

Table 1.97A Specific Hallucinogen, Inhalant, Needle, Heroin, and Other Drug Use in Lifetime among Persons Aged 12 or Older, by Age Group: Numbers in Thousands, 2018 and 2019

Drug or Method of Administration	Aged 12+ (2018)	Aged 12+ (2019)	Aged 12-17 (2018)	Aged 12-17 (2019)	Aged 18+ (2018)	Aged 18+ (2019)	Aged 18-25 (2018)	Aged 18-25 (2019)	Aged 26+ (2018)	Aged 26+ (2019)
HALLUCINOGENS	43,255	44,087	565	615	42,690	43,472	5,597	5,597	37,093	37,876
PCP	6,085	5,516	30	41	6,055	5,475	215	249	5,839	5,226
LSD	27,339	27,528	326	392	27,013	27,137	3,338	3,368	23,675	23,769
Peyote	5,884	5,670	26	49	5,859	5,621	167	208	5,692	5,413
Mescaline	7,425	7,571	17	21	7,408	7,550	202	176	7,207	7,373
Psilocybin/Mushrooms	25,138	25,254	207 ^a	285	24,930	24,968	3,013	2,990	21,917	21,979
Ecstasy	19,949	20,097	209	225	19,740	19,872	3,586	3,500	16,155	16,372
Ketamine	3,622	3,833	19	32	3,602	3,801	505	539	3,098	3,262
DMT, AMT, or 5-MeO-DIPT/Foxy	2,817 ^a	3,345	55	51	2,762 ^a	3,294	700	697	2,062 ^a	2,597
Salvia divinorum	5,043	5,188	28	52	5,014	5,136	916 ^a	699	4,098	4,437
INHALANTS	24,783	25,090	2,125	2,202	22,658	22,889	3,053	3,099	19,605	19,790
Amyl Nitrite, Poppers, Locker Room Odorizers, or Rush	6,810	7,122	98	126	6,712	6,995	504	541	6,208	6,454
Correction Fluid, Degreaser, or Cleaning Fluid	1,391	1,298	207	163	1,185	1,135	121 ^a	184	1,064	950
Gasoline or Lighter Fluid	2,828	2,814	418	436	2,409	2,378	335	321	2,074	2,057
Glue, Shoe Polish, or Toluene	2,984	2,723	485	525	2,499	2,198	263	297	2,236	1,901
Halothane, Ether, or Other Anesthetics	798	609	29	29	769	581	52	54	717	527
Lacquer Thinner or Other Paint Solvents	1,325	1,452	130	130	1,195	1,322	127	170	1,068	1,152
Lighter Gases	782	806	130	149	652	656	76	99	576	557
Nitrous Oxide or Whippits	12,496	12,640	122	139	12,374	12,500	1,127	1,138	11,247	11,363
Felt-Tip Pens or Felt-Tip/Magic Markers	6,155	6,595	1,577	1,599	4,578	4,996	1,305	1,412	3,273	3,584
Spray Paints	1,785	1,800	369	407	1,417	1,394	236	268	1,181	1,126
Computer Cleaner/Air Duster	2,931	2,885	190	188	2,741	2,697	532	551	2,209	2,146
Other Aerosol Sprays	1,281	1,368	146	131	1,134	1,237	141	193	993	1,044
NEEDLE USE¹	4,447	4,592	18	19	4,430	4,572	307	280	4,123	4,292
Heroin Needle Use ¹	2,360	2,710	7	5	2,353	2,705	195	172	2,158	2,533
Cocaine Needle Use ¹	2,240	2,380	4	2	2,236	2,378	100	89	2,136	2,289
Methamphetamine Needle Use ¹	2,178	2,141	7	*	2,171	2,141	143	142	2,028	1,999
HEROIN	5,108	5,696	16	21	5,093	5,675	459	389	4,633	5,287
Smoke Heroin ¹	2,122	2,567	9	13	2,113	2,554	235	193	1,878 ^a	2,361
Sniff or Snort Heroin ¹	3,598	3,746	7	4	3,590	3,741	310	285	3,281	3,457
OTHER DRUGS										
GHB	1,439	1,326	17	12	1,422	1,314	78	113	1,344	1,201
Nonprescription Cough or Cold Medicine	10,809	11,344	638	608	10,171	10,736	1,655	1,780	8,516	8,955

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.

^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 These estimates may be inconsistent with estimates presented in other detailed tables because NSDUH data are not edited for consistency across discrete sections of the interview, except with regard to skip logic.

Definitions: Measures and terms are defined in Appendix A.

Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2018 and 2019.

Table 1.97B Specific Hallucinogen, Inhalant, Needle, Heroin, and Other Drug Use in Lifetime among Persons Aged 12 or Older, by Age Group: Percentages, 2018 and 2019

Drug or Method of Administration	Aged 12+ (2018)	Aged 12+ (2019)	Aged 12-17 (2018)	Aged 12-17 (2019)	Aged 18+ (2018)	Aged 18+ (2019)	Aged 18-25 (2018)	Aged 18-25 (2019)	Aged 26+ (2018)	Aged 26+ (2019)
HALLUCINOGENS	15.8	16.0	2.3	2.5	17.2	17.4	16.4	16.6	17.3	17.5
PCP	2.2	2.0	0.1	0.2	2.4	2.2	0.6	0.7	2.7	2.4
LSD	10.0	10.0	1.3	1.6	10.9	10.8	9.8	10.0	11.0	11.0
Peyote	2.1	2.1	0.1	0.2	2.4	2.2	0.5	0.6	2.6	2.5
Mescaline	2.7	2.8	0.1	0.1	3.0	3.0	0.6	0.5	3.4	3.4
Psilocybin/Mushrooms	9.2	9.2	0.8 ^a	1.1	10.0	10.0	8.9	8.9	10.2	10.1
Ecstasy	7.3	7.3	0.8	0.9	7.9	7.9	10.5	10.4	7.5	7.6
Ketamine	1.3	1.4	0.1	0.1	1.4	1.5	1.5	1.6	1.4	1.5
DMT, AMT, or 5-MeO-DIPT/Foxy	1.0 ^a	1.2	0.2	0.2	1.1 ^a	1.3	2.1	2.1	1.0 ^a	1.2
Salvia divinorum	1.8	1.9	0.1	0.2	2.0	2.1	2.7 ^a	2.1	1.9	2.0
INHALANTS	9.1	9.1	8.5	8.8	9.1	9.1	9.0	9.2	9.1	9.1
Amyl Nitrite, Poppers, Locker Room Odorizers, or Rush	2.5	2.6	0.4	0.5	2.7	2.8	1.5	1.6	2.9	3.0
Correction Fluid, Degreaser, or Cleaning Fluid	0.5	0.5	0.8	0.7	0.5	0.5	0.4 ^a	0.5	0.5	0.4
Gasoline or Lighter Fluid	1.0	1.0	1.7	1.7	1.0	1.0	1.0	1.0	1.0	0.9
Glue, Shoe Polish, or Toluene	1.1	1.0	1.9	2.1	1.0	0.9	0.8	0.9	1.0	0.9
Halothane, Ether, or Other Anesthetics	0.3	0.2	0.1	0.1	0.3	0.2	0.2	0.2	0.3	0.2
Lacquer Thinner or Other Paint Solvents	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.5	0.5	0.5
Lighter Gases	0.3	0.3	0.5	0.6	0.3	0.3	0.2	0.3	0.3	0.3
Nitrous Oxide or Whippits	4.6	4.6	0.5	0.6	5.0	5.0	3.3	3.4	5.2	5.2
Felt-Tip Pens or Felt-Tip/Magic Markers	2.2	2.4	6.3	6.4	1.8	2.0	3.8	4.2	1.5	1.7
Spray Paints	0.7	0.7	1.5	1.6	0.6	0.6	0.7	0.8	0.5	0.5
Computer Cleaner/Air Duster	1.1	1.0	0.8	0.8	1.1	1.1	1.6	1.6	1.0	1.0
Other Aerosol Sprays	0.5	0.5	0.6	0.5	0.5	0.5	0.4	0.6	0.5	0.5
NEEDLE USE¹	1.6	1.7	0.1	0.1	1.8	1.8	0.9	0.8	1.9	2.0
Heroin Needle Use ¹	0.9	1.0	0.0	0.0	0.9	1.1	0.6	0.5	1.0	1.2
Cocaine Needle Use ¹	0.8	0.9	0.0	0.0	0.9	1.0	0.3	0.3	1.0	1.1
Methamphetamine Needle Use ¹	0.8	0.8	0.0	*	0.9	0.9	0.4	0.4	0.9	0.9
HEROIN	1.9	2.1	0.1	0.1	2.0	2.3	1.3	1.2	2.2	2.4
Smoke Heroin ¹	0.8	0.9	0.0	0.1	0.8	1.0	0.7	0.6	0.9 ^a	1.1
Sniff or Snort Heroin ¹	1.3	1.4	0.0	0.0	1.4	1.5	0.9	0.8	1.5	1.6
OTHER DRUGS										
GHB	0.5	0.5	0.1	0.0	0.6	0.5	0.2	0.3	0.6	0.6
Nonprescription Cough or Cold Medicine	3.9	4.1	2.6	2.4	4.1	4.3	4.9	5.3	4.0	4.1

* = low precision; -- = not available; da = does not apply; nc = not comparable due to methodological changes; nr = not reported due to measurement issues.

^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 These estimates may be inconsistent with estimates presented in other detailed tables because NSDUH data are not edited for consistency across discrete sections of the interview, except with regard to skip logic.

Definitions: Measures and terms are defined in Appendix A.

Source: SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2018 and 2019.