

Alcool, consommations, comportements à risques et dépendance

Quelques définitions :

- qu'est ce qu'une drogue ?
la modification de l'état de conscience
- Étymologie de « addict »
une dette de plaisir
- La dépendance / le « craving »
la perte de liberté
- Le trépied du Dr Olievenstein
une approche bio-psycho-sociale
- Apports de la neurobiologie
La maîtrise des émotions

Processus bio-psycho-social de la dépendance :

Processus neurobiologique de la dépendance :

·Processus qui agit sur la **Maitrise des émotions**

–jusqu'en 2008 la **dopamine**, hormone du plaisir était considérée comme responsable des conduites addictives.

En 2009 Jean Pol TASSIN (INSERM), met en évidence le rôle de deux neurotransmetteurs :

– Le système **Noradrénergique** (circuit de l'hormone stimulante)

·Le système **Sérotoninergique** (circuit de l'apaisement)

Fonctionnement en **Rétrocontrôle**

Le **Couplage** est inné mais la Plasticité du couplage est acquise

Découplage peut être dû à un choc émotionnel (découplage partiel) ou à une exposition répétée à des substances psycho actives. Une fois la personne découplée, elle n'a plus la maitrise de ses émotions.

Recouplage artificiel quand il y a prise de produit

La personne découplée construit des filtres cognitifs quand elle est sevrée.
Opération réversible après 10 ans d'abstinence

Équivalences alcool et les normes de l'Organisation Mondiale de la Santé (OMS)

La notion d'unité d'alcool :

la distribution d'alcool répond à un cadre législatif bien défini qui a établi une dose légale d'alcool par verre « de bistrot » :

10g d'alcool pur par unité d'alcool

Il y a la même quantité d'alcool dans un verre de vin, un demi de bière, un whisky...

Seuils au-delà desquels on a une consommation à risques :

3 unités d'alcool par jour pour les hommes (21 unités par semaine)

2 unités d'alcool par jour pour les femmes (14 unités par semaine)

- Un jour d'abstinence hebdomadaire
- Pas plus de 4 unités par occasion
- Pas de consommation d'alcool pendant la grossesse et l'allaitement

les équivalences

fiche N°4

Vin
10cl à 12°

Whisky
2,5cl à 45°

Champagne
10cl à 12°

Bière
25cl à 4,5°

Apéritif
7cl à 18°

Digestif
2,5cl à 45°

Au bar ou au restaurant,
toutes ces boissons contiennent
10g d'alcool pur

3 cannettes de 33cl de
bière ordinaire (5°)
= 4 verres standards

1 cannette de 50cl de bière forte (8°6)
= 4 verres standards

Au delà de cette limite: ▶ 3 verres par jour pour les hommes
▶ 2 verres par jour pour les femmes
vous prenez des risques pour votre santé (seuil OMS)

Réseau Addictions Val de Marne Ouest - RAVMO - 9 rue Guynemer - 94800 Villejuif
Tel 01 46 77 02 11 - Fax 01 42 11 96 29

18/06/2012

L'alcoolémie, ou la mesure d'alcool dans le sang

Nous ne sommes pas égaux, chacun réagira différemment à une même quantité d'alcool ingérée.

Elle ne dépend pas que du nombre d'unités d'alcool consommées mais aussi :

- **du poids de la personne** : plus il est faible, plus les effets sont importants
- **de son alimentation** :, moins il mange, plus les effets sont importants
- **de la durée de consommation** : plus l'alcool est bu rapidement, plus le foie est « débordé » est le taux d'alcoolémie élevé.

Les **effets de l'alcool** ne sont pas toujours corrélés au taux d'alcoolémie :

Il faut également tenir compte de

- **l'accoutumance**
- **l'état de fatigue**
- **les conditions générales de santé physique et psychologique**

Données quantitatives concernant les jeunes dans le département du Gard

Indicateurs (%)	Département Garçons (n=265)	Département Filles (n=280)	Département Global (n=545)	Région Global (n=1748)	Métropole Global (n=39542)
Usage quotidien de tabac (>= 1 cig par jour)	36	32	34	35	28,9*
Usage régulier d'alcool (>=10 fois dans mois)	17	4*	10	11	8,9
Episodes répétés d'usage d'alcool ponctuel sévère (>= 3 fois dans mois)	30	13*	22	24	19,7
Ivresse répétée (>= 3 fois dans année)	30	17*	24	30*	25,6
Expérimentation de cannabis (>=1 fois dans vie)	49	40*	45	48	42,2
Usage régulier de cannabis (>=10 fois dans mois)	15	7*	11	11	7,3*
Expérimentation de poppers (>=1 fois dans vie)	19	16	18	19	13,7*
Expérimentation d'ecstasy (>=1 fois dans vie)	6	6	6	6	2,9*
Expérimentation de cocaïne (>=1 fois dans vie)	7	6	6	6	3,2*
Expérimentation d'héroïne (>=1 fois dans vie)	1	1	1	1	1,1

* indique une différence significative entre les niveaux d'usage des filles et des garçons

Source : ESCAPAD 2008, OFDT

Réseau Addictions Val de Marne Ouest

Les comportements types de consommation d'alcool :

- **De l'alcool initiation à l'alcool intégration**
 - Symbole d'un passage dans le monde adulte,
 - consommation conditionnée par un mimétisme social.
- **L'alcool plaisir**
 - associée aux traditions françaises
 - 34% des buveurs déclarent boire par goût
- **L'alcool social ou l'alcool mondain**
 - consommation régulière et excessive
 - déjeuners ou repas d'affaires arrosés
- **L'alcool refuge**
 - automédication pour atténuer les effets d'une possible angoisse ou dépression.

Les facteurs de risques valables pour toutes les substances psycho actives

- environnement familial et des pairs
- précocité de l'usage
- auto-thérapie
- Personnalité
- statut social de la substance
- génétique

La consommation d'alcool peut exposer à des risques majeurs :

- diminution de la vigilance, souvent responsable d'accidents de la circulation, d'accidents du travail ;
- pertes de contrôle de soi qui peuvent conduire à des comportements de violence, à des passages à l'acte, agressions sexuelles, suicide, homicide ;
- exposition à des agressions en raison d'une attitude parfois provocatrice ou du fait que la personne en état d'ébriété n'est pas capable de se défendre.
- Coma éthylique (surdose d'alcool)
- détérioration globale de l'organisme exposé à une consommation excessive chronique

Éléments de réflexion sur les consommations d'alcool

- **Cadre de la première expérience**
usage banalisé
intronisation dans le cercle familial
usage précoce
- **Phénomènes de groupe**
binge drinking (biture express)
risques de coma éthyliques
- **Paradoxe de l'adolescent**
l'adolescence est un « état limite »
la maturation du cerveau vers 25 ans
- **Les polyconsommations**
alcool, tabac, cannabis
effets exponentiels +++

Les polyconsommations : exemple de l'Alcool + Cannabis

- Le cannabis est la drogue illicite la plus consommée en France
- la consommation conjointe de cannabis et d'alcool multiplie par 14 le risque d'être responsable d'un accident mortel.
- les effets ne s'additionnent pas, ils se multiplient.
- les fumeurs de cannabis roulent plus lentement mais sont moins attentifs.
- On évalue à environ 230 morts par an le nombre de victimes de la route imputables au cannabis

Les idées fausses :

« L'alcool réchauffe »

La consommation d'alcool fait baisser la température corporelle
Perte de $\frac{1}{2}^{\circ}\text{C}$ par tranche de 5 unités d'alcool

« L'alcool hydrate »

L'alcool est un diurétique, de plus le corps puise dans ses réserves d'eau pour l'éliminer. La déshydratation provoquée par la consommation d'alcool est en grande partie responsable de l'effet « gueule de bois »

« L'alcool stimule intellectuellement »

Une consommation modérée d'alcool désinhibe mais l'alcool n'est pas un psychostimulant

« Boire un café ou prendre une douche fait tomber l'effet de l'alcool »

Cela induit peut être une sensation éphémère de réveil mais seul le temps permet d'éliminer l'alcool. (*env : 0,2g par heure*)

Quelques chiffres intéressants :

- 13,1l d'alcool pur par an par habitant de plus de 15 ans
environ 3 unités par habitant par jour
- 35000 morts par an imputables à l'alcool
- **Alcool / Tabac chiffres inversement proportionnels :**
Tabac 85% de usagers dépendants
Alcool 90% de consommateurs sans problème
- 30% des accidents mortels sont causés par 3% des conducteurs
- L'alcool est la seule drogue dont on peut mourir du manque

Pistes pour l'organisation de manifestations

Mise à disposition de réglettes d'alcoolométrie

Messages de prévention :
« évitez les mélanges »
« pensez à vous hydrater »
« espacez vos consommations »

**Stand de prévention avec
Ethylomètre disponible**

**Mise à disposition de
points d'eau gratuits**

Merci de votre attention