Nitrous Oxide -- Signs and Symptoms
For just a few dollars, whippets provide users with a cheap, dangerous high. While the effects of nitrous oxide are generally short-lasting, physiological damage from N2O can be severe and long-term. Below are a few of the frequently asked questions.

What is nitrous oxide? Nitrous oxide (N2O) is a clear, colorless, oxidizing gas with a slightly sweet odor. The product is stable and inert at room temperature.

What are the legitimate uses of nitrous oxide? N2O is generally used in the medical and dentistry profession as an anesthesia. It is also used as a propellant in the food industry, in items such as whipped cream. Other uses: engine injection for boosting horsepower in auto racing; oxidant for the semiconductor industry and analytical chemistry; and, raw material in production of chemicals used to inflate airbags.

What does nitrous oxide look like? Generally, inhalers buy nitrous oxide packaged in small, steel, purple-silver canisters sold as whipped cream chargers, commonly called, "whippets." The only other equipment needed is a balloon and a "cracker."

Where can users find whippets? Generally, sale of nitrous oxide for medical use is well regulated by the Food and Drug Administration. However, lesser grade nitrous which is generally used by huffers is readily available. A box of whippets costs less that $10, and can be found at grocery convenience and hardware stores, as well as "head shops" or restaurant supply stores.

How does nitrous oxide work? According to the Compressed Gas Association, when nitrous oxide is inhaled, it is rapidly absorbed through the lungs and distributed throughout the body. A number of reactions take place. At higher concentrations, approaching 100 percent, a high is experienced.

What are the short-term affects? A person experiencing a nitrous oxide high may have slurred speech; difficulty maintaining his or her balance or walking; be slow to respond to questions; be immune to stimulus such as pain, loud noises and speech; and, lapse into unconsciousness. A person who is rendered unconscious by N2O is likely to stop breathing within seconds as a result of a depressed nervous system. If a person remains conscious and stops breathing the nitrous, recovery can occur within a few minutes.

Can death occur? A person who remains unconscious and continues to inhale pure gas is likely to die. Death also occurs when users, in their attempt to reach a higher state of euphoria, breathe N2O in a confined space---in a small room, inside an automobile or by placing their head in a plastic bag. Long-term exposure (several minutes) is not necessary before death occurs.
What are effects of chronic N2O use? Chronic abuse, though unusual, can occur. Such abuse may cause vitamin B-12 deficiency. When the level of B12 in the body is reduced, the red blood cell count is lowered, anemia results and nerves degenerate. Chronic users have described painful and/or numbing sensations, an unsteady walk or appearing to be irritable. Chronic abuse may also result in both depression of heart muscular functioning and in cardiac disturbances.

Can chronic users recover? If death does not occur, the person who suffers from these symptoms may recover from all of them. The debilitating process is reversible, although some persons have experienced permanent loss of balance.

What is being done to regulate the sale of nitrous oxide? Medical and dental industry use nitrous oxide strictly regulated by the FDA. Sale of whippet canisters is regulated in only a few states. Connecticut and Iowa, for instance, are currently working to pass laws that would prohibit the sale of whippets to minors and fine businesses that sell the product. Most states, however, have no regulations regarding the sale of nitrous oxide to minors.

"Nitrous oxide abuse is growing as demonstrated by the theft of cylinders from medical supply stores, doctor and dentists' offices and from welding supply distributors," said Carl Johnson, Compressed Gas Association President. "The CGA has tracked the number of fatalites for several years and estimates there be approximately one fatality per month attributable to nitrous oxide abuse."

Source: ViewPoint Newsletter, Summer 1997, p. 5, National Inhalant Prevention Coalition. For more information, please contact them directly or visit their web site at www.inhalants.org.

