Thorax 1990;45:891-898

Pulmonary complications of intravenous drug misuse · 1

Epidemiology and non-infective complications

Charles R K Hind

Complications resulting from intravenous drug misuse affect the lung more frequently than any other organ, regardless of whether the drug misuser is infected with the human immunodeficiency virus (HIV). The risk of pulmonary infections is increased by virtue of general self neglect, poor nutrition, and the non-sterile technique used both to prepare the fix and to self administer an intravenous injection. Drug misusers are also at risk from an ever widening range of pulmonary complications not directly related to infection (table 1). Understanding of the well defined non-infective problems is essential to allow them to be recognised and distinguished from the infectious complications, which often require emergency treatment. The non-infectious disorders may mimic more common pulmonary disease and may themselves lead to respiratory

Most striking, however, is the high rate of HIV infection in intravenous drug misusers, and this is increasing disproportionately faster than among other high risk groups. As with anyone infected with HIV there is a high incidence of opportunist and non-opportunist pulmonary infections. In contrast, pulmonary complications not directly related to infection (for example, Kaposi's sarcoma) are much less common in HIV positive drug misusers than in other groups infected with HIV.

The aims in these two articles are to describe briefly the pattern of pulmonary complications seen in intravenous drug misusers, and to summarise the clinical and pathological

Table 1 Pulmonary complications of intravenous drug

NON-HIV RELATED Non-infective Respiratory depression Acute pulmonary oedema following overdose Foreign particle embolisation talc cotton starch mercury needles Scopulariopsis brumptii Alteration in pulmonary function Emphysema Airways disease Secondary to central venous injection Pulmonary infections HIV RELATED Pulmonary infections Non-opportunist Opportunist Non-infective Malignancy Interstitial pneumonitis

University of Liverpool, Royal Liverpool Hospital, and Cardiothoracic Centre, Broadgreen Hospital, Liverpool C R K Hind

Address for reprint requests: Dr C R K Hind, Broadgreen Hospital, Liverpool L14 3LB. features that are characteristic of individual complications. This should facilitate diagnosis and management of the specific disorders. Part 1 will concentrate on the epidemiology of intravenous drug misuse and on the non-infective pulmonary complications seen in those drug misusers who are not infected with HIV

Demography of intravenous drug misuse

The prevalence of intravenous drug misusers is though to be increasing worldwide. Because possessing controlled drugs is a criminal offence, however, and because only a proportion of drug users are in contact with the treatment services, the numbers of intravenous drug misusers in any community can only be estimated indirectly.12 Such methods lead to an estimation of 500 000 intravenous drug users within the European Community. In the United States there are thought to be a similar number in New York alone.3 The numbers of new addicts in the United Kingdom increased by 8% and of renotified addicts by 17% between 1988 and 1989, and there are now an estimated 75 000 regular (daily) heroin users and about the same number of users of nonnotifiable drugs or occasional users of heroin.4 Of these, about one third smoke rather than inject heroin, though the stability of this preference is not known. No information is available on the prevalence of intravenous drug misuse in some communities such as the Soviet Union.

Until 1980 the problem of intravenous drug misuse was predominantly concentrated in major cities such as New York, London and Milan and was endemic among men aged 25-39 from particular subcultures (for example the black or Hispanic populations in New York).5 By the 1980s drug users in Western Europe and the United States were even younger, more likely to be women (one third of cases), and more likely to live in areas of high unemployment or social deprivation and throughout the country rather than concentrated in the major cities. 67 Intravenous drug misusers represent a significant burden on the economy of any nation. This is not only by virtue of the health care they require but also because of the amount of money each addict needs to finance his or her habit. The annual cost of providing a twice daily fix of heroin for one addict in Britain is about £36 000 (USA \$50 000), and this money is usually acquired by theft or prostitution or both.8 As patients intravenous drug misusers are usually aggressive and manipulative, and tend not to comply

Table 2 Substances used for intravenous drug misuse

NARCOTICS Heroin Methadone Pentazocine Codeine Propoxyphene Buprenorphine Dipipanone SEDATIVES AND TRANQUILLISERS Diazepam Temazepam Glutethimide Phenobarbital STIMIII ANTS Methylphenidate Cocaine Amphetamines

with their medical treatment. They are consequently a difficult group to treat, and require constant vigilance to safeguard the property of all who come in contact with them.⁵⁹ Furthermore, only a proportion of intravenous drug users are in contact with the treatment services, though great efforts are made in certain countries to reach the rest.¹⁰¹¹

Techniques of intravenous drug misuse

An understanding of the types of substances used in intravenous drug misuse and their method of preparation will help the clinician understand the pathogenesis of many of the pulmonary complications described below.

Until the early 1980s over 90% of intravenous drug misusers injected heroin, usually twice or three times a day. The list of other drugs associated with misuse continues to expand, and includes other intravenous preparations and the injection of substances intended for oral medication (table 2). More recent studies on patterns of drug use in Britain indicate that "new" drug misusers are more likely to be polydrug abusers, using combinations of drugs such as buprenorphine, dihydrocodeine, and temazepam, with or without heroin.^{7 12} These changes in the pattern of drug misuse reflect in part the local availability of that drug in each city. At the

Table 3 Relative frequency of pulmonary complications associated with intravenous drug misuse in two inner city hospitals in the United States

	Los Angeles 1971–2	Georgetown 1985–7
Total admissions	264	51
	No (%)	No (%)
Overdose and respiratory depression	137 (57)	_ ′
Non-cardiac pulmonary oedema	24 (10)	
Aspiration pneumonia	31 (13)	_
Atelectasis	6(2)	_
Pneumonia		
Community acquired	18 (7)	10 (20)
Septic pulmonary emboli	11 (5)	12 (24)
Lung abscess	12 (5)	1(2)
Empyema	_	5 (10)
Tuberculosis	(0)	5 (10)
Adult respiratory distress syndrone	_	4(8)
Pulmonary vascular granulomatosis	2(<1)	2 (4)
Emphysema		2 (4)
Acquired immune deficiency syndrome	_	5(10)

same time as using drugs intravenously, such individuals may inhale drugs (for example, by smoking or snorting them), a behaviour associated with a different variety of pulmonary complications.¹³ Alcohol misuse is also common.⁵⁷

Worldwide, however, heroin remains the most common drug to be used by intravenous drug misusers (in the UK 84% use heroin and 6% cocaine).4 Because many of the complications relate to the methods used to prepare and then inject the drug, these processes will be briefly summarised.⁵ The heroin usually arrives in a pure form in Western countries, having been acetylated from the parent compound morphine. Pure heroin is then progressively adulterated ("cut") by diluting it 20-100 fold in an unsterile fashion with soluble diluents ("fillers"-for example, quinine, lactose, maltose, mannitol, baking soda, starch, barbiturates, and chloroquine).14 As a result the concentration of heroin sold to the user by the pusher is very variable (0-20%).

Having purchased the fix the user mixes the dry white powder in unsterile water (from a public lavatory, for instance) or in saliva. The mixture is heated briefly in a spoon or bottle cap held over a lighted flame, such as a match or a candle, and removed from the heat as soon as bubbles appear. Other forms of heroin (for example, "brown" heroin) are poorly soluble in water and require acidification—with lemon juice or vinegar, for example—before the heating process.

The heroin mixture is then drawn into a syringe through a ball of cotton wool to filter out the larger impurities. The intravenous self injection ("mainlining") is performed without skin cleansing, often in the presence of one or more users, who will then share the syringe and needle without any attempt at sterilisation.

Non-infective pulmonary complications

Because of the lifestyle of most intravenous drug misusers, detailed data on the incidence and prevalence of the different pulmonary complications is difficult to obtain.⁵ 15-21 Some information is available from two inner city hospitals in the United States from before (1971–2) and after (1985–7) the onset of the AIDS epidemic (summarised in table 3).²² 23

ACUTE NON-CARDIAC PULMONARY OEDEMA AFTER OVERDOSE

Most intravenous heroin users will experience drug overdose, coma, and respiratory depression at least once. This complication is the most common cause of death among intravenous drug misusers, and kills an estimated 1% of addicts each year. ^{5 9 13 15 22 23} Acute non-cardiac pulmonary oedema is one of the critical complications of heroin overdose. It occurs in about 15% of addicts admitted to hospital after drug overdose, and may itself result in sudden death.

Pathophysiology

Lack of awareness of the potency of each

individual heroin fix is the usual cause of drug overdose. Because of the inordinate adulteration of the pure heroin, the street samples vary considerably in potency. At least 3% heroin is required to provide the addict with a "kick" but over 20% will cause a lethal overdose. Addicts returning to intravenous use after a period of abstinence, during which their tolerance will have fallen, are especially prone to this complication, as are neophytes attempting to imitate their more drug tolerant colleagues.

The mechanism of the acute non-cardiac pulmonary oedema that sometimes quickly follows overdose is obscure, though various hypotheses have been suggested, including acute alveolitis associated with the non-narcotic constituents of the injected material. The adulteration of street heroin and the methods used to prepare the "fix" provide many opportunities for infection with microorganisms and heroin addicts have a high incidence of circulating precipitins to Aspergillus, Micropolyspora faeni, and Thermoactinomyces vulgaris. 30

Postmortem examination shows voluminous lungs with congestion, oedema, varying degrees of acute and chronic inflammation and intra-alveolar exudate or macrophage accumulation, depending on how quickly death occurred.^{22 31} Similar findings have been reported after intravenous injections of other narcotic and non-narcotic agents.^{28 32 33}

Clinical features

The presentation is usually dramatic. 5 9 13 15 17 22 24 27 28 The usual turpor following injection rapidly progresses to stupor with irregular slow (or fast) gasping respiration (air hunger), leading to coma and respiratory arrest. Death may occur so suddenly that the needle is still in the vein. The individuals that reach medical aid are usually stuporous or comatose, with cyanosis and pinpoint pupils. A white or pink froth is frequently found in the mouth or nose, and slow respiration, variable heart rate and blood pressure, fever (in 90%), and bilateral basal inspiratory crackles or wheezes or both (in half the patients) may be present. Occasional patients are hypothermic, having had ice or cold water applied to the trunk and testicles. In some cases pulmonary oedema does not appear until 24-48 hours after admission for overdose.³⁴

Diagnosis

The diagnosis should be suspected in any addict, or young person without underlying heart disease, who presents with clinical and radiological features of acute pulmonary oedema. The chest radiograph usually shows the classicial symmetrical perihilar shadowing, but the oedema may affect the whole or only part of one lung and then be easily confused with infection. In mild cases there may only be a coarse mottling of the lung fields.²⁰ 34

Management

Intravenous naloxone (0.8–2 mg repeated at intervals of two to three minutes to a maximum

of 10 mg) is the treatment of choice and usually is rapidly followed by an increase in the respiratory rate and pupil size. Treatment thereafter is symptomatic with oxygen as indicated. Some patients require assisted ventilation. The temperature and radiographic abnormalities usually return to normal within 48–72 hours, by which time most drug misusers will have discharged themselves from hospital care. The hospital mortality is 10–20%.^{23 27}

Pulmonary function testing 2–12 days after recovery shows a reduction in forced vital capacity (FVC), total lung capacity (TLC), and carbon monoxide transfer factor (TLCO). In subsequent long term follow up lung volumes have increased but TLCO has remained low.³⁵

OTHER SEQUELAE OF OVERDOSE

Overdose is often associated with vomiting and aspiration of gastric contents into the lungs, and this may lead to the adult repiratory distress syndrome (ARDS).²³ Milk is often found in the aspirated material, having been given by other heroin users in the mistaken belief that it is a useful aid to resuscitation. Segemental, lobar, or lung collapse may also follow overdose as a result of retained secretions or aspiration.²⁰

FOREIGN PARTICLE EMBOLISATION

Although the alterations in pulmonary function seen in intravenous drug misusers suggest that foreign particle emboli are common (see below) appreciable respiratory symptoms are unusual and occur in under 1% of drug misusers. ^{5 9 13 15 20 22 23}

Pulmonary vascular granulomatosis

This rare complication is seen in the small percentage (under 5%) of intravenous drug misusers who inject aqueous suspensions of medications intended solely for oral use (table 4).³⁶⁻⁴⁶ The foreign body granulomas are a reaction to the embolisation of insoluble materials used as fillers and binders in the tablets. This complication is rarely seen from the use of heroin alone, though there are a few reports of pulmonary granulomatosis induced by cotton (from the home made cotton wool plugs used to filter the "fix" before self injection) and starch (used to adulterate the street heroin).^{47 48}

Table 4 Self induced pulmonary granulomatosis in intravenous drug misusers: tablets injected intravenously

Amphetamines Codeine, dihydrocodeine Glutethimide Hydromorphone Meperidine Methadone Methylphenidate hydrochloride Morphine sulphate Pentazocine Phencyclidine Phenmetrazine Phenyltoloxamine Propoxyphene Propylhexedrine Secobarbitol Tripelennamine

Talc induced "mainline" pulmonary granulomatosis In most reported cases the granulomatous reaction is secondary to talc (magnesium trisilicate),36-40 42-46 a filler added to tablets during the manufacturing process to prevent them sticking to the punches and dies (table 4). In some cases (for example, with pentazocine) talc accounts for three quarters of the tablet's weight. Clinical features arise only after heavy and prolonged use of intravenous injections (for example, 10 000-100 000 tablets, or the equivalent of 10-40 tablets a day for 1-10 years). Popular combinations are of pentazocine and tripelennamine or methylphenidate. Cases have also been reported in addicts with a history of injecting alpha sympathomimetic agents obtained from nasal inhalers, (such as mephenteramine and propylhexedrine).41

Pathophysiology: The pathological features are of diffuse intravascular and perivascular noncaseating granulomas. Polarised microscopy shows birefrigent particles within the granuloma with a larger mean particle size (over 5 μ m) than is seen in inhalational talcosis. There is variable occlusion of the pulmonary vessels by thrombosis or fibrosis, and in severe cases hypertrophy and angiomatoid malformation of the pulmonary arteries. 40 41 49 50 These pathological changes are a consequence of the pulmonary endothelial injury induced by the intravenous talc particles trapped within the arterioles and capillaries. This leads to thrombosis and focal acute inflammation with destruction of the arterial walls and subsequent organisation and revascularisation. With time there is transvascular migration of particles and the formation of perivascular and interstitial granulomas, causing interstitial fibrosis and pulmonary hypertension. These changes have been reproduced in animal models.⁵¹ Perivascular deposition of talc in other organs, such as the liver and spleen, may also be seen.

Clinical features: The main symptom is of progressively increasing breathlessness with exertion, occasionally associated with a slightly productive cough. 36 37 39-45 48 49 Occasional cases have had symptoms suggesting pulmonary infarction,44 and others have noted dyspnoea and wheezing associated with the intravenous injection.42 Most of the reported cases have occurred in male smokers. Most had scars and thrombosed veins on their forearms, indicating prolonged intravenous misuse. Fundoscopy in 60% showed glistening white dots (talc particles) in the macula region.⁴³ The chest radiograph shows diffuse reticular-nodular infiltrates (less than 1 mm diameter), which are more prominent at the lung bases (35-50%), with or without loss of lung volume (fig 1). Very rarely changes of pulmonary hypertension are superimposed. Other reported changes include bilateral apical or midzone reticular infiltrates, with or without lymphadenopathy, and volume loss with coalescence of opacities in the upper lobes simulating progressive massive fibrosis. 43 52 In many cases (50-65%), however, the chest radiograph is normal. Pulmonary

Figure 1 Talc induced "mainline" pulmonary granulomatosis. (a) A diffuse micronodular pattern is seen in both lungs with increased translucency at the periphery of the lung bases. (b) Three years later the mid lung fields show large irregular opacities resembling progressive massive fibrosis. Bullae and a pneumothorax are seen in the left lung with increased lucency at the right base. From Paré et al⁵⁷; reproduced by courtesy of the "American Review of Respiratory Disease."

function tests may show low gas transfer (77–100%), usually with an obstructive defect (62%) but occasionally with a restrictive (15%) or mixed ventilatory defect (23%).⁵³⁵⁴ In one study serum angiotensin converting enzyme activity was raised in three of six patients and there was diffuse uptake of gallium–67 throughout the lung in all six.⁵⁵ As might be predicted, the degree of breathlessness and the severity of the chest radiographic and pulmonary function abnormalities relate to the quantity of drug misused.

Figure 2 Talc induced "mainline" pulmonary granulomatosis: lung parenchyma showing fibrosis and an aggregate of foreign body giant cells containing plate like talc crystals (arrow). (Haematoxylin and eosin.) From Paré et al⁵⁷; by courtesy of the "American Review of Respiratory Disease."

Figure 3 Mercury emboli in the lung. From Clague et al⁶⁸; by courtesy of the "British Medical Journal."

Diagnosis: The diagnosis can usually be made by transbronchial or open lung biopsy, which shows multiple foreign body granulomas (figure 2) containing birefringent crystals. Bronchoalveolar lavage may show birefrigent intracellular or free particles consistent with talc (66%), even in cases with a normal chest radiograph.⁵⁶ Characteristic appearances have also been reported in biopsy specimens of subcutaneous nodules in the region of sclerosed superficial forearm veins, and in paratracheal nodes obtained by mediastinoscopy.⁵³

Prognosis: In untreated cases severe pulmonary hypertension may develop.⁵⁷ Pulmonary angiography and ventilation-perfusion lung scanning show filling defects occasionally, though postmortem microangiography clearly shows poor filling.^{41 58} Cor pulmonale and death may follow. Sudden, apparently unexplained deaths have also been reported in the absence of previous signs of cor pulmonale, and may be a consequence of the vasodilatory properties of some of the injected drugs.^{40 41} Treatment with prednisolone in a few cases has improved symptoms and signs and reduced pulmonary hypertension.⁴⁴

Patients may deny their intravenous habit. The diagnosis should therefore always be considered in any man presenting with apparently primary pulmonary hypertension. 40 41 43 49 50 Other conditions that may be mimicked include sarcoidosis, pulmonary vasculitis, embolic pulmonary schistosomiasis and *Pneumocystis carinii* pneumonia secondary to HIV infection. 59-62 Those who repeatedly use intramuscular pentazocine may also develop a skin syndrome resembling scleroderma, and this may further confuse interpretation of the pulmonary abnormalities. 63

In one series all six patients developed severe respiratory disability during long term follow

up despite discontinuing their drug misuse, and three died of respiratory failure and cor pulmonale. Their chest radiographs showed progressive upper lobe conglomeration of the pinpoint nodules with volume loss to give an appearance resembling progressive massive fibrosis (fig 1). The lower lobes showed changes suggesting bullous emphysema, in two cases complicated by pneumothorax. Pulmonary function in all cases showed substantial airways obstruction with hyperinflation and air trapping. Postmortem examination showed emphysema in addition to the granulomatous inflammation and fibrosis surrounding the talc particles.

Other forms of self induced pulmonary granulomatosis Other materials that have been identified within these granulomatous lesions include cotton fibres (morphine and heroin addicts),4764 corn starch (heroin, pentazocine, secobarbitol)48 and cellulose (pentazocine).6 Starch causes a mild, transient reaction. The pathophysiological and clinical features and the complications seen with injected cotton or cellulose are similar to those of talc induced "mainline" pulmonary granulomatosis. These different substances are identified in lung biopsy specimens by their individual histochemical staining characteristics and birefringent appearances. All the changes can be produced in experimental models.6

Scopulariopsis brumptii: A case of pulmonary granulomatosis secondary to fungal spores of the soil saprophyte Scopulariopsis brumptii has also been reported. An intravenous opium addict with no respiratory symptoms had two small pulmonary nodules on a routine chest radiograph. The diagnosis was made by open lung biopsy. Precipitating antibodies to the fungal antigen were in the patient's serum, and the fungus was grown

from his sputum. The lesions subsequently disappeared spontaneously. Such changes were also produced experimentally in mice.

Mercury emboli

There are several reports of multiple metallic mercury emboli in the lungs of intravenous drug misusers. 67-70 Self injection of mercury is thought by some to improve athletic and sexual prowess. The chest radiograph is striking, and shows metallic characteristically small opacities in the distribution of the pulmonary vascular bed (fig 3), often with a small pool of mercury in the apex of the right ventricle. Similar opacities may be seen at the sites of self injection in the peripheral veins. In most patients the changes are found on a routine chest radiograph, and they gradually disappear with time. Injection of large amounts, however, may cause acute pulmonary embolism and death, or symptoms of mercury poisoning.

Needle emboli

Cases where needles have embolised to the lung have been reported, especially in drug misusers using central venous sites for injections.⁷¹⁻⁷³ These emboli cause few deaths and are best left alone. Such patients usually have subcutaneous needle densities visible on radiographs at the site of venous self injection.

ALTERATION IN PULMONARY FUNCTION

Several reports highlight impairment of pulmonary function in current or past users of intravenous drugs who had no clinical evidence of chest disease. 53 75 76 The largest series consists of 512 consecutive heroin addicts with a mean duration of intravenous use of six and a half years.⁷⁶ In this series a low transfer factor for carbon monoxide (less than 75%) was found in 214 (42%) subjects. In 190 this was the only abnormality of pulmonary function; the addicts denied respiratory symptoms and the chest radiograph was normal. A few had airways obstruction (35 cases, 6%) or restrictive lung disease (40 cases, 7%), with or without a low TLCO. There was no correlation between duration of intravenous drug use and the TLCO. Exercise testing in 14 addicts in this series with a low TLCo showed only mild abnormalities in gas exchange. Follow up studies after six months in four addicts showed no improvement in TLCO.

Increased lung recoil pressure and decreased lung compliance have also been described.⁷⁵ Regional lung function studies using radioactive markers have shown diffuse non-segmental defects and delayed clearance of inhaled xenon-133 in symptomless intravenous drug misusers. The ventilation abnormalities resolved with cessation of heroin use whereas the perfusion defects persisted.⁷⁷

The explanation for all these various changes is presumed to be multifactorial and includes previous episodes of subclinical pneumonia and non-cardiac pulmonary oedema following overdose, and foreign body granulomas. There is no evidence for a direct toxic effect of the

injected drug on the alveolar-capillary membrane.⁷⁵

EMPHYSEMA

Occasional have documented reports radiological, physiological, and pathological evidence of emphysema with or without bullae formation in users of intravenous drugs. Most cases have been in drug misusers injecting medications intended for oral use, and have occurred in association with intravenous tal- $\cos is.^{54\,57\,78}$ Similar emphysematous lesions may be induced in rabbits. 79 In contrast to the lower lobe bullae in talcosis, one series included 10 cases with upper lobe bullae (average age 36.7 years) in a radiological survey of 387 drug misusers.80 All had severe airways obstruction. Upper lobe cystic disease may be confused in HIV positive intravenous drug users with the pneumatoceles that occasionally follow Pneumocystis carinii pneumonia. Computed tomography, however, can usually distinguish the two conditions. Pneumatoceles are usually dispersed throughout the lung parenchyma, whereas emphysematous bullae in intravenous drug users are located peripherally with sparing of the central portions of the upper lobes.81

AIRWAYS DISEASE

Several studies have failed to show an increased incidence of asthma in intravenous drug users, though in one series one quarter of those with asthma had an attack within hours of using intravenous heroin.⁸² Both heroin and morphine release histamine, and inhalation of these compounds may provoke acute severe asthma, which may be fatal.⁸³

Symptomatic bronchiectasis has also been described in intravenous heroin addicts with a past history of pulmonary oedema following overdose and diffuse or predominantly lower lobe bronchiectasis may be seen on bronchographs. The mechanism of bronchial injury is uncertain, but may be a sequelae of aspiration pneumonia or relate to the high prevalence of fungal precipitins in the sera of intravenous heroin users.³⁰ Allergic bronchopulmonary aspergillosis has been described in smokers of marijuana contaminated with fungi.¹³

COMPLICATIONS AT THE SITE OF INTRAVENOUS INJECTION

Long term intravenous drug misusers gradually obliterate their peripheral veins by an infectious or sclerotic process. Once they have exhausted their superficial veins they may resort to performing central venous injections, via either the supraclavicular (internal jugular vein-"pocket shot") or the subclavicular route (subclavian vein). These injections are undertaken either by the user or by "lay specialists." Complications have included unilateral and bilateral haemothoraces, with or without tension pneumothorax or pyopneumothorax.84-87 Individuals may present with acute respiratory distress and the picture may easily be confused with that of acute noncardiac pulmonary oedema following overdose. There is usually evidence of a puncture site with or without a superficial abscess below the injection site. There are also occasional reports of hoarseness after supraclavicular injection as a result of damage to the vagus or recurrent laryngeal nerves.

Pneumomediastinum has also been described in an intravenous heroin user, thought to be secondary to the prolonged Valsalva manoeuvre used as part of his ritual during the "fix".88 The air resolved spontaneously.

- 1 Chasnoff IJ, Landress HJ, Barrett ME. The prevalence of illicit-drug or alcohol use during pregnancy and discrepancies in mandatory reporting in Pinellas County, Florida. N Engl J Med 1990;332:1202-6.
- 2 Hartnell R, Mitcheson M, Lewis R, Bryer S. Estimating the
- prevalence of opioid dependence. Lancet 1985;i:203-5.
 3 Des Jarlais DC, Friedman R, Novick DM, et al. HIV-1 infection among intravenous drug users in Manhattan, New York City, from 1977 through 1987. JAMA 1989;
- 4 Home Office. Statistics of the misuse of drugs: addicts notified to the Home Office, United Kingdom, 1989. Croydon, Surrey: Government Statistical Department, 1990. (Statistical Bulletin No 7/90).
- 5 Cherubin CE. The medical sequelae of narcotic addiction. *Ann Intern Med* 1967;67:23–33.
- 6 Brettle RP, Bisset K, Burns S, et al. Human immunodeficiency virus and drug misuse: the Edinburgh experience. Br Med J 1987;295:421-4.
- 7 Skidmore CA, Robertson JR, Robertson AA, Elton RA. After the epidemic: follow-up study of HIV sero-prevalence and changing patterns of drug use. Br Med J 1990;300:219-23
- 8 Hart GJ, Sonnex C, Petherick A, Johnson AM, Feinmann C, Adler MW. Risk behaviours for HIV infection among injecting drug users attending a drug dependency clinic. Br Med J 1989;298:1081-3.
- 9 Sapira JD. The narcotic addict as a medical patient. Am J Med 1968;45:555–88.
- 10 Fleming PM. Providing services for drug misusers: what lessons from North America? Br Med J 1988;296: 1589-90
- 11 Richards T. Drug addicts and the GP. Br Med J 1988; 296:1082
- 12 Swadi H, Wells B, Power R. Misuse of dihydrocodeine tartrate (DF118) among opiate addicts. Br Med J 1990; 300:1313
- 13 Glassroth J, Adams GD, Schnoll S. the impact of substance
- abuse on the respiratory system. Chest 1987;91:596-602. 14 O'Gorman P, Patel S, Notcutt S, Wicking J. Adulteration of
- "street" heroin with chloroquine. Lancet 1987;i:746.

 15 Helpern M, Rho YM. Deaths from narcotism in New York
 City. NYJ Med 1966;66:2391–408.
- 16 Louria DB, Hensle T, Rose J. The major complications of heroin addiction. Ann Intern Med 1967;67:1-22.
- 17 Johnston EH, Goldbaum LE, Wilton RL. Sudden death in addicts. Med Ann DC 1969;33:375-81.
- 18 Jaffe RB, Koschmann EB. Intravenous drug abuse: pulmonary, cardiac and vascular complications. AJR Rad Ther Nucl Med 1970;109:107-20.
- 19 Siegel H. Human pulmonary pathology associated with narcotic and other addictive drugs. Hum Pathol 1972; 3:55-66
- 20 Stern WZ, Subbarao K. Pulmonary complications of drug addiction. Sem Roentgenol 1983;18:183–97.
 21 Brody SL, Slovis CM, Wrenn KD. Cocaine-related medical
- problems: consecutive series of 233 patients. Am J Med 1990;88:325-31.
- 22 Gottlieb LS, Boylen TC. Pulmonary complications of drug abuse. West J Med 1974;120:8-16.
- 23 O'Donnell AE, Pappas LS. Pulmonary complications of intravenous drug abuse: experience at an inner-city hospital. Chest 1988;94:251-3.
- 24 Steinberg AD, Karliner JS. The clinical spectrum of heroin pulmonary oedema. Arch Intern Med 1968;122:122-7.
 25 Luisada A. Paroxysmal pulmonary oedema and the acute
- cardiac lung. Am J Cardiol 1967;20:69–76.

 26 Lupovich P, Pilewski R, Sapira JD, et al. Cardiotoxicity of quinine as adulterant in drugs. JAMA 1970;212:1216–8.
- 27 Duberstein JL, Kaufman DM. A clinical study of an epidemic of heroin intoxication and heroin-induced pul-monary oedema. Am J Med 1971;51:704-14.
- Frand UI, Shin CS, Williams MH. Methadone-induced pulmonary oedema. Ann Intern Med 1972;76:975-9.
 Katz S, Aberman A, Frand UI, et al. Heroin pulmonary
- oedema—evidence for increased capillary permeability.

 Am Rev Respir Dis 1972;106:472-4.

 30 Smith WR, Wells ID, Glauser FL, Novey HS. High incidence of precipitins in sera of heroin addicts. JAMA 1975;232:1337-8.

- 31 Byers JM, Soin JS, Fisher RS, Hutchins GR. Acute pulmonary alveolitis in narcotics abuse. Arch Pathol
- 32 Lerner AM, Oerther FJ. Characteristics and sequelae of
- paregoric abuse. Ann Intern Med 1966;65:1019-30.
 33 Kirsch CM, Yenokida GG, Jensen WA, Wendland R, Suh H, Bourgault M. Non-cardiogenic pulmonary oedema due to the intravenous administration of clove oil. Thorax 1990;45:235-6.
- 34 Morrison WJ, Wetherill S, Zyroff J. The acute pulmonary
- Morrison WJ, Wetnerlii S, Zyroii J. The acute pulmonary oedema of heroin intoxication. Radiology 1970;97:347-52.
 Karliner JS, Steinberg AD, Williams MH. Lung function after pulmonary edema associated with heroin overdose. Arch Intern Med 1969;124:350-5.
 Krainer L, Berman E, Wishnick SD. Parenteral talcum granulomatosis: a complication of narcotic addiction. Lab Impact 1962;11:671-4
- Invest 1962;11:671-4.
- 37 Hopkins GB, Taylor DG. Pulmonary talc granulomatosis.
- Am Rev Respir Dis 1970;101:101-8.

 38 Groth DH, MacKay GR, Crable JV, Cochran TH.
 Intravenous injection of tale in a narcotics addict. Arch Pathol 1972;94:171-8
- 39 Marschke G, Haber L, Feinberg M. Pulmonary talc embolisation. Chest 1975;68:824-6.
- 40 Arnett EN, Battle WE, Russo JV, Roberts WC. Intravenous injection of tale-containing drugs intended for oral use: a cause of pulmonary granulomatosis and pulmonary hypertension. Am J Med 1976;60:711-8.

 41 Robertson CH, Reynolds RC, Wilson JE. Pulmonary hyper-
- 41 Robertson CH, Reynolds RC, wilson JE. Pulmonary hypertension and foreign body granulomas in intravenous drug abusers: documentation by cardiac catheterisation and lung biopsy. Am J Med 1976;61:657-64.
 42 Butch AJ, Yokel RA, Sigell LT, et al. Misuse and pulmon-
- ary complications of injecting pentazocine and tripelennamine tablets. Clin Toxicol 1979;14:301-6.
 Pare JAP, Fraser RG, Hogg JC, Howlett JG, Murphy SB. Pulmonary "main-line" granulomatosis: talcosis of intravenous methadone abuse. Medicine (Baltimore) 1979;

- 38:229-39.
 44 Houck RJ, Bailey GL, Daroca PJ, Brazda F, Johnson FB, Klein RC. Pentazocine abuse. Chest 1980;77:227-9.
 45 Waller BF, Brownlee WJ, Roberts WC. Self-induced pulmonary granulomatosis. Chest 1980;78:90-4.
 46 Bloor RN, Smalldridge NJF. Intravenous use of slow release morphine sulphate tablets. Br Med J 1990;300:640-1.
 47 Von Glahn WC, Hall JW. The reaction produced in the pulmonary arrises by embals of cottor fibers. Am J Pathol.
- pulmonary arteries by emboli of cotton fibres. Am J Pathol 1949:25:575-
- 48 Johnston WH, Waisman J. Pulmonary corn-starch granulomas in a drug user: light and electron microscopic study of a case. Arch Pathol 1971;92:196-202.
- 49 Wendt VE, Puro HE, Shapiro J, Matthews W, Wolf PL. Angiothrombotic pulmonary hypertension in addicts: "blue velvet" addiction. *JAMA* 1964;188:755-7.
 50 Tomashefski JF, Hirsch CS. The pulmonary vascular
- lesions of intravenous drug abuse. Hum Pathol 1980;
- 51 Puro HE, Wolf PL, Skirgaudes J, Vasquez J. Experimental production of human "blue velvet" and "red devil" lesions. JAMA 1966;197:1100-4.
- 52 Crouch E, Churg A. Progressive massive fibrosis of the lung secondary to intravenous injection of talc: a pathologic and mineralogic analysis. Am J Clin Pathol 1983;80:520-6.
- 53 Douglas FG, Kafilmont KJ, Patt NL. Foreign particle embolism in drug addicts: respiratory pathophysiology.
- Ann Intern Med 1971;75:865-72.

 54 Vevaina JR, Civantos F, Viamonte M, Avery WG.
 Emphysema associated with talcum granulomatosis in a drug addict. South Med J 1974;67:113-6.
- 55 Brown DG, Aquirre A, Weaver A. 67-gallium scanning in talc-induced pulmonary granulomatosis. Chest 1980;77:
- 56 Newell GC, Reginato AJ, Auerbach D, O'Connor CR, Nelson P. Pulmonary granulomatosis secondary to pentazocine abuse mimicking connective tissue diseases. Am J Med 1988;85:890-2
- 57 Pare JP, Cote G, Fraser RS. Long-term follow-up of drug abusers with intravenous talcosis. Am Rev Respir Dis 1989:139:233-41
- 58 Berke RA, Wilson AF, Spiritus EM. Lung scans in asymptomatic heroin addicts. Am Rev Respir Dis 1973;108:
- 59 Tansuwan C, Richardson WD, Lira J. Angiotensin one converting enzyme in granulomatous reaction of the lung [abstract]. Am Rev Respir Dis 1981;123 (suppl):40. 60 Farber HW, Fairman RP, Glauser FL. Talc granulomatosis:
- laboratory findings similar to sarcoidosis. Am Rev Respir Dis 1982;125:258-61.
- 61 O'Connor RN, Brunham RC, Bowden DH. Pulmonary talc granulomatosis mimicking pneumocystis carinii pneumonia. Can Med Assoc J 1988;138:53-4.
- 62 Ben-Haim SA, Ben-Ami H, Edoute Y, Goldstein N, Barzilai D. Talcosis presenting as pulmonary infiltrates in an HIV-positive heroin addict. *Chest* 1988;94:656-8.
- 63 Rodnan GP. When is scleroderma not scleroderma? Bull Rheum Dis 1981;31:7-10.
- 64 Spain DM. Patterns of pulmonary fibrosis as related to pulmonary function. Ann Intern Med 1950;33:1150-5.

65 Tomashefski JF, Hirsch CS, Jolly PN. Microcrystalline cellulose pulmonary embolism and granulomatosis. *Arch Pathol Lab Med* 1981;105:89-93.

- 66 Purkiss R. Effects and distribution of intravenously administered cellulose particles in mice. J Pharm Pharmacol 1975;27:290-2.
- 67 Cassar-Pullicino VN, Taylor DN, Fitz-Patick JD. Multiple metallic mercury emboli. *Br J Radiol* 1985;**58**:470–4.
- 68 Clague JR, Gray HH, Kay PH. Self injection with mercury. Br Med J 1989;299:1567.
- 69 Murch CR. Quicksilver heart. Br Med J 1989;299:1056.
- Shaffer BA, Schmidt-Nowara WW. Multiple small opacities of metallic density in the lung. Chest 1989;96:1179-81.
 Shapiro S. Passage of a hollow needle into the venous blood
- 71 Shapiro S. Passage of a hollow needle into the venous blood stream to the heart, through the cardiac wall, and into the thorax. *Am Heart J* 1941;22:835–8.
 72 Lewis TD, Henry DA. Needle embolus: a unique complica-
- 72 Lewis TD, Henry DA. Needle embolus: a unique complication of intravenous drug abuse. Ann Emerg Med 1984; 14:906–8.
- 73 Angeolos MG, Sheets CA, Zych PR. Needle emboli to lung following intravenous drug abuse. J Emerg Med 1986; 4:391-6.
- 74 Grieble HG, Rippon JW, Maliwan N, Daun V. Scopulariopsosis and hypersensitivity pneumonitis in an addict. *Ann Intern Med* 1975;83:326–9.
- 75 Camargo G, Colp C. Pulmonary function studies in exheroin users. *Chest* 1975;67:331-4.
- 76 Overland ES, Nolan AJ, Hopewell PC. Alteration of pulmonary function in intravenous drug misusers. Am J Med 1980;68:231-7.
- 77 Soin JŚ, McKusick KA, Wagner HN. regional lung-function abnormalities in narcotic addicts. *JAMA* 1973;

224:1717-20.

- 78 Sherman CB, Hudson LD, Pierson DJ. Severe precocious emphysema in intravenous methylphenidate abusers. *Chest* 1987;**92**:1085–7.
- 79 Strawbridge HTG. Chronic pulmonary emphysema (an experimental study). III. Experimental pulmonary emphysema. Am J Pathol 1960;37:391–407.
- 80 Goldstein DS, Karpel JP, Appell D, Williams M. Bullous pulmonary damage in users of intravenous drugs. *Chest* 1986;89:266-9.
- 81 Gurney JW, Bates FT. Pulmonary cystic disease: comparison of Pneumocystis carinii pneumatocoeles and bullous emphysema due to intravenous drug abuse. *Radiology* 1989:173:27-31.
- 82 Ghodse AH, Myles JS. Asthma in opiate addicts. J Psychosom Res 1987;31:41-4.
- 83 Hughes S, Calverley PMA. Heroin inhalation and asthma. *Br Med J* 1988;**297**:1511–2.
- 84 Mattox KL. Pneumomediastinum in heroin and marijuana users. J Emerg Med 1976;5:26–8.
- users. J Emerg Med 1976;5:26-8.

 85 Lewis JW, Groux N, Elliott JP, Jara FM, Obeid FN, Magilligan DJ. Complications of attempted central venous injections performed by drug abusers. Chest 1980;74:613-7.
- 86 Cohen HL, Cohen SW. Spontaneous bilateral pneumothoraces in drug addicts. Chest 1986;86:645-7.
- thoraces in drug addicts. Chest 1986;86:645-7.

 87 Zorc TG, O'Donnell AE, Holt RW, Pappas LS, Slakey J.

 Bilateral pyopnenmothorax secondary to intravenous drug misuse. Chest 1988;93:645-7.
- 88 Bell C, Boark J, Loeffler JR. Pneumothorax in drug abusers: a complication of internal jugular venous injections. Ann Emerg Med 1983;12:167-70.