

Chapter Number

Mephedrone-Related Fatalities in the United Kingdom: Contextual, Clinical and Practical Issues

John M. Corkery, Fabrizio Schifano and A. Hamid Ghodse
University of Hertfordshire & St George's, University of London
United Kingdom

1. Introduction

The misuse of mephedrone (4-methylmethcathinone) has been increasing greatly in Western countries over the last two years or so, especially in the club and dance scenes. This period has also been marked by claims that the substance has been implicated in a rising number of deaths in the USA and Western Europe, especially the United Kingdom (UK).

This chapter explores the context(s) and evolution of mephedrone use in the UK, and the circumstances in which these fatalities occurred. Particular attention is paid to the settings in which these incidents took place, their symptomatology and physical characteristics; intervention/treatment opportunities; and toxicological and pathological findings. These results are related to the known pharmacological facts regarding mephedrone, its possible interactions with alcohol and other psychoactive drugs, and suggested clinical interventions and treatment(s).

The relationship between mephedrone, other methcathinones, and other emerging novel psychoactive substances, as well as established stimulants is also examined. These developments are important as novel substances used for recreational use become more globally accessible through the use of the Internet.

2. Recreational use

Mephedrone (4-methylmethcathinone; 'Plant Food', 'Meow Meow', 'Miaow', 'Drone', 'Meph', 'Bubbles', 'Spice E', 'Charge', 'M-Cat', 'Rush', 'Ronzio', 'Fiskrens' and 'MMC Hammer'; Schifano et al, 2011) is the most popular of the cathinone derivatives, which also include butylone, flephedrone, MDPV, methedrone, methylone, pentylone, and other compounds (ACMD, 2010; Morris, 2010). It has been readily available for purchase both online and in head shops as a 'legal high', and more recently as a 'research chemical'; its circulation has been promoted by aggressive web-based marketing (Deluca et al., 2009). Mephedrone elicits stimulant and empathogenic effects similar to amphetamine, methylamphetamine, cocaine and MDMA (Winstock et al., 2010). However, as we write, relatively few formal related papers and experimental/clinical data have been published (Dargan et al., 2010; Winstock et al., 2010; Winstock et al., 2011).

1 The synthesis of mephedrone was first described over 80 years ago (Saem de Burnaga
2 Sanchez, 1929). However, the first Internet reference to it occurred reportedly in May 2003
3 (Power, 2009), but both its availability for online purchase online (Camilleri et al., 2010;
4 Roussel et al., 2009) but its related popularity only started in 2007 (Deluca et al., 2009). Data
5 collected by the European Monitoring Centre for Drugs and Drug Addiction (EMCDDA)
6 indicates that during the first quarter of 2010, there were detections in some 20 EU Member
7 States, with most of them reporting small- to medium-sized seizures (Europol-EMCDDA,
8 2010). During the second quarter of 2009, the UK Forensic Science Service received
9 submissions of three times as many samples of mephedrone for analysis than it had in the
10 previous 12-month period (ACMD, 2010; Ghodse et al., 2010). Since mephedrone appeared
11 comparatively recently on the market, it does not feature in most drug use household
12 surveys, and it is uncertain how many people present with a history of mephedrone misuse.
13 Most available data originate from self-reported surveys and small focus group research.

14 The main settings for mephedrone use appear to be nightclubs, parties and people's homes
15 (Newcombe, 2009). A survey of readers of the dance magazine 'Mixmag' found that 41.7%
16 of respondents had ever tried mephedrone and 33.2% had used it during the previous
17 month (Winstock et al., 2011). Dargan et al. (2010) assessed both the prevalence and
18 frequency of use of mephedrone by students in Tayside (Scotland) in February 2010. Some
19 20.3% reported previous use of mephedrone; 23.4% reported using only using mephedrone
20 on one occasion previously and 4.4% reported daily use. A total of 48.8% of users had
21 sourced mephedrone from street-level dealers and 10.7% from the Internet. Heightened
22 awareness and interest in mephedrone was reflected by a rise in the number of both
23 telephone inquiries and visits to both the TOXBASE and FRANK web sites (ACMD, 2010;
24 James et al., 2010). The 2011 sweep of the British Crime Survey, which covers households in
25 England and Wales, found that 4.4% of adults aged 16 to 24 years had used mephedrone in
26 the last year, compared to only 0.6 of those aged 25 to 59 years (Smith & Flatley, 2011). The
27 rate for the younger age-group is similar to that for cocaine. The majority of respondents
28 who had taken mephedrone in the last year had also taken another drug. It is, therefore,
29 likely that it is existing users of drugs that are taking mephedrone rather than new users
30 drawn to drug taking.

31 The emergence of mephedrone on the UK recreational drug scene may be linked to
32 decreasing purity in the UK of both MDMA (ecstasy) and cocaine (Mulchandani et al., 2010;
33 Fleming, 2010; Measham et al., 2010; NTA, 2010). As a consequence, drug users may have
34 switched to mephedrone, as it was seen as cheaper and more powerful than the currently
35 available 'traditional' stimulants (Deluca et al., 2009). Its availability over the Internet and its
36 status as a 'legal high' (and therefore presumed not to be harmful) may have boosted its
37 appeal (Daly, 2010; Ramsey et al., 2010).

38 **3. Legal status**

39 Mephedrone is not scheduled under the 1971 United Nations Convention on Psychotropic
40 Substances. In Australia, New Zealand, and the USA mephedrone is considered as an
41 analogue of other illegal substances already and can be controlled by laws similar to the
42 Federal Analog Act. In March 2010, the European Monitoring Centre on Drugs and Drug
43 Addiction (EMCDDA) and Europol submitted a joint report on mephedrone to the Council
44 of the European Union, the European Commission and the European Medicines Agency

1 (EMA), presenting the case for a formal risk assessment of the drug (Europol-EMCDDA,
2 2010). The risk assessment report, which was submitted to the European Commission and
3 the Council of the European Union 26 May 2010, examined the health and social risks of the
4 drug, as well as information on international trafficking and the involvement of organised
5 crime. Furthermore, the report considers the potential implications for placing the drug
6 under control in the EU. On the basis of this report – and on the initiative of the European
7 Commission – on 2 December 2010, the Council decided that mephedrone is to be subject
8 to control measures (EMCDDA, 2011).

9 In the UK, where mephedrone had been attracting great attention from both the mass media
10 and the Government, the Advisory Council on the Misuse of Drugs (ACMD) submitted a
11 report to the Home Office on the cathinone derivatives, recommending their inclusion in the
12 Misuse of Drugs Act 1971 as a Class B drug (ACMD, 2010). The Home Office announced on
13 30 March 2010 that this recommendation would be enforced from 16 April 2010 (Home
14 Office, 2010).

15 **4. Chemistry**

16 Mephedrone is a semi-synthetic compound belonging to the chemical class of cathinone
17 derivatives (or substituted cathinones). Cathinone is a natural amphetamine-like alkaloid
18 found in the fresh leaves and stems of the African shrub Khat (*Catha edulis*) (Kalix, 1992).
19 The systematic name of mephedrone is 2-(methylamino)-1-(p-tolyl)propan-1-one(2S)-2-
20 (methylamino)-1-(4-methylphenyl)propan-1-one, in accordance with the International
21 Union of Pure and Applied Chemistry. The structure of mephedrone differs from cathinone
22 by methylation of the amino group and the benzene ring present (Gustaffsson and Escher,
23 2009; Osorio-Olivares et al., 2003). The cathinones are beta-keto derivatives of
24 phenethylamines, and hence analogues of amphetamines (Chemspider, 2010). Since they are
25 mainly synthetic in origin, beta-keto amphetamines are also known as ‘bk designer drugs’. It
26 is relatively easy to produce mephedrone in nonprofessional laboratories via bromination of
27 4-methylpropiofenone followed by reaction with methylamine or by oxidation of 4-
28 methylephedrine (Archer, 2009; Europol-EMCDDA, 2010).

29 Although mainly sold in powder and crystal forms, mephedrone may be commercially
30 available in tablets and included within vegetable-based capsules. It has been reported that
31 mephedrone is sometimes sold in some countries as either ecstasy or ‘synthetic’ cocaine
32 (Deluca et al., 2009; Schifano et al., 2011). Furthermore, it may be found mixed with
33 adulterants, such as caffeine, paracetamol and even cocaine, amphetamine and ketamine
34 (Camilleri et al., 2010), as well as with other methcathinones (as revealed by information
35 supplied to the National Programme on Substance Abuse Deaths by coroners – see below).

36 **5. Pharmacology**

37 Given the affiliation of cathinone derivatives to beta-ketoamphetamines, mephedrone
38 would be expected to act as a Central Nervous System stimulant. In vitro studies on the
39 effects of the cathinone derivatives methcathinone and methylone confirm that the main
40 mechanism of action is very similar to that of amphetamine, being characterised by a
41 predominant action on plasma membrane catecholamine transporters (Cozzi et al., 1999).
42 The presence of the ring substituent on the phenethylamine core modifies the

1 pharmacological properties by giving the compound some MDMA-like effects (Europol-
2 EMCDDA, 2010). Cathinones' potencies are mostly lower than those of amphetamines as
3 beta-keto amphetamines show a reduced ability to cross the blood-brain barrier due to the
4 presence of the beta group (Nagai et al., 2007; Gygi et al., 1996).

5 N-demethylation to the primary amine, reduction of the keto moiety to the respective
6 alcohol, and oxidation of the tolyl moiety to the corresponding alcohols and carboxylic acid
7 is the major metabolic pathway for mephedrone, followed by N-dealkylation.

8 **6. Routes of administration, dosage, use in combination with other drugs,** 9 **effects**

10 The most common routes for recreational use include insufflation (snorting) and oral
11 ingestion. Because of its solubility in water, mephedrone is reportedly used by rectal
12 administration or injected intravenously. Other typical methods of intake include oral
13 ingestion as capsules or tablets; swallowing mephedrone powder wrapped up in cigarette
14 paper (bombing); or mixed with water. Insufflation is likely to be the most common
15 modality, as when snorted, mephedrone elicits its effects within a few minutes, with the
16 peak being reached in less than 30 min followed by a rapid comedown. According to online
17 users, the mephedrone dosage for snorting may range between 25 and 75 mg, with a lower
18 threshold at 5–15 mg and levels in excess of 90 mg considered a high dosage (Sumnall and
19 Wooding, 2009). Dosing is more frequent when taken intranasally; this route is allegedly
20 associated with greater abuse liability than the oral route (Winstock et al., 2010, 2011). On
21 average, the most common oral dosages are higher than the snorting ones (Sumnall &
22 Wooding, 2009), in the range 150 to 250 mg.

23 Time of onset may be from 45 min to 2 h and may vary in association with the amount of
24 food in the stomach. Because of this, users suggest taking mephedrone on an empty
25 stomach. Psychoactive effects may last longer (up to 2–4 h) with oral ingestion; side-effects
26 might be milder and the need to re-dose less urgent. Some users employ both insufflation
27 and oral ingestion in combination to obtain faster onset and long-lasting effects (Deluca et
28 al, 2009). Users report that rectal administration is characterised by faster onset of the effects
29 and requires lower doses, e.g. 100 mg on average than oral ingestion (Deluca et al, 2009).
30 Although not typically advised, because this may increase the drug addictive liability levels
31 (Deluca et al., 2009), mephedrone may also be injected either intramuscularly (Wood et al.,
32 2010a) or intravenously, at one half or two-thirds of the oral dose (Deluca et al., 2009).
33 According to online user fora, mephedrone may be taken in combination with a number of
34 stimulants, sedatives and psychedelics (Deluca et al., 2009; Schifano et al., 2011).

35 As mephedrone has the capacity to induce tolerance on repeated dosing, an increasing
36 number of user reports have stated a quick progression to either regular drug use and/or
37 uncontrolled bingeing behaviour (known as 'fiending'), with 1–4 g of mephedrone
38 consumed in a session to prolong the duration of its effects (Deluca et al., 2009; Europol-
39 EMCDDA, 2010; Dargan et al., 2010). A recent survey carried out by a drug-related web site
40 has unveiled an average monthly use of 11.16 g for each mephedrone consumer (Drugs-
41 forum, 2010). Although withdrawal symptoms are not commonly reported, users often
42 display strong cravings for mephedrone (Newcombe, 2009).

1 The effects of mephedrone have been compared by users variously to those of cocaine,
2 amphetamine and MDMA. Self-reported subjective effects may include (Winstock et al.,
3 2011; Deluca et al., 2009): intense stimulation and alertness, euphoria; empathy/feelings of
4 closeness, sociability and talkativeness; intensification of sensory experiences; moderate
5 sexual arousal; and perceptual distortions (reported with higher dosages only).

6 **7. Adverse effects**

7 Dargan et al. (2010) report that some 56% of those who had used mephedrone may complain
8 of at least one unwanted effect associated with mephedrone use. These may include
9 (ACMD, 2010; Deluca et al., 2009; James et al., 2010; Wood et al., 2009, 2010b): loss of
10 appetite, nausea, vomiting and stomach discomfort; tremors, headache (very common),
11 dizziness/light-headedness, seizures, nystagmus, pupil dilation, blurred vision, numbness
12 of tactile sensitivity (reported at higher dosages); anxiety, confusion, dysphoria, aggression,
13 depression, long-lasting hallucinations, paranoid delusions, short-term psychosis, short-
14 term mania, insomnia and nightmares, impaired short-term memory, poor concentration,
15 tachycardia, elevated blood pressure, respiratory difficulties, chest pain. Possibly due to
16 vasoconstriction, users have anecdotally described cold/blue fingers. Of particular interest
17 are recent reports of clinical significance: severe refractory left ventricular failure (Chhabra
18 et al., 2010); and acute myocarditis (Nicholson et al., 2010). Further unwanted effects may
19 include: difficulties in urination, possible nephrotoxicity, anorgasmia; changes in body
20 temperature regulation, with hot flushes and sweating; immunological toxicity (vasculitis,
21 infections and ulcerations); posterior reversible encephalopathy syndrome (Omer &
22 Doherty, 2010); and finally serotonin syndrome (Garrett & Sweeney, 2011).

23 Most of the above untoward effects seem to be similar to those already documented for
24 amphetamine, methylamphetamine and MDMA (Schifano et al., 2010), implicitly
25 supporting a sympathomimetic activity of mephedrone. Conversely, symptoms of
26 depression and anhedonia could be tentatively associated to a putative depletion of
27 serotonin and dopamine as a consequence of drug use (ACMD, 2010), similarly to what may
28 occur with other stimulants (Schifano, 1996). It is impossible to determine a 'safe' dose for
29 mephedrone since negative side effects may present in association with any dosage taken.
30 Furthermore, similar dosages may have dramatically different consequences in different
31 individuals (Dickson et al., 2010).

32 **8. Fatalities**

33 During the last few months of 2009 and the first few months of 2010, the UK media were
34 constantly reporting about fatalities allegedly related to mephedrone consumption, but only
35 a proportion of them had by that time been formally confirmed. A report on a mephedrone-
36 related fatality first appeared in Sweden, referring to an 18-year-old female death which
37 occurred in December 2008. No other drugs, apart from mephedrone, were identified by the
38 toxicological screenings (Gustaffson & Escher, 2009). Previously, a Danish teenager found in
39 possession of mephedrone died in May 2008, although toxicology reports were inconclusive
40 (Campbell, 2009). The first mephedrone-related death in the USA involved the combined
41 use of mephedrone and heroin (Dickson et al., 2010). More recently, the first cases from the
42 Netherlands (Lusthof et al., 2011) and the Republic of Ireland (EMCDDA, 2011:85) have
43 been reported.

1 Given the potentially large numbers of consumers involved in the use of mephedrone across
2 both the EU and the UK (EMCDDA, 2011), the main aims of this study were to report and
3 analyse information relating to the socio-demographics and clinical circumstances of all
4 recorded mephedrone-related deaths for the whole of the UK, both when the index drug was
5 taken on its own and when in combination with other drugs. The rationale for doing this is
6 to make accessible a corpus of material which will help inform treatments and interventions
7 so as to reduce deaths associated with the use of this drug and other methcathinones.

8 **9. Methodology for identifying potential mephedrone-related fatalities**

9 In the UK and Islands all sudden, unexpected or violent deaths - as well as deaths in
10 custody - are formally investigated by Coroners (or their equivalent in the Islands), or
11 Procurators Fiscal in the case of Scotland. Most drug-related deaths are subject to these
12 processes, typically by way of a coronial inquest (Corkery, 2002).

13 Since its establishment in 1997, the np-SAD has been regularly receiving coroners'
14 information on drug-related deaths amongst both addicts and non-addicts in the UK, the
15 Channel Islands and the Isle of Man. The average annual response rate from coroners in
16 England and Wales to np-SAD has been between 89% and 95% (Ghodse et al., 2010). Since
17 2004, information has also been received from the Scottish Crime and Drug Enforcement
18 Agency and the General Register Office for Northern Ireland. To date, details of some 25,000
19 deaths have been received. The information reported here on deaths associated with
20 mephedrone consumption are based on all relevant cases recorded in the Special Mortality
21 Register of the National Programme on Substance Abuse Deaths (np-SAD) based at St
22 George's Hospital Medical School, University of London.

23 To be recorded in the np-SAD database as a drug-related death, at least one of the following
24 criteria must be met: (a) presence of one or more psychoactive substances directly
25 implicated in death; (b) history of dependence or abuse of drugs; and (c) presence of
26 controlled drugs at post-mortem. Full details of the np-SAD data collection form and its
27 surveillance work can be found in the Programme's annual report (Ghodse et al., 2010).
28 Ethical approval is not required in the UK for studies whose subjects are deceased.
29 However, confidentiality arrangements are in place with each of the respective data
30 providers.

31 A range of documents are contained in coronial inquest files, although the variety differs
32 from case to case. Typically, the coroner has access to: statements from witnesses, family and
33 friends; General Practitioner records (if the deceased is registered with one); reports from
34 ambulance, police or other emergency services; hospital Emergency Department and clinical
35 ward reports; psychiatric and substance abuse team reports; as well as post mortem and
36 toxicology reports. Internet searches of toxicological as well as newspaper and other media
37 websites revealed information on further cases. The media reports available for some cases
38 were used to supplement the information provided on the np-SAD data collection form,
39 especially where access to the full coronial files was not possible.

40 In addition to its routine surveillance activities, the Programme also provides real-time
41 information on the emergence of novel substances or new ways of taking existing
42 substances to the UK Early Warning System and the Advisory Council on the Misuse of

1 Drugs (ACMD). This information comes both from notifications of deaths and from 'alerts'
2 or other information provided by the various agencies and networks, national and
3 international, with which the Programme maintains contacts. Regular searches of media
4 reports are also undertaken.

5 Through these channels (including coroners, forensic toxicologists – principally the London
6 Toxicology Group, Drug & Alcohol Action Teams, and the Scottish Crime & Drug
7 Enforcement Agency) the Programme became aware of the emerging issue of the use of
8 methcathinones, especially mephedrone, and similar substances (including chemicals), and
9 of their potential adverse health consequences. It was decided to take a pro-active approach
10 to monitor the situation especially in respect of the potential role of these new substances in
11 causing or contributing to death. For those cases not formally reported to the Programme,
12 contact was made with the relevant coroners to request the submission of an np-SD form so
13 as to obtain the appropriate information. Information on these cases was added to the
14 database when forms were received by the Programme team.

15 The np-SAD database was searched using the terms 'mephedrone' and '4-
16 methylmethcathinone' to identify potentially relevant cases. The database fields searched
17 were those holding data on: drugs present at post-mortem; drugs implicated; cause(s) of
18 death; accident details; and 'other relevant information'. The data presented here relate to all
19 concluded cases for which forms had been submitted to the Programme by 31 August 2011.
20 Details of some of these cases have previously been published (Torrance& Cooper, 2010;
21 Wood et al., 2010b; Maskell et al., 2011; EMCDDA, 2011:78-85).

22 Analyses were performed using IBM® SPSS® Statistics, version 18 for Windows™.
23 Demographic details, risk factors, and categorical data were expressed as frequencies and
24 percentages within groups; ages were compared using Levene's Test for Equality of
25 Variances (two-tailed). The results for statistical tests were regarded as significant at or
26 below the 5% probability level.

27 10. Results

28 A total of 125 alleged or suspected mephedrone-associated fatalities have been identified by
29 the np-SAD team (Fig. 1). However, in 25 cases (20.0%) mephedrone was not found at post
30 mortem and for 13 cases (10.4%) the toxicology results are still pending. For those 87 cases
31 (69.6%) where mephedrone was identified at post mortem, inquests have been concluded in
32 60 cases. These were considered as confirmed fatalities meeting the above inclusion criteria,
33 and on which the present analysis will focus.

34 10.1 Demographics

35 The mean age of the sample was 28.7 years (SD 11.3), range 14-64 years old. The mean age
36 for males was 28.9 years compared to 28.0 years for females; this difference was not
37 statistically significant ($t = 0.27$ (two-tailed for equality of means) $p = 0.79$ (95% CI = -5.87 to
38 +7.72). Where known, most victims were described as 'White' (Table 1). Where place of birth
39 was given, 39 were born in the UK and Islands and 8 overseas. Many were in employment
40 ($n = 25$), but one-quarter ($n = 16$) were unemployed, and 11 were students.

Fig. 1. Flow-chart of UK deaths associated with mephedrone

Demographic variable	Characteristics
Age (years): male (n=45) female (n=15) all (n=60)	mean = 28.9, median = 24.9, minimum = 17.1, maximum = 63.8, range = 46.8, SD = 11.1. mean = 28.0, median = 24.9, minimum = 14.8, maximum = 55.1, range = 40.3, SD = 12.2. mean = 28.7, median = 24.9, minimum = 14.8, maximum = 63.8, range = 49.0, SD = 11.3.
Age-group (years)	< 15 = 1; 15-24 = 30; 25-34 = 16; 35-44 = 6; 45-54 = 5; 55-64 = 2; >64 = 0.
Ethnicity	White = 50; Black = 0; Asian = 1; Other (Filipina) = 1; Not known = 8.
Country of birth	England = 32, Wales = 2, Scotland = 1, Northern Ireland = 2, Guernsey = 2; overseas = 8; unknown/unavailable = 13.
Employment status	non-manual = 9; manual = 14; unemployed = 16; self-employed = 2; invalidity/sickness = 1; student = 11; housewife = 0; unknown = 7.
Living arrangements	alone = 11; with parents = 20; with partner = 14; with partner and children = 2; with friends = 4; no fixed abode = 2; self & children = 1; Other = 1; unknown = 5.
Addict status	non-addict = 10; addict/drug abuser = 27; unknown = 23.

Table 1. Socio-demographics of 60 UK deaths associated with mephedrone reported to np-SAD

1 Just over half (33) died in their home or that of a friend and 12 in hospital (Table 2). The
 2 verdict/conclusion returned by the coroners or procurators fiscal in 35 instances was
 3 accidental death or misadventure; (non-dependent) abuse of drugs in 5 cases, suicide in 10
 4 cases, homicide in one case, natural causes in one case, and an open verdict in 8 cases. Forty-
 5 four of these deaths occurred in England; nine in Scotland, four in Northern Ireland, two on
 6 Guernsey, and one in Wales.

7 Twenty-seven were known to be as 'addicts' (either dependent on or misusing drugs), and
 8 10 were not addicts; for 23 cases the information was not known. Only 11 of the deceased
 9 were known to have been prescribed psychoactive drugs: these included diazepam,
 10 antidepressants, anti-psychotics, antiepileptics, methadone, and opioid analgesics, often in
 11 combination.

Demographic variable	Characteristics
Place of death	at home = 28; friend's home = 5; hospital = 12; open space/woodland/river = 7; other = 7; unknown = 1.
Country of death	England = 44; Wales = 1; Scotland = 9; Northern Ireland = 4; Guernsey = 2; Jersey = 0; Isle of Man = 0.
Day of week of death (this is not necessarily day of consumption)	Sunday = 13; Monday = 12; Tuesday = 10; Wednesday = 8; Thursday = 2; Friday = 5; Saturday = 10.
Month of death	Sep 2009 = 1; Oct 2009 = 1; Nov 2009 = 1; Dec 2009 = 5; Jan 2010 = 7; Feb 2010 = 7; Mar 2010 = 9; Apr 2010 = 6; May 2010 = 3; Jun 2010 = 1; Jul 2010 = 7; Aug 2010 = 2; Sep 2010 = 0; Oct 2010 = 2; Nov 2010 = 2; Dec 2010 = 0; Jan 2011 = 0; Feb 2011 = 2; Mar 2011 = 0; Apr 2011 = 2; May 2011 = 2; Jun 2011 = 0; Jul 2011 = 0; Aug 2011 = 0.
Verdict (legal conclusion)	accident/misadventure = 35; (non-dependent) abuse of drugs = 5; open/undetermined = 8; suicide = 10; killed unlawfully = 1; other = 1.
Manner of death (intentionality)	natural = 1; accidental = 41; suicidal = 11; homicidal = 1; undetermined = 6.

12 Table 2. Circumstances of 60 deaths associated with mephedrone reported to np-SAD

13 The first known death in the UK occurred in September 2009. The number steadily rose to 7
 14 both in January and February 2010, peaked at 9 in March, falling to 6 in April, and declining
 15 in the next couple of months to one in June. However, there was a further peak of 7 cases in
 16 July, followed by two deaths in August and another 2 in both October and November. There
 17 then followed a period of a few months without any reported fatalities, but the most recent
 18 deaths occurred in April and May 2011 (Fig. 2). There were twice as many deaths on
 19 Saturdays, Sundays, Mondays and Tuesdays (n = 45, average 11.2 per day) compared to the
 20 other days of the week (n = 15; average of 5.0 per day). It should be noted that the day of
 21 death was not necessarily the day that mephedrone was consumed, as in a few cases death
 22 occurred several days later in hospital - in one case three weeks after the event.

1
2 Fig. 2. Evolution of suspected deaths (n = 125) and cases with confirmed positive toxicology
3 for mephedrone submitted to np-SAD as at 31 August 2011 (n = 60)

4 10.2 Events leading to death

5 As might be expected given the typical purpose of using mephedrone to experience its
6 psychoactive effects, many deaths occurred following recreational consumption of the drug
7 (Table 3), often in the deceased's or another's home. However, some deaths (road traffic
8 collisions, drowning, hypothermia, etc.) occurred as the result of accidents through
9 impaired judgement due to mephedrone use. In two cases, the deceased had been engaged
10 in sexual activity.

11 There was a significant number (n = 18) of deaths involving violent means, and especially
12 hanging (13 cases). In several of these cases, mephedrone was considered by the
13 pathologist/coroner/procurator fiscal to have played a role although it was not being
14 specifically mentioned in the cause of death field. Mephedrone withdrawal was considered
15 a contributory factor in one suicide by hanging. There were also three fatal road traffic
16 accidents following consumption of mephedrone (and other drugs), and one homicide when
17 the deceased was killed for his supply of mephedrone (about 500g).

18 10.3 Cause(s) of death

19 The effects ('adverse', poisoning, intoxication, toxicity) of mephedrone, including other
20 substances, were recorded in the cause of death for 24 cases (Table 4). Consumption of
21 mephedrone led to a seizure in one case, and cardiac arrest in another. In a further case,

1 cardiac arrest was caused by multiple drug toxicity (including mephedrone) and/or excited
 2 delirium. In two cases the ingestion of mephedrone with other drugs led to hypoxic brain
 3 injury (one with cerebral oedema). Health issues were present in a number of cases. These,
 4 along with mephedrone (and other substances) contributed to death; for example,
 5 cardiovascular conditions - 4, bronchopneumonia - 3.

Found unresponsive/dead after taking mephedrone (and other substance) - 14
Found hanging after paranoiac/suicidal behaviour - 6
Found hanging following depression relationship broke up - 1
Found hanging following row with girlfriend over his drug misuse - 1
Self-suspension when intoxicated with alcohol and cocaine - 1
Found hanging after no apparent untoward behaviour - 1
Found dead after cutting own throat - 1
Suicide by gun-shot following consumption of mephedrone, other methcathinone(s) and cocaine - 1
Had consumed mephedrone and other substances, jumped from bridge where relative had previously committed suicide - 1
Committed suicide by drug overdose, including mephedrone - 2
Following family argument, took fatal levels of amitriptyline and methadone, consumed mephedrone - 1
Reported missing after argument with partner, found dead next day on running track with suicide note, had consumed prescribed medications and mephedrone - 1
Had taken mephedrone, but was stabbed and his large supply of mephedrone was stolen, bled to death - 1
Took drugs (including mephedrone and cocaine), started behaving bizarrely, aggressively and abusively; police tried unsuccessfully to calm him down and had to arrest him; collapsed whilst under restraint and suffered cardiac arrest - 1
Attended party, collapsed with cardiac arrest, died in hospital - 1
Attended party, collapsed with breathing difficulties, died in hospital - 1
Attended party, took mephedrone 'bomb', collapsed with very high temperature which prevented blood from clotting, causing abdominal haemorrhages, never regained consciousness - 1
Took mephedrone and other substances, collapsed with chest pains - 2
Took mephedrone and other methcathinones, together with cocaine, which caused fatal heart attack - 1
Took cocaine and mephedrone at party, collapsed and died following day - 1
Had consumed mephedrone but died from heroin and alcohol toxicity - 1
Found dead after consuming Datura, dihydrocodeine, alcohol and mephedrone - 1
Had consumed mephedrone and other stimulants, attempted to swim across river but drowned - 1
Had taken mephedrone and other drugs, driving vehicle involved in fatal road traffic accident - 3
Following consumption of alcohol and mephedrone, felt sick, collapsed, died in hospital - 1

Took alcohol and mephedrone, collapsed and unrouseable, died in hospital - 1
Collapsed after taking mephedrone, died in hospital 3 weeks later from acute liver failure - 1
Attended party where took mephedrone and heroin, collapsed died in hospital 3 weeks later - 1
Died in hospital after taking mephedrone - 1
Indulged in sexual activity, self-injected mephedrone, had seizure and collapsed - 1
Had taken large amounts of methcathinones, engaged in auto-erotic asphyxiation with plastic bag over head, but accidentally suffocated - 1
Consumed amphetamine & mephedrone, vomited, felt cold & sleepy; taken to hospital where, despite treatment, suffered liver problems & multi-organ failure - 1
Found unresponsive in bed, death certified at scene; had been feeling unwell, on medication for chronic abdominal & back pain - 1
Admitted to Emergency Department previous day with drug overdose, had been partying but later found hanging - 1
Aspirated blood following mixed drug (including mephedrone) intoxication - 1
Had consumed GHB and mephedrone; found dead beside bed at home by a friend - 1
Not known - 2

1 Table 3. Events leading to death

2

1a Hanging - 10
1a Hanging; 2 Mephedrone withdrawal - 1
1a Hanging; 2 alcohol and mephedrone use - 1
1a Hanging; 2 using mephedrone - 1
1a Shotgun wound to head; 2 Use of mephedrone, methylone and cocaine - 1
1a Blood loss following fatal stabbing to thigh [inflicted by third party] - 1
1a Exsanguination; 1b Neck laceration cutting left jugular vein [self-inflicted] - 1
1a Multiple injuries; 1b Blunt force trauma; 1c Vehicular collision (driver) - 1
1a Ruptured inferior vena cava with haemorrhage in abdominal cavity & cervical spine fracture; 1b Road traffic accident; 2 Cirrhosis of liver & misuse of drugs - 1
1a Multiple injuries [road traffic accident] - 1
1a Multiple injuries [fall from height] - 1
1a Drowning; 2 Multiple drug overdose - 1
1a Hypothermia; 1b Drug overdose [quetiapine, lorazepam, venlafaxine, mephedrone] - 1
1a Adverse effects of mephedrone - 1
1a Poisoning by mephedrone - 1
1a Mephedrone toxicity - 1
1a Mephedrone poisoning; 2 Coronary artery disease - 1
1a Adverse effects of mephedrone; 2 Atherosclerotic coronary artery disease; myocardial fibrosis - 1
1a Mephedrone intoxication - 2
1a Cardiac arrest following ingestion of mephedrone - 1

1a Seizure; 1b effect of mephedrone - 1
1a Cardiac arrest, cause unascertained between multiple drug toxicity [mephedrone, MDPV, fluoromethcathinone] and/or Excited Delirium - 1
1a Aspiration of blood; 1b mixed drug intoxication [inc. mephedrone] - 1
1a Adverse effects of methadone and mephedrone - 1
1a Overdosage of mephedrone (meow meow) compounded by cocaine; 2 Cocaine abuse - 1
1a Mixed MDMA and mephedrone toxicity - 1
1a Combined toxic effects of amphetamine and mephedrone - 1
1a Patchy bronchopneumonia & pulmonary oedema; 1b Cardiac ischaemia, contributed to by mephedrone, citalopram and diazepam - 1
1a Ischaemic heart disease; 1b Illicit use of cathinones - 1
1a Toxic effects of drugs [inc. mephedrone] - 1
1a Fatal drug intoxication [inc. mephedrone] - 1
1a Mixed drug toxicity [inc. mephedrone] - 1
1a Hypoxic brain injury; 1b Mixed drug overdose [inc. mephedrone] - 1
1a Hypoxic brain injury; 1b Cerebral oedema; 1c Ingestion of psychoactive drug [inc. mephedrone] - 1
1a Toxic effects of alcohol and cocaine - 1
1a Heroin and alcohol toxicity - 1
1a GHB intoxication - 2
1a Acute alcohol poisoning - 1
1a Morphine (heroin) toxicity - 1
1a Morphine toxicity (on balance of probability) - 1
1a BZP and TFMPP toxicity - 1
1a Illicit methadone misuse - 1
1a Combined effects of alcohol and GBL intoxication - 1
1a Combined toxic effects of alcohol, dihydrocodeine and atropine/hyoscine (from Datura Stramonium) together with postural asphyxia - 1
1a Systemic sepsis, resulting in cardiac arrest; 1b Bronchopneumonia; 1c Beta haemolytic Streptococcal Group A infection - 1
1a Medication toxicity; 2 Acute & chronic debilitating back pain, early stage bronchopneumonia - 1
1a Combined methadone and alcohol overdose - 1
1a Amitriptyline/Methadone overdose - 1
1a Asphyxia [plastic bag suffocation] - 1
(Where cause of death sections of the death certificate specifically mentioned mephedrone or where it was included in verdict. Mephedrone was implicated on its own in 18 cases, with other substances in 18 cases. In many of the hanging causes, mephedrone was considered to have played a contributory role although not recorded in the cause of death.)

1 Table 4. Cause of deaths associated with mephedrone reported to np-SAD

10.4 Drugs implicated

Mephedrone was specifically mentioned as being present at post-mortem in 59 cases. The drug was formally included in the cause of death in 18 cases and implicitly (e.g. polydrug toxicity given in the cause of death without specifying particular drugs, but mephedrone was found in post-mortem analysis or mentioned by the pathologist as contributing to death) in 10 further cases. In a further case, the drug was not mentioned either as being present at post-mortem (death occurred 3 weeks after mephedrone consumption) or in the cause of death although stated by witnesses to have been consumed.

Where details of the drugs present at post-mortem (or ante-mortem) were given, mephedrone alone was used on eight occasions, solely with alcohol in four cases, and in combination with further substances in 18 cases (Table 5). In 15 cases mephedrone was ingested with stimulants, and with diazepam in 13 cases. It is noteworthy that other newly emerging psychoactive substances were also here identified, including: GBL/GHB, ketamine, and piperazines, as well as other methcathinones (n = 8), especially MDPV. Prescribed medications were also present: opioids including methadone; hypnotics/sedatives; antidepressants; antipsychotics; and antiepileptics.

(Mephedrone was present in 59 cases, including 2 ante-mortem. It had been consumed in all cases in the period leading up the incident causing death.)

Mephedrone sole mention - 8
 Mephedrone with alcohol - 4
 Mephedrone and alcohol and other drugs - 18
 Mephedrone with cannabis - 4
 Mephedrone with stimulants - 15
 Mephedrone with diazepam - 13
 Mephedrone with opiates - 12
 Mephedrone with piperazines - 7
 Mephedrone with GBL/GHB - 5
 Mephedrone with ketamine - 2
 Mephedrone with other methcathinones - 8
 Mephedrone with antidepressants - 5
 Mephedrone with antipsychotics - 2
 Mephedrone with antiepileptics - 1
 Mephedrone with hypnotics/sedatives (exc. Diazepam) - 3

Table 5. Summary of drug combinations and positive toxicological findings for deaths associated with mephedrone reported to np-SAD

10.5 Toxicology

Full details of mephedrone levels are given in Table 6; actual levels were quantified in 36 cases (Table 6). Overall: (n = 36) mean = 1.586mg/l, range = <0.01 - 22.0mg/l; mono-mephedrone cases (n = 10) mean = 1.996mg/l range = <0.01 - 12.15mg/l; combined mephedrone cases (n = 26): mean = 1.429mg/l; range = 0.03 - 22.0mg/l. These figures exclude one combined mephedrone case with a level of >2000mg/l.

Case No.	Mephedrone present	Mephedrone levels	Second drug present	Third drug present	Fourth drug present	Fifth drug present	Sixth drug present
1	Yes	bl 0.04mg/l	methadone	Diazepam	olanzapine	chlorpromazine	
2	Yes	bl <0.01mg/l ur +					
3	Yes	bl 0.76mg/l	alcohol	GBL	diazepam & metabolites		
4	Yes	bl 1.3mg/l ur +					
5	Yes	bl 0.07mg/l, 0.15mg/l ur 16mg/l	alcohol	Diazepam			
6	Yes	bl 0.41mg/l, 0.42mg/l	diazepam	citalopram			
7	Yes	bl +	alcohol	cocaine & metabolite	lignocaine		
8	Yes	bl 16ug/l	alcohol				
9	Yes	bl detected	alcohol	cocaine	cocaethylene	levamisole	lignocaine
10	Yes	bl 2.1ug/ml	alcohol				
11	Yes	bl 0.21ug/ml ur +	GBL	TFMPP	ketamine	methylamphetamine	diazepam
12	Yes	bl 2.24mg/l, ur +	TFMPP	alcohol			
13	Yes	bl 1.0mg/l	MDMA				
14	Yes	bl 0.32mg/l					
15	Yes	bl 0.88mg/l, ur +, stomach +	paracetamol				
16	Yes	bl 22mg/l	alcohol	amphetamine	diazepam		
17	Yes	bl 0.04mg/l, 0.19mg/l, ur 64.8mg/l, stomach 2.65mg/l					
18	Yes	bl 0.108mg/l, 0.08mg/l	alcohol	diazepam			
19	Yes	bl 3.3mg/l, stomach +, hair 4.2ng/mg, 4.7ng/mg					
20	Yes	bl > 2,0mg/ml	amphetamine	BZP	TFMPP	chlorpheniramine	
21	Yes	bl 9.01ug/ml, ur 0.01ug/ml,	morphine	cannabis			

		stomach +						
22	No	-	morphine					
23	Yes	AM serum 0.042mg/l, ur +						
24	Yes	bl 12.15mg/l, ur +						
25	Yes	ur +	cocaine	methylone				
26	Yes	ur +	alcohol	pyrovalerone	BZP	FTMPP		
27	Yes	bl 0.31ug/ml	cannabis					
28	Yes	bl trace	morphine	quetiapine				
29	Yes	bl 0.07mg/l	alcohol					
30	Yes	bl +	alcohol	BZP	TFMPP	paracetamol	citalopram	
31	Yes	bl +	alcohol	paracetamol	citalopram	zopiclone		
32	Yes	AM bl +						
33	Yes	bl 0.08ug/ml	Methylone	MDPV	GBL			
34	Yes	bl +	methadone	alcohol	cocaine			
35	Yes	bl + recent use	alcohol	benzocaine				
36	Yes	bl + recent use	alcohol	benzocaine				
37	Yes	bl 0.03ug/ml	cannabis					
38	Yes	bl + ur +	diazepam					
39	Yes	bl low level	diazepam	cannabis				
40	Yes	bl +	ampheta- mine					
41	Yes	ur +	alcohol	cocaine & metabolites				
42	Yes	bl 6.2mg/l	diazepam & metabolites	gabapentin	oxycodone			
43	Yes	bl +	alcohol	cannabis	diazepam			
44	Yes	bl 0.05mg/l	GHB	alcohol	ampheta- mine	cocaine & metabolites	methadon e	
45	Yes	bl 0.033ug/ml, bile 0.05ug/ml, ur 0.24ug/ml						
46	Yes	bl 1.7mg/l	BZP	TFMPP	codeine	diazepam		
47	Yes	bl <0.05mg/l, ur 11.67mg/l	alcohol	venlafaxine	quetiapine	halperidol	lorazepam	
48	Yes	bl 0.51mg/l	alcohol					
49	Yes	bl <0.3125, ur +	alcohol	MDPV	cocaine	levamisole	quinine	

50	Yes	bl 0.17mg/l	MDPV	MDMA	MDA	cocaine	diazepam
51	Yes	ur +	methylam- phetamine	amphetamine	GHB	ketamine	
52	Yes	n/k	alcohol	morphine	cocaine	fluoxetine	
53	Yes	bl 0.04mg/l, ur +	alcohol	dihydroco- deine	atropine	hyoscine butylbromide	diazepam
54	Yes	bl <0.005mg/l	morphine	nitrazepam	buprenor- phine	mirtazapine	
55	Yes	bl 0.21mg/l	cocaine	levamisole	alcohol		
56	Yes	n/k	methadone	amitriptyline	Nitrazepam		
57	Yes	ur <0.005mg/l	flephedrone	MDPV	ibuprofen	unidentified compounds	
58	Yes	n/k	MDPV	MDPBP	pentylone	cocaine metabolites	
59	Yes	bl 0.05mg/l, ur 0.05mg/l	MDPV	fluoromethcat hinone	diazepam		
60	Yes	bl 1.94mg/l	BZP	TFMPP	diazepam		

Table 6. Combinations of post mortem drugs in deaths associated with mephedrone (levels reported to np-SAD)

11. Discussion

The existence of the Special Mortality Register maintained by the National Programme on Substance Abuse Deaths fulfills several major roles: it provides a unique UK-wide historic repository of unparalleled detailed information on drug-related deaths and deaths of drug addicts since 1997; the provision of a nation-wide surveillance capability for monitoring substance-related deaths; and the provision of information on the epidemiology of such events.

This paper contributes to the knowledge-base on mephedrone by providing supplementary/complementary information on the epidemiology of its use in the UK through the provision of centralised collation of post mortem toxicological results. Furthermore, this report has provided an analysis of the only UK-wide, mephedrone-specific mortality dataset. Although not all cases have yet been fully investigated, to the best of our knowledge this is the most comprehensive and detailed study of deaths associated with mephedrone in the literature.

11.1 User profile

One in five of 'mephedrone fatalities' turned out here not to be actually related to mephedrone, since the drug was actually not identified at post mortem. This might be understood in the context of the high levels of both media attention and public concerns surrounding the unprecedented rapidity of the appearance of mephedrone in the UK recreational drug market (Davey et al., 2010). However, some of these cases turned out to involve other methcathinones such as MDPV.

Typical mephedrone victims in this study were young (78% under 35 years of age); male (75%); White (96% where ethnicity was known); either in full time employment, unemployed or students; and with a previous history of drug misuse (73% where known).

1 With an average age of 29 years and nearly four-fifths under the age of 35, the age profile of
2 this dataset is much younger than cases typically reported to np-SAD (Ghodse et al., 2010).

3 Mephedrone misuse in the UK is likely to have started as early as 2007 (Davey et al., 2010),
4 and the first mephedrone-related fatality recorded on the np-SAD database occurred in
5 September 2009. Although further studies are needed to confirm present observations, it
6 seems from the information presented here that reports of mephedrone fatalities dropped in
7 the months following the announcement by the Home Office on 30 March 2010 that the
8 chemical, together with other related substances, was going to become a Controlled Drug.
9 However, there was a further peak in July 2010, as well as additional deaths occurring in
10 February, April and May 2011. This suggests that mephedrone, as well as other illegal
11 methcathinones, are still being consumed in the UK.

12 The excess number (doubling) of observed mephedrone-associated fatalities between
13 Saturdays and Tuesdays, compared to other days of the week, might be explained by its
14 more frequent intake over the weekend, confirming once again its recreational drug profile.

15 An issue of particular concern and, to the best of our knowledge, something previously
16 unreported is that 16 victims (about 1 in 3 cases of the current sample) either hanged
17 themselves (13 cases), or used particularly violent means to terminate their own lives. In 10
18 cases, the coroner gave a verdict of suicide and in 8 further cases an open verdict was returned.
19 In most of these cases, mephedrone was considered to have played a contributory role.
20 Although a full psychiatric history is not typically made available to np-SAD, it is worth
21 emphasizing that, out of the whole sample, antipsychotics were here identified at post mortem
22 in 2 cases and antidepressants in 5 cases. Therefore, it can be postulated that mephedrone
23 (either on its own, or in a polydrug misuse combination) has the potential to cause and/or
24 exacerbate psychosis and/or depression, thus facilitating the occurrence of bizarre
25 behaviour/self harm with particularly violent means. In one instance, the possibility of Excited
26 Delirium was recorded. Although the present report comments on only 60 cases, the suicide
27 rates in our other UK studies of stimulant-related fatalities were quantitatively less significant,
28 being in the range of 3-6%: amphetamine-type drugs (Schifano et al., 2010); MDMA/ecstasy
29 (Schifano et al., 2010; Schifano et al., 2003b); cocaine (Schifano & Corkery, 2008). The rate for
30 khat-related fatalities was about 31% (sample size = 13) (Corkery et al., 2010).

31 Contributory clinical (e.g. sepsis; bronchopneumonia; pre-existing atherosclerotic
32 cardiovascular conditions) and environmental (e.g. involvement in traffic accidents,
33 drowning, hypothermia) factors were here identified at post mortem in respectively 5 and 5
34 mephedrone fatalities. These observations are overall consistent with the existing literature
35 on stimulant misuse and may reflect the sympathomimetic actions of mephedrone and the
36 accident-proneness or risk-taking behaviour of stimulant, including mephedrone, misusers
37 (Schifano et al., 2011).

38 Mean mephedrone blood levels at post mortem were of either about 1.43mg/l (in polydrug
39 cases) or 2.00mg/l (mono-intoxication fatalities), which is broadly in line with previous,
40 small scale, anecdotal observations (Dickson et al., 2010; Lusthof et al., 2011).

41 **11.2 Mephedrone use with other substances**

42 Although mephedrone was here identified on its own in the cause of death in only one-third
43 of cases (n = 18, 30%), this finding confirms some of the concerns recently expressed

1 regarding the acute toxicity potential of the drug itself (James et al., 2011; Maskell et al.,
2 2011; Schifano et al., 2011; Torrance & Cooper, 2010; Wood et al., 2010; Regan et al., 2010). It
3 could be argued that the fact there are such a relatively large number of deaths in a
4 comparatively short period (two years) underlines the need to inform consumers of its
5 potential to cause death on its own.

6 Conversely, most mephedrone victims died of polydrug, and especially alcohol,
7 consumption. Anecdotally, it appears that alcohol is taken in association with stimulants to
8 get a stronger/better 'high'. Similarly, other stimulants such as MDMA/ecstasy, whilst in
9 the presence of alcohol, show more significant physiopathological effects (Pacifici et al.,
10 2002; Schifano et al., 2003a). In 15 cases mephedrone was ingested with stimulants. Cocaine,
11 amphetamines, other methcathinones and/or ecstasy tablets may be taken to maintain
12 arousal and a state of alertness, since the stimulant desired effects of mephedrone fade away
13 in a few hours (Schifano et al., 2011). However, co-ingestion of two stimulants could
14 increase, in a synergic way, both the dopaminergic and serotonergic stimulation, and this is
15 likely to increase mephedrone toxicity effects and harm potential (Schifano et al., 2011). In
16 other cases, arguably to modulate its stimulant effects, mephedrone was associated in this
17 study with opiates (12 cases) and/or diazepam (13 cases). This is likely to be consistent with
18 the observation made here that, where known, about 3 out of 4 victims had a history of drug
19 misuse. It is noteworthy that other newly emerging psychoactive substances (including:
20 GBL/GHB, ketamine, piperazines, as well as other methcathinones) were also found in
21 several cases in conjunction with mephedrone; this is in line with the literature (Deluca et
22 al., 2009; Schifano et al., 2011). In all of these polydrug abuse cases, the precise role of
23 mephedrone in causing fatality was due to simultaneous drug use and remains unclear.
24 Conversely, the use of stimulants might afford some protective effects to those who
25 overdosed with sedatives.

26 11.3 Treatment and prevention of fatalities

27 The patterns of drug use evidenced by post mortem toxicology results are similar to those
28 reported by surveys and online users' fora; polysubstance use is common, especially the co-
29 ingestion of alcohol, stimulants and other 'legal highs'. The pathologies (including
30 psychopathologies) exhibited in many of these cases exhibit close similarities to those
31 previous noted for amphetamine, cocaine, MDMA and khat. The implication of these
32 findings is that similar advice to that already given for adverse events caused by other
33 stimulants should be provided to clinicians, the emergency services and first-aiders. It is
34 suggested that the treatment for more life-threatening conditions might be broadly similar
35 to that for amphetamine poisoning. Individuals with less severe symptoms should be
36 assessed and managed as for any psychoactive drug user; they may simply need
37 reassurance, support and observation. People with underlying cardiac, neurological and
38 psychiatric conditions, especially those on medication, are likely to be at greatest risk of
39 serious adverse events (Winstock et al., 2010).

40 Although our knowledge of mephedrone's potential neurotoxicity or long-term
41 consequences of its use is still very limited, it is sensible to offer the following advice:
42 avoiding regular use to avoid developing tolerance; not using the drug in combination with
43 other stimulants or large amounts of alcohol and other depressants; not injecting the drug;
44 remaining well hydrated when using the drug; and avoiding becoming overheated. Brief

1 motivational interventions and appropriately adapted psychosocial intervention may be
2 employed to treat mephedrone addiction (Winstock et al., 2010).

3 **11.4 Limitations**

4 A number of limitations need to be borne in mind in respect of this study: (a) not all
5 suspected cases may have been identified; (b) remaining 'positive' cases are awaiting further
6 inquiries or inquest; (c) the fact that mephedrone may have been involved in death cannot
7 be confirmed until the relevant Coroner or Procurator Fiscal has concluded her/his inquest
8 or other formal inquiry; (d) the presence of mephedrone in post mortem toxicology does not
9 necessarily imply that it caused or contributed to a death; (e) not all completed cases have
10 been formally notified to the Programme for recording. Hence, the number of identified
11 cases reported here is likely to be an underestimation.

12 It is thought unlikely that the changes in fatality rates over time observed here are related to
13 parallel changes in coroner methods, which would in turn affect surveillance. Data
14 collection methods have remained unchanged. However, greater awareness of the
15 phenomenon, improved case identification methods, and the development of new approaches
16 in forensic toxicology and the range of substances now routinely screened for may have led
17 to more potential cases being notified and registered.

18 Further limitations of the present report may include: lack of analytical attention to the role
19 of the possible triggering environmental factors (i.e. overcrowding; hot settings etc); lack of
20 total geographical coverage of coroner's jurisdictions; possible incomplete information
21 relating to the prescription of psychoactive medications; and lack of information for some
22 fatalities on the concentration of mephedrone detected in body fluids, so that some victims
23 might have had only traces of the substance. Finally, since mortality rates (e.g. number of
24 deaths out of number of mephedrone intake occasions) were not here calculated, it may be
25 difficult to determine the true extent of risks associated with mephedrone consumption.
26 However, in at least one case death occurred on the first use of mephedrone (albeit in
27 combination with amphetamine).

28 **12. Conclusions**

29 This chapter has highlighted the dangers associated with its consumption, especially with
30 regard to recreational use. This study represents the most detailed analysis to date of the
31 largest number of mephedrone-related fatalities world-wide. It is hoped that it will thereby
32 make a major contribution to the evidence-base being built up on this drug, and therefore, to
33 reducing drug-related deaths.

34 Although identified on its own in only a minority of cases, present data confirm concerns
35 regarding the acute toxicity potential of the drug. It is of concern that about 1 in 3 cases of
36 the current sample used particularly violent means to terminate their own lives.

37 The number of mephedrone intake occasions was not calculated here, and so it may be
38 difficult to determine the true extent of risks associated with mephedrone consumption. It
39 may be possible to compare the lethality of mephedrone with other substances building on
40 methods developed by King and Corkery (2010).

1 Further studies of a similar nature should be conducted in other countries, to see if the
2 clinical and toxicity patterns associated with mephedrone use described here are confirmed.
3 Notwithstanding the possible biases outlined above, the number of cases reported here may
4 however suggest a significant level of caution when ingesting mephedrone for recreational
5 purposes.

6 The limited information yet available on mephedrone underlines the need for basic pre-
7 clinical and in-vitro research (and the necessary funding to carry it out) on the
8 pharmacology, metabolism, etc. of methcathinones so as to provide evidence-based
9 interventions and treatments.

10 **13. Acknowledgements**

11 The authors wish to thank coroners and their staff in England & Wales, Northern Ireland,
12 and the Islands; procurators fiscal in Scotland; and the Scottish Crime & Drug Enforcement
13 Agency for their assistance in providing data to the National Programme on Substance
14 Abuse Deaths. Thanks are also due to colleagues in UK forensic toxicology agencies for
15 assistance in identifying and confirming suspected deaths in which mephedrone
16 consumption was positive. The np-SAD regularly received support from the Department of
17 Health in the time frame 2004-2010.

18 This publication arises as well from the activities of the ReDNet Research Project, for which
19 FS has received funding from the European Commission, in the framework of the Public
20 Health Programme (2009 12 16).

21 **14. Conflicts of interest**

22 No conflicts of interest are declared here which may have influenced the interpretation of
23 present data. Please note the following: JC has been the UK Focal Point expert on Drug-
24 Related Deaths for the European Monitoring Centre for Drugs and Drugs Addiction since
25 2000; FS is a full member of the UK Advisory Council on the Misuse of Drugs (ACMD); JC
26 and FS are members of the ACMD Working Group on Novel Psychoactive Substances, the
27 UK Early Warning System. All authors are members of the International Centre for Drug
28 Policy (ICDP). AHG is current President of the International Narcotics Control Board
29 (INCB). The views expressed here reflect only those of authors and not necessarily those of
30 the Department of Health, Home Office, the ACMD, the ICDP, the EMCDDA, or the INCB.

31 **15. References**

- 32 ACMD. (2010). *ACMD letter to Home Secretary - Mephedrone (and related cathinones)*. 13
33 January. Advisory Council on the Misuse of Drugs, London, Available from:
34 [http://www.homeoffice.gov.uk/publications/alcohol-](http://www.homeoffice.gov.uk/publications/alcohol-drugs/drugs/acmd1/acmdmephedrone?view=Binary)
35 [drugs/drugs/acmd1/acmdmephedrone?view=Binary](http://www.homeoffice.gov.uk/publications/alcohol-drugs/drugs/acmd1/acmdmephedrone?view=Binary)
36 Archer, R.P. (2009). Fluoromethcathinone, a new substance of abuse, *Forensic Science*
37 *International*, Vol.185:10-20.
38 Camilleri, A., Johnston, M.R., Brennan, M., Davis, S. & Caldicott, D.G. (2010). Chemical
39 analysis of four capsules containing the controlled substance analogues 4-

- 1 methylmethcathinone, 2-fluoromethamphetamine, alpha-phthalimidopropiophenone
2 and N-ethylcathinone, *Forensic Science International*, Vol.197:59-66.
- 3 Campbell, D. (2009). Online sales of legal alternatives to class A drugs raise safety fears. *The*
4 *Guardian*, 12.03.09, Available from:
5 <http://www.guardian.co.uk/society/2009/mar/12/online-legal-drugs-stimulants>
- 6 Chhabra, J.S., Nandalan, S. & Saad, R. (2010). Mephedrone poisoning – a case of severe
7 refractory left ventricular failure, Poster Presentation 33, *The State of the Art Meeting*,
8 London, 13-14 December 2010, pp. 74-75.
- 9 Chemspider. (2010). Mephedrone, Available from:
10 <http://www.chemspider.com/Chemical-Structure.21485694.html>
- 11 Corkery, J.M. (2002). Drug-related mortality in the United Kingdom, in Ghodse, H., Oyefeso,
12 A., Corkery, J. & Baldacchino, A. (eds.), *Drug-related Mortality: Perspectives across*
13 *Europe*, European Collaborating Centres for Addiction Studies, London,
14 Monograph Series No. 2, pp. 155-184.
- 15 Corkery, J.M., Schifano, F., Oyefeso, A., Ghodse, A.H., Tonia, T., Naidoo, V. & Button, J.
16 (2011). 'Bundle of fun' or 'bunch of problems'? Case series of khat-related deaths in
17 the UK, *Drugs Education, Prevention and Policy*, Early Online, 1-18; DOI:
18 10.3109/09687637.2010.504200
- 19 Cozzi, N.V., Sievert, M.K., Shulgin, A.T., Jacobill, P. & Ruoho, A.E. (1999). Inhibition of
20 plasma membrane monoamine transporters by betaketoamphetamines, *European*
21 *Journal of Pharmacology*, Vol. 381:63-69.
- 22 Daly, M. (2010). Teenage kicks, *Druglink*, Vol.25(No.1) (Jan/Feb):8-10, Available at:
23 [http://www.drugscope.org.uk/OneStopCMS/Core/CrawlerResourceServer.aspx](http://www.drugscope.org.uk/OneStopCMS/Core/CrawlerResourceServer.aspx?resource=359F1F2D-3D94-4061-AB88-25AFFF1C801C&mode=link&guid=677eca484c614bf995ba90f8f81449d7)
24 [?resource=359F1F2D-3D94-4061-AB88-](http://www.drugscope.org.uk/OneStopCMS/Core/CrawlerResourceServer.aspx?resource=359F1F2D-3D94-4061-AB88-25AFFF1C801C&mode=link&guid=677eca484c614bf995ba90f8f81449d7)
25 [25AFFF1C801C&mode=link&guid=677eca484c614bf995ba90f8f81449d7](http://www.drugscope.org.uk/OneStopCMS/Core/CrawlerResourceServer.aspx?resource=359F1F2D-3D94-4061-AB88-25AFFF1C801C&mode=link&guid=677eca484c614bf995ba90f8f81449d7)
- 26 Dargan, P.I., Albert, S. & Wood, D.M. (2010). Mephedrone use and associated adverse effects
27 in school and college/university students before the UK legislation change,
28 *Quarterly Journal of Medicine*, Vol.103(No.11):875-9.
- 29 Davey, Z., Corazza, O., Schifano, F., Deluca, P. & the Psychonaut Web Mapping Group.
30 (2010). Mass-information: Mephedrone, myths, and the new generation of legal
31 highs, *Drugs and Alcohol Today*, Vol.10:24-28.
- 32 Deluca, P., Schifano, F., Davey, Z., Corazza, O., Di Furia, L. & the Psychonaut Web Mapping
33 Research Group. (2009). *Mephedrone Report*, Institute of Psychiatry, King's College
34 London, London (UK), Available from: <http://www.psychonautproject.eu>
- 35 Dickson, A.J., Vorce, S.P., Levine, B. & Past, M.R. (2010). Multiple-Drug Toxicity Caused by
36 the Coadministration of 4-Methylmethcathinone (Mephedrone) and Heroin, *Journal*
37 *of Analytical Toxicology*, Vol.34:162-168.
- 38 Drugsforum. (2010). Mephedrone (4-methylmethcathinone, 4-MMC) Experiences,
39 www.drugs-forum.com, Available at:
40 <http://www.drugs-forum.com/forum/showthread.php?t=43273>
- 41 EMCDDA. (2011). *Report on the risk assessment of mephedrone in the framework of the Council*
42 *Decision on new psychoactive substances*, May 2011, European Monitoring Centre for
43 Drugs and Drug Addiction, Lisbon, Available from:
44 <http://www.emcdda.europa.eu/html.cfm/index116639EN.html>

- 1 Europol-EMCDDA. (2010). *Europol-EMCDDA Joint Report on a new psychoactive substance: 4-*
2 *methylnmethcathinone (mephedrone)*, March 2010, European Monitoring Centre for
3 Drugs and Drug Addictions, Lisbon, Available from:
4 <http://www.emcdda.europa.eu/html.cfm/index132196EN.html>
- 5 Feyissa, A.M. & Kelly, J.P. (2008). A review of the neuropharmacological properties of khat,
6 *Progress in Neuro-Psychopharmacology and Biological Psychiatry*, Vol.32:1147-1166.
- 7 Fleming, N. (2010). Miaow-miaow on trial: truth or trumped-up charges?, *New Scientist*, 29
8 March, Available at: [http://www.newscientist.com/article/dn18712-miaowmiaow-](http://www.newscientist.com/article/dn18712-miaowmiaow-on-trial-truth-or-trumpedup-charges.html)
9 [on-trial-truth-or-trumpedup-charges.html](http://www.newscientist.com/article/dn18712-miaowmiaow-on-trial-truth-or-trumpedup-charges.html)
- 10 Garret, G. & Sweeney, M. (2010). The serotonin syndrome as a result of mephedrone
11 toxicity, *BMJ Case Reports*, Doi:10.1136/bcr.04.2010.2925.
- 12 Gibbons, S. & Zloh, M. (2010). An analysis of the 'legal high' mephedrone, *Bioorganic &*
13 *Medicinal Chemistry Letters*, Vol.20:4135-4139
- 14 Ghodse, A.H., Corkery, J., Oyefeso, A., Schifano, F., Ahmed, K. & Naidoo, V. (2010). *Drug-*
15 *related deaths in the UK. Annual Report 2010*. International Centre for Drug Policy, St
16 George's, University of London (UK). Available from:
17 [http://www.sgul.ac.uk/research/projects/icdp/pdf/np-](http://www.sgul.ac.uk/research/projects/icdp/pdf/np-SAD%2011th%20annual%20report%20Final.pdf)
18 [SAD%2011th%20annual%20report%20Final.pdf](http://www.sgul.ac.uk/research/projects/icdp/pdf/np-SAD%2011th%20annual%20report%20Final.pdf)
- 19 Gustaffsson, D. & Escher, C. (2009). Mefedron. Internetdrog som tycks ha kommit för att
20 stanna [Mephedrone-Internet drug that seems to have come to stay], *Läkartidningen*,
21 Vol.106:2769-2771.
- 22 Gygi, M.P., Gibb, J.W. & Hanson, G.R. (1996). Methcathinone: an initial study of its effects
23 on monoaminergic systems, *Journal of Pharmacology and Experimental Therapeutics*,
24 Vol.276:1066-1072.
- 25 Home Office. (2010). A change to the Misuse of Drugs Act 1971: Control of mephedrone and
26 other cathinone derivatives, Home Office Circular 010/2010, 14 April 2010, Home
27 Office, London, Available at:
28 [http://www.homeoffice.gov.uk/about-us/corporate-publications-strategy/home-office-](http://www.homeoffice.gov.uk/about-us/corporate-publications-strategy/home-office-circulars/circulars-2010/010-2010/)
29 [circulars/circulars-2010/010-2010/](http://www.homeoffice.gov.uk/about-us/corporate-publications-strategy/home-office-circulars/circulars-2010/010-2010/)
- 30 James, D., Adams, R.D., Spears, R., Cooper, G., Lupton, D.J., Thompson, J.P. & Thomas, S.H.;
31 on behalf of the National Poisons Information Service. (2011). Clinical
32 characteristics of mephedrone toxicity reported to the UK National Poisons
33 Information Service, *Emergency Medical Journal*, Aug, Vol.28(No.8):686-689.
- 34 Kalix, P. (1990). Pharmacological properties of the stimulant khat, *Pharmacology and*
35 *Therapeutics*, Vol.48:397-416.
- 36 Kalix, P. (1992). Cathinone, a natural amphetamine, *Pharmacology & Toxicology*, Vol.70:77-86.
- 37 King, L.A. & Corkery, J.M. (2010). An index of fatal toxicity for drugs of misuse, *Human*
38 *Psychopharmacology*, Mar, Vol.25(No.2):162-6.
- 39 Lee, W.S., Chan, M.F., Tam, W.M. & Hung, M.Y. (2007). The application of capillary
40 electrophoresis for enantiomeric separation of N,Ndimethylamphetamine and its
41 related analogs: intelligence study on N,N-dimethylamphetamine samples in
42 crystalline and tablet forms, *Forensic Science International*, Vol.165:71-77.
- 43 Lusthof, K.J., Oosting, R., Maes, A., Verschraagen, M., Dijkhuizen, A. & Sprong, A.G.A.
44 (2011). A case of extreme agitation and death after the use of mephedrone in The
45 Netherlands, *Forensic Science International*, Vol. 206:e93-e95

- 1 Mackay, K., Taylor, M. & Bajaj, N. (2011). The adverse consequences of mephedrone use: a
2 case series, *The Psychiatrist*, Vol.35: 203-205.
- 3 Maskell, P.D., De Paoli, G., Seneviratne, C. & Pounder, D.F. (2011). Mephedrone (4-
4 Methylmethcathinone)-related deaths, *Journal of Analytical Toxicology*, Vol. 35:188-
5 191.
- 6 Measham, F., Moore, K., Newcombe, R. & Welch, Z. (2010). Tweaking, bombing, dabbing
7 and stockpiling: the emergence of mephedrone and the perversity of prohibition,
8 *Drugs and Alcohol Today*, Vol.10:14-21.
- 9 Morris, K. (2010). UK places generic ban on mephedrone drug family, *The Lancet*,
10 Vol.9723:1333-1334.
- 11 Mulchandani, R., Hand, T. & Panesar, L.K. (2010). *Seizures of drugs in England and Wales*,
12 2009/10, Home Office Statistical Bulletin 17/10, 28 October 2010, Home Office
13 Research Development and Statistics Directorate, London, Available from:
14 [http://webarchive.nationalarchives.gov.uk/20110218135832/rds.homeoffice.gov.uk/rds/p](http://webarchive.nationalarchives.gov.uk/20110218135832/rds.homeoffice.gov.uk/rds/pdfs/10/hosb1710.pdf)
15 [dfs/10/hosb1710.pdf](http://webarchive.nationalarchives.gov.uk/20110218135832/rds.homeoffice.gov.uk/rds/pdfs/10/hosb1710.pdf)
- 16 Nagai, F., Nonaka, R. & Kamimura, K.S.H. (2007). The effects of nonmedically used drugs
17 on monoamine neurotransmission in rat brain, *European Journal of Pharmacology*,
18 Vol.559:132-137.
- 19 National Treatment Agency. (2010). *Drug treatment in 2009-2010*, National Treatment
20 Agency, London, Available from: k
21 http://www.nta.nhs.uk/uploads/nta_annualreport_0910.pdf
- 22 Newcombe, R. (2009). *Mephedrone: the use of mephedrone (M-cat, meow) in Middlesbrough*,
23 Lifeline Publications, Manchester
- 24 Nicholson, P.J., Quinn, M.J. & Dodd, J.D. (2010). Headshop heartache: acute mephedrone
25 'meow' myocarditis, *Heart*, Vol.96:2051-2052.
- 26 Odenwald, M., Neuner, F., Schauer, M., Elbert, T., Catani, C., Lingenfelder, B., Hinkel, H.,
27 Häfner, H. & Rockstroh, B. (2005). Khat use as risk factor for psychotic disorders: a
28 cross-sectional and case-control study in Somalia, *BMC Medicine*, Vol.12:3-5.
- 29 Odenwald, M., Hinkel, H., Schauer, E., Schauer, M., Elbert, T., Neuner, F. & Rockstroh, B.
30 (2009). Use of khat and posttraumatic stress disorder as risk factors for psychotic
31 symptoms: a study of Somali combatants, *Social Science & Medicine*, Vol.69:1040-
32 1048
- 33 Omer, T.A. & Doherty, C. (2011). Posterior reversible encephalopathy syndrome (PRES)
34 complicating the 'legal high' mephedrone, *BMJ Case Reports*,
35 Doi:10.1136/bcr.02.2011.3904
- 36 Osorio-Olivares, M., Caroli Rezende, S., Sepulveda-Boza, B.K., Cassels, R.F. et al. (2003). A
37 two-step method for the preparation of homochiral cathinones, *Tetrahedron:*
38 *Asymmetry*, Vol.14:1473-1477.
- 39 Pacifici, R., Zuccaro, P., Farre, M., Pichini, S., Di Carlo, S., Roset, P.N., Palmi, I., Ortuno, J.,
40 Menoyo, E., Segura, J. & de la Torre, R. (2002). Cell-mediated immune response in
41 MDMA users after repeated dose administration: studies in controlled versus
42 noncontrolled settings, *Annals of the New York Academy of Sciences*, Vol.965:421-433.
- 43 Power, M. (2009). Mephedrone: the future of drug dealing, *Druglink*, Vol.24.(No.2)
44 (Mar/Apr):6,7,9. Available from:
45 [http://www.drugscope.org.uk/Resources/Drugscope/Documents/PDF/Good%20Practic](http://www.drugscope.org.uk/Resources/Drugscope/Documents/PDF/Good%20Practice/Druglink_March_09_mephedrone.pdf)
46 [e/Druglink_March_09_mephedrone.pdf](http://www.drugscope.org.uk/Resources/Drugscope/Documents/PDF/Good%20Practice/Druglink_March_09_mephedrone.pdf)

- 1 Ramsey, J., Dargan, P.I., Smyllie, S., Davies, S., Button, J., Holt, D.W. & Wood, D.M. (2010).
2 Buying 'legal' recreational drugs does not mean that you are not breaking the law,
3 *Quarterly Journal of Medicine*, Vol.103:777-783.
- 4 Roussel, O., Perrin, M., Herard, P., Chevance, M. Arpino, P. (2009). La 4-méthyléphédron
5 sera-t-elle une "Ecstasy" du XXIème siècle?, *Annales de toxicologie analytique*, Vol.
6 21:169-177.
- 7 Regan, L., Mitchelson, M. & Macdonald, C. (2010). Mephedrone toxicity in a Scottish
8 emergency department, *Emergency Medicine Journal*, Dec 23. [Epub ahead of print]
- 9 Saem de Burnaga Sanchez, J. (1929). Sur un homologue de l'ephedrine, *Bulletin de la Société*
10 *Chimique de France*, Vol.45:284-286.
- 11 Schifano, F. (1996). Cocaine misuse and dependence, *Current Opinion in Psychiatry*,
12 Vol.9:225-230
- 13 Schifano, F., Corkery, J., Naidoo, V., Oyefeso, A. & Ghodse, A.H. (2010). Comparison
14 between amphetamine/ methylamphetamine and ecstasy (MDMA, MDEA, MDA,
15 4-MTA) mortality data in the UK (1997-2007), *Neuropsychobiology*, Vol.61:122-130.
- 16 Schifano, F., Oyefeso, A., Corkery, J., Cobain, K., Jambert-Gray, R., Martinotti, G. & Ghodse,
17 A.H. (2003a). Death rates from ecstasy (MDMA, MDA) and polydrug use in
18 England and Wales 1996-2002, *Human Psychopharmacology Clinical and Experimental*,
19 Vol. 18:519-524.
- 20 Schifano, F., Oyefeso, A., Webb, L., Pollard, M., Corkery, J. & Ghodse, A.H. (2003b). Review
21 of deaths related to taking ecstasy, England and Wales, 1997-2000, *British Medical*
22 *Journal*, Vol. 326:80-81.
- 23 Schifano, F. & Corkery, J. (2008). Cocaine/crack cocaine consumption, treatment demand,
24 seizures, related offences, prices, average purity levels and deaths in the UK (1990-
25 2004), *Journal of Psychopharmacology*, Vol. 22:71-79.
- 26 Schifano, F., Albanese, A., Fergus, S., Stair, J.L., Deluca, P., Corazza, O., Davey, Z., Corkery,
27 J., Siemann, H., Scherbaum, N., Farre', M., Torrens, M., Demetrovics, Z., Ghodse,
28 A.H., Psychonaut Web Mapping & ReDNet Research Groups. (2011). Mephedrone
29 (4-methylmethcathinone; 'meow meow'): chemical, pharmacological and clinical
30 issues, *Psychopharmacology (Berlin)*, Vol. 214:593-602.
- 31 Smith, K. & Flatley, J. (Eds.). (2011). *Drug Misuse Declared: Findings from the 2010/11 British*
32 *Crime Survey England and Wales*, Home Office Statistical Bulletin 12/11, 28 July
33 2011, Home Office Research, Development and Statistics Directorate, London,
34 Available from: [http://www.homeoffice.gov.uk/publications/science-research-](http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/crime-research/hosb1211/hosb1211?view=Binary)
35 [statistics/research-statistics/crime-research/hosb1211/hosb1211?view=Binary](http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/crime-research/hosb1211/hosb1211?view=Binary)
- 36 Sumnall, H. & Wooding, O. (2009). *Mephedrone: an update on current knowledge*. Centre for
37 Public Health, Liverpool John Moores University, Liverpool, Available from:
38 <http://www.cph.org.uk/showPublication.aspx?pubid=614>
- 39 Torrance, H. & Cooper, G. (2010) The detection of mephedrone (4-methylmethcathinone) in
40 4 fatalities in Scotland, *Forensic Sciences International*, Vol.202(No.1-3):e62-3.
- 41 Winstock, A.R., Marsden, J. & Mitcheson, L. (2010). What should be done about
42 mephedrone? *British Medical Journal*, Vol.340:c1605.
- 43 Winstock, A., Mitcheson, L., Deluca, P., Davey, Z., Corazza, O. & Schifano, F. (2011).
44 Mephedrone; new kid for the chop, *Addiction*, Vol.106(No.1):154-61.
- 45 Wood, D.M., Davies, S., Puchnarewicz, M., Button, J., Archer, R., Ovaska, H., Ramsey, J.,
46 Lee, T., Holt, D.W. & Dargan, P.I. (2010a). Recreational use of mephedrone (4-

- 1 methylmethcathinone, 4-MMC) with associated sympathomimetic toxicity, *Journal*
2 *of Medical Toxicology*, Vol.6:327–330.
- 3 Wood, D.M., Davies, S., Puchnarewicz, M., Button, J., Archer, R. et al. (2009). Recreational
4 use of 4-methylmethcathinone (4-MMC) presenting with sympathomimetic toxicity
5 and confirmed by toxicological screening, *Clinical Toxicology*, Vol.47:7331.
- 6 Wood, D.M., Greene, S.L. & Dargan, P.I. (2010b). Clinical pattern of toxicity associated with
7 the novel synthetic cathinone mephedrone, *Emergency Medical Journal*,
8 doi:10.1136/emj.2010.092288