past year initiates
of cocaine use only if they initiated any use of cocaine in the past year.
Likewise, past year initiates of LSD, PCP, or Ecstasy use are counted as
past year initiates of hallucinogen use only if respondents had previously
not used other hallucinogens.

40. For more information, see Section B.2.3 in the following reference:
Center for Behavioral Health Statistics and Quality. (2017). 2016
National Survey on Drug Use and Health: Methodological summary and
definitions. Retrieved from https://www.samhsa.gov/data/

41. Survey questions for the perceived risk from using different substances
vary in terms of the frequency (e.g., use once or twice a week, use nearly
every day or daily) and quantity of use (e.g., having five or more drinks of
alcohol, any use of marijuana, cocaine, or heroin), making comparisons
difficult for perceptions of risk from using different substances.

42. Compton, W. M., Han, B., Jones, C. M., Blanco, C., & Hughes, A.
(2016). Marijuana use and use disorders in adults in the USA, 2002-14:
Analysis of annual cross-sectional surveys. Lancet Psychiatry, 3, 954-964.
https://doi.org/10.1016/S2215-0366(16)30208-5

43. Because of the cross-sectional nature of NSDUH data (i.e., reports of
perceived risk and substance use made at a single point in time instead
of from the same individuals over multiple points in time), causal
connections cannot be made between perceptions of risk and substance
use.

44. Volkow, N. D., Baler, R. D., Compton, W. M., & Weiss, S. R. B. (2014).
Adverse health effects of marijuana use. New England Journal of Medicine,
370, 2219-2227. https://doi.org/10.1056/NEJMra1402309

45. National Academies of Sciences, Engineering, and Medicine. (2017). The
health effects of cannabis and cannabinoids: The current state of evidence and
recommendations for research. Washington, DC: The National Academies
Press. https://doi.org/10.17226/24625

46. American Psychiatric Association. (1994). Diagnostic and statistical
manual of mental disorders (DSM-IV) (4th ed.). Washington, DC: Author.

47. The DSM-IV criteria for SUDs include separate criteria for dependence
or abuse. People who met the criteria for abuse for a given substance
(e.g., alcohol) did not meet the criteria for dependence for that substance.
For more information, see Section 3.4.3 and the definitions for abuse
and dependence in Appendix A of the following reference: Center for
Behavioral Health Statistics and Quality. (in press). 2019 National
Survey on Drug Use and Health: Methodological summary and definitions.
Retrieved from https://www.samhsa.gov/data/

48. Respondents who reported any use of prescription drugs in a given
prescription psychotherapeutic category in the past 12 months (e.g.,
prescription pain relievers) but did not report misuse of any drugs in that
category in the past 12 months were not asked the SUD questions for
that category.

49. American Psychiatric Association. (2013). Diagnostic and statistical
manual of mental disorders (DSM-5) (5th ed.). Arlington, VA: Author.

50. Adolescents were first asked whether they ever had a period in their
lifetime lasting several days or longer when any of the following was true
for most of the day: (a) feeling sad, empty, or depressed; (b) feeling very
discouraged or hopeless about how things were going in their lives; or
(c) losing interest and becoming bored with most things they usually
enjoy. Adolescents who reported any of these problems were asked further
questions about their experience with the nine symptoms of MDE in
their lifetime. Adolescents were classified as having an MDE in their
lifetime if they experienced at least five of the nine symptoms in the same
2-week period in their lifetime; at least one of the symptoms needed to
be having a depressed mood or loss of interest or pleasure in activities
that had been enjoyable. Adolescents who reported gaining weight
without trying were asked if their weight gain occurred because they were
growing; this question was not asked of adult respondents. Adolescent
respondents who had a lifetime MDE were asked if they had a period of
2 weeks or longer in the past 12 months when they felt depressed or lost
interest or pleasure in previously enjoyable activities, and they reported
having some of their other MDE symptoms. These adolescents were
classified as having a past year MDE.

51. Adults were first asked whether they ever had a period in their lifetime
lasting several days or longer when any of the following was true for most
of the day: (a) feeling sad, empty, or depressed; (b) feeling discouraged
about how things were going in their lives; or (c) losing interest in most
things they usually enjoy. Adults who reported any of these problems were
asked further questions about their experience with the nine symptoms of
MDE in their lifetime. Adults were classified as having an MDE in their
lifetime if they experienced at least five of the nine symptoms in the same
2-week period in their lifetime; at least one of the symptoms needed to be
having a depressed mood or loss of interest or pleasure in activities that
had been enjoyable. Adult respondents who had a lifetime MDE were
asked if they had a period of 2 weeks or longer in the past 12 months
when they felt depressed or lost interest or pleasure in previously
enjoyable activities, and they reported having some of their other MDE
symptoms. These adults were classified as having a past year MDE. Data
on MDE in the past year for adults have been available in NSDUH since
2005.

https://www.samhsa.gov/data/
https://www.samhsa.gov/data/
https://www.samhsa.gov/data/

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health70 | September 2020

52. Questions measuring adolescents’ impairment in carrying out life
activities because of MDE were added to the survey in 2006.

53. Data on MDE with severe impairment for adults have been available
since 2009.

54. Wang, J., Sumner, S. A., Simon, T. R., Crosby, A. E., Annor, F. B.,
Gaylor, E., Xu, L., & Holland, K. M. (2020). Trends in the incidence
and lethality of suicidal acts in the United States, 2006 to 2015. JAMA
Psychiatry. Advance online publication. https://doi.org/10.1001/
jamapsychiatry.2020.0596

55. Miron, O., Yu, K.-H., Wilf-Miron, R., & Kohane, I. S. (2019). Suicide
rates among adolescents and young adults in the United States, 2000-
2017. Journal of the American Medical Association, 321, 2362-2364.
https://doi.org/10.1001/jama.2019.5054

56. Mojtabai, R., & Olfson, M. (2020). National trends in mental health care
for US adolescents. JAMA Psychiatry. Advance online publication. https://
doi.org/10.1001/jamapsychiatry.2020.0279

57. Mojtabai, R., Olfson, M., & Han, B. (2016). National trends in the
prevalence and treatment of depression in adolescents and young adults.
Pediatrics, 138(6), e20161878. https://doi.org/10.1542/peds.2016-1878

58. Hedegaard, H., Curtin, S. C., & Warner, M. (2020, April). Increase in
suicide mortality in the United States, 1999–2018 (NCHS Data Brief No.
362). Retrieved from https://www.cdc.gov/nchs/products/databriefs.htm

59. Information on the definitions and estimation methods for the mental
illness estimates will be provided in Section 3.4.7 and Appendix A in
the forthcoming 2019 methodological summary and definitions report.
Until that report becomes available, readers can refer to the corresponding
sections in the 2018 report. See the following references:

Center for Behavioral Health Statistics and Quality. (2019). 2018
National Survey on Drug Use and Health: Methodological summary and
definitions. Retrieved from https://www.samhsa.gov/data/

Center for Behavioral Health Statistics and Quality. (in press). 2019
National Survey on Drug Use and Health: Methodological summary and
definitions. Retrieved from https://www.samhsa.gov/data/

60. Centers for Disease Control and Prevention, National Center for Injury
Prevention and Control. (2020). Fatal injury data. Retrieved from https://
www.cdc.gov/injury/wisqars/fatal.html

61. Stone, D. M., Simon, T. R., Fowler, K. A., Kegler, S. R., Yuan, K.,
Holland, K. M., Ivey-Stephenson, A. Z., & Crosby, A. E. (2018, June
8). Vital Signs: Trends in state suicide rates — United States, 1999-2016
and circumstances contributing to suicide — 27 states, 2015. Morbidity
and Mortality Weekly Report, 67(22), 617-624. Retrieved from https://doi.
org/10.15585/mmwr.mm6722a1

62. Murphy, S. L., Xu, J., Kochanek, K. D., & Arias, E. (2018, November).
Mortality in the United States, 2017 (NCHS Data Brief No. 328).
Retrieved from https://www.cdc.gov/nchs/products/databriefs.htm

63. Xu, J., Murphy, S. L., Kochanek, K. D., & Arias, E. (2020, January).
Mortality in the United States, 2018 (NCHS Data Brief No. 355).
Retrieved from https://www.cdc.gov/nchs/products/databriefs.htm

64. Crosby, A. E., Han, B., Ortega, L. A. G., Parks, S. E., & Gfroerer, J.
(2011, October 21). Suicidal thoughts and behaviors among adults aged
≥18 years—United States, 2008-2009. Morbidity and Mortality Weekly
Report Surveillance Summaries, 60(SS13), 1-22. Retrieved from https://
www.cdc.gov/mmwr/preview/mmwrhtml/ss6013a1.htm

65. Han, B., Kott, P. S., Hughes, A., McKeon, R., Blanco, C., & Compton,
W. M. (2016). Estimating the rates of deaths by suicide among adults
who attempt suicide in the United States. Journal of Psychiatric Research,
77, 125-133. https://doi.org/10.1016/j.jpsychires.2016.03.002

66. Respondents were eligible to be asked the substance use treatment
questions if they reported lifetime use of alcohol, marijuana, cocaine
(including crack), heroin, hallucinogens, inhalants, or methamphetamine,
or the lifetime misuse of prescription psychotherapeutic drugs (i.e., pain
relievers, tranquilizers, stimulants, or sedatives). Respondents who were
lifetime users of tobacco products or other substances (e.g., kratom) but
who did not report lifetime use or misuse of the substances mentioned
in the previous sentence were not asked the substance use treatment
questions.

67. Substance use treatment at a specialty facility refers to substance
use treatment at a hospital (only as an inpatient), a drug or alcohol
rehabilitation facility (as an inpatient or outpatient), or a mental health
center. This NSDUH definition historically has not considered emergency
rooms, private doctors’ offices, prisons or jails, and self-help groups to be
specialty facilities for the receipt of substance use treatment.

68. The NSDUH definition of the need for treatment does not explicitly
indicate the need for treatment at a specialty facility. People who had an
SUD in the past year can be considered to need some form of assistance
for their problems with substance use. However, people who met
DSM-IV criteria for abuse but not dependence may not necessarily need
treatment at a specialty facility. For more information about the DSM-IV
criteria for having an SUD, see Section 3.4.3 and the definitions for abuse
and dependence in Appendix A of CBHSQ (in press). See the following
references:

American Psychiatric Association. (1994). Diagnostic and statistical
manual of mental disorders (DSM-IV) (4th ed.). Washington, DC: Author.

Center for Behavioral Health Statistics and Quality. (in press). 2019
National Survey on Drug Use and Health: Methodological summary and
definitions. Retrieved from https://www.samhsa.gov/data/

69. There were 20.4 million people aged 12 or older in 2019 with an SUD
in the past year. Approximately 95 percent of the people in 2019 who
needed treatment for a substance use problem were classified as such
because they had an SUD in the past year, regardless of whether they
received substance use treatment at a specialty facility.

70. As per the definition of the need for substance use treatment, people who
had an SUD were classified as needing substance use treatment.

71. Estimated numbers and percentages of people in Figure 70 who made
an effort or did not make an effort to get substance use treatment do not
sum to the total number of people who needed substance use treatment,
did not receive specialty treatment in the past year, and perceived a need
for treatment due to rounding.

72. Health professionals include general practitioners or family doctors; other
medical doctors (e.g., cardiologist, gynecologist, urologist); psychologists;
psychiatrists or psychotherapists; social workers; counselors; other mental
health professionals (e.g., mental health nurse or other therapist where
type is not specified); and nurses, occupational therapists, or other health
professionals.

https://www.cdc.gov/nchs/products/databriefs.htm
https://www.samhsa.gov/data/
https://www.samhsa.gov/data/
https://www.cdc.gov/injury/wisqars/fatal.html
https://www.cdc.gov/injury/wisqars/fatal.html
https://www.cdc.gov/nchs/products/databriefs.htm
https://www.cdc.gov/nchs/products/databriefs.htm
https://www.cdc.gov/mmwr/preview/mmwrhtml/ss6013a1.htm
https://www.cdc.gov/mmwr/preview/mmwrhtml/ss6013a1.htm
https://www.samhsa.gov/data/

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | 71

73. The specialty mental health setting includes services in outpatient or
inpatient settings. Outpatient services include those from (a) a private
therapist, psychologist, psychiatrist, social worker, or counselor; (b) a
mental health clinic or center; (c) a partial day hospital or day treatment
program; or (d) an in-home therapist, counselor, or family preservation
worker. Inpatient or residential specialty mental health services in which
adolescents stayed overnight or longer include services in a hospital or a
residential treatment center.

74. Due to questionnaire changes in 2009, estimates for the receipt of youth
mental health services in educational settings are not comparable with
estimates prior to 2009. Additionally, estimates for the receipt of youth
mental health services in juvenile justice settings were not available prior
to 2009.

75. Compton, W. M., Thomas, Y. F., Stinson, F. S., & Grant, B. F.
(2007). Prevalence, correlates, disability, and comorbidity of DSM-
IV drug abuse and dependence in the United States: Results from the
National Epidemiologic Survey on Alcohol and Related Conditions.
Archives of General Psychiatry, 64, 566-576. https://doi.org/10.1001/
archpsyc.64.5.566

76. Mojtabai, R., Chen, L.-Y., Kaufmann, C. N., & Crum, R. M. (2014).
Comparing barriers to mental health treatment and substance use
disorder treatment among individuals with comorbid major depression
and substance use disorders. Journal of Substance Abuse Treatment, 46,
268-273. https://doi.org/10.1016/j.jsat.2013.07.012

77. Hartz, S. M., Pato, C. N., Medeiros, H., Cavazos-Rehg, P., Sobell, J. L.,
Knowles, J. A., Bierut, L. J., & Pato, M. T. (2014). Comorbidity of severe
psychotic disorders with measures of substance use. JAMA Psychiatry, 71,
248-254. https://doi.org/10.1001/jamapsychiatry.2013.3726

78. Watkins, K. E., Hunter, S. B., Burnam, M. A., Pincus, H. A., &
Nicholson, G. (2005). Review of treatment recommendations for
persons with a co-occurring affective or anxiety and substance use
disorder. Psychiatric Services, 56, 913-926. https://doi.org/10.1176/appi.
ps.56.8.913

79. Pettinati, H. M., O’Brien, C. P., & Dundon, W. D. (2013). Current
status of co-occurring mood and substance use disorders: A new
therapeutic target. American Journal of Psychiatry, 170, 23-30. https://
doi.org/10.1176/appi.ajp.2012.12010112

80. Han, B., Compton, W. M., Blanco, C., & Colpe, L. J. (2017).
Prevalence, treatment, and unmet treatment needs of US adults with
mental health and substance use disorders. Health Affairs (Millwood), 36,
1739-1747. https://doi.org/10.1377/hlthaff.2017.0584

81. Estimates are presented for the receipt of services among adults aged 26
or older who had a co-occurring SUD and AMI in the past year because
some estimates for adults aged 50 or older were not reported due to low
statistical precision. In addition, estimates are presented for the receipt
of services among adults aged 26 or older who had a co-occurring SUD
and SMI in the past year because all estimates for adults aged 50 or older
were not reported due to low statistical precision. For a discussion of
the criteria for suppressing (i.e., not publishing) unreliable estimates, see
Section 3.2.2 in the following reference: Center for Behavioral Health
Statistics and Quality. (in press). 2019 National Survey on Drug Use and
Health: Methodological summary and definitions. Retrieved from https://
www.samhsa.gov/data/

https://www.samhsa.gov/data/
https://www.samhsa.gov/data/

This page intentionally left blank

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | A-1

Appendix A: Special Tables of Estimates for Substance Use and Mental Health Indicators
in the United States

A
-2

Table A.1B Types of Illicit Drug, Tobacco Product, Alcohol, and Other Substance Use in the Past Month among People Aged 12 or Older: 2002-2019
Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc
TOBACCO PRODUCTS 30.4a (0.35) 29.8a (0.34) 29.2a (0.33) 29.4a (0.35) 29.6a (0.35) 28.7a (0.34) 28.4a (0.35) 27.7a (0.33) 27.5a (0.34) 26.5a (0.33)
ALCOHOL 51.0 (0.42) 50.1 (0.39) 50.3 (0.40) 51.8a (0.40) 51.0 (0.39) 51.2 (0.41) 51.6 (0.39) 51.9a (0.38) 51.8a (0.39) 51.8 (0.39)
OTHER SUBSTANCE USE

Kratom -- -- -- -- -- -- -- -- -- --
SUBSTANCE USE

Any Substance nc nc nc nc nc nc nc nc nc nc
Illicit Drugs, Tobacco Products, or Alcohol nc nc nc nc nc nc nc nc nc nc
Illicit Drugs or Alcohol nc nc nc nc nc nc nc nc nc nc
Tobacco Products or Alcohol 61.0a (0.40) 60.1a (0.38) 59.6a (0.40) 61.1a (0.39) 60.7a (0.39) 60.5a (0.37) 60.6a (0.38) 60.6a (0.36) 60.9a (0.39) 60.3a (0.38)

NOTE: Footnotes and source information are shown at the end of the second half of this table.

Table A.1B Types of Illicit Drug, Tobacco Product, Alcohol, and Other Substance Use in the Past Month among People Aged 12 or Older: 2002-2019 (continued)
Substance 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc 10.1a (0.17) 10.6a (0.18) 11.2a (0.19) 11.7a (0.21) 13.0 (0.20)
TOBACCO PRODUCTS 26.7a (0.34) 25.5a (0.32) 25.2a (0.28) 23.9a (0.26) 23.5a (0.27) 22.4a (0.26) 21.5 (0.27) 21.1 (0.25)
ALCOHOL 52.1a (0.39) 52.2a (0.41) 52.7a (0.33) 51.7 (0.32) 50.7 (0.31) 51.7 (0.33) 51.1 (0.37) 50.8 (0.34)
OTHER SUBSTANCE USE

Kratom -- -- -- -- -- -- -- 0.3 (0.03)
SUBSTANCE USE

Any Substance nc nc nc nc nc nc nc 60.1 (0.32)
Illicit Drugs, Tobacco Products, or Alcohol nc nc nc 60.9a (0.30) 60.2 (0.30) 60.7 (0.32) 60.2 (0.35) 60.1 (0.32)
Illicit Drugs or Alcohol nc nc nc 54.1 (0.31) 53.4 (0.32) 54.3 (0.33) 53.9 (0.36) 54.2 (0.34)
Tobacco Products or Alcohol 61.0a (0.37) 60.6a (0.39) 61.0a (0.31) 59.8a (0.30) 58.9 (0.30) 59.4a (0.32) 58.8 (0.35) 58.3 (0.33)

* = Low precision; -- = not available; nc = not comparable due to methodological changes.
NOTE: Estimates shown are percentages with standard errors included in parentheses.
NOTE: Additional estimates may be found in the detailed tables for the 2019 NSDUH at https://www.samhsa.gov/data/. Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

A
-3

Table A.2B Type of Tobacco Product Use among Past Month Tobacco Users Aged 12 or Older, by Age: 2019

Tobacco Product Use Total 12 to 17 18 to 25 26 or Older
Only Cigarettes 65.3 (0.57) 35.4 (2.41) 49.6 (0.98) 68.5 (0.67)
Cigarettes and Some Other Type of Tobacco Product 13.8 (0.40) 25.0 (2.21) 22.5 (0.80) 12.1 (0.45)
Only Noncigarette Tobacco Products 21.0 (0.50) 39.6 (2.49) 27.9 (0.94) 19.5 (0.57)

* = Low precision.
NOTE: Estimates shown are percentages with standard errors included in parentheses. Percentages in an age group category may not add to 100 percent due to rounding.
NOTE: Additional estimates may be found in the detailed tables for the 2019 NSDUH at https://www.samhsa.gov/data/. Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables.
NOTE: Tobacco products include cigarettes, smokeless tobacco (such as snuff, dip, chewing tobacco, or snus), cigars, or pipe tobacco. Use of any tobacco product does not include nicotine vaping.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2019.

Table A.3A Average Number of Initiates per Day among People Aged 12 or Older, by Age: 2019
Substance Aged 12 or Older Aged 12 to 17 Aged 18 or Older Aged 18 to 25 Aged 26 or Older
TOBACCO PRODUCTS

Cigarettes 4,370 (217) 1,482 (105) 2,888 (183) 2,640 (155) 247 (68)
Daily Cigarette Use 1,338 (140) 202 (32) 1,137 (136) 643 (69) 494 (117)

Smokeless Tobacco 2,852 (186) 924 (80) 1,929 (169) 1,160 (101) 768 (137)
Cigars 5,793 (275) 1,210 (92) 4,583 (255) 3,163 (176) 1,420 (189)

ALCOHOL 13,367 (374) 6,189 (200) 7,178 (288) 6,615 (240) 563 (109)
ILLICIT DRUGS

Marijuana 9,527 (355) 3,700 (158) 5,827 (318) 3,396 (178) 2,431 (259)
Cocaine 1,838 (154) 162 (37) 1,675 (146) 1,305 (114) 371 (88)

Crack 252 (75) 31 (18) 220 (73) 47 (17) 173 (71)
Heroin 137 (48) * (*) 137 (48) 51 (21) 85 (43)
Hallucinogens 3,344 (224) 770 (72) 2,574 (212) 1,865 (149) 709 (129)

LSD 2,421 (190) 562 (63) 1,859 (178) 1,259 (125) 599 (120)
PCP 83 (25) 43 (19) 41 (16) 41 (16) * (*)
Ecstasy 2,039 (154) 317 (52) 1,722 (150) 1,228 (111) 494 (99)

Inhalants 2,001 (147) 1,044 (78) 957 (121) 686 (81) 272 (82)
Methamphetamine 505 (91) 70 (19) 435 (89) 173 (37) 263 (80)
Misuse of Psychotherapeutics

Pain Relievers 4,402 (310) 670 (71) 3,732 (298) 1,107 (92) 2,625 (287)
Tranquilizers 2,601 (214) 507 (60) 2,094 (205) 902 (104) 1,192 (176)
Stimulants 2,469 (173) 652 (72) 1,818 (157) 998 (101) 820 (123)
Sedatives 654 (134) 64 (19) 591 (133) 107 (29) 483 (130)

* = Low precision.
NOTE: Estimates shown are unrounded averages with standard errors included in parentheses.
NOTE: Additional estimates may be found in the detailed tables for the 2019 NSDUH at https://www.samhsa.gov/data/. Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2019.

https://www.samhsa.gov/data/
https://www.samhsa.gov/data/

A
-4

Table A.4A Received Medication-Assisted Treatment for Alcohol Use in the Past Year among People Aged 12 or Older and among People with an Alcohol Use Disorder,
by Receipt of Alcohol Use Treatment: 2019

* = Low precision.
NOTE: Additional estimates may be found in the detailed tables for the 2019 NSDUH at https://www.samhsa.gov/data/. Measures and terms are defined in Appendix A of the 2019

NSDUH detailed tables.
NOTE: Medication-assisted treatment for alcohol refers to medication prescribed by a doctor or other health professional to help reduce or stop the use of alcohol.
1 Estimates shown are numbers in thousands with standard errors included in parentheses.
2 Estimates shown are percentages with standard errors included in parentheses.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2019.

Table A.5A Received Medication-Assisted Treatment for Opioid Misuse in the Past Year among People Aged 12 or Older and among People with an Opioid Use Disorder,
by Receipt of Opioid Use Treatment: 2019

* = Low precision.
NOTE: Additional estimates may be found in the detailed tables for the 2019 NSDUH at https://www.samhsa.gov/data/. Measures and terms are defined in Appendix A of the 2019

NSDUH detailed tables.
NOTE: Medication-assisted treatment for opioids refers to medication prescribed by a doctor or other health professional to help reduce or stop the use of opioids.
NOTE: People who received illicit drug use treatment in the past year may not necessarily have received treatment for opioid misuse.
1 Estimates shown are numbers in thousands with standard errors included in parentheses.
2 Estimates shown are percentages with standard errors included in parentheses.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2019.

Characteristic

Number Who Received
Medication-Assisted

Treatment for Alcohol Use1

Percentage Who Received
Medication-Assisted

Treatment for Alcohol Use2

Number Who Received
Medication-Assisted

Treatment for Alcohol Use
among People with an
Alcohol Use Disorder1

Percentage Who Received
Medication-Assisted

Treatment for Alcohol Use
among People with an
Alcohol Use Disorder2

TOTAL 286 (52) 0.1 (0.02) 228 (48) 1.6 (0.33)
Received Alcohol Use Treatment

in the Past Year at Any Location 286 (52) 11.3 (1.92) 228 (48) 20.7 (3.74)

Characteristic

Number Who Received
Medication-Assisted

Treatment for Opioid
Misuse1

Percentage Who Received
Medication-Assisted

Treatment for Opioid
Misuse2

Number Who Received
Medication-Assisted

Treatment for Opioid Misuse
among People with an
Opioid Use Disorder1

Percentage Who Received
Medication-Assisted

Treatment for Opioid Misuse
among People with an
Opioid Use Disorder2

TOTAL 664 (67) 0.2 (0.02) 294 (45) 18.1 (2.60)
Received Illicit Drug Use Treatment

in the Past Year at Any Location 664 (66) 28.7 (2.47) 294 (45) 67.0 (5.34)

https://www.samhsa.gov/data/
https://www.samhsa.gov/data/

A
-5

Table A.6B Perceived Ever Having Had a Substance Use Problem or Mental Health Issue among Adults Aged 18 or Older, by Age: 2018 and 2019

Characteristic

Ever Had a
Substance Use Problem1

(2018)

Ever Had a
Substance Use Problem1

(2019)

Ever Had a
Mental Health Issue2

(2018)

Ever Had a
Mental Health Issue2

(2019)
TOTAL 11.0 (0.22) 11.4 (0.22) 17.7a (0.25) 19.5 (0.25)
AGE

18-25 7.0 (0.25) 7.5 (0.27) 26.4a (0.46) 31.1 (0.48)
26 or Older 11.7 (0.25) 11.9 (0.24) 16.3a (0.28) 17.7 (0.27)

* = Low precision.
NOTE: Estimates shown are percentages with standard errors included in parentheses.
NOTE: Additional estimates may be found in the detailed tables for the 2019 NSDUH at https://www.samhsa.gov/data/. Measures and terms are defined in Appendix A of the 2019

NSDUH detailed tables.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Excluded were respondents with unknown information for ever having a problem with their drug or alcohol use.
2 Excluded were respondents with unknown information for ever having a problem with their mental health.

Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2018 and 2019.

Table A.7B Perceived Recovery from a Substance Use Problem among Adults Aged 18 or Older Who Perceived Ever Having a Substance Use Problem and Perceived
Recovery from a Mental Health Issue among Adults Aged 18 or Older Who Perceived Ever Having a Mental Health Issue, by Age: 2018 and 2019

Characteristic

In Recovery from a
Substance Use Problem1

(2018)

In Recovery from a
Substance Use Problem1

(2019)

In Recovery from a
Mental Health Issue2

(2018)

In Recovery from a
Mental Health Issue2

(2019)
TOTAL 74.5 (0.87) 75.5 (0.81) 71.1 (0.64) 70.7 (0.61)
AGE

18-25 68.9 (1.77) 69.0 (1.65) 66.4 (0.87) 65.9 (0.87)
26 or Older 75.0 (0.93) 76.2 (0.87) 72.3 (0.79) 72.0 (0.75)

* = Low precision.
NOTE: Estimates shown are percentages with standard errors included in parentheses.
NOTE: Additional estimates may be found in the detailed tables for the 2019 NSDUH at https://www.samhsa.gov/data/. Measures and terms are defined in Appendix A of the 2019

NSDUH detailed tables.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Respondents were asked if they perceived themselves to be in recovery or recovered from a substance use problem only if they reported ever having a drug or alcohol use problem.

Excluded were respondents with unknown information for ever having a substance use problem or for perceived recovery from their substance use problem.
2 Respondents were asked if they perceived themselves to be in recovery or recovered from a mental health issue only if they reported ever having a mental health issue. Excluded were

respondents with unknown information for ever having a mental health issue or for perceived recovery from their mental health issue.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2018 and 2019.

https://www.samhsa.gov/data/
https://www.samhsa.gov/data/

This page intentionally left blank

Key Substance Use and Mental Health Indicators in the United States:
Results from the 2019 National Survey on Drug Use and Health September 2020 | B-1

Appendix B: Selected 2019 Detailed Tables That Support Estimates for Key Substance
Use and Mental Health Indicators in the United States

 B

-2

200324

Table 6.13B Main Reasons for Last Episode of Misuse of Prescription Psychotherapeutics among Past Year Misusers Aged 12 or Older of Each Type of Prescription
Psychotherapeutic: Percentages, 2018 and 2019

Main Reason for Last Episode of Misuse

Past Year
Pain Reliever

Misuse
(2018)

Past Year
Pain Reliever

Misuse
(2019)

Past Year
Stimulant

Misuse
(2018)

Past Year
Stimulant

Misuse
(2019)

Past Year
Tranquilizer

Misuse
(2018)

Past Year
Tranquilizer

Misuse
(2019)

Past Year
Sedative
Misuse
(2018)

Past Year
Sedative
Misuse
(2019)

Relieve Physical Pain 63.6 65.7 -- -- -- -- -- --
Relax or Relieve Tension 9.2 10.0 -- -- 44.8 41.1 14.5 19.6
Help with Sleep 4.5 3.7 -- -- 20.6 20.9 73.6 67.8
Help with Feelings or Emotion 4.0 3.8 -- -- 12.8 15.8 1.4 4.2
Experiment or See What It's Like 2.5 2.2 4.3 5.8 4.9 6.7 2.0 1.8
Feel Good or Get High 10.6 11.3 9.3 9.8 12.0 10.9 6.2 4.1
Increase or Decrease Effect of Other Drug 0.9 0.8 1.4 1.1 1.5 1.8 1.1 0.8
Because I Am Hooked or Have to Have It 3.2a 1.9 0.2 0.2 0.7 0.7 * 0.3
Help Lose Weight -- -- 4.3 4.1 -- -- -- --
Help Concentrate -- -- 25.2 27.7 -- -- -- --
Help Be Alert or Stay Awake -- -- 32.4 30.0 -- -- -- --
Help Study -- -- 21.0 19.0 -- -- -- --
Some Other Reason 1.5 0.6 1.8 2.4 2.7 2.1 1.1 1.4

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Only a subset of reasons for misuse apply for each prescription psychotherapeutic. Inapplicable reasons are marked as "--" (i.e., not available). Respondents who

wrote in an inapplicable reason as their "other reason" (e.g., pain relief as the reason for tranquilizer misuse) were retained in the "Some Other Reason" category.
NOTE: Respondents with unknown information for their reason for misuse were excluded from the analysis, including respondents who reported some other reason but had

unknown data in their write-in responses.
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2018 and 2019.

https://www.samhsa.gov/data/

 B

-3

200327

Table 7.2B Types of Illicit Drug, Tobacco Product, and Alcohol Use in Past Year among Persons Aged 12 or Older: Percentages, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 17.8a 18.0a 19.0a 19.4a 20.8
Marijuana 11.0a 10.6a 10.6a 10.4a 10.3a 10.1a 10.4a 11.4a 11.6a 11.5a 12.1a 12.6a 13.2a 13.5a 13.9a 15.0a 15.9a 17.5
Cocaine 2.5a 2.5a 2.4a 2.3a 2.5a 2.3a 2.1 1.9 1.8 1.5a 1.8 1.6a 1.7a 1.8 1.9 2.2 2.0 2.0

Crack 0.7a 0.6a 0.5a 0.6a 0.6a 0.6a 0.4a 0.4a 0.3 0.2 0.4 0.2 0.3 0.3 0.3 0.3 0.3 0.3
Heroin 0.2a 0.1a 0.2a 0.2a 0.2 0.2a 0.2a 0.2 0.2 0.2 0.3 0.3 0.3 0.3 0.4 0.3 0.3 0.3
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 1.8a 1.8a 1.9a 2.0 2.2

LSD 0.4a 0.2a 0.2a 0.2a 0.3a 0.3a 0.3a 0.3a 0.3a 0.3a 0.4a 0.4a 0.5a 0.6a 0.7a 0.8 0.8 0.9
PCP 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.0 0.0a 0.0 0.0 0.1a 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 1.0 0.9 0.9 0.9 0.9

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.7a 0.6a 0.6a 0.7 0.8
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 0.6 0.5a 0.6a 0.7 0.7
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc 7.1a 6.9a 6.6a 6.2 5.9

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 4.7a 4.3a 4.1a 3.6 3.5
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 2.0 2.1a 2.1a 1.9 1.8
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 2.6a 2.6a 2.5a 2.4 2.1

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 2.3a 2.2a 2.2a 2.1 1.9
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.6a 0.6a 0.5 0.4 0.4
Benzodiazepines nc nc nc nc nc nc nc nc nc nc nc nc nc 2.1a 2.1a 2.1a 2.0a 1.8

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 4.7a 4.4a 4.2a 3.7 3.7
Illicit Drugs Other than Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc 9.2a 8.9 9.0 8.5 8.6

TOBACCO PRODUCTS3 36.0a 35.1a 34.5a 34.9a 35.0a 34.3a 33.8a 33.2a 32.9a 31.8a 31.9a 30.8a 30.6a 29.2a 28.5a 27.5a 26.7 26.2
Cigarettes 30.3a 29.4a 29.1a 29.1a 29.1a 28.5a 28.1a 27.5a 27.0a 26.1a 26.1a 25.3a 24.8a 23.1a 22.7a 21.5a 21.0a 20.2

Daily Cigarettes -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
Smokeless Tobacco nc nc nc nc nc nc nc nc nc nc nc nc nc 4.7a 4.4 4.3 4.0 4.2
Cigars 11.0a 10.7a 10.8a 11.1a 10.9a 10.8a 10.5a 10.6a 10.3a 9.7a 9.9a 9.5a 9.0a 9.1a 8.5 8.6a 8.4 8.1
Pipe Tobacco3 -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

ALCOHOL 66.1a 65.0 65.1 66.5a 66.0 65.8 66.0 66.8a 66.4a 66.2a 66.7a 66.3a 66.6a 65.7 64.8 65.7 65.5 65.1
Binge Alcohol Use -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Heavy Alcohol Use -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
SUBSTANCE USE

Illicit Drugs, Tobacco Products, or
Alcohol3 nc nc nc nc nc nc nc nc nc nc nc nc nc 72.5 71.5 72.3 72.1 71.8

Illicit Drugs or Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 68.1 67.2 68.2 67.9 68.0
Tobacco Products or Alcohol3 72.5a 71.5a 71.1 72.8a 72.2a 71.8a 72.0a 72.3a 72.3a 71.8a 72.2a 71.8a 72.1a 71.2a 70.2 70.9 70.7 70.2

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
3 Information about past year use of pipe tobacco was not collected. Tobacco product use in the past year excludes past year pipe tobacco use, but includes past month pipe tobacco use.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-4

200327

Table 7.3B Types of Illicit Drug, Tobacco Product, and Alcohol Use in Past Month among Persons Aged 12 or Older: Percentages, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 10.1a 10.6a 11.2a 11.7a 13.0
Marijuana 6.2a 6.2a 6.1a 6.0a 6.0a 5.8a 6.1a 6.7a 6.9a 7.0a 7.3a 7.5a 8.4a 8.3a 8.9a 9.6a 10.1a 11.5
Cocaine 0.9 1.0a 0.8 1.0a 1.0a 0.8 0.7 0.7 0.6a 0.5a 0.6 0.6a 0.6a 0.7 0.7 0.8 0.7 0.7

Crack 0.2a 0.3a 0.2 0.3a 0.3a 0.2a 0.1 0.2 0.1 0.1 0.2 0.1 0.1 0.1 0.2 0.2 0.2 0.1
Heroin 0.1a 0.1a 0.1a 0.1a 0.1 0.1a 0.1a 0.1a 0.1 0.1 0.1 0.1 0.2 0.1 0.2 0.2 0.1 0.2
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 0.5a 0.5a 0.5a 0.6 0.7

LSD 0.0a 0.1a 0.1a 0.0a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.2 0.2 0.2
PCP 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 * 0.0 0.0 0.0 0.0 *
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2 0.2 0.2 0.3 0.2

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2a 0.2 0.2a 0.2 0.3
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 0.3 0.2a 0.3a 0.4 0.4
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc 2.4a 2.3a 2.2a 2.0 1.9

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 1.4a 1.2a 1.2a 1.0 1.0
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.6 0.6 0.7a 0.6 0.6
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.8 0.9a 0.7 0.7 0.7

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 0.7 0.7 0.6 0.6 0.6
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2a 0.2a 0.1 0.1 0.1
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 1.5a 1.4a 1.3 1.1 1.1
Illicit Drugs Other than Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc 3.5 3.4 3.4 3.2 3.4

TOBACCO PRODUCTS 30.4a 29.8a 29.2a 29.4a 29.6a 28.7a 28.4a 27.7a 27.5a 26.5a 26.7a 25.5a 25.2a 23.9a 23.5a 22.4a 21.5 21.1
Cigarettes 26.0a 25.4a 24.9a 24.9a 25.0a 24.3a 24.0a 23.3a 23.0a 22.1a 22.1a 21.3a 20.8a 19.4a 19.1a 17.9a 17.2 16.7

Daily Cigarettes 16.5a 16.0a 15.5a 15.7a 15.6a 14.9a 14.7a 14.2a 13.7a 13.4a 13.4a 12.7a 12.2a 11.3a 11.0a 10.2 10.0 9.7
Smokeless Tobacco nc nc nc nc nc nc nc nc nc nc nc nc nc 3.4 3.3 3.2 2.9 3.1
Cigars 5.4a 5.4a 5.7a 5.6a 5.6a 5.4a 5.3a 5.3a 5.2a 5.0a 5.2a 4.7a 4.5 4.7a 4.6a 4.6a 4.5 4.3
Pipe Tobacco 0.8 0.7 0.8 0.9a 0.9a 0.8 0.8 0.8 0.8a 0.8 1.0a 0.9a 0.8a 0.8a 0.8a 0.9a 0.8 0.7

ALCOHOL 51.0 50.1 50.3 51.8a 51.0 51.2 51.6 51.9a 51.8a 51.8 52.1a 52.2a 52.7a 51.7 50.7 51.7 51.1 50.8
Binge Alcohol Use3 nc nc nc nc nc nc nc nc nc nc nc nc nc 24.9a 24.2 24.5 24.5 23.9

Heavy Alcohol Use nc nc nc nc nc nc nc nc nc nc nc nc nc 6.5a 6.0 6.1 6.1 5.8
SUBSTANCE USE

Illicit Drugs, Tobacco Products, or
Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 60.9a 60.2 60.7 60.2 60.1

Illicit Drugs or Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 54.1 53.4 54.3 53.9 54.2
Tobacco Products or Alcohol 61.0a 60.1a 59.6a 61.1a 60.7a 60.5a 60.6a 60.6a 60.9a 60.3a 61.0a 60.6a 61.0a 59.8a 58.9 59.4a 58.8 58.3

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
3 Estimates of binge alcohol use include use by those who were heavy alcohol users.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-5

200327

Table 7.5B Types of Illicit Drug, Tobacco Product, and Alcohol Use in Past Year among Persons Aged 12 to 17: Percentages, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 17.5 15.8a 16.3 16.7 17.2
Marijuana 15.8a 15.0a 14.5a 13.3 13.2 12.5 13.1 13.7 14.0 14.2a 13.5 13.4 13.1 12.6 12.0a 12.4 12.5 13.2
Cocaine 2.1a 1.8a 1.6a 1.7a 1.6a 1.5a 1.2a 1.0a 1.0a 0.9a 0.7a 0.5 0.7a 0.6 0.5 0.5 0.4 0.4

Crack 0.4a 0.4a 0.3a 0.2a 0.3a 0.3a 0.1a 0.1 0.1 0.1 0.1 0.0 0.1 0.0 0.0 0.1 0.0 0.0
Heroin 0.2 0.1 0.2 0.1 0.1 0.1 0.2 0.1 0.1 0.2 0.1 0.1 0.1 0.1 0.1 0.1 0.0 *
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 2.1 1.8 2.1 1.5 1.8

LSD 1.3 0.6a 0.6a 0.6a 0.4a 0.5a 0.7a 0.6a 0.6a 0.6a 0.6a 0.6a 0.9 1.0 0.8a 1.0 0.8a 1.1
PCP 0.4a 0.4a 0.3a 0.3a 0.2a 0.2a 0.2a 0.2a 0.1 0.2 0.2a 0.1 0.1 0.1 0.1 0.1 0.1 0.1
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 0.8 0.7 0.7 0.5 0.6

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 2.7 2.2a 2.3a 2.7 3.0
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2 0.1 0.2 0.2 0.2
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc 5.9a 5.3a 4.9a 4.8 4.3

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 3.9a 3.5a 3.1a 2.8a 2.3
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 2.0 1.7 1.8 1.5 1.7
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 1.8 1.9 2.0 1.8 1.8

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 1.6 1.7 1.8 1.7 1.6
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.4 0.4 0.3 0.3 0.3
Benzodiazepines nc nc nc nc nc nc nc nc nc nc nc nc nc 1.5 1.7 1.8 1.6 1.5

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 3.9a 3.6a 3.1a 2.8a 2.3
Illicit Drugs Other than Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc 9.1a 7.9 7.8 7.6 7.5

TOBACCO PRODUCTS3 23.6a 22.5a 22.1a 21.2a 20.9a 19.8a 19.1a 19.5a 18.1a 16.8a 15.2a 13.9a 12.7a 11.6a 10.5a 9.7a 8.3 8.3
Cigarettes 20.3a 19.0a 18.4a 17.3a 17.0a 15.7a 15.1a 15.1a 14.2a 13.2a 11.8a 10.3a 8.9a 8.1a 7.2a 6.3a 5.5 5.4

Daily Cigarettes -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
Smokeless Tobacco nc nc nc nc nc nc nc nc nc nc nc nc nc 3.5a 3.0a 3.0a 2.5 2.5
Cigars 10.1a 10.0a 10.2a 9.8a 9.4a 9.4a 8.5a 9.0a 7.7a 7.8a 6.8a 5.7a 5.7a 5.1a 4.4a 4.6a 3.7 3.6
Pipe Tobacco3 -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

ALCOHOL 34.6a 34.3a 33.9a 33.3a 33.0a 31.9a 31.0a 30.5a 28.7a 27.8a 26.3a 24.6a 24.0a 22.7a 21.6 21.9 20.8 21.2
Binge Alcohol Use -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Heavy Alcohol Use -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
SUBSTANCE USE

Illicit Drugs, Tobacco Products, or
Alcohol3 nc nc nc nc nc nc nc nc nc nc nc nc nc 29.9a 28.7 29.0 28.2 28.6

Illicit Drugs or Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 28.3 26.8 27.6 26.9 27.4
Tobacco Products or Alcohol3 39.9a 39.2a 38.6a 37.9a 37.4a 36.2a 35.1a 35.0a 33.1a 31.8a 29.7a 28.2a 27.2a 25.5a 24.5 24.4 23.2 23.4

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
3 Information about past year use of pipe tobacco was not collected. Tobacco product use in the past year excludes past year pipe tobacco use, but includes past month pipe tobacco use.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-6

200327

Table 7.6B Types of Illicit Drug, Tobacco Product, and Alcohol Use in Past Month among Persons Aged 12 to 17: Percentages, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 8.8 7.9a 7.9a 8.0 8.7
Marijuana 8.2a 7.9 7.6 6.8 6.7a 6.7 6.7a 7.4 7.4 7.9 7.2 7.1 7.4 7.0 6.5a 6.5a 6.7 7.4
Cocaine 0.6a 0.6a 0.5a 0.6a 0.4a 0.4a 0.4a 0.3a 0.2 0.3a 0.1 0.2 0.2 0.2 0.1 0.1 0.0 0.1

Crack 0.1a 0.1a 0.1 0.1a 0.0 0.1 0.0 0.0 0.0 0.0 * 0.0 0.0 0.0 0.0 * * 0.0
Heroin 0.0 0.1 0.1 0.1 0.1 0.0 0.1 0.1 0.0 0.1 * 0.1 0.1 0.0 0.0 0.0 0.0 *
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 0.5 0.5 0.6 0.6 0.6

LSD 0.2 0.2 0.2a 0.1a 0.1a 0.1a 0.2 0.1a 0.2 0.1a 0.1a 0.2 0.3 0.2 0.2 0.2 0.2 0.3
PCP 0.1 0.1 0.0 0.1 0.0 0.0 0.1 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 *
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1 0.1 0.2 0.2 0.2

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.7 0.6a 0.6a 0.7 0.9
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1 0.0 0.1 0.1 0.0
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc 2.0a 1.6 1.5 1.3 1.3

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 1.1a 1.0a 0.9 0.6 0.7
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.5 0.4 0.5 0.5 0.5
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.7 0.6 0.6 0.4 0.5

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 0.7 0.5 0.5 0.3 0.5
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1 0.1 0.1 0.0 0.1
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 1.1a 1.0a 0.9 0.7 0.7
Illicit Drugs Other than Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc 3.0a 2.4 2.4 2.3 2.4

TOBACCO PRODUCTS 15.2a 14.4a 14.4a 13.1a 12.9a 12.4a 11.5a 11.8a 10.7a 10.0a 8.6a 7.8a 7.0a 6.0a 5.3a 4.9a 4.2 3.8
Cigarettes 13.0a 12.2a 11.9a 10.8a 10.4a 9.9a 9.2a 9.0a 8.4a 7.8a 6.6a 5.6a 4.9a 4.2a 3.4a 3.2a 2.7 2.3

Daily Cigarettes 4.1a 3.6a 3.3a 2.8a 2.8a 2.6a 2.0a 2.1a 1.9a 1.8a 1.4a 1.1a 1.2a 0.8a 0.5a 0.4 0.4 0.3
Smokeless Tobacco nc nc nc nc nc nc nc nc nc nc nc nc nc 1.5a 1.4a 1.3a 1.1 1.0
Cigars 4.5a 4.5a 4.8a 4.2a 4.1a 4.3a 3.8a 4.0a 3.2a 3.4a 2.6a 2.3a 2.1a 2.1a 1.8a 1.9a 1.7 1.4
Pipe Tobacco 0.6a 0.6a 0.7a 0.6a 0.7a 0.7a 0.7a 0.9a 0.6a 0.7a 0.7a 0.6a 0.7a 0.3 0.5 0.4 0.3 0.3

ALCOHOL 17.6a 17.7a 17.6a 16.5a 16.7a 16.0a 14.7a 14.8a 13.6a 13.3a 12.9a 11.6a 11.5a 9.6 9.2 9.9 9.0 9.4
Binge Alcohol Use3 nc nc nc nc nc nc nc nc nc nc nc nc nc 5.8a 4.9 5.3 4.7 4.9

Heavy Alcohol Use nc nc nc nc nc nc nc nc nc nc nc nc nc 0.9 0.8 0.7 0.5a 0.8
SUBSTANCE USE

Illicit Drugs, Tobacco Products, or
Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 15.6 14.7 15.1 14.2 15.0

Illicit Drugs or Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 14.2 13.2 13.8 13.2 14.1
Tobacco Products or Alcohol 24.0a 23.6a 23.4a 22.0a 21.8a 21.1a 19.7a 19.7a 18.2a 17.5a 16.5a 15.1a 14.6a 12.4a 11.8 12.0 11.0 11.2

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
3 Estimates of binge alcohol use include use by those who were heavy alcohol users.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-7

200327

Table 7.11B Types of Illicit Drug, Tobacco Product, and Alcohol Use in Past Year among Persons Aged 18 to 25: Percentages, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 37.5a 37.7 39.4 38.7 39.1
Marijuana 29.8a 28.5a 27.8a 28.0a 28.1a 27.5a 27.8a 30.8a 30.0a 30.8a 31.5a 31.6a 31.9a 32.2a 33.0a 34.9 34.8 35.4
Cocaine 6.7a 6.6a 6.6a 6.9a 6.9a 6.4a 5.6 5.3 4.7a 4.6a 4.6a 4.4a 4.6a 5.4 5.6 6.2a 5.8 5.3

Crack 0.9a 0.9a 0.8a 1.0a 0.9a 0.8a 0.7a 0.5a 0.5a 0.3a 0.4a 0.3 0.4a 0.3a 0.3 0.3 0.3 0.2
Heroin 0.4 0.3 0.4 0.5a 0.4a 0.4a 0.5a 0.5a 0.6a 0.7a 0.8a 0.7a 0.8a 0.6a 0.7a 0.6a 0.5a 0.3
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 7.0 6.9 7.0 6.9 7.2

LSD 1.8a 1.1a 1.0a 1.0a 1.2a 1.1a 1.5a 1.6a 1.6a 1.7a 1.8a 2.0a 2.3a 2.8a 3.4 3.8 3.5 3.6
PCP 0.3a 0.4a 0.3a 0.2 0.2a 0.2 0.1 0.1 0.1 0.2 0.2 0.1 0.1 0.1 0.0 0.1 0.0 0.1
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 4.1a 3.5 3.5 3.1 3.2

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 1.4 1.4 1.6 1.5 1.7
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 0.9 0.8 1.1 0.8 0.8
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc 15.3a 14.5a 14.4a 12.3 11.5

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 8.5a 7.1a 7.2a 5.5 5.2
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 7.3a 7.5a 7.4a 6.5 5.8
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 5.7a 5.7a 5.7a 4.9a 4.2

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 5.4a 5.3a 5.5a 4.6a 3.9
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.8a 0.7 0.6 0.6 0.5
Benzodiazepines nc nc nc nc nc nc nc nc nc nc nc nc nc 5.2a 5.2a 5.3a 4.5a 3.8

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 8.7a 7.3a 7.3a 5.6 5.3
Illicit Drugs Other than Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc 20.2a 19.2a 19.4a 17.6 17.2

TOBACCO PRODUCTS3 54.9a 53.8a 54.3a 54.3a 54.0a 52.4a 52.4a 52.4a 51.3a 50.0a 48.8a 47.7a 46.0a 43.8a 40.5a 39.8a 36.7a 35.2
Cigarettes 49.0a 47.6a 47.5a 47.2a 47.0a 45.2a 45.1a 45.3a 43.2a 42.3a 41.0a 39.5a 37.7a 35.0a 31.7a 31.0a 27.9a 25.8

Daily Cigarettes -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
Smokeless Tobacco nc nc nc nc nc nc nc nc nc nc nc nc nc 9.0a 8.0 7.7 7.1 7.7
Cigars 22.7a 22.7a 24.0a 24.2a 24.2a 23.7a 23.1a 23.5a 22.7a 22.1a 21.7a 20.7a 20.0a 19.5a 18.0a 17.9a 17.1 16.3
Pipe Tobacco3 -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

ALCOHOL 77.9a 78.1a 78.0a 77.9a 78.8a 77.9a 78.0a 78.7a 78.6a 77.0a 77.4a 76.8a 76.5a 75.5a 74.4a 74.0a 73.1 72.0
Binge Alcohol Use -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Heavy Alcohol Use -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
SUBSTANCE USE

Illicit Drugs, Tobacco Products, or
Alcohol3 nc nc nc nc nc nc nc nc nc nc nc nc nc 81.5a 79.9a 79.9a 78.5 77.9

Illicit Drugs or Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 78.2a 77.0a 77.0a 76.1 75.2
Tobacco Products or Alcohol3 82.4a 82.7a 82.8a 82.6a 83.2a 82.4a 82.8a 82.9a 83.1a 82.0a 81.8a 81.3a 80.8a 80.0a 78.6a 78.2a 76.7 75.9

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
3 Information about past year use of pipe tobacco was not collected. Tobacco product use in the past year excludes past year pipe tobacco use, but includes past month pipe tobacco use.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-8

200327

Table 7.12B Types of Illicit Drug, Tobacco Product, and Alcohol Use in Past Month among Persons Aged 18 to 25: Percentages, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 22.3a 23.2a 24.2 23.9 24.9
Marijuana 17.3a 17.0a 16.1a 16.6a 16.3a 16.5a 16.6a 18.2a 18.5a 19.0a 18.7a 19.1a 19.6a 19.8a 20.8a 22.1 22.1 23.0
Cocaine 2.0a 2.2a 2.1a 2.6a 2.2a 1.7 1.6 1.4 1.5 1.4 1.1a 1.1a 1.4 1.7 1.6 1.9 1.5 1.6

Crack 0.2a 0.2a 0.3a 0.3a 0.2a 0.2a 0.2a 0.1 0.2a 0.1 0.1 0.1 0.1 0.1 0.0 0.1 0.1 0.1
Heroin 0.1 0.1 0.1 0.2 0.2 0.1 0.2a 0.2 0.3a 0.3a 0.4a 0.3a 0.2a 0.3a 0.3a 0.3a 0.2 0.1
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 1.8 1.9 1.7 1.7 1.9

LSD 0.1a 0.2a 0.3a 0.2a 0.2a 0.2a 0.3a 0.3a 0.3a 0.3a 0.3a 0.3a 0.3a 0.6 0.6 0.8 0.7 0.8
PCP 0.0 0.1 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 * * * 0.0
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 0.9 0.9 0.7 0.7 0.6

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.4 0.4 0.5 0.4 0.5
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 0.4 0.2a 0.4 0.3 0.3
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc 5.1a 4.6a 4.5a 3.7 3.4

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 2.4a 1.8a 1.8a 1.4 1.2
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 2.2a 2.2a 2.1 1.7 1.7
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 1.8a 1.7a 1.7a 1.2 1.1

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 1.7a 1.5a 1.6a 1.2 1.0
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2 0.1 0.2 0.1 0.1
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 2.5a 2.0a 2.0a 1.5 1.3
Illicit Drugs Other than Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc 7.6a 7.1a 7.1a 6.0 6.1

TOBACCO PRODUCTS 45.3a 44.8a 44.6a 44.3a 44.0a 41.9a 41.4a 41.6a 40.9a 39.5a 38.1a 37.0a 35.0a 33.0a 30.0a 29.1a 25.8a 24.3
Cigarettes 40.8a 40.2a 39.5a 39.0a 38.5a 36.2a 35.7a 35.8a 34.3a 33.5a 31.8a 30.6a 28.4a 26.7a 23.5a 22.3a 19.1a 17.5

Daily Cigarettes 21.1a 21.2a 20.4a 19.5a 18.8a 17.8a 17.1a 16.3a 15.7a 15.2a 14.4a 13.2a 12.2a 11.2a 9.4a 8.6a 7.2a 6.2
Smokeless Tobacco nc nc nc nc nc nc nc nc nc nc nc nc nc 5.4 5.2 4.8 4.4 4.9
Cigars 11.0a 11.4a 12.7a 12.0a 12.1a 11.9a 11.4a 11.5a 11.3a 10.9a 10.7a 10.0a 9.7a 8.9a 8.8a 9.1a 8.6a 7.7
Pipe Tobacco 1.1 0.9a 1.2 1.5 1.3 1.2 1.4 1.8a 1.8a 1.9a 1.8a 2.2a 1.9a 1.8a 1.7a 1.6a 1.8a 1.2

ALCOHOL 60.5a 61.4a 60.5a 60.9a 62.0a 61.3a 61.1a 61.8a 61.4a 60.7a 60.2a 59.6a 59.6a 58.3a 57.1a 56.3a 55.1 54.3
Binge Alcohol Use3 nc nc nc nc nc nc nc nc nc nc nc nc nc 39.0a 38.4a 36.9a 34.9 34.3

Heavy Alcohol Use nc nc nc nc nc nc nc nc nc nc nc nc nc 10.9a 10.1a 9.6a 9.0 8.4
SUBSTANCE USE

Illicit Drugs, Tobacco Products, or
Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 67.9a 66.8a 65.8a 64.4 64.0

Illicit Drugs or Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 61.9a 61.5a 60.9 59.9 59.8
Tobacco Products or Alcohol 70.3a 70.7a 70.2a 70.1a 71.0a 69.9a 69.7a 70.4a 70.2a 69.6a 69.0a 67.9a 67.6a 66.3a 64.6a 63.7a 61.8 60.8

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
3 Estimates of binge alcohol use include use by those who were heavy alcohol users.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-9

200327

Table 7.14B Types of Illicit Drug, Tobacco Product, and Alcohol Use in Past Year among Persons Aged 26 or Older: Percentages, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 14.6a 15.0a 16.1a 16.7a 18.3
Marijuana 7.0a 6.9a 7.0a 6.9a 6.9a 6.8a 7.0a 7.7a 8.0a 7.9a 8.6a 9.2a 10.1a 10.4a 11.0a 12.2a 13.3a 15.2
Cocaine 1.8 1.9 1.7 1.5 1.8 1.7 1.6 1.4 1.4a 1.0a 1.4 1.2a 1.4a 1.3a 1.4 1.7 1.6 1.7

Crack 0.7a 0.6a 0.5a 0.5a 0.6a 0.6a 0.4 0.4 0.4 0.2 0.4 0.3 0.3 0.3 0.4 0.4 0.3 0.3
Heroin 0.1a 0.1a 0.1a 0.1a 0.2 0.1a 0.1a 0.2 0.2 0.2a 0.2a 0.2 0.3 0.3 0.3 0.3 0.3 0.3
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 0.8a 1.0a 1.0a 1.3 1.5

LSD 0.1a 0.0a 0.1a 0.0a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.1a 0.3a 0.3a 0.4 0.5
PCP 0.0 0.0 0.0 0.0 0.0 0.0 * 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 0.5a 0.5 0.5 0.6 0.6

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.3 0.3 0.3 0.4 0.4
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 0.6 0.5a 0.6a 0.7 0.8
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc 5.8a 5.9a 5.6 5.3 5.3

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 4.1a 3.9a 3.7 3.4 3.4
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 1.1 1.3 1.3 1.2 1.2
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 2.2a 2.2a 2.0 2.0 1.9

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 1.8 1.8 1.7 1.7 1.6
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.5a 0.6a 0.5 0.4 0.4
Benzodiazepines nc nc nc nc nc nc nc nc nc nc nc nc nc 1.6 1.7 1.6 1.6 1.5

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 4.2a 4.0a 3.8 3.6 3.6
Illicit Drugs Other than Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc 7.3 7.3 7.4 7.2 7.4

TOBACCO PRODUCTS3 34.5a 33.5a 32.8a 33.4a 33.6a 33.1a 32.6a 31.6a 31.5a 30.5a 31.0a 30.0a 30.1a 28.9a 28.6a 27.6 27.3 26.8
Cigarettes 28.5a 27.6a 27.3a 27.6a 27.7a 27.4a 26.8a 26.0a 25.8a 24.9a 25.3a 24.6a 24.6a 22.9a 23.1a 21.7 21.7 21.0

Daily Cigarettes -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
Smokeless Tobacco nc nc nc nc nc nc nc nc nc nc nc nc nc 4.1 4.0 3.9 3.7 3.8
Cigars 9.1a 8.7a 8.6a 8.9a 8.8a 8.7a 8.6a 8.5a 8.4a 7.8 8.2a 8.0a 7.5 7.8a 7.4 7.6 7.5 7.3
Pipe Tobacco3 -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

ALCOHOL 68.4 67.0a 67.2a 69.0 68.3 68.2 68.5 69.3 69.0 69.1 69.9 69.6 70.1 69.2 68.4 69.5 69.5 69.1
Binge Alcohol Use -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Heavy Alcohol Use -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
SUBSTANCE USE

Illicit Drugs, Tobacco Products, or
Alcohol3 nc nc nc nc nc nc nc nc nc nc nc nc nc 76.1 75.2 76.1 76.2 75.8

Illicit Drugs or Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 71.2 70.3a 71.5 71.4 71.5
Tobacco Products or Alcohol3 75.3 74.0 73.6a 75.9a 75.0 74.7 75.0 75.2 75.3 75.0 75.9a 75.5 76.1a 75.1 74.2 75.1 75.3 74.7

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
3 Information about past year use of pipe tobacco was not collected. Tobacco product use in the past year excludes past year pipe tobacco use, but includes past month pipe tobacco use.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-10

200327

Table 7.15B Types of Illicit Drug, Tobacco Product, and Alcohol Use in Past Month among Persons Aged 26 or Older: Percentages, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 8.2a 8.9a 9.5a 10.1a 11.6
Marijuana 4.0a 4.0a 4.1a 4.1a 4.2a 3.9a 4.2a 4.6a 4.8a 4.8a 5.3a 5.6a 6.6a 6.5a 7.2a 7.9a 8.6a 10.2
Cocaine 0.7 0.8 0.7 0.8 0.8 0.7 0.7 0.6 0.5a 0.4a 0.6 0.5 0.5a 0.6 0.6 0.7 0.7 0.7

Crack 0.3a 0.3a 0.2 0.3a 0.3a 0.3a 0.2 0.2 0.2 0.1 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
Heroin 0.1a 0.0a 0.1a 0.0a 0.1 0.1a 0.1a 0.1a 0.1a 0.1a 0.1 0.1a 0.2 0.1 0.2 0.2 0.1 0.2
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2a 0.3a 0.3a 0.4 0.5

LSD 0.0a 0.0a 0.0a 0.0a 0.0a 0.0a * 0.0a * 0.0a 0.0a 0.0a 0.1a 0.0a 0.1a 0.1 0.1 0.1
PCP 0.0 * 0.0 0.0 * 0.0 * 0.0 0.0 * 0.0 0.0 * 0.0 0.0 0.0 0.0 *
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1a 0.1 0.1 0.2 0.2

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1a 0.2 0.1a 0.1 0.2
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 0.4 0.3a 0.3a 0.4 0.5
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc 2.0 2.0 1.9 1.8 1.8

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 1.3a 1.2 1.1 1.0 1.0
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.4 0.4 0.5 0.4 0.4
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.7 0.8 0.6 0.6 0.7

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 0.5 0.6 0.5 0.5 0.6
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2 0.2a 0.1 0.1 0.1
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 1.3 1.3 1.2 1.1 1.2
Illicit Drugs Other than Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc 2.8 2.9 2.9 2.9 3.1

TOBACCO PRODUCTS 29.9a 29.3a 28.5a 29.0a 29.4a 28.6a 28.4a 27.3a 27.2a 26.3a 27.0a 25.7a 25.8a 24.5a 24.6a 23.4 22.8 22.6
Cigarettes 25.2a 24.7a 24.1a 24.3a 24.7a 24.1a 23.8a 23.0a 22.8a 21.9a 22.4a 21.6a 21.5a 20.0a 20.2a 18.9 18.5 18.2

Daily Cigarettes 17.4a 16.8a 16.4a 16.8a 16.8a 16.0a 16.0a 15.4a 14.8a 14.5a 14.8a 14.0a 13.6a 12.5a 12.5a 11.6 11.5 11.4
Smokeless Tobacco nc nc nc nc nc nc nc nc nc nc nc nc nc 3.2 3.1 3.1 2.9 3.1
Cigars 4.6a 4.5 4.6a 4.7a 4.6a 4.4 4.4 4.4 4.4 4.2 4.5a 4.1 3.9 4.3 4.2 4.2 4.1 4.0
Pipe Tobacco 0.8 0.6 0.7 0.8a 0.9a 0.8 0.6 0.7 0.7 0.7 0.9a 0.7 0.7 0.8 0.7 0.8 0.7 0.7

ALCOHOL 53.9 52.5a 53.0a 55.1 53.7a 54.1 54.7 54.9 54.9 55.1 55.6 55.9 56.5a 55.6 54.6 55.8 55.3 55.0
Binge Alcohol Use3 nc nc nc nc nc nc nc nc nc nc nc nc nc 24.8 24.2 24.7 25.1 24.5

Heavy Alcohol Use nc nc nc nc nc nc nc nc nc nc nc nc nc 6.4 6.0 6.2 6.2 6.0
SUBSTANCE USE

Illicit Drugs, Tobacco Products, or
Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 65.2 64.5 65.3 64.9 64.6

Illicit Drugs or Alcohol nc nc nc nc nc nc nc nc nc nc nc nc nc 57.6 56.8 58.0 57.6 57.9
Tobacco Products or Alcohol 64.5 63.2 62.7 64.9a 64.2 64.1 64.3 64.1 64.6a 64.1 65.1a 65.0a 65.5a 64.4a 63.5 64.3 63.9 63.3

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
3 Estimates of binge alcohol use include use by those who were heavy alcohol users.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-11

200327

Table 7.16B Alcohol Use in Lifetime, Past Year, and Past Month among Persons Aged 12 to 20, by Gender: Percentages, 2002-2019

Gender/Alcohol Use 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

TOTAL
Lifetime 56.2a 55.8a 54.9a 53.9a 53.9a 53.0a 52.3a 52.7a 50.5a 48.5a 46.9a 45.3a 44.1a 42.3a 41.0 41.0 39.8 39.7
Past Year 47.0a 46.8a 46.6a 46.3a 46.1a 45.2a 44.4a 44.7a 43.3a 41.4a 40.2a 38.6a 37.7a 35.9a 34.7 34.9 33.8 33.5
Past Month 28.8a 29.0a 28.7a 28.2a 28.4a 28.0a 26.5a 27.2a 26.2a 25.1a 24.3a 22.7a 22.8a 20.3a 19.3 19.7 18.8 18.5

Binge Alcohol Use1 nc nc nc nc nc nc nc nc nc nc nc nc nc 13.4a 12.1 11.9 11.4 11.1
Heavy Alcohol Use nc nc nc nc nc nc nc nc nc nc nc nc nc 3.3a 2.8a 2.5 2.3 2.2

MALE
Lifetime 56.5a 55.0a 54.9a 53.7a 54.1a 53.1a 52.1a 53.8a 51.3a 48.5a 46.7a 45.0a 42.9a 42.1a 39.5 39.9 38.9 38.1
Past Year 46.6a 45.6a 46.3a 45.6a 46.0a 45.2a 43.6a 45.6a 44.1a 40.9a 40.1a 38.0a 36.2a 35.0a 32.6 33.8a 32.5 31.3
Past Month 29.6a 29.9a 29.6a 28.9a 29.2a 28.5a 27.1a 28.5a 28.1a 25.6a 24.7a 23.0a 22.8a 19.8a 18.6 19.7a 18.2 17.2

Binge Alcohol Use1 21.8a 21.7a 22.1a 21.3a 21.3a 21.2a 19.3a 20.6a 19.7a 17.5a 16.5a 15.8a 15.4a 13.4a 11.5 12.0a 11.3 10.4
Heavy Alcohol Use 8.1a 7.9a 8.2a 7.6a 7.9a 7.8a 7.0a 7.0a 6.7a 5.6a 5.2a 4.6a 4.3a 3.6a 3.0a 2.6 2.6 2.1

FEMALE
Lifetime 56.0a 56.6a 54.8a 54.2a 53.8a 52.9a 52.5a 51.4a 49.8a 48.5a 47.1a 45.6a 45.4a 42.5 42.5 42.3 40.8 41.3
Past Year 47.5a 48.0a 46.9a 46.9a 46.2a 45.2a 45.2a 43.7a 42.4a 41.9a 40.4a 39.2a 39.2a 36.9 36.9 35.9 35.1 35.9
Past Month 28.0a 28.1a 27.8a 27.5a 27.5a 27.4a 25.8a 25.8a 24.0a 24.6a 24.0a 22.5a 22.9a 20.8 20.1 19.7 19.5 19.9

Binge Alcohol Use1 nc nc nc nc nc nc nc nc nc nc nc nc nc 13.3a 12.6 11.9 11.4 11.8
Heavy Alcohol Use nc nc nc nc nc nc nc nc nc nc nc nc nc 3.0a 2.6 2.3 1.9 2.3

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Estimates of binge alcohol use include use by those who were heavy alcohol users.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-12

200409

Table 7.40A Past Year Initiation of Substance Use among Persons Aged 12 or Older: Numbers in Thousands, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Marijuana 2,196a 1,973a 2,142a 2,114a 2,061a 2,089a 2,224a 2,379a 2,439a 2,617a 2,398a 2,427a 2,568a 2,600a 2,582a 3,033a 3,061a 3,478
Cocaine 1,032a 986a 998a 872a 977a 906a 724 623 642 670 639 601 766 968a 1,085a 1,037a 874a 671

Crack 337a 269a 215a 230a 243a 353a 209a 95 83 76 84 58 109 37 88 83 101 92
Heroin 117a 92 118a 108a 90 106a 116a 187a 142a 178a 156a 169a 212a 135a 170a 81 117a 50
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 1,160 1,178 1,194 1,116 1,221

LSD 338a 200a 235a 243a 265a 271a 400a 341a 381a 358a 421a 482a 586a 664a 844 794 778 883
PCP 123a 105a 106a 77a 70a 58 53 45 46 48 90a 32 41 42 43 23 14 30
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 839 757 787 722 744

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 600 526a 575a 576a 730
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 225 192 195 205 184
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 2,126a 2,139a 2,010a 1,908 1,607
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 1,260a 1,374a 1,192a 1,001 901
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 1,437a 1,374a 1,446a 1,210a 949
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 425a 294 271 251 239
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr
Illicit Drugs Other Than

Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr
CIGARETTES 1,940a 1,983a 2,122a 2,282a 2,456a 2,231a 2,453a 2,545a 2,403a 2,394a 2,336a 2,071a 2,164a 1,956a 1,782 1,898a 1,825a 1,595

Daily Cigarette Use 1,016a 1,064a 1,101a 965a 1,049a 983a 945a 1,136a 962a 878a 778a 813a 756a 622a 620 608 495 488
SMOKELESS TOBACCO nc nc nc nc nc nc nc nc nc nc nc nc nc 1,335a 1,157 1,013 918 1,041
CIGARS 2,858a 2,736a 3,058a 3,349a 3,061a 3,078a 2,918a 3,146a 2,950a 2,800a 2,664a 2,770a 2,597a 2,569a 2,359 2,338 2,274 2,114
ALCOHOL 3,942a 4,082a 4,396a 4,274a 4,378a 4,551 4,466a 4,561 4,675 4,699 4,589 4,559 4,655 4,761 4,639 4,914 4,878 4,879

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Methodological limitations preclude the estimation of past year initiates for aggregate substance use categories having at least one prescription psychotherapeutic, including categories for overall illicit drugs, misuse of psychotherapeutics, tranquilizers

or sedatives, opioids, and illicit drugs other than marijuana (see Section 3.4.2 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-13

200409

Table 7.41A Past Year Initiation of Substance Use among Persons Aged 12 to 17: Numbers in Thousands, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Marijuana 1,373 1,219 1,252 1,139a 1,194a 1,168a 1,248 1,343 1,274 1,375 1,255 1,200a 1,203 1,169a 1,197a 1,204 1,339 1,351
Cocaine 310a 282a 274a 286a 260a 254a 196a 145a 156a 146a 120a 94 117a 112a 107a 98a 74 59

Crack 86a 76a 42a 32a 41a 52a 17 18 14 19 18 10 11 * 6 9 4 11
Heroin 39 25 31 18 24 16 29 19 23 38 21 21 13 11 8 9 7 *
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 340 319 344 234 281

LSD 180 96a 99a 105a 76a 97a 147a 106a 100a 123a 125a 122a 165 206 160 188 142a 205
PCP 77a 59a 43a 55a 43a 38a 37a 26 22 29 45a 19 17 34 12 13 5 16
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 168 143 146 105 116

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 349 262a 289a 308 381
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 24 16 27 31 25
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 415a 423a 316 310 245
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 276 244 217 181 238
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 210 228 223 215 185
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 46 55a 34 36 23
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr
Illicit Drugs Other Than

Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr
CIGARETTES 1,187a 1,226a 1,294a 1,303a 1,333a 1,198a 1,288a 1,273a 1,205a 1,165a 1,032a 932a 838a 823a 723a 604 571 541

Daily Cigarette Use 403a 439a 417a 334a 386a 333a 277a 313a 286a 268a 197a 209a 165a 119a 105 86 63 74
SMOKELESS TOBACCO nc nc nc nc nc nc nc nc nc nc nc nc nc 460a 353 397 307 337
CIGARS 1,113a 1,163a 1,246a 1,270a 1,217a 1,145a 1,120a 1,085a 940a 969a 849a 730a 797a 671a 575a 599a 493 442
ALCOHOL 2,588a 2,593a 2,743a 2,749a 2,706a 2,698a 2,568a 2,662a 2,476a 2,622a 2,448 2,417 2,335 2,358 2,293 2,332 2,380 2,259

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Methodological limitations preclude the estimation of past year initiates for aggregate substance use categories having at least one prescription psychotherapeutic, including categories for overall illicit drugs, misuse of psychotherapeutics, tranquilizers

or sedatives, opioids, and illicit drugs other than marijuana (see Section 3.4.2 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-14

200409

Table 7.43A Past Year Initiation of Substance Use among Persons Aged 18 to 25: Numbers in Thousands, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Marijuana 733a 666a 714a 723a 742a 787a 817a 988a 918a 1,060a 966a 1,017a 1,094 1,048a 1,013a 1,304 1,197 1,240
Cocaine 594a 576 592a 498 570 541 426 397 372a 467 443 432 501 663a 766a 729a 616a 476

Crack 100a 109a 120a 142a 132a 88a 91a 62a 39a 40a 49a 25 54a 37 48a 21 36 17
Heroin 66a 42a 46a 57a 56a 70a 58a 83a 83a 100a 95a 66a 75a 57a 82a 46 35 19
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 670 725 683 632 681

LSD 142a 98a 112a 114a 162a 171a 235a 228a 261a 222a 264a 312a 371 387 567 487 468 460
PCP 46a 41a 49a 22 27 19 16 17 24 18 28 13 24 8 9 9 8 15
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 531 460 507 460 448

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 188 184 212 210 250
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 91 79 95 68 63
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 596a 585a 465 464 404
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 600a 617a 581a 517a 364
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 489a 617a 473a 434a 329
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 86a 75 51 73 39
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr
Illicit Drugs Other Than

Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr
CIGARETTES 641a 659a 765a 848 1,041 989 1,076 1,147a 1,120a 1,156a 1,204a 1,031 1,181a 1,050 978 1,151a 1,141a 964

Daily Cigarette Use 447a 474a 566a 493a 554a 566a 549a 618a 599a 525a 488a 505a 479a 403a 363a 393a 353a 235
SMOKELESS TOBACCO nc nc nc nc nc nc nc nc nc nc nc nc nc 517 452 398 414 424
CIGARS 1,031 1,055 1,199 1,332a 1,275 1,379a 1,277 1,417a 1,388a 1,238 1,291 1,334a 1,311 1,281 1,226 1,118 1,246 1,154
ALCOHOL 1,230a 1,430a 1,484a 1,421a 1,612a 1,741a 1,706a 1,775a 2,008a 1,971a 1,945a 2,056a 2,225 2,203 2,191 2,440 2,436 2,415

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Methodological limitations preclude the estimation of past year initiates for aggregate substance use categories having at least one prescription psychotherapeutic, including categories for overall illicit drugs, misuse of psychotherapeutics, tranquilizers

or sedatives, opioids, and illicit drugs other than marijuana (see Section 3.4.2 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-15

200409

Table 7.44A Past Year Initiation of Substance Use among Persons Aged 26 or Older: Numbers in Thousands, 2002-2019

Substance 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Marijuana 90a 88a 176a 252a 126a 134a 159a 49a 247a 182a 177a 210a 271a 383a 372a 525a 525a 887
Cocaine 127 128 133 87 147 112 102 81 114 56a 76 75 148 193 213 210 184 135

Crack 151 83 53 55 70 212a 101 15 30 17 17 23 44 * 34 52 61 63
Heroin 12 25 40 33 9 20 28 85 37 40 40 82 124a 68 80 26 75 31
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 150 134a 167 250 259

LSD 16a * 24a 24a 28a * 18a * 20a 13a 33a 48a 50a 71a 117 120 169 219
PCP * * 14 * * * * * * * 17 * * * 22 * * *
Ecstasy nc nc nc nc nc nc nc nc nc nc nc nc nc 141 154 134 157 180

Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 62 80 75 58 99
Methamphetamine nc nc nc nc nc nc nc nc nc nc nc nc nc 110 97 73 106 96
Misuse of Psychotherapeutics1 nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Pain Relievers1 nc nc nc nc nc nc nc nc nc nc nc nc nc 1,114 1,130 1,229 1,134 958
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 384 513a 394 302 299
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 738a 530 749a 560 435
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 293 164 186 143 176
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr
Illicit Drugs Other Than

Marijuana2 nc nc nc nc nc nc nc nc nc nc nc nc nc nr nr nr nr nr
CIGARETTES 111 98 63 131 83 45 89 124 78 73 101 108 144 84 81 142 113 90

Daily Cigarette Use 166 150 118 137 109 84a 119 204 77a 85 92 99 113 100 152 130 80a 180
SMOKELESS TOBACCO nc nc nc nc nc nc nc nc nc nc nc nc nc 358 352 218 197 280
CIGARS 714 518 614 747a 570 555 521 644 622 593 524 706 489 617 558 622 535 518
ALCOHOL 124 60a 169 105a 60a 112 193 124 191 106 196 85a 95a 200 156 143 63a 205

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Methodological limitations preclude the estimation of past year initiates for aggregate substance use categories having at least one prescription psychotherapeutic, including categories for overall illicit drugs, misuse of psychotherapeutics, tranquilizers

or sedatives, opioids, and illicit drugs other than marijuana (see Section 3.4.2 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Prescription psychotherapeutic subtypes were revised in 2016; one effect was the comparability of codeine products between 2015 and later years.
2 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-16

200406

Table 7.46B Substance Use Disorder for Specific Substances in Past Year among Persons Aged 12 or Older: Percentages, 2002-2019

Substance Use Disorder 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 2.9 2.7a 2.8a 3.0 3.0
Marijuana 1.8 1.8 1.9 1.7 1.7 1.6 1.7 1.7 1.8 1.6 1.7 1.6 1.6a 1.5a 1.5a 1.5a 1.6 1.8
Cocaine 0.6a 0.6a 0.7a 0.6a 0.7a 0.6a 0.6a 0.4 0.4 0.3 0.4 0.3 0.3 0.3 0.3 0.4 0.4 0.4
Heroin 0.1a 0.1a 0.1 0.1a 0.1 0.1a 0.1 0.1 0.1 0.2 0.2 0.2 0.2a 0.2a 0.2a 0.2a 0.2 0.2
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1 0.1 0.1 0.1 0.1
Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.0 0.0 0.0 0.0 0.0
Methamphetamine -- -- -- -- -- -- -- -- -- -- -- -- -- 0.3 0.3a 0.4 0.4 0.4
Misuse of Psychotherapeutics nc nc nc nc nc nc nc nc nc nc nc nc nc 1.0a 0.9a 0.9 0.9 0.8

Pain Relievers nc nc nc nc nc nc nc nc nc nc nc nc nc 0.8a 0.7a 0.6a 0.6 0.5
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2 0.2 0.2 0.2 0.2
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.3 0.3 0.3 0.3 0.2

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 0.3 0.2 0.3 0.2 0.2
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1 0.1 0.1 0.0 0.1
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 0.9a 0.8a 0.8a 0.7a 0.6
Illicit Drugs Other Than Marijuana1 nc nc nc nc nc nc nc nc nc nc nc nc nc 1.7a 1.5 1.6 1.6 1.5

ALCOHOL 7.7a 7.5a 7.8a 7.7a 7.7a 7.5a 7.4a 7.5a 7.1a 6.5a 6.8a 6.6a 6.4a 5.9a 5.6 5.3 5.4 5.3
BOTH ILLICIT DRUGS AND
ALCOHOL nc nc nc nc nc nc nc nc nc nc nc nc nc 1.0 0.9 0.9 1.0 0.9
ILLICIT DRUGS OR ALCOHOL nc nc nc nc nc nc nc nc nc nc nc nc nc 7.8 7.5 7.2 7.4 7.4
ILLICIT DRUGS ONLY nc nc nc nc nc nc nc nc nc nc nc nc nc 1.9a 1.9a 1.9a 2.0 2.1
ALCOHOL ONLY nc nc nc nc nc nc nc nc nc nc nc nc nc 4.9a 4.7a 4.5 4.4 4.4

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-17

200406

Table 7.47B Substance Use Disorder for Specific Substances in Past Year among Persons Aged 12 to 17: Percentages, 2002-2019

Substance Use Disorder 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 3.4 3.2 3.0a 2.7a 3.6
Marijuana 4.3a 3.8a 3.9a 3.6a 3.4a 3.1 3.4a 3.4a 3.6a 3.5a 3.2 2.9 2.7 2.6 2.3a 2.2a 2.1a 2.8
Cocaine 0.4a 0.3a 0.4a 0.4a 0.4a 0.4a 0.3a 0.2a 0.1a 0.2a 0.2a 0.1a 0.1a 0.1a 0.1a 0.1a 0.0 0.0
Heroin 0.1 0.0 0.1 0.0 0.0 0.0 0.1 0.1 0.0 0.1 0.1 0.0 0.1 0.0 0.0 0.0 0.0 *
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 0.3 0.3 0.2 0.2 0.2
Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2 0.2 0.1a 0.1a 0.3
Methamphetamine -- -- -- -- -- -- -- -- -- -- -- -- -- 0.1 0.0 0.1 0.1 0.1
Misuse of Psychotherapeutics nc nc nc nc nc nc nc nc nc nc nc nc nc 0.9 0.9 0.8 0.7 0.8

Pain Relievers nc nc nc nc nc nc nc nc nc nc nc nc nc 0.5 0.6a 0.4 0.4 0.3
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2 0.2 0.2 0.2 0.3
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.4 0.4 0.3 0.3 0.4

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 0.3 0.3 0.3 0.2 0.3
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1 0.1 0.0 0.0 0.1
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 0.5 0.6a 0.4 0.4 0.3
Illicit Drugs Other Than Marijuana1 nc nc nc nc nc nc nc nc nc nc nc nc nc 1.3 1.2 1.1 1.0 1.1

ALCOHOL 5.9a 5.9a 6.0a 5.5a 5.4a 5.4a 4.9a 4.6a 4.6a 3.8a 3.4a 2.8a 2.7a 2.5a 2.0 1.8 1.6 1.7
BOTH ILLICIT DRUGS AND
ALCOHOL nc nc nc nc nc nc nc nc nc nc nc nc nc 1.0 0.9 0.8 0.7 0.8
ILLICIT DRUGS OR ALCOHOL nc nc nc nc nc nc nc nc nc nc nc nc nc 5.0 4.3 4.0 3.7a 4.5
ILLICIT DRUGS ONLY nc nc nc nc nc nc nc nc nc nc nc nc nc 2.5 2.3a 2.2a 2.1a 2.8
ALCOHOL ONLY nc nc nc nc nc nc nc nc nc nc nc nc nc 1.5a 1.1 1.0 0.9 0.9

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-18

200406

Table 7.49B Substance Use Disorder for Specific Substances in Past Year among Persons Aged 18 to 25: Percentages, 2002-2019

Substance Use Disorder 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 7.2 7.0 7.3 7.6 7.5
Marijuana 6.0 5.9 6.0 5.9 5.7 5.6 5.6 5.6 5.7 5.7 5.5 5.4 4.9a 5.1a 5.0a 5.2 5.9 5.8
Cocaine 1.2a 1.2a 1.4a 1.5a 1.3a 1.4a 1.2a 0.9 0.7 0.6 0.6 0.7 0.5 0.7 0.6 0.7 0.6 0.7
Heroin 0.2 0.1 0.2 0.3 0.2 0.2 0.3 0.3a 0.3a 0.4a 0.5a 0.5a 0.5a 0.4a 0.4a 0.5a 0.3 0.2
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 0.3 0.5 0.4 0.4 0.4
Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.0 0.0 0.1 0.1 0.1
Methamphetamine -- -- -- -- -- -- -- -- -- -- -- -- -- 0.4 0.4 0.5 0.4 0.4
Misuse of Psychotherapeutics nc nc nc nc nc nc nc nc nc nc nc nc nc 2.0a 1.6 1.9a 1.6 1.3

Pain Relievers nc nc nc nc nc nc nc nc nc nc nc nc nc 1.2a 0.8a 1.0a 0.7 0.6
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.5 0.5 0.5 0.5 0.6
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.7a 0.6 0.8a 0.7 0.5

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 0.7a 0.5 0.8a 0.7a 0.4
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1 0.1 0.1 0.0 0.1
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 1.5a 1.1a 1.3a 0.9a 0.7
Illicit Drugs Other Than Marijuana1 nc nc nc nc nc nc nc nc nc nc nc nc nc 3.1a 2.7 3.0a 2.7 2.3

ALCOHOL 17.7a 17.2a 17.4a 17.5a 17.6a 16.9a 17.4a 16.1a 15.7a 14.4a 14.3a 13.0a 12.3a 10.9a 10.7a 10.0 10.1 9.3
BOTH ILLICIT DRUGS AND
ALCOHOL nc nc nc nc nc nc nc nc nc nc nc nc nc 2.9 2.5 2.6 2.7 2.6
ILLICIT DRUGS OR ALCOHOL nc nc nc nc nc nc nc nc nc nc nc nc nc 15.3a 15.1a 14.8 15.0 14.1
ILLICIT DRUGS ONLY nc nc nc nc nc nc nc nc nc nc nc nc nc 4.3 4.5 4.8 5.0 4.9
ALCOHOL ONLY nc nc nc nc nc nc nc nc nc nc nc nc nc 8.0a 8.1a 7.5a 7.4a 6.7

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-19

200406

Table 7.50B Substance Use Disorder for Specific Substances in Past Year among Persons Aged 26 or Older: Percentages, 2002-2019

Substance Use Disorder 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

ILLICIT DRUGS nc nc nc nc nc nc nc nc nc nc nc nc nc 2.1 2.0a 2.0 2.2 2.3
Marijuana 0.8a 0.7a 0.8 0.7a 0.8a 0.7a 0.8a 0.8 0.9 0.7a 0.8a 0.8a 0.9 0.8a 0.8a 0.8a 0.9 1.0
Cocaine 0.6a 0.6a 0.6a 0.5a 0.6a 0.6a 0.5a 0.4 0.4 0.3 0.4 0.3 0.3 0.3 0.3 0.3 0.4 0.3
Heroin 0.1a 0.1a 0.1a 0.1a 0.1 0.1a 0.1a 0.1 0.1 0.1 0.1 0.2 0.2 0.2 0.2 0.2 0.2 0.2
Hallucinogens nc nc nc nc nc nc nc nc nc nc nc nc nc 0.0 0.1 0.1 0.0 0.1
Inhalants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.0 0.0 0.0 0.0 0.0
Methamphetamine -- -- -- -- -- -- -- -- -- -- -- -- -- 0.3 0.3a 0.4 0.4 0.4
Misuse of Psychotherapeutics nc nc nc nc nc nc nc nc nc nc nc nc nc 0.9a 0.8 0.8 0.8 0.7

Pain Relievers nc nc nc nc nc nc nc nc nc nc nc nc nc 0.7a 0.6 0.6 0.6 0.5
Stimulants nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1 0.1 0.2 0.2 0.1
Tranquilizers or Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2 0.2 0.2 0.2 0.2

Tranquilizers nc nc nc nc nc nc nc nc nc nc nc nc nc 0.2 0.2 0.2 0.2 0.2
Sedatives nc nc nc nc nc nc nc nc nc nc nc nc nc 0.1 0.1 0.1 0.0 0.1
Benzodiazepines -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- -- --

Opioids nc nc nc nc nc nc nc nc nc nc nc nc nc 0.8a 0.8a 0.7 0.7 0.6
Illicit Drugs Other Than Marijuana1 nc nc nc nc nc nc nc nc nc nc nc nc nc 1.5 1.3 1.4 1.5 1.4

ALCOHOL 6.2a 6.0a 6.3a 6.2a 6.2a 6.2a 6.0a 6.3a 5.9a 5.4 5.9a 6.0a 5.9a 5.4 5.2 5.0 5.1 5.1
BOTH ILLICIT DRUGS AND
ALCOHOL nc nc nc nc nc nc nc nc nc nc nc nc nc 0.7 0.6 0.6 0.7 0.6
ILLICIT DRUGS OR ALCOHOL nc nc nc nc nc nc nc nc nc nc nc nc nc 6.9 6.6 6.4 6.6 6.7
ILLICIT DRUGS ONLY nc nc nc nc nc nc nc nc nc nc nc nc nc 1.4 1.4a 1.4a 1.5 1.6
ALCOHOL ONLY nc nc nc nc nc nc nc nc nc nc nc nc nc 4.8 4.6 4.4 4.4 4.4

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2006 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions).
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Illicit Drugs Other Than Marijuana excludes respondents who used only marijuana but includes those who used marijuana in addition to other illicit drugs.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2002-2019.

https://www.samhsa.gov/data/

 B

-20

200414

Table 7.67B Detailed Reasons for Not Receiving Substance Use Treatment in Past Year among Persons Aged 12 or Older Classified as Needing But Not Receiving
Substance Use Treatment at a Specialty Facility and Who Perceived a Need for Substance Use Treatment in Past Year: Percentages, 2015-2019

Reason for Not Receiving Substance Use Treatment1 2015 2016 2017 2018 2019
TOTAL POPULATION 100.0 100.0 100.0 100.0 100.0
No Health Care Coverage and Could Not Afford Cost 30.0 26.4 30.3 32.5a 20.9
Had Health Care Coverage But Did Not Cover Treatment or Did Not Cover

Full Cost 4.6 11.5 10.5 10.4 4.6
No Transportation/Programs Too Far Away or Hours Inconvenient 11.8 7.2 6.7 7.6 7.3
Did Not Find Program That Offered Type of Treatment That Was Wanted 10.8 14.2 9.0 11.0 14.7
Not Ready to Stop Using 40.3 37.7 39.7 38.4 39.9
No Openings in a Program 4.5 3.1 5.0 5.3 5.2
Did Not Know Where to Go for Treatment 12.5a 18.6 10.9a 21.1 23.8
Might Cause Neighbors/Community to Have Negative Opinion 8.3a 13.2 17.2 14.9 17.2
Might Have Negative Effect on Job 16.1 11.5 20.5 16.0 16.8
Did Not Feel Need for Treatment at the Time 7.3 3.7 12.3 5.3 6.4
Could Handle the Problem Without Treatment 8.2 8.9 12.6 11.1 11.7
Treatment Would Not Help 3.3 2.1 3.9 3.8 4.6
Did Not Have Time 8.9 4.8 7.9 7.0 8.5
Did Not Want Others to Find Out 9.6 4.6 7.1 6.2 7.6
Some Other Reason 2.1 1.4 3.0 4.4 4.2

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Respondents were classified as needing substance use treatment if they met the DSM-IV criteria for an illicit drug or alcohol use disorder or received treatment for illicit

drug or alcohol use at a specialty facility (i.e., drug and alcohol rehabilitation facility [inpatient or outpatient], hospital [inpatient only], or mental health center).
NOTE: Perceived Need for Substance Use Treatment includes persons who did not receive but felt they needed illicit drug or alcohol use treatment, as well as persons who

received treatment at a location other than a specialty facility but felt they needed additional treatment.
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Respondents could indicate multiple reasons for not receiving treatment; thus, these response categories are not mutually exclusive.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2015-2019.

https://www.samhsa.gov/data/

 B

-21

200413

Table 8.34B Detailed Reasons for Not Receiving Mental Health Services in Past Year among Persons Aged 18 or Older with Past Year Any Mental Illness and a Perceived
Unmet Need for Mental Health Services in Past Year, by Receipt of Past Year Mental Health Services: Percentages, 2018 and 2019

Reason Did Not Receive Mental Health Services1
Total2

MENTAL HEALTH SERVICES3
Received Not Received

2018 2019 2018 2019 2018 2019
TOTAL POPULATION 100.0 100.0 100.0 100.0 100.0 100.0
Could Not Afford Cost 40.7 43.3 37.1a 42.9 45.2 43.9
Might Cause Neighbors/Community to Have Negative Opinion 11.0 10.6 10.0 9.4 12.3 12.0
Might Have Negative Effect on Job 10.4 10.0 10.1 8.7 10.9 11.7
Health Insurance Does Not Cover Any Mental Health Services 8.0 7.8 7.1 7.0 8.9 8.8
Health Insurance Does Not Pay Enough for Mental Health Services 16.6 15.9 17.0 16.9 16.0 14.7
Did Not Know Where to Go for Services 25.2 25.0 21.9 18.7 29.3 33.1
Concerned about Confidentiality 9.3 9.6 7.0 8.1 12.1 11.7
Concerned about Being Committed/Having to Take Medicine 14.1 14.2 14.0 13.8 14.1 14.8
Did Not Feel Need for Treatment at the Time 10.2 9.3 9.8 9.5 10.8 9.1
Thought Could Handle the Problem Without Treatment 25.7 26.5 22.6 23.5 29.6 30.5
Treatment Would Not Help 12.0 12.8 12.4 12.8 11.5 12.8
Did Not Have Time 20.8 21.3 20.4 22.2 21.3 20.0
Did Not Want Others to Find Out 7.9 7.5 5.5 5.7 10.9 9.9
No Transportation/Inconvenient 5.6 6.3 7.2 7.6 3.7 4.7
Some Other Reason4 11.8 11.6 12.7 13.8 10.7 8.8

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Any Mental Illness (AMI) aligns with DSM-IV criteria and is defined as having a diagnosable mental, behavioral, or emotional disorder, other than a developmental or

substance use disorder. These mental illness estimates are based on a predictive model and are not direct measures of diagnostic status.
NOTE: Perception of unmet need was asked of all respondents regardless of their mental health. Respondents with unknown perception of unmet need information were excluded.
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Respondents could indicate multiple reasons for not receiving mental health services; thus, these response categories are not mutually exclusive.
2 The Total column includes respondents with unknown mental health services information.
3 Mental Health Services for adults includes inpatient treatment/counseling, outpatient treatment/counseling, or use of prescription medication for problems with emotions, nerves, or

mental health. Respondents with unknown mental health service information were excluded.
4 Respondents with unknown or invalid responses to the other-specify question on Some Other Reason for Not Receiving Mental Health Services were classified as not having received

treatment/counseling for Some Other Reason.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2018 and 2019.

https://www.samhsa.gov/data/

 B

-22

200413

Table 8.35B Detailed Reasons for Not Receiving Mental Health Services in Past Year among Persons Aged 18 or Older with Past Year Serious Mental Illness and a
Perceived Unmet Need for Mental Health Services in Past Year, by Receipt of Past Year Mental Health Services: Percentages, 2018 and 2019

Reason Did Not Receive Mental Health Services1
Total2

MENTAL HEALTH SERVICES3
Received Not Received

2018 2019 2018 2019 2018 2019
TOTAL POPULATION 100.0 100.0 100.0 100.0 100.0 100.0
Could Not Afford Cost 46.1 46.9 41.2 44.6 54.7 51.8
Might Cause Neighbors/Community to Have Negative Opinion 13.1 11.5 12.3 10.8 14.4 12.9
Might Have Negative Effect on Job 13.1 12.5 12.8 10.5 13.6 16.6
Health Insurance Does Not Cover Any Mental Health Services 9.7 7.6 9.4 6.5 10.3 9.8
Health Insurance Does Not Pay Enough for Mental Health Services 19.1 17.1 19.0 17.1 19.1 17.0
Did Not Know Where to Go for Services 26.8 24.8 24.0 19.0 31.6 36.8
Concerned about Confidentiality 12.1 11.8 9.5 9.3 16.7 16.9
Concerned about Being Committed/Having to Take Medicine 20.5 19.9 19.2 18.2 22.5 23.4
Did Not Feel Need for Treatment at the Time 9.3 8.1 9.3 7.9 9.2 8.5
Thought Could Handle the Problem Without Treatment 22.2 23.7 20.4 22.0 25.4 27.3
Treatment Would Not Help 13.2 13.5 12.6 13.5 14.4 13.6
Did Not Have Time 18.6 19.0 18.8 19.2 18.2 18.5
Did Not Want Others to Find Out 8.9 7.2 6.5 6.2 13.2 9.3
No Transportation/Inconvenient 8.0 7.4 9.8 7.8 5.0 6.6
Some Other Reason4 12.6 14.0 13.5 15.2 10.9 11.5

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Serious Mental Illness (SMI) aligns with DSM-IV criteria and is defined as having a diagnosable mental, behavioral, or emotional disorder, other than a developmental or

substance use disorder. Estimates of SMI are a subset of estimates of any mental illness (AMI) because SMI is limited to persons with AMI that resulted in serious functional
impairment. These mental illness estimates are based on a predictive model and are not direct measures of diagnostic status.

NOTE: Perception of unmet need was asked of all respondents regardless of their mental health. Respondents with unknown perception of unmet need information were excluded.
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 Respondents could indicate multiple reasons for not receiving mental health services; thus, these response categories are not mutually exclusive.
2 The Total column includes respondents with unknown mental health services information.
3 Mental Health Services for adults includes inpatient treatment/counseling, outpatient treatment/counseling, or use of prescription medication for problems with emotions, nerves, or

mental health. Respondents with unknown mental health service information were excluded.
4 Respondents with unknown or invalid responses to the other-specify question on Some Other Reason for Not Receiving Mental Health Services were classified as not having

received treatment/counseling for Some Other Reason.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2018 and 2019.

https://www.samhsa.gov/data/

 B

-23

200407

Table 10.25B Receipt of Mental Health Services in Past Year among Persons Aged 18 or Older with Past Year Any Mental Illness and a Perceived Unmet Need for
Mental Health Services in Past Year, by Age Group: Percentages, 2008-2019

Receipt of Mental Health
Services/Age Group 20081 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
RECEIVED MENTAL
HEALTH SERVICES 57.9 55.1 59.9 57.9 57.9 60.1 59.7 59.2 57.5 55.2 55.6 56.2

18-25 44.7 43.3 47.6 46.3 48.0 47.0 49.9 47.3 48.8 49.5 45.7 46.9
26 or Older 61.7 57.9 63.2 61.1 60.5 63.8 62.5 63.2 60.7 57.4 59.9 60.3

26-49 58.6 56.7 63.0a 56.8 56.0 61.5 56.3 59.7 56.9 55.9 55.8 57.5
50 or Older 71.9 61.2 63.6 72.6 71.1 69.2 74.6 71.3 69.8 60.8 70.8 68.9

DID NOT RECEIVE
MENTAL HEALTH
SERVICES 42.1 44.9 40.1 42.1 42.1 39.9 40.3 40.8 42.5 44.8 44.4 43.8

18-25 55.3 56.7 52.4 53.7 52.0 53.0 50.1 52.7 51.2 50.5 54.3 53.1
26 or Older 38.3 42.1 36.8 38.9 39.5 36.2 37.5 36.8 39.3 42.6 40.1 39.7

26-49 41.4 43.3 37.0a 43.2 44.0 38.5 43.7 40.3 43.1 44.1 44.2 42.5
50 or Older 28.1 38.8 36.4 27.4 28.9 30.8 25.4 28.7 30.2 39.2 29.2 31.1

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2008 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use

and Health: Methodological Summary and Definitions).
NOTE: Mental Health Services for adults includes inpatient treatment/counseling, outpatient treatment/counseling, or use of prescription medication for problems with emotions,

nerves, or mental health. Respondents with unknown mental health service information were excluded.
NOTE: Any Mental Illness (AMI) aligns with DSM-IV criteria and is defined as having a diagnosable mental, behavioral, or emotional disorder, other than a developmental or

substance use disorder. AMI estimates from 2008 to 2011 may differ from previously published estimates due to revised estimation procedures. These mental illness
estimates are based on a predictive model and are not direct measures of diagnostic status.

NOTE: Perception of unmet need was asked of all respondents regardless of their mental health. Respondents with unknown perception of unmet need information were excluded.
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 The measures used to estimate mental illness in 2008 partially differ from the measures used in subsequent years; however, methodological analysis indicated that the estimates are

comparable. For details, see Section 3.4.7 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2008-2019.

https://www.samhsa.gov/data/

 B

-24

200407

Table 10.26B Receipt of Mental Health Services in Past Year among Persons Aged 18 or Older with Past Year Serious Mental Illness and a Perceived Unmet Need for
Mental Health Services in Past Year, by Age Group: Percentages, 2008-2019

Receipt of Mental Health
Services/Age Group 20081 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
RECEIVED MENTAL
HEALTH SERVICES 69.9 70.3 72.1 68.2 65.8 67.3 68.5 69.3 66.5 67.4 63.9 67.2

18-25 50.9 52.5 57.7 56.5 58.2 56.4 59.4 56.7 55.8 59.2 53.0 56.8
26 or Older 73.8 73.4 75.3 70.9 67.5 69.9 71.0 73.2 70.3 70.7 68.6 71.4

26-49 72.6 67.2 73.2 66.2 63.7 70.4 65.9 69.3 68.0 67.6 66.0 68.1
50 or Older * * * * * * 80.7 * * 78.8 * 80.5

DID NOT RECEIVE
MENTAL HEALTH
SERVICES 30.1 29.7 27.9 31.8 34.2 32.7 31.5 30.7 33.5 32.6 36.1 32.8

18-25 49.1 47.5 42.3 43.5 41.8 43.6 40.6 43.3 44.2 40.8 47.0 43.2
26 or Older 26.2 26.6 24.7 29.1 32.5 30.1 29.0 26.8 29.7 29.3 31.4 28.6

26-49 27.4 32.8 26.8 33.8 36.3 29.6 34.1 30.7 32.0 32.4 34.0 31.9
50 or Older * * * * * * 19.3 * * 21.2 * 19.5

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2008 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and

Health: Methodological Summary and Definitions).
NOTE: Mental Health Services for adults includes inpatient treatment/counseling, outpatient treatment/counseling, or use of prescription medication for problems with emotions,

nerves, or mental health. Respondents with unknown mental health service information were excluded.
NOTE: Serious Mental Illness (SMI) aligns with DSM-IV criteria and is defined as having a diagnosable mental, behavioral, or emotional disorder, other than a developmental or

substance use disorder. Estimates of SMI are a subset of estimates of any mental illness (AMI) because SMI is limited to persons with AMI that resulted in serious
functional impairment. SMI estimates from 2008 to 2011 may differ from previously published estimates due to revised estimation procedures. These mental illness
estimates are based on a predictive model and are not direct measures of diagnostic status.

NOTE: Perception of unmet need was asked of all respondents regardless of their mental health. Respondents with unknown perception of unmet need information were excluded.
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
1 The measures used to estimate mental illness in 2008 partially differ from the measures used in subsequent years; however, methodological analysis indicated that the estimates

are comparable. For details, see Section 3.4.7 in Chapter 3 of the 2019 National Survey on Drug Use and Health: Methodological Summary and Definitions.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2008-2019.

https://www.samhsa.gov/data/

 B

-25

200414

Table 10.27B Receipt of Substance Use Treatment at a Specialty Facility and/or Mental Health Services in Past Year among Persons Aged 18 or Older with Past Year
Co-Occurring Substance Use Disorder and Level of Mental Illness: Percentages, 2015-2019

Co-Occurring Substance Use Disorder (SUD) and Level of
Mental Illness/Receipt of Substance Use Treatment (SU Tx)
and Mental Health (MH) Services 2015 2016 2017 2018 2019
SUD and Any Mental Illness

Received SU Tx at a Specialty Facility OR MH Services 48.0 48.1 51.0 51.4 48.6
Received SU Tx at a Specialty Facility BUT NOT MH Services 4.4a 2.9 4.4a 3.3 1.9
Received MH Services BUT NOT SU Tx at a Specialty Facility 36.7 38.2 38.2 41.0 38.7
Received SU Tx at a Specialty Facility AND MH Services 6.8 6.9 8.3 7.0 7.8
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 52.0 51.9 49.0 48.6 51.4

SUD and Serious Mental Illness
Received SU Tx at a Specialty Facility OR MH Services 62.6 65.6 64.0 69.5 66.6
Received SU Tx at a Specialty Facility BUT NOT MH Services 4.2 2.3 2.6 2.7 1.9
Received MH Services BUT NOT SU Tx at a Specialty Facility 47.4 51.2 49.6 55.9 52.0
Received SU Tx at a Specialty Facility AND MH Services 11.0 12.0 11.8 10.9 12.7
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 37.4 34.4 36.0 30.5 33.4

SUD and Any Mental Illness Excluding Serious Mental Illness
Received SU Tx at a Specialty Facility OR MH Services 42.1 39.8 43.6a 41.8 37.7
Received SU Tx at a Specialty Facility BUT NOT MH Services 4.4a 3.2 5.4a 3.6 1.9
Received MH Services BUT NOT SU Tx at a Specialty Facility 32.4 32.0 31.7 33.1 30.7
Received SU Tx at a Specialty Facility AND MH Services 5.2 4.6 6.3 5.0 4.9
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 57.9 60.2 56.4a 58.2 62.3

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Specialty facilities for substance use treatment include hospitals (inpatient only), rehabilitation facilities (inpatient or outpatient), or mental health centers.
NOTE: Mental Health Services for adults includes inpatient treatment/counseling, outpatient treatment/counseling, or use of prescription medication for problems with emotions,

nerves, or mental health. Respondents with unknown mental health service information were excluded.
NOTE: Mental Illness aligns with DSM-IV criteria and is defined as having a diagnosable mental, behavioral, or emotional disorder, other than a developmental or substance use

disorder. Estimates of serious mental illness (SMI) are a subset of estimates of any mental illness (AMI) because SMI is limited to persons with AMI that resulted in serious
functional impairment. These mental illness estimates are based on a predictive model and are not direct measures of diagnostic status.

NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2015-2019.

https://www.samhsa.gov/data/

 B

-26

200414

Table 10.28B Receipt of Substance Use Treatment at a Specialty Facility and/or Mental Health Services in Past Year among Persons Aged 18 to 25 with Past Year
Co-Occurring Substance Use Disorder and Level of Mental Illness: Percentages, 2015-2019

Co-Occurring Substance Use Disorder (SUD) and Level of
Mental Illness/Receipt of Substance Use Treatment (SU Tx)
and Mental Health (MH) Services 2015 2016 2017 2018 2019
SUD and Any Mental Illness

Received SU Tx at a Specialty Facility OR MH Services 35.2a 42.0 46.7 43.8 43.3
Received SU Tx at a Specialty Facility BUT NOT MH Services 3.1a 3.1a 3.5a 2.0 1.4
Received MH Services BUT NOT SU Tx at a Specialty Facility 26.5a 35.1 36.9 37.9 36.7
Received SU Tx at a Specialty Facility AND MH Services 5.4 3.8 6.3 3.7 5.0
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 64.8a 58.0 53.3 56.2 56.7

SUD and Serious Mental Illness
Received SU Tx at a Specialty Facility OR MH Services 53.1 55.7 59.2 60.1 60.5
Received SU Tx at a Specialty Facility BUT NOT MH Services 2.2 2.3 1.4 1.5 2.0
Received MH Services BUT NOT SU Tx at a Specialty Facility 41.6a 49.6 48.7 52.8 51.4
Received SU Tx at a Specialty Facility AND MH Services 9.3 3.8 9.1 5.8 7.0
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 46.9 44.3 40.8 39.9 39.5

SUD and Any Mental Illness Excluding Serious Mental Illness
Received SU Tx at a Specialty Facility OR MH Services 27.9 35.0 38.4 34.5 33.1
Received SU Tx at a Specialty Facility BUT NOT MH Services 3.5a 3.5a 4.9a 2.3 1.0
Received MH Services BUT NOT SU Tx at a Specialty Facility 20.3a 27.7 29.0 29.5 28.0
Received SU Tx at a Specialty Facility AND MH Services 3.8 3.7 4.4 2.5 3.9
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 72.1 65.0 61.6 65.5 66.9

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Specialty facilities for substance use treatment include hospitals (inpatient only), rehabilitation facilities (inpatient or outpatient), or mental health centers.
NOTE: Mental Health Services for adults includes inpatient treatment/counseling, outpatient treatment/counseling, or use of prescription medication for problems with emotions,

nerves, or mental health. Respondents with unknown mental health service information were excluded.
NOTE: Mental Illness aligns with DSM-IV criteria and is defined as having a diagnosable mental, behavioral, or emotional disorder, other than a developmental or substance use

disorder. Estimates of serious mental illness (SMI) are a subset of estimates of any mental illness (AMI) because SMI is limited to persons with AMI that resulted in serious
functional impairment. These mental illness estimates are based on a predictive model and are not direct measures of diagnostic status.

NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2015-2019.

https://www.samhsa.gov/data/

 B

-27

200414

Table 10.29B Receipt of Substance Use Treatment at a Specialty Facility and/or Mental Health Services in Past Year among Persons Aged 26 or Older with Past Year
Co-Occurring Substance Use Disorder and Level of Mental Illness: Percentages, 2015-2019

Co-Occurring Substance Use Disorder (SUD) and Level of
Mental Illness/Receipt of Substance Use Treatment (SU Tx)
and Mental Health (MH) Services 2015 2016 2017 2018 2019
SUD and Any Mental Illness

Received SU Tx at a Specialty Facility OR MH Services 52.4 50.2 52.6 54.1 50.5
Received SU Tx at a Specialty Facility BUT NOT MH Services 4.8a 2.8 4.7a 3.8 2.1
Received MH Services BUT NOT SU Tx at a Specialty Facility 40.2 39.2 38.7 42.1 39.5
Received SU Tx at a Specialty Facility AND MH Services 7.3 8.1 9.0 8.2 8.8
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 47.6 49.8 47.4 45.9 49.5

SUD and Serious Mental Illness
Received SU Tx at a Specialty Facility OR MH Services 65.8 69.4 66.1 73.1 68.9
Received SU Tx at a Specialty Facility BUT NOT MH Services 5.0 2.3 3.1 3.1 1.9
Received MH Services BUT NOT SU Tx at a Specialty Facility 49.4 51.8 50.0 57.1 52.2
Received SU Tx at a Specialty Facility AND MH Services 11.5 15.1 13.0 12.9 14.8
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 34.2 30.6 33.9 26.9 31.1

SUD and Any Mental Illness Excluding Serious Mental Illness
Received SU Tx at a Specialty Facility OR MH Services 46.9a 41.4 45.4 44.4 39.4
Received SU Tx at a Specialty Facility BUT NOT MH Services 4.8a 3.0 5.6a 4.1 2.3
Received MH Services BUT NOT SU Tx at a Specialty Facility 36.5 33.5 32.7 34.4 31.7
Received SU Tx at a Specialty Facility AND MH Services 5.6 4.9 6.9 5.8 5.2
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 53.1a 58.6 54.6 55.6 60.6

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Specialty facilities for substance use treatment include hospitals (inpatient only), rehabilitation facilities (inpatient or outpatient), or mental health centers.
NOTE: Mental Health Services for adults includes inpatient treatment/counseling, outpatient treatment/counseling, or use of prescription medication for problems with emotions,

nerves, or mental health. Respondents with unknown mental health service information were excluded.
NOTE: Mental Illness aligns with DSM-IV criteria and is defined as having a diagnosable mental, behavioral, or emotional disorder, other than a developmental or substance use

disorder. Estimates of serious mental illness (SMI) are a subset of estimates of any mental illness (AMI) because SMI is limited to persons with AMI that resulted in serious
functional impairment. These mental illness estimates are based on a predictive model and are not direct measures of diagnostic status.

NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2015-2019.

https://www.samhsa.gov/data/

 B

-28

200323

Table 10.35B Received Treatment for Depression in Past Year among Persons Aged 18 or Older with Past Year Major Depressive Episode with Severe Impairment,
by Demographic Characteristics: Percentages, 2009-2019

Demographic Characteristic 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019
TOTAL 71.5 72.9 73.7 73.1 76.4a 73.7 72.7 72.2 72.1 68.6a 72.2
AGE GROUP

18-25 51.2a 53.9 54.2 55.5 56.8 55.3 52.0 51.3a 57.1 53.7 56.4
26 or Older 76.4 77.2 78.1 77.2 81.1 78.4 78.4 78.4 77.4 73.8a 77.8

26-49 72.4 74.2 74.1 73.7 74.4 72.3 72.0 74.3 71.8 68.0a 74.4
50 or Older 84.4 81.4 85.0 82.4 90.8a 85.9 87.9 84.1 86.4 83.1 83.6

GENDER
Male 64.2 64.6 68.8a 65.4 68.0 64.8 64.1 65.2 63.8 61.4 61.8
Female 75.4 77.7 76.2 77.6 81.5 78.3 77.1 75.7 76.4 72.4a 78.0

HISPANIC ORIGIN AND RACE
Not Hispanic or Latino 73.4 73.6 75.2 74.6 79.1a 74.4 73.3 74.4 73.4 69.9a 73.1

White 75.6 76.8 78.0 76.1 80.8a 76.4 75.9 76.9 75.9 72.2 75.6
Black or African American 60.4 58.4 66.2 66.3 73.7 60.2 59.5 67.7 67.1 64.3 64.1
AIAN * * * * * * * * * * *
NHOPI * * * * * * * * * * *
Asian * * * * * * * * * * *
Two or More Races * * * * * 82.4a * * 71.6 * 63.0

Hispanic or Latino 56.0 68.2 59.7 65.0 60.6 69.2 67.1 58.4 61.4 59.6 66.9
* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Some 2009 to 2010 estimates may differ from previously published estimates due to updates (see Section 3.3.5 in Chapter 3 of the 2019 National Survey on Drug Use and

Health: Methodological Summary and Definitions).
NOTE: Respondents with unknown past year treatment for depression data were excluded.
NOTE: Respondents with unknown past year Major Depressive Episode (MDE) data were excluded.
NOTE: Respondents with unknown impairment data were excluded.
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2009-2019.

https://www.samhsa.gov/data/

 B

-29

200415

Table 11.14B Received Substance Use Treatment at a Specialty Facility and/or Mental Health Services (Specialty or Nonspecialty) in Past Year among Persons Aged
12 to 17, by Past Year Substance Use Disorder and Major Depressive Episode (MDE) and MDE with Severe Impairment Status: Percentages, 2015-2019

Substance Use Disorder (SUD) Status/MDE Status/Receipt of Substance Use
Treatment (SU Tx) and Mental Health (MH) Services 2015 2016 2017 2018 2019
SUD and MDE

Received SU Tx at a Specialty Facility OR MH Services 63.1 71.9 62.7 65.7 66.3
Received SU Tx at a Specialty Facility BUT NOT MH Services * 1.5 * 0.8 2.4
Received MH Services BUT NOT SU Tx at a Specialty Facility 59.4 65.8 56.8 59.5 62.5
Received SU Tx at a Specialty Facility AND MH Services 3.8 4.6a 5.9a 5.4a 1.3
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 36.9 28.1 37.3 34.3 33.7
SUD and MDE with Severe Impairment

Received SU Tx at a Specialty Facility OR MH Services 66.7 74.8 65.6 72.1 68.0
Received SU Tx at a Specialty Facility BUT NOT MH Services * 1.8 * 1.0 *
Received MH Services BUT NOT SU Tx at a Specialty Facility 62.4 67.5 58.2 66.4 64.4
Received SU Tx at a Specialty Facility AND MH Services 4.3 5.5a 7.4a 4.7 1.6
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 33.3 25.2 34.4 27.9 32.0

SUD and No MDE
Received SU Tx at a Specialty Facility OR MH Services 33.0 37.1 37.4 33.8 34.1
Received SU Tx at a Specialty Facility BUT NOT MH Services 1.3 3.5 1.2 2.4 1.5
Received MH Services BUT NOT SU Tx at a Specialty Facility 29.2 30.5 32.7 28.4 29.5
Received SU Tx at a Specialty Facility AND MH Services 2.4 3.1 3.3 2.8 2.8
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 67.0 62.9 62.6 66.2 65.9

MDE and No SUD
Received SU Tx at a Specialty Facility OR MH Services 48.0a 52.6 54.6 49.8 53.2
Received SU Tx at a Specialty Facility BUT NOT MH Services 0.0 0.0 * * 0.0
Received MH Services BUT NOT SU Tx at a Specialty Facility 47.7a 52.6 54.4 49.7 53.1
Received SU Tx at a Specialty Facility AND MH Services 0.3 0.0 0.2 0.1 0.0
Received NEITHER SU Tx at a Specialty Facility NOR MH Services 52.0a 47.4 45.4 50.2 46.8

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.
NOTE: Specialty facilities for substance use treatment include hospitals (inpatient only), rehabilitation facilities (inpatient or outpatient), or mental health centers.
NOTE: Mental health services for persons aged 12 to 17 includes treatment/counseling for emotional or behavioral problems not caused by drug or alcohol use. Respondents with unknown mental

health service information were excluded.
NOTE: Respondents with unknown past year Major Depressive Episode (MDE) data were excluded.
NOTE: Respondents with unknown impairment data were excluded.
NOTE: Measures and terms are defined in Appendix A of the 2019 NSDUH detailed tables at https://www.samhsa.gov/data/.
a The difference between this estimate and the 2019 estimate is statistically significant at the .05 level. Rounding may make the estimates appear identical.
Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2015-2019.

https://www.samhsa.gov/data/

This page intentionally left blank

This page intentionally left blank

[back cover]

SAMHSA’s mission is to reduce the
impact of substance abuse and mental

illness on America’s communities.

1-877-SAMHSA-7 (1-877-726-4727)
1-800-487-4889 (TDD)

www.samhsa.gov

HHS Publication No. PEP20-07-01-001
2020

U.S. Department of Health and
Human Services

Substance Abuse and Mental Health
Services Administration

Center for Behavioral Health
Statistics and Quality

https://www.samhsa.gov/

	Cover
	Table of Contents
	Summary
	Introduction
	Survey Background
	Data Presentation and Interpretation
	Substance Use in the Past Month
	Tobacco Use in the Past Month
	Cigarette Use
	Daily Cigarette Use

	Alcohol Use in the Past Month
	Any Alcohol Use
	Binge Alcohol Use
	Heavy Alcohol Use
	Underage Alcohol Use

	Kratom Use in the Past Month
	Illicit Drug Use in the Past Year
	Any Illicit Drug Use
	Marijuana Use
	Cocaine Use
	Heroin Use
	Methamphetamine Use
	Hallucinogen Use
	Inhalant Use
	Misuse of Psychotherapeutic Drugs
	Stimulant Misuse
	Tranquilizer or Sedative Misuse
	Benzodiazepine Misuse
	Pain Reliever Misuse
	Opioid Misuse

	Initiation of Substance Use
	Initiation of Cigarette Smoking
	Initiation of Alcohol Use
	Initiation of Marijuana Use
	Initiation of Cocaine Use
	Initiation of Heroin Use
	Initiation of Methamphetamine Use
	Initiation of Hallucinogen Use
	Initiation of Inhalant Use
	Initiation of Prescription Stimulant Misuse
	Initiation of Prescription Tranquilizer or Sedative Misuse
	Initiation of Prescription Pain Reliever Misuse

	Perceived Risk from Substance Use
	Perceived Risk from Substance Use among Adolescents
	Perceived Risk from Substance Use among Young Adults
	Perceived Risk from Substance Use among Adults Aged 26 or Older
	Age Comparisons for Perceived Risk from Substance Use

	Substance Use Disorders in the Past Year
	Alcohol Use Disorder
	Illicit Drug Use Disorder
	Marijuana Use Disorder
	Cocaine Use Disorder
	Heroin Use Disorder
	Methamphetamine Use Disorder
	Prescription Stimulant Use Disorder
	Prescription Tranquilizer or Sedative Use Disorder
	Prescription Pain Reliever Use Disorder
	Opioid Use Disorder
	Substance Use Disorder (Alcohol or Illicit Drugs)

	Major Depressive Episode in the Past Year
	MDE and MDE with Severe Impairment among Adolescents
	MDE and MDE with Severe Impairment among Adults

	Any Mental Illness among Adults in the Past Year
	Serious Mental Illness among Adults in the Past Year
	Co‑Occurring MDE and SUD among Adolescents
	Substance Use among Adolescents with MDE
	Co‑Occurring Mental Health Issues and SUD among Adults
	Co‑Occurring AMI and SUD
	Co‑Occurring SMI and SUD

	Substance Use among Adults, by Mental Illness Status
	Suicidal Thoughts and Behavior among Adults
	Had Serious Thoughts of Suicide
	Made a Suicide Plan
	Attempted Suicide

	Substance Use Treatment in the Past Year
	Need for Substance Use Treatment
	Receipt of Substance Use Treatment
	Perceived Need for Substance Use Treatment
	Reasons for Not Receiving Substance Use Treatment
	Medication-Assisted Treatment for Alcohol Use or Opioid Misuse

	Mental Health Service Use in the Past Year
	Treatment for Depression among Adolescents
	Treatment for Depression among Adults
	Any Mental Health Service Use among Adolescents
	Any Mental Health Service Use among Adults
	Any Mental Health Service Use among Adults with AMI
	Any Mental Health Service Use among Adults with SMI
	Perceived Unmet Need for Mental Health Services among Adults with Mental Illness

	Receipt of Services for Co‑Occurring Substance Use Disorder and Mental Health Issues
	Receipt of Services among Adolescents with a Co‑Occurring SUD and an MDE
	Receipt of Services among Adults with a Co‑Occurring SUD and AMI
	Receipt of Services among Adults with a Co‑Occurring SUD and SMI

	Perceived Recovery
	Endnotes
	Appendix A: Special Tables of Estimates for Substance Use and Mental Health Indicators in the United States
	Appendix B: Selected 2019 Detailed Tables That Support Estimates for Key Substance Use and Mental Health Indicators in the United States

Accessibility Report

		Filename:

		NSDUHFFR1PDFW2019v10.pdf

		Report created by:

		

		Organization:

		

[Enter personal and organization information through the Preferences > Identity dialog.]

Summary

The checker found problems which may prevent the document from being fully accessible.

		Needs manual check: 5

		Passed manually: 0

		Failed manually: 0

		Skipped: 1

		Passed: 22

		Failed: 4

Detailed Report

		Document

		Rule Name		Status		Description

		Accessibility permission flag		Passed		Accessibility permission flag must be set

		Image-only PDF		Passed		Document is not image-only PDF

		Tagged PDF		Passed		Document is tagged PDF

		Logical Reading Order		Needs manual check		Document structure provides a logical reading order

		Primary language		Passed		Text language is specified

		Title		Passed		Document title is showing in title bar

		Bookmarks		Passed		Bookmarks are present in large documents

		Color contrast		Needs manual check		Document has appropriate color contrast

		Page Content

		Rule Name		Status		Description

		Tagged content		Passed		All page content is tagged

		Tagged annotations		Passed		All annotations are tagged

		Tab order		Passed		Tab order is consistent with structure order

		Character encoding		Passed		Reliable character encoding is provided

		Tagged multimedia		Passed		All multimedia objects are tagged

		Screen flicker		Needs manual check		Page will not cause screen flicker

		Scripts		Needs manual check		No inaccessible scripts

		Timed responses		Needs manual check		Page does not require timed responses

		Navigation links		Passed		Navigation links are not repetitive

		Forms

		Rule Name		Status		Description

		Tagged form fields		Passed		All form fields are tagged

		Field descriptions		Passed		All form fields have description

		Alternate Text

		Rule Name		Status		Description

		Figures alternate text		Failed		Figures require alternate text

		Nested alternate text		Failed		Alternate text that will never be read

		Associated with content		Passed		Alternate text must be associated with some content

		Hides annotation		Passed		Alternate text should not hide annotation

		Other elements alternate text		Passed		Other elements that require alternate text

		Tables

		Rule Name		Status		Description

		Rows		Passed		TR must be a child of Table, THead, TBody, or TFoot

		TH and TD		Passed		TH and TD must be children of TR

		Headers		Passed		Tables should have headers

		Regularity		Failed		Tables must contain the same number of columns in each row and rows in each column

		Summary		Skipped		Tables must have a summary

		Lists

		Rule Name		Status		Description

		List items		Passed		LI must be a child of L

		Lbl and LBody		Passed		Lbl and LBody must be children of LI

		Headings

		Rule Name		Status		Description

		Appropriate nesting		Failed		Appropriate nesting

Back to Top

