[bookmark: _GoBack]A. V. Sapay, O. N. Produn, A. V. Aleksandrova
Psychological аddiction to Coaxil
Kharkiv National Medical University, Kharkiv, Ukraine (department of Pharmacology and medical recipe)
 Coaxil is knows as an antidepressant from the group of selective serotonin reuptake inhibitors. It has mild sedative and anxiolytic effects. Coaxil quickly improves mood in moderately expressed endogenic, neurotic, and reactive depressions as well as in anxieties of various origins.
Narcologists had been proposed Coaxil as a treatment for heroin addiction and was included a treatment regime of abstinence manifestation following usage of other drugs, but at lower dosages. However, drug users started to use it for intravenous injections. After injection of toxic doses of the drug, it develops vivid feeling of opioid intoxication that is characterized by pronounced euphoria, “feeling of love to everyone”, extreme talkativeness, and aggressiveness. At the same time, Coaxil causes opioid drowsiness as well as objective symptoms such as mioses, scabies, and anelgetic effects. Nonetheless, no one drug-test can show presence of opioids in a human body.
Those who at least once felt “Coaxil high” do not realize what is happening and believe they control the situation, while one or two injections of Coaxil is enough for becoming heavily addicted.
Abstinents syndrome is much worse that heroin addiction. Specifically speaking, it is more vexatious, prolonged, and has strong impact on mental state. The syndrome reveals through all sorts of mental disorders. Prime symptoms are depression, neurasthenia, conduct disorder, powerful compulsive attraction to the drug, and goosebumps with constantly migrating myalgia. Pain could be so excruciating that drug addicts use opioids as replacement therapy, which briefly alleviate suffering.
Coaxils addicted if they are not treated properly pose threat to themselves and to others.
Nowadays, we cannot exclude unique psycho-pharmacological characteristics of Coaxil, but at the same time, we should control its usage for medical purposes. Coaxil is a powerful medicine, but is capable of killing too …
