

State Admissions to Substance Abuse Treatment Services

DEPARTMENT OF HEALTH AND HUMAN SERVICES Substance Abuse and Mental Health Services Administration

ACKNOWLEDGMENTS

This report was prepared for the Substance Abuse and Mental Health Services Administration (SAMHSA), U.S. Department of Health and Human Services (HHS), by Synectics for Management Decisions, Inc., Arlington, Virginia. Work was performed under Task Order HHSS283200700048I/HHSS28342001T, Reference No. 283-07-4803 (Cathie Alderks, Task Order Officer). At Synectics, Sarbajit Sinha, Bea Blacklow, and Doren Walker were responsible for the content, analysis, and writing of the report.

Public Domain Notice

All material appearing in this report is in the public domain and may be reproduced or copied without permission from SAMHSA. Citation of the source is appreciated. However, this publication may *not* be reproduced or distributed for a fee without the specific, written authorization of the Office of Communications, SAMHSA, U.S. Department of Health and Human Services.

RECOMMENDED CITATION

Substance Abuse and Mental Health Services Administration, *Treatment Episode Data Set (TEDS):* 1999-2009. State Admissions to Substance Abuse Treatment Services, DASIS Series S-58, HHS Publication No. (SMA) 11-4663. Rockville, MD: Substance Abuse and Mental Health Services Administration, 2011.

ELECTRONIC ACCESS AND COPIES OF PUBLICATION

This publication may be downloaded from http://store.samhsa.gov/home.

Hard copies may be obtained from SAMHSA at 1-877-SAMHSA-7 (1-877-726-4727) (English and Español).

ORIGINATING OFFICE

Center for Behavioral Health Statistics and Quality Substance Abuse and Mental Health Services Administration 1 Choke Cherry Road, Room 7-1044 Rockville, Maryland 20857

September 2011

TABLE OF CONTENTS

List of Tables	V
List of Figures	xi
Highlights	1
Chapter 1. Trends in Substance Abuse Treatment Admissions Aged 12 and O	lder:
1999-2009	5
All Admissions	6
Selected Primary Substance	7
Chapter 2. Substance Abuse Treatment Admissions Aged 12 and Older	
by Primary Substance of Abuse: 2009	17
Chanton 2 Changetonistics of Substance Abuse Tuestment Admissions Acad 1	12 and Olden
Chapter 3. Characteristics of Substance Abuse Treatment Admissions Aged 1 by State or Jurisdiction and Primary Substance of Abuse: 2009	
Tables	47
Appendix A. About the Treatment Episode Data Set (TEDS)	139
Introduction	139
History	140
State Data Collection Systems	140
Report-Specific Considerations	142
Appendix B. TEDS Data Elements	153
TEDS Minimum Data Set	153
TEDS Supplemental Data Set	159

LIST OF TABLES

Click on text to go to link

Trends in Substance Abuse Treatment Admissions Aged 12 and Older: 1999-2009

411	4	1			
A11	A	dп	11.5.	510	ns

1.1	Number of admissions aged 12 and older, by Census division and State or jurisdiction: 1999-2009	48
1.2	Admissions per 100,000 population aged 12 and older, by Census division and State or jurisdiction: 1999-2009.	50
1.3	Admissions per 100,000 population aged 12 and older, adjusted for age, gender, and race/ethnicity, by Census division and State or jurisdiction: 1999-2009	52
Select	ted Primary Substance	
1.4a	Primary alcohol admissions, by Census division and State or jurisdiction: 1999-2009. Number of admissions aged 12 and older	54
1.4b	Primary alcohol admissions, by Census division and State or jurisdiction: 1999-2009. Admissions per 100,000 population aged 12 and older	56
1.5a	Primary marijuana admissions, by Census division and State or jurisdiction: 1999-2009. Number of admissions aged 12 and older	58
1.5b	Primary marijuana admissions, by Census division and State or jurisdiction: 1999-2009. Admissions per 100,000 population aged 12 and older	60
1.6a	Primary heroin admissions, by Census division and State or jurisdiction: 1999-2009. Number of admissions aged 12 and older	62
1.6b	Primary heroin admissions, by Census division and State or jurisdiction: 1999-2009. Admissions per 100,000 population aged 12 and older	64
1.7a	Primary cocaine admissions, by Census division and State or jurisdiction: 1999-2009. Number of admissions aged 12 and older	66
1.7b	Primary cocaine admissions, by Census division and State or jurisdiction: 1999-2009. Admissions per 100,000 population aged 12 and older	68
1.8a	Primary methamphetamine/amphetamine admissions, by Census division and State or jurisdiction: 1999-2009. Number of admissions aged 12 and older	70
1.8b	Primary methamphetamine/amphetamine admissions, by Census division and State or jurisdiction: 1999-2009.	
1.0	Admissions per 100,000 population aged 12 and older	72
1.9a	Primary non-heroin opiates/synthetics admissions, by Census division and State or jurisdiction: 1999-2009. Number of admissions aged 12 and older	74

1.9b	Primary non-heroin opiates/synthetics admissions, by Census division and State or jurisdiction: 1999-2009.	
	Admissions per 100,000 population aged 12 and older	76
	ance Abuse Treatment Admissions Aged 12 and Older, imary Substance of Abuse: 2009	
2.1	Admissions aged 12 and older, by Census division and State or jurisdiction, according to type of service at admission: 2009. Percent distribution	78
2.2	Number of admissions aged 12 and older, by Census division and State or jurisdiction, according to primary substance of abuse: 2009	81
2.3	Admissions per 100,000 population aged 12 and older, by Census division and State or jurisdiction, according to primary substance of abuse: 2009.	83
2.4	Admissions per 100,000 population aged 12 and older, adjusted for gender, age, and race/ethnicity, by Census division and State or jurisdiction, according to primary substance of abuse: 2009.	86
	acteristics of Substance Abuse Treatment Admissions Aged 12 and Older, ate or Jurisdiction and Primary Substance of Abuse: 2009	
3.1	Alabama admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	89
3.2	Alaska admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	90
3.3	Arizona admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	91
3.4	Arkansas admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	92
3.5	California admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	93
3.6	Colorado admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	

3.7	Connecticut admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	95
3.8	Delaware admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	96
3.9	Florida admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	97
3.10	Hawaii admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	98
3.11	Idaho admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	99
3.12	Illinois admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	100
3.13	Indiana admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	101
3.14	Iowa admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	102
3.15	Kansas admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	103
3.16	Kentucky admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	104
3.17	Louisiana admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	105
3.18	Maine admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	106

3.19	Maryland admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	107
3.20	Massachusetts admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	108
3.21	Michigan admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	109
3.22	Minnesota admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	110
3.23	Mississippi admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	111
3.24	Missouri admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	112
3.25	Montana admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	113
3.26	Nebraska admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	114
3.27	Nevada admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	115
3.28	New Hampshire admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	116
3.29	New Jersey admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	117
3.30	New Mexico admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	

3.31	New York admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	119
3.32	North Carolina admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	120
3.33	North Dakota admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	121
3.34	Ohio admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	122
3.35	Oklahoma admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	123
3.36	Oregon admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	124
3.37	Pennsylvania admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	125
3.38	Puerto Rico admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	126
3.39	Rhode Island admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	127
3.40	South Carolina admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	128
3.41	South Dakota admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	129
3.42	Tennessee admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	130

3.43	Texas admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	131
3.44	Utah admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	132
3.45	Vermont admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	133
3.46	Virginia admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	134
3.47	Washington admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	135
3.48	West Virginia admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	136
3.49	Wisconsin admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	137
3.50	Wyoming admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009. Percent distribution	138
Appen	ndix A: About the Treatment Episode Data Set (TEDS)	
1	State data system reporting characteristics: 2009	144
2	Item percentage response rate, by State or jurisdiction: TEDS Minimum Data Set 2009	148
3	Item percentage response rate, by State or jurisdiction: TEDS Supplemental Data Set 2009	150

LIST OF FIGURES

Figure 1	U.S. Census divisions.	6
National M	aps: Substance Abuse Treatment Admission Rates per 100,000 Population Aged 12 and	Older
Figure 2	Primary alcohol admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)	11
Figure 3	Primary marijuana admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)	12
Figure 4	Primary heroin admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)	13
Figure 5	Primary cocaine admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)	14
Figure 6	Primary methamphetamine/amphetamine admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)	15
Figure 7	Primary non-heroin opiates/synthetics admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)	16
Percentage	Distribution by State or Jurisdiction	
Figure 8	Alabama admissions aged 12 and older, by primary substance of abuse: 1999-2009	20
Figure 9	Alaska admissions aged 12 and older, by primary substance of abuse: 1999-2009	20
Figure 10	Arizona admissions aged 12 and older, by primary substance of abuse: 1999-2009	21
Figure 11	Arkansas admissions aged 12 and older, by primary substance of abuse: 1999-2009	21
Figure 12	California admissions aged 12 and older, by primary substance of abuse: 1999-2009	22
Figure 13	Colorado admissions aged 12 and older, by primary substance of abuse: 1999-2009	22
Figure 14	Connecticut admissions aged 12 and older, by primary substance of abuse: 1999-2009	23
Figure 15	Delaware admissions aged 12 and older, by primary substance of abuse: 1999-2009	23

LIST OF FIGURES (CONTINUED)

Figure 16	District of Columbia admissions aged 12 and older, by primary substance of abuse: 1999-2009.	24
Figure 17	Florida admissions aged 12 and older, by primary substance of abuse: 1999-2009	24
Figure 18	Georgia admissions aged 12 and older, by primary substance of abuse: 1999-2009	25
Figure 19	Hawaii admissions aged 12 and older, by primary substance of abuse: 1999-2009	25
Figure 20	Idaho admissions aged 12 and older, by primary substance of abuse: 1999-2009	26
Figure 21	Illinois admissions aged 12 and older, by primary substance of abuse: 1999-2009	26
Figure 22	Indiana admissions aged 12 and older, by primary substance of abuse: 1999-2009	27
Figure 23	Iowa admissions aged 12 and older, by primary substance of abuse: 1999-2009	
Figure 24	Kansas admissions aged 12 and older, by primary substance of abuse: 1999-2009	28
Figure 25	Kentucky admissions aged 12 and older, by primary substance of abuse: 1999-2009	28
Figure 26	Louisiana admissions aged 12 and older, by primary substance of abuse: 1999-2009	29
Figure 27	Maine admissions aged 12 and older, by primary substance of abuse: 1999-2009	29
Figure 28	Maryland admissions aged 12 and older, by primary substance of abuse: 1999-2009	30
Figure 29	Massachusetts admissions aged 12 and older, by primary substance of abuse: 1999-2009	30
Figure 30	Michigan admissions aged 12 and older, by primary substance of abuse: 1999-2009	31
Figure 31	Minnesota admissions aged 12 and older, by primary substance of abuse: 1999-2009	31

LIST OF FIGURES (CONTINUED)

Figure 32	Mississippi admissions aged 12 and older, by primary substance of abuse: 1999-2009	32
Figure 33	Missouri admissions aged 12 and older, by primary substance of abuse: 1999-2009	32
Figure 34	Montana admissions aged 12 and older, by primary substance of abuse: 1999-2009	33
Figure 35	Nebraska admissions aged 12 and older, by primary substance of abuse: 1999-2009	33
Figure 36	Nevada admissions aged 12 and older, by primary substance of abuse: 1999-2009	34
Figure 37	New Hampshire admissions aged 12 and older, by primary substance of abuse: 1999-2009	34
Figure 38	New Jersey admissions aged 12 and older, by primary substance of abuse: 1999-2009	35
Figure 39	New Mexico admissions aged 12 and older, by primary substance of abuse: 1999-2009	35
Figure 40	New York admissions aged 12 and older, by primary substance of abuse: 1999-2009	36
Figure 41	North Carolina admissions aged 12 and older, by primary substance of abuse: 1999-2009	36
Figure 42	North Dakota admissions aged 12 and older, by primary substance of abuse: 1999-2009	37
Figure 43	Ohio admissions aged 12 and older, by primary substance of abuse: 1999-2009	37
Figure 44	Oklahoma admissions aged 12 and older, by primary substance of abuse: 1999-2009	38
Figure 45	Oregon admissions aged 12 and older, by primary substance of abuse: 1999-2009	38
Figure 46	Pennsylvania admissions aged 12 and older, by primary substance of abuse: 1999-2009	39
Figure 47	Puerto Rico admissions aged 12 and older, by primary substance of abuse: 1999-2009	39

LIST OF FIGURES (CONTINUED)

Figure 48	Rhode Island admissions aged 12 and older, by primary substance of abuse: 1999-2009	40
Figure 49	South Carolina admissions aged 12 and older, by primary substance of abuse: 1999-2009	40
Figure 50	South Dakota admissions aged 12 and older, by primary substance of abuse: 1999-2009	41
Figure 51	Tennessee admissions aged 12 and older, by primary substance of abuse: 1999-2009	41
Figure 52	Texas admissions aged 12 and older, by primary substance of abuse: 1999-2009	42
Figure 53	Utah admissions aged 12 and older, by primary substance of abuse: 1999-2009	42
Figure 54	Vermont admissions aged 12 and older, by primary substance of abuse: 1999-2009	43
Figure 55	Virginia admissions aged 12 and older, by primary substance of abuse: 1999-2009	43
Figure 56	Washington admissions aged 12 and older, by primary substance of abuse: 1999-2009	44
Figure 57	West Virginia admissions aged 12 and older, by primary substance of abuse: 1999-2009	44
Figure 58	Wisconsin admissions aged 12 and older, by primary substance of abuse: 1999-2009	45
Figure 59	Wyoming admissions aged 12 and older, by primary substance of abuse: 1999-2009	45

HIGHLIGHTS

This report presents data from the Treatment Episode Data Set (TEDS) by Census division and State for admissions in 2009, and trend data for 1999 to 2009. The report provides information on the demographic and substance abuse characteristics of admissions to treatment aged 12 and older for abuse of alcohol and/or drugs in facilities that report to individual State administrative data systems.

For 2009, 1,963,089 substance abuse treatment admissions aged 12 and older were reported to TEDS by 49 States and Puerto Rico (the District of Columbia and Georgia did not report admissions for 2009) [Table 1.1].

Trends in Substance Abuse Treatment Admissions Aged 12 and Older: 1999-2009

All Admissions

- Between 1999 and 2009, about 23 percent of all admissions reported were in the Middle Atlantic Census division, and the average rate of admissions was highest in the New England and Middle Atlantic divisions—about 1,400 and 1,300 per 100,000 population, respectively [Table 1.2 and Figure 1].
- Between 1999 and 2009, both the U.S. population aged 12 and older and the number of treatment admissions increased by about 14 percent. Consequently, the treatment admission rate in 2009 (753 per 100,000 population aged 12 and older) was practically the same as the rate in 1999 (759 per 100,000 population) [Table 1.2].

Alcohol

- The treatment admission rate for primary alcohol was 14 percent lower in 2009, at 314 per 100,000 population aged 12 and older, than in 1999 (364 per 100,000). The rate fluctuated between 1999 and 2009 from a low of 294 per 100,000 in 2004 to a high of 364 per 100,000 in 1999 [Table 1.4b and Figure 2].
- Alcohol admission rates were lower in 2009 than in 1999 in six out of nine Census divisions; the exceptions were the East North Central, the West North Central, and the West South Central divisions.
- From 1999 through 2009, alcohol treatment admission rates were generally highest on average in the Middle Atlantic, New England, Mountain, and West North Central divisions.

Marijuana

- The treatment admission rate for primary marijuana was 33 percent higher in 2009, at 136 per 100,000 population aged 12 and older, than in 1999 (102 per 100,000) [Table 1.5b and Figure 3].
- Marijuana admission rates were higher in 2009 than in 1999 in all Census divisions except for the Mountain division.
- From 1999 through 2009, marijuana treatment admission rates were consistently highest in the West North Central and Middle Atlantic divisions.

Heroin

- The treatment admission rate for primary heroin was 5 percent lower in 2009, at 108 per 100,000 population aged 12 and older, than in 1999 (114 per 100,000) [Table 1.6b and Figure 4].
- Heroin admission rates were higher in 2009 than in 1999 in seven of the nine Census divisions and lower in the other two divisions (Pacific and South Atlantic). The rate dropped dramatically in the Pacific division during this period (from 201 per 100,000 to just 86 per 100,000 population).
- From 1999 through 2009, heroin treatment admission rates were consistently highest in the New England and Middle Atlantic divisions.

Cocaine

- The treatment admission rate for primary cocaine was 34 percent lower in 2009, at 71 per 100,000 population aged 12 and older, than in 1999 (107 per 100,000) [Table 1.7b and Figure 5].
- Cocaine admission rates were lower in 2009 than in 1999 in all nine Census divisions.
- From 1999 through 2009, cocaine treatment admission rates were highest in the Middle Atlantic division.

Methamphetamine/amphetamines

- The treatment admission rate for methamphetamine/amphetamines was 38 percent higher in 2009, at 44 per 100,000 population aged 12 and older, than in 1999 (32 per 100,000). Methamphetamine/amphetamine treatment admission rates peaked in 2005 at 69 per 100,000, then declined in every year through 2009 [Table 1.8b and Figure 6].
- Methamphetamine/amphetamine rates were higher in 2009 than in 1999 in all nine Census divisions.
- From 1999 through 2009, methamphetamine/amphetamine treatment admission rates were highest in the Pacific division, followed by the Mountain and West North Central divisions.

Opiates other than heroin

• The treatment admission rate for opiates other than heroin was 430 percent higher in 2009, at 53 per 100,000 population aged 12 and older, than in 1999 (10 per 100,000). Rates increased in every year from 1999 through 2009 [Table 1.9b and Figure 7].

- The admission rates for opiates other than heroin were higher in 2009 compared to 1999 for each of the nine Census divisions.
- From 1999 through 2009, treatment admission rates for opiates other than heroin were highest in the New England division.

Substance Abuse Treatment Admissions Aged 12 and Older: 2009

- In 2009, the treatment admission rate was higher for primary alcohol abuse than for illicit drugs. The primary alcohol admission rate was 315 per 100,000 population (the rate for alcohol alone was 177 per 100,000 and the rate for alcohol with secondary drug abuse was 138 per 100,000). The highest rates of treatment admissions for illicit drugs in 2009 were for marijuana (136 per 100,000) and heroin (108 per 100,000) [Table 2.3].
- Treatment admission rates for 2009 were higher for primary alcohol abuse than for any of the major illicit drugs in each Census division and in 46 of the 50 reporting States and jurisdictions. The primary illicit drug varied by division: heroin in the New England and Middle Atlantic divisions, methamphetamine/amphetamines in the Pacific division, and marijuana in the other six divisions [Table 2.3].

CHAPTER 1

TRENDS IN SUBSTANCE ABUSE TREATMENT ADMISSIONS AGED 12 AND OLDER: 1999-2009

This report presents data from the Treatment Episode Data Set (TEDS) by Census division and State or jurisdiction for admissions in 2009 and trend data for 1999 to 2009. It is a companion to the report, *Treatment Episode Data Set (TEDS): 1999-2009 National Admissions to Substance Abuse Treatment*. These reports provide information on the demographic and substance abuse characteristics of admissions to treatment aged 12 and older for abuse of alcohol and/or drugs in facilities that report to individual State administrative data systems. Data include records for admissions during calendar years 1999 through 2009 that were received and processed through November 3, 2010.¹

TEDS is an admission-based system, and TEDS admissions do not represent individuals. Thus, for example, an individual admitted to treatment twice within a calendar year would be counted as two admissions.

TEDS does not include all admissions to substance abuse treatment. It includes admissions to facilities that are licensed or certified by the State substance abuse agency to provide substance abuse treatment (or are administratively tracked for other reasons). In general, facilities reporting TEDS data are those that receive State alcohol and/or drug agency funds (including Federal Block Grant funds) for the provision of alcohol and/or drug treatment services. Additional information on the history and methodology of TEDS and this report as well as important issues related to State data collection systems are detailed in Appendix A.

This chapter details trends in the annual numbers and rates of admissions aged 12 and older for 1999 to 2009. Trend data are invaluable in monitoring changing patterns in substance abuse treatment admissions. These patterns reflect underlying changes in substance abuse in the population as well as changing priorities in the treatment/reporting system. (For example, limited resources and targeted programs may result in a shift of State funds from treatment of alcohol abusers to treatment of drug abusers.) TEDS data thus have important implications for resource allocation and program planning.

While the tables in this report present data by Census division (Figure 1) and by State or jurisdiction, it is important to note that comparisons between and across divisions and States should be made with caution. There are many factors (e.g., facilities included, clients included, ability to track multi-service episodes, services offered, and completeness and timeliness of reporting) that can affect comparability. See Appendix A for a full discussion.

For researchers interested in more detailed analysis, TEDS public use files are available for online data analysis or download at the Substance Abuse and Mental Health Data Archive, which can be accessed at http://www.datafiles.samhsa.gov.

Summary 2009 data for individual States that have submitted the full year of data are available online through the TEDS Quick Statistics website at http://wwwdasis.samhsa.gov/webt/NewMapv1.htm.

All Admissions

Table 1.1 presents the total number of treatment admissions aged 12 and older by Census division and State or jurisdiction for 1999 through 2009.²

- For 2009, 1,963,089 admissions aged 12 and older were reported to TEDS by 49 States and Puerto Rico (the District of Columbia and Georgia did not report admissions for 2009).
- Between 1999 and 2009, the number of treatment admissions aged 12 and older increased by 14 percent.
- Between 1999 and 2009, about 23 percent of all admissions reported were in the Middle Atlantic Census division. The Pacific division reported about 16 percent of all admissions. The East North Central and South Atlantic divisions each reported about 14 percent of all admissions. The Mountain, New England, and West North Central divisions reported between 8 and 9 percent; the West South Central division reported 5 percent; and the East South Central division reported 3 percent.

Figure 1. U.S. Census divisions

Data were not submitted or were incomplete for one or more years in some States or jurisdictions because of changes to their data collection systems: Alabama (2007-2008), Alaska (2004-2007), Arkansas (2004), the District of Columbia (2004-2007, 2009), Georgia (2006-2009), Puerto Rico (1999-2002), West Virginia (2000-2002). The populations of these States were excluded from calculations of admission rate by Census division.

Table 1.2 presents the treatment admissions rates per 100,000 population aged 12 and older by Census division and State or jurisdiction for 1999 through 2009.

- Between 1999 and 2009, both the U.S. population aged 12 and older and the number of treatment admissions increased by about 14 percent. Consequently, the treatment admission rate in 2009 (753 per 100,000 population aged 12 and older) was similar to the rate in 1999 (759 per 100,000 population). The rate ranged from 728 to 776 per 100,000 population during the period.
- Admission rates were highest in the New England and Middle Atlantic divisions. Between 1999 and 2009, the admission rate per 100,000 population aged 12 and older ranged from 1,132 to 1,492 in the New England division and from 1,227 to 1,315 in the Middle Atlantic division.
- Individual State admission rates (excluding Puerto Rico) varied from approximately 160 per 100,000 population to about 2,400 per 100,000. As noted above, there are many possible explanations for this variation (see Appendix A), and comparisons among States should be made with caution.

Table 1.3 presents the treatment admission rate adjusted for age, gender, and race/ethnicity to the U.S. 2000 population by Census division and State or jurisdiction for 1999 through 2009. Adjustment is a way to make fairer comparisons when there are different admission rates among population subgroups and different proportions of the subgroups in each division, State, or jurisdiction. The adjusted rates are the rates that would have been seen if each division, State, or jurisdiction had the same distribution of subgroups as the U.S. 2000 population.

For example, the 2009 unadjusted rates (Table 1.2) for Delaware and Ohio were 1,043 and 1,020 per 100,000 population aged 12 and older, respectively—these two States had similar rates. However, the adjusted rates (1,078 per 100,000 for Delaware and only 525 per 100,000 for Ohio; Table 1.3) indicate that, if the population distribution in the two States were similar, Ohio's admission rate would be 50 percent lower than Delaware's. This is because Ohio had high admission rates in subgroups that were a large proportion of the State's population but represented relatively small proportions of the U.S. population. In contrast, Delaware's population distribution very closely resembles the U.S. population. This example clearly demonstrates that if Ohio's 2009 population distribution were similar to that of the United States in 2000, then one would expect the admission rate to be about half of what it actually was in 2009.

Selected Primary Substance

Six substance groups (alcohol, marijuana, heroin, cocaine, methamphetamine/amphetamines, and opiates other than heroin)³ accounted for 96 percent of all TEDS admissions aged 12 and older in 2009.⁴

Tables 1.4a–1.9a present the numbers of admissions aged 12 and older by Census division and by State and jurisdiction from 1999 through 2009 for each of the selected primary substances.

Opiates other than heroin include methadone, codeine, hydrocodone, hydromorphone, meperidine, morphine, opium, oxycodone, pentazocine, propoxyphene, tramadol, and any other drug with morphine-like effects.

See: Substance Abuse and Mental Health Services Administration, *Treatment Episode Data Set (TEDS)*. 1999 - 2009. National Admissions to Substance Abuse Treatment Services, DASIS Series: S-56, HHS Publication No. (SMA) 11-4646, Rockville, MD; Substance Abuse and Mental Health Services Administration, 2011, Table 1.1b.

Tables 1.4b–1.9b present the admission rate per 100,000 aged 12 and older by Census division and by State and jurisdiction from 1999 through 2009 for each of the selected primary substances.

The admission rates are mapped in *Figures 2 through 7*. The map categories are based on the median, 75th, 90th, and 99th percentiles of the range of 1999 admission rates for each substance. Therefore, for the 51 States and jurisdictions reporting in 1999, each 1999 map generally shows 1 State in dark red (the 99th percentile and above), about 5 States in red (the 90th to 98th percentiles), about 8 States in orange (the 75th to 89th percentiles), 12 States in gold (the 50th to 74th percentiles), and 25 States in cream (below the median 1999 U.S. rate). No color (blank) indicates States or jurisdictions where data were not submitted or were incomplete.

Alcohol

- The treatment admission rate for primary alcohol was 14 percent lower in 2009, at 314 per 100,000 population aged 12 and older, than in 1999 (364 per 100,000). The rate fluctuated between 1999 and 2009 from a low of 294 per 100,000 in 2004 to a high of 364 per 100,000 in 1999 [Table 1.4b and Figure 2].
- Alcohol admission rates were between 15 to 60 percent lower in 2009 than in 1999 in five Census divisions. The rates fluctuated little in the East North Central and Mountain divisions, and were about 15 percent higher in the West North Central and the West South Central divisions.
- Among individual States and jurisdictions, alcohol admission rates were lower in 2009 than in 1999 in 30 of the 49 States reporting in both years and higher in 19 States.
- From 1999 through 2009, alcohol treatment admission rates were generally highest in the Middle Atlantic, New England, Mountain, and West North Central divisions.

Marijuana

- The treatment admission rate for primary marijuana was 33 percent higher in 2009, at 136 per 100,000 population aged 12 and older, than in 1999 (102 per 100,000) [Table 1.5b and Figure 3].
- Marijuana admission rates were between 12 and 63 percent higher in 2009 than in 1999 in eight of the nine Census divisions. It was 11 percent lower in the Mountain division.
- Among individual States and jurisdictions, marijuana admission rates were higher in 2009 than in 1999 in 36 of the 49 States reporting in both years, and lower in 13 States.
- From 1999 through 2009, marijuana treatment admission rates were consistently highest in the West North Central and Middle Atlantic divisions.

Heroin

- The treatment admission rate for primary heroin was 5 percent lower in 2009, at 108 per 100,000 population aged 12 and older, than in 1999 (114 per 100,000) [Table 1.6b and Figure 4].
- Despite the overall declining trend after 2002, heroin admission rates were between 4 and 171 percent higher in 2009 than in 1999 in seven of the nine Census divisions. Rates were lower by between 25 and 57 percent in two divisions (South Atlantic and Pacific, respectively).

- Among individual States, heroin admission rates were higher in 2009 than in 1999 in 27 of the 48 States reporting in both years, 5 lower in 20, and the same in 1.
- From 1999 through 2009, heroin treatment admission rates were consistently highest in the New England and Middle Atlantic divisions.

Cocaine

- The treatment admission rate for primary cocaine was 34 percent lower in 2009, at 71 per 100,000 population aged 12 and older, than in 1999 (107 per 100,000) [Table 1.7b and Figure 5].
- Cocaine admission rates were between 21 and 47 percent lower in 2009 than in 1999 in each of the nine Census divisions.
- Among individual States, cocaine admission rates were lower in 2009 than in 1999 in 38 of the 49 States reporting in both years, higher in 10, and the same in 1 State.
- From 1999 through 2009, cocaine treatment admission rates were highest in the Middle Atlantic division.

Methamphetamine/amphetamines

- The treatment admission rate for methamphetamine/amphetamines was 38 percent higher in 2009, at 44 per 100,000 population aged 12 and older, than in 1999 (32 per 100,000). Methamphetamine/amphetamine treatment admission rates peaked in 2005 at 69 per 100,000, then declined in every year through 2009 [Table 1.8b and Figure 6].
- Methamphetamine/amphetamine rates were between 9 and 320 percent higher in 2009 than in 1999 in each of the nine Census divisions.
- Among individual States, methamphetamine/amphetamine admission rates were higher in 2009 than in 1999 in 39 of the 49 States reporting in both years, lower in 8, and the same in 2.
- From 1999 through 2009, methamphetamine/amphetamine treatment admission rates were about 80 percent higher on average in the Pacific division compared to the next highest divisions, that is, the Mountain and West North Central divisions.

Opiates other than heroin

- The treatment admission rate for opiates other than heroin was 430 percent higher in 2009, at 53 per 100,000 population aged 12 and older, than in 1999 (10 per 100,000). Rates increased in every year from 1999 through 2009 [Table 1.9b and Figure 7].
- The admission rates for opiates other than heroin were between 325 and 657 percent higher in each of the nine Census divisions.

Tennessee reported all heroin admissions as *Opiates other than heroin* for 1999 through June 2009. Tennessee began disaggregating heroin admissions from other opiates in July 2009. In this report, all Tennessee's heroin admissions are included in the other opiates category since there is less than a full year of disaggregated heroin data. Therefore, Tennessee's admissions are not included in this comparison and not included in the associated map (Figure 4).

- Among individual States and jurisdictions, admission rates for opiates other than heroin were higher in 2009 than in 1999 in all 49 States reporting in both years.
- From 1999 through 2009, treatment admission rates for opiates other than heroin were highest in the New England division. This was more than twice as high as any other Census division.

Figure 2. Primary alcohol admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)

Figure 3. Primary marijuana admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)

Figure 4. Primary heroin admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)

Figure 5. Primary cocaine admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)

Note: The District of Columbia had 495 admissions per 100,000 population in 1999, the only location to have a value of 385 or more. However, DC is not represented on the State maps.

Figure 6. Primary methamphetamine/amphetamine admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)

Figure 7. Primary non-heroin opiates/synthetics admission rates, by State or jurisdiction: 1999-2009 (per 100,000 population aged 12 and over)

CHAPTER 2

SUBSTANCE ABUSE TREATMENT ADMISSIONS AGED 12 AND OLDER BY PRIMARY SUBSTANCE OF ABUSE: 2009

This chapter presents numbers of substance abuse treatment admissions aged 12 and older and admission rates from the Treatment Episode Data Set (TEDS) by Census division and State or jurisdiction for admissions in 2009, according to primary substance of abuse.

As noted previously, comparisons between and across divisions and States should be made with caution. There are many factors (e.g., facilities included, clients included, ability to track multi-service episodes, service type, and completeness and timeliness of reporting) that can affect comparability. See Appendix A for a full discussion.

Table 2.1 indicates the proportions of admissions in 2009 by service type according to Census division and State or jurisdiction. A State's mix of service types (e.g., outpatient, detoxification, residential, opioid therapy) can have a significant effect on its admission rates. There is higher client turnover and therefore more admissions in short-stay services such as detoxification than in long-stay services such as outpatient or long-term residential treatment. Admission rates for individual substances of abuse may be affected as well (e.g., detoxification is more closely associated with alcohol or heroin use than with use of other substances).¹

Table 2.2 presents the total number of treatment admissions aged 12 and older by primary substance of abuse, according to Census division and State or jurisdiction for 2009.

Table 2.3 presents the treatment admission rates per 100,000 population aged 12 and older by primary substance of abuse, according to Census division and State or jurisdiction for 2009.

- In 2009, the treatment admission rate was higher for primary alcohol abuse than for illicit drugs. The primary alcohol admission rate was 315 per 100,000 population (the rate for alcohol alone was 177 per 100,000 and the rate for alcohol with secondary drug abuse was 138 per 100,000). The highest rates for illicit drugs were for marijuana (136 per 100,000) and heroin (108 per 100,000).
- Treatment admission rates for 2009 were higher for primary alcohol abuse than for illicit drugs in each Census division. The most significant primary illicit drugs were:
 - Marijuana—West North Central, Middle Atlantic, East North Central, Pacific, South Atlantic, New England, Mountain, West South Central, and East South Central

See: Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). 1999 - 2009. National Admissions to Substance Abuse Treatment Services, DASIS Series: S-56, DHHS Publication No. (SMA) 11-4646, Rockville, MD; Substance Abuse and Mental Health Services Administration, 2011, Table 2.7.

- Heroin—New England, Middle Atlantic, and East North Central
- Methamphetamine/amphetamines—Pacific
- Treatment admission rates for 2009 were higher for primary alcohol abuse than for any of the major illicit drugs in 46 of the 50 reporting States and jurisdictions. The exceptions where an illicit drug admission rate was higher than the alcohol admission rate were New Jersey and Massachusetts (heroin), Florida (marijuana), and California (methamphetamine/amphetamines).
- In the 46 States or jurisdictions where admission rates for primary alcohol were higher than the rate for any illicit drug, the most frequently reported primary illicit drugs were:
 - Marijuana—Alabama, Alaska, Arkansas, Colorado, Delaware, Hawaii, Idaho, Indiana, Iowa, Kansas, Louisiana, Minnesota, Mississippi, Missouri, Montana, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, South Carolina, South Dakota, Texas, Virginia, Washington, Wisconsin, and Wyoming
 - Heroin—Connecticut, Illinois, Maryland, Michigan, New Hampshire, New York, Pennsylvania, Puerto Rico, and Rhode Island
 - Opiates other than heroin—Kentucky, Maine, Tennessee (includes heroin admissions), Vermont, and West Virginia
 - Methamphetamine/amphetamines—Arizona, Nebraska, Nevada, New Mexico, and Utah

Table 2.4 presents the treatment admission rate by primary substance, adjusted for age, gender, and race/ethnicity to the U.S. 2000 population by Census division and State or jurisdiction, for 2009. Adjustment is a way to make fairer comparisons when there are different admission rates among population subgroups and different proportions of the subgroups in each division, State, or jurisdiction. The adjusted rates are the rates that would have been seen if each division, State, or jurisdiction had the same distribution of subgroups as the U.S. 2000 population.

- Adjustment of the 2009 treatment admission rates for age, gender, and race/ethnicity did not change the relative ranking of alcohol and illicit drugs for either the United States as a whole or for any of the Census divisions.
- Adjustment of the 2009 treatment admission rates for age, gender, and race/ethnicity did not change the relative ranking of alcohol and illicit drugs for most States. For Massachusetts, alcohol replaced heroin as the most frequently reported substance of abuse at admission after the adjustments. Similarly, for Michigan, New Hampshire, and Rhode Island, marijuana replaced heroin as the most common substance of abuse (after alcohol). Cocaine replaced methamphet-amine/amphetamines for Utah and marijuana for Wisconsin. For Vermont, marijuana became the most reported drug of abuse, replacing opiates after the adjustments were made.

CHAPTER 3

CHARACTERISTICS OF SUBSTANCE ABUSE TREATMENT ADMISSIONS AGED 12 AND OLDER BY STATE OR JURISDICTION AND PRIMARY SUBSTANCE OF ABUSE: 2009

This chapter presents data on the demographic characteristics of substance abuse treatment admissions aged 12 and older from the Treatment Episode Data Set (TEDS) for admissions according to primary substance of abuse and for individual States and jurisdictions.

As noted previously, comparisons between and across States and jurisdictions should be made with caution. There are many factors (e.g., facilities included, clients included, ability to track multiservice episodes, services offered, and completeness and timeliness of reporting) that can affect comparability. See Appendix A for a full discussion.

Tables 3.1-3.50 present, for each State or jurisdiction reporting TEDS 2009 admissions, the percentage distribution of demographic characteristics (gender, age group, and race/ethnicity) by primary substance of abuse for admissions aged 12 and older.

Figures 8-59 depict, for each individual State and jurisdiction, the percentage distribution of admissions aged 12 and older for selected primary substances for 1999 through 2009.

Figure 8. Alabama admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 9. Alaska admissions aged 12 and older, by primary substance of abuse: 1999-2009

NOTE: Data were not submitted for Alabama (2007-08) or Alaska (2004-07) due to changes in their data collection systems. SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10.

Figure 10. Arizona admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 11. Arkansas admissions aged 12 and older, by primary substance of abuse: 1999-2009

NOTE: Data were not submitted for Arkansas for 2004 because of changes to the data collection system. SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10.

Figure 12. California admisisons aged 12 and older, by primary substance of abuse: 1999-2009

Figure 13. Colorado admissions aged 12 and older, by primary substance of abuse: 1999-2009

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10.

Figure 14. Connecticut admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 15. Delaware admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 16. District of Columbia admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 17. Florida admissions aged 12 and older, by primary substance of abuse: 1999-2009

NOTE: Data were not submitted for the District of Columbia for 2004 to 2007 and 2009 because of changes to the data collection system. SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10.

Figure 18. Georgia admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 19. Hawaii admissions aged 12 and older, by primary substance of abuse: 1999-2009

NOTE: Data were not submitted for Georgia for 2006 to 2009 because of changes to the data collection system. SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10.

Figure 20. Idaho admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 21. Illinois admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 22. Indiana admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 23. lowa admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 24. Kansas admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 25. Kentucky admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 26. Louisiana admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 27. Maine admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 28. Maryland admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 29. Massachusetts admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 30. Michigan admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 31. Minnesota admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 32. Mississippi admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 33. Missouri admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 34. Montana admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 35. Nebraska admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 36. Nevada admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 37. New Hampshire admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 38. New Jersey admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 39. New Mexico admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 40. New York admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 41. North Carolina admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 42. North Dakota admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 43. Ohio admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 44. Oklahoma admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 45. Oregon admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 46. Pennsylvania admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 47. Puerto Rico admissions aged 12 and older, by primary substance of abuse: 1999-2009

NOTE: Data were not submitted for Puerto Rico for 1999 to 2002 because of changes to the data collection system. SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10.

Figure 48. Rhode Island admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 49. South Carolina admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 50. South Dakota admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 51. Tennessee admissions aged 12 and older, by primary substance of abuse: 1999-2009

Note: Tennessee began disaggregating heroin admissions from other opiates in July 2009. In this report, all Tennessee's heroin admissions are included in the other opiates category since there is less than a full year of disaggregated heroin data. SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10.

Figure 52. Texas admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 53. Utah admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 54. Vermont admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 55. Virginia admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 56. Washington admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 57. West Virginia admissions aged 12 and older, by primary substance of abuse: 1999-2009

NOTE: Data were not submitted for West Virginia for 2000 to 2002 because of changes to the data collection system. SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10.

Figure 58. Wisconsin admissions aged 12 and older, by primary substance of abuse: 1999-2009

Figure 59. Wyoming admissions aged 12 and older, by primary substance of abuse: 1999-2009

TABLES

Table 1.1. Number of admissions aged 12 and older, by Census division and State or jurisdiction: 1999-2009

Census division and State or					Number of ad	missions aged	d 12 and olde	r			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Total	1,715,336	1,749,709	1,767,424	1,885,446	1,861,654	1,807,101	1,891,276	1,905,507	1,906,412	1,996,591	1,963,089
Census division											
New England	155,158	156,143	159,877	151,295	136,257	140,812	144,605	181,859	179,272	174,408	175,475
Middle Atlantic	393,798	417,380	417,033	428,159	429,308	426,244	446,208	435,779	438,715	455,878	442,845
East North Central	209,825	227,971	233,755	262,268	259,327	255,946	272,955	295,398	297,043	293,101	274,487
West North Central	140,477	144,174	147,532	145,224	143,176	156,137	163,860	167,717	173,410	175,931	184,510
East South Central	51,262	53,214	63,021	66,903	73,442	60,997	63,004	63,701	42,546	40,383	60,256
South Atlantic	263,089	265,011	272,327	294,875	307,596	262,872	267,609	212,831	217,235	267,984	265,174
West South Central	73,712	84,241	87,221	95,572	93,215	82,492	98,377	95,434	100,479	116,583	115,610
Mountain	128,375	123,042	112,167	132,056	127,359	152,861	159,226	160,340	155,014	162,315	161,203
Pacific	299,640	278,533	274,491	309,094	288,230	266,270	273,148	290,506	299,002	306,748	281,116
State or jurisdiction											
Alabama	19,121	17,520	17,399	19,485	21,038	19,756	19,799	19,888	‡	#	21,426
Alaska	6,498	5,148	3,598	5,142	4,024	±	±	±	Ė	5,348	5,749
Arizona	13,530	13,549	14,120	18,508	15,847	34,611	30,624	26,940	21,160	20,971	19,217
Arkansas	13,735	13,389	12,141	13,838	13,608	±	13,735	13,664	15,013	28,549	24,607
California	181,289	183,482	178,856	213,597	203,415	183,761	183,319	197,739	201,774	201,493	179,466
Colorado	59,000	55,019	42,871	67,684	63,376	69,078	76,879	78,424	79,337	85,714	87,900
Connecticut	50,062	50,863	47,674	46,699	45,260	46,307	47,116	46,451	44,757	47,177	46,067
Delaware	7,009	6,727	6,895	6,954	7,495	7,831	8,197	8,169	8,424	7,935	7,786
Dist. of Columbia	6,049	6,019	5,754	5,652	4,831	‡	‡	±	‡	4,536	±
Florida	83,852	79,516	67,212	87,095	81,304	39.757	47,343	50,512	52,657	80,714	78,165
Georgia	18,870	30,226	36,707	34,080	36,039	31,036	44,860	‡	‡	‡	±
Hawaii	5,786	6,649	6,548	6,447	6,213	5,810	6,778	6,498	6,969	7,375	7,232
Idaho	9,793	5,891	8,429	4,956	3,116	6,162	6,356	6,474	3,697	6,200	6,562
Illinois	41,763	63,102	73,294	80,261	85,692	81,667	78,546	85,141	71,067	76,433	68,244
Indiana	26,011	38,231	28,377	30,410	31,628	37,624	37,378	36,979	29,021	19,084	18,004
lowa	26,374	25,924	27,032	27,069	27,190	28,189	28,404	28,453	26,926	26,252	27,810
Kansas	12,985	14,330	14,268	14,501	14,177	15,486	15,787	13,007	14,991	16,747	18,798
Kentucky	16,107	18,471	25,333	26,238	30,660	20,319	22,705	24,677	24,076	22,148	21,474
Louisiana	13,134	27,926	27,346	28,634	27,441	28,367	24,935	22,276	24,427	25,289	28,082
Maine	9,339	10,453	11,322	11,890	13,072	13,197	13,881	14,464	15,949	15,601	14,428
Maryland	56,207	55,679	64,464	68,266	70,832	73,866	72,572	67,435	67,413	65,625	62,625
Massachusetts	71,864	70,137	75,424	67,533	52,202	57,135	57,771	94,745	93,451	85,589	90,986

Continued. See notes at end of table.

Table 1.1. Number of admissions aged 12 and older, by Census division and State or jurisdiction: 1999-2009 (continued)

Census division and State or				٨	lumber of adn	nissions aged	12 and older				
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	57,893	57,325	52,392	63,653	60,889	60,180	57,298	66,896	66,860	65,105	59,464
Minnesota	40,998	40,014	42,568	40,911	42,549	45,782	45,105	47,504	49,537	49,860	51,987
Mississippi	8,812	9,579	10,473	11,404	10,740	10,059	8,780	7,949	8,175	8,331	7,119
Missouri	41,760	44,305	45,734	41,176	37,620	39,459	43,642	45,375	47,254	49,243	52,504
Montana	6,587	7,026	6,924	6,956	7,746	7,696	8,170	7,921	9,679	7,472	7,340
Nebraska	7,187	8,504	8,979	9,265	10,501	15,106	15,170	14,942	16,509	16,252	16,001
Nevada	10,488	10,792	10,810	10,512	11,696	11,570	10,018	10,009	9,852	9,374	9,913
New Hampshire	5,697	5,777	5,426	4,557	4,975	5,830	5,143	6,013	5,629	6,171	6,322
New Jersey	53,680	52,852	54,658	54,495	55,559	54,194	55,280	55,890	60,471	65,515	69,010
New Mexico	6,589	7,138	7,155	6,697	6,844	5,479	9,077	12,470	11,967	11,515	9,130
New York	285,720	300,520	301,173	312,603	308,924	285,220	314,222	308,249	308,558	314,473	312,857
North Carolina	32,474	35,085	33,846	30,049	27,103	25,222	24,278	17,879	23,339	38,391	53,620
North Dakota	2,113	1,954	2,213	3,282	2,039	2,754	2,303	2,636	2,421	2,514	2,436
Ohio	67,318	48,959	59,538	67,438	57,273	53,657	74,174	74,823	100,275	103,374	99,646
Oklahoma	12,160	13,592	16,988	17,564	16,490	17,075	16,683	15,644	16,461	16,974	16,930
Oregon	49,784	52,595	55,448	55,732	45,078	44,713	47,437	48,957	52,186	52,817	48,833
Pennsylvania	54,398	64,008	61,202	61,061	64,825	86,830	76,706	71,640	69,686	75,890	60,978
Puerto Rico	‡	#	#	‡	3,744	2,470	2,284	1,942	3,696	3,260	2,413
Rhode Island	12,288	11,773	12,964	12,965	13,272	12,673	12,322	11,864	11,348	11,357	10,681
South Carolina	30,202	28,268	30,846	28,564	25,212	23,554	27,089	25,959	26,326	27,183	27,871
South Dakota	9,060	9,143	6,738	9,020	9,100	9,361	13,449	15,800	15,772	15,063	14,974
Tennessee	7,222	7,644	9,816	9,776	11,004	10,863	11,720	11,187	10,295	9,904	10,237
Texas	34,683	29,334	30,746	35,536	35,676	37,050	43,024	43,850	44,578	45,771	45,991
Utah	18,280	19,375	15,910	11,458	12,744	12,598	12,223	13,547	14,183	14,619	14,917
Vermont	5,908	7,140	7,067	7,651	7,476	5,670	8,372	8,322	8,138	8,513	6,991
Virginia	18,314	23,491	26,603	34,215	50,627	57,042	36,647	34,955	31,488	33,751	29,040
Washington	56,283	30,659	30,041	28,176	29,500	31,986	35,614	37,312	38,073	39,715	39,836
West Virginia	10,112	#	#	‡	4,153	4,564	6,623	7,922	7,588	9,849	6,067
Wisconsin	16,840	20,354	20,154	20,506	23,845	22,818	25,559	31,559	29,820	29,105	29,129
Wyoming	4,108	4,252	5,948	5,285	5,990	5,667	5,879	4,555	5,139	6,450	6,224

[‡] No data, or less than a full calendar year of data, submitted.

Table 1.2. Admissions per 100,000 population aged 12 and older, by Census division and State or jurisdiction: 1999-2009

Census division and State				Admis	sions per 100	000 populatio	on aged 12 an	d older			
or jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Total	759	738	737	776	759	728	754	752	745	773	753
Census division											
New England	1,370	1,331	1,350	1,265	1,132	1,164	1,192	1,492	1,464	1,416	1,416
Middle Atlantic	1,227	1,255	1,246	1,270	1,266	1,250	1,303	1,267	1,270	1,315	1,272
East North Central	569	608	619	690	678	666	707	762	763	750	701
West North Central	897	899	913	892	874	947	987	1,003	1,029	1,037	1,081
East South Central	370	374	441	464	506	416	426	426	282	265	393
South Atlantic	635	609	615	655	673	565	565	442	445	543	532
West South Central	299	327	334	361	348	304	357	343	355	405	395
Mountain	921	822	732	844	798	936	952	934	883	908	888
									742		
Pacific	833	753	730	810	745	681	691	728	742	753	682
State or jurisdiction											
Alabama	522	472	467	521	559	521	518	514	#	‡	541
Alaska	1,325	1,022	704	985	758	#	‡	‡	#	940	999
Arizona	350	320	325	414	345	732	624	530	406	394	355
Arkansas	648	600	541	612	597	#	591	580	632	1,192	1,020
California	673	662	635	747	702	627	620	664	672	664	585
Colorado	1,758	1,531	1,164	1,806	1,674	1,801	1,978	1,978	1,965	2,084	2,101
Connecticut	1,836	1,788	1,664	1,615	1,552	1,581	1,603	1,573	1,511	1,583	1,536
Delaware	1,111	1,025	1,038	1,031	1,094	1,125	1,158	1,135	1,154	1,073	1,043
Dist. of Columbia	1,344	1,226	1,159	1,134	969	#	‡	‡	#	883	#
Florida	659	583	483	613	561	268	312	327	338	513	494
Georgia	295	447	531	483	501	423	599	‡	#	‡	#
Hawaii	586	655	639	623	594	549	631	600	643	675	659
Idaho	954	556	782	452	279	541	545	541	302	498	521
Illinois	418	615	709	772	820	777	744	802	666	712	632
Indiana	527	758	559	595	615	727	717	703	548	358	336
Iowa	1,094	1,057	1,100	1,098	1,100	1,136	1,140	1,137	1,071	1,040	1,097
Kansas	589	644	637	644	627	681	691	566	649	719	802
Kentucky	484	545	743	763	885	581	644	694	671	613	590
Louisiana	365	759	743	775	740	761	667	628	669	682	751
Maine	871	962	1,032	1,071	1,166	1,170	1,224	1,271	1,397	1,362	1,259
Maryland	1,309	1,264	1,443	1,504	1,541	1,590	1,547	1,428	1,420	1,376	1,303
Massachusetts	1,385	1,309	1,394	1,239	953	1,041	1,049	1,713	1,678	1,525	1,608

Continued. See notes at end of table.

Table 1.2. Admissions per 100,000 population aged 12 and older, by Census division and State or jurisdiction: 1999-2009 (continued)

Census division and State				Admis	sions per 100,	000 populatio	on aged 12 an	d older			
or jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	707	696	632	762	724	712	676	787	787	769	703
Minnesota	1,035	977	1,026	976	1,007	1,075	1,052	1,098	1,136	1,134	1,175
Mississippi	387	410	446	484	453	422	366	331	338	343	292
Missouri	916	948	970	866	785	816	894	920	950	982	1,042
Montana	884	925	906	903	995	977	1,026	982	1,186	906	884
Nebraska	520	598	629	645	727	1,041	1,040	1,019	1,121	1,097	1,074
Nevada	713	649	627	589	634	602	504	487	466	435	455
New Hampshire	567	556	514	425	458	531	464	536	498	543	554
New Jersey	792	753	772	763	773	750	763	769	830	895	937
New Mexico	466	479	476	439	443	349	571	773	733	699	549
New York	1,884	1,895	1,885	1,942	1,907	1,749	1,918	1,875	1,867	1,897	1,879
North Carolina	512	520	494	432	385	353	334	241	308	497	685
North Dakota	396	361	411	609	378	507	424	484	444	459	442
Ohio	716	518	626	706	596	557	767	772	1,031	1,061	1,020
Oklahoma	436	473	589	604	565	581	565	524	547	560	553
Oregon	1,792	1,830	1,903	1,882	1,505	1,479	1,548	1,571	1,649	1,647	1,505
Pennsylvania	536	616	587	583	616	821	722	671	649	704	564
Puerto Rico	‡	‡	‡	‡	118	77	70	59	112	98	72
Rhode Island	1,480	1,330	1,451	1,435	1,457	1,388	1,353	1,305	1,252	1,253	1,178
South Carolina	928	843	909	831	724	666	756	710	707	717	726
South Dakota	1,491	1,458	1,067	1,419	1,419	1,444	2,059	2,393	2,366	2,240	2,207
Tennessee	157	160	204	201	224	218	232	218	198	189	193
Texas	214	173	178	202	199	204	232	231	231	233	230
Utah	1,104	1,099	883	624	680	657	622	669	681	687	687
Vermont	1,166	1,382	1,356	1,454	1,411	1,063	1,564	1,546	1,507	1,573	1,289
Virginia	318	395	441	560	817	908	576	543	484	514	437
Washington	1,177	624	602	556	575	616	675	695	699	718	709
West Virginia	652	‡	‡	‡	268	294	426	509	487	631	387
Wisconsin	383	453	445	448	517	490	545	669	628	610	608
Wyoming	1,022	1,026	1,434	1,262	1,422	1,333	1,374	1,052	1,168	1,444	1,369

[‡] No data, or less than a full calendar year of data, submitted.

through 11.03.10. Population: U.S. Bureau of the Census. SC-EST2009-agesex-res: Annual Estimates of the Resident Population by Single-Year of Age and Sex for the United States and States: April 1, 2000 to July 1, 2009. PRC-EST2009-AGESEX-RES: Annual Estimates of the Resident Population by Single-Year of Age and Sex for Puerto Rico: April 1, 2000 to July 1, 2009. 1999 Intercensal State and County Characteristics Population Estimates Files for Internet DisplayDate: 6/23/03, Filename - STCH-icen1999.txt.

Table 1.3. Admissions per 100,000 population aged 12 and older, adjusted for age, gender, and race/ethnicity, by Census division and State or jurisdiction: 1999-2009

Census division and State or		Ac	lmissions per	100,000 ρορι	ılation aged 1	2 and older, a	djusted for ag	ie, gender, an	d race/ethnici	ity ¹	
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
То	tal 770	738	741	783	759	754	769	817	822	845	798
Census division											
New England	1,627	1,453	1,458	1,383	1,170	1,217	1,262	1,514	1,506	1,454	1,458
Middle Atlantic	1,220	1,212	1,198	1,236	1,223	1,198	1,217	1,185	1,192	1,246	1,214
East North Central	639	628	629	688	673	668	684	762	740	689	585
West North Central	1,119	1,053	1,043	1,014	1,004	1,096	1,161	1,217	1,243	1,255	1,264
East South Central	497	325	387	480	579	359	371	378	368	440	353
South Atlantic	586	555	568	601	609	541	545	572	533	643	642
West South Central	280	322	341	369	352	365	362	349	364	422	416
Mountain	921	866	819	984	861	962	957	967	881	898	886
Pacific	1,046	903	862	956	880	826	852	900	944	917	847
State or jurisdiction											
Alabama	364	362	364	409	441	414	418	424	‡	‡	450
Alaska	852	639	452	654	479	‡	‡	‡	‡	590	614
Arizona	613	632	675	874	538	828	643	548	431	417	366
Arkansas	579	558	494	568	567	‡	563	558	613	1,155	1,040
California	810	767	721	865	812	708	701	758	765	763	678
Colorado	1,637	1,463	1,197	1,976	1,822	1,954	2,134	2,119	2,131	2,223	2,232
Connecticut	1,481	1,618	1,477	1,521	1,354	1,350	1,251	1,251	1,383	1,482	1,456
Delaware	916	861	930	957	1,016	1,123	1,123	1,119	1,153	1,122	1,078
Dist. of Columbia	897	647	525	462	450	‡	‡	‡	‡	246	‡
Florida	731	610	512	630	590	307	357	379	392	605	584
Georgia	204	328	379	355	399	353	524	‡	‡	‡	‡
Hawaii	588	900	806	759	702	654	725	715	773	811	715
Idaho	844	545	743	435	267	453	547	571	318	499	531
Illinois	467	628	728	777	799	770	742	787	688	719	611
Indiana	714	892	548	571	607	716	531	716	551	369	330
lowa	1,567	1,374	1,395	1,358	1,356	1,397	1,385	1,397	1,368	1,300	1,405
Kansas	690	746	741	729	709	768	785	649	720	788	885
Kentucky	537	507	684	1,040	1,429	525	613	658	638	581	554
Louisiana	371	603	622	665	650	675	599	576	597	610	683
Maine	1,217	1,201	1,327	1,326	1,410	1,401	1,483	1,479	1,664	1,586	1,517
Maryland	1,101	1,078	1,236	1,296	1,325	1,377	1,353	1,278	1,284	1,261	1,189
Massachusetts	1,842	1,491	1,592	1,446	999	1,143	1,242	1,771	1,695	1,502	1,584

Continued. See notes at end of table.

Table 1.3. Admissions per 100,000 population aged 12 and older, adjusted for age, gender, and race/ethnicity, by Census division and State or jurisdiction: 1999-2009 (continued)

•		Ad	lmissions per	100,000 popu	ılation aged 1	2 and older, a	djusted for ag	e, gender, an	d race/ethnici	ty ¹	
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	898	677	626	718	691	692	652	759	762	751	688
Minnesota	1,494	1,284	1,299	1,207	1,277	1,336	1,307	1,387	1,417	1,430	1,500
Mississippi	1,538	440	458	453	419	383	348	325	330	333	302
Missouri	984	932	943	842	767	789	856	884	903	939	995
Montana	882	1,029	967	1,063	1,067	1,034	1,062	1,022	1,296	890	847
Nebraska	767	825	810	821	981	1,556	1,535	1,558	1,545	1,463	897
Nevada	750	730	705	676	746	731	595	594	537	495	527
New Hampshire	707	619	581	461	548	598	520	605	518	570	592
New Jersey	791	836	866	855	862	764	749	782	844	922	967
New Mexico	324	332	318	310	364	279	466	592	599	570	418
New York	1,771	1,703	1,682	1,753	1,717	1,565	1,691	1,652	1,655	1,697	1,702
North Carolina	419	431	427	372	339	321	313	228	294	463	639
North Dakota	451	339	382	578	333	446	371	452	441	460	460
Ohio	783	492	599	672	568	536	737	734	875	742	525
Oklahoma	421	465	578	602	561	590	577	532	559	570	576
Oregon	2,079	2,173	2,276	2,246	1,779	1,768	1,865	1,930	2,039	2,061	1,917
Pennsylvania	593	649	614	615	629	862	736	678	660	714	575
Rhode Island	1,804	1,458	1,587	1,557	1,598	1,516	1,498	1,434	1,415	1,443	1,313
South Carolina	939	735	802	752	660	607	697	659	666	679	685
South Dakota	1,336	1,317	1,002	1,360	1,343	1,405	2,046	2,436	2,373	2,229	2,153
Tennessee	149	139	181	177	197	198	208	198	182	171	168
Texas	193	158	164	181	180	182	213	212	217	212	212
Utah	1,461	1,409	1,168	801	862	822	1,060	2,262	861	857	885
Vermont	1,359	1,618	1,615	1,634	1,558	1,110	1,874	1,778	1,704	1,763	1,410
Virginia	284	335	377	479	717	810	507	473	422	446	401
Washington	1,410	730	695	630	667	719	799	824	840	871	868
West Virginia	1,002	#	‡	‡	291	316	445	548	509	628	378
Wisconsin	388	499	492	498	575	531	617	748	686	667	670
Wyoming	1,003	1,112	1,458	1,288	1,438	1,339	1,415	1,069	1,141	1,358	1,251

¹ Adjusted for age, gender, and race/ethnicity to the 2000 U.S. resident population.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10. Population: U.S. Bureau of the Census. Population Estimates for Counties by Age and Sex: Annual Time Series July 1, 1990 to July 1, 1999 (rel. Aug. 2000). SC-EST2009-agesex-res: Annual Estimates of the Resident Population by Single-Year of Age and Sex for the United States and States: April 1, 2000 to July 1, 2009. Release Date: June 2010. Annual Estimates of the Resident Population by Single-Year of Age and Sex for Puerto Rico: April 1, 2000 to July 1, 2009 (rel. Jun. 2010) -PRC-EST2009-AGESEX-RES. 1999 Intercensal State and County Characteristics Population Estimates Files for Internet DisplayDate: 6/23/03, Filename - STCH-icen1999.txt.

[‡] No data, or less than a full calendar year of data, submitted.

Table 1.4a. Primary alcohol admissions, by Census division and State or jurisdiction: 1999-2009

Number of admissions aged 12 and older

Census division and Sta	te or					Number of ad	missions age	d 12 and olde	r			
jurisdiction	le or =	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
	Total	823,059	810,927	783,988	810,971	774,852	728,854	744,191	759,168	778,421	828,142	819,112
Census division												
New England		72,988	72,226	65,405	59,207	54,484	54,052	54,758	71,788	71,822	69,327	68,899
Middle Atlantic		203,043	208,819	201,581	204,728	197,502	185,107	189,781	183,438	187,783	194,277	188,357
East North Central		108,041	112,591	109,921	120,434	115,968	111,353	115,500	123,954	126,455	123,828	114,658
West North Central		78,531	77,580	76,218	72,372	67,548	74,806	76,059	82,737	88,186	94,866	99,139
East South Central		21,902	22,156	25,175	25,671	27,445	21,552	23,230	23,183	15,927	14,530	21,116
South Atlantic		121,586	116,059	113,592	116,694	117,447	99,733	96,991	76,918	80,426	95,507	94,052
West South Central		28,108	31,148	32,273	34,253	30,578	24,795	27,509	26,675	29,322	37,802	38,038
Mountain		76,894	72,373	66,427	80,949	75,598	80,915	84,697	87,329	88,317	97,183	99,431
Pacific		111,966	97,975	93,396	96,663	87,178	75,917	75,028	82,974	88,981	99,652	94,236
State or jurisdiction		,	21,212	,	,	21,112	,	,	,	,	,	,=
Alabama		8,359	7,237	6.510	6,951	6,849	5,990	5,862	5,992	‡	‡	7,492
Alaska		5,317	4,171	2,854	4,192	3,268	‡	±	‡	±	4,047	4,209
Arizona		4,637	4,271	5,071	3,940	3,480	7,488	6,206	5,761	4,863	6,178	6,276
Arkansas		6,267	5,691	4,964	5,132	4,415	‡	4,306	4,664	5,846	11,326	10,109
California		47,598	46,977	43,525	47,627	43,919	36,421	33,714	39,428	42,082	45,971	42,742
Colorado		44,044	42,241	34,063	54,614	49,565	51,725	57,224	58,086	58,747	64,899	67,237
Connecticut		22,794	22,995	18,592	17,314	16,385	15,483	14,705	14,803	15,409	17,093	16,970
Delaware		2,528	2,319	2,307	2,230	2,337	2,334	2,123	1,973	2,230	1,960	1,925
District of Columbia		1,232	1,269	1,109	1,037	882	‡	#	‡	#	724	#
Florida		34,645	33,461	27,313	32,661	28,109	12,272	13,479	13,816	15,035	23,378	22,158
Georgia		9,362	13,246	14,698	13,234	13,612	11,114	15,813	‡	#	#	‡
Hawaii		2,172	2,528	2,291	2,060	1,621	1,599	1,964	2,014	2,341	2,809	2,559
Idaho		4,695	2,971	4,268	2,323	1,430	2,285	2,360	2,354	1,083	2,311	2,591
Illinois		18,221	25,216	27,629	29,003	28,386	26,330	25,786	26,798	22,727	24,091	21,996
Indiana		14,730	20,769	15,455	15,834	16,171	18,425	17,566	17,201	13,983	9,022	7,949
Iowa		15,065	14,245	14,155	13,435	12,835	13,237	13,107	13,645	13,847	14,409	15,040
Kansas		6,680	6,922	6,866	6,687	6,281	6,763	6,491	5,211	6,104	7,390	8,285
Kentucky		5,967	6,835	9,678	9,992	11,937	7,070	9,433	9,790	9,451	8,571	7,732
Louisiana		4,900	9,933	9,897	10,487	9,081	8,588	7,137	6,321	6,581	7,633	8,667
Maine		6,817	7,363	7,485	7,193	7,898	7,453	7,684	7,537	8,042	7,351	6,715
Maryland		23,800	22,248	24,943	25,072	24,954	25,673	25,120	24,587	24,055	22,257	20,190
Massachusetts		30,886	28,948	26,727	22,670	18,216	20,421	20,734	37,503	36,911	33,193	34,844

Continued. See notes at end of table.

Table 1.4a. Primary alcohol admissions, by Census division and State or jurisdiction: 1999-2009 (continued)

Number of admissions aged 12 and older

Census division and State or					Number of ad	missions age	d 12 and olde	r			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	30,314	30,215	26,798	31,978	29,622	27,401	25,170	28,830	28,669	27,752	24,964
Minnesota	24,282	23,156	24,174	22,469	21,771	22,727	21,469	24,170	26,144	27,805	28,819
Mississippi	4,313	4,436	4,360	4,860	4,206	3,707	3,066	2,632	2,676	2,766	2,419
Missouri	18,859	19,332	19,319	16,513	13,304	13,105	13,601	15,206	15,989	19,278	20,891
Montana	4,266	4,328	4,144	4,130	4,525	4,413	4,455	4,522	5,912	4,643	4,570
Nebraska	4,886	5,285	5,006	4,793	5,943	10,861	10,843	11,014	12,379	12,816	12,887
Nevada	4,748	4,540	4,481	4,167	4,573	4,592	3,311	3,578	3,668	3,932	4,125
New Hampshire	3,623	3,703	3,280	2,543	2,718	3,162	2,708	3,118	2,757	3,075	2,978
New Jersey	17,478	15,853	15,248	14,921	15,283	14,973	14,932	16,902	18,671	21,270	22,392
New Mexico	3,037	2,905	3,832	3,773	3,572	2,646	3,992	6,048	5,989	5,844	4,485
New York	159,105	163,397	159,098	163,481	156,649	136,107	145,192	138,825	141,185	143,125	141,358
North Carolina	17,749	18,307	17,425	15,774	13,784	12,060	10,608	7,286	9,886	15,092	18,985
North Dakota	1,607	1,456	1,533	2,046	1,048	1,714	1,291	1,469	1,430	1,495	1,445
Ohio	32,174	21,858	25,669	29,204	24,662	22,326	29,500	29,604	40,125	41,413	38,763
Oklahoma	6,082	6,424	7,730	7,787	6,995	6,588	6,162	5,678	6,267	6,869	6,694
Oregon	28,990	30,150	31,216	30,422	25,338	24,308	24,905	26,385	28,727	29,783	27,074
Pennsylvania	26,460	29,569	27,235	26,326	25,570	34,027	29,657	27,711	27,927	29,882	24,607
Puerto Rico	‡	#	‡	‡	1,104	624	638	172	1,202	1,170	1,186
Rhode Island	4,543	4,117	4,419	4,731	4,612	4,300	4,429	4,575	4,532	4,395	3,957
South Carolina	18,155	16,329	16,719	14,952	13,046	12,876	13,941	13,557	13,802	14,616	15,808
South Dakota	7,152	7,184	5,165	6,429	6,366	6,399	9,257	12,022	12,293	11,673	11,772
Tennessee	3,263	3,648	4,627	3,868	4,453	4,785	4,869	4,769	3,800	3,193	3,473
Texas	10,859	9,100	9,682	10,847	10,087	9,619	9,904	10,012	10,628	11,974	12,568
Utah	8,596	8,400	6,792	4,673	4,733	4,483	3,974	4,332	4,855	5,217	6,145
Vermont	4,325	5,100	4,902	4,756	4,655	3,233	4,498	4,252	4,171	4,220	3,435
Virginia	7,154	8,880	9,078	11,734	18,293	20,914	12,538	11,480	11,511	12,625	11,827
Washington	27,889	14,149	13,510	12,362	13,032	13,589	14,445	15,147	15,831	17,042	17,652
West Virginia	6,961	‡	‡	‡	2,430	2,490	3,369	4,219	3,907	4,855	3,159
Wisconsin	12,602	14,533	14,370	14,415	17,127	16,871	17,478	21,521	20,951	21,550	20,986
Wyoming	2,871	2,717	3,776	3,329	3,720	3,283	3,175	2,648	3,200	4,159	4,002

[‡] No data, or less than a full calendar year of data, submitted.

Table 1.4b. Primary alcohol admissions, by Census division and State or jurisdiction: 1999-2009 Admissions per 100,000 population aged 12 and older

Census division and Sta	ate or				Admis	sions per 100,	,000 populatio	on aged 12 an	d older			
jurisdiction	_	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
	Total	364	342	327	334	316	294	297	300	304	321	314
Census division												
New England		644	616	552	495	452	447	451	589	586	563	556
Middle Atlantic		633	628	602	607	582	543	554	534	544	560	541
East North Central		293	300	291	317	303	290	299	320	325	317	293
West North Central		501	484	472	445	412	454	458	495	524	559	581
East South Central		158	156	176	178	189	147	157	155	105	95	138
South Atlantic		294	267	257	259	257	214	205	160	165	193	189
West South Central		114	121	124	129	114	91	100	96	103	131	130
Mountain		552	483	434	517	474	496	506	508	503	543	548
Pacific		311	265	248	253	225	194	190	208	221	245	229
State or jurisdiction												
Alabama		228	195	175	186	182	158	153	155	‡	‡	189
Alaska		1,084	828	558	803	615	‡	‡	‡	‡	711	732
Arizona		120	101	117	88	76	158	127	113	93	116	116
Arkansas		296	255	221	227	194	‡	185	198	246	473	419
California		177	170	155	167	152	124	114	132	140	151	139
Colorado		1,312	1,176	925	1,458	1,309	1,349	1,472	1,465	1,455	1,578	1,607
Connecticut		836	808	649	599	562	529	500	501	520	574	566
Delaware		401	353	347	331	341	335	300	274	306	265	258
District of Columbia		274	258	223	208	177	‡	‡	‡	‡	141	‡
Florida		272	245	196	230	194	83	89	90	96	149	140
Georgia		146	196	212	187	189	151	211	‡	‡	‡	‡
Hawaii		220	249	224	199	155	151	183	186	216	257	233
Idaho		457	281	396	212	128	200	202	197	89	186	206
Illinois		183	246	267	279	272	250	244	253	213	224	204
Indiana		299	412	304	310	314	356	337	327	264	169	148
Iowa		625	581	576	545	519	533	526	545	551	571	593
Kansas		303	311	307	297	278	298	284	227	264	317	354
Kentucky		179	202	284	291	345	202	267	275	263	237	213
Louisiana		136	270	269	284	245	231	191	178	180	206	232
Maine		636	677	682	648	704	661	678	662	704	642	586
Maryland		554	505	558	552	543	553	536	521	507	467	420
Massachusetts		595	540	494	416	333	372	376	678	663	591	616

Continued. See notes at end of table.

Table 1.4b. Primary alcohol admissions, by Census division and State or jurisdiction: 1999-2009 (continued)
Admissions per 100,000 population aged 12 and older

Census division and State or				Admiss	sions per 100,	.000 populatio	on aged 12 an	d older			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	370	367	323	383	352	324	297	339	338	328	295
Minnesota	613	565	583	536	515	534	501	559	599	633	651
Mississippi	190	190	186	206	178	155	128	110	111	114	99
Missouri	414	414	410	347	278	271	278	308	321	385	415
Montana	573	570	542	536	581	560	559	560	724	563	550
Nebraska	354	372	351	334	412	748	743	751	840	865	865
Nevada	323	273	260	233	248	239	167	174	173	183	189
New Hampshire	360	357	311	237	250	288	244	278	244	271	261
New Jersey	258	226	215	209	213	207	206	233	256	291	304
New Mexico	215	195	255	247	231	169	251	375	367	355	270
New York	1,049	1,030	996	1,016	967	835	886	845	854	863	849
North Carolina	280	271	254	227	196	169	146	98	130	195	242
North Dakota	301	269	284	380	194	315	238	270	262	273	262
Ohio	342	231	270	306	257	232	305	305	412	425	397
Oklahoma	218	224	268	268	240	224	209	190	208	226	219
Oregon	1,044	1,049	1,072	1,027	846	804	813	847	908	929	834
Pennsylvania	261	285	261	251	243	322	279	259	260	277	228
Puerto Rico	‡	‡	‡	‡	35	19	20	5	36	35	35
Rhode Island	547	465	494	524	506	471	486	503	500	485	436
South Carolina	558	487	493	435	375	364	389	371	371	386	412
South Dakota	1,177	1,146	818	1,011	993	987	1,418	1,821	1,844	1,736	1,735
Tennessee	71	76	96	79	90	96	96	93	73	61	66
Texas	67	54	56	62	56	53	53	53	55	61	63
Utah	519	476	377	254	253	234	202	214	233	245	283
Vermont	853	987	941	904	878	606	840	790	773	780	634
Virginia	124	149	151	192	295	333	197	178	177	192	178
Washington	583	288	271	244	254	262	274	282	291	308	314
West Virginia	449	‡	‡	‡	157	160	217	271	251	311	202
Wisconsin	287	324	317 [.]	315	371	362	373	456	441	452	438
Wyoming	714	656	910	795	883	772	742	612	727	931	880

[‡] No data, or less than a full calendar year of data, submitted.

through 11.03.10. Population: U.S. Bureau of the Census. SC-EST2009-agesex-res: Annual Estimates of the Resident Population by Single-Year of Age and Sex for the United States and States: April 1, 2000 to July 1, 2009. PRC-EST2009-AGESEX-RES: Annual Estimates of the Resident Population by Single-Year of Age and Sex for Puerto Rico: April 1, 2000 to July 1, 2009. 1999 Intercensal State and County Characteristics Population Estimates Files for Internet DisplayDate: 6/23/03, Filename - STCH-icen1999.txt.

Table 1.5a. Primary marijuana admissions, by Census division and State or jurisdiction: 1999-2009

Number of admissions aged 12 and older

Census division and State	or					Number of ad	missions age	d 12 and olde	r			
jurisdiction		1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Т	Γotal	231,224	249,388	264,069	288,025	291,002	285,006	302,783	304,123	305,038	341,622	354,159
Census division												
New England		12,113	12,509	12,089	11,566	11,116	11,865	11,996	14,053	13,855	13,837	14,904
Middle Atlantic		41,037	47,261	49,597	52,289	52,660	55,118	60,121	61,667	63,023	69,961	72,522
East North Central		36,860	40,486	44,416	52,609	51,906	53,931	56,820	58,076	56,550	56,145	53,720
West North Central		27,345	29,873	31,197	31,006	30,572	32,155	33,923	34,972	33,859	35,988	39,561
East South Central		8.780	9,786	11,891	12,764	14,451	11,874	12.644	12,668	7,146	7,291	13,046
South Atlantic		40,676	42,589	45,060	50,990	55,336	46,751	47,861	40,417	42,631	59,577	62,581
West South Central		14,372	16,797	17,787	18,626	19,051	17,275	21,097	20,636	21,799	25,938	26,090
Mountain		15,457	14,901	13,205	12,825	12,734	16,092	15,708	15,814	16,031	17,915	18,045
Pacific		34,584	35,186	38,827	45,350	42,891	39,811	42,390	45,595	49,670	54,568	53,435
State or jurisdiction		,	,	,	,	,	,	,	,	,	,	•
Alabama		4,728	4,755	4,997	5,483	6,217	5,514	5,469	5,641	‡	‡	6,114
Alaska		525	474	357	459	363	±	· ‡	· ‡	±	482	495
Arizona		757	790	1,003	1,006	1,013	2,668	2,099	2,037	1,990	2,164	2,183
Arkansas		2,681	2,637	2,757	3,046	2,836	‡	2,614	2,602	2,868	5,592	4,584
California		17,042	18,798	21,710	28,232	27,479	24,838	26,722	29,259	32,589	35,446	33,946
Colorado		6,114	5,088	3,314	4,513	4,282	5,583	5,819	5,977	6,463	6,866	7,144
Connecticut		3,646	3,896	3,748	3,999	3,272	3,385	3,425	3,873	4,223	4,905	5,754
Delaware		853	1,131	1,367	1,391	1,512	1,509	1,954	1,809	1,716	1,590	1,809
District of Columbia		749	484	367	273	336	‡	#	#	#	73	‡
Florida		16,958	15,748	14,254	19,194	19,954	11,472	13,818	14,203	15,206	24,759	24,606
Georgia		2,458	3,802	4,719	4,726	5,418	4,916	6,909	#	#	#	‡
Hawaii		1,258	1,341	1,423	1,421	1,388	1,209	1,563	1,614	1,775	1,943	1,992
Idaho		2,033	1,339	1,912	1,130	722	1,368	1,278	1,423	787	1,810	1,799
Illinois		8,165	11,770	14,994	18,400	20,024	20,714	19,645	18,540	14,421	16,208	14,549
Indiana		4,776	7,774	7,025	7,529	7,828	9,250	8,883	8,937	6,899	4,712	4,136
Iowa		5,755	6,005	6,334	6,363	6,426	6,535	6,709	7,106	6,805	6,566	7,267
Kansas		2,759	3,395	3,513	3,634	3,449	3,851	4,123	3,515	3,972	4,467	5,438
Kentucky		1,746	2,218	3,462	3,740	4,598	3,164	4,243	4,399	4,229	3,831	3,768
Louisiana		3,248	6,236	6,094	5,661	5,768	6,296	5,489	4,754	5,407	5,710	6,302
Maine		1,185	1,327	1,469	1,781	1,713	1,756	1,469	1,345	1,444	1,372	1,222
Maryland		6,863	7,723	9,137	9,782	10,276	10,659	10,447	10,228	10,555	11,017	11,391
Massachusetts		4,264	3,999	3,300	2,106	2,331	3,144	3,372	5,151	4,699	3,773	3,965

Continued. See notes at end of table.

Table 1.5a. Primary marijuana admissions, by Census division and State or jurisdiction: 1999-2009 (continued)

Number of admissions aged 12 and older

Census division and State or				^	Number of adı	missions aged	12 and older	•			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	9,059	9,193	7,736	10,301	9,697	10,375	10,035	11,200	11,224	11,013	10,154
Minnesota	7,656	8,022	8,229	8,339	8,649	8,541	7,774	8,171	8,204	8,446	9,703
Mississippi	1,324	1,658	2,081	2,074	2,175	2,013	1,529	1,322	1,500	1,711	1,361
Missouri	9,212	10,470	11,077	10,160	9,837	10,581	11,881	12,573	11,211	12,713	13,468
Montana	1,214	1,382	1,294	1,354	1,476	1,481	1,548	1,472	1,697	1,394	1,300
Nebraska	684	679	854	765	848	1,053	1,079	1,023	1,136	1,023	971
Nevada	1,128	1,475	1,385	1,513	1,548	1,461	1,635	1,399	1,504	1,494	1,537
New Hampshire	897	952	969	751	800	961	780	841	683	806	826
New Jersey	5,361	5,637	5,697	5,857	6,314	6,479	7,061	7,536	8,175	9,620	10,862
New Mexico	291	544	496	345	455	326	545	772	760	816	647
New York	27,887	32,278	34,315	37,115	37,124	36,456	42,071	43,507	44,501	48,971	51,347
North Carolina	4,925	6,347	6,617	5,720	4,683	3,425	2,652	1,529	2,511	8,612	11,567
North Dakota	361	341	408	694	353	483	498	642	611	651	680
Ohio	13,342	9,829	12,790	14,322	12,307	11,551	15,939	16,029	21,260	21,597	22,159
Oklahoma	2,016	2,258	2,924	3,023	2,974	2,988	2,875	2,900	3,226	3,557	3,673
Oregon	6,701	7,491	8,423	8,657	6,923	6,893	6,988	7,299	7,601	8,361	8,215
Pennsylvania	7,789	9,346	9,585	9,317	9,222	12,183	10,989	10,624	10,347	11,370	10,313
Puerto Rico	‡	‡	‡	‡	285	134	223	225	474	402	255
Rhode Island	1,232	1,252	1,525	1,677	1,841	1,689	1,714	1,586	1,661	1,728	1,930
South Carolina	3,835	4,021	4,690	4,489	4,194	4,604	4,980	5,474	5,855	6,137	6,395
South Dakota	918	961	782	1,051	1,010	1,111	1,859	1,942	1,920	2,122	2,034
Tennessee	982	1,155	1,351	1,467	1,461	1,183	1,403	1,306	1,417	1,749	1,803
Texas	6,427	5,666	6,012	6,896	7,473	7,991	10,119	10,380	10,298	11,079	11,531
Utah	3,230	3,537	2,805	1,984	2,219	2,265	1,774	1,923	1,929	2,263	2,379
Vermont	889	1,083	1,078	1,252	1,159	930	1,236	1,257	1,145	1,253	1,207
Virginia	2,683	3,333	3,909	5,415	8,293	9,428	6,182	6,173	5,733	6,179	6,152
Washington	9,058	7,082	6,914	6,581	6,738	6,871	7,117	7,423	7,705	8,336	8,787
West Virginia	1,352	‡	‡	‡	670	738	919	1,001	1,055	1,210	661
Wisconsin	1,518	1,920	1,871	2,057	2,050	2,041	2,318	3,370	2,746	2,615	2,722
Wyoming	690	746	996	980	1,019	940	1,010	811	901	1,108	1,056

[‡] No data, or less than a full calendar year of data, submitted.

Table 1.5b. Primary marijuana admissions, by Census division and State or jurisdiction: 1999-2009

Admissions per 100,000 population aged 12 and older

Census division and State	e or				Admis	sions per 100,	.000 populatio	on aged 12 an	d older			
jurisdiction		1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
	Total	102	105	110	119	119	115	121	120	119	132	136
Census division												
New England		107	107	102	97	92	98	99	115	113	112	120
Middle Atlantic		128	142	148	155	155	162	176	179	182	202	208
East North Central		100	108	118	138	136	140	147	150	145	144	137
West North Central		175	186	193	191	187	195	204	209	201	212	232
East South Central		63	69	83	89	100	81	85	85	47	48	85
South Atlantic		98	98	102	113	121	100	101	84	87	121	126
West South Central		58	65	68	70	71	64	77	74	77	90	89
Mountain		111	100	86	82	80	99	94	92	91	100	99
Pacific		96	95	103	119	111	102	107	114	123	134	130
State or jurisdiction												
Alabama		129	128	134	146	165	146	143	146	‡	‡	154
Alaska		107	94	70	88	68	‡	‡	‡	‡	85	86
Arizona		20	19	23	22	22	56	43	40	38	41	40
Arkansas		127	118	123	135	124	#	113	111	121	233	190
California		63	68	77	99	95	85	90	98	109	117	111
Colorado		182	142	90	120	113	146	150	151	160	167	171
Connecticut		134	137	131	138	112	116	117	131	143	165	192
Delaware		135	172	206	206	221	217	276	251	235	215	242
District of Columbia		166	99	74	55	67	‡	‡	‡	‡	14	#
Florida		133	116	103	135	138	7 7	91	92	97 [.]	157	155 155
Georgia		38	56	68	67	75	67	92	‡	‡	‡	#
Hawaii		127	132	139	137	133	114	146	149	164	178	182
Idaho		198	126	177	103	65	120	110	119	64	145	143
Illinois		82	115	145	177	192	197	186	175	135	151	135
Indiana		97	154	138	147	152	179	170	170	130	88	77
Iowa		239	245	258	258	260	263	269	284	271	260	287
Kansas		125	152	157	161	152	169	181	153	172	192	232
Kentucky		52	65	101	109	133	91	120	124	118	106	104
Louisiana		90	170	166	153	156	169	147	134	148	154	168
Maine		110	122	134	160	153	156	130	118	126	120	107
Maryland		160	175	204	216	223	229	223	217	222	231	237
Massachusetts		82	75	61	39	43	57	61	93	84	67	70

Table 1.5b. Primary marijuana admissions, by Census division and State or jurisdiction: 1999-2009 (continued)

Admissions per 100,000 population aged 12 and older

Census division and State or				Admis	sions per 100	000 populatio	on aged 12 an	d older			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	111	112	93	123	115	123	118	132	132	130	120
Minnesota	193	196	198	199	205	201	181	189	188	192	219
Mississippi	58	71	89	88	92	84	64	55	62	70	56
Missouri	202	224	235	214	205	219	243	255	225	254	267
Montana	163	182	169	176	190	188	194	182	208	169	156
Nebraska	49	48	60	53	59	73	74	70	77	69	65
Nevada	77	89	80	85	84	76	82	68	71	69	71
New Hampshire	89	92	92	70	74	87	70	75	60	71	72
New Jersey	79	80	80	82	88	90	97	104	112	131	148
New Mexico	21	36	33	23	29	21	34	48	47	50	39
New York	184	204	215	231	229	224	257	265	269	295	308
North Carolina	78	94	97	82	66	48	37	21	33	111	148
North Dakota	68	63	76	129	65	89	92	118	112	119	123
Ohio	142	104	135	150	128	120	165	165	219	222	227
Oklahoma	72	79	101	104	102	102	97	97	107	117	120
Oregon	241	261	289	292	231	228	228	234	240	261	253
Pennsylvania	77	90	92	89	88	115	103	99	96	106	95
Puerto Rico	#	‡	#	#	9	4	7	7	14	12	8
Rhode Island	148	141	171	186	202	185	188	174	183	191	213
South Carolina	118	120	138	131	121	130	139	150	157	162	167
South Dakota	151	153	124	165	158	171	285	294	288	316	300
Tennessee	21	24	28	30	30	24	28	25	27	33	34
Texas	40	33	35	39	42	44	55	55	53	56	58
Utah	195	201	156	108	118	118	90	95	93	106	110
Vermont	175	210	207	238	219	174	231	234	212	232	223
Virginia	47	56	65	89	134	150	97	96	88	94	93
Washington	189	144	139	130	131	132	135	138	141	151	156
West Virginia	87	‡	‡	#	43	48	59	64	68	77	42
Wisconsin	35	43	41	45	44	44	49	71	58	55	57
Wyoming	172	180	240	234	242	221	236	187	205	248	232

[‡] No data, or less than a full calendar year of data, submitted.

through 11.03.10. Population: U.S. Bureau of the Census. SC-EST2009-agesex-res: Annual Estimates of the Resident Population by Single-Year of Age and Sex for the United States and States: April 1, 2000 to July 1, 2009. PRC-EST2009-AGESEX-RES: Annual Estimates of the Resident Population by Single-Year of Age and Sex for Puerto Rico: April 1, 2000 to July 1, 2009. 1999 Intercensal State and County Characteristics Population Estimates Files for Internet DisplayDate: 6/23/03, Filename - STCH-icen1999.txt.

Table 1.6a. Primary heroin admissions, by Census division and State or jurisdiction: 1999-2009 Number of admissions aged 12 and older

Census division and State or						Number of ad	missions age	d 12 and olde	r			
jurisdiction	_	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Т	Γotal	257,208	269,875	277,268	284,324	273,756	262,278	260,591	268,731	262,579	281,159	282,109
Census division												
New England		51,136	53,019	61,874	60,541	49,464	49,730	48,161	58,605	56,896	56,143	58,150
Middle Atlantic		78,346	88,394	94,405	96,817	100,342	98,440	101,223	95,029	92,287	99,693	97,380
East North Central		15,186	20,737	22,526	25,328	28,349	26,458	28,323	37,066	36,330	41,902	43,358
West North Central		3,213	3,229	3,106	2,769	2,783	3,116	3,716	3,971	4,324	5,375	6,616
East South Central		354	377	436	496	557	471	691	629	574	763	1,198
South Atlantic		26,773	27,946	30,587	34,234	36,362	33,595	30,917	25,367	24,140	26,250	24,613
West South Central		4,741	4,428	4,356	4,977	4,295	4,325	4,363	4,304	4,608	5,472	7,031
Mountain		5,237	5,377	4,709	4,501	4,810	4,493	5,746	5,783	6,044	7,037	7,768
Pacific		72,222	66,368	55,268	54,661	44,604	40,063	36,198	36,576	35,736	37,230	35,262
State or jurisdiction												
Alabama		213	187	203	173	174	199	183	67	‡	‡	197
Alaska		50	28	15	20	17	‡	#	‡	‡	126	234
Arizona		294	380	812	498	605	602	1,271	1,075	1,174	1,583	1,818
Arkansas		64	59	31	52	65	#	25	40	41	104	86
California		60,037	58,108	47,969	47,400	38,824	34,209	29,838	30,324	29,407	30,211	28,031
Colorado		1,934	1,813	1,135	1,673	1,881	1,609	1,751	1,781	1,653	1,843	2,237
Connecticut		16,402	17,093	17,702	17,978	17,375	17,472	17,142	16,513	15,526	15,543	14,579
Delaware		2,187	1,949	1,897	1,701	1,910	2,114	2,108	2,044	2,041	1,884	1,661
District of Columbia		1,786	2,118	2,184	2,218	2,023	#	‡	‡	‡	480	‡
Florida		4,020	4,175	3,694	5,038	4,003	1,563	1,518	1,861	1,411	2,005	1,680
Georgia		212	539	733	676	688	559	661	‡	‡	‡	‡
Hawaii		374	371	199	221	181	156	163	160	148	143	129
Idaho		327	96	84	37	26	66	50	73	72	94	151
Illinois		4,850	9,527	11,009	12,279	15,392	13,214	12,515	19,286	16,830	19,653	18,951
Indiana		1,065	1,439	502	578	553	825	888	839	589	562	805
Iowa		207	218	224	252	240	239	186	186	175	177	206
Kansas		65	85	75	65	77	68	81	79	87	115	152
Kentucky		87	110	168	217	290	197	458	515	510	694	946
Louisiana		239	587	625	676	507	425	258	267	406	640	1,523
Maine		358	506	754	1,081	1,064	1,193	1,296	1,328	1,249	1,289	1,325
Maryland		15,826	16,354	19,322	21,190	22,485	22,996	21,971	17,562	17,052	17,595	16,752
Massachusetts		28,804	29,880	37,393	35,758	25,339	25,656	24,812	36,593	36,681	35,505	38,594

Table 1.6a. Primary heroin admissions, by Census division and State or jurisdiction: 1999-2009 (continued)

Number of admissions aged 12 and older

Census division and State or				1	Number of adı	missions aged	d 12 and older	•			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	5,326	6,537	6,901	7,608	7,668	7,708	7,479	9,305	9,314	10,389	10,329
Minnesota	987	977	973	937	1,053	1,200	1,418	1,682	1,817	1,974	2,310
Mississippi	54	80	65	106	93	75	50	47	64	69	55
Missouri	1,923	1,924	1,811	1,482	1,378	1,582	2,003	1,999	2,200	3,019	3,861
Montana	63	76	67	59	62	77	64	80	106	109	98
Nebraska	18	11	11	13	8				16	62	53
Nevada	945	789	782	699	693	648	578	607	576	675	888
New Hampshire	491	423	494	520	689	769	648	713	646	781	946
New Jersey	22,977	24,276	26,624	26,477	26,039	23,535	23,376	21,413	22,183	23,030	23,737
New Mexico	113	629	553	589	453	414	778	742	722	742	611
New York	47,541	53,728	56,962	58,244	59,154	55,597	61,815	59,146	57,385	60,732	61,742
North Carolina	936	898	853	889	957	1,133	1,327	1,245	1,190	1,355	1,760
North Dakota	9	6	9	7	6	14	5	1	4	9	6
Ohio	3,827	2,947	3,697	4,343	3,965	4,055	6,509	6,727	8,680	10,315	11,968
Oklahoma	140	140	185	136	154	137	95	85	118	199	246
Oregon	4,869	5,066	4,558	4,619	3,327	2,898	3,181	3,383	3,686	3,660	3,745
Pennsylvania	7,828	10,390	10,819	12,096	15,149	19,308	16,032	14,470	12,719	15,931	11,901
Puerto Rico	±	, ‡	. ‡	±	2,190	1,587	1,253	1,401	1,639	1,294	733
Rhode Island	4,865	4,683	4,979	4,327	4,295	4,106	3,460	2,892	2,322	2,486	2,295
South Carolina	315	348	408	432	417	319	435	235	204	231	256
South Dakota	4	8	3	13	21	13	23	24	25	19	28
Tennessee	n/c	n/c	n/c	n/c	n/c	n/c	n/c	n/c	n/c	n/c	n/c
Texas	4,298	3,642	3,515	4,113	3,569	3,763	3,985	3,912	4,043	4,529	5,176
Utah	1,544	1,571	1,258	937	1,069	1,058	1,232	1,409	1,704	1,890	1,899
Vermont	216	434	552	877	702	534	803	566	472	539	411
Virginia	1,402	1,565	1,496	2,090	3,773	4,756	2,643	2,202	2,081	2,441	2,323
Washington	6,892	2,795	2,527	2,401	2,255	2,800	3,016	2,709	2,495	3,090	3,123
West Virginia	89	‡	‡	, ±	106	155	254	218	161	259	181
Wisconsin	118	287	417	520	771	656	932	909	917	983	1,305
Wyoming	17	23	18	9	21	19	22	16	37	101	66

n/c Not collected. Tennessee began disaggregating heroin admissions from other opiates in July 2009. In this report, Tennessee's 2009 heroin admissions are included in the other opiates category since there is less than a full year of disaggregated heroin data.

[‡] No data, or less than a full calendar year of data, submitted.

^{- -} Quantity is zero.

Table 1.6b. Primary heroin admissions, by Census division and State or jurisdiction: 1999-2009

Admissions per 100,000 population aged 12 and older

Census division and Stat	te or				Admis	sions per 100,	.000 populatio	on aged 12 an	d older			
jurisdiction	_	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
	Total	114	114	116	117	112	106	104	106	103	109	108
Census division												
New England		451	452	522	506	411	411	397	481	465	456	469
Middle Atlantic		244	266	282	287	296	289	296	276	267	288	280
East North Central		41	55	60	67	74	69	73	96	93	107	111
West North Central		21	20	19	17	17	19	22	24	26	32	39
East South Central		3	3	3	3	4	3	5	4	4	5	8
South Atlantic		65	64	69	76	80	72	65	53	49	53	49
West South Central		19	17	17	19	16	16	16	15	16	19	24
Mountain		38	36	31	29	30	28	34	34	34	39	43
Pacific		201	179	147	143	115	102	92	92	89	91	86
State or jurisdiction												
Alabama		6	5	5	5	5	5	5	2	‡	‡	5
Alaska		10	6	3	4	3	‡	‡	‡	‡	22	41
Arizona		8	9	19	11	13	13	26	21	23	30	34
Arkansas		3	3	1	2	3	‡	1	2	2	4	4
California		223	210	170	166	134	117	101	102	98	100	91
Colorado		58	50	31	45	50	42	45	45	41	45	53
Connecticut		602	601	618	622	596	597	583	559	524	522	486
Delaware		347	297	285	252	279	304	298	284	280	255	222
District of Columbia		397	431	440	445	406	‡	‡	‡	‡	93	‡
Florida		32	31	27	35	28	11	10	12	9	13	11
Georgia		3	8	11	10	10	8	9	‡	‡	‡	‡
Hawaii		38	37	19	21	17	15	15	15	14	13	12
Idaho		32	9	8	3	2	6	4	6	6	8	12
Illinois		49	93	107	118	147	126	119	182	158	183	176
Indiana		22	29	10	11	11	16	17	16	11	11	15
lowa		9	9	9	10	10	10	7	7	7	7	8
Kansas		3	4	3	3	3	3	4	3	4	5	6
Kentucky		3	3	5	6	8	6	13	14	14	19	26
Louisiana		7	16	17	18	14	11	7	8	11	17	41
Maine		33	47	69	97	95	106	114	117	109	113	116
Maryland		369	371	432	467	489	495	468	372	359	369	349
Massachusetts		555	558	691	656	463	467	451	662	659	633	682

Table 1.6b. Primary heroin admissions, by Census division and State or jurisdiction: 1999-2009 (continued)
Admissions per 100,000 population aged 12 and older

Census division and State or				Admiss	sions per 100,	000 populatio	on aged 12 an	d older			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	65	79	83	91	91	91	88	110	110	123	122
Minnesota	25	24	23	22	25	28	33	39	42	45	52
Mississippi	2	3	3	4	4	3	2	2	3	3	2
Missouri	42	41	38	31	29	33	41	41	44	60	77
Montana	8	10	9	8	8	10	8	10	13	13	12
Nebraska	1	†	†	†	†				1	4	4
Nevada	64	47	45	39	38	34	29	30	27	31	41
New Hampshire	49	41	47	49	63	70	58	64	57	69	83
New Jersey	339	346	376	371	362	326	323	295	304	315	322
New Mexico	8	42	37	39	29	26	49	46	44	45	37
New York	313	339	356	362	365	341	377	360	347	366	371
North Carolina	15	13	12	13	14	16	18	17	16	18	22
North Dakota	2	1	2	1	1	3	†	†	†	2	1
Ohio	41	31	39	45	41	42	67	69	89	106	123
Oklahoma	5	5	6	5	5	5	3	3	4	7	8
Oregon	175	176	156	156	111	96	104	109	116	114	115
Pennsylvania	77	100	104	115	144	183	151	135	119	148	110
Puerto Rico	‡	‡	‡	‡	69	49	39	43	50	39	22
Rhode Island	586	529	55 7	479	472	450	380	318	256	274	253
South Carolina	10	10	12	13	12	9	12	6	5	6	7
South Dakota	†	1	†	2	3	2	4	4	4	3	4
Tennessee	n/c	n/c	n/c	n/c	n/c	n/c	n/c	n/c	n/c	n/c	n/c
Texas	27	21	20	23	20	21	22	21	21	23	26
Utah	93	89	70	51	57	55	63	70	82	89	87
Vermont	43	84	106	167	132	100	150	105	87	100	76
Virginia	24	26	25	34	61	76	42	34	32	37	35
Washington	144	57	51	47	44	54	57	50	46	56	56
West Virginia	6	‡	‡	‡	7	10	16	14	10	17	12
Wisconsin	3	6	9	11	17	14	20	19	19	21	27
Wyoming	4	6	4	2	5	4	5	4	8	23	15

n/c Not collected. Tennessee began disaggregating heroin admissions from other opiates in July 2009. In this report, Tennessee's 2009 heroin admissions are included in the other opiates category since there is less than a full year of disaggregated heroin data.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10. Population: U.S. Bureau of the Census. SC-EST2009-agesex-res: Annual Estimates of the Resident Population by Single-Year of Age and Sex for the United States and States: April 1, 2000 to July 1, 2009. PRC-EST2009-AGESEX-RES: Annual Estimates of the Resident Population by Single-Year of Age and Sex for Puerto Rico: April 1, 2000 to July 1, 2009. 1999 Intercensal State and County Characteristics Population Estimates Files for Internet DisplayDate: 6/23/03, Filename - STCH-icen1999.txt.

^{- -} Quantity is zero.

[†] Less than 1 per 100,000.

[‡] No data, or less than a full calendar year of data, submitted.

Table 1.7a. Primary cocaine admissions, by Census division and State or jurisdiction: 1999-2009

Number of admissions aged 12 and older

Census division and State or					Number of ad	missions age	d 12 and olde	r			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Tot	al 241,60	238,081	230,150	245,080	254,277	248,341	267,922	265,969	249,980	227,786	183,932
Census division											
New England	14,47	2 12,847	12,138	11,011	11,417	12,269	13,425	17,904	16,720	14,234	11,898
Middle Atlantic	58,11	1 58,656	55,937	57,851	60,365	65,366	72,603	72,683	68,900	60,947	49,672
East North Central	35,12	20 37,561	38,551	42,407	43,566	42,547	45,551	48,643	45,943	36,761	28,786
West North Central	17,61	1 17,330	17,002	16,133	17,022	17,560	18,174	18,552	16,591	14,421	10,948
East South Central	9,94	9,001	9,729	11,109	12,674	10,949	12,966	13,449	7,790	6,194	7,913
South Atlantic	51,60	7 49,883	47,040	51,054	54,318	48,438	52,968	39,917	39,420	40,930	32,857
West South Central	17,54		18,859	20,785	20,829	18,779	21,092	20,816	20,855	20,352	16,495
Mountain	7,42		6,097	6,236	6,442	7,501	8,060	9,177	9,249	9,200	6,821
Pacific	29,76	0 25,824	24,797	28,494	27,484	24,826	22,928	24,720	24,266	24,508	18,387
State or jurisdiction											
Alabama	4,41	1 3,759	3,561	4,060	4,408	4,322	4,323	4,530	‡	‡	3,104
Alaska	[′] 37		223	222	141	, ±	‡	‡	Ė	194	158
Arizona	47	'4 554	721	622	660	1,088	1,483	1,469	1,434	1,505	842
Arkansas	1,96	32 1,957	1,652	2,022	2,473	#	2,121	2,174	1,880	3,278	2,145
California	21,78	34 21,328	20,534	24,441	23,800	21,334	19,122	20,305	19,813	20,138	15,111
Colorado	3,30	1 2,642	1,920	2,966	2,960	3,983	4,154	4,787	4,647	4,436	3,614
Connecticut	6.32	23 5,643	5,495	5,260	5,629	5,455	5,579	6,178	5,831	5,636	4,664
Delaware	1,28	1,136	1,114	1,279	1,324	1,301	1,389	1,359	1,274	996	666
District of Columbia	2,22	27 2,071	1,923	1,884	1,377	#	‡	‡	#	500	‡
Florida	19,73	3 17,465	13,310	17,281	16,520	8,628	11,341	12,038	11,755	14,914	11,383
Georgia	4,46	7,919	9,201	7,676	8,537	7,492	11,271	‡	#	#	#
Hawaii	45	52 416	360	338	316	279	222	302	245	246	216
Idaho	32	9 127	131	64	32	66	66	78	61	96	94
Illinois	8,30	13,507	16,678	17,000	17,594	16,482	15,766	15,751	13,911	12,351	9,804
Indiana	3,37	7 2 5,188	3,118	3,288	3,632	4,356	4,513	4,560	3,400	1,766	1,447
Iowa	2,06		1,572	1,571	1,800	1,886	1,876	2,194	1,863	1,523	1,092
Kansas	2,43		2,301	2,311	2,494	2,502	2,476	2,212	2,336	2,120	1,781
Kentucky	1,19		1,639	2,199	3,102	1,813	3,885	4,352	3,796	2,852	2,239
Louisiana	3,75		7,728	7,891	7,509	7,428	6,685	6,170	6,508	5,662	5,349
Maine	25		284	385	574	661	761	912	1,035	812	544
Maryland	7,57	,	7,981	8,907	9,280	10,180	10,388	10,091	9,865	8,391	6,904
Massachusetts	6,00	00 5,014	4,333	3,194	2,791	3,643	4,223	7,687	6,883	5,142	4,647

Table 1.7a. Primary cocaine admissions, by Census division and State or jurisdiction: 1999-2009 (continued)

Number of admissions aged 12 and older

Census division and State or				1	Number of adı	nissions aged	12 and older				
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	9,930	8,866	7,931	10,325	10,374	10,360	9,949	11,821	11,241	8,400	5,967
Minnesota	4,781	4,179	4,045	3,869	4,432	4,675	4,790	4,968	4,598	3,770	2,624
Mississippi	2,335	2,235	2,295	2,445	2,430	2,228	2,014	1,914	1,758	1,546	1,058
Missouri	7,729	7,989	8,280	7,558	7,512	7,602	8,118	8,274	6,812	6,228	4,901
Montana	191	197	175	121	136	115	121	144	166	95	78
Nebraska	509	791	745	704	672	734	686	665	771	555	416
Nevada	1,302	1,429	1,392	1,097	1,238	1,116	704	863	883	814	793
New Hampshire	447	384	329	307	451	554	617	853	737	649	461
New Jersey	6,357	5,764	5,482	5,307	5,675	5,887	6,080	6,424	6,858	6,109	5,163
New Mexico	248	366	473	464	472	324	529	742	759	876	399
New York	41,778	41,334	40,700	42,846	44,226	44,601	52,434	53,480	50,194	44,452	37,872
North Carolina	7,617	6,753	5,813	5,553	5,526	6,102	6,667	5,296	6,600	7,272	7,768
North Dakota	19	12	15	35	23	29	24	49	34	35	22
Ohio	12,625	8,418	9,229	10,177	9,273	9,186	12,428	12,726	14,282	12,052	9,568
Oklahoma	1,349	1,369	1,682	1,773	1,750	2,150	2,091	1,837	1,727	1,525	1,126
Oregon	1,735	1,587	1,659	1,630	1,125	1,050	1,083	1,182	1,282	1,150	832
Pennsylvania	9,976	11,558	9,755	9,698	10,464	14,878	14,089	12,779	11,848	10,386	6,637
Puerto Rico	‡	‡	‡	‡	160	106	155	108	246	239	155
Rhode Island	1,240	1,278	1,446	1,493	1,613	1,587	1,621	1,556	1,562	1,420	1,214
South Carolina	3,937	3,497	3,981	3,603	3,305	3,605	4,645	4,533	4,205	3,609	2,636
South Dakota	79	78	44	85	89	132	204	190	177	190	112
Tennessee	2,006	1,755	2,234	2,405	2,734	2,586	2,744	2,653	2,236	1,796	1,512
Texas	10,482	8,131	7,797	9,099	9,097	9,201	10,195	10,635	10,740	9,887	7,875
Utah	1,509	1,502	1,161	797	844	725	909	1,004	1,201	1,253	933
Vermont	209	252	251	372	359	369	624	718	672	575	368
Virginia	4,051	3,837	3,717	4,871	8,145	10,725	6,696	5,815	5,156	4,765	3,319
Washington	5,411	2,186	2,021	1,863	2,102	2,163	2,501	2,931	2,926	2,780	2,070
West Virginia	717	#	‡	‡	304	405	571	785	565	483	181
Wisconsin	888	1,582	1,595	1,617	2,693	2,163	2,895	3,785	3,109	2,192	2,000
Wyoming	70	96	124	105	100	84	94	90	98	125	68

[‡] No data, or less than a full calendar year of data, submitted.

Table 1.7b. Primary cocaine admissions, by Census division and State or jurisdiction: 1999-2009

Admissions per 100,000 population aged 12 and older

Census division and State or					Admis	sions per 100,	.000 populatio	on aged 12 an	d older			
jurisdiction		1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Tot	tal	107	100	96	101	104	100	107	105	98	88	71
Census division												
New England		128	110	102	92	95	101	111	147	137	116	96
Middle Atlantic		181	176	167	172	178	192	212	211	199	176	143
East North Central		95	100	102	112	114	111	118	125	118	94	73
West North Central		112	108	105	99	104	106	109	111	98	85	64
East South Central		72	63	68	77	87	75	88	90	52	41	52
South Atlantic												
		125	115	106	113	119	104	112	83	81	83	66
West South Central		71	78	72	78	78	69	77	75	74	71	56
Mountain		53	46	40	40	40	46	48	53	53	51	38
Pacific		83	70	66	75	71	63	58	62	60	60	45
State or jurisdiction												
Alabama		120	101	96	108	117	114	113	117	‡	‡	78
Alaska		77	61	44	43	27	‡	‡	#	#	34	27
Arizona		12	13	17	14	14	23	30	29	28	28	16
Arkansas		93	88	74	89	109	‡	91	92	79	137	89
California		81	77	73	86	82	73	65	68	66	66	49
Colorado		98	74	52	79	78	104	107	121	115	108	86
Connecticut		232	198	192	182	193	186	190	209	197	189	156
Delaware		204	173	168	190	193	187	196	189	175	135	89
District of Columbia		495	422	387	378	276	#	‡	#	#	97	‡
Florida		155	128	96	122	114	58	75	78	75	95	72
Georgia		70	117	133	109	119	102	151	#	‡	‡	‡
Hawaii		46	41	35	33	30	26	21	28	23	23	20
Idaho		32	12	12	6	3	6	6	7	5	8	7
Illinois		83	132	161	163	168	157	149	148	130	115	91
Indiana		68	103	61	64	71	84	87	87	64	33	27
Iowa		85	68	64	64	73	76	75	88	74	60	43
Kansas		110	118	103	103	110	110	108	96	101	91	76
Kentucky		36	37	48	64	90	52	110	122	106	79	62
Louisiana		104	234	210	214	203	199	179	174	178	153	143
Maine		24	25	26	35	51	59	67	80	91	71	47
Maryland		176	164	179	196	202	219	221	214	208	176	144
Massachusetts		116	94	80	59	51	66	77	139	124	92	82

Table 1.7b. Primary cocaine admissions, by Census division and State or jurisdiction: 1999-2009 (continued)
Admissions per 100,000 population aged 12 and older

Census division and State or				Admis	sions per 100,	.000 populatio	on aged 12 an	d older			
jurisdiction [–]	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	121	108	96	124	123	123	117	139	132	99	71
Minnesota	121	102	98	92	105	110	112	115	105	86	59
Mississippi	103	96	98	104	103	93	84	80	73	64	43
Missouri	170	171	176	159	157	157	166	168	137	124	97
Montana	26	26	23	16	17	15	15	18	20	12	9
Nebraska	37	56	52	49	47	51	47	45	52	37	28
Nevada	88	86	81	61	67	58	35	42	42	38	36
New Hampshire	44	37	31	29	42	50	56	76	65	57	40
New Jersey	94	82	77	74	79	82	84	88	94	83	70
New Mexico	18	25	31	30	31	21	33	46	46	53	24
New York	275	261	255	266	273	274	320	325	304	268	227
North Carolina	120	100	85	80	78	85	92	71	87	94	99
North Dakota	4	2	3	6	4	5	4	9	6	6	4
Ohio	134	89	97	107	97	95	129	131	147	124	98
Oklahoma	48	48	58	61	60	73	71	62	57	50	37
Oregon	62	55	57	55	38	35	35	38	41	36	26
Pennsylvania	98	111	94	93	99	141	133	120	110	96	61
Puerto Rico	#	#	#	#	5	3	5	3	7	7	5
Rhode Island	149	144	162	165	177	174	178	171	172	157	134
South Carolina	121	104	117	105	95	102	130	124	113	95	69
South Dakota	13	12	7	13	14	20	31	29	27	28	17
Tennessee	44	37	46	49	56	52	54	52	43	34	29
Texas	65	48	45	52	51	51	55	56	56	50	39
Utah	91	85	64	43	45	38	46	50	58	59	43
Vermont	41	49	48	71	68	69	117	133	124	106	68
Virginia	70	65	62	80	131	171	105	90	79	73	50
Washington	113	44	40	37	41	42	47	55	54	50	37
West Virginia	46	‡	‡	‡	20	26	37	50	36	31	12
Wisconsin	20	35	35	35	58	46	62	80	66	46	42
Wyoming	17	23	30	25	24	20	22	21	22	28	15

[‡] No data, or less than a full calendar year of data, submitted.

through 11.03.10. Population: U.S. Bureau of the Census. SC-EST2009-agesex-res: Annual Estimates of the Resident Population by Single-Year of Age and Sex for the United States and States: April 1, 2000 to July 1, 2009. PRC-EST2009-AGESEX-RES: Annual Estimates of the Resident Population by Single-Year of Age and Sex for Puerto Rico: April 1, 2000 to July 1, 2009. 1999 Intercensal State and County Characteristics Population Estimates Files for Internet DisplayDate: 6/23/03, Filename - STCH-icen1999.txt.

Table 1.8a. Primary methamphetamine/amphetamine admissions, by Census division and State or jurisdiction: 1999-2009

Number of admissions aged 12 and older

Census division and State or						Number of ad	missions age	d 12 and olde	•			
jurisdiction	_	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
	Total	72,598	79,943	95,722	122,850	133,716	142,537	172,056	158,976	145,484	125,922	115,182
Census division												
New England		153	207	288	335	312	340	450	505	446	402	354
Middle Atlantic		686	722	809	917	1,096	1,329	1,309	1,148	1,289	1,157	1,268
East North Central		1,018	1,586	2,286	3,627	4,695	6,002	6,989	6,394	4,295	3,395	3,201
West North Central		8,755	10,705	13,626	15,795	17,526	21,273	25,105	19,901	17,504	14,637	15,424
East South Central		665	1,183	2,099	2,683	3,420	3,673	4,422	3,862	1,810	1,557	3,214
South Atlantic		1,169	1,509	2,062	3,142	5,061	5,149	9,069	2,948	2,643	2,934	3,152
West South Central		5,319	6.779	7.708	9,310	10,329	8.794	14,707	13,042	11,661	11,414	11,537
Mountain		10,493	10,677	11,817	11,960	14,630	19,552	23,707	22,139	19,592	16,691	14,956
Pacific		44,340	46,575	55,027	75,081	76,647	76,425	86,298	89,037	86,242	73,734	62,076
State or jurisdiction		,.	,	,	,	,	,	,	,	,	,	0=,010
Alabama		278	489	916	1,335	1,708	1,976	1,939	1,714	‡	‡	1,674
Alaska		49	49	48	80	[′] 71	, ±	±	±	Ė	128	143
Arizona		591	614	1,267	1,277	1,618	3,285	4,533	3,686	3,095	2,862	2,376
Arkansas		2,183	2,461	2,138	2,812	3,015	‡	3,464	2,940	2,602	4,332	4,028
California		30,552	33,420	39,907	59,252	62,131	60,336	67,154	71,084	68,891	59,131	49,135
Colorado		1,591	1,775	1,538	2,557	3,316	4,873	6,379	6,068	5,931	5,325	4,936
Connecticut		32	41	127	110	114	95	110	90	85	119	98
Delaware		13	10	5	12	15	18	32	37	24	22	9
District of Columbia		5	14	33	17	10	#	‡	‡	#	8	‡
Florida		552	419	461	736	1,014	684	1,182	1,138	975	1,222	1,297
Georgia		260	627	982	1,572	2,796	2,868	5,685	‡	#	#	‡
Hawaii		1,418	1,831	2,088	2,239	2,567	2,382	2,623	2,179	2,182	1,918	1,978
Idaho		2,135	1,238	1,763	1,295	814	2,173	2,347	2,298	1,538	1,563	1,495
Illinois		240	557	986	1,547	2,156	2,605	2,566	2,395	1,302	1,001	860
Indiana		403	671	757	1,164	1,415	1,961	2,311	2,203	1,454	993	937
lowa		2,865	3,381	4,182	4,836	5,333	5,558	5,778	4,507	3,434	2,651	2,943
Kansas		800	1,003	1,179	1,406	1,443	1,808	2,190	1,574	1,960	1,815	2,034
Kentucky		131	250	454	451	691	529	1,306	1,248	1,044	843	832
Louisiana		110	355	404	680	790	1,051	1,225	943	970	718	745
Maine		25	39	38	39	51	62	79	104	80	72	70
Maryland		58	72	104	130	173	204	215	222	219	162	147
Massachusetts		53	70	80	69	101	119	152	195	170	109	94

Table 1.8a. Primary methamphetamine/amphetamine admissions, by Census division and State or jurisdiction: 1999-2009 (continued)

Number of admissions aged 12 and older

Census division and State or				ı	Number of adı	missions aged	d 12 and older				
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	151	179	248	428	567	754	797	604	452	576	566
Minnesota	1,169	1,688	2,692	3,237	4,270	5,893	7,127	5,333	4,846	3,668	3,598
Mississippi	181	301	534	617	653	610	636	486	479	437	370
Missouri	3,150	3,456	3,928	4,028	3,968	4,914	6,154	5,294	4,513	4,544	5,056
Montana	665	776	895	938	1,116	1,185	1,476	1,128	964	517	424
Nebraska	505	893	1,287	1,465	1,699	2,059	2,094	1,658	1,591	1,147	1,068
Nevada	2,181	2,408	2,560	2,829	3,256	3,338	3,419	3,185	2,776	1,967	1,893
New Hampshire	26	17	17	74	17	32	56	75	53	51	45
New Jersey	100	116	131	138	137	194	173	189	203	189	245
New Mexico	141	103	197	197	268	315	703	910	1,018	845	664
New York	392	361	459	547	699	673	704	610	783	694	804
North Carolina	71	164	187	227	283	333	487	302	319	495	791
North Dakota	69	90	153	377	239	374	417	378	249	190	128
Ohio	159	109	186	328	319	423	832	749	732	550	549
Oklahoma	1,855	2,597	3,322	3,469	3,555	4,007	4,194	3,728	3,365	2,687	2,965
Oregon	6,926	7,662	8,743	9,454	7,548	8,560	10,057	9,223	8,791	7,325	6,301
Pennsylvania	194	245	219	232	260	462	432	349	303	274	219
Puerto Rico	‡	‡	‡	‡					2	1	
Rhode Island	4	14	16	21	10	13	16	22	28	32	28
South Carolina	67	117	163	228	300	421	778	712	605	596	550
South Dakota	197	194	205	446	574	667	1,345	1,157	911	622	597
Tennessee	75	143	195	280	368	558	541	414	287	277	338
Texas	1,171	1,366	1,844	2,349	2,969	3,736	5,824	5,431	4,724	3,677	3,799
Utah	2,789	3,326	3,002	2,172	3,310	3,367	3,555	3,992	3,585	2,970	2,472
Vermont	13	26	10	22	19	19	37	19	30	19	19
Virginia	88	86	127	220	413	544	514	350	363	282	290
Washington	5,395	3,613	4,241	4,056	4,330	5,147	6,464	6,551	6,378	5,232	4,519
West Virginia	55	‡	±	‡	57	77	176	187	138	147	68
Wisconsin	65	70	109	160	238	259	483	443	355	275	289
Wyoming	400	437	595	695	932	1,016	1,295	872	685	642	696

^{- -} Quantity is zero.

[‡] No data, or less than a full calendar year of data, submitted.

Table 1.8b. Primary methamphetamine/amphetamine admissions, by Census division and State or jurisdiction: 1999-2009

Admissions per 100,000 population aged 12 and older

Census division and Stat	te or				Admis	sions per 100,	.000 populatio	on aged 12 an	d older			
jurisdiction		1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
	Total	32	34	40	51	54	57	69	63	57	49	44
Census division												
New England		1	2	2	3	3	3	4	4	4	3	3
Middle Atlantic		2	2	2	3	3	4	4	3	4	3	4
East North Central		3	4	6	10	12	16	18	16	11	9	8
West North Central		56	67	84	97	107	129	151	119	104	86	90
East South Central		5	8	15	19	24	25	30	26	12	10	21
South Atlantic		3	3	5	7	11	11	19	6	5	6	6
West South Central		22	26	30	35	39	32	53	47	41	40	39
Mountain		75	71	77	76	92	120	142	129	112	93	82
Pacific		123	126	146	197	198	195	218	223	214	181	151
State or jurisdiction												
Alabama		8	13	25	36	45	52	51	44	#	‡	42
Alaska		10	10	9	15	13	‡	‡	#	‡	22	25
Arizona		15	15	29	29	35	69	92	73	59	54	44
Arkansas		103	110	95	124	132	#	149	125	110	181	167
California		113	121	142	207	214	206	227	239	229	195	160
Colorado		47	49	42	68	88	127	164	153	147	129	118
Connecticut		1	1	4	4	4	3	4	3	3	4	3
Delaware		2	2	†	2	2	3	5	5	3	3	1
District of Columbia		1	3	.7	3	2	‡	‡	±	±	2	‡
Florida		4	3	3	5	7	5	8	7	6	8	8
Georgia		4	9	14	22	39	39	76	±	±	‡	#
Hawaii		144	180	204	216	245	225	244	201	201	175	180
Idaho		208	117	164	118	73	191	201	192	126	125	119
Illinois		2	5	10	15	21	25	24	23	12	9	8
Indiana		8	13	15	23	28	38	44	42	27	19	17
lowa		119	138	170	196	216	224	232	180	137	105	116
Kansas		36	45	53	62	64	80	96	69	85	78	87
Kentucky		4	7	13	13	20	15	37	35	29	23	23
Louisiana		3	10	11	18	21	28	33	27	27	19	20
Maine		2	4	3	4	5	5	7	9	7	6	6
Maryland		1	2	2	3	4	4	5	5	5	3	3
Massachusetts		1	1	1	1	2	2	3	4	3	2	2

Table 1.8b. Primary methamphetamine/amphetamine admissions, by Census division and State or jurisdiction: 1999-2009 (continued)
Admissions per 100,000 population aged 12 and older

Census division and State or				Admis	sions per 100,	,000 populatio	on aged 12 an	d older			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	2	2	3	5	7	9	9	7	5	7	7
Minnesota	30	41	65	77	101	138	166	123	111	83	81
Mississippi	8	13	23	26	28	26	26	20	20	18	15
Missouri	69	74	83	85	83	102	126	107	91	91	100
Montana	89	102	117	122	143	150	185	140	118	63	51
Nebraska	37	63	90	102	118	142	143	113	108	77	72
Nevada	148	145	148	158	176	174	172	155	131	91	87
New Hampshire	3	2	2	7	2	3	5	7	5	4	4
New Jersey	1	2	2	2	2	3	2	3	3	3	3
New Mexico	10	7	13	13	17	20	44	56	62	51	40
New York	3	2	3	3	4	4	4	4	5	4	5
North Carolina	1	2	3	3	4	5	7	4	4	6	10
North Dakota	13	17	28	70	44	69	77	69	46	35	23
Ohio	2	1	2	3	3	4	9	8	8	6	6
Oklahoma	67	90	115	119	122	136	142	125	112	89	97
Oregon	249	267	300	319	252	283	328	296	278	228	194
Pennsylvania	2	2	2	2	2	4	4	3	3	3	2
Puerto Rico	±	‡	±	±					†	†	
Rhode Island	†	2	2	2	1	1	2	2	.3	.4	3
South Carolina	2	3	5	7	9	12	22	19	16	16	14
South Dakota	32	31	32	70	90	103	206	175	137	92	88
Tennessee	2	3	4	6	7	11	11	8	6	5	6
Texas	7	8	11	13	17	21	31	29	24	19	19
Utah	168	189	167	118	177	176	181	197	172	140	114
Vermont	3	5	2	4	4	4	7	4	6	4	4
Virginia	2	1	2	4	7	9	8	5	6	4	4
Washington	113	74	85	80	84	99	123	122	117	95	80
West Virginia	4	‡	±	±	4	5	11	12	9	9	4
Wisconsin	1	ż	ż	3	5	6	10	9	7	6	6
Wyoming	99	105	143	166	221	239	303	201	156	144	153

^{- -} Quantity is zero.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10. Population: U.S. Bureau of the Census. SC-EST2009-agesex-res: Annual Estimates of the Resident Population by Single-Year of Age and Sex for the United States and States: April 1, 2000 to July 1, 2009. PRC-EST2009-AGESEX-RES: Annual Estimates of the Resident Population by Single-Year of Age and Sex for Puerto Rico: April 1, 2000 to July 1, 2009. 1999 Intercensal State and County Characteristics Population Estimates Files for Internet DisplayDate: 6/23/03, Filename - STCH-icen1999.txt.

[†] Less than 1 per 100,000.

[‡] No data, or less than a full calendar year of data, submitted.

Table 1.9a. Primary non-heroin opiates/synthetics admissions, by Census division and State or jurisdiction: 1999-2009

Number of admissions aged 12 and older

Census division and Sta	ate or					Number of ad	missions age	d 12 and olde	r			
jurisdiction	_	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
	Total	22,509	28,322	37,620	45,823	52,623	60,791	70,657	81,725	97,352	119,529	138,742
Census division												
New England		2,515	3,374	5,474	6,355	7,102	8,557	10,093	13,831	15,401	15,385	14,888
Middle Atlantic		3,951	4,818	6,332	7,508	9,192	12,008	12,841	14,409	18,814	22,373	25,437
East North Central		3,123	4,142	4,599	6,009	6,492	7,723	9,670	12,120	14,427	15,938	17,627
West North Central		1,033	1,124	1,608	2,006	2,310	3,333	3,699	4,235	5,120	6,840	9,123
East South Central		1,680	1,995	3,135	3,892	4,807	4,624	5,927	6,624	5,997	6,957	10,239
South Atlantic		4,706	6,141	8,505	10,012	11,220	11,578	14,031	13,538	16,181	24,037	30,359
West South Central		1,511	2,186	3,063	3,923	4,514	5,128	5,897	6,162	7,917	10,577	11,161
Mountain		992	1,284	1,450	1,601	1,960	2,390	2,696	3,287	3,898	4,750	5,838
Pacific		2,998	3,258	3,454	4,517	5,026	5,449	5,801	7,513	9,563	12,636	14,035
State or jurisdiction		,	.,	-, -	,-	-,-	-,	-,	,	7,	,	,
Alabama		820	773	932	1,120	1,235	1,354	1,575	1,549	‡	‡	2,104
Alaska		69	58	49	117	114	±	±	#	į.	167	316
Arizona		33	50	139	161	71	110	157	271	357	495	720
Arkansas		352	364	376	513	528	‡	762	778	1,214	2,886	2,696
California		2,082	2,371	2,325	3,088	3,504	3,461	3,223	5,013	6,228	7,574	8,261
Colorado		384	420	338	530	629	752	869	1,056	1,214	1,586	1,949
Connecticut		459	664	889	1,030	1,222	1,606	1,722	1,790	2,050	2,369	2,420
Delaware		41	87	86	135	173	232	312	568	820	1,101	1,397
District of Columbia		21	15	24	15	13	‡	‡	#	‡	2	#
Florida		2,149	2,727	3,192	4,216	3,448	2,139	2,553	3,686	4,399	8,696	12,347
Georgia		151	350	671	748	975	802	2,177	#	‡	#	#
Hawaii		40	68	106	102	104	113	155	133	173	195	209
Idaho		71	60	90	60	48	147	129	194	124	270	325
Illinois		217	593	665	715	802	892	899	1,423	1,432	1,660	1,578
Indiana		960	1,238	929	967	1,217	1,514	1,765	2,023	1,806	1,480	1,424
Iowa		187	182	268	359	298	467	438	499	502	622	878
Kansas		70	95	106	136	179	268	255	250	343	580	828
Kentucky		296	494	947	1,116	1,635	1,346	2,183	2,946	3,626	4,298	5,043
Louisiana		285	930	1,294	1,689	1,906	2,479	2,269	2,004	2,620	2,845	3,179
Maine		540	769	1,078	1,212	1,562	1,887	2,421	3,076	3,883	4,501	4,345
Maryland		738	885	1,584	1,792	2,087	2,680	3,201	3,738	4,444	4,944	5,883
Massachusetts		1,003	1,356	2,708	3,090	2,837	3,430	3,697	6,138	6,424	4,863	4,734

Table 1.9a. Primary non-heroin opiates/synthetics admissions, by Census division and State or jurisdiction: 1999-2009 (continued)

Number of admissions aged 12 and older

Census division and State or				I	Number of ad	missions aged	d 12 and olde	•			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	1,015	1,499	1,844	2,415	2,460	3,048	3,410	4,593	5,371	6,265	6,619
Minnesota	464	564	698	751	1,016	1,350	1,466	1,770	2,465	3,012	3,900
Mississippi	202	312	494	609	570	642	591	600	628	637	625
Missouri	202	194	388	599	670	900	1,158	1,263	1,346	2,044	2,848
Montana	102	190	261	272	349	343	402	488	711	599	772
Nebraska	44	47	70	65	73	217	205	208	224	260	290
Nevada	81	62	97	107	233	297	289	266	333	399	543
New Hampshire	51	76	122	150	176	242	225	308	415	696	904
New Jersey	558	592	847	1,123	1,255	1,694	2,209	2,691	3,478	4,133	5,239
New Mexico	10	116	115	130	118	117	196	242	273	291	337
New York	2,497	2,943	3,599	4,325	5,050	5,993	6,691	7,425	10,258	11,980	14,590
North Carolina	507	774	1,008	1,012	1,136	1,477	1,717	1,601	2,088	3,158	5,091
North Dakota	28	21	50	56	31	52	38	86	72	109	121
Ohio	832	639	929	1,601	1,605	1,730	2,815	3,066	4,565	5,308	6,460
Oklahoma	231	231	357	418	507	733	768	870	1,141	1,438	1,533
Oregon	323	426	597	681	611	809	1,014	1,229	1,784	2,192	2,318
Pennsylvania	896	1,283	1,886	2,060	2,887	4,321	3,941	4,293	5,078	6,260	5,608
Puerto Rico	‡	‡	‡	‡		1	2	6	34	36	35
Rhode Island	327	341	481	594	792	859	943	1,104	1,106	1,157	1,019
South Carolina	292	448	812	931	876	990	1,242	1,155	1,284	1,618	1,799
South Dakota	38	21	28	40	43	79	139	159	168	213	258
Tennessee ²	362	416	762	1,047	1,367	1,282	1,578	1,529	1,743	2,022	2,467
Texas	643	661	1,036	1,303	1,573	1,916	2,098	2,510	2,942	3,408	3,753
Utah	287	348	357	283	425	519	548	693	762	908	926
Vermont	135	168	196	279	513	533	1,085	1,415	1,523	1,799	1,466
Virginia	312	855	1,128	1,163	2,034	2,692	1,730	1,531	1,601	1,933	2,235
Washington	484	335	377	529	693	1,066	1,409	1,138	1,378	2,508	2,931
West Virginia	495	‡	‡	‡	478	566	1,099	1,259	1,545	2,585	1,607
Wisconsin	99	173	232	311	408	539	781	1,015	1,253	1,225	1,546
Wyoming	24	38	53	58	87	105	106	77	124	202	266

¹ These drugs include codeine, hydrocodone, hydromorphone, meperidine, morphine, opium, oxycodone, pentazocine, propoxyphene, tramadol, and any other drug with morphine-like effects. Non-prescription use of methadone is not included.

² Tennessee included heroin admissions in other opiates through June 2009. In this report, Tennessee's 2009 heroin admissions are still included in the other opiates category since there is less than a full year of disaggregated heroin data.

⁻⁻ Quantity is zero.

[‡] No data, or less than a full calendar year of data, submitted.

Table 1.9b. Primary non-heroin opiates/synthetics admissions, by Census division and State or jurisdiction: 1999-2009

Admissions per 100,000 population aged 12 and older

Census division and State	e or				Admis	sions per 100,	000 populatio	on aged 12 an	d older			
jurisdiction	_	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
	Total	10	12	16	19	21	24	28	32	38	46	53
Census division												
New England		22	29	46	53	59	71	83	113	126	125	120
Middle Atlantic		12	14	19	22	27	35	37	42	54	65	73
East North Central		8	11	12	16	17	20	25	31	37	41	45
West North Central		7	7	10	12	14	20	22	25	30	40	53
East South Central		12	14	22	27	33	32	40	44	40	46	67
South Atlantic		11	14	19	22	25	25	30	28	33	49	61
West South Central		6	8	12	15	17	19	21	22	28	37	38
Mountain		7	9	9	10	12	15	16	19	22	27	32
Pacific		8	9	9	12	13	14	15	19	24	31	34
State or jurisdiction												
Alabama		22	21	25	30	33	36	41	40	‡	‡	53
Alaska		14	12	10	22	21	‡	‡	‡	‡	29	55
Arizona		†	1	3	4	2	2	3	5	7	9	13
Arkansas		17	16	17	23	23	‡	33	33	51	120	112
California		8	9	8	11	12	12	11	17	21	25	27
Colorado		11	12	9	14	17	20	22	27	30	39	47
Connecticut		17	23	31	36	42	55	59	61	69	80	81
Delaware		6	13	13	20	25	33	44	79	112	149	187
District of Columbia		5	3	5	3	3	‡	‡	‡	‡	†	#
Florida		17	20	23	30	24	14	1 7	24	28	55	78
Georgia		2	5	10	11	14	11	29	‡	‡	‡	#
Hawaii		4	7	10	10	10	11	14	12 12	16	18	19
Idaho		7	6	8	5	4	13	11	16	10	22	26
Illinois		2	6	6	7	8	8	9	13	13	15	15
Indiana		19	25	18	19	24	29	34	38	34	28	27
Iowa		8	7	11	15	12	19	18	20	20	25	35
Kansas		3	4	5	6	8	12	11	11	15	25	35
Kentucky		9	15	28	32	47	39	62	83	101	119	139
Louisiana		8	25	35	46	51	67	61	56	72	77	85
Maine		50	71	98	109	139	167	214	270	340	393	379
Maryland		17	20	35	39	45	58	68	79	94	104	122
Massachusetts		19	25	50	57	52	62	67	111	115	87	84

Table 1.9b. Primary non-heroin opiates/synthetics admissions, by Census division and State or jurisdiction: 1999-2009 (continued)

Admissions per 100,000 population aged 12 and older

Census division and State or				Admis	sions per 100,	000 population	on aged 12 an	d older			
jurisdiction	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Michigan	12	18	22	29	29	36	40	54	63	74	78
Minnesota	12	14	17	18	24	32	34	41	57	69	88
Mississippi	9	13	21	26	24	27	25	25	26	26	26
Missouri	4	4	8	13	14	19	24	26	27	41	57
Montana	14	25	34	35	45	44	50	60	87	73	93
Nebraska	3	3	5	5	5	15	14	14	15	18	19
Nevada	6	4	6	6	13	15	15	13	16	19	25
New Hampshire	5	7	12	14	16	22	20	27	37	61	79
New Jersey	8	8	12	16	17	23	30	37	48	56	71
New Mexico	†	8	8	9	8	7	12	15	17	18	20
New York	16	19	23	27	31	37	41	45	62	72	88
North Carolina	8	11	15	15	16	21	24	22	28	41	65
North Dakota	5	4	9	10	6	10	7	16	13	20	22
Ohio	9	7	10	17	17	18	29	32	47	54	66
Oklahoma	8	8	12	14	17	25	26	29	38	47	50
Oregon	12	15	20	23	20	27	33	39	56	68	71
Pennsylvania	9	12	18	20	27	41	37	40	47	58	52
Puerto Rico	#	‡	#	#		†	†	†	1	1	1
Rhode Island	39	39	54	66	87	94	104	121	122	128	112
South Carolina	9	13	24	27	25	28	35	32	34	43	47
South Dakota	6	3	4	6	7	12	21	24	25	32	38
Tennessee ²	8	9	16	22	28	26	31	30	34	39	47
Texas	4	4	6	7	9	11	11	13	15	17	19
Utah	17	20	20	15	23	27	28	34	37	43	43
Vermont	27	33	38	53	97	100	203	263	282	333	270
Virginia	5	14	19	19	33	43	27	24	25	29	34
Washington	10	7	8	10	14	21	27	21	25	45	52
West Virginia	32	‡	‡	‡	31	36	71	81	99	166	103
Wisconsin	2	4	5	7	9	12	17	22	26	26	32
Wyoming	6	9	13	14	21	25	25	18	28	45	59

¹ These drugs include codeine, hydrocodone, hydromorphone, meperidine, morphine, opium, oxycodone, pentazocine, propoxyphene, tramadol, and any other drug with morphine-like effects. Non-prescription use of methadone is not included.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10. Population: U.S. Bureau of the Census. SC-EST2009-agesex-res: Annual Estimates of the Resident Population by Single-Year of Age and Sex for the United States and States: April 1, 2000 to July 1, 2009. PRC-EST2009-AGESEX-RES: Annual Estimates of the Resident Population by Single-Year of Age and Sex for Puerto Rico: April 1, 2000 to July 1, 2009. 1999 Intercensal State and County Characteristics Population Estimates Files for Internet DisplayDate: 6/23/03, Filename - STCH-icen1999.txt.

² Tennessee included heroin admissions in other opiates through June 2009. In this report, Tennessee's 2009 heroin admissions are still included in the other opiates category since there is less than a full year of disaggregated heroin data.

^{- -} Quantity is zero.

[†] Less than 1 per 100,000.

[‡] No data, or less than a full calendar year of data, submitted.

Table 2.1. Admissions aged 12 and older, by Census division and State or jurisdiction, according to type of service at admission: 2009

Percent distribution

_							Тур	e of servic	e at admissio	n				
Census division and S	State		Amb	ulatory		etoxification -hour servic			ential/Rehabi	litation	Medica	ation-assiste therapy ¹	ed opioid	
or jurisdiction		Total	Out- patient	Intensive outpatient	Free- standing residential	Hospital inpatient	Ambu- latory	Short- term (<30 days)	Long-term (30+ days)	Hospital (non- detox)	Out- patient	Detox- ification	Resi- dential	Total
	Total 1	,963,085	45.7	11.3	15.9	3.4	0.7	9.2	7.6	0.3	4.4	1.1	0.3	100.0
Census division														
New England		175,475	32.0	7.6	32.9	1.7	0.5	6.0	7.7	0.8	9.3	0.9	0.5	100.0
Middle Atlantic		442,845	43.1	5.8	12.2	12.4	0.4	11.8	7.2	*	5.1	1.6	0.3	100.0
East North Central		274,487	61.4	9.4	12.2	1.1	0.2	5.5	4.3	0.1	4.5	8.0	0.5	100.0
West North Central		184,510	29.5	28.9	11.2	0.2	2.5	17.3	7.0	1.1	1.7	0.1	0.5	100.0
East South Central		60,256	33.0	29.1	11.9	0.5		17.1	5.5		2.2	0.3	0.7	100.0
South Atlantic		265,170	60.4	9.2	9.5	0.5	1.2	5.7	8.9	0.3	4.1	0.1	*	100.0
West South Central		115,610	29.4	17.3	16.8	2.5	1.2	24.0	6.1	0.5	1.1	8.0	0.5	100.0
Mountain		161,203	38.7	7.4	41.9	0.9	0.2	5.6	3.3	0.2	1.7	*	*	100.0
Pacific		281,116	53.1	10.9	9.7	*	0.1	3.3	13.8		5.6	3.5	0.1	100.0
State or jurisdiction														
Alabama		21,426	0.1	67.7	2.2			19.0	7.7		1.8	*	1.5	100.0
Alaska		5,749	39.4	14.1	12.8	2.1		8.4	6.9		2.2	12.1	1.9	100.0
Arizona		19,217	90.1	0.1	3.5	0.1		5.3	0.1	0.9				100.0
Arkansas		24,607	21.2	8.1	21.5	7.7		28.0	7.7	0.8	0.7	3.3	1.1	100.0
California		179,466	53.9	4.3	11.8		0.1	1.0	17.1		6.7	5.1	*	100.0
Colorado		87,900	20.9	3.2	65.2	8.0	*	5.8	2.2	*	1.7			100.0
Connecticut		46,067	26.5	19.6	18.8	4.7	1.8	6.6	10.1	2.9	9.0			100.0
Delaware		7,782	47.9	8.0	28.5			*	4.5		11.1			100.0
Dist. of Columbia		‡	‡	‡	‡	‡	‡	#	#	‡	#	‡	‡	#
Florida		78,165	62.2	3.9	5.9		2.3	1.8	19.3		4.4	*	0.1	100.0
Georgia		‡	‡	‡	#	#	‡	#	‡	‡	‡	#	‡	‡
Hawaii		7,232	42.5	26.3	11.0			*	18.9		1.3	*	0.1	100.0
Idaho		6,562	47.9	40.3	2.4			6.9	0.4		1.8	0.1	0.2	100.0
Illinois		68,244	49.2	9.9	18.9			11.9	1.4		8.3	0.2	0.3	100.0
Indiana		18,004	86.6	2.1	6.6	1.0		1.1	0.6	0.9	1.0		*	100.0
Iowa		27,810	72.9	11.0	2.9	0.9		9.5	1.7	0.5	0.2	0.2	0.1	100.0

Table 2.1. Admissions aged 12 and older, by Census division and State or jurisdiction, according to type of service at admission: 2009 (continued)

Percent distribution

						Тур	e of servic	e at admissio	n				
Census division and State		Amb	oulatory		etoxification -hour servic			ential/Rehabi	litation	Medica	ation-assiste therapy ¹	ed opioid	
or jurisdiction	Takal	Out-	Intensive	Free- standing	Hospital	Ambu-	Short- term (<30	Long-term (30+	Hospital (non-	Out-	Detox-	Resi-	T-4-1
Varian	Total	patient	outpatient	residential	inpatient	latory	days)	days)	detox)	patient	ification	dential	Total
Kansas	18,798	62.5	11.1	15.3			10.3	0.9					100.0
Kentucky Louisiana	21,474	66.4	3.4	20.8			3.4	1.1		3.9	0.7	0.3	100.0
	28,082	33.7	17.9	11.7	3.5	 *	21.2	9.8	 *	0.8	0.4	0.9	100.0
Maine	14,428	40.3	9.7	4.8	5.7		1.9	7.1	*	25.8	2.2	2.4	100.0
Maryland	62,625	40.0	19.4	8.8	0.4	1.2	11.7	8.8		9.2	0.4		100.0
Massachusetts	90,986	28.7	0.3	49.3		0.1	6.5	7.1		6.7	0.9	0.5	100.0
Michigan	59,464	52.5	7.2	13.6			9.5	6.3		6.2	3.1	1.7	100.0
Minnesota	51,987	0.3	49.4				21.6	19.3	3.5	4.2		1.7	100.0
Mississippi	7,119	58.1	2.2		2.2		33.0	3.2		1.2		0.1	100.0
Missouri	52,504	25.7	31.3	15.5	0.3		25.8 *		 *	1.2	0.1	0.1	100.0
Montana	7,340	56.7	13.3	12.2	10.6	4.7		2.5	*				100.0
Nebraska	16,001	30.4	3.5	55.3			6.1	3.3		1.2	0.1	0.1	100.0
Nevada	9,913	42.1	8.5	35.4			12.6			1.4			100.0
New Hampshire	6,322	46.3	13.7	17.7			11.1	3.6	 *	6.7	0.3	0.6	100.0
New Jersey	69,010	28.2	21.5	5.7	4.8	0.1	9.1	7.0		12.1	10.5	1.0	100.0
New Mexico	9,130	75.5	7.3	2.1			6.0	0.9	8.0	6.9	0.2	0.3	100.0
New York	312,857	43.3	2.9	13.2	16.4	0.4	12.6	7.0		4.0	*	0.2	100.0
North Carolina	53,620	66.0	5.9	16.5	1.9	1.4	3.1	2.4	1.5	1.1	*	*	100.0
North Dakota	2,436	52.2	25.1	1.6			12.4	8.7					100.0
Ohio	99,646	73.0	12.1	5.2	0.6	0.5	0.1	5.2	0.2	2.8	0.1	0.3	100.0
Oklahoma	16,930	55.5	2.2	15.3			22.9	2.0	2.1				100.0
Oregon	48,833	63.2	14.2	9.6		*		10.0		2.8	0.2	0.1	100.0
Pennsylvania	60,978	59.1	3.1	14.4	0.7	0.5	11.2	8.3	0.3	2.4			100.0
Puerto Rico	2,413	63.0	0.7		3.1	0.9		6.3		22.5	3.3	0.2	100.0
Rhode Island	10,681	47.1	11.4	9.8		*	2.3	10.8	0.3	14.9	3.4		100.0

Table 2.1. Admissions aged 12 and older, by Census division and State or jurisdiction, according to type of service at admission: 2009 (continued)

Percent distribution

						Тур	e of servic	e at admissio	n				
Company divinion and State					etoxification					Medica	ntion-assiste	ed opioid	
Census division and State		Amb	ulatory	(24	-hour servic	e)	1 10 010	ential/Rehabi	litation		therapy 1		
or jurisdiction				Free-			Short- term	Long-term	Hospital				
		Out-	Intensive	standing	Hospital	Ambu-	(<30	(30+	(non-	Out-	Detox-	Resi-	
	Total	patient	outpatient	residential	inpatient	latory	days)	days)	detox)	patient	ification	dential	Total
South Carolina	27,871	71.2	14.2	13.1			0.5	1.0					100.0
South Dakota	14,974	17.1	33.2			30.6	7.8	10.8		0.3	0.1	0.1	100.0
Tennessee	10,237	14.2	20.9	21.4	1.1		30.8	11.5		0.1		*	100.0
Texas	45,991	21.6	27.3	18.1		2.9	23.9	4.4		1.9			100.0
Utah	14,917	39.8	18.1	28.6			3.6	7.7	*	2.0	0.2	0.1	100.0
Vermont	6,991	58.6	7.4	20.8			6.1	1.3		5.0	0.4	0.4	100.0
Virginia	29,040	78.9	1.4	0.7	0.1		14.7	2.9		1.1	0.1	*	100.0
Washington	39,836	40.5	33.2				17.7	3.4		5.3			100.0
West Virginia	6,067	74.5	15.6	0.5			6.5	2.9					100.0
Wisconsin	29,129	52.6	7.7	21.5	7.7		3.7	6.4	0.3	*			100.0
Wyoming	6,224	37.6	20.0	8.3	0.1		2.9	30.9	0.1				100.0

¹ Therapy with methadone or buprenorphine is part of client's treatment plan.

^{*} Less than 0.05 percent.

^{- -} Quantity is zero.

[‡] No data, or less than a full calendar year of data, submitted.

Table 2.2. Number of admissions aged 12 and older, by Census division and State or jurisdiction, according to primary substance of abuse: 2009

Based on administrative data i	eported to 1	LDO by a	ir reporting of	ates and j	anodioni				at admission	nade Witi	r oddilon	1			
Census division and State or	All admis-	Al	cohol	Opia	ates	Coca	ine		Metham-						Other/
	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
jurisdiction	aged 12	Alcohol	secondary		Other	Smoked	Other	juana/	amphet-	guil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Tota	I 1,963,089	460,772	358,340	282,109	138,742	131,886	52,046	354,159	115,182	14,427	5,030	1,777	4,404	1,519	42,696
Census division															
New England	175,475	40,152	28,747	58,150	14,888	7,290	4,608	14,904	354	1,738	182	164	529	81	3,688
Middle Atlantic	442,845	87,736	100,621	97,380	25,437	32,768	16,904	72,522	1,268	4,381	707	216	1,369	111	1,425
East North Central	274,487	64.128	50,530	43,358	17.627	23,772	5,014	53.720	3,201	1,354	529	148	248	153	10.705
West North Central	184.510	59.346	39,793	6.616	9.123	8.508	2,440	39,561	15,424	997	240	248	356	251	1,607
East South Central	60,256	12,236	8,880	1,198	10,239	5,370	2,543	13,046	3,214	1,049	355	154	8	66	1,898
South Atlantic	265,174	55,306	38,746	24,613	30,359	23,686	9,171	62,581	3,152	2,837	939	291	759	397	12,337
West South Central	115,610	20,175	17,863	7,031	11,161	11,414	5,081	26,090	11,537	1,079	1,301	139	389	135	2,215
Mountain	161,203	70,130	29,301	7,768	5,838	4,337	2,484	18,045	14,956	459	228	156	22	133	7,346
Pacific	281,116	50,480	43,756	35,262	14,035	14,674	3,713	53,435	62,076	527	545	261	724	192	1,436
State or jurisdiction															
Alabama	21,426	4,997	2,495	197	2,104	1,906	1,198	6,114	1,674	279	56	11		16	379
Alaska	5,749	2,423	1,786	234	316	87	71	495	143	5	5	4		6	174
Arizona	19,217	4,143	2,133	1,818	720	527	315	2,183	2,376	57	24	16		4	4,901
Arkansas	24,607	6,177	3,932	86	2,696	1,541	604	4,584	4,028	324	209	38	47	41	300
California	179,466	23,068	19,674	28,031	8,261	12,228	2,883	33,946	49,135	340	272	88	673	116	751
Colorado	87,900	50,143	17,094	2,237	1,949	2,291	1,323	7,144	4,936	222	100	41	3	43	374
Connecticut	46,067	8,322	8,648	14,579	2,420	3,031	1,633	5,754	98	409	104	115	492	48	414
Delaware	7,786	850	1,075	1,661	1,397	471	195	1,809	9	31	7	3	36		242
District of Columbia	‡	‡	#	‡	#	‡	‡	‡	‡	‡	#	#	‡	#	#
Florida	78,165	13,836	8,322	1,680	12,347	7,607	3,776	24,606	1,297	1,205	160	55	3	50	3,221
Georgia	‡	‡	‡	‡	‡	‡	‡	‡	‡	‡	#	#	‡	#	‡
Hawaii	7,232	1,307	1,252	129	209	176	40	1,992	1,978	16	14			11	108
Idaho	6,562	1,640	951	151	325	45	49	1,799	1,495	19	2	43		17	26
Illinois	68,244	11,942	10,054	18,951	1,578	8,239	1,565	14,549	860	211	31	27	42	31	164
Indiana	18,004	3,918	4,031	805	1,424	1,124	323	4,136	937	227	75	17	4	12	971
Iowa	27,810	8,660	6,380	206	878	824	268	7,267	2,943	117	29	32	3	32	171
Kansas	18,798	3,711	4,574	152	828	1,352	429	5,438	2,034	100	31	10	45	27	67
Kentucky	21,474	4,360	3,372	946	5,043	1,497	742	3,768	832	584	36	12	3	25	254
Louisiana	28,082	3,902	4,765	1,523	3,179	4,264	1,085	6,302	745	452	213	31	39	11	1,571
Maine	14,428	4,185	2,530	1,325	4,345	273	271	1,222	70	97	20	12	2	13	63
Maryland	62,625	11,927	8,263	16,752	5,883	5,638	1,266	11,391	147	472	35	76	609	17	149
Massachusetts	90,986	21,564	13,280	38,594	4,734	2,699	1,948	3,965	94	1,069	36	21	31	8	2,943

Table 2.2. Number of admissions aged 12 and older, by Census division and State or jurisdiction, according to primary substance of abuse: 2009 (continued)

						P	rimary su	ıbstance a	at admission						
Census division and State or	All admis-	Al	cohol	Opia	ates	Coca	ine		Metham-						Other/
jurisdiction	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
jurisaiction	aged 12	Alcohol	secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Michigan	59,464	14,378	10,586	10,329	6,619	5,003	964	10,154	566	348	192	20	2	32	271
Minnesota	51,987	16,683	12,136	2,310	3,900	1,930	694	9,703	3,598	247	85	133	10	63	495
Mississippi	7,119	1,147	1,272	55	625	827	231	1,361	370	86	24	6	5	3	1,107
Missouri	52,504	11,779	9,112	3,861	2,848	4,041	860	13,468	5,056	491	58	57	291	60	522
Montana	7,340	1,914	2,656	98	772	24	54	1,300	424	33	15	21	1	18	10
Nebraska	16,001	10,314	2,573	53	290	298	118	971	1,068	29	18	4	7	25	233
Nevada	9,913	2,604	1,521	888	543	606	187	1,537	1,893	33	24	17	17	7	36
New Hampshire	6,322	1,724	1,254	946	904	231	230	826	45	45	9	5	1	3	99
New Jersey	69,010	13,125	9,267	23,737	5,239	3,076	2,087	10,862	245	602	27	33	451	12	247
New Mexico	9,130	3,404	1,081	611	337	156	243	647	664	11	23	3	1	12	1,937
New York	312,857	59,293	82,065	61,742	14,590	25,262	12,610	51,347	804	3,205	532	86	735	58	528
North Carolina	53,620	9,784	9,201	1,760	5,091	5,665	2,103	11,567	791	610	472	107	21	277	6,171
North Dakota	2,436	834	611	6	121	11	11	680	128	5	3	3		6	17
Ohio	99,646	18,774	19,989	11,968	6,460	7,752	1,816	22,159	549	475	210	66	194	69	9,165
Oklahoma	16,930	3,390	3,304	246	1,533	817	309	3,673	2,965	169	119	30	69	27	279
Oregon	48,833	16,823	10,251	3,745	2,318	578	254	8,215	6,301	16	208	42	5	26	51
Pennsylvania	60,978	15,318	9,289	11,901	5,608	4,430	2,207	10,313	219	574	148	97	183	41	650
Puerto Rico	2,413	1,083	103	733	35	67	88	255		6	4				39
Rhode Island	10,681	2,303	1,654	2,295	1,019	873	341	1,930	28	67	9	5	3	5	149
South Carolina	27,871	10,669	5,139	256	1,799	1,778	858	6,395	550	175	159	18		25	50
South Dakota	14,974	7,365	4,407	28	258	52	60	2,034	597	8	16	9		38	102
Tennessee	10,237	1,732	1,741	n/c	2,467	1,140	372	1,803	338	100	239	125		22	158
Texas	45,991	6,706	5,862	5,176	3,753	4,792	3,083	11,531	3,799	134	760	40	234	56	65
Utah	14,917	4,094	2,051	1,899	926	667	266	2,379	2,472	69	25	11		15	43
Vermont	6,991	2,054	1,381	411	1,466	183	185	1,207	19	51	4	6		4	20
Virginia	29,040	5,398	6,429	2,323	2,235	2,418	901	6,152	290	203	60	31	90	22	2,488
Washington	39,836	6,859	10,793	3,123	2,931	1,605	465	8,787	4,519	150	46	127	46	33	352
West Virginia	6,067	2,842	317	181	1,607	109	72	661	68	141	46	1		6	16
Wisconsin	29,129	15,116	5,870	1,305	1,546	1,654	346	2,722	289	93	21	18	6	9	134
Wyoming	6,224	2,188	1,814	66	266	21	47	1,056	696	15	15	4		17	19

n/c Not collected. Tennessee began disaggregating heroin admissions from other opiates in July 2009. In this report, Tennessee's 2009 heroin admissions are still included in the other opiates category since there is less than a full year of disaggregated heroin data.

⁻⁻ Quantity is zero.

[‡] No data, or less than a full calendar year of data, submitted.

Table 2.3. Admissions per 100,000 population aged 12 and older, by Census division and State or jurisdiction, according to primary substance of abuse: 2009

						Admissio	ons per 100	,000 pop	oulation ag	ged 12 and ol	der					
	No. of						Prim	ary subs	stance at a	dmission						
Census division and State of	r admis-		Al	lcohol	Opi	ates	Coca	ine		Metham-						Other/
jurisdiction	sions aged			With					Mari-	phetamine/	Tran-		Hallu-			none
	12 and		Alcohol	secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	older	Total	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Tota	al 1,963,089	753	177	138	108	53	51	20	136	44	6	2	+	2	+	16
Census division ¹	.,,												'		'	
New England	175,475	1,416	324	232	469	120	59	37	120	3	14	. 1	1	4	+	30
Middle Atlantic	442.845	1,272	252	289	280	73	94	49	208	4	13		+	4	+	4
East North Central	274,487	701	164	129	111	45	61	13	137	8	3		+	+	+	27
West North Central	184,510	1,081	348	233	39	53	50	14	232	90	6	1	1	2	1	9
East South Central	60,256	393	80	-58	8	67	35	17	85	21	7	2	1	+	+	12
South Atlantic	265,174	532	111	78	49	61	48	18	126		6	2	+	2	÷	25
West South Central	115,610	395	69	61	24	38	39	17	89	39	4	4	÷	1	÷	8
Mountain	161,203	888	386	161	43	32	24	14	99	82	3	1	÷	+	÷	40
Pacific	281,116	682	123	106	86	34	36	9	130	151	1	1	†	2	Ť	3
State or jurisdiction																
Alabama	21,426	541	126	63	5	53	48	30	154	42	7	1	†		†	10
Alaska	5,749	999	421	310	41	55	15	12	86	25	†	t	Ť		1	30
Arizona	19,217	355	77	39	34	13	10	6	40	44	1	Ť	Ť		†	91
Arkansas	24,607	1,020	256	163	4	112	64	25	190	167	13	9	2	2	2	12
California	179,466	585	75	64	91	27	40	9	111	160	1	†	†	2	†	2
Colorado	87,900	2,101	1,198	409	53	47	55	32	171	118	5	2	†	†	1	9
Connecticut	46,067	1,536	278	288	486	81	101	54	192	3	14		4	16	2	14
Delaware	7,786	1,043	114	144	222	187	63	26	242	1	4	+	†	5		32
Dist. of Columbia	‡	‡	‡	‡	‡	‡	‡	‡	‡	‡	‡	#	‡	‡	#	#
Florida	78,165	494	87	53	11	78	48	24	155	8	8	1	ţ	†	ţ	20
Georgia	<u></u> ‡	‡	‡	. ‡	‡	‡	‡	‡.	‡	‡	#	‡	#	‡	#	‡
Hawaii	7,232	659	119	114	12	19	16	4	182	180	1	1			1	10
Idaho	6,562	521	130	75	12	26	4	4	143	119	2	Ţ	3		1	2
Illinois	68,244	632	111	93	176	15	76	14	135	8	2	1	Ţ	Ţ	Ţ	2
Indiana	18,004	336	73	75 252	15	27	21	6	77	17	4	1	Ţ	Ţ	Ţ	18
Iowa	27,810	1,097	342	252	8	35	33	11	287	116	5	1	1	Ť	1	7

Table 2.3. Admissions per 100,000 population aged 12 and older, by Census division and State or jurisdiction, according to primary substance of abuse: 2009 (continued)

						Admissio	ons per 100	,000 pop	oulation a	ged 12 and ol	der					
	No. of						Prim	ary subs	stance at a	admission						
Census division and State or	admis-		Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
jurisdiction	sions aged			With					Mari-	phetamine/	Tran-		Hallu-			none
	12 and		Alcohol	secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	older	Total	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Kansas	18,798	802	158	195	6	35	58	18	232	87	4	1	†	2	1	3
Kentucky	21,474	590	120	93	26	139	41	20	104	23	16	†	†	†	†	7
Louisiana	28,082	751	104	127	41	85	114	29	168	20	12	6	†	1	†	42
Maine	14,428	1,259	365	221	116	379	24	24	107	6	8	2	1	†	1	5
Maryland	62,625	1,303	248	172	349	122	117	26	237	3	10	†	2	13	†	3
Massachusetts	90,986	1,608	381	235	682	84	48	34	70	2	19	†	†	†	†	52
Michigan	59,464	703	170	125	122	78	59	11	120	7	4	2	†	†	†	3
Minnesota	51,987	1,175	377	274	52	88	44	16	219	81	6	2	3	†	1	11
Mississippi	7,119	292	47	52	2	26	34	9	56	15	4	†	†	†	†	45
Missouri	52,504	1,042	234	181	77	57	80	17	267	100	10	1	1	6	1	10
Montana	7,340	884	230	320	12	93	3	7	156	51	4	2	3	†	2	1
Nebraska	16,001	1,074	692	173	4	19	20	8	65	72	2	1	†	†	2	16
Nevada	9,913	455	120	70	41	25	28	9	71	87	2	1	†	†	†	2
New Hampshire	6,322	554	151	110	83	79	20	20	72	4	4	†	†	†	†	9
New Jersey	69,010	937	178	126	322	71	42	28	148	3	8	†	†	6	†	3
New Mexico	9,130	549	205	65	37	20	9	15	39	40	†	1	†	†	†	117
New York	312,857	1,879	356	493	371	88	152	76	308	5	19	3	†	4	†	3
North Carolina	53,620	685	125	117	22	65	72	27	148	10	8	6	1	†	4	79
North Dakota	2,436	442	151	111	1	22	2	2	123	23	†	†	†		1	3
Ohio	99,646	1,020	192	205	123	66	79	19	227	6	5	2	†	2	†	94
Oklahoma	16,930	553	111	108	8	50	27	10	120	97	6	4	†	2	†	9
Oregon	48,833	1,505	518	316	115	71	18	8	253	194	†	6	1	†	†	2
Pennsylvania	60,978	564	142	86	110	52	41	20	95	2	5	1	†	2	†	6
Puerto Rico	2,413	72	32	3	22	1	2	3	8		†	†				1
Rhode Island	10,681	1,178	254	182	253	112	96	38	213	3	7	†	†	†	†	16

Table 2.3. Admissions per 100,000 population aged 12 and older by Census division and State or jurisdiction, according to primary substance of abuse: 2009 (continued)

						Admissio	ons per 100	,000 pop	ulation ag	ed 12 and ol	der					
	No. of						Prim	ary subs	tance at a	dmission						
Census division and State or	admis-		Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
jurisdiction	sions aged			With					Mari-	phetamine/	Tran-		Hallu-			none
	12 and		Alcohol	secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	older	Total	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
South Carolina	27,871	726	278	134	7	47	46	22	167	14	5	4	†		†	1
South Dakota	14,974	2,207	1,086	650	4	38	8	9	300	88	1	2	1		6	15
Tennessee	10,237	193	33	33	n/c	47	22	7	34	6	2	5	2		†	3
Texas	45,991	230	34	29	26	19	24	15	58	19	†	4	†	1	†	†
Utah	14,917	687	189	94	87	43	31	12	110	114	3	1	Ť		Ť	2
Vermont	6,991	1,289	379	255	76	270	34	34	223	4	9	†	1		†	4
Virginia	29,040	437	81	97	35	34	36	14	93	4	3	†	†	1	†	37
Washington	39,836	709	122	192	56	52	29	8	156	80	3	Ť	2	†	Ť	6
West Virginia	6,067	387	182	20	12	103	7	5	42	4	9	3	†		Ť	1
Wisconsin	29,129	608	315	122	27	32	35	7	57	6	2	†	†	†	†	3
Wyoming	6,224	1,369	481	399	15	59	5	10	232	153	3	3	†		4	4

n/c Not collected. Tennessee began disaggregating heroin admissions from other opiates in July 2009. In this report, Tennessee's 2009 heroin admissions are still included in the other opiates category since there is less than a full year of disaggregated heroin data.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10. Population: U.S. Bureau of the Census. SC-EST2009-agesex-res: Annual Estimates of the Resident Population by Single-Year of Age and Sex for the United States and States: April 1, 2000 to July 1, 2009. PRC-EST2009-AGESEX-RES: Annual Estimates of the Resident Population by Single-Year of Age and Sex for Puerto Rico: April 1, 2000 to July 1, 2009. 1999 Intercensal State and County Characteristics Population Estimates Files for Internet DisplayDate: 6/23/03, Filename - STCH-icen1999.txt.

[†] Less than 1 per 100,000.

⁻⁻ Quantity is zero.

[‡] No data, or less than a full calendar year of data, submitted.

Table 2.4. Admissions per 100,000 population aged 12 and older, adjusted for gender, age, and race/ethnicity, by Census division and State or jurisdiction, according to primary substance of abuse: 2009

Dased on administrative	<u> </u>	Admiss	sions per 0 aged 12								adjusted for a			d race/e	ethnicity	/ ¹	
	No. of		older					Prim	ary subs	stance at	admission						
Census division and State or jurisdiction	admis-		otal	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
State or jurisdiction	sions aged 12	Unad-	Ad-	Alcohol	With secondary		Other	Smoked	Other	Mari- juana/	phetamine/ amphet-	Tran- quil-	Seda-	Hallu- cino-		Inhal-	none speci-
	and over	justed	justed ¹	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total	1,963,089	753	798	200	156	100	61	53	19	135	48	6	2	†	2	†	15
Census division ²																	
New England	175,475	1,416	1,458	323	258	434	137	75	39	137	3	14	1	2	6	†	29
Middle Atlantic	442,845	1,272	1,214	251	289	233	85	93	44	191	4	12	2	†	3	†	5
East North Central	274,487	701	585	143	111	93	41	55	11	108	8	3	1	†	†	†	12
West North Central	184,510	1,081	1,264	402	285	48	60	78	17	262	87	5	1	2	4	2	10
East South Central	60,256	393	353	72	53	8	63	29	14	71	21	7	2	†	†	†	12
South Atlantic	265,174	532	642	137	97	55	85	55	22	141	9	8	3	†	1	1	27
West South Central	115,610	395	416	80	69	17	47	38	13	79	52	4	5	†	1	†	9
Mountain	161,203	888	886	376	164	39	31	39	14	102	80	2	1	†	†	†	35
Pacific	281,116	682	847	163	153	93	48	59	10	151	159	2	2	†	2	†	5
State or jurisdiction																	
Alabama	21,426	541	450	106	53	5	52	35	22	115	44	8	1	†		†	8
Alaska	5,749	999	614	239	187	28	40	17	9	59	20	†	†	†		†	13
Arizona	19,217	355	366	79	39	34	14	14	4	40	42	1	†	†		†	98
Arkansas	24,607	1,020	1,040	270	169	3	113	59	24	180	179	14	8	1	2	2	16
California	179,466	585	678	90	82	102	39	60	9	112	177	2	1	†	2	†	3
Colorado	87,900	2,101	2,232	1,279	444	50	44	73	31	180	112	6	2	1	†	†	10
Connecticut	46,067	1,536	1,456	266	287	435	85	104	52	175	3	14	3	4	16	1	13
Delaware	7,786	1,043	1,078	121	142	217	222	59	29	237	1	4	†	†	4		41
Dist. of Columbia	#	‡	‡	‡	‡	‡	#	 	#	‡	‡	#	#	#	#	#	#
Florida	78,165	494	584	105	64	12	106	53	26	171	11	10	1	†	†	†	23
Georgia	#	‡	‡	‡	‡	‡	#	 	#	‡	‡	#	#	#	#	#	‡
Hawaii	7,232	659	715	176	143	22	35	22	5	166	132	2	†			2	11
Idaho	6,562	521	531	137	75	10	25	12	9	135	120	1	†	4		1	3
Illinois	68,244	632	611	108	95	158	16	74	15	131	9	2	†	†	†	†	1
Indiana	18,004	336	330	70	77	13	23	25	6	77	17	4	1	†	†	†	17
lowa	27,810	1,097	1,405	396	334	14	36	84	18	385	121	4	1	2	†	2	7

Table 2.4. Admissions per 100,000 population aged 12 and older, adjusted for gender, age, and race/ethnicity, by Census division and State or jurisdiction, according to primary substance of abuse: 2009 (continued)

			sions per		Admissio	ons per 1	00,000 po	pulation ag	ged 12 ar	nd older, a	djusted for a	ge, gen	der, an	d race/e	ethnicity	/ ¹	
	No. of		0 aged 12 1 older					Prim	nary subs	stance at a	admission						
Census division and	admis-		otal	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
State or jurisdiction	sions				With					Mari-	phetamine/	Tran-		Hallu-			none
	aged 12	Unad-	Ad-	Alcohol	secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and over	justed	justed ¹	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Kansas	18,798	802	885	164	219	7	33	89	21	251	87	4	1	†	4	1	3
Kentucky	21,474	590	554	110	91	23	118	52	20	97	21	14	†	†	†	†	6
Louisiana	28,082	751	683	105	123	35	93	83	25	130	25	14	6	†	†	†	43
Maine	14,428	1,259	1,517	385	293	128	443	41	37	154	9	10	2	1	†	†	13
Maryland	62,625	1,303	1,189	244	161	303	149	87	23	194	3	11	1	1	8	†	3
Massachusetts	90,986	1,608	1,584	378	252	629	89	59	34	73	2	18	†	†	†	†	50
Michigan	59,464	703	688	167	127	111	85	57	11	114	7	4	2	†	†	†	3
Minnesota	51,987	1,175	1,500	425	371	77	121	88	21	291	81	5	2	3	†	2	12
Mississippi	7,119	292	302	47	57	3	33	30	10	45	20	5	1	†	†	†	51
Missouri	52,504	1,042	995	221	173	74	50	84	17	255	93	9	1	1	6	1	10
Montana	7,340	884	847	218	295	9	80	5	8	167	57	3	2	2	†	2	†
Nebraska	16,001	1,074	897	549	164	3	17	32	8	51	59	2	1		†	1	10
Nevada	9,913	455	527	136	83	46	30	37	11	78	98	1	1	†	1	†	2
New Hampshire	6,322	554	592	148	121	82	75	26	28	94	5	3	†	†	†	†	10
New Jersey	69,010	937	967	184	133	332	87	40	29	138	4	10	†	†	5	†	4
New Mexico	9,130	549	418	143	54	18	16	14	12	39	47	†	1	†	†	†	74
New York	312,857	1,879	1,702	346	466	278	109	140	64	265	5	19	3	†	3	†	3
North Carolina	53,620	685	639	121	114	22	70	68	25	127	11	8	6	1	†	3	62
North Dakota	2,436	442	460	161	118	†	23	15	1	115	20	†	†	2		†	2
Ohio	99,646	1,020	525	93	114	68	37	46	10	116	3	2	1	†	1	†	32
Oklahoma	16,930	553	576	113	114	8	49	36	11	123	98	5	4	1	3	†	9
Oregon	48,833	1,505	1,917	577	430	153	82	70	17	347	228	†	7	2	†	†	2
Pennsylvania	60,978	564	575	145	93	105	50	47	22	95	2	5	1	†	2	†	7
Puerto Rico	2,413	72	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Rhode Island	10,681	1,178	1,313	285	223	240	118	128	43	248	3	7	†	†	†	†	16

Table 2.4. Admissions per 100,000 population aged 12 and older, adjusted for gender, age, and race/ethnicity, by Census division and State or jurisdiction, according to primary substance of abuse: 2009 (continued)

			sions per		Admissi	ons per 1	00,000 po	pulation ag	ed 12 ar	nd older, a	djusted for a	ge, gen	der, an	d race/e	ethnicity	/ ¹	
	No. of		aged 12 older					Prim	ary subs	stance at a	admission						
State or jurisdiction	admis-		otal	AI	cohol	Opi	ates	Coca	ine		Metham-						Other/
	sions				With					Mari-	phetamine/	Tran-		Hallu-			none
	aged 12	Unad-	Ad-	Alcohol	secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and over	justed	justed ¹	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
South Carolina	27,871	726	685	268	129	7	52	39	20	141	17	5	5	†		†	1
South Dakota	14,974	2,207	2,153	998	627	6	33	44	13	315	94	2	2	†		3	14
Tennessee	10,237	193	168	29	28	n/c	40	17	6	30	6	2	4	2		†	3
Texas	45,991	230	212	35	29	17	24	24	10	41	26	†	4	†	1	†	†
Utah	14,917	687	885	297	115	83	37	107	18	116	106	2	1	†		†	1
Vermont	6,991	1,289	1,410	379	284	73	262	55	51	289	3	7	4	†		†	3
Virginia	29,040	437	401	71	95	32	36	31	13	79	5	3	†	†	1	†	34
Washington	39,836	709	868	138	240	60	63	57	11	196	86	3	†	3	2	†	7
West Virginia	6,067	387	378	173	23	9	96	12	7	42	4	8	2	†		†	1
Wisconsin	29,129	608	670	319	147	28	30	60	8	64	6	2	†	†	†	†	3
Wyoming	6,224	1,369	1,251	446	359	22	50	5	6	211	138	3	2	†		3	7

¹ Adjusted for age, gender, and race/ethnicity to the 2000 U.S. resident population.

n/c Not collected. Tennessee included heroin admissions in other opiates through June 2009. In this report, Tennessee's 2009 heroin admissions are still included in the other opiates category since there is less than a full year of disaggregated heroin data.

SOURCE: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration, Treatment Episode Data Set (TEDS). Data received through 11.03.10. Population: U.S. Bureau of the Census. Population Estimates for Counties by Age and Sex: Annual Time Series July 1, 1990 to July 1, 1999 (rel. Aug. 2000). SC-EST2009-agesex-res: Annual Estimates of the Resident Population by Single-Year of Age and Sex for the United States and States: April 1, 2000 to July 1, 2009. Release Date: June 2010. Annual Estimates of the Resident Population by Single-Year of Age and Sex for Puerto Rico: April 1, 2000 to July 1, 2009 (rel. Jun. 2010) -PRC-EST2009-AGESEX-RES. 1999 Intercensal State and County Characteristics Population Estimates Files for Internet DisplayDate: 6/23/03, Filename - STCH-icen1999.txt.

n/a Population detail required for adjustment was not available.

[†] Less than 1 per 100,000.

⁻⁻ Quantity is zero.

[‡] No data, or less than a full calendar year of data, submitted.

Table 3.1. Alabama admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	21,426	4,997	2,495	197	2,104	1,906	1,198	6,114	1,674	279	56	11		16	379
Gender															
Male	70.2	75.9	77.4	64.0	53.8	63.7	62.1	77.6	57.1	48.0	57.1	54.5		56.3	56.2
Female	29.8	24.1	22.6	36.0	46.2	36.3	37.9	22.4	42.9	52.0	42.9	45.5		43.8	43.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	21,426	4,997	2,495	197	2,104	1,906	1,198	6,114	1,674	279	56	11		16	379
Age at admission															
12 to 19 years	11.5	5.3	6.2	4.1	3.2	0.5	1.7	29.0	4.4	9.0	8.9			43.8	11.6
20 to 24 years	15.4	8.9	12.3	35.0	19.1	4.2	10.4	23.7	17.9	18.3	19.6	27.3		6.3	16.4
25 to 29 years	17.2	11.5	15.8	25.9	29.5	7.9	16.8	19.1	23.1	17.6	17.9	27.3		12.5	20.8
30 to 34 years	13.6	11.1	14.1	15.2	18.2	12.2	16.9	11.9	18.7	19.0	16.1	27.3		12.5	15.3
35 to 39 years	11.4	12.7	13.0	6.6	11.0	16.3	15.2	6.5	15.5	11.5	19.6			12.5	10.6
40 to 44 years	10.4	13.9	12.9	6.1	7.2	20.7	14.1	4.0	10.8	7.5	7.1				9.2
45 to 49 years	9.8	15.9	12.7	3.0	5.8	19.0	13.5	3.0	6.5	9.0	3.6	18.2		6.3	6.3
50 to 54 years	6.3	10.5	8.4	2.0	4.3	12.6	7.6	1.9	2.3	4.7	7.1			6.3	6.9
55 to 59 years	2.8	6.1	3.2	1.0	1.1	4.6	2.8	0.7	0.7	2.5					2.1
60 years and older	1.5	4.1	1.4	1.0	0.7	1.9	1.1	0.2	0.2	1.1					0.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	21,426	4,997	2,495	197	2,104	1,906	1,198	6,114	1,674	279	56	11		16	379
Race/ethnicity															
White (non-Hispanic)	59.2	63.0	56.1	77.6	92.3	37.5	40.6	43.1	97.2	91.4	88.5	90.0		86.7	69.3
Black (non-Hispanic)	39.0	34.5	42.1	20.4	6.9	61.2	57.8	55.0	1.8	6.4	9.6	10.0		13.3	30.2
Hispanic origin	0.7	1.3	0.7	0.5	0.5	0.5	1.0	0.6	0.3	0.4	1.9				
American Indian/Alaska Native	0.4	0.4	0.4	1.5	0.2	0.4	0.3	0.3	0.3	1.1					0.6
Asian/Pacific Islander	0.1	0.1	0.2		0.1	0.1	0.1	0.2							
Other	0.5	0.6	0.5		0.2	0.4	0.3	0.8	0.4	0.7					
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	20,350	4,674	2,418	196	1,999	1,805	1,126	5,848	1,592	267	52	10		15	348

⁻⁻ Quantity is zero.

Table 3.2. Alaska admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race/cumulty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	5,749	2,423	1,786	234	316	87	71	495	143	5	5	4		6	174
Gender															
Male	60.9	65.6	61.0	44.9	38.9	37.9	39.4	71.1	46.2	60.0	20.0	75.0		66.7	60.9
Female	39.1	34.4	39.0	55.1	61.1	62.1	60.6	28.9	53.8	40.0	80.0	25.0		33.3	39.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	5,748	2,422	1,786	234	316	87	71	495	143	5	5	4		6	174
Age at admission															
12 to 19 years	13.2	7.1	10.9	3.0	11.7	1.1	8.5	56.6	7.7	20.0	20.0	50.0		33.3	25.9
20 to 24 years	13.6	8.3	15.0	35.0	25.3	6.9	15.5	14.7	21.7	60.0		25.0		16.7	15.5
25 to 29 years	15.3	10.9	16.8	34.2	25.9	20.7	22.5	9.1	31.5	20.0	20.0				15.5
30 to 34 years	10.4	9.1	12.4	12.4	8.5	10.3	15.5	6.9	17.5		40.0	25.0		16.7	10.9
35 to 39 years	10.1	9.7	13.1	6.0	9.5	18.4	9.9	3.6	8.4					33.3	8.0
40 to 44 years	10.3	13.1	10.2	3.4	4.7	18.4	5.6	4.4	9.1		20.0				8.0
45 to 49 years	11.1	15.8	11.1	3.4	4.1	12.6	8.5	1.6	2.8						6.3
50 to 54 years	8.9	14.1	6.4	1.7	5.4	10.3	8.5	2.0	1.4						4.6
55 to 59 years	4.6	7.7	2.7	0.9	4.1	1.1	2.8	0.8							2.3
60 years and older	2.4	4.3	1.4		0.6		2.8	0.2							2.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	5,749	2,423	1,786	234	316	87	71	495	143	5	5	4		6	174
Race/ethnicity															
White (non-Hispanic)	39.9	33.7	36.3	65.8	68.6	42.9	53.0	46.2	59.7	25.0	100.0	75.0		33.3	32.5
Black (non-Hispanic)	1.9	1.3	2.2	0.4	0.7	19.0	4.5	3.1	0.7						
Hispanic origin	2.3	2.3	1.8	6.7	1.3	4.8	1.5	2.7	4.3						0.7
American Indian/Alaska Native	44.8	54.2	47.6	18.7	18.8	23.8	31.8	30.8	14.4	75.0				50.0	52.3
Asian/Pacific Islander	1.5	1.6	1.4	1.3	1.0	1.2	1.5	1.7	5.8						
Other	9.4	6.8	10.7	7.1	9.6	8.3	7.6	15.5	15.1			25.0		16.7	14.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	5,501	2,336	1,696	225	303	84	66	483	139	4	4	4		6	151

⁻⁻ Quantity is zero.

Table 3.3. Arizona admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rade, earmeny	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	19,217	4,143	2,133	1,818	720	527	315	2,183	2,376	57	24	16		4	4,901
Gender															
Male	61.9	67.9	69.6	67.3	52.2	59.6	63.5	69.7	44.1	52.6	33.3	56.3		50.0	58.4
Female	38.1	32.1	30.4	32.7	47.8	40.4	36.5	30.3	55.9	47.4	66.7	43.8		50.0	41.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	19,217	4,143	2,133	1,818	720	527	315	2,183	2,376	57	24	16		4	4,901
Age at admission															
12 to 19 years	5.9	2.8	6.0	8.0	4.2	0.8	5.4	16.3	2.5	7.0		12.5		25.0	5.6
20 to 24 years	19.0	11.1	15.7	24.0	20.3	5.7	17.1	34.1	18.7	12.3	29.2	37.5			20.2
25 to 29 years	17.6	12.2	17.2	16.2	26.3	12.1	15.9	19.1	21.4	17.5	20.8	6.3		25.0	19.6
30 to 34 years	13.0	10.9	13.8	10.9	16.3	12.3	17.8	11.7	17.4	15.8	8.3	37.5		25.0	12.8
35 to 39 years	12.0	13.0	14.1	9.1	10.3	15.9	14.0	6.7	14.6	8.8	12.5				12.1
40 to 44 years	10.9	14.0	11.6	9.7	6.7	19.4	11.4	4.8	12.3	8.8	4.2				10.3
45 to 49 years	10.1	15.4	11.1	8.8	6.7	17.8	9.2	3.7	7.6	14.0	8.3			25.0	9.4
50 to 54 years	6.8	11.2	6.8	8.1	5.7	11.6	6.0	2.1	4.2	3.5	4.2	6.3			5.9
55 to 59 years	3.1	5.7	2.6	3.9	2.1	3.0	2.2	1.3	1.0	12.3	8.3				2.8
60 years and older	1.5	3.7	1.0	1.3	1.7	1.3	1.0	0.2	0.4		4.2				1.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	19,217	4,143	2,133	1,818	720	527	315	2,183	2,376	57	24	16		4	4,901
Race/ethnicity															
White (non-Hispanic)	54.1	49.5	51.8	69.4	71.9	32.4	27.6	46.5	63.8	86.0	83.3	50.0		25.0	53.0
Black (non-Hispanic)	6.6	3.6	4.5	2.5	1.9	29.8	8.9	9.9	2.0	1.8		31.3			10.4
Hispanic origin	26.9	19.0	24.8	23.3	22.4	31.3	58.4	36.0	29.5	12.3	12.5	12.5		75.0	29.0
American Indian/Alaska Native	9.2	25.0	16.2	1.5	1.5	3.2	2.9	4.5	2.0		4.2				3.8
Asian/Pacific Islander	0.5	0.4	0.1	0.6	1.1	1.1	1.6	0.5	0.6						0.6
Other	2.6	2.5	2.5	2.6	1.1	2.1	0.6	2.5	2.1			6.3			3.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	19,217	4,143	2,133	1,818	720	527	315	2,183	2,376	57	24	16		4	4,901

⁻⁻ Quantity is zero.

Table 3.4. Arkansas admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race/eurincity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	24,607	6,177	3,932	86	2,696	1,541	604	4,584	4,028	324	209	38	47	41	300
Gender															
Male	67.3	76.1	74.6	66.3	50.3	56.3	62.4	76.9	53.2	55.2	46.9	76.3	79	65.9	80.3
Female	32.7	23.9	25.4	33.7	49.7	43.7	37.6	23.1	46.8	44.8	53.1	23.7	21	34.1	19.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100	100.0	100.0
No. of admissions	24,603	6,175	3,932	86	2,696	1,541	604	4,582	4,028	324	209	38	47	41	300
Age at admission															
12 to 19 years	9.6	3.6	6.4	5.8	5.7	1.2	5.8	30.3	4.3	13.0	13.4	23.7		31.7	11.3
20 to 24 years	16.7	13.4	16.8	25.6	21.9	5.0	13.6	22.2	15.5	26.5	23.4	39.5	13	4.9	16.3
25 to 29 years	18.6	12.5	19.4	34.9	26.4	10.2	22.4	18.5	23.6	19.8	20.6	23.7	34	12.2	26.7
30 to 34 years	14.5	11.9	14.8	8.1	16.9	14.1	21.9	12.1	19.3	7.7	12.0	2.6	28	4.9	17.0
35 to 39 years	12.5	13.3	12.8	4.7	12.0	18.8	10.9	7.5	15.0	13.6	7.7	5.3	11	14.6	12.3
40 to 44 years	9.9	11.7	11.2	3.5	7.8	18.7	11.9	3.9	10.9	7.1	9.6	5.3	15	4.9	6.7
45 to 49 years	9.2	15.4	10.5	9.3	4.5	18.4	6.8	2.8	6.8	7.4	3.8			26.8	3.7
50 to 54 years	5.5	10.4	5.2	5.8	2.5	10.3	4.8	1.6	3.4	3.1	7.7				3.0
55 to 59 years	2.1	4.0	2.3	2.3	1.5	2.3	1.5	0.8	0.8	1.2	1.0				2.0
60 years and older	1.4	3.9	0.7		0.9	1.0	0.5	0.3	0.3	0.6	1.0				1.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100	100.0	100.0
No. of admissions	24,607	6,177	3,932	86	2,696	1,541	604	4,584	4,028	324	209	38	47	41	300
Race/ethnicity															
White (non-Hispanic)	77.6	82.3	79.2	89.2	95.3	33.6	49.7	61.8	94.7	91.6	92.3	57.9	9	100.0	82.3
Black (non-Hispanic)	17.7	11.0	15.4	9.6	2.9	64.2	45.7	33.7	1.2	3.1	6.2	42.1	91		9.3
Hispanic origin	2.9	4.3	3.2	1.2	0.6	1.6	3.6	3.1	2.4	2.5	1.0				0.7
American Indian/Alaska Native	1.4	1.7	1.8		1.0	0.5	0.3	1.1	1.3	2.8	0.5				7.7
Asian/Pacific Islander	0.3	0.6	0.3		0.1		0.7	0.2	0.5						
Other	*	*	0.1					*							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100	100.0	100.0
No. of admissions	24,448	6,099	3,890	83	2,675	1,541	604	4,576	4,023	322	209	38	47	41	300

⁻⁻ Quantity is zero.

^{*} Less than 0.05 percent.

Table 3.5. California admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rade, cannotty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	179,466	23,068	19,674	28,031	8,261	12,228	2,883	33,946	49,135	340	272	88	673	116	751
Gender															
Male	63.5	63.9	66.4	69.8	55.4	62	75	70.6	55.2	41.2	47.1	75.0	56.2	55.2	52.1
Female	36.5	36.1	33.6	30.2	44.6	38	25	29.4	44.8	58.8	52.9	25.0	43.8	44.8	47.9
Total	100.0	100.0	100.0	100.0	100.0	100	100	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	179,403	23,059	19,663	28,023	8,259	12,225	2,883	33,936	49,115	340	272	88	673	116	751
Age at admission															
12 to 19 years	17.5	15.9	15.9	3.1	5.7	1	10	58.7	5.0	7.6	13.2	48.9	2.5	74.1	34.0
20 to 24 years	11.8	5.6	9.5	11.8	20.9	4	17	13.2	14.9	10.9	9.9	9.1	6.1	7.8	7.3
25 to 29 years	13.6	7.9	12.0	12.1	20.4	7	14	10.0	20.8	10.3	11.8	17.0	14.4	2.6	10.7
30 to 34 years	11.1	8.1	10.7	10.5	12.3	9	13	5.8	16.9	13.8	11.0	5.7	14.4	0.9	10.3
35 to 39 years	10.1	9.9	11.0	9.6	9.2	11	10	3.9	14.2	12.6	9.9	11.4	16.5	4.3	8.7
40 to 44 years	11.2	12.3	12.9	12.8	8.7	20	11	3.2	12.9	9.4	9.9	3.4	17.5	5.2	6.5
45 to 49 years	11.0	14.6	12.9	14.9	8.4	23	11	2.5	9.4	14.1	10.3		16.9	3.4	8.7
50 to 54 years	7.5	12.2	8.7	12.7	6.9	15	8	1.5	4.2	8.2	7.7	4.5	9.5		6.9
55 to 59 years	4.0	7.6	4.0	8.4	4.4	7	4	0.7	1.3	7.6	8.1		1.8	1.7	3.3
60 years and older	2.3	6.1	2.4	4.1	3.1	3	2	0.3	0.4	5.3	8.1		0.3		3.7
Total	100.0	100.0	100.0	100.0	100.0	100	100	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	179,466	23,068	19,674	28,031	8,261	12,228	2,883	33,946	49,135	340	272	88	673	116	751
Race/ethnicity															
White (non-Hispanic)	41.6	47.7	46.1	50.9	71.9	14	25	24.2	46.7	73.8	53.7	55.7	5.1	16.4	38.9
Black (non-Hispanic)	15.7	14.2	15.3	9.6	4.7	66	25	21.5	4.8	4.4	11.0	15.9	41.5	4.3	19.7
Hispanic origin	32.0	28.5	28.2	31.8	13.3	14	39	42.6	35.4	12.6	18.8	14.8	42.1	66.4	31.0
American Indian/Alaska Native	1.3	1.5	2.2	1.1	1.2	1	1	1.0	1.5	1.2	1.8	1.1	1.2	0.9	0.5
Asian/Pacific Islander	2.3	2.3	1.4	1.0	3.3	2	2	2.2	3.4	2.1	1.8	3.4	2.2	0.9	3.1
Other	6.9	5.8	6.7	5.6	5.5	3	7	8.5	8.2	5.9	12.9	9.1	8.0	11.2	6.8
Total	100.0	100.0	100.0	100.0	100.0	100	100	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	179,466	23,068	19,674	28,031	8,261	12,228	2,883	33,946	49,135	340	272	88	673	116	751

⁻⁻ Quantity is zero.

Table 3.6. Colorado admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannotay	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	87,900	50,143	17,094	2,237	1,949	2,291	1,323	7,144	4,936	222	100	41	3	43	374
Gender															
Male	75.8	80.9	74.8	68.6	52.3	53.8	67.3	76.9	53.1	54.5	59.0	75.6	66.7	51.2	76.5
Female	24.2	19.1	25.2	31.4	47.7	46.2	32.7	23.1	46.9	45.5	41.0	24.4	33.3	48.8	23.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	87,900	50,143	17,094	2,237	1,949	2,291	1,323	7,144	4,936	222	100	41	3	43	374
Age at admission															
12 to 19 years	6.9	3.4	6.1	4.1	6.1	1.8	6.4	38.7	4.1	4.1	2.0	26.8		37.2	9.1
20 to 24 years	13.3	11.7	13.5	19.4	17.2	7.7	12.1	20.7	16.8	14.4	16.0	29.3		7.0	13.9
25 to 29 years	13.8	12.4	13.0	19.5	20.9	12.4	14.2	16.4	22.3	12.6	13.0	14.6		9.3	18.2
30 to 34 years	11.1	10.1	10.6	14.3	15.1	13.7	14.6	9.1	19.4	12.2	11.0	12.2	33.3	9.3	13.9
35 to 39 years	11.0	11.0	11.3	9.6	12.0	16.2	15.3	6.0	14.8	10.8	15.0		33.3	9.3	11.5
40 to 44 years	11.9	12.8	13.2	7.4	7.9	19.5	13.1	3.7	10.6	13.1	15.0		33.3	20.9	8.8
45 to 49 years	13.8	16.4	13.7	10.6	7.7	15.5	12.7	3.1	7.6	14.4	8.0	2.4		2.3	9.6
50 to 54 years	10.0	11.8	11.0	7.4	6.9	9.3	8.7	1.4	3.4	8.6	8.0	7.3		2.3	6.1
55 to 59 years	5.0	6.1	5.2	5.3	3.8	2.8	1.9	0.5	8.0	5.9	7.0	2.4		2.3	5.9
60 years and older	3.1	4.2	2.4	2.5	2.2	0.9	1.0	0.4	0.3	4.1	5.0	4.9			2.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	87,900	50,143	17,094	2,237	1,949	2,291	1,323	7,144	4,936	222	100	41	3	43	374
Race/ethnicity															
White (non-Hispanic)	57.8	57.1	57.3	75.5	78.1	36.7	45.5	49.7	75.6	72.1	62.0	75.6	100.0	53.5	48.1
Black (non-Hispanic)	7.8	6.4	8.7	4.6	1.8	29.8	14.4	13.7	2.2	5.9	3.0	7.3		2.3	12.6
Hispanic origin	27.8	28.7	27.5	17.1	17.0	30.0	36.9	32.7	18.8	17.6	26.0	9.8		41.9	33.7
American Indian/Alaska Native	4.8	5.8	5.2	1.7	1.8	1.3	2.0	2.3	1.8	3.6	3.0	2.4		2.3	2.9
Asian/Pacific Islander	1.1	1.4	0.7	0.4	0.7	1.0	8.0	0.9	1.0	0.9	3.0				1.9
Other	0.7	0.7	0.6	0.8	0.5	1.2	0.5	0.7	0.4		3.0	4.9			0.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	87,900	50,143	17,094	2,237	1,949	2,291	1,323	7,144	4,936	222	100	41	3	43	374

⁻⁻ Quantity is zero.

Table 3.7. Connecticut admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opia	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
, , , , , , , , , , , , , , , , , , , ,	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	46,067	8,322	8,648	14,579	2,420	3,031	1,633	5,754	98	409	104	115	492	48	414
Gender															
Male	71.7	73.2	74.9	71.4	64.9	55.0	70.7	79.4	73.5	62.5	45.2	67.8	63.4	64.6	75.4
Female	28.3	26.8	25.1	28.6	35.1	45.0	29.3	20.6	26.5	37.5	54.8	32.2	36.6	35.4	24.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	46,053	8,322	8,645	14,573	2,418	3,031	1,633	5,752	98	408	104	115	492	48	414
Age at admission															
12 to 19 years	5.1	1.0	3.3	2.9	5.9	0.6	2.2	22.3	12.2	3.2		13.0	4.3	20.8	6.0
20 to 24 years	15.6	6.2	10.8	19.8	23.9	5.7	10.2	28.0	14.3	18.3	13.5	19.1	24.0	22.9	15.5
25 to 29 years	15.6	7.1	12.5	19.0	22.7	10.4	15.1	21.4	11.2	24.2	18.3	22.6	39.8	25.0	17.1
30 to 34 years	12.0	8.6	10.5	13.5	13.5	11.2	15.4	12.1	14.3	14.7	23.1	26.1	23.2	10.4	15.9
35 to 39 years	12.5	11.1	13.7	13.1	11.7	17.7	18.9	7.5	20.4	10.8	10.6	9.6	7.1	4.2	10.9
40 to 44 years	14.1	17.3	18.2	12.8	8.1	24.5	17.8	4.1	11.2	10.0	8.7	2.6	1.6	10.4	12.1
45 to 49 years	12.9	20.7	17.3	10.4	6.9	18.3	12.4	2.9	8.2	9.0	10.6	3.5		2.1	10.9
50 to 54 years	7.6	15.0	9.2	5.8	4.0	8.8	5.9	1.0	4.1	5.9	9.6	1.7		2.1	6.0
55 to 59 years	3.1	7.8	3.2	1.9	2.3	2.1	1.7	0.4	2.0	2.9	4.8	1.7		2.1	3.4
60 years and older	1.6	5.1	1.3	0.8	1.0	0.5	0.5	0.2	2.0	1.0	1.0				2.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	46,067	8,322	8,648	14,579	2,420	3,031	1,633	5,754	98	409	104	115	492	48	414
Race/ethnicity															
White (non-Hispanic)	60.7	75.6	59.7	64.9	86.8	44.7	53.7	32.2	55.2	86.3	76.0	53.9	15.7	39.6	48.6
Black (non-Hispanic)	18.0	9.7	22.6	10.2	2.4	38.1	22.4	35.6	15.6	5.9	3.8	21.7	50.0	37.5	24.9
Hispanic origin	19.3	12.4	16.1	23.5	8.7	15.4	21.0	28.7	22.9	6.9	19.2	22.6	31.3	22.9	24.6
American Indian/Alaska Native	0.3	0.4	0.3	0.2	0.4	0.2	0.2	0.3				0.9	0.4		0.2
Asian/Pacific Islander	0.3	0.2	0.3	0.2	0.2	0.3	0.5	0.4			1.0		0.2		0.2
Other	1.5	1.6	1.1	1.1	1.4	1.4	2.2	2.7	6.3	1.0		0.9	2.4		1.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	45,979	8,302	8,633	14,563	2,416	3,029	1,627	5,732	96	408	104	115	492	48	414

⁻⁻ Quantity is zero.

Table 3.8. Delaware admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						P	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
raco, cannotty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	7,786	850	1,075	1,661	1,397	471	195	1,809	9	31	7	3	36		242
Gender															
Male	73.4	78.6	78.7	69.1	66.6	63.3	78.5	80.0	55.6	67.7	57.1	66.7			58.7
Female	27.1	21.4	21.3	30.9	33.4	36.7	21.5	20.0	44.4	32.3	42.9	33.3			41.3
Total	100.5	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			100.0
No. of admissions	7,750	850	1,075	1,661	1,397	471	195	1,809	9	31	7	3			242
Age at admission															
12 to 19 years	9.5	2.1	5.7	1.3	4.5		3.1	29.9		6.5			11.1		10.3
20 to 24 years	20.8	8.0	16.3	10.3	30.6	2.5	10.3	37.6	22.2	29.0	14.3	66.7	27.8		18.6
25 to 29 years	18.9	8.4	15.4	24.0	27.8	9.6	20.0	15.6	22.2	25.8	42.9	33.3	41.7		21.5
30 to 34 years	13.1	7.9	11.6	20.9	13.7	12.3	18.5	7.6	44.4	16.1	14.3		13.9		16.5
35 to 39 years	9.8	10.0	9.4	15.4	8.3	21.7	12.3	3.1		6.5					9.9
40 to 44 years	9.8	15.4	13.3	12.5	5.9	22.5	12.8	2.3	11.1	9.7	14.3		2.8		7.9
45 to 49 years	9.2	19.4	16.0	7.9	5.1	17.8	14.9	2.5		6.5					7.9
50 to 54 years	4.8	12.1	7.7	4.0	2.4	10.2	6.7	0.9					2.8		4.1
55 to 59 years	2.9	10.9	3.7	2.5	1.5	2.8	1.5	0.3			14.3				2.5
60 years and older	1.1	5.8	0.8	1.1	0.1	0.6		0.1							0.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0
No. of admissions	7,786	850	1,075	1,661	1,397	471	195	1,809	9	31	7	3	36		242
Race/ethnicity															
White (non-Hispanic)	65.6	76.7	63.4	67.1	90.9	45.6	59.0	48.0	88.9	77.4	85.7	66.7	30.6		57.0
Black (non-Hispanic)	27.4	17.9	31.2	22.5	4.1	51.0	32.8	44.1		19.4	14.3	33.3	66.7		34.3
Hispanic origin	4.3	2.9	3.8	7.9	3.2	1.3	3.6	3.9		3.2			2.8		3.3
American Indian/Alaska Native	0.6	0.6	0.4	0.1	0.7	0.6	1.0	0.7							2.1
Asian/Pacific Islander	0.4	0.4	0.4	0.4	0.4		0.5	0.6							0.4
Other	1.7	1.5	8.0	2.1	0.7	1.5	3.1	2.7	11.1						2.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0
No. of admissions	7,784	850	1,075	1,661	1,396	471	195	1,808	9	31	7	3	36		242

⁻⁻ Quantity is zero.

Table 3.9. Florida admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rade, earmeny	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	78,165	13,836	8,322	1,680	12,347	7,607	3,776	24,606	1,297	1,205	160	55	3	50	3,221
Gender															
Male	61.8	65.6	68.3	62.7	47.3	49.5	52.5	73.0	44.3	38.2	31.3	61.8		58.0	57.0
Female	38.2	34.4	31.7	37.3	52.7	50.5	47.5	27.0	55.7	61.8	68.8	38.2	100.0	42.0	43.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	78,165	13,836	8,322	1,680	12,347	7,607	3,776	24,606	1,297	1,205	160	55	3	50	3,221
Age at admission															
12 to 19 years	26.2	5.8	9.8	2.9	7.6	2.3	4.3	62.0	13.6	26.7	23.8	45.5	33.3	42.0	53.6
20 to 24 years	13.7	6.9	10.6	15.7	25.1	8.1	12.3	15.3	16.3	18.3	22.5	12.7		18.0	7.1
25 to 29 years	13.9	9.3	13.4	23.0	26.8	12.1	19.5	9.4	21.2	17.8	13.1	12.7		6.0	8.3
30 to 34 years	10.2	9.2	11.2	15.7	15.6	13.4	18.1	5.1	19.1	14.9	8.1	18.2		4.0	5.7
35 to 39 years	8.8	11.2	12.7	13.8	9.3	14.8	14.8	3.2	13.4	5.1	8.1	10.9		12.0	5.5
40 to 44 years	8.8	14.4	14.5	11.8	5.7	18.2	12.7	2.1	10.3	5.6	7.5		66.7	2.0	5.1
45 to 49 years	8.5	17.4	13.8	7.7	4.9	16.6	10.7	1.3	3.5	6.1	6.9			12.0	5.9
50 to 54 years	5.8	14.0	9.1	5.3	3.3	9.5	4.7	1.0	1.7	3.3	5.0			2.0	3.9
55 to 59 years	2.7	7.0	3.6	3.3	1.4	3.9	2.0	0.4	0.7	0.9	4.4			2.0	2.9
60 years and older	1.4	4.9	1.2	0.8	0.4	1.3	0.9	0.2	0.2	1.1	0.6				2.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	78,165	13,836	8,322	1,680	12,347	7,607	3,776	24,606	1,297	1,205	160	55	3	50	3,221
Race/ethnicity															
White (non-Hispanic)	65.4	76.1	70.9	69.8	92.1	48.6	46.2	51.5	84.2	85.0	90.6	58.2	66.7	88.0	53.2
Black (non-Hispanic)	20.1	10.6	18.1	8.6	2.2	40.5	32.7	28.1	7.6	2.5	1.3	16.4		6.0	30.2
Hispanic origin	9.3	8.1	6.8	14.2	3.4	6.7	14.5	13.6	4.8	8.6	5.6	25.5	33.3	4.0	11.1
American Indian/Alaska Native	0.3	0.4	0.4		0.2	0.3	0.5	0.3	0.5	0.2					0.4
Asian/Pacific Islander	0.5	0.5	0.3	0.2	0.3	0.4	0.5	0.6	0.2	8.0					0.5
Other	4.4	4.3	3.6	7.2	1.9	3.5	5.6	6.0	2.6	2.9	2.5			2.0	4.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	78,163	13,836	8,321	1,680	12,347	7,607	3,775	24,606	1,297	1,205	160	55	3	50	3,221

⁻⁻ Quantity is zero.

Table 3.10. Hawaii admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis- sions	Ai	lcohol With	Opi	ates	Coca	ine	Mari-	Metham- phetamine/	Tran-		Hallu-			Other/ none
race/ethnicity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	папи- cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	7,232	1,307	1,252	129	209	176	40	1,992	1,978	16	14			11	108
Gender															
Male	64.2	63.8	63.7	82.2	65.6	77.3	82.5	64.7	62.1	12.5	92.9			72.7	53.7
Female	35.8	36.2	36.3	17.8	34.4	22.7	17.5	35.3	37.9	87.5	7.1			27.3	46.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			100.0	100.0
No. of admissions	7,231	1,307	1,252	129	209	176	40	1,992	1,977	16	14			11	108
Age at admission															
12 to 19 years	37.8	31.5	40.4	2.3	7.7	11.9	17.5	77.5	5.0	12.5	100.0			100.0	91.7
20 to 24 years	9.4	6.1	9.4	16.3	19.1	9.1	17.5	7.5	11.9	31.3					3.7
25 to 29 years	10.0	5.2	8.1	19.4	18.7	6.3	7.5	4.7	19.2	12.5					0.9
30 to 34 years	8.8	5.4	8.9	9.3	14.8	10.8	5.0	3.3	16.3	6.3					1.9
35 to 39 years	8.0	7.4	7.2	14.7	8.6	8.0	7.5	2.0	14.8	12.5					
40 to 44 years	9.3	11.0	8.1	8.5	8.1	18.2	17.5	2.5	15.6	6.3					0.9
45 to 49 years	8.4	13.1	9.7	10.1	8.1	19.9	17.5	1.2	10.9	18.8					0.9
50 to 54 years	4.8	9.7	5.1	7.8	8.1	11.4	7.5	0.9	4.7						
55 to 59 years	2.6	7.3	2.6	9.3	4.3	3.4		0.3	1.4						
60 years and older	0.9	3.1	0.3	2.3	2.4	1.1	2.5	0.2	0.2						
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			100.0	100.0
No. of admissions	7,232	1,307	1,252	129	209	176	40	1,992	1,978	16	14			11	108
Race/ethnicity															
White (non-Hispanic)	23.6	39.5	26.7	72.7	57.0	18.3	37.5	14.3	14.3	25.0				18.2	20.2
Black (non-Hispanic)	2.4	2.5	3.5	0.8	3.4	16.0	5.0	2.0	0.7	6.3				18.2	3.0
Hispanic origin	5.4	4.7	7.4	4.1	6.8	5.1	5.0	5.1	4.9						8.1
American Indian/Alaska Native	0.7	1.3	0.9	1.7	1.9			0.2	0.5						
Asian/Pacific Islander	58.2	44.8	52.7	14.0	20.8	50.3	42.5	65.6	70.8	56.3	100.0			54.5	57.6
Other	9.7	7.2	8.8	6.6	10.1	10.3	10.0	12.8	8.8	12.5				9.1	11.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0			100.0	100.0
No. of admissions	7,116	1,289	1,236	121	207	175	40	1,963	1,945	16	14			11	99

⁻⁻ Quantity is zero.

Table 3.11. Idaho admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						P	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
raco, cannotty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	6,562	1,640	951	151	325	45	49	1,799	1,495	19	2	43		17	26
Gender															
Male	64.2	69.8	67.5	62.9	44.6	55.6	69.4	74.1	50.2	36.8		46.5		29.4	38.5
Female	35.8	30.2	32.5	37.1	55.4	44.4	30.6	25.9	49.8	63.2	100.0	53.5		70.6	61.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,558	1,638	951	151	325	45	49	1,797	1,495	19	2	43		17	26
Age at admission															
12 to 19 years	22.6	11.3	17.9	10.6	11.1	6.7	14.3	52.7	6.5	21.1		9.3		29.4	34.6
20 to 24 years	16.9	13.8	16.3	35.1	20.3	20.0	22.4	17.9	16.7	10.5	100.0	14.0		5.9	30.8
25 to 29 years	16.4	15.7	17.9	18.5	22.5	11.1	18.4	10.1	22.3	15.8		27.9		23.5	7.7
30 to 34 years	11.4	12.1	11.7	18.5	16.9	6.7	10.2	5.8	15.3	5.3		20.9		17.6	15.4
35 to 39 years	9.9	11.1	10.0	8.6	12.3	15.6	6.1	5.2	13.8	21.1		7.0		11.8	
40 to 44 years	8.9	12.0	10.0	2.6	8.0	15.6	8.2	3.7	12.0			11.6		5.9	7.7
45 to 49 years	7.5	11.2	9.3	3.3	4.6	11.1	10.2	2.7	9.4	5.3		9.3		5.9	
50 to 54 years	4.0	7.1	5.4	1.3	3.1	6.7	4.1	1.2	3.4	10.5					3.8
55 to 59 years	1.6	3.8	1.1	1.3	1.2	6.7	6.1	0.4	0.5	10.5					
60 years and older	0.7	2.0	0.6					0.3	0.1						
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,562	1,640	951	151	325	45	49	1,799	1,495	19	2	43		17	26
Race/ethnicity															
White (non-Hispanic)	81.4	80.2	82.7	92.5	90.7	84.1	72.9	77.9	82.7	89.5	50.0	83.7		100.0	88.5
Black (non-Hispanic)	1.1	1.0	0.6		0.9	9.1	10.4	1.5	0.7			2.3			
Hispanic origin	12.7	13.1	10.4	2.0	5.6	2.3	16.7	17.1	11.9	10.5		11.6			
American Indian/Alaska Native	3.1	4.6	4.4	2.7	1.6	2.3		1.9	2.6		50.0	2.3			3.8
Asian/Pacific Islander	0.5	0.2	0.5		0.6			0.4	1.1						3.8
Other	1.1	0.8	1.4	2.7	0.6	2.3		1.2	1.1						3.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,490	1,625	940	147	322	44	48	1,773	1,484	19	2	43		17	26

⁻⁻ Quantity is zero.

Table 3.12. Illinois admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannotay	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	68,244	11,942	10,054	18,951	1,578	8,239	1,565	14,549	860	211	31	27	42	31	164
Gender															
Male	66.0	71.3	70.8	58.9	50.5	56.7	64.8	75.7	57.1	41.2	45.2	88.9	45.2	64.5	61.6
Female	34.0	28.7	29.2	41.1	49.5	43.3	35.2	24.3	42.9	58.8	54.8	11.1	54.8	35.5	38.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	68,244	11,942	10,054	18,951	1,578	8,239	1,565	14,549	860	211	31	27	42	31	164
Age at admission															
12 to 19 years	15.3	6.6	12.7	2.3	8.4	1.1	6.0	51.2	7.7	16.6	22.6	55.6	4.8	35.5	27.4
20 to 24 years	12.7	10.9	15.0	9.9	20.1	3.9	12.1	20.2	16.6	16.6	22.6	22.2	2.4	6.5	14.6
25 to 29 years	12.3	12.8	14.6	10.8	24.3	7.1	18.0	12.1	24.3	23.2	16.1	7.4	31.0	38.7	17.7
30 to 34 years	9.8	11.8	11.4	8.2	17.3	10.4	16.0	6.5	18.3	12.8	9.7	3.7	26.2	9.7	12.8
35 to 39 years	11.4	11.2	11.7	14.0	10.4	18.0	14.1	4.2	13.4	8.5	12.9	7.4	9.5	3.2	5.5
40 to 44 years	12.9	13.5	11.4	18.0	6.1	22.1	13.9	2.6	8.6	5.2	3.2		11.9	6.5	11.0
45 to 49 years	12.4	14.8	12.7	16.5	6.8	20.6	11.4	1.7	5.9	7.1	6.5	3.7	7.1		4.9
50 to 54 years	8.0	10.5	7.3	11.6	3.7	11.5	5.4	0.9	4.0	4.3	3.2		4.8		2.4
55 to 59 years	3.6	4.9	2.5	6.3	2.0	3.6	2.0	0.3	0.7	3.3	3.2				1.8
60 years and older	1.6	3.0	0.8	2.5	0.9	1.7	1.1	0.2	0.6	2.4			2.4		1.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	68,244	11,942	10,054	18,951	1,578	8,239	1,565	14,549	860	211	31	27	42	31	164
Race/ethnicity															
White (non-Hispanic)	43.4	60.4	53.8	27.8	86.5	25.4	50.9	43.8	86.5	89.1	87.1	74.1	11.9	77.4	65.9
Black (non-Hispanic)	42.5	20.8	31.8	60.1	6.0	67.8	29.4	39.0	7.2	2.8	6.5	18.5	59.5	9.7	17.7
Hispanic origin	11.9	16.5	12.3	10.1	6.0	5.4	16.8	14.5	4.2	6.6	3.2	3.7	21.4	6.5	11.6
American Indian/Alaska Native	0.5	0.5	0.6	0.3	0.3	0.3	8.0	0.6	0.1						
Asian/Pacific Islander	0.3	0.5	0.3	0.2	0.4	0.2	0.4	0.4	8.0	0.5	3.2				1.2
Other	1.4	1.4	1.2	1.4	0.8	0.9	1.7	1.6	1.2	0.9		3.7	7.1	6.5	3.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	68,244	11,942	10,054	18,951	1,578	8,239	1,565	14,549	860	211	31	27	42	31	164

⁻⁻ Quantity is zero.

Table 3.13. Indiana admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race, cannot y	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	18,004	3,918	4,031	805	1,424	1,124	323	4,136	937	227	75	17	4	12	971
Gender															
Male	66.6	72.9	71.9	62.5	51.0	51.7	64.1	70.0	52.5	47.6	53.3	52.9	75.0	91.7	66.8
Female	33.4	27.1	28.1	37.5	49.0	48.3	35.9	30.0	47.5	52.4	46.7	47.1	25.0	8.3	33.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	18,004	3,918	4,031	805	1,424	1,124	323	4,136	937	227	75	17	4	12	971
Age at admission															
12 to 19 years	9.3	5.3	6.7	4.8	3.8	0.7	2.2	21.4	4.2	15.0	12.0	17.6		25.0	12.6
20 to 24 years	20.4	13.8	18.6	31.3	23.8	5.6	12.1	29.8	15.0	23.3	25.3	47.1	25.0		24.1
25 to 29 years	19.0	12.7	18.1	26.0	30.3	12.4	22.6	20.9	22.9	26.0	24.0	23.5	25.0	33.3	18.4
30 to 34 years	13.3	12.1	12.9	12.8	18.0	13.3	17.0	11.2	21.8	11.5	13.3	11.8	25.0	8.3	13.4
35 to 39 years	11.1	11.6	12.7	7.3	9.3	17.8	15.5	7.1	17.4	10.1	8.0		25.0	16.7	10.4
40 to 44 years	9.1	11.5	11.0	5.1	6.7	19.2	13.6	4.0	9.9	4.4	6.7				7.5
45 to 49 years	8.9	14.8	10.4	5.3	4.4	17.4	11.1	3.2	6.1	2.6	6.7			8.3	7.0
50 to 54 years	5.3	9.6	6.6	2.9	2.2	8.8	4.3	1.8	1.8	4.8	1.3			8.3	3.3
55 to 59 years	2.4	5.2	2.2	4.3	1.1	3.3	1.2	0.4	0.6	1.3	2.7				2.3
60 years and older	1.1	3.2	0.6	0.1	0.4	1.5	0.3	0.2	0.2	0.9					1.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	18,004	3,918	4,031	805	1,424	1,124	323	4,136	937	227	75	17	4	12	971
Race/ethnicity															
White (non-Hispanic)	76.4	79.6	76.1	79.4	92.9	45.3	59.7	69.0	93.6	90.5	85.3	93.8	50.0	91.7	90.4
Black (non-Hispanic)	16.1	11.9	15.8	12.3	1.4	47.0	30.5	23.3	1.4	0.9	4.0	6.3	50.0		5.3
Hispanic origin	3.9	5.0	4.4	3.2	2.0	3.1	6.7	4.0	1.8	2.7	2.7				2.3
American Indian/Alaska Native	0.3	0.2	0.6	0.1	0.2	0.3		0.3	0.2	0.9					0.3
Asian/Pacific Islander	0.4	0.7	0.4	0.3	0.1	0.3	0.3	0.5	0.9						0.3
Other	2.9	2.5	2.7	4.7	3.4	4.1	2.9	2.9	2.1	5.0	8.0			8.3	1.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	17,619	3,831	3,976	746	1,368	1,103	315	4,072	921	222	75	16	4	12	958

⁻⁻ Quantity is zero.

Table 3.14. Iowa admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Condor aga at admission and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
Gender, age at admission, and race/ethnicity	sions aged 12 and older	Alcohol	With Secondary drug	Heroin	Other opiates	Smoked cocaine	Other route	Mari- juana/ hashish	phetamine/ amphet- amines	Tran- quil- izers	Seda- tives	Hallu- cino- gens	PCP	Inhal- ants	none speci- fied
Total admissions aged 12 and		Orny	urug	Ticroin	οριαίσο	oodanic	70010	Hasilisii	aniines	12013	uves	gens	1 01	anto	- ncu
older	27,810	8,660	6,380	206	878	824	268	7,267	2,943	117	29	32	3	32	171
Gender															
Male	68.6	71.9	71.8	63.6	49.4	47.8	64.9	73.1	55.6	37.6	27.6	56.3	100.0	56.3	49.7
Female	31.4	28.1	28.2	36.4	50.6	52.2	35.1	26.9	44.4	62.4	72.4	43.8		43.8	50.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	27,810	8,660	6,380	206	878	824	268	7,267	2,943	117	29	32	3	32	171
Age at admission															
12 to 19 years	16.8	7.7	14.8	3.4	6.4	2.2	6.3	37.2	5.3	14.5	6.9	21.9		53.1	26.3
20 to 24 years	18.7	15.0	20.7	29.1	17.7	7.4	13.8	24.6	14.0	14.5	13.8	34.4		15.6	19.3
25 to 29 years	16.2	14.0	17.3	18.9	23.3	12.6	20.5	15.3	20.9	19.7		18.8		6.3	12.3
30 to 34 years	11.7	10.6	13.0	13.1	17.3	11.3	14.2	8.4	18.2	17.1	3.4	6.3	33.3	3.1	12.3
35 to 39 years	9.5	9.9	8.8	8.7	12.0	19.2	15.7	5.3	16.1	11.1	13.8	9.4	66.7	3.1	10.5
40 to 44 years	8.9	11.5	8.7	4.4	8.3	19.2	13.8	3.8	11.8	5.1	20.7	3.1		9.4	5.3
45 to 49 years	8.6	12.2	9.2	11.7	7.5	16.3	9.0	3.1	8.7	9.4	24.1			3.1	4.1
50 to 54 years	5.2	8.7	4.9	7.8	5.0	8.6	4.9	1.5	4.0	4.3	6.9	3.1		3.1	5.3
55 to 59 years	2.7	5.8	1.9	1.9	1.6	2.5	1.9	0.7	0.9	3.4	6.9			3.1	3.5
60 years and older	1.7	4.5	0.7	1.0	0.9	0.7		0.1	0.2	0.9	3.4	3.1			1.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	27,810	8,660	6,380	206	878	824	268	7,267	2,943	117	29	32	3	32	171
Race/ethnicity															
White (non-Hispanic)	83.7	87.0	84.2	77.7	94.1	57.3	68.5	77.7	93.3	97.4	93.1	71.9	66.7	75.0	89.5
Black (non-Hispanic)	8.7	5.1	8.3	17.0	2.9	36.7	20.6	13.7	0.9	0.9	3.4	21.9	33.3		4.7
Hispanic origin	4.8	5.3	4.6	3.4	1.6	3.8	8.2	5.6	3.4	1.7		3.1		15.6	4.1
American Indian/Alaska Native	1.3	1.2	1.8	1.5	0.7	1.0	0.7	1.0	1.2					9.4	1.2
Asian/Pacific Islander	0.6	0.8	0.4		0.5	0.2	0.7	0.6	0.5						
Other	0.9	0.6	0.7	0.5	0.3	1.0	1.1	1.4	0.6		3.4	3.1			0.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	27,772	8,648	6,376	206	876	822	267	7,252	2,941	117	29	32	3	32	171

⁻⁻ Quantity is zero.

Table 3.15. Kansas admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rade, earmeny	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	18,798	3,711	4,574	152	828	1,352	429	5,438	2,034	100	31	10	45	27	67
Gender															
Male	67.2	73.8	69.9	61.8	44.4	54.8	66.0	73.2	52.7	43.0	51.6	90.0	62.2	70.4	59.7
Female	32.8	26.2	30.1	38.2	55.6	45.2	34.0	26.8	47.3	57.0	48.4	10.0	37.8	29.6	40.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	18,798	3,711	4,574	152	828	1,352	429	5,438	2,034	100	31	10	45	27	67
Age at admission															
12 to 19 years	19.9	5.8	13.5	11.8	7.4	1.2	8.4	47.9	5.9	9.0	9.7	40.0	2.2	37.0	40.3
20 to 24 years	15.9	11.6	16.1	23.7	21.5	5.3	13.5	20.5	15.0	18.0	9.7	20.0	11.1	25.9	19.4
25 to 29 years	14.5	11.9	15.3	16.4	22.9	9.2	21.2	11.9	22.0	18.0	22.6	30.0	53.3	3.7	6.0
30 to 34 years	11.3	10.3	12.2	15.1	14.3	12.5	11.9	7.2	19.5	15.0	6.5		26.7	14.8	4.5
35 to 39 years	9.6	10.7	11.3	9.9	9.3	14.3	12.4	4.3	14.7	13.0	3.2		2.2	11.1	4.5
40 to 44 years	9.4	11.6	10.8	4.6	9.4	21.2	13.1	3.5	10.2	9.0	9.7		4.4		9.0
45 to 49 years	9.6	15.4	11.0	7.2	7.5	19.9	12.1	2.9	8.1	8.0		10.0			3.0
50 to 54 years	5.8	11.6	6.5	5.3	4.2	11.3	5.8	1.0	3.5	7.0	22.6			3.7	6.0
55 to 59 years	2.7	6.5	2.5	3.9	3.1	4.4	1.6	0.6	1.0	3.0	9.7				4.5
60 years and older	1.3	4.6	0.9	2.0	0.4	0.6		0.1	0.1		6.5			3.7	3.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	18,798	3,711	4,574	152	828	1,352	429	5,438	2,034	100	31	10	45	27	67
Race/ethnicity															
White (non-Hispanic)	70.1	77.1	72.9	81.6	87.9	45.1	58.5	59.8	88.5	93.0	90.3	50.0	6.7	74.1	88.1
Black (non-Hispanic)	15.6	8.4	12.2	13.8	4.3	47.3	24.9	21.6	2.1	3.0	9.7	20.0	88.9	3.7	6.0
Hispanic origin	9.7	9.8	9.4	2.0	5.8	4.8	12.1	13.3	5.9	2.0		10.0		18.5	4.5
American Indian/Alaska Native	2.5	2.7	3.6	1.3	1.3	1.6	0.9	2.1	2.2	1.0		20.0	4.4	3.7	
Asian/Pacific Islander	0.7	0.8	0.6		0.5	0.2	1.4	0.8	0.5	1.0					
Other	1.5	1.2	1.3	1.3	0.1	1.0	2.1	2.4	0.8						1.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	18,798	3,711	4,574	152	828	1,352	429	5,438	2,034	100	31	10	45	27	67

⁻⁻ Quantity is zero.

Table 3.16. Kentucky admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	A	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
radoreannoity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	21,474	4,360	3,372	946	5,043	1,497	742	3,768	832	584	36	12	3	25	254
Gender															
Male	61.1	75.2	69.9	54.1	52.4	51.7	49.9	62.3	52.9	41.3	33.3	58.3	100.0	44.0	52.8
Female	38.9	24.8	30.1	45.9	47.6	48.3	50.1	37.7	47.1	58.7	66.7	41.7		56.0	47.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	21,462	4,355	3,370	945	5,041	1,496	741	3,768	832	584	36	12	3	25	254
Age at admission															
12 to 19 years	7.6	3.3	5.5	3.5	4.0	1.2	2.4	24.6	3.1	6.7	2.8	8.3		40.0	9.8
20 to 24 years	16.8	9.6	13.7	21.6	21.5	7.7	12.3	24.3	15.6	21.1		25.0		20.0	18.9
25 to 29 years	19.3	11.0	16.5	26.5	28.9	12.1	18.2	18.5	20.2	23.1	25.0	41.7		12.0	25.6
30 to 34 years	15.6	11.8	14.8	16.3	19.3	16.5	19.5	12.0	23.6	18.8	11.1	16.7		8.0	16.9
35 to 39 years	12.1	12.9	14.5	10.7	10.4	17.2	13.9	8.9	14.5	12.5	11.1	8.3	100.0	16.0	8.3
40 to 44 years	10.4	14.8	12.3	7.4	6.6	18.9	16.7	5.1	10.5	9.8	11.1				6.7
45 to 49 years	8.9	16.3	11.8	5.2	4.2	14.4	8.5	4.2	7.9	4.8					8.3
50 to 54 years	5.7	10.5	7.4	5.1	3.5	8.4	5.5	1.9	2.5	1.5	25.0				3.9
55 to 59 years	2.4	5.5	2.4	3.2	1.2	2.9	2.7	0.4	1.8	1.0	13.9				1.6
60 years and older	1.2	4.2	1.0	0.6	0.4	0.8	0.3	0.1	0.2	0.7				4.0	
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	21,474	4,360	3,372	946	5,043	1,497	742	3,768	832	584	36	12	3	25	254
Race/ethnicity															
White (non-Hispanic)	86.7	88.4	83.8	90.6	97.6	55.2	77.6	81.5	95.4	96.7	100.0	100.0	100.0	100.0	96.1
Black (non-Hispanic)	10.7	8.5	13.4	7.7	0.7	42.3	20.5	14.8	1.1	1.9					2.0
Hispanic origin	0.9	1.8	0.9	0.3	0.4	0.5	0.5	1.4	0.2						
American Indian/Alaska Native	0.2	0.1	0.3	0.1	0.2	0.3		0.1	0.2						
Asian/Pacific Islander	0.1	0.2	0.1	0.2		0.1		0.1		0.3					
Other	1.5	1.0	1.5	1.1	1.1	1.7	1.3	2.2	3.0	1.0					2.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	21,469	4,360	3,371	946	5,043	1,497	742	3,764	832	584	36	12	3	25	254

⁻⁻ Quantity is zero.

Table 3.17. Louisiana admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannotay	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	28,082	3,902	4,765	1,523	3,179	4,264	1,085	6,302	745	452	213	31	39	11	1,571
Gender															
Male	68.7	75.6	74.1	71.2	52.4	65.1	71.5	77.0	59.5	41.6	44.1	61.3	76.9	72.7	56.3
Female	31.3	24.4	25.9	28.8	47.6	34.9	28.5	23.0	40.5	58.4	55.9	38.7	23.1	27.3	43.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	28,082	3,902	4,765	1,523	3,179	4,264	1,085	6,302	745	452	213	31	39	11	1,571
Age at admission															
12 to 19 years	9.9	2.5	4.1	2.1	3.6	0.7	3.7	32.4	6.0	9.3	9.4	25.8	5.1	63.6	6.3
20 to 24 years	15.6	7.6	12.6	19.9	20.1	4.6	12.4	25.6	16.2	29.4	21.6	25.8	10.3	9.1	18.3
25 to 29 years	17.7	10.9	14.6	23.2	30.5	10.6	21.6	18.5	22.6	24.6	24.4	19.4	38.5	18.2	19.2
30 to 34 years	13.7	12.0	12.4	25.5	17.9	12.1	19.2	10.0	23.0	12.4	17.4	22.6	30.8		13.0
35 to 39 years	10.5	12.1	12.6	10.8	10.2	14.7	16.0	4.8	14.2	10.0	8.5		12.8		7.3
40 to 44 years	11.0	14.6	15.1	7.4	6.4	21.3	12.3	3.3	9.7	5.1	6.6	3.2	2.6	9.1	8.0
45 to 49 years	10.5	16.8	14.8	3.9	6.2	20.3	8.1	2.7	4.0	4.6	7.5				8.5
50 to 54 years	6.7	12.6	9.2	4.8	3.6	10.6	4.5	1.7	3.5	3.8	3.8				7.7
55 to 59 years	2.9	7.3	3.6	2.0	0.9	3.4	1.6	0.6	0.7	0.9	0.9	3.2			6.0
60 years and older	1.4	3.6	1.0	0.3	0.5	1.7	0.7	0.3	0.1						5.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	28,082	3,902	4,765	1,523	3,179	4,264	1,085	6,302	745	452	213	31	39	11	1,571
Race/ethnicity															
White (non-Hispanic)	58.4	67.0	62.4	54.2	89.3	36.1	50.1	41.4	93.6	87.6	85.0	45.2	2.6	81.8	74.2
Black (non-Hispanic)	38.4	28.5	34.0	41.4	8.3	61.8	46.5	55.5	3.0	8.8	12.2	48.4	97.4	9.1	23.0
Hispanic origin	1.7	2.7	2.0	2.4	1.3	1.3	2.1	1.5	8.0	1.1	1.4	3.2		9.1	1.0
American Indian/Alaska Native	0.7	1.0	0.9	0.8	0.6	0.3	8.0	0.8	1.3	1.1		3.2			0.6
Asian/Pacific Islander	0.3	0.4	0.3	0.3	0.2	0.2	0.2	0.4	0.5	0.7	0.9				0.6
Other	0.4	0.3	0.3	0.9	0.3	0.2	0.3	0.4	8.0	0.7	0.5				0.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	28,079	3,902	4,763	1,523	3,179	4,264	1,085	6,301	745	452	213	31	39	11	1,571

⁻⁻ Quantity is zero.

Table 3.18. Maine admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race/cumulty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines .	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	14,428	4,185	2,530	1,325	4,345	273	271	1,222	70	97	20	12	2	13	63
Gender															
Male	63.7	70.5	73.0	58.3	51.9	54.6	61.6	72.8	57.1	45.4	40.0	75.0	100.0	53.8	61.9
Female	36.3	29.5	27.0	41.7	48.1	45.4	38.4	27.2	42.9	54.6	60.0	25.0		46.2	38.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	14,428	4,185	2,530	1,325	4,345	273	271	1,222	70	97	20	12	2	13	63
Age at admission															
12 to 19 years	8.2	2.0	9.1	3.5	5.8	1.1	4.1	41.2	17.1	8.2	15.0	50.0		7.7	34.9
20 to 24 years	17.3	6.9	15.4	27.7	26.1	12.8	16.2	17.4	20.0	8.2	15.0	25.0		15.4	7.9
25 to 29 years	18.4	7.7	16.2	29.6	27.9	21.2	21.4	12.1	24.3	19.6	20.0	25.0	50.0		23.8
30 to 34 years	13.5	9.2	13.1	18.3	16.3	16.5	19.6	11.3	15.7	13.4	15.0			30.8	7.9
35 to 39 years	10.1	11.2	11.3	9.7	8.7	18.7	17.3	5.3	15.7	18.6	5.0			15.4	7.9
40 to 44 years	9.7	15.3	11.8	4.7	6.5	11.4	8.5	4.4	1.4	11.3					4.8
45 to 49 years	10.2	19.8	11.7	3.8	4.2	12.5	5.5	3.8	2.9	7.2			50.0	23.1	4.8
50 to 54 years	6.7	13.5	7.4	1.8	2.8	4.0	3.7	3.0	1.4	6.2	15.0				4.8
55 to 59 years	3.6	8.3	3.4	0.8	1.1	1.8	2.6	1.1	1.4	3.1	10.0			7.7	1.6
60 years and older	2.2	6.2	0.7	0.1	0.7		1.1	0.3		4.1	5.0				1.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	14,428	4,185	2,530	1,325	4,345	273	271	1,222	70	97	20	12	2	13	63
Race/ethnicity															
White (non-Hispanic)	93.1	95.6	91.6	93.9	93.5	86.8	86.7	89.0	90.0	93.8	95.0	83.3	100.0	100.0	81.0
Black (non-Hispanic)	2.1	1.7	3.1	1.4	0.9	6.6	4.4	4.7	4.3	1.0	5.0				12.7
Hispanic origin	1.6	1.1	1.8	2.0	1.7	4.0	3.0	2.0	1.4	2.1					3.2
American Indian/Alaska Native	2.2	1.2	2.3	1.6	3.3		1.5	2.4	2.9	3.1		8.3			1.6
Asian/Pacific Islander	0.2	0.1	0.2	0.1	0.1	0.4	0.7	0.4	1.4						1.6
Other	0.8	0.4	1.1	1.0	0.5	2.2	3.7	1.5				8.3			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	14,428	4,185	2,530	1,325	4,345	273	271	1,222	70	97	20	12	2	13	63

⁻⁻ Quantity is zero.

Table 3.19. Maryland admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannotay	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	62,625	11,927	8,263	16,752	5,883	5,638	1,266	11,391	147	472	35	76	609	17	149
Gender															
Male	67.4	74.6	72.5	61.6	54.0	53.2	68.9	79.6	68.0	40.5	34.3	82.9	67.5	58.8	64.4
Female	32.6	25.4	27.5	38.4	46.0	46.8	31.1	20.4	32.0	59.5	65.7	17.1	32.5	41.2	35.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	62,625	11,927	8,263	16,752	5,883	5,638	1,266	11,391	147	472	35	76	609	17	149
Age at admission															
12 to 19 years	12.8	3.4	7.8	2.7	9.7	0.7	3.7	49.8	19.0	5.1	5.7	14.5	3.3	58.8	40.3
20 to 24 years	15.2	10.8	14.4	13.7	26.9	5.1	10.0	21.8	17.7	15.5	8.6	35.5	24.1	5.9	16.1
25 to 29 years	13.9	12.2	14.3	13.8	22.9	8.1	15.6	12.3	21.1	19.3	25.7	22.4	29.4	11.8	12.1
30 to 34 years	10.0	11.1	10.1	9.9	11.9	9.5	15.0	6.8	17.0	16.7	14.3	7.9	20.4	11.8	10.7
35 to 39 years	10.6	10.7	10.7	13.8	8.8	15.3	15.6	3.8	8.8	10.4	8.6	5.3	10.0	5.9	4.7
40 to 44 years	12.8	13.2	13.9	17.6	7.9	22.5	15.2	2.5	5.4	9.7	14.3	6.6	6.4		5.4
45 to 49 years	12.3	15.9	15.5	14.9	6.1	21.6	14.1	1.5	5.4	12.7	11.4	5.3	4.1	5.9	5.4
50 to 54 years	7.4	11.1	8.6	8.7	3.1	12.1	7.3	0.9	0.7	6.4	8.6	1.3	1.8		3.4
55 to 59 years	3.3	6.3	3.4	3.7	2.0	3.5	2.6	0.4	4.1	2.3	2.9	1.3	0.5		2.0
60 years and older	1.7	5.2	1.3	1.2	0.6	1.5	0.9	0.1	0.7	1.9					
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	62,625	11,927	8,263	16,752	5,883	5,638	1,266	11,391	147	472	35	76	609	17	149
Race/ethnicity															
White (non-Hispanic)	53.2	63.8	56.3	48.4	88.7	33.6	50.3	38.9	53.1	86.0	88.6	50.0	18.7	70.6	59.7
Black (non-Hispanic)	40.9	23.5	38.0	49.2	7.6	63.1	44.5	54.1	40.8	10.4	5.7	47.4	78.7	23.5	33.6
Hispanic origin	4.2	9.8	4.0	1.5	2.2	2.0	3.8	4.7	2.7	1.9	2.9		1.5		6.0
American Indian/Alaska Native	0.3	0.3	0.3	0.3	0.2	0.2	0.1	0.3			2.9		0.2		
Asian/Pacific Islander	0.4	1.0	0.4	0.1	0.4	0.3	0.4	0.6	1.4			1.3	0.2		
Other	1.0	1.6	1.0	0.5	1.0	0.8	0.9	1.4	2.0	1.7		1.3	0.8	5.9	0.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	62,622	11,925	8,263	16,752	5,883	5,637	1,266	11,391	147	472	35	76	609	17	149

⁻⁻ Quantity is zero.

Table 3.20. Massachusetts admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Condox and at admission and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
Gender, age at admission, and race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race/eurnicity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines .	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	90,986	21,564	13,280	38,594	4,734	2,699	1,948	3,965	94	1,069	36	21	31	8	2,943
Gender															
Male	69.5	72.5	73.7	69.0	58.0	52.8	63.6	76.3	74.5	62.2	38.9	85.7	80.6	75.0	67.2
Female	30.5	27.5	26.3	31.0	42.0	47.2	36.4	23.7	25.5	37.8	61.1	14.3	19.4	25.0	32.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	90,942	21,556	13,278	38,571	4,733	2,697	1,946	3,961	94	1,069	36	21	31	8	2,941
Age at admission															
12 to 19 years	4.7	2.1	3.7	3.3	6.8	1.2	3.8	31.7	7.4	3.3	8.3	23.8	9.7	37.5	9.3
20 to 24 years	17.4	8.5	11.7	22.4	23.7	7.8	13.8	25.6	14.9	18.8	11.1	14.3	29.0	12.5	31.9
25 to 29 years	18.9	9.3	13.5	26.0	22.3	13.0	18.8	16.0	18.1	24.6	19.4	4.8	9.7		23.3
30 to 34 years	13.1	9.0	12.1	15.8	13.6	12.2	16.9	9.6	22.3	15.8	11.1	33.3	19.4		11.3
35 to 39 years	12.1	11.4	15.3	11.6	10.4	20.4	15.9	6.1	11.7	13.0	13.9	4.8	6.5	12.5	8.7
40 to 44 years	11.9	15.9	16.6	9.0	8.8	21.5	13.5	4.8	14.9	7.9	11.1	4.8	6.5	12.5	5.9
45 to 49 years	10.8	18.5	15.4	6.3	7.1	14.8	10.8	3.3	5.3	7.6	11.1	9.5	12.9		5.2
50 to 54 years	6.5	13.1	7.7	3.6	4.5	6.3	4.7	1.9	2.1	5.8	5.6	4.8	6.5		2.4
55 to 59 years	3.1	7.2	2.9	1.5	2.1	1.9	1.4	0.5	3.2	2.7	8.3			25.0	1.2
60 years and older	1.6	5.0	1.0	0.5	0.6	1.0	0.4	0.3		0.6					0.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	90,986	21,564	13,280	38,594	4,734	2,699	1,948	3,965	94	1,069	36	21	31	8	2,943
Race/ethnicity															
White (non-Hispanic)	79.1	81.5	74.2	80.1	91.7	57.5	70.4	60.8	89.2	93.4	100.0	90.5	80.6	100.0	94.0
Black (non-Hispanic)	7.6	7.6	13.9	4.5	2.1	27.0	9.4	15.4	2.2	1.8			3.2		1.4
Hispanic origin	10.5	7.6	9.0	13.0	3.4	12.2	17.6	18.8	5.4	3.9		4.8	16.1		2.6
American Indian/Alaska Native	0.3	0.4	0.4	0.2	0.7	0.5	0.5	0.6		0.3					0.2
Asian/Pacific Islander	0.7	0.9	0.4	0.7	0.3	0.6	0.3	1.0	2.2						0.4
Other	1.8	2.0	2.1	1.6	1.7	2.3	1.8	3.5	1.1	0.6		4.8			1.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	90,529	21,375	13,204	38,546	4,712	2,684	1,938	3,888	93	1,067	35	21	31	8	2,927

⁻⁻ Quantity is zero.

Table 3.21. Michigan admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rade, earmeny	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	59,464	14,378	10,586	10,329	6,619	5,003	964	10,154	566	348	192	20	2	32	271
Gender															
Male	64.4	68.8	70.1	61.9	49.4	54.8	63.3	71.5	51.6	46.3	41.1	95.0		62.5	52.4
Female	35.6	31.2	29.9	38.1	50.6	45.2	36.7	28.5	48.4	53.7	58.9	5.0	100.0	37.5	47.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	59,464	14,378	10,586	10,329	6,619	5,003	964	10,154	566	348	192	20	2	32	271
Age at admission															
12 to 19 years	9.8	4.2	7.8	3.6	4.9	0.7	3.0	33.1	9.5	8.3	10.9	20.0		40.6	50.2
20 to 24 years	16.8	10.8	15.8	20.8	22.9	4.4	12.9	24.3	22.6	25.0	14.1	30.0	50.0	18.8	14.4
25 to 29 years	16.3	12.3	14.7	18.2	27.9	9.2	21.1	16.4	18.0	24.1	27.1	30.0		25.0	16.2
30 to 34 years	11.9	11.3	12.2	11.4	15.3	11.0	19.9	10.1	15.4	13.2	13.0	10.0		3.1	8.5
35 to 39 years	10.5	12.4	12.6	7.4	9.7	15.9	16.1	6.5	14.0	5.5	10.9	5.0		6.3	3.0
40 to 44 years	10.9	14.6	12.7	7.6	6.6	22.6	12.2	4.2	12.7	9.8	8.9		50.0	3.1	1.5
45 to 49 years	10.8	16.0	12.5	8.9	6.3	20.1	8.8	3.2	5.1	5.5	6.8				2.2
50 to 54 years	7.9	11.4	8.0	11.5	3.7	10.7	4.3	1.3	1.9	6.0	5.7	5.0		3.1	3.0
55 to 59 years	3.7	4.8	2.7	8.0	2.1	3.8	1.1	0.7	0.7	1.4	2.1				0.7
60 years and older	1.4	2.2	0.9	2.6	0.6	1.5	0.6	0.2		1.1	0.5				0.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	59,464	14,378	10,586	10,329	6,619	5,003	964	10,154	566	348	192	20	2	32	271
Race/ethnicity															
White (non-Hispanic)	67.8	75.7	67.5	65.2	88.7	39.9	61.4	57.9	93.5	91.6	86.8	47.4	50.0	87.5	60.0
Black (non-Hispanic)	25.7	17.3	25.6	30.6	5.3	55.8	28.5	33.5	2.0	1.7	5.8	42.1		6.3	29.3
Hispanic origin	3.0	3.7	3.0	2.2	1.8	2.1	6.3	3.7	1.1	2.3	4.2	5.3		3.1	4.1
American Indian/Alaska Native	1.2	1.3	1.5	0.4	2.3	0.7	1.2	1.0	1.4	1.4	1.1		50.0		0.4
Asian/Pacific Islander	0.2	0.2	0.2	0.2	0.2	0.1		0.2	0.2						
Other	2.1	1.8	2.3	1.4	1.7	1.4	2.7	3.6	1.8	2.9	2.1	5.3		3.1	6.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	58,836	14,188	10,469	10,247	6,538	4,959	956	10,061	558	347	190	19	2	32	270

⁻⁻ Quantity is zero.

Table 3.22. Minnesota admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannotay	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	51,987	16,683	12,136	2,310	3,900	1,930	694	9,703	3,598	247	85	133	10	63	495
Gender															
Male	67.6	67.5	70.9	68.0	50.7	57.0	71.6	76.0	58.9	47.4	37.6	77.4	80.0	47.6	68.5
Female	32.4	32.5	29.1	32.0	49.3	43.0	28.4	24.0	41.1	52.6	62.4	22.6	20.0	52.4	31.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	51,987	16,683	12,136	2,310	3,900	1,930	694	9,703	3,598	247	85	133	10	63	495
Age at admission															
12 to 19 years	13.9	2.8	11.4	7.6	8.5	1.1	11.8	44.5	5.8	5.3	11.8	54.1	10.0	57.1	19.6
20 to 24 years	15.9	8.5	18.9	18.8	19.6	5.1	10.7	23.3	20.8	19.0	9.4	20.3	30.0	12.7	18.4
25 to 29 years	15.0	11.8	16.7	17.0	21.8	7.8	16.0	12.8	25.3	17.8	8.2	15.8	50.0	12.7	12.1
30 to 34 years	11.1	10.7	12.1	12.3	13.9	9.6	15.6	7.2	16.7	12.1	10.6	3.8		3.2	10.1
35 to 39 years	10.0	11.5	10.2	10.5	10.3	17.2	15.0	4.3	12.9	10.1	20.0	3.0		3.2	8.9
40 to 44 years	10.6	14.2	10.8	11.2	8.1	22.3	11.1	3.3	10.2	9.7	7.1	8.0		6.3	9.7
45 to 49 years	10.5	16.3	10.4	9.2	7.3	20.9	11.0	2.4	5.7	10.5	8.2	8.0	10.0	3.2	8.7
50 to 54 years	6.8	11.0	5.9	8.0	6.0	11.9	6.2	1.6	2.0	8.5	12.9	8.0			5.9
55 to 59 years	3.5	6.9	2.4	4.0	2.8	3.1	2.3	0.5	0.5	4.9	7.1	8.0		1.6	5.1
60 years and older	2.7	6.4	1.2	1.4	1.7	1.0	0.4	0.1	0.2	2.0	4.7				1.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	51,987	16,683	12,136	2,310	3,900	1,930	694	9,703	3,598	247	85	133	10	63	495
Race/ethnicity															
White (non-Hispanic)	73.3	82.3	71.1	64.3	76.7	35.9	63.1	63.3	87.8	93.5	87.1	72.2	40.0	63.5	81.8
Black (non-Hispanic)	11.1	5.9	9.8	26.2	2.7	52.8	19.2	17.0	0.9	1.2	2.4	15.8	40.0		5.7
Hispanic origin	3.0	2.8	3.2	1.8	1.1	2.6	6.5	4.1	2.6	2.0	2.4	3.8		4.8	1.6
American Indian/Alaska Native	8.7	6.3	12.0	4.9	15.5	5.1	5.2	9.9	3.5	2.4	3.5	8.0		14.3	5.7
Asian/Pacific Islander	0.9	0.8	0.8	0.3	1.2	0.4	1.0	1.1	1.9		1.2	0.8		15.9	1.2
Other	3.0	1.8	3.0	2.5	2.7	3.3	5.0	4.6	3.3	8.0	3.5	6.8	20.0	1.6	4.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	51,987	16,683	12,136	2,310	3,900	1,930	694	9,703	3,598	247	85	133	10	63	495

⁻⁻ Quantity is zero.

Table 3.23. Mississippi admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rade, earmeny	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	7,119	1,147	1,272	55	625	827	231	1,361	370	86	24	6	5	3	1,107
Gender															
Male	64.9	70.4	70.5	49.1	49.6	59.4	59.3	70.5	58.9	47.7	25.0	66.7	60.0	66.7	65.0
Female	35.1	29.6	29.5	50.9	50.4	40.6	40.7	29.5	41.1	52.3	75.0	33.3	40.0	33.3	35.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	7,119	1,147	1,272	55	625	827	231	1,361	370	86	24	6	5	3	1,107
Age at admission															
12 to 19 years	8.9	2.1	4.8	5.5	4.8	0.8	3.9	26.7	3.0	11.6		16.7	80.0	33.3	9.6
20 to 24 years	14.7	7.7	11.9	21.8	20.2	6.5	16.5	24.6	10.5	15.1	29.2	50.0		66.7	16.0
25 to 29 years	17.1	11.4	17.0	27.3	21.9	13.5	16.9	19.1	27.0	22.1	8.3		20.0		17.0
30 to 34 years	13.4	9.2	16.0	18.2	15.8	12.1	16.0	11.0	20.3	10.5	4.2	33.3			14.8
35 to 39 years	11.9	14.8	11.1	12.7	11.2	15.7	14.3	7.1	16.5	14.0	16.7				10.9
40 to 44 years	11.0	12.7	13.0	9.1	8.5	18.6	12.6	4.8	11.4	10.5	8.3				10.3
45 to 49 years	10.7	15.7	12.6	3.6	7.8	18.0	14.3	2.9	6.5	10.5	8.3				10.6
50 to 54 years	7.3	13.6	9.8	1.8	6.1	8.9	4.3	2.7	2.7	3.5	16.7				5.9
55 to 59 years	3.1	7.1	2.8		1.9	4.6	0.9	0.7	1.4	2.3					3.3
60 years and older	1.7	5.6	0.9		1.8	1.1	0.4	0.2	8.0		8.3				1.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	7,119	1,147	1,272	55	625	827	231	1,361	370	86	24	6	5	3	1,107
Race/ethnicity															
White (non-Hispanic)	63.3	64.2	61.6	85.5	93.1	44.1	62.8	47.5	94.6	91.9	95.8	50.0	20.0	100.0	67.0
Black (non-Hispanic)	34.1	33.6	35.8	9.1	4.5	53.6	34.2	50.4	3.0	5.8	4.2	33.3	80.0		29.5
Hispanic origin	1.0	1.1	8.0	1.8	1.0	0.5	1.3	1.2	1.1	1.2		16.7			1.0
American Indian/Alaska Native	0.5	0.3	0.6		0.2	0.1		0.4							1.4
Asian/Pacific Islander	0.6	0.4	0.9	1.8	0.6	1.0	1.3	0.1	8.0	1.2					0.4
Other	0.5	0.4	0.3	1.8	0.6	0.7	0.4	0.3	0.5						0.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	7,119	1,147	1,272	55	625	827	231	1,361	370	86	24	6	5	3	1,107

⁻⁻ Quantity is zero.

Table 3.24. Missouri admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						P	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
racereumony	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	52,504	11,779	9,112	3,861	2,848	4,041	860	13,468	5,056	491	58	57	291	60	522
Gender															
Male	70.4	78.8	77.1	59.4	52.4	62.0	70.5	74.2	58.3	38.9	46.6	64.9	66.7	60.0	60.3
Female	29.6	21.2	22.9	40.6	47.6	38.0	29.5	25.8	41.7	61.1	53.4	35.1	33.3	40.0	39.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	52,504	11,779	9,112	3,861	2,848	4,041	860	13,468	5,056	491	58	57	291	60	522
Age at admission															
12 to 19 years	9.2	2.2	5.6	4.1	6.7	0.4	4.1	24.4	3.6	15.7	12.1	26.3	1.0	50.0	10.5
20 to 24 years	15.9	8.8	14.8	21.2	19.5	4.1	12.8	24.8	15.2	14.7	10.3	14.0	15.1	13.3	12.8
25 to 29 years	18.0	12.1	16.9	27.7	27.6	9.3	20.0	19.7	22.0	22.0	22.4	28.1	36.1	5.0	16.7
30 to 34 years	13.1	11.1	12.5	17.9	17.3	8.2	15.1	11.5	20.2	14.7	10.3	14.0	22.3	5.0	10.7
35 to 39 years	11.5	12.2	12.2	10.6	10.0	16.0	13.7	7.5	17.2	8.6	12.1	7.0	11.3	10.0	10.0
40 to 44 years	10.9	14.5	13.1	5.7	6.3	22.5	11.9	5.7	10.4	8.6	10.3	3.5	6.5	5.0	8.8
45 to 49 years	11.0	18.2	13.8	5.2	6.6	21.2	12.1	3.8	7.3	8.6	13.8	5.3	4.5	8.3	13.0
50 to 54 years	6.4	11.4	7.6	4.1	4.1	12.2	7.4	1.9	3.2	3.9	5.2		2.1	3.3	10.5
55 to 59 years	2.7	5.7	2.6	2.5	1.5	4.5	2.4	0.6	0.9	2.4		1.8	1.0		4.8
60 years and older	1.3	3.9	0.8	1.0	0.3	1.6	0.5	0.2	0.1	1.0	3.4				2.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	52,504	11,779	9,112	3,861	2,848	4,041	860	13,468	5,056	491	58	57	291	60	522
Race/ethnicity															
White (non-Hispanic)	72.9	84.1	76.5	60.0	94.0	30.3	57.0	66.2	94.6	92.7	93.1	82.5	5.5	93.3	69.9
Black (non-Hispanic)	22.7	11.4	19.1	36.3	3.9	65.3	37.7	28.5	1.3	3.9	3.4	14.0	92.8		25.3
Hispanic origin	1.4	1.8	1.4	1.4	0.9	0.9	1.9	1.5	1.3	1.4	1.7	1.8		1.7	2.1
American Indian/Alaska Native	0.2	0.4	0.3	0.1	0.1	*		0.2	0.2						0.4
Asian/Pacific Islander	0.2	0.2	0.2	0.2	*	0.1	0.3	0.3	0.2					1.7	
Other	2.6	2.1	2.6	2.0	1.1	3.4	3.1	3.4	2.5	2.0	1.7	1.8	1.7	3.3	2.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	52,504	11,779	9,112	3,861	2,848	4,041	860	13,468	5,056	491	58	57	291	60	522

⁻⁻ Quantity is zero.

^{*} Less than 0.05 percent.

Table 3.25. Montana admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rade, earmeny	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	7,340	1,914	2,656	98	772	24	54	1,300	424	33	15	21	1	18	10
Gender															
Male	68.7	71.9	69.5	62.2	47.2	66.7	77.8	79.8	57.5	42.4	33.3	76.2	100.0	55.6	70.0
Female	31.3	28.1	30.5	37.8	52.8	33.3	22.2	20.2	42.5	57.6	66.7	23.8		44.4	30.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	7,340	1,914	2,656	98	772	24	54	1,300	424	33	15	21	1	18	10
Age at admission															
12 to 19 years	13.4	4.1	10.3	11.2	6.9	12.5	9.3	38.7	5.4	3.0	13.3	61.9		55.6	40.0
20 to 24 years	17.0	10.8	17.9	20.4	18.3	20.8	22.2	22.5	18.4	15.2	13.3	33.3	100.0	16.7	
25 to 29 years	16.5	13.3	17.1	24.5	24.1	8.3	22.2	14.7	17.7	24.2	6.7	4.8			
30 to 34 years	12.5	10.7	12.3	10.2	15.8	12.5	13.0	9.8	24.8	12.1	13.3				20.0
35 to 39 years	9.5	10.2	10.5	6.1	9.3	8.3	14.8	5.3	12.7	12.1	6.7			16.7	
40 to 44 years	9.2	11.5	10.5	9.2	7.0	4.2	5.6	3.7	13.4	6.1	13.3			5.6	
45 to 49 years	9.4	14.4	10.2	10.2	8.0	25.0	11.1	2.2	4.7	12.1	26.7				10.0
50 to 54 years	6.6	12.0	6.6	4.1	5.1			1.8	1.9	3.0					20.0
55 to 59 years	3.4	6.1	3.2	3.1	3.0	8.3	1.9	0.9	0.5	3.0	6.7			5.6	10.0
60 years and older	2.6	6.8	1.2	1.0	2.6			0.2	0.5	9.1					
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	7,340	1,914	2,656	98	772	24	54	1,300	424	33	15	21	1	18	10
Race/ethnicity															
White (non-Hispanic)	73.1	75.8	69.2	71.4	76.8	66.7	77.8	73.6	74.8	97.0	66.7	85.7		61.1	90.0
Black (non-Hispanic)	0.7	0.5	0.5		0.3		1.9	1.8	1.2						
Hispanic origin	3.5	2.3	4.0	6.1	1.8	4.2	9.3	4.2	5.4	3.0		4.8	100.0		
American Indian/Alaska Native	20.0	19.2	23.1	20.4	19.9	25.0	9.3	16.9	15.6		33.3			38.9	10.0
Asian/Pacific Islander	0.2	0.3	0.2			4.2		0.3	0.2						
Other	2.5	1.9	3.0	2.0	1.2		1.9	3.2	2.8			9.5			
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	7,340	1,914	2,656	98	772	24	54	1,300	424	33	15	21	1	18	10

⁻⁻ Quantity is zero.

Table 3.26. Nebraska admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannotay	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	16,001	10,314	2,573	53	290	298	118	971	1,068	29	18	4	7	25	233
Gender															
Male	72.7	79.5	69.9	79.2	47.6	57.0	57.6	64.2	43.7	55.2	38.9	25.0	57.1	64.0	38.1
Female	27.3	20.5	30.1	20.8	52.4	43.0	42.4	35.8	56.3	44.8	61.1	75.0	42.9	36.0	61.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	15,992	10,314	2,571	53	290	298	118	971	1,068	29	18	4	7	25	226
Age at admission															
12 to 19 years	5.7	5.6	6.2	5.7	2.8	0.3	5.1	11.2	2.7	3.4	11.1	25.0	14.3	4.0	6.0
20 to 24 years	19.8	19.4	19.4	15.1	16.6	2.3	10.2	35.9	18.0	20.7	5.6	50.0	14.3	36.0	18.0
25 to 29 years	15.7	13.1	17.6	17.0	31.4	6.0	26.3	20.9	26.0		33.3		42.9	12.0	24.0
30 to 34 years	10.8	9.3	13.1	17.0	15.5	13.4	10.2	10.1	18.0	17.2	11.1		14.3	16.0	12.4
35 to 39 years	10.9	10.9	11.4	5.7	8.6	12.8	16.1	7.2	13.7	13.8		25.0		12.0	9.9
40 to 44 years	11.3	11.1	12.7	5.7	9.3	26.5	8.5	6.5	11.3	10.3			14.3	12.0	13.7
45 to 49 years	11.5	12.5	11.0	7.5	6.9	26.5	9.3	4.9	7.4	27.6	16.7			8.0	8.2
50 to 54 years	8.6	10.6	5.7	18.9	6.2	10.1	10.2	2.6	2.2	6.9	5.6				4.7
55 to 59 years	3.1	3.9	2.6	7.5	1.7	1.3	2.5	0.3	0.6		11.1				2.1
60 years and older	2.5	3.6	0.4		1.0	0.7	1.7	0.3	0.1		5.6				0.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	16,001	10,314	2,573	53	290	298	118	971	1,068	29	18	4	7	25	233
Race/ethnicity															
White (non-Hispanic)	70.7	69.8	73.2	73.0	86.0	32.9	58.3	70.6	79.3	90.5	76.9		25.0	64.7	70.5
Black (non-Hispanic)	9.3	8.8	7.2	21.6	3.9	57.6	17.9	14.2	1.4		7.7		75.0	17.6	8.7
Hispanic origin	9.8	10.3	8.3	5.4	3.1	5.2	15.5	11.1	10.3					11.8	16.8
American Indian/Alaska Native	6.1	6.1	8.9		3.9	1.4	6.0	3.1	4.8	4.8	15.4				1.3
Asian/Pacific Islander	1.1	1.3	0.7		1.3	0.5	1.2	0.1	1.4						0.7
Other	3.0	3.7	1.7		1.7	2.4	1.2	0.9	2.7	4.8				5.9	2.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0	100.0
No. of admissions	10,375	6,359	1,801	37	229	210	84	677	774	21	13		4	17	149

⁻⁻ Quantity is zero.

Table 3.27. Nevada admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
raco, cannotty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	9,913	2,604	1,521	888	543	606	187	1,537	1,893	33	24	17	17	7	36
Gender															
Male	66.0	74.6	70.6	69.4	55.4	68.0	62.6	72.4	47.6	30.3	33.3	64.7	76.5	85.7	55.6
Female	34.0	25.4	29.4	30.6	44.6	32.0	37.4	27.6	52.4	69.7	66.7	35.3	23.5	14.3	44.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	9,913	2,604	1,521	888	543	606	187	1,537	1,893	33	24	17	17	7	36
Age at admission															
12 to 19 years	16.0	5.7	16.6	15.9	9.6	1.0	5.3	52.4	7.4	18.2	25.0	41.2		28.6	25.0
20 to 24 years	14.2	6.8	10.7	37.4	19.2	3.1	11.8	18.3	15.7	18.2		17.6	11.8		11.1
25 to 29 years	13.0	7.9	12.3	12.2	23.4	4.6	11.8	11.4	22.4	12.1	8.3	11.8	29.4		2.8
30 to 34 years	10.7	9.6	10.8	6.9	15.5	8.3	14.4	6.6	16.0	18.2	25.0	17.6	17.6	28.6	11.1
35 to 39 years	10.0	11.3	11.1	5.7	9.0	13.4	14.4	3.5	13.5	6.1	8.3	11.8	17.6	28.6	8.3
40 to 44 years	11.9	15.0	13.9	6.1	7.0	28.4	20.3	2.9	11.7	3.0	8.3		23.5		5.6
45 to 49 years	11.5	18.4	13.1	6.6	3.9	24.6	12.8	2.1	8.6	12.1	20.8				16.7
50 to 54 years	7.6	13.9	7.4	6.8	8.7	10.4	6.4	1.8	3.0	12.1				14.3	11.1
55 to 59 years	3.6	7.6	3.1	2.3	2.8	5.1	2.1	0.8	1.4						8.3
60 years and older	1.5	3.9	1.1	0.2	1.1	1.2	0.5	0.2	0.3		4.2				
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	9,913	2,604	1,521	888	543	606	187	1,537	1,893	33	24	17	17	7	36
Race/ethnicity															
White (non-Hispanic)	62.2	67.0	59.5	77.5	81.8	22.9	49.7	48.7	69.5	71.9	66.7	64.7	5.9	85.7	69.4
Black (non-Hispanic)	14.5	8.4	15.8	6.2	5.8	67.3	35.8	18.8	5.5	3.1	8.3	17.6	82.4		8.3
Hispanic origin	14.8	16.5	14.4	12.0	7.6	6.8	8.6	18.9	16.2	18.8	12.5	17.6			16.7
American Indian/Alaska Native	2.6	4.4	4.1	0.9	1.1	0.3	0.5	1.6	1.9						
Asian/Pacific Islander	1.5	1.4	1.1	0.9	1.1	1.3	0.5	2.0	2.4						
Other	4.5	2.4	5.1	2.6	2.6	1.3	4.8	10.0	4.6	6.3	12.5		11.8	14.3	5.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	9,839	2,583	1,503	887	538	602	187	1,523	1,883	32	24	17	17	7	36

⁻⁻ Quantity is zero.

Table 3.28. New Hampshire admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						Р	rimary s	ubstance	at admission						
Gender, age at admission, and race/ethnicity	All admis- sions	Al	cohol With	Opi	ates	Coca	ine	Mari-	Metham- phetamine/	Tran-		Hallu-			Other/ none
race/eumicity	aged 12 and older	Alcohol only	Secondary drug	Heroin	Other opiates	Smoked cocaine	Other route	juana/ hashish	amphet- amines	quil- izers	Seda- tives	cino- gens	PCP	Inhal- ants	speci- fied
Total admissions aged 12 and															
older	6,322	1,724	1,254	946	904	231	230	826	45	45	9	5	1	3	99
Gender															
Male	63.7	64.7	70.8	58.2	53.5	51.1	59.1	75.2	48.9	40.0	11.1	80.0	100.0	66.7	64.6
Female	36.3	35.3	29.2	41.8	46.5	48.9	40.9	24.8	51.1	60.0	88.9	20.0		33.3	35.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	6,321	1,724	1,253	946	904	231	230	826	45	45	9	5	1	3	99
Age at admission															
12 to 19 years	9.9	3.3	7.7	4.1	10.2	1.3	4.3	36.2	13.3	6.7		40.0		66.7	16.2
20 to 24 years	20.9	11.5	17.4	34.0	29.9	10.4	18.7	24.7	8.9	28.9		40.0			22.2
25 to 29 years	18.7	10.8	16.8	32.9	25.3	18.6	25.2	13.7	17.8	15.6	22.2		100.0		16.2
30 to 34 years	12.4	8.1	14.9	14.8	14.6	15.6	16.1	10.0	35.6	8.9					12.1
35 to 39 years	9.7	11.5	12.5	5.5	7.6	19.9	12.6	5.0	15.6	11.1	55.6				6.1
40 to 44 years	9.6	14.6	11.8	3.2	5.4	21.6	10.0	4.7	6.7	8.9	22.2			33.3	9.1
45 to 49 years	9.0	18.0	9.2	3.4	3.9	9.5	9.6	2.5	2.2	6.7		20.0			7.1
50 to 54 years	5.4	11.1	6.4	1.8	1.9	1.7	3.0	1.9		11.1					5.1
55 to 59 years	2.5	6.1	2.4	0.2	0.7	1.3		0.7		2.2					4.0
60 years and older	1.7	4.9	0.9	0.1	0.6		0.4	0.5							2.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	6,322	1,724	1,254	946	904	231	230	826	45	45	9	5	1	3	99
Race/ethnicity															
White (non-Hispanic)	92.9	94.0	92.7	93.7	95.4	88.7	89.6	89.3	91.1	97.8	100.0	100.0	100.0	100.0	88.9
Black (non-Hispanic)	1.2	0.7	1.2	0.1	0.1	2.2	3.0	3.4	4.4						2.0
Hispanic origin	3.6	3.1	3.4	4.8	2.1	6.1	4.3	4.1	2.2						6.1
American Indian/Alaska Native	0.9	0.8	1.0	1.0	0.6	1.3	1.3	1.1							1.0
Asian/Pacific Islander	0.4	0.6	0.4	0.2	0.4		0.9	0.5							
Other	1.1	0.9	1.4	0.3	1.4	1.7	0.9	1.6	2.2	2.2					2.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	6,320	1,723	1,254	946	904	231	230	825	45	45	9	5	1	3	99

⁻⁻ Quantity is zero.

Table 3.29. New Jersey admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannotay	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	69,010	13,125	9,267	23,737	5,239	3,076	2,087	10,862	245	602	27	33	451	12	247
Gender															
Male	68.5	72.0	73.3	64.8	64.2	54.7	71.1	76.0	70.6	47.3	37.0	66.7	49.8	33.3	57.9
Female	31.5	28.0	26.7	35.2	35.8	45.3	28.9	24.0	29.4	52.7	63.0	33.3	50.2	66.7	42.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	68,987	13,120	9,266	23,731	5,237	3,076	2,085	10,857	245	601	27	33	450	12	247
Age at admission															
12 to 19 years	9.7	2.7	7.9	4.2	7.7	1.2	3.2	36.3	22.4	7.0	7.4	54.5	7.8	25.0	15.4
20 to 24 years	16.9	7.7	14.0	18.4	29.0	4.7	10.4	25.7	15.5	18.6	14.8	33.3	27.3	16.7	16.2
25 to 29 years	15.2	10.2	14.1	16.3	22.1	10.2	14.4	16.7	20.0	20.3	18.5	3.0	36.1	16.7	22.7
30 to 34 years	11.3	9.6	11.8	11.6	12.9	12.2	15.5	9.8	15.9	11.5	7.4	3.0	19.7	8.3	16.2
35 to 39 years	11.3	11.6	12.0	13.0	9.2	18.2	14.6	5.6	8.6	10.0	18.5	6.1	5.8	25.0	9.3
40 to 44 years	12.4	15.1	13.8	14.8	6.9	21.4	17.2	2.9	5.7	10.6	14.8		2.0		6.1
45 to 49 years	11.3	18.2	13.8	11.3	5.7	19.2	14.5	1.5	8.6	8.6	7.4		0.9		6.1
50 to 54 years	7.1	13.0	8.6	6.6	4.0	9.2	6.8	1.0	2.4	7.3	3.7		0.4	8.3	4.9
55 to 59 years	3.1	6.9	2.8	2.9	1.6	3.0	2.2	0.2	0.4	3.8	3.7				2.4
60 years and older	1.6	4.9	1.2	1.0	0.9	0.8	1.1	0.1	0.4	2.3	3.7				8.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	69,010	13,125	9,267	23,737	5,239	3,076	2,087	10,862	245	602	27	33	451	12	247
Race/ethnicity															
White (non-Hispanic)	59.9	72.2	63.6	58.2	90.2	36.8	55.6	38.5	61.6	86.0	74.1	81.8	12.2	83.3	63.6
Black (non-Hispanic)	24.2	12.6	23.0	25.9	3.7	50.5	23.6	38.2	18.8	6.5	11.1	6.1	55.4		21.5
Hispanic origin	13.3	12.1	11.4	13.7	4.7	10.8	17.6	19.3	12.2	6.0	14.8	6.1	25.7	16.7	11.3
American Indian/Alaska Native	0.1	0.2	0.1	0.1	0.1	0.1	0.3	0.1	0.4	0.2			0.2		0.4
Asian/Pacific Islander	0.7	1.3	0.5	0.4	0.6	0.1	0.8	0.7	4.1	0.7			0.2		0.4
Other	1.9	1.5	1.3	1.8	0.7	1.7	2.2	3.2	2.9	0.7		6.1	6.2		2.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	69,006	13,125	9,267	23,733	5,239	3,076	2,087	10,862	245	602	27	33	451	12	247

⁻⁻ Quantity is zero.

Table 3.30. New Mexico admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	A	cohol .	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
racorcannoity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	9,130	3,404	1,081	611	337	156	243	647	664	11	23	3	1	12	1,937
Gender															
Male	66.9	72.4	75.3	61.5	54.9	51.6	63.4	77.9	51.2	72.7	47.8			66.7	60.0
Female	33.1	27.6	24.7	38.5	45.1	48.4	36.6	22.1	48.8	27.3	52.2	100.0	100.0	33.3	40.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	9,049	3,390	1,080	611	337	155	243	647	662	11	23	3	1	12	1,874
Age at admission															
12 to 19 years	3.1	2.0	3.1	3.6	1.8	2.6	4.1	10.2	2.0		8.7			8.3	3.0
20 to 24 years	14.8	12.1	16.5	17.0	17.5	1.9	15.6	32.1	13.6	9.1	13.0	100.0		16.7	12.9
25 to 29 years	16.9	14.3	16.9	18.2	21.7	16.0	21.0	21.3	24.8		17.4			16.7	15.6
30 to 34 years	13.6	13.0	14.1	14.6	16.6	11.5	16.0	9.4	19.1	9.1	8.7			8.3	13.1
35 to 39 years	13.1	12.2	16.0	11.0	16.3	19.9	13.6	10.4	13.6	18.2	13.0			8.3	13.1
40 to 44 years	11.2	12.7	11.3	9.3	6.8	14.1	7.8	5.7	10.8		21.7			16.7	12.2
45 to 49 years	12.2	14.5	11.1	9.8	5.3	16.0	13.2	4.6	12.0	27.3	8.7				12.9
50 to 54 years	8.4	10.3	6.8	8.5	6.2	12.2	7.4	4.3	2.9	9.1	4.3		100.0		9.2
55 to 59 years	4.1	5.6	3.1	3.9	4.5	4.5	1.2	0.6	1.2		4.3			8.3	4.5
60 years and older	2.7	3.3	1.1	4.1	3.3	1.3		1.2		27.3				16.7	3.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	9,130	3,404	1,081	611	337	156	243	647	664	11	23	3	1	12	1,937
Race/ethnicity															
White (non-Hispanic)	34.1	29.0	31.2	23.8	40.6	25.2	24.6	42.7	49.8	36.4	43.5	100.0	100.0	58.3	43.3
Black (non-Hispanic)	2.0	0.7	2.2	0.7	0.3	14.3	5.9	4.0	2.8						2.9
Hispanic origin	44.9	40.5	39.7	69.6	55.5	54.4	63.1	42.4	40.2	54.5	47.8			25.0	46.0
American Indian/Alaska Native	13.1	22.5	21.3	1.0	0.9	2.0	8.0	5.6	2.9	9.1				8.3	3.4
Asian/Pacific Islander	0.2	0.2				1.4			0.3						0.2
Other	5.6	7.0	5.6	5.0	2.7	2.7	5.5	5.3	4.0		8.7			8.3	4.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	8,254	3,305	1,069	602	330	147	236	621	645	11	23	3	1	12	1,249

⁻⁻ Quantity is zero.

Table 3.31. New York admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opia	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannotay	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	312,857	59,293	82,065	61,742	14,590	25,262	12,610	51,347	804	3,205	532	86	735	58	528
Gender															
Male	75.2	76.7	79.4	75.9	62.7	63.6	74.5	76.9	74.4	65.8	38.5	72.1	69.7	55.2	65.5
Female	24.8	23.3	20.6	24.1	37.3	36.4	25.5	23.1	25.6	34.2	61.5	27.9	30.3	44.8	34.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	312,857	59,293	82,065	61,742	14,590	25,262	12,610	51,347	804	3,205	532	86	735	58	528
Age at admission															
12 to 19 years	7.2	1.6	3.4	2.8	7.9	0.6	2.6	29.0	11.7	6.2	4.3	24.4	3.5	36.2	15.0
20 to 24 years	11.6	6.0	7.8	13.0	23.8	3.8	8.5	23.6	18.3	10.5	9.6	36.0	17.0	3.4	17.0
25 to 29 years	12.1	8.5	9.7	13.9	20.3	7.1	12.7	17.6	17.9	13.3	10.7	20.9	26.9	24.1	16.1
30 to 34 years	10.6	8.5	10.1	11.8	13.2	9.2	12.9	11.2	19.0	11.5	7.1	7.0	21.1	5.2	12.5
35 to 39 years	11.3	10.4	12.2	12.6	9.2	15.5	14.1	7.0	13.1	12.1	8.5	5.8	11.0	1.7	9.5
40 to 44 years	15.3	15.4	19.1	16.2	8.0	24.6	18.8	5.5	8.6	13.1	10.9	1.2	9.0	10.3	10.0
45 to 49 years	15.0	18.5	19.6	14.2	7.5	22.3	16.1	3.6	7.1	12.6	10.5	2.3	8.2	12.1	9.7
50 to 54 years	9.5	14.7	11.3	9.0	5.2	11.5	9.2	1.6	2.7	11.2	9.4	2.3	2.9	1.7	4.9
55 to 59 years	4.5	8.4	4.5	4.5	3.2	3.8	3.3	0.7	1.4	6.5	7.1		0.4	5.2	3.4
60 years and older	2.9	8.0	2.2	1.9	1.8	1.6	1.7	0.2	0.2	3.0	21.8				1.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	312,857	59,293	82,065	61,742	14,590	25,262	12,610	51,347	804	3,205	532	86	735	58	528
Race/ethnicity															
White (non-Hispanic)	43.8	56.5	39.5	42.7	86.7	30.4	38.3	30.6	66.0	71.2	86.3	69.8	21.1	79.3	64.6
Black (non-Hispanic)	32.3	21.0	41.0	20.0	4.5	54.8	33.7	44.4	15.9	7.3	4.7	16.3	51.7	10.3	15.5
Hispanic origin	20.7	17.6	16.5	35.0	5.9	12.6	25.2	21.6	13.9	18.8	6.4	12.8	25.3	8.6	14.6
American Indian/Alaska Native	0.6	0.7	8.0	0.3	1.0	0.6	0.5	0.5	0.4	0.3	0.2	1.2	0.3	1.7	8.0
Asian/Pacific Islander	0.6	1.2	0.4	0.4	0.7	0.3	0.3	0.5	2.0	0.5	0.8				2.5
Other	2.0	3.0	1.8	1.6	1.3	1.3	2.0	2.4	1.7	1.9	1.7		1.6		2.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	312,857	59,293	82,065	61,742	14,590	25,262	12,610	51,347	804	3,205	532	86	735	58	528

⁻⁻ Quantity is zero.

Table 3.32. North Carolina admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rade, earmeny	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	53,620	9,784	9,201	1,760	5,091	5,665	2,103	11,567	791	610	472	107	21	277	6,171
Gender															
Male	70.1	76.3	72.0	63.4	55.8	56.2	64.8	78.0	59.7	52.0	55.1	73.8	81.0	66.4	74.9
Female	29.9	23.7	28.0	36.6	44.2	43.8	35.2	22.0	40.3	48.0	44.9	26.2	19.0	33.6	25.1
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	53,617	9,781	9,201	1,760	5,091	5,665	2,103	11,567	791	610	472	107	21	277	6,171
Age at admission															
12 to 19 years	7.1	3.0	2.2	3.1	3.9	1.0	3.6	20.7	3.9	6.6	5.9	17.8	4.8	7.9	6.1
20 to 24 years	15.5	9.0	9.3	20.0	20.2	5.6	12.0	29.6	17.3	18.0	21.4	18.7	23.8	17.0	12.7
25 to 29 years	15.9	11.3	13.5	21.5	25.7	10.1	17.6	19.4	24.5	20.7	26.3	17.8	14.3	13.4	13.2
30 to 34 years	12.9	11.2	12.7	16.1	16.9	12.7	16.1	12.5	18.2	16.2	12.7	8.4	4.8	14.8	10.6
35 to 39 years	12.4	12.0	13.9	13.3	11.7	18.2	13.9	7.6	16.6	11.8	13.1	5.6	19.0	12.6	13.7
40 to 44 years	12.2	14.8	15.9	9.1	8.0	20.9	13.5	4.3	11.8	9.7	4.4	3.7		7.9	14.1
45 to 49 years	12.0	17.2	16.7	7.4	6.5	17.9	12.6	3.4	3.7	7.2	6.1	22.4	14.3	10.1	14.6
50 to 54 years	7.5	12.3	9.8	6.0	4.6	9.0	7.9	1.7	3.2	6.4	5.1	5.6	9.5	11.9	9.3
55 to 59 years	3.1	5.5	4.2	3.1	1.9	3.5	2.2	0.5	0.5	1.3	3.4		9.5	4.3	3.8
60 years and older	1.5	3.7	1.8	0.4	0.6	1.2	0.6	0.2	0.4	2.1	1.5				1.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	53,620	9,784	9,201	1,760	5,091	5,665	2,103	11,567	791	610	472	107	21	277	6,171
Race/ethnicity															
White (non-Hispanic)	61.2	69.1	67.4	79.5	92.8	47.4	58.2	45.3	93.4	94.4	89.4	89.7	28.6	76.2	40.8
Black (non-Hispanic)	34.4	26.1	28.4	17.4	4.2	47.4	36.1	49.3	2.5	3.8	7.4	7.5	71.4	20.2	56.1
Hispanic origin	1.8	2.1	1.6	1.8	0.8	1.2	2.3	2.3	1.1	0.3	1.5	0.9		3.6	1.9
American Indian/Alaska Native	1.6	1.7	1.5	0.4	1.4	2.9	1.9	1.9	2.3	0.5	8.0				0.7
Asian/Pacific Islander	0.2	0.2	0.2	0.2	0.2	0.4	0.2	0.2	0.1	0.2	0.6				*
Other	0.8	0.8	0.9	0.7	0.6	0.8	1.2	1.1	0.5	8.0	0.2	1.9			0.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	53,607	9,783	9,197	1,760	5,090	5,661	2,103	11,564	791	610	472	107	21	277	6,171

⁻⁻ Quantity is zero.

Table 3.33. North Dakota admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	A	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions	Alcohol	With Secondary		Other	Smoked	Other	Mari- iuana/	phetamine/	Tran-	Seda-	Hallu- cino-		Inhal-	none speci-
	aged 12 and older	only	drug	Heroin	opiates	cocaine	route	hashish	amphet- amines	quil- izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and					,										
older	2,436	834	611	6	121	11	11	680	128	5	3	3		6	17
Gender															
Male	63.8	63.0	69.1	100.0	32.2	63.6	63.6	69.4	49.2		33.3	33.3		83.3	29.4
Female	36.2	37.0	30.9		67.8	36.4	36.4	30.6	50.8	100.0	66.7	66.7		16.7	70.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	2,430	833	609	6	121	11	11	677	128	5	3	3		6	17
Age at admission															
12 to 19 years	21.6	9.5	19.6		14.0		9.1	42.9	1.6			66.7		100.0	47.1
20 to 24 years	18.9	12.1	19.1	16.7	21.5	18.2	45.5	25.3	25.8						23.5
25 to 29 years	16.5	14.1	20.8	33.3	19.0	9.1	9.1	13.7	26.6	20.0					5.9
30 to 34 years	10.3	11.2	10.6	33.3	16.5			6.6	18.0			33.3			11.8
35 to 39 years	8.9	12.0	7.5	16.7	12.4	27.3	9.1	4.7	10.9	40.0	33.3				5.9
40 to 44 years	7.3	10.9	7.0		5.8	18.2	18.2	2.8	7.8	20.0	33.3				5.9
45 to 49 years	7.4	12.7	7.4		5.0	18.2		1.8	6.3		33.3				
50 to 54 years	5.2	9.0	5.6		2.5	9.1	9.1	1.5	1.6	20.0					
55 to 59 years	2.5	4.7	2.3		1.7			0.4	1.6						
60 years and older	1.5	3.8			1.7			0.3							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	2,436	834	611	6	121	11	11	680	128	5	3	3		6	17
Race/ethnicity															
White (non-Hispanic)	73.6	78.0	68.4	83.3	69.4	27.3	81.8	73.3	81.3	80.0	66.7	33.3		50.0	58.8
Black (non-Hispanic)	2.1	1.9	2.0			45.5		2.5	8.0			33.3			
Hispanic origin	2.8	2.3	3.0	16.7			18.2	3.4	3.9						
American Indian/Alaska Native	19.0	16.3	24.4		28.9	27.3		16.6	12.5	20.0	33.3	33.3		16.7	41.2
Asian/Pacific Islander	0.4	0.4	0.3		1.7			0.3							
Other	2.1	1.1	2.0					3.8	1.6					33.3	
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	2,433	833	610	6	121	11	11	679	128	5	3	3		6	17

⁻⁻ Quantity is zero.

Table 3.34. Ohio admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	A	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race/cumulty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	99,646	18,774	19,989	11,968	6,460	7,752	1,816	22,159	549	475	210	66	194	69	9,165
Gender															
Male	62.6	69.9	70.0	55.8	47.5	45.5	55.3	69.7	54.6	37.1	32.4	81.8	39.7	63.8	52.5
Female	37.4	30.1	30.0	44.2	52.5	54.5	44.7	30.3	45.4	62.9	67.6	18.2	60.3	36.2	47.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	99,645	18,774	19,989	11,968	6,460	7,752	1,816	22,158	549	475	210	66	194	69	9,165
Age at admission															
12 to 19 years	14.0	7.4	8.4	4.2	5.7	1.1	3.2	35.6	10.0	9.7	10.5	40.9	1.0	50.7	19.8
20 to 24 years	17.2	12.2	15.7	24.4	22.0	5.4	11.1	23.4	15.8	21.7	15.2	22.7	6.7	8.7	14.3
25 to 29 years	17.0	12.8	16.3	27.6	26.7	9.3	18.5	16.1	20.9	19.6	21.4	10.6	47.9	5.8	13.6
30 to 34 years	12.5	11.3	13.2	15.9	17.4	11.5	17.5	9.8	21.9	13.7	17.1	10.6	28.9	7.2	11.4
35 to 39 years	10.5	12.4	12.1	8.6	9.7	17.7	15.6	6.4	13.1	11.4	12.4	9.1	8.2	14.5	9.4
40 to 44 years	9.5	12.7	11.9	5.8	7.1	20.4	13.2	4.0	7.3	6.9	9.0	3.0	5.7	5.8	7.8
45 to 49 years	9.1	14.1	11.7	5.3	5.6	18.1	10.4	2.7	6.2	10.3	6.7	1.5	1.5	5.8	8.3
50 to 54 years	6.0	9.4	7.4	4.7	3.6	11.4	6.8	1.4	3.5	5.9	7.6	1.5		1.4	6.3
55 to 59 years	2.6	4.6	2.6	2.4	1.6	3.8	2.6	0.5	1.1	0.2					3.5
60 years and older	1.6	2.9	0.8	1.1	0.6	1.4	1.0	0.2	0.2	0.6					5.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	99,646	18,774	19,989	11,968	6,460	7,752	1,816	22,159	549	475	210	66	194	69	9,165
Race/ethnicity															
White (non-Hispanic)	72.8	82.4	71.3	89.9	94.2	47.1	69.1	57.9	91.7	93.6	91.6	76.5	7.1	88.6	74.3
Black (non-Hispanic)	24.5	14.8	26.0	7.3	4.0	51.2	26.5	39.3	7.2	4.5	7.5	23.5	90.8	8.6	22.0
Hispanic origin	2.0	2.0	1.9	2.4	1.2	1.2	3.7	2.1	0.7	8.0			1.0	2.9	2.6
American Indian/Alaska Native	0.2	0.2	0.3	0.2	0.2	0.2	0.3	0.2	0.3						0.4
Asian/Pacific Islander	0.2	0.3	0.3	0.1	0.1	*	0.1	0.2		0.4	0.9				0.3
Other	0.3	0.2	0.3	0.1	0.2	0.2	0.3	0.4		0.8			1.0		0.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	52,731	9,501	11,171	7,171	3,883	4,443	1,011	11,588	290	265	107	34	98	35	3,134

⁻⁻ Quantity is zero.

^{*} Less than 0.05 percent.

Table 3.35. Oklahoma admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rass, samusity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	16,930	3,390	3,304	246	1,533	817	309	3,673	2,965	169	119	30	69	27	279
Gender															
Male	61.6	72.1	70.0	64.6	51.8	47.1	58.9	64.3	48.7	41.4	41.2	70.0	43.5	81.5	58.1
Female	38.4	27.9	30.0	35.4	48.2	52.9	41.1	35.7	51.3	58.6	58.8	30.0	56.5	18.5	41.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	16,930	3,390	3,304	246	1,533	817	309	3,673	2,965	169	119	30	69	27	279
Age at admission															
12 to 19 years	10.1	3.9	6.9	6.5	4.9	0.9	3.2	29.3	2.7	11.8	13.4	20.0	5.8	40.7	9.7
20 to 24 years	16.1	9.1	15.0	26.8	23.7	5.4	11.0	23.0	14.6	21.3	16.0	33.3	23.2	18.5	19.4
25 to 29 years	18.4	12.5	17.9	22.8	21.9	11.4	17.2	19.4	24.0	24.9	21.8	23.3	17.4	18.5	18.6
30 to 34 years	14.4	12.1	14.8	16.3	17.4	11.5	19.1	11.0	19.5	13.6	12.6	13.3	24.6	3.7	14.0
35 to 39 years	12.2	13.3	13.5	9.3	9.4	16.6	12.3	7.1	17.1	7.7	12.6	6.7	4.3	7.4	9.0
40 to 44 years	10.0	14.0	11.4	6.1	7.8	19.1	13.6	4.0	10.2	6.5	5.9		8.7		11.8
45 to 49 years	9.8	17.0	11.4	4.9	7.3	17.9	15.9	3.7	7.1	5.3	10.1	3.3	8.7		7.9
50 to 54 years	5.7	10.4	5.9	2.4	5.2	11.9	4.9	1.9	3.9	4.7	6.7		2.9	7.4	5.4
55 to 59 years	2.3	5.0	2.7	2.0	1.9	4.4	2.6	0.6	0.6	3.6	0.8		4.3	3.7	2.2
60 years and older	0.9	2.6	0.6	2.8	0.7	1.0	0.3	0.1	0.2	0.6					2.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	16,930	3,390	3,304	246	1,533	817	309	3,673	2,965	169	119	30	69	27	279
Race/ethnicity															
White (non-Hispanic)	68.5	70.5	66.8	87.8	87.5	35.7	57.0	57.0	81.3	87.0	74.8	56.7	7.2	59.3	70.6
Black (non-Hispanic)	14.6	10.6	15.2	5.3	2.9	54.6	28.5	23.3	2.0	3.6	5.0	36.7	88.4		10.0
Hispanic origin	3.8	4.5	3.4	3.7	2.0	1.6	6.5	5.6	2.6	2.4	5.0	3.3	1.4	11.1	3.9
American Indian/Alaska Native	9.1	11.5	10.9	2.8	4.8	4.7	4.2	8.5	9.7	4.7	8.4	3.3	1.4	29.6	12.5
Asian/Pacific Islander	0.8	0.8	0.9		0.6	0.5	0.3	0.7	0.9	0.6	0.8				0.7
Other	3.1	2.1	2.8	0.4	2.1	2.9	3.6	5.0	3.4	1.8	5.9		1.4		2.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	16,930	3,390	3,304	246	1,533	817	309	3,673	2,965	169	119	30	69	27	279

⁻⁻ Quantity is zero.

Table 3.36. Oregon admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rass, samusity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	48,833	16,823	10,251	3,745	2,318	578	254	8,215	6,301	16	208	42	5	26	51
Gender															
Male	65.1	69.9	69.5	62.4	45.8	56.6	64.2	69.8	50.1	31.3	31.3	73.8	60.0	61.5	49.0
Female	34.9	30.1	30.5	37.6	54.2	43.4	35.8	30.2	49.9	68.8	68.8	26.2	40.0	38.5	51.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	48,833	16,823	10,251	3,745	2,318	578	254	8,215	6,301	16	208	42	5	26	51
Age at admission															
12 to 19 years	14.4	5.3	12.7	5.7	7.9	2.2	12.2	48.5	5.2		7.2	45.2	40.0	61.5	27.5
20 to 24 years	15.8	12.5	18.9	21.0	18.6	6.7	16.5	17.9	14.0	12.5	11.1	28.6	20.0		19.6
25 to 29 years	16.2	14.0	16.8	20.1	22.8	8.7	16.9	12.9	21.5	6.3	15.4	16.7		3.8	9.8
30 to 34 years	12.2	11.6	12.7	13.5	15.4	10.7	13.0	6.9	17.8	6.3	18.3	2.4	20.0	11.5	3.9
35 to 39 years	10.8	12.1	10.7	10.0	9.1	15.4	10.2	4.9	15.9	12.5	9.1	2.4		11.5	11.8
40 to 44 years	9.5	11.7	9.5	8.3	8.2	15.1	10.6	3.3	12.2	12.5	13.0	2.4			5.9
45 to 49 years	9.1	12.8	8.9	7.4	7.4	20.4	9.8	2.4	8.5	12.5	9.6	2.4		7.7	2.0
50 to 54 years	6.2	9.1	5.7	8.0	5.6	14.4	5.9	2.0	3.0	25.0	7.2		20.0	3.8	3.9
55 to 59 years	3.6	6.0	2.9	4.1	3.8	5.2	4.3	0.7	1.4	6.3	5.3				3.9
60 years and older	2.3	4.9	1.1	1.9	1.3	1.2	0.4	0.4	0.5	6.3	3.8				11.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	48,833	16,823	10,251	3,745	2,318	578	254	8,215	6,301	16	208	42	5	26	51
Race/ethnicity															
White (non-Hispanic)	77.8	78.0	77.0	82.9	88.8	37.9	56.7	73.3	81.6	93.8	90.4	69.0	60.0	73.1	82.4
Black (non-Hispanic)	4.6	2.7	4.6	6.0	2.2	51.2	21.7	6.9	2.0		1.4	9.5			2.0
Hispanic origin	9.1	11.4	7.5	4.3	2.8	3.8	14.2	11.6	8.2		2.4		20.0	3.8	7.8
American Indian/Alaska Native	5.5	4.6	8.4	3.2	3.7	4.2	5.5	5.2	5.8	6.3	2.4	9.5	20.0	7.7	5.9
Asian/Pacific Islander	1.5	1.9	1.2	1.9	1.0	1.2	0.4	1.2	1.3		1.4	4.8			2.0
Other	1.5	1.4	1.3	1.6	1.5	1.7	1.6	1.9	1.1		1.9	7.1		15.4	
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	48,833	16,823	10,251	3,745	2,318	578	254	8,215	6,301	16	208	42	5	26	51

⁻⁻ Quantity is zero.

Table 3.37. Pennsylvania admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannoty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	60,978	15,318	9,289	11,901	5,608	4,430	2,207	10,313	219	574	148	97	183	41	650
Gender															
Male	68.3	71.9	71.6	65.8	59.0	53.0	67.0	75.7	67.1	56.6	54.7	73.2	73.8	82.9	65.1
Female	31.7	28.1	28.4	34.2	41.0	47.0	33.0	24.3	32.9	43.4	45.3	26.8	26.2	17.1	34.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	60,978	15,318	9,289	11,901	5,608	4,430	2,207	10,313	219	574	148	97	183	41	650
Age at admission															
12 to 19 years	11.2	4.9	8.3	6.1	8.4	1.4	5.6	35.0	10.0	10.5	7.4	21.6	8.7	36.6	28.6
20 to 24 years	19.8	12.3	16.1	29.6	26.9	6.1	15.0	25.7	19.2	22.8	18.2	28.9	23.5	22.0	18.6
25 to 29 years	18.3	13.4	16.4	27.6	25.5	10.7	17.6	15.2	19.6	23.3	25.0	21.6	36.1	19.5	19.1
30 to 34 years	11.7	10.5	11.7	13.9	13.7	13.2	15.1	8.7	12.3	13.2	10.1	10.3	18.0	4.9	9.2
35 to 39 years	10.3	12.0	12.5	7.7	8.6	17.8	14.2	5.9	5.9	6.8	9.5	8.2	6.6	4.9	7.4
40 to 44 years	10.3	14.4	13.1	5.9	6.2	21.1	14.0	4.0	12.3	7.8	8.8	5.2	3.8	2.4	5.5
45 to 49 years	9.4	14.9	11.9	4.5	5.5	17.9	10.7	3.2	12.3	7.0	10.1	1.0	2.2	4.9	5.5
50 to 54 years	5.7	9.9	6.8	3.0	3.6	8.6	5.2	1.6	5.5	6.3	4.7	2.1	0.5	2.4	3.8
55 to 59 years	2.3	4.9	2.4	1.3	1.1	2.4	2.0	0.6	2.3	1.6	4.1		0.5	2.4	1.5
60 years and older	1.1	2.8	8.0	0.4	0.6	0.9	0.6	0.2	0.5	0.7	2.0	1.0			0.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	60,978	15,318	9,289	11,901	5,608	4,430	2,207	10,313	219	574	148	97	183	41	650
Race/ethnicity															
White (non-Hispanic)	78.2	84.3	74.0	86.4	94.3	52.6	71.2	67.1	92.2	87.3	86.3	74.0	26.4	70.7	79.0
Black (non-Hispanic)	14.8	10.2	19.6	4.9	3.3	41.8	18.3	23.0	4.1	8.0	9.6	16.7	43.4	22.0	16.4
Hispanic origin	5.7	4.2	5.1	7.9	1.8	4.6	8.8	8.1	2.8	4.4	4.1	5.2	29.1	2.4	2.5
American Indian/Alaska Native	0.4	0.4	0.5	0.2	0.2	0.4	0.5	0.3	0.9	0.2			0.5		1.0
Asian/Pacific Islander	0.2	0.2	0.2	0.1	0.2	0.2	0.2	0.2		0.2				4.9	0.2
Other	0.7	0.7	0.7	0.4	0.3	0.5	1.1	1.3				4.2	0.5		0.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	60,082	15,070	9,174	11,770	5,535	4,372	2,177	10,140	218	565	146	96	182	41	596

⁻⁻ Quantity is zero.

Table 3.38. Puerto Rico admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	A	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race/etimicity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	2,413	1,083	103	733	35	67	88	255		6	4				39
Gender															
Male	93.9	97.3	93.2	90.7	88.6	89.6	96.6	90.6		100.0	75.0				92.3
Female	6.1	2.7	6.8	9.3	11.4	10.4	3.4	9.4			25.0				7.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0				100.0
No. of admissions	2,413	1,083	103	733	35	67	88	255		6	4				39
Age at admission															
12 to 19 years	2.3	0.6	1.0	0.5		4.5	2.3	14.9							
20 to 24 years	11.7	5.8	4.9	8.9	2.9	17.9	18.2	44.7		33.3	25.0				10.3
25 to 29 years	14.8	9.0	13.6	19.6	11.4	19.4	22.7	21.6		33.3	25.0				17.9
30 to 34 years	13.3	10.1	10.7	19.9	11.4	17.9	11.4	8.6		16.7	25.0				15.4
35 to 39 years	12.7	9.8	20.4	18.8	22.9	10.4	13.6	3.9							10.3
40 to 44 years	12.6	13.7	12.6	14.2	17.1	10.4	12.5	2.4							23.1
45 to 49 years	10.9	14.2	13.6	9.1	11.4	11.9	9.1	2.0							5.1
50 to 54 years	9.0	13.6	14.6	4.8	14.3	4.5	8.0	1.6							
55 to 59 years	6.7	11.3	5.8	3.0	5.7	3.0		0.4		16.7	25.0				10.3
60 years and older	6.1	12.0	2.9	1.1	2.9		2.3								7.7
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0				100.0
No. of admissions	2,413	1,083	103	733	35	67	88	255		6	4				39
Race/ethnicity															
White (non-Hispanic)	0.2	0.1	1.0	0.3											
Black (non-Hispanic)															
Hispanic origin	99.6	99.9	99.0	99.6	97.1	100.0	97.7	99.2		100.0	100.0				100.0
American Indian/Alaska Native															
Asian/Pacific Islander															
Other	0.2			0.1	2.9		2.3	0.8							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0				100.0
No. of admissions	2,404	1,077	102	731	35	67	88	255		6	4				39

⁻⁻ Quantity is zero.

Table 3.39. Rhode Island admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	A	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race/cumulty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines .	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	10,681	2,303	1,654	2,295	1,019	873	341	1,930	28	67	9	5	3	5	149
Gender															
Male	69.4	73.0	73.4	70.4	59.3	54.3	71.3	74.4	60.7	55.2	55.6	80.0	66.7	80.0	51.7
Female	30.6	27.0	26.6	29.6	40.7	45.7	28.7	25.6	39.3	44.8	44.4	20.0	33.3	20.0	48.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	10,681	2,303	1,654	2,295	1,019	873	341	1,930	28	67	9	5	3	5	149
Age at admission															
12 to 19 years	9.0	2.1	4.2	1.6	2.9	0.7	3.2	37.7	14.3	7.5		40.0			15.4
20 to 24 years	12.9	7.6	11.1	11.9	18.9	5.2	7.3	23.2	10.7	19.4	22.2	20.0			11.4
25 to 29 years	16.6	9.8	17.4	20.9	25.1	12.0	19.1	16.2	28.6	26.9			33.3	40.0	11.4
30 to 34 years	13.5	10.9	12.5	18.9	14.9	14.5	15.0	9.6	14.3	14.9	11.1				16.1
35 to 39 years	13.0	13.8	13.3	15.1	12.9	19.8	14.7	6.1	21.4	7.5		20.0			14.1
40 to 44 years	13.5	15.6	17.3	14.2	9.5	24.6	18.2	3.4	3.6	6.0	44.4	20.0		20.0	11.4
45 to 49 years	11.0	18.6	13.0	8.2	9.0	15.1	14.1	2.1		11.9	22.2			40.0	9.4
50 to 54 years	6.4	11.3	7.5	6.3	4.8	5.7	4.7	1.2	3.6	3.0			66.7		6.7
55 to 59 years	2.9	6.7	3.1	2.2	1.6	1.8	2.6	0.3	3.6	3.0					2.7
60 years and older	1.2	3.6	0.7	0.7	0.3	0.5	1.2	0.2							1.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	10,681	2,303	1,654	2,295	1,019	873	341	1,930	28	67	9	5	3	5	149
Race/ethnicity															
White (non-Hispanic)	76.9	82.0	79.1	79.9	92.2	71.8	68.8	59.3	78.6	90.8	88.9	100.0	100.0	100.0	88.2
Black (non-Hispanic)	9.4	6.6	10.7	3.4	2.6	17.1	14.7	18.4	14.3	1.5					3.5
Hispanic origin	10.3	7.2	7.0	14.3	2.9	7.3	13.8	17.1	3.6	4.6	11.1				7.6
American Indian/Alaska Native	0.9	1.1	1.4	0.5	0.5	1.2	0.3	1.2							0.7
Asian/Pacific Islander	8.0	1.1	0.7	0.4	0.7	0.6	2.1	1.1							
Other	1.8	2.0	1.1	1.5	1.2	2.0	0.3	2.9	3.6	3.1					
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	10,594	2,279	1,640	2,280	1,013	863	340	1,920	28	65	9	5	3	5	144

⁻⁻ Quantity is zero.

Table 3.40. South Carolina admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race, cumulary	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	27,871	10,669	5,139	256	1,799	1,778	858	6,395	550	175	159	18		25	50
Gender															
Male	68.7	76.5	74.2	71.1	45.4	45.8	53.3	69.9	40.2	46.3	38.4	83.3		68.0	48.0
Female	31.3	23.5	25.8	28.9	54.6	54.2	46.7	30.1	59.8	53.7	61.6	16.7		32.0	52.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	27,871	10,669	5,139	256	1,799	1,778	858	6,395	550	175	159	18		25	50
Age at admission															
12 to 19 years	15.4	4.0	8.2	3.5	4.6	2.1	5.0	48.9	7.3	9.7	15.7	44.4		72.0	52.0
20 to 24 years	14.4	11.1	15.1	18.4	18.5	7.6	13.1	20.0	15.5	21.7	16.4	22.2		4.0	6.0
25 to 29 years	15.0	13.5	16.0	25.8	25.1	12.7	21.1	12.7	21.5	18.9	19.5	22.2		12.0	12.0
30 to 34 years	11.8	11.2	12.2	15.6	19.0	14.2	18.4	7.8	24.0	10.9	13.2	11.1		4.0	6.0
35 to 39 years	10.2	11.3	11.6	9.8	10.4	16.9	16.1	4.3	14.0	11.4	8.2				6.0
40 to 44 years	10.3	12.9	12.4	9.4	8.9	18.4	12.6	2.5	8.9	8.6	6.9			4.0	4.0
45 to 49 years	9.9	13.9	12.6	4.3	6.3	14.5	7.7	2.0	5.1	8.0	6.3				6.0
50 to 54 years	6.6	10.3	7.4	9.8	4.3	8.0	3.6	1.0	2.7	6.3	6.3				2.0
55 to 59 years	3.6	6.2	3.2	2.3	2.1	3.4	1.7	0.5	0.7	2.9	5.0				6.0
60 years and older	2.7	5.8	1.3	1.2	0.8	2.0	0.7	0.2	0.4	1.7	2.5			4.0	
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	27,871	10,669	5,139	256	1,799	1,778	858	6,395	550	175	159	18		25	50
Race/ethnicity															
White (non-Hispanic)	64.7	69.1	65.4	73.4	95.2	47.9	57.3	49.2	97.5	94.9	95.6	44.4		64.0	70.0
Black (non-Hispanic)	31.8	26.1	31.9	20.7	3.6	49.8	39.3	47.6	1.5	2.9	3.8	55.6		16.0	22.0
Hispanic origin	2.4	3.6	1.7	3.9	0.8	1.6	2.4	1.8	0.5	1.7				8.0	4.0
American Indian/Alaska Native	0.3	0.3	0.4	0.8	0.1	0.3	0.2	0.4	0.5		0.6				
Asian/Pacific Islander	0.3	0.3	0.3	0.4	0.1	0.3	0.2	0.2		0.6				4.0	
Other	0.5	0.5	0.3	0.8	0.2	0.1	0.5	0.8						8.0	4.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	27,871	10,669	5,139	256	1,799	1,778	858	6,395	550	175	159	18		25	50

⁻⁻ Quantity is zero.

Table 3.41. South Dakota admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannoty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	14,974	7,365	4,407	28	258	52	60	2,034	597	8	16	9		38	102
Gender															
Male	73.7	77.0	72.0	57.1	47.3	51.9	76.7	76.7	56.4	37.5	31.3	77.8		42.1	51.0
Female	26.3	23.0	28.0	42.9	52.7	48.1	23.3	23.3	43.6	62.5	68.8	22.2		57.9	49.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	14,974	7,365	4,407	28	258	52	60	2,034	597	8	16	9		38	102
Age at admission															
12 to 19 years	15.1	4.0	18.9	10.7	9.3		6.7	49.4	4.4		25.0	33.3		71.1	30.4
20 to 24 years	13.6	9.1	16.6	7.1	18.6	3.8	18.3	22.3	16.6	12.5	25.0	33.3		5.3	10.8
25 to 29 years	14.8	11.9	18.6	25.0	23.6	30.8	28.3	12.3	25.0	12.5	6.3	11.1		2.6	12.7
30 to 34 years	10.4	9.6	12.1	14.3	17.4	9.6	10.0	6.6	17.9			11.1			14.7
35 to 39 years	10.1	12.0	8.4	21.4	12.8	17.3	5.0	3.9	16.6	37.5	12.5			10.5	14.7
40 to 44 years	11.0	14.9	8.8	7.1	6.6	13.5	11.7	2.3	11.6	12.5	25.0	11.1			6.9
45 to 49 years	10.9	15.5	8.9	7.1	5.8	9.6	10.0	1.9	4.7	12.5	6.3			10.5	4.9
50 to 54 years	7.0	10.9	4.2	7.1	2.7	13.5	10.0	0.7	3.4	12.5					1.0
55 to 59 years	3.8	5.9	2.7		2.3			0.3							
60 years and older	3.4	6.3	0.7		8.0	1.9		0.3							3.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	14,974	7,365	4,407	28	258	52	60	2,034	597	8	16	9		38	102
Race/ethnicity															
White (non-Hispanic)	47.6	40.2	49.5	78.6	77.1	32.7	60.0	57.7	71.0	75.0	75.0	55.6		36.8	71.6
Black (non-Hispanic)	2.8	2.2	2.9	7.1	1.2	42.3	10.0	4.4	1.2	12.5					1.0
Hispanic origin	2.7	2.3	2.9		1.2		3.3	3.8	4.0		6.3			5.3	3.9
American Indian/Alaska Native	44.8	53.3	42.9	10.7	20.2	23.1	26.7	31.6	19.9	12.5	18.8	44.4		55.3	21.6
Asian/Pacific Islander	0.4	0.2	0.2					0.6	1.7						1.0
Other	1.6	1.8	1.4	3.6	0.4	1.9		1.8	2.2					2.6	1.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	14,974	7,365	4,407	28	258	52	60	2,034	597	8	16	9		38	102

⁻⁻ Quantity is zero.

Table 3.42. Tennessee admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	A	lcohol	Opia	ates ¹	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
racorcannoity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	10,237	1,732	1,741	n/c	2,467	1,140	372	1,803	338	100	239	125		22	158
Gender															
Male	66.7	76.9	72.5	n/c	60.0	58.8	64.8	70.0	65.1	48.0	52.3	70.4		81.8	54.4
Female	33.3	23.1	27.5	n/c	40.0	41.2	35.2	30.0	34.9	52.0	47.7	29.6		18.2	45.6
Total	100.0	100.0	100.0	n/c	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	10,234	1,731	1,741	n/c	2,467	1,139	372	1,802	338	100	239	125		22	158
Age at admission															
12 to 19 years	15.7	4.2	4.8	n/c	6.3	0.6	1.9	57.8	12.1	17.0	11.7	77.6		63.6	24.7
20 to 24 years	12.9	5.4	10.7	n/c	21.2	5.6	11.6	14.1	15.1	22.0	24.3	8.8			11.4
25 to 29 years	16.6	10.4	13.6	n/c	27.7	11.4	21.2	11.0	21.9	17.0	25.9	5.6		4.5	21.5
30 to 34 years	14.3	10.9	16.9	n/c	18.4	14.3	25.0	6.3	21.0	15.0	16.7	2.4		22.7	14.6
35 to 39 years	11.3	13.6	13.0	n/c	10.6	17.3	15.9	4.3	13.9	4.0	8.4	2.4			13.9
40 to 44 years	10.3	15.3	13.6	n/c	7.3	19.1	8.3	2.8	9.2	15.0	6.3				7.6
45 to 49 years	9.8	17.7	15.9	n/c	4.7	17.3	7.3	2.1	4.7	7.0	3.3	2.4		9.1	4.4
50 to 54 years	5.9	13.2	8.2	n/c	2.5	9.6	5.6	0.9	2.1	2.0	2.5	8.0			1.9
55 to 59 years	2.4	6.8	2.5	n/c	0.9	3.8	2.7	0.4		1.0	8.0				
60 years and older	0.9	2.7	0.8	n/c	0.4	1.1	0.5	0.2							
Total	100.0	100.0	100.0	n/c	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	10,237	1,732	1,741	n/c	2,467	1,140	372	1,803	338	100	239	125		22	158
Race/ethnicity															
White (non-Hispanic)	70.3	74.2	64.5	n/c	87.5	37.5	53.6	62.0	88.8	89.0	93.3	90.4		90.9	86.1
Black (non-Hispanic)	19.8	15.0	24.3	n/c	2.3	51.7	36.1	29.1	1.5	2.0	3.4	6.4		4.5	13.3
Hispanic origin	9.1	10.2	10.6	n/c	9.7	10.1	9.4	7.4	9.5	9.0	2.1	1.6		4.5	0.6
American Indian/Alaska Native	0.2	0.3	0.2	n/c	0.1	0.3	0.3	0.1			0.4				
Asian/Pacific Islander	0.1	0.1		n/c	0.1	0.1		0.3							
Other	0.5	0.3	0.3	n/c	0.2	0.4	0.5	1.2	0.3		0.8	1.6			
Total	100.0	100.0	100.0	n/c	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	10,198	1,724	1,739	n/c	2,454	1,136	371	1,793	338	100	238	125		22	158

⁻⁻ Quantity is zero.

n/c Not collected.

¹ Tennessee included heroin admissions in other opiates through June 2009. In this report, Tennessee's 2009 heroin admissions are still included in the other opiates category since there is less than a full year of disaggregated heroin data.

NOTE: Percentages may not sum to 100 due to rounding.

Table 3.43. Texas admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race, earmenty	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	45,991	6,706	5,862	5,176	3,753	4,792	3,083	11,531	3,799	134	760	40	234	56	65
Gender															
Male	59.2	67.4	67.3	62.2	42.3	52.0	47.6	69.4	40.7	45.5	31.3	67.5	38.0	51.8	47.7
Female	40.8	32.6	32.7	37.8	57.7	48.0	52.4	30.6	59.3	54.5	68.7	32.5	62.0	48.2	52.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	45,991	6,706	5,862	5,176	3,753	4,792	3,083	11,531	3,799	134	760	40	234	56	65
Age at admission															
12 to 19 years	17.0	3.0	6.2	4.0	3.5	1.3	7.4	53.4	4.9	51.5	18.4	30.0	0.9	39.3	30.8
20 to 24 years	14.6	7.5	12.5	17.5	15.4	7.5	16.6	18.8	17.7	11.9	23.6	27.5	19.2	19.6	9.2
25 to 29 years	17.6	11.8	16.1	23.4	26.3	13.1	23.4	13.5	25.1	7.5	24.1	15.0	43.2	12.5	15.4
30 to 34 years	13.2	11.9	14.4	14.8	18.6	14.0	20.1	6.4	20.1	8.2	14.1	22.5	25.6	8.9	15.4
35 to 39 years	10.6	13.5	13.7	10.3	12.6	15.2	13.6	3.4	14.3	8.2	5.1	2.5	9.4	12.5	6.2
40 to 44 years	9.6	16.2	14.5	9.2	8.4	16.9	8.5	2.1	8.8	3.0	6.4		0.9	1.8	9.2
45 to 49 years	8.4	16.9	11.8	7.9	7.3	15.9	5.9	1.2	6.2	4.5	2.8		0.4	1.8	3.1
50 to 54 years	5.6	10.7	7.8	7.4	5.2	10.7	3.3	0.8	2.2	5.2	4.6	2.5	0.4	1.8	6.2
55 to 59 years	2.4	5.6	2.4	3.8	2.3	4.1	1.0	0.3	0.4		0.7				4.6
60 years and older	0.9	2.9	0.7	1.7	0.5	1.3	0.2	0.1	0.2		0.3			1.8	
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	45,991	6,706	5,862	5,176	3,753	4,792	3,083	11,531	3,799	134	760	40	234	56	65
Race/ethnicity															
White (non-Hispanic)	46.4	59.1	52.1	35.2	77.2	34.1	26.8	28.7	83.7	41.5	66.5	37.5	5.6	35.7	69.2
Black (non-Hispanic)	16.7	8.3	15.2	6.9	6.9	44.3	15.1	22.7	2.2	4.6	11.9	45.0	89.3	7.1	10.8
Hispanic origin	36.0	31.3	31.8	57.1	15.0	20.7	56.9	47.9	12.9	53.8	21.3	17.5	5.1	57.1	18.5
American Indian/Alaska Native	0.6	0.9	0.7	0.6	0.5	0.5	0.5	0.4	8.0		0.1				
Asian/Pacific Islander	0.3	0.4	0.3	0.2	0.4	0.3	0.6	0.4	0.4		0.1				1.5
Other	*	*	*				*	*							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	45,822	6,679	5,835	5,164	3,741	4,779	3,072	11,489	3,783	130	755	40	234	56	65

⁻⁻ Quantity is zero.

^{*} Less than 0.05 percent.

Table 3.44. Utah admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	Primary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race/cuminity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines .	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	14,917	4,094	2,051	1,899	926	667	266	2,379	2,472	69	25	11		15	43
Gender															
Male	68.9	78.1	69.7	68.5	48.6	67.3	76.7	76.8	54.9	27.5	28.0	63.6		53.3	60.5
Female	31.1	21.9	30.3	31.5	51.4	32.7	23.3	23.2	45.1	72.5	72.0	36.4		46.7	39.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	14,917	4,094	2,051	1,899	926	667	266	2,379	2,472	69	25	11		15	43
Age at admission															
12 to 19 years	13.9	5.3	17.0	5.2	5.1	2.7	6.0	51.7	2.8	4.3	12.0	36.4		53.3	27.9
20 to 24 years	16.5	8.4	15.4	31.4	18.9	10.3	22.2	19.7	16.7	13.0	8.0	27.3		20.0	7.0
25 to 29 years	15.9	9.6	16.0	20.6	25.9	10.6	13.5	11.7	24.2	34.8	12.0	9.1			7.0
30 to 34 years	12.2	9.2	13.0	12.6	19.2	11.4	10.5	6.6	19.1	15.9	12.0			6.7	27.9
35 to 39 years	9.9	10.4	10.4	8.4	9.5	13.3	13.2	3.4	15.0	7.2	4.0	18.2		13.3	9.3
40 to 44 years	9.9	14.6	10.0	7.3	5.5	18.9	11.7	2.9	10.0	7.2	4.0				9.3
45 to 49 years	10.8	18.9	9.8	6.6	7.9	18.6	13.2	2.4	8.0	11.6	32.0			6.7	4.7
50 to 54 years	6.7	13.5	5.0	5.9	5.2	10.0	6.4	1.0	2.9	1.4		9.1			4.7
55 to 59 years	3.1	7.0	2.3	1.6	1.7	3.3	2.6	0.7	0.9	4.3	16.0				
60 years and older	1.2	3.2	1.0	0.4	1.1	0.7	0.8	0.1	0.3						2.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	14,917	4,094	2,051	1,899	926	667	266	2,379	2,472	69	25	11		15	43
Race/ethnicity															
White (non-Hispanic)	72.6	65.1	71.4	81.0	89.1	58.0	69.5	69.6	80.1	87.0	84.0	72.7		50.0	83.3
Black (non-Hispanic)	3.5	2.8	3.1	1.9	1.6	24.0	6.4	3.8	1.2						
Hispanic origin	12.4	10.7	14.6	11.2	6.6	10.8	17.3	16.5	12.2	11.6	4.0	18.2		28.6	14.3
American Indian/Alaska Native	6.3	17.0	4.8	1.2	1.0	1.9	1.5	2.7	1.5			9.1		21.4	
Asian/Pacific Islander	1.3	1.1	1.5	1.6	0.1	1.0	1.5	1.5	1.7		8.0				
Other	3.8	3.4	4.7	3.1	1.6	4.2	3.8	6.0	3.3	1.4	4.0				2.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	14,904	4,093	2,047	1,897	926	667	266	2,376	2,471	69	25	11		14	42

⁻⁻ Quantity is zero.

Table 3.45. Vermont admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						Р	rimary s	ubstance	at admission						
Gender, age at admission, and race/ethnicity	All admis- sions	Al	cohol With	Opi	ates	Coca	ine	Mari-	Metham- phetamine/	Tran-		Hallu-			Other/ none
race/eumicity	aged 12 and older	Alcohol only	Secondary drug	Heroin	Other opiates	Smoked cocaine	Other route	juana/ hashish	amphet- amines	quil- izers	Seda- tives	cino- gens	PCP	Inhal- ants	speci- fied
Total admissions aged 12 and															
older	6,991	2,054	1,381	411	1,466	183	185	1,207	19	51	4	6		4	20
Gender															
Male	62.3	65.0	68.4	54.5	52.9	44.8	49.2	71.1	57.9	23.5	50.0	66.7		75.0	75.0
Female	37.7	35.0	31.6	45.5	47.1	55.2	50.8	28.9	42.1	76.5	50.0	33.3		25.0	25.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,990	2,054	1,381	411	1,466	183	185	1,206	19	51	4	6		4	20
Age at admission															
12 to 19 years	18.2	10.2	20.9	6.1	8.1	7.7	2.7	48.9	10.5	3.9	25.0	33.3		25.0	55.0
20 to 24 years	20.7	12.6	19.3	30.4	31.9	10.9	18.4	21.4	5.3	25.5	50.0	33.3			15.0
25 to 29 years	16.6	9.3	14.2	30.9	27.2	19.1	28.1	11.4	36.8	27.5		16.7			
30 to 34 years	10.3	8.5	10.5	15.1	13.6	14.8	14.1	6.0	5.3	17.6	25.0			50.0	10.0
35 to 39 years	8.6	10.6	9.1	7.8	7.2	18.6	14.6	4.1	36.8	3.9				25.0	10.0
40 to 44 years	8.5	13.1	9.7	5.1	5.2	14.8	10.8	3.4		7.8					5.0
45 to 49 years	7.6	13.7	8.5	2.2	4.0	10.4	6.5	2.7	5.3	2.0					5.0
50 to 54 years	5.0	10.7	4.5	2.2	1.9	3.3	3.2	1.6		2.0		16.7			
55 to 59 years	2.5	5.7	2.3	0.2	0.5	0.5	1.6	0.7		9.8					
60 years and older	1.9	5.5	1.0		0.4										
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,991	2,054	1,381	411	1,466	183	185	1,207	19	51	4	6		4	20
Race/ethnicity															
White (non-Hispanic)	94.6	95.4	93.8	95.8	96.8	92.8	91.9	91.2	100.0	100.0	75.0	100.0		100.0	100.0
Black (non-Hispanic)	1.6	1.2	1.9	1.0	0.8	3.9	4.3	2.7			25.0				
Hispanic origin	2.2	2.2	2.9	2.5	1.1	1.1	2.7	2.9							
American Indian/Alaska Native	0.9	0.7	0.6	0.5	8.0	1.7	1.1	1.8							
Asian/Pacific Islander	0.4	0.1	0.6		0.3	0.6		1.0							
Other	0.3	0.3	0.2	0.2	0.1			0.4							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,919	2,043	1,375	408	1,440	180	185	1,185	19	51	4	5		4	20

⁻⁻ Quantity is zero.

Table 3.46. Virginia admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rado, cannotay	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	29,040	5,398	6,429	2,323	2,235	2,418	901	6,152	290	203	60	31	90	22	2,488
Gender															
Male	67.6	74.8	74.3	60.5	48.5	52.3	66.7	75.1	62.5	41.1	40.0	54.8	76.7	72.7	59.0
Female	32.4	25.2	25.7	39.5	51.5	47.7	33.3	24.9	37.5	58.9	60.0	45.2	23.3	27.3	41.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	28,993	5,393	6,420	2,322	2,233	2,417	898	6,139	288	202	60	31	90	22	2,478
Age at admission															
12 to 19 years	13.3	5.0	8.9	1.9	4.2	0.6	3.1	34.4	5.5	8.9	10.0	48.4	5.6	40.9	26.6
20 to 24 years	15.3	10.0	14.7	13.4	19.2	4.7	11.8	25.3	14.8	16.7	13.3	16.1	20.0	31.8	12.9
25 to 29 years	15.7	12.2	15.8	17.4	25.1	9.3	18.2	16.9	20.3	17.2	16.7	12.9	26.7	4.5	14.1
30 to 34 years	12.2	11.8	12.1	15.9	18.8	10.6	17.2	9.2	17.6	12.8	13.3	9.7	17.8	18.2	10.0
35 to 39 years	10.9	10.9	11.8	14.5	12.5	17.2	14.9	5.4	15.2	16.7	15.0	6.5	16.7		9.0
40 to 44 years	11.5	14.5	13.3	12.7	8.2	22.9	13.3	3.8	13.1	11.3	11.7	3.2	4.4	4.5	9.8
45 to 49 years	10.6	14.9	12.3	12.2	6.8	19.2	13.3	3.1	10.0	8.9	10.0		7.8		8.7
50 to 54 years	6.1	10.5	7.3	6.7	3.3	11.0	5.5	1.2	2.1	3.9	3.3		1.1		4.3
55 to 59 years	2.7	5.6	2.5	3.8	1.4	3.3	1.9	0.5	1.0	1.5	3.3				2.6
60 years and older	1.6	4.6	1.2	1.5	0.4	1.1	8.0	0.4	0.3	2.0	3.3	3.2			1.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	29,040	5,398	6,429	2,323	2,235	2,418	901	6,152	290	203	60	31	90	22	2,488
Race/ethnicity															
White (non-Hispanic)	60.4	62.9	65.4	55.7	93.4	38.8	47.8	48.8	92.0	92.5	88.3	51.6	24.4	77.3	65.9
Black (non-Hispanic)	29.0	18.5	24.7	39.1	4.3	55.7	41.7	39.4	5.5	4.5	8.3	25.8	68.9	13.6	23.8
Hispanic origin	6.5	14.5	6.0	2.7	8.0	2.2	5.3	6.3	1.0	1.5	3.3	6.5	2.2	9.1	6.0
American Indian/Alaska Native	0.4	0.3	0.7	0.3	0.4	0.3	1.0	0.3	0.3						0.4
Asian/Pacific Islander	0.9	1.5	0.8	0.2	0.2	0.6	1.0	1.1	0.3			3.2	1.1		0.5
Other	2.7	2.3	2.4	2.0	0.9	2.4	3.3	4.2	0.7	1.5		12.9	3.3		3.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	28,620	5,333	6,364	2,314	2,225	2,405	892	6,041	289	201	60	31	90	22	2,353

⁻⁻ Quantity is zero.

Table 3.47. Washington admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

_						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions aged 12 and older	Alcohol only	With Secondary drug	Heroin	Other opiates	Smoked cocaine	Other route	Mari- juana/ hashish	phetamine/ amphet- amines	Tran- quil- izers	Seda- tives	Hallu- cino- gens	PCP	Inhal- ants	none speci- fied
Total admissions aged 12 and															
older	39,836	6,859	10,793	3,123	2,931	1,605	465	8,787	4,519	150	46	127	46	33	352
Gender															
Male	62.8	67.8	67.1	58.9	46.4	54.6	59.4	70.9	47.6	58.7	37.0	65.4	60.9	72.7	47.2
Female	37.2	32.2	32.9	41.1	53.6	45.4	40.6	29.1	52.4	41.3	63.0	34.6	39.1	27.3	52.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	39,836	6,859	10,793	3,123	2,931	1,605	465	8,787	4,519	150	46	127	46	33	352
Age at admission															
12 to 19 years	19.8	7.7	15.2	6.8	10.5	1.9	13.3	52.5	6.6	35.3	26.1	44.9	6.5	63.6	11.9
20 to 24 years	14.8	10.3	14.2	17.8	24.9	4.9	11.2	15.6	17.6	14.0	10.9	12.6	21.7	6.1	6.0
25 to 29 years	15.0	11.7	15.0	17.6	24.8	9.5	16.1	11.9	20.3	13.3	17.4	12.6	32.6	3.0	9.9
30 to 34 years	10.9	10.5	10.8	11.6	14.1	9.3	9.5	6.9	18.1	6.7	23.9	8.7	17.4	3.0	6.3
35 to 39 years	9.9	12.0	10.4	11.8	7.8	15.3	12.5	4.2	14.8	6.0	4.3	6.3	10.9	3.0	9.1
40 to 44 years	9.6	12.1	11.5	10.1	5.8	21.9	10.5	3.7	10.9	5.3	6.5	4.7	8.7	6.1	11.1
45 to 49 years	9.7	14.7	11.9	9.8	5.7	20.7	17.0	2.8	8.0	10.7	2.2	4.7		9.1	13.6
50 to 54 years	6.1	10.9	7.1	7.7	3.7	10.9	7.3	1.7	2.8	6.0	6.5	3.1		3.0	12.5
55 to 59 years	2.9	5.6	2.9	5.2	2.1	4.4	2.4	0.6	0.9	2.7	2.2	1.6	2.2	3.0	10.2
60 years and older	1.4	4.5	1.1	1.5	0.5	1.2	0.2	0.1	0.2			0.8			9.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	39,836	6,859	10,793	3,123	2,931	1,605	465	8,787	4,519	150	46	127	46	33	352
Race/ethnicity															
White (non-Hispanic)	64.3	55.5	64.0	80.1	74.3	39.0	53.5	59.3	79.8	69.4	72.7	70.9	13.3	75.8	77.4
Black (non-Hispanic)	9.1	5.4	8.9	5.7	2.6	41.7	19.1	12.3	3.0	9.5	2.3	7.9	48.9	6.1	5.4
Hispanic origin	11.8	19.1	10.9	6.0	4.8	6.2	14.6	14.7	7.8	12.2	6.8	9.4	11.1	12.1	4.0
American Indian/Alaska Native	9.3	12.5	11.1	4.2	14.1	7.4	7.6	7.7	5.1	6.1	13.6	4.7	11.1	6.1	2.0
Asian/Pacific Islander	2.7	4.3	2.2	1.6	1.6	3.3	2.6	2.9	2.1	2.0	4.5	2.4	13.3		8.9
Other	2.8	3.3	2.8	2.4	2.6	2.4	2.6	3.1	2.1	0.7		4.7	2.2		2.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	39,435	6,793	10,667	3,085	2,902	1,597	460	8,704	4,481	147	44	127	45	33	350

⁻⁻ Quantity is zero.

Table 3.48. West Virginia admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

-						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	cohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
race/etimicity	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and												_			
older	6,067	2,842	317	181	1,607	109	72	661	68	141	46	1		6	16
Gender															
Male	65.9	76.5	72.2	57.5	51.7	40.4	50.0	69.3	51.5	44.7	28.3	100.0		50.0	37.5
Female	34.1	23.5	27.8	42.5	48.3	59.6	50.0	30.7	48.5	55.3	71.7			50.0	62.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,065	2,841	317	181	1,606	109	72	661	68	141	46	1		6	16
Age at admission															
12 to 19 years	6.8	3.3	4.1	5.0	4.9	0.9		30.1		7.1	10.9			33.3	
20 to 24 years	16.0	11.0	16.7	33.1	21.0	8.3	13.9	23.3	10.3	14.2	2.2			16.7	18.8
25 to 29 years	18.9	13.8	16.7	31.5	27.1	13.8	25.0	16.2	20.6	24.1	34.8				12.5
30 to 34 years	16.0	13.7	15.5	14.9	20.5	19.3	20.8	12.1	35.3	12.8	23.9			16.7	43.8
35 to 39 years	11.2	12.0	12.3	9.9	11.1	17.4	18.1	7.1	10.3	13.5	4.3				
40 to 44 years	10.0	12.4	16.4	2.8	6.8	19.3	6.9	4.4	10.3	11.3	13.0				12.5
45 to 49 years	8.9	12.8	7.9	1.1	4.8	11.9	8.3	3.8	10.3	7.8	6.5	100.0		33.3	12.5
50 to 54 years	6.3	10.0	8.2	0.6	1.9	9.2	2.8	2.7	1.5	6.4					
55 to 59 years	3.4	6.0	2.2	0.6	1.3		4.2	0.2	1.5	2.8					
60 years and older	2.6	5.1		0.6	0.5			0.2			4.3				
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,067	2,842	317	181	1,607	109	72	661	68	141	46	1		6	16
Race/ethnicity															
White (non-Hispanic)	92.0	93.4	88.3	98.3	93.1	69.7	70.8	88.0	91.2	93.6	97.8	100.0		100.0	87.5
Black (non-Hispanic)	3.4	3.6	4.7		0.5	24.8	22.2	5.3							
Hispanic origin	0.3	0.4			0.2			0.5							
American Indian/Alaska Native	0.1	0.1	0.3		0.1										
Asian/Pacific Islander	0.1	0.1													
Other	4.2	2.3	6.6	1.7	6.1	5.5	6.9	6.2	8.8	6.4	2.2				12.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,055	2,838	316	180	1,602	109	72	660	68	141	46	1		6	16

⁻⁻ Quantity is zero.

Table 3.49. Wisconsin admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and	All admis-	Al	lcohol	Opi	ates	Coca	ine		Metham-						Other/
race/ethnicity	sions		With					Mari-	phetamine/	Tran-		Hallu-			none
rade, earmeny	aged 12	Alcohol	Secondary		Other	Smoked	Other	juana/	amphet-	quil-	Seda-	cino-		Inhal-	speci-
	and older	only	drug	Heroin	opiates	cocaine	route	hashish	amines	izers	tives	gens	PCP	ants	fied
Total admissions aged 12 and															
older	29,129	15,116	5,870	1,305	1,546	1,654	346	2,722	289	93	21	18	6	9	134
Gender															
Male	70.5	72.2	75.7	68.0	54.5	49.8	60.1	76.7	61.9	51.6	61.9	94.4	83.3	55.6	53.7
Female	29.5	27.8	24.3	32.0	45.5	50.2	39.9	23.3	38.1	48.4	38.1	5.6	16.7	44.4	46.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	29,129	15,116	5,870	1,305	1,546	1,654	346	2,722	289	93	21	18	6	9	134
Age at admission															
12 to 19 years	5.7	3.4	5.4	6.4	6.6	0.5	4.0	20.7	6.9	6.5		27.8		55.6	14.2
20 to 24 years	16.0	11.7	16.6	30.3	30.3	4.4	15.0	30.4	18.3	11.8	14.3	44.4			14.9
25 to 29 years	15.3	12.8	16.3	23.6	24.3	8.6	16.5	20.7	26.6	25.8	4.8	5.6	50.0	11.1	11.2
30 to 34 years	11.0	10.1	11.8	10.9	12.7	11.7	19.9	10.7	18.0	16.1	14.3	5.6		11.1	9.7
35 to 39 years	10.4	10.4	10.5	10.0	9.1	17.7	14.7	6.2	12.5	7.5		11.1		11.1	9.7
40 to 44 years	12.4	13.8	12.4	8.4	5.3	24.3	12.7	4.3	5.9	12.9	28.6				14.2
45 to 49 years	14.4	17.1	15.8	4.8	5.6	20.3	10.4	4.1	8.7	9.7	9.5		16.7	11.1	12.7
50 to 54 years	8.6	11.2	8.0	3.1	3.5	9.4	4.3	2.1	2.4	9.7		5.6	33.3		9.7
55 to 59 years	4.0	6.0	2.5	1.9	1.7	2.7	2.3	0.6	0.7		14.3				1.5
60 years and older	2.2	3.6	0.7	0.5	0.9	0.4		0.3			14.3				2.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	29,129	15,116	5,870	1,305	1,546	1,654	346	2,722	289	93	21	18	6	9	134
Race/ethnicity															
White (non-Hispanic)	78.7	86.1	74.1	69.3	92.5	32.6	68.5	71.9	91.0	94.6	81.0	77.8	66.7	66.7	77.6
Black (non-Hispanic)	14.3	6.8	19.8	18.2	3.5	61.3	19.7	20.5	2.8	2.2	14.3	16.7	16.7	22.2	14.2
Hispanic origin	4.2	4.0	3.1	11.3	2.3	4.9	9.8	4.3	1.7	3.2	4.8		16.7		3.7
American Indian/Alaska Native	2.1	2.3	2.6	0.4	1.6	0.8	2.0	2.5	1.7			5.6			4.5
Asian/Pacific Islander	0.5	0.6	0.2	0.5	0.2	0.4		0.5	2.1					11.1	
Other	0.2	0.2	0.2	0.2				0.2	0.7						
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No. of admissions	29,129	15,116	5,870	1,305	1,546	1,654	346	2,722	289	93	21	18	6	9	134

⁻⁻ Quantity is zero.

Table 3.50. Wyoming admissions aged 12 and older, by gender, age at admission, and race/ethnicity, according to primary substance: 2009

Percent distribution

						F	rimary s	ubstance	at admission						
Gender, age at admission, and race/ethnicity	All admis- sions	Ai	cohol With	Opi	ates	Coca	ine	Mari-	Metham- phetamine/	Tran-		Hallu-			Other/ none
race/eumicity	aged 12 and older	Alcohol only	Secondary drug	Heroin	Other opiates	Smoked cocaine	Other route	juana/ hashish	amphet- amines	quil- izers	Seda- tives	cino- gens	PCP	Inhal- ants	speci- fied
Total admissions aged 12 and															
older	6,224	2,188	1,814	66	266	21	47	1,056	696	15	15	4		17	19
Gender															
Male	68.0	71.1	71.5	74.2	42.2	71.4	70.2	73.3	50.2	40.0	53.3	50.0		76.5	84.2
Female	32.0	28.9	28.5	25.8	57.8	28.6	29.8	26.7	49.8	60.0	46.7	50.0		23.5	15.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,175	2,173	1,798	66	263	21	47	1,046	691	15	15	4		17	19
Age at admission															
12 to 19 years	17.7	8.2	17.8	15.2	12.8		12.8	46.1	5.5		20.0			82.4	42.1
20 to 24 years	18.4	14.0	20.1	19.7	26.3	33.3	6.4	23.9	17.0		20.0	25.0		11.8	15.8
25 to 29 years	16.5	14.8	17.1	21.2	20.7	28.6	25.5	11.0	26.3	33.3	20.0				
30 to 34 years	12.0	11.8	12.7	18.2	11.7	4.8	2.1	6.9	19.5		6.7	25.0			5.3
35 to 39 years	10.1	11.0	10.7	7.6	10.5	9.5	12.8	4.1	14.4	26.7		25.0			10.5
40 to 44 years	8.0	10.9	7.4	4.5	7.5		19.1	3.3	7.8	26.7	6.7				15.8
45 to 49 years	7.8	11.5	7.6	10.6	5.3	9.5	19.1	1.8	5.6		13.3				10.5
50 to 54 years	5.5	9.3	4.2	1.5	2.6	14.3	2.1	2.1	3.0	6.7	6.7	25.0		5.9	
55 to 59 years	2.5	4.6	1.6	1.5	2.3			0.7	1.0	6.7	6.7				
60 years and older	1.6	3.9	0.7		0.4			0.2							
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,224	2,188	1,814	66	266	21	47	1,056	696	15	15	4		17	19
Race/ethnicity															
White (non-Hispanic)	70.4	71.7	67.4	78.8	83.5	71.4	70.2	65.1	75.0	93.3	93.3	50.0		88.2	68.4
Black (non-Hispanic)	1.6	1.5	1.5	3.0	0.8	4.8		2.6	1.1						
Hispanic origin	18.8	16.9	20.0	15.2	12.0	23.8	27.7	22.3	19.1	6.7	6.7	50.0		5.9	15.8
American Indian/Alaska Native	4.9	6.2	5.8		0.4			4.4	1.9					5.9	5.3
Asian/Pacific Islander	0.3	0.3	0.3	3.0	8.0			0.3	0.3						5.3
Other	4.0	3.5	5.0		2.6		2.1	5.4	2.6						5.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0		100.0	100.0
No. of admissions	6,224	2,188	1,814	66	266	21	47	1,056	696	15	15	4		17	19

⁻⁻ Quantity is zero.

APPENDIX A

ABOUT THE TREATMENT EPISODE DATA SET (TEDS)

Introduction

This report presents data from the Treatment Episode Data Set (TEDS) on the demographic and substance abuse characteristics of admissions to treatment for abuse of alcohol and/or drugs. The Center for Behavioral Health Statistics and Quality (CBHSQ), Substance Abuse and Mental Health Services Administration (SAMHSA), coordinates and manages collection of TEDS data from the States.

The Treatment Episode Data Set (TEDS) is a compilation of client-level data routinely collected by the individual State administrative data systems to monitor their substance abuse treatment systems. Generally, facilities that are required to report to the State substance abuse agency (SSA) are those that receive public funds and/or are licensed or certified by the SSA to provide substance abuse treatment (or are administratively tracked for other reasons).

TEDS is one of the three components of SAMHSA's Drug and Alcohol Services Information System (DASIS), the primary source of national data on substance abuse treatment. The other two DASIS components are:

- The Inventory of Substance Abuse Treatment Services (I-SATS), a continuously-updated comprehensive listing of all known public and private substance abuse treatment facilities; and
- The National Survey of Substance Abuse Treatment Services (N-SSATS), an annual survey of the location, characteristics, services offered, and utilization of alcohol and drug abuse treatment facilities in I-SATS.

The TEDS system comprises two major components, the Admissions Data Set and the Discharge Data Set. The TEDS Admissions Data Set includes client-level data on substance abuse treatment admissions from 1992 through the present. The TEDS Discharge Data Set can be linked at record level to admissions, and includes information from clients discharged in 2000 and later. For both data sets, selected data items from the individual State data files are converted to a standardized format consistent across States. These standardized data constitute TEDS.

The TEDS Admissions Data System consists of a Minimum Data Set of items collected by all States, and a Supplemental Data Set where individual data items are reported at the States' option.

The Minimum Data Set consists of 19 items that include:

- Demographic information
- Primary, secondary, and tertiary substances and their route of administration, frequency of use, and age at first use
- Source of referral to treatment
- Number of prior treatment episodes
- Service type, including planned use of medication-assisted opioid therapy

The Supplemental Data Set consists of 16 items that include psychiatric, social, and economic measures.

The TEDS Discharge Data System was designed to enable TEDS to collect information on entire treatment episodes. Discharge data, when linked to admissions data, represent treatment episodes that enable analyses of questions that cannot be answered with admissions data alone. Examples are the proportion of discharges

that completed treatment and the average length of stay of treatment completers. Results from the TEDS Discharge Data System are published in a separate report.

Definitions and classifications used in the Admissions Minimum and Supplemental Data Sets are detailed in Appendix B.

History

National-level data collection on admissions to substance abuse treatment was first mandated in 1972 under the Drug Abuse Office and Treatment Act, P.L. 92-255. This act initiated Federal funding for drug treatment and rehabilitation, and required reporting on clients entering drug (but not alcohol) abuse treatment. The Client-Oriented Data Acquisition Process (CODAP) was developed to collect admission and discharge data directly from Federally-funded drug treatment programs. (Programs for treatment of alcohol abuse were not included.) Reporting was mandatory for all such programs, and data were collected using a standard form. CODAP included all clients in Federally-funded programs regardless of individual funding source. Reports were issued from 1973 to 1981 based on data from 1,800 to 2,000 programs, including some 200,000 annual admissions.

In 1981, collection of national-level data on admissions to substance abuse treatment was discontinued because of the introduction of the Alcohol, Drug Abuse, and Mental Health Services (ADMS) Block Grant. The Block Grant transferred Federal funding from individual programs to the States for distribution, and included no data reporting requirement. Participation in CODAP became voluntary; although several States submitted data through 1984, the data were in no way nationally representative.

In 1988, the Comprehensive Alcohol Abuse, Drug Abuse, and Mental Health Amendments (P.L. 100-690) established a revised Substance Abuse Prevention and Treatment (SAPT) Block Grant and mandated Federal data collection on clients receiving treatment for either alcohol or drug abuse. The Treatment Episode Data Set (TEDS) data collection effort represents the Federal response to this mandate. TEDS began in 1989 with the issue of 3-year development grants to States.

State Data Collection Systems

TEDS is an exceptionally large and powerful data set that comprises a significant proportion of all admissions to substance abuse treatment. TEDS is a compilation of data collected through the individual data collection systems of the State Substance Abuse Agencies (SSAs) for substance abuse treatment. States have cooperated with the Federal Government in the data collection process, and substantial progress has been made toward developing a standardized data set. However, because each State system is unique and each State has unique powers and mandates, significant differences exist among State data collection systems. These differences are compounded by evolving health care payment systems, and State-to-State comparisons must be made with extreme caution.

The number and client mix of TEDS admissions do not represent the total national demand for substance abuse treatment or the prevalence of substance abuse in the general population.

States differ widely in the amount of public funding available for substance abuse treatment and in the constraints placed on the use of funds. States may be directed to target special populations such as pregnant women or adolescents. Where funds are limited, States may be compelled to exercise triage in admitting persons to treatment, admitting only those with the most "severe" problems. In States with higher funding levels, a larger proportion of the population in need of treatment may be admitted, including the less severely impaired.

States may include or exclude reporting by certain sectors of the treatment population, and these sectors may change over time. For example, treatment programs based in the criminal justice system may or may

not be administered through the State SSA. Detoxification facilities, which can generate large numbers of admissions, are not uniformly considered treatment facilities and are not uniformly reported by all States.

Appendix Table 1 presents key characteristics of State data collection systems for 2009. However, these characteristics can change as State substance abuse treatment systems change, and thus may be responsible for some year-to-year variation within States.

• Facilities included. The scope of facilities included in TEDS is affected by differences in State licensure, certification, and accreditation practices, and disbursement of public funds. Most SSAs require facilities that receive State/public funding (including Federal Block Grant funds) for the provision of alcohol and/ or drug treatment services to report data to the SSA. Generally this funding is distributed by the SSA but may be distributed by another public agency.

Some SSAs regulate private facilities, methadone clinics, and/or individual practitioners and require them to report TEDS data. Others do not because of the difficulty in obtaining data from these facilities, although these facilities may report voluntarily. Facilities operated by Federal agencies (e.g., the Bureau of Prisons, the Department of Defense, and the Department of Veterans Affairs) generally do not report TEDS data to the SSA, although some facilities operated by the Indian Health Service are included. Hospital-based substance abuse treatment facilities are frequently not licensed through the SSA and do not report TEDS data. Correctional facilities (State prisons and local jails) are monitored by the SSA and report TEDS data in some States but not in others.

The primary goal of TEDS is to monitor the characteristics of clients admitted to planned, continuing treatment regimens. Thus early intervention and crisis intervention programs that do not lead to enrollment in continued treatment are excluded from TEDS.

- Clients included. About 60 percent of States reported data on all admissions to all eligible facilities, although some reported only, or largely, admissions financed by public funds. TEDS is an admission-based system; therefore TEDS admissions do not represent individuals. For example, an individual admitted to treatment twice within a calendar year would be counted as two admissions.
- Ability to track multi-service episodes. The goal for the TEDS system is to enumerate treatment episodes
 by distinguishing the initial admission of a client from his/her subsequent transfer to a different service
 type (e.g., from residential treatment to outpatient) within a single continuous treatment episode. Thus
 TEDS records are ideally coded as admissions if they represent the initial treatment service in a treatment episode and as transfers if they represent a change in service type or a change in provider without
 an interruption in treatment.

This requires, however, that clients be assigned unique IDs that can be linked across providers; not all States are legally and/or technologically able to do this. Most States can identify as transfers a change in service type within the structure of a given provider. However, fewer can also identify a transfer involving a change of provider. Several States do not track transfers, but instead report as transfers those clients who are discharged and readmitted within a specified (State-specific) time period.

Because some admission records in fact may represent transfers, the number of admissions reported probably overestimates the number of treatment episodes. Some States reported a limited data set on codependents of substance abusers entering treatment. On average, from 1999 through 2009, 85 percent of all records submitted were client admissions, 15 percent were client transfers. Two percent were codependents of substance abusers.

Services offered. A State's mix of service types (e.g., ambulatory, detoxification, residential/rehabilitation, and medication-assisted opioid therapy) can have a significant effect on its admission rate. There is higher client turnover and therefore more admissions in short-stay services such as detoxification than in long-stay services such as outpatient or long-term residential treatment. Admission rates for individual

substances of abuse may be affected as well (e.g., detoxification is more closely associated with alcohol or heroin use than with use of other substances.)¹

• Completeness and timeliness of reporting. SAMHSA, in reporting national-level TEDS data, must balance timeliness of reporting and completeness of the data set. There may be a time lag in the publication of SAMHSA's annual reports because preparation cannot begin until States have completed their data submission for that year. States in turn rely on individual facilities to report in a timely manner so they can submit TEDS data to SAMHSA at regular intervals.

Admissions from facilities that report late to the States will appear in a later data submission to SAMHSA. Thus the number of annual admissions in a report may be higher in subsequent reports as late data submissions are received. The number of additional admissions is small because of the time lag in issuing the reports. Thus the percentage distributions in the national report will change very little in subsequent reports, although Census division- and State-level data may change somewhat more for States with reporting delays.

States continually review and improve their data collection and processing. When systematic errors are identified, States may revise or replace historical TEDS data files. While this process represents an improvement in the data system, the historical statistics in this report will differ slightly from those in earlier reports.

Appendix Tables 2 and 3 indicate the proportions of records by State or jurisdiction for which valid data were received for 2009. States are expected to report all variables in the Minimum Data Set (Appendix Table 2). Variables in the Supplemental Data Set are collected at the States' option (Appendix Table 3).

Report-Specific Considerations

- The report focuses on treatment admissions for substance abusers. Thus admissions for treatment as a codependent of a substance abuser are excluded. Records for identifiable transfers within a single treatment episode are also excluded.
- Records with partially complete data have been retained. Where records include missing or invalid data
 for a specific variable other than primary, secondary, or tertiary substance, those records are excluded
 from tabulations of that variable. For substance variables, missing or unknown responses were included
 in the category "Other." The total number of admissions on which a percentage distribution is based is
 reported in each table.
- The primary, secondary, and tertiary substances of abuse reported to TEDS are those substances that led to the treatment episode and not necessarily a complete enumeration of all drugs used at the time of admission. Secondary and tertiary substances (see Appendix B) may be grouped and referred to as secondary substances.
- Primary alcohol admissions are characterized as alcohol only or alcohol with secondary drug. Alcohol
 with secondary drug indicates a primary alcohol admission with a specified secondary drug. All other
 alcohol admissions are classified as alcohol only.
- Cocaine admissions are classified according to route of administration as smoked and other route. Smoked
 cocaine primarily represents crack or rock cocaine but can also include cocaine hydrochloride (powder
 cocaine) when it is free-based. Non-smoked cocaine includes all cocaine admissions where cocaine

¹See: Substance Abuse and Mental Health Services Administration, *Treatment Episode Data Set (TEDS)*. 1999 - 2009. *National Admissions to Substance Abuse Treatment Services*, DASIS Series: S-56, HHS Publication No. (SMA) 11-4646, Rockville, MD; Substance Abuse and Mental Health Services Administration, 2011, Table 2.7.

- is injected, inhaled, or taken orally; it also includes admissions where the route of administration is unknown or not collected. Thus the TEDS estimate of admissions for smoked cocaine is conservative.
- Methamphetamine/amphetamine admissions include admissions for both substances but are primarily for methamphetamine. Methamphetamine constitutes about 95 percent of combined methamphetamine/amphetamine admissions. Oregon and Texas, States with large numbers of methamphetamine admissions, reported them as *other amphetamines* until 2005.

Appendix Table 1. State data system reporting characteristics: 2009

State or	Facilities reporting TEDS data to the State	e SSA	Eligible clients	Change of service	Change of provider
jurisdiction	Facilities required to report to the State SSA 1	Facilities reporting voluntarily to the State SSA	Eligible Clients	within episode	within episode
Alabama	Facilities that receive State/public funding	None	All clients in facility	Admission	Admission
Alaska	Facilities that receive State/public funding	None	All clients in facility	Transfer	Admission
Arizona	Facilities that receive State/public funding	None	State/public-funded clients only	n/a²	n/a²
Arkansas	Facilities that are licensed by State SSA	State Community Correction facilities Some private facilities	All clients in a licensed facility	Transfer	Admission
California	Facilities that receive State funding All licensed narcotic treatment facilities	None	All clients in facility except DUI	Transfer	Transfer
Colorado	State-licensed facilities Methadone facilities Community-based juvenile and adult justice treatment programs, except institutionally-based	None	All clients receiving substance abuse treatment services in facility	Admission	Admission
Connecticut	Facilities that receive State/public funding (including corrections) Facilities serving adults that are licensed by State Dept of Public Health Some facilities treating youth < 18 General hospitals funded by SSA	None	All clients in facility	Admission	Admission
Delaware	Facilities that receive State/public funding, excluding: - Child/youth services - Most Medicaid-funded services - Most criminal justice system services	None	State/public-funded clients only	Admission	Admission
Dist. of Columbia	Facilities that receive State/public funding	None	State/public-funded clients only	Transfer	Admission
Florida	Facilities that receive State/public funding	None	All clients in facility	Transfer	Admission
Georgia	Facilities that receive SAPT/BG, State and Medicaid funding through the State SSA (this includes Medicaid for foster children, aged, blind, and disabled individuals)	None	SSA funded clients with SA or co-occurring SA and MH disorders	Admission	Admission
Hawaii	Facilities that receive State/public funding	None	All clients in facility	Admission	Admission

Appendix Table 1. State data system reporting characteristics: 2009 (continued)

State or	Facilities reporting TEDS data to the State	e SSA	Eliqible clients	Change of service	Change of provider
jurisdiction	Facilities required to report to the State SSA 1	Facilities reporting voluntarily to the State SSA	Eligible Clients	within episode	within episode
Idaho	Facilities that receive State/public funding	None	State/public-funded clients only	Transfer	Admission
Illinois	Facilities that receive funding through the State SSA (this includes Medicaid paid sub-acute addiction treatment services)	None	State/public-funded clients only	Transfer	Admission
Indiana	Facilities that receive State/public funding	None	State/public-funded clients only	Transfer	Admission
lowa	Facilities that receive State/public funding Facilities that are licensed/certified by State SSA Medicare-certified facilities	State prison DHS youth facility	All clients in facility	Transfer	Admission
Kansas	Facilities that receive State/public funding Medicaid-certified facilities Department of Corrections 4th-time DUI facilities	None	All clients in facility	Transfer	Transfer
Kentucky	Facilities that receive State/public funding	None	All clients in facility	Transfer	Admission
Louisiana	Facilities that receive State/public funding State programs	None	State/public-funded clients only	Admission	Admission
Maine	Facilities that receive State/public funding Facilities licensed by the State must report all their substance abuse clients Facilities seeking Medicaid reimbursement for substance abuse services Clients who are being treated because of "Operating Under the Influence"	Some private substance abuse providers report their clients although not required by statute to do so	All clients in facility	Admission	Admission
Maryland	Facilities that are licensed/certified by the Health Department Office of Health Care Quality	None	All clients in facility	Transfer	Admission
Massachusetts	Facilities that are licensed/certified by State SSA	None	All clients in facility	Admission	Admission
Michigan	Facilities that receive State/public funding Medicaid providers of substance abuse treatment	None	Clients whose services are supported by State/public funds through the Dept of Community Health, including Medicaid	Transfer	Transfer
Minnesota	Providers serving publicly-funded clients	None	All clients in facility	Admission	Admission

Appendix Table 1. State data system reporting characteristics: 2009 (continued)

State or	Facilities reporting TEDS data to the State	e SSA	Fligible eliente	Change of service	Change of provider
jurisdiction	Facilities required to report to the State SSA 1	Facilities reporting voluntarily to the State SSA	Eligible clients	within episode	within episode
Mississippi	Facilities that receive State/public funding Facilities certified by Mental Health Department	None	All clients in facility	Transfer	Admission
Missouri	Facilities that receive State/public funding	None	State/public-funded clients only	Transfer	Admission
Montana	Facilities that receive State/public funding Facilities that are licensed/certified by State SSA	None	All clients in facility except DUI clients	Transfer	Admission
Nebraska	Facilities that receive SSA-administered State/public funding	None	State/public-funded clients only	Admission	Admission
Nevada	Facilities that receive State/public funding	None	All clients in facility	Transfer	Transfer
New Hampshire	Facilities that receive State/public funding	None	State/public-funded clients only	Transfer	Admission
New Jersey	Facilities that receive State/public funding Facilities that are licensed/certified by State SSA Facilities in State intoxicated driver program	Some private facilities and solo practitioners	All clients in facility	Admission	Admission
New Mexico	Facilities that receive SSA substance abuse funding	None	SSA funded clients with SA or co-occurring SA and MH disorders	Transfer	Transfer
New York	Facilities that receive State/public funding Facilities that are licensed/certified by State SSA	None	All clients in facility	Admission	Admission
North Carolina	Facilities that receive State/public funding	None	All clients in facility	Transfer	Transfer
North Dakota	Eight State Divisional service centers and other facilities receiving SAPT block grant funds One State hospital	Some private facilities	All clients in SH and RHSC facilities Small privates report only SAPT- funded clients	n/a³	Admission
Ohio	Facilities that receive State/public funding	None	State/public-funded clients only	Admission	Admission
Oklahoma	Facilities that receive State/public funding	None	State/public-funded clients only	Transfer	Admission
Oregon	Facilities that receive State/public funding or are required because they provide DUI or methadone treatment	None	All clients in facility	Admission	Admission
Pennsylvania	Facilities that receive SAPT BG/State funds through the Dept of Health; this includes some but not all Medicaid funds spent on substance abuse diagnoses	Some, but not all, county prisons, hospitals, and private providers and solo practitioners	State/public-funded clients only are required; data on all clients are requested and received from some facilities	Admission	Admission

Appendix Table 1. State data system reporting characteristics: 2009 (continued)

State or	Facilities reporting TEDS data to the St	ate SSA		Change of service	Change of provider
jurisdiction	Facilities required to report to the State SSA 1	Facilities reporting voluntarily to the State SSA	Eligible clients	within episode	within episode
Puerto Rico	Facilities that receive State/public funding	None	All clients in facility	Admission	Admission
Rhode Island	Facilities that receive State/public funding Facilities that are licensed/certified by State SSA VA Hospital reports voluntarily	None	All clients in facility	Admission	Admission
South Carolina	Facilities that receive State/public funding	None	All clients in facility	Transfer	Admission
South Dakota	Facilities that receive State/public funding Facilities that are licensed/certified by State SSA Medicare- certified facilities Solo practitioners licensed/certified by State SSA	None	All clients in facility	Transfer	Admission
Tennessee	Facilities that receive State/public funding	None	State/public-funded clients only	Transfer	Transfer
Texas	Facilities that receive State/public funding	None	State/public-funded clients only	Admission	Admission
Utah	Facilities that receive State/public funding	None	All clients in facility	Transfer	Transfer
Vermont	Facilities that receive State/public funding	None	All clients in facility	Transfer	Admission
Virginia	Facilities that receive State/public funding	None	All clients in facility	n/a³	Admission
Washington	Facilities that receive State/public funding Medicare-certified facilities	State-certified privately funded methadone treatment programs	State/public-funded clients only are required; data on all clients are requested and received from some facilities	Transfer	Transfer
West Virginia	Facilities that receive State/public funding	None	All clients in facility	Transfer	Transfer
Wisconsin	Facilities that receive State/public funding	None	State/public-funded clients only	Admission	Admission
Wyoming	Facilities that receive State/public funding	None	All clients in a facility	Admission	Admission

¹ "State/public funding" generally refers to funding by the State Substance Abuse Agency but may also include funding by another public agency.

SOURCE: State Substance Abuse Agencies, July 2010.

² Neither an admission nor transfer record results from a change in service or provider.

 $^{^{3}}$ Neither an admission nor transfer record results from a change in service within a provider. n/a Not applicable.

Appendix Table 2. Item percentage response rate, by State or jurisdiction: TEDS Minimum Data Set 2009

[Based on administrative data reported to TEDS by all reporting States and jurisdictions. Comparisons among States should be made with caution.]

[Based on admini					, -			•		Primary su			_	condary s				ertiary su	Туре	Opioid		
State or	Prior	Refer-					Edu-	Em-		, 00	Fre-	Age	30.		Fre-	Age		, 00	Fre-	Age	of	re-
jurisdiction	treat-	ral		Gen-		Ethni-		ploy-	Sub-		quen-	at 1st	Sub-		quen-	at 1st	Sub-		quen-	at 1st	ser-	place-
,	ment	source	Age	der	Race	city	tion	ment	stance	Route 1	cy 1	use 1		Route ²	cy²	use ²	stance	Route ³	cy ³	use 3	vice	ment
Total	91	99	100	100	97	96	97	99	100	99	99	99	97	94	95	93	86	88	92	87	100	97
Alabama Alaska Arizona Arkansas California	86 100 100 99	92 97 88 99 100	100 100 100 100 100	100 100 100 100 100	95 98 100 99 100	84 80 100 100 100	89 100 99 100	97 92 100 99 100	99 98 100 100 100	95 99 98 100 100	70 93 100 99 100	63 88 100 100 100	88 98 100 100 100	96 97 99 100 100	56 95 100 66 100	57 95 100 100 100	80 97 100 100	95 98 99 100	41 98 100 100	54 98 100 100	100 100 100 100 100	63 100 99 97
Colorado Connecticut Delaware Dist. of Columbia Florida	100 100 3 ‡ 86	100 96 93 ‡ 98	100 100 100 ‡ 100	100 100 100 ‡ 100	100 100 100 ‡ 100	100 99 100 ‡ 100	98 100 98 ‡ 98	99 94 99 ‡ 99	100 99 100 ‡ 99	100 98 94 ‡ 100	100 100 99 ‡ 100	100 100 95 ‡ 100	100 95 98 ‡ 98	100 98 66 ‡ 100	100 100 99 ‡ 100	100 100 66 ‡ 99	100 94 97 ‡ 98	100 99 28 ‡ 100	100 100 98 ‡ 100	100 100 28 ‡ 99	100 100 100 ‡ 100	100 100 97 ‡ 100
Georgia Hawaii Idaho Illinois Indiana	‡ 100 100 100 98	‡ 99 100 100 98	‡ 100 100 100 100	‡ 100 100 100 100	\$ 99 99 100 97	\$ 93 97 100 97	\$ 99 98 100 93	‡ 99 100 100 97	‡ 100 100 100 100	‡ 100 100 100 98	‡ 99 100 100 98	\$ 98 100 100 97	‡ 100 100 100 100	‡ 100 87 100 97	\$ 99 85 100 99	\$ 99 85 100 95	100 100 81 100	‡ 100 100 100 95	‡ 100 100 100 99	‡ 100 100 100 94	‡ 100 100 100 100	‡ 100 100 100 100
lowa Kansas Kentucky Louisiana Maine	100 100 100 99 100	100 100 100 100 100	100 100 100 100 100	100 100 100 100 100	99 100 100 100 100	100 100 100 100 100	100 100 100 100 100	100 100 100 100 100	100 100 100 100 100	100 100 100 97 100	99 100 100 99 100	100 100 99 99 100	100 100 100 100 100	89 100 100 99 60	89 100 100 99 60	89 100 100 99 60	100 100 100 100 100	80 100 100 99 32	80 100 100 99 32	80 100 100 99 32	100 100 100 100 100	100 100 100 100 100
Maryland Massachusetts Michigan Minnesota Mississippi	100 100 100 99 100	100 99 100 100 92	100 100 100 100 100	100 100 100 100 100	100 99 99 100 100	100 99 100 100 100	100 97 100 99 100	100 97 100 98 96	100 100 100 99 100	100 100 100 100 100	100 99 100 100 99	100 99 100 100 94	100 100 100 99 100	63 100 53 100 100	100 99 53 100 98	63 100 53 100 57	100 100 100 99 100	31 100 19 100 99	100 100 19 100 99	31 100 19 100 28	100 100 100 100 100	100 100 100 100 100
Missouri Montana Nebraska Nevada New Hampshire	99 100 100 100 100	99 100 100 100 100	100 100 100 100 100	100 100 100 100 100	100 100 61 99 100	100 100 99 93 100	99 100 95 99 100	100 100 100 100 100	99 100 99 100 100	100 100 99 97 97	100 100 89 97 99	100 100 100 100 100	98 100 100 100 100	100 100 30 48 99	100 100 28 98 100	100 100 100 50 100	97 100 100 100 100	100 100 13 16 99	100 100 13 99 100	100 100 100 17 100	100 100 100 100 100	100 100 100 100 100

Appendix Table 2. Item percentage response rate, by State or jurisdiction: TEDS Minimum Data Set 2009 (continued)

[Based on administrative data reported to TEDS by all reporting States and jurisdictions. Comparisons among States should be made with caution.]

-	and the second of the second o								rimary su	Sec	condary s	substar	се	7	ertiary su	Туре	Opioid					
State or	Prior	Refer-					Edu-	Em-			Fre-	Age			Fre-	Age			Fre-	Age	of	re-
jurisdiction	treat-	ral		Gen-		Ethni-	ca-	ploy-	Sub-		quen-	at 1st	Sub-		quen-	at 1st	Sub-		quen-	at 1st	ser-	place-
	ment	source	Age	der	Race	city	tion	ment	stance	Route 1	cy 1	use 1	stance	Route ²	cy ²	use ²	stance	Route ³	cy ³	use ³	vice	ment
New Jersey	100	97	100	100	100	100	97	98	100	100	100	100	100	100	100	100	100	100	100	100	100	96
New Mexico	72	72	100	99	84	88	78	84	99	95	85	90	99	98	95	97	99	99	98	99	100	64
New York	70	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
North Carolina	100	100	100	100	100	100	98	100	100	98	100	100	100	100	99	100	100	81	100	100	100	99
North Dakota	98	100	100	100	100	100	99	100	100	100	99	100	100	100	100	66	100	100	100	100	100	100
Ohio	98	100	100	100	53	53	100	100	99	94	93	94	96	71	71	72	94	50	50	50	100	98
Oklahoma	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Oregon	100	93	100	100	91	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Pennsylvania	100	100	100	100	98	81	81	96	100	100	96	100	49	100	96	100	20	100	95	100	100	100
Puerto Rico	45	96	100	100	84	100	98	99	100	100	98	95	100	100	98	37	100	100	99	17	100	100
Rhode Island	100	98	100	100	89	100	99	96	99	100	100	100	98	99	99	99	98	99	99	99	100	100
South Carolina	100	97	100	100	100	100	100	100	100	100	100	100	100	100	100	100	99	100	100	100	100	100
South Dakota	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Tennessee	100	98	100	100	100	80	99	98	100	99	99	99	100	100	100	91	100	100	100	83	100	100
Texas	100	100	100	100	100	100	100	100	100	98	100	100	100	99	100	100	100	99	100	100	100	100
Utah	99	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Vermont	97	97	100	100	99	97	99	92	100	100	100	99	60	86	97	99	29	71	93	99	100	100
Virginia	85	91	100	100	99	96	93	95	96	98	95	96	91	98	95	97	86	98	97	98	100	100
Washington	100	95	100	100	99	95	98	100	100	99	99	99	94	100	99	78	90	100	99	43	100	75
West Virginia	100	100	100	100	100	100	100	100	100	99	100	100	100	100	100	100	100	100	100	100	100	
Wisconsin		100	100	100	100	100	100	100	100	100	100	98	99	100	100	98	99	100	100	100	100	100
Wyoming	100	99	100	99	100	100	99	99	100	94	100	96	96	54	81	58	94	23	68	30	100	100

¹ Percent of admissions reporting a specified primary substance.

² Percent of admissions reporting a specified secondary substance.

³ Percent of admissions reporting a specified tertiary substance.

⁻⁻ Quantity is zero.

[‡] No data, or less than a full calendar year of data, submitted.

Appendix Table 3. Item percentage response rate, by State or jurisdiction: TEDS Supplemental Data Set 2009

[Based on administrative data reported to TEDS by all reporting States and jurisdictions. Comparisons among States should be made with caution.]

State or jurisdiction	Primary detailed drug ¹	Secondary detailed drug ²	Tertiary detailed drug ³	DSM diag- nosis	Psych- iatric problem	Preg- nant ⁴	Veteran	Living arrange- ment	Income source	Health insur- ance	Pay- ment source	Detailed not-in- labor- force ⁵	Detailed criminal justice referral ⁶	Marital status	Days waiting for treat- ment	Arrests in past 30 days
Total	41	42	47	35	62	82	76	84	58	40	31	73	66	68	45	78
Alabama	98	87	95	90	66	92	67	79	70	69	74	91	100	59	24	93
Alaska	**	24	36	83	61	94	90	88	79	77	100	40	41	91	100	91
Arizona				100		100		96		100		100		91	100	100
Arkansas				76	98	100	99	99	95	87	99	17	96	98	100	100
California					100	99	99	100					100		100	100
Colorado	100	100	100	98	72	99	100	100	95	96	100	100	100	100	66	100
Connecticut				95		94	88	95				78		70		100
Delaware				59	98	96	96	99	96	100	99	93	79	99	3	98
District of Columbia	#	‡	‡	‡	‡	#	#	‡	‡	#	#	‡	#	#	#	#
Florida	100	100	100	95	100	100	100	99	91			100	100	98	100	100
Georgia	‡	‡	‡	‡	‡	#	‡	‡	‡	#	‡	‡	‡	#	#	‡
Hawaii	100	100	100	93	77	97	100	99	95	88	100	100	100	99	100	99
Idaho	100	47	100	98	100	78	100	100	100	15	100	100	73	99	95	100
Illinois				100	100	100	100	100	100	100	35	100	100	100	99	98
Indiana				100		100	91	98		86		97	89	98		99
lowa					100	100	100	100	100	75	99	100		100	100	100
Kansas	100	100	100		100	100	100	100	100	100	100	100	100	100	100	100
Kentucky	100	99	99	100	100	100	100	95	99	100	100	100	100	100		100
Louisiana				92	100	100	100	100	99	100	73	100	100	100	100	100
Maine	99	99	99		100	100	100	100	87	100	12	83		100	37	100
Maryland	100	100	100		99	98		100	66	99		100	100	99	100	100
Massachusetts					100	100	100	98	67	100		100	100	98	55	92
Michigan				100	100	100	100	100				100		100	100	100
Minnesota						100	99	99	96			100		99		99
Mississippi	95	80	71	99	100	100	100	100	100	100	100	53	73	100	100	16
Missouri	100	100	100		99	97	99	97	99	99	99	100	100	99		99
Montana	100	100	100	100	100	100	100	100	100	100	100	100	95	100	100	100
Nebraska	100	100	100	95	100	100	100	94	62	100	99	100	100	94	100	100
Nevada				63		97	99	99	98	95	95	46	93	97	100	100
New Hampshire	100	100	100			40	100	100	98	100	100	100	100	100	100	100

Appendix Table 3. Item percentage response rate, by State or jurisdiction: TEDS Supplemental Data Set 2009 (continued)

[Based on administrative data reported to TEDS by all reporting States and jurisdictions. Comparisons among States should be made with caution.]

State or jurisdiction	Primary detailed drug ¹	Secondary detailed drug ²	Tertiary detailed drug ³	DSM diag- nosis	Psych- iatric problem	Preg- nant ⁴	Veteran	Living arrange- ment	Income source	Health insur- ance	Pay- ment source	Detailed not-in- labor- force ⁵	Detailed criminal justice referral ⁶	Marital status	Days waiting for treat- ment	Arrests in past 30 days
New Jersey	100	100	100		63	69	100	100	**	94	83	100	95	99	87	100
New Mexico	100	100	100	91	94	60	77	83	71	83	62	85	69	85	90	57
New York	100	100	100		70	77	100	100	100			100	97	70		70
North Carolina				98	100	100	100	100				100		100		100
North Dakota	100	100	100	99	100	99	98	99	97	97	95	94	97	98	100	100
Ohio	68	81	92	97	100	100	99	95	99		91	100	66	44	74	93
Oklahoma				26	100	100	100	100		100		100	99	100		100
Oregon						100		100	100	100		100	100	90		98
Pennsylvania						100	100		90	93	96	100	71	100		
Puerto Rico	100	94	97	96	96	100	98	95	92	98	99	97	47	84	100	100
Rhode Island	23	22	22	22	22	4	22	22	21	22	22	14	21	19	23	23
South Carolina				7	37	36	4	38	31		38	17	26	38		37
South Dakota	100	100	100	99	95	97	100	100	97	96	100	100	100	100	100	100
Tennessee	58	58	58	100	100	97	43	98	87	55		100		99	14	100
Texas						98	100	100	99	99	100	99	100	99	100	100
Utah				70	100	100		100	98	99	100	100	100	100	99	100
Vermont				96		97		98			97	90				12
Virginia				91		91		94				100				92
Washington					31	100	95	100				100		100		93
West Virginia				99	51	98		99	78	100	100	100	86	100		
Wisconsin						100		78				100				78
Wyoming				100	100	94	96	100	95	100	25	100	100	98	100	94

Percent of admissions reporting a specified primary substance.
 Percent of admissions reporting a specified secondary substance.

³ Percent of admissions reporting a specified tertiary substance.

^{**} Less than 1 percent.

⁻⁻ Quantity is zero.

[‡] No data, or less than a full calendar year of data, submitted.

⁴ Percent of female admissions.

⁵ Percent of admissions reporting employment status as "not in labor force."

⁶ Percent of admissions reporting referral source as "criminal justice system."

APPENDIX B

TEDS DATA ELEMENTS

TEDS MINIMUM DATA SET

CLIENT OR CODEPENDENT/COLLATERAL

Specifies whether the admission record is for a substance abuse treatment client, or a person being treated for his/her codependency or collateral relationship with a substance abuser.

- **Client**—Must meet all of the following criteria:
 - Has an alcohol or drug related problem
 - Has completed the screening and intake process
 - Has been formally admitted for treatment or recovery service in an alcohol or drug treatment unit
 - Has his or her own client record

A person is not a client if he or she has completed only a screening or intake process or has been placed on a waiting list.

- Codependent/collateral—Must meet all of the following criteria:
 - Has no alcohol or drug related problem
 - Is seeking services because of problems arising from his or her relationship with an alcohol or drug user
 - Has been formally admitted for service to a treatment unit
 - Has his or her own client record or has a record within a primary client record

GUIDELINES: Reporting of data for *Codependent/collaterals* is optional. If the State opts to report co-dependent/collateral clients, the mandatory fields are *State code*, *Provider identifier*, *Client identifier*, *Client transaction type*, *Co-dependent/collateral*, and *Date of admission*. Reporting of the remaining fields in the TEDS Minimum and Supplemental Data Sets is optional. For all items not reported, the data field should be coded with the appropriate "Not collected" or "Not applicable" code.

If a substance abuse client with an existing record in TEDS becomes a codependent, a new client record should be submitted indicating that the client has been admitted as a codependent, and vice versa.

If a record does not include a value for this field, it is assumed to be a substance abuse client record.

TRANSACTION TYPE

Identifies whether a record is for an initial admission or a transfer/change in service. Note: Some States may use other terminology such as "initial admission" and "transfer admission" in place of "admission" and "transfer."

- A—Admission
- T—Transfer/change in service

GUIDELINES: For TEDS, a treatment episode is defined as that period of service between the beginning of treatment for a drug or alcohol problem and the termination of services for the prescribed treatment plan. The episode includes one admission (when services begin) and at least one discharge (when services end). Within a treatment episode, a client may transfer to a different service, facility, provider, program, or location. Each admission and transfer record should have an associated discharge record.

When it is feasible for the State to identify transfers, they should be reported as transfers in admissions data submissions. When admissions and transfers cannot be differentiated in a State data system, such changes in service or facility should be reported to TEDS as admissions.

Data set considerations for transfers:

- All fields from the transfer record should be updated to reflect values at the time of transfer except the following fields, which must have the same values as in the associated (preceding) admission record: Client ID, Co-dependent/collateral, Date of birth, Sex, Race, and Ethnicity. If a field cannot be updated, it should be transmitted to TEDS with its value from the associated (preceding) admission record.
- Date of admission is defined as the date services begin after the transfer to another service or facility.

DATE OF ADMISSION

The day when the client receives his or her first direct treatment or recovery service. For transfers, this is the date when client receives his or her first direct treatment after the transfer has occurred.

TYPE OF SERVICES

Describes the type of service and treatment setting in which the client is placed at the time of admission or transfer.

- Detoxification, 24-hour service, hospital inpatient—24-hour per day medical acute care services in a
 hospital setting for detoxification of persons with severe medical complications associated with withdrawal
- **Detoxification, 24-hour service, free-standing residential**—24-hour per day services in a non-hospital setting providing for safe withdrawal and transition to ongoing treatment
- Rehabilitation/residential, hospital (other than detoxification)—24-hour per day medical care in a hospital facility in conjunction with treatment services for alcohol and other drug abuse and dependency
- Rehabilitation/residential, short-term (30 days or fewer)—Typically, 30 days or less of non-acute care in a setting with treatment services for alcohol and other drug abuse and dependency
- Rehabilitation/residential, long-term (more than 30 days)—Typically, more than 30 days of non-acute care in a setting with treatment services for alcohol and other drug abuse and dependency; this may include transitional living arrangements such as halfway houses
- **Ambulatory, intensive outpatient**—As a minimum, the client must receive treatment lasting two or more hours per day for three or more days per week
- **Ambulatory, non-intensive outpatient**—Ambulatory treatment services including individual, family, and/or group services, and may include pharmacological therapies
- **Ambulatory, detoxification**—Outpatient treatment services providing for safe withdrawal in an ambulatory setting (pharmacological or non-pharmacological)

AGE

Identifies client's age at admission. Derived from client's date of birth and date of admission.

- **0**—Indicates a newborn with a substance dependency problem
- 1-96—Indicates the age at admission

SEX

Identifies client's gender.

- Male
- Female

RACE

Specifies the client's race.

- Alaska Native (Aleut, Eskimo, Indian)—Origins in any of the original people of Alaska
- American Indian (other than Alaska Native)—Origins in any of the original people of North America
 and South America (including Central America) and who maintain cultural identification through tribal
 affiliation or community attachment
- **Asian or Pacific Islander**—Origins in any of the original people of the Far East, the Indian subcontinent, Southeast Asia, or the Pacific Islands
 - Asian—Origins in any of the original people of the Far East, the Indian subcontinent, or Southeast Asia, including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Philippine Islands, Thailand, and Vietnam
 - Native Hawaiian or other Pacific Islander—Origins in any of the original people of Hawaii, Guam, Samoa, or other Pacific Islands
- Black or African American—Origins in any of the black racial groups of Africa
- White—Origins in any of the original people of Europe, North Africa, or the Middle East
- Other single race—Client is not classified in any category above or whose origin group, because of area custom, is regarded as a racial class distinct from the above categories
- Two or more races—For use when the State data system allows multiple race selection and more than
 one race is indicated

GUIDELINES: If a State does not distinguish between American Indian and Alaska Native, both should be coded as American Indian. If a State does not distinguish between Asian and Native Hawaiian or other Pacific Islander, both should be coded as Asian or Pacific Islander. For States that collect multiple races: a) when a single race is designated, the specific race code should be used; b) if the State collects a primary or preferred race along with additional races, the code for the primary/preferred race should be used; c) if the State uses a system such as an algorithm to select a single race when multiple races have been designated, the same system may be used to determine the race code for TEDS. When two or more races have been designated and neither (b) nor (c) above apply, the TEDS code for Two or more races should be used.

MEDICATION-ASSISTED OPIOID THERAPY

Identifies whether the use of methadone or buprenorphine is part of the client's treatment plan.

- Yes
- No

ETHNICITY

Identifies client's specific Hispanic origin

- Puerto Rican—Of Puerto Rican origin, regardless of race
- Mexican—Of Mexican origin, regardless of race
- Cuban—Of Cuban origin, regardless of race
- Other specific Hispanic—Of known Central or South American or any other Spanish cultural origin (including Spain), other than Puerto Rican, Mexican, or Cuban, regardless of race
- Hispanic (specific origin not specified)—Of Hispanic origin, but specific origin not known or not specified
- Not of Hispanic origin

GUIDELINES: If a State does not collect specific Hispanic detail, code *Ethnicity* for Hispanics as *Hispanic* (specific origin not specified).

NUMBER OF PRIOR TREATMENT EPISODES

Indicates the number of previous treatment episodes the client has received in any drug or alcohol program. Changes in service for the same episode (transfers) should *not* be counted as separate prior episodes.

- 0 previous episodes
- 1 previous episode
- 2 previous episodes
- 3 previous episodes
- 4 previous episodes
- 5 or more previous episodes

GUIDELINES: It is preferred that the number of prior treatments be a self-reporting field collected at the time of client intake. However, this data item may be derived from the State data system if the system has that capability and episodes can be counted for at least several years.

EDUCATION

Specifies the highest school grade (number of school years) completed by the client.

- **0**—Less than one grade completed
- 1-25—Years of school (highest grade) completed. For General Equivalency Degree, use 12.

GUIDELINES: States that use specific categories for designating education level should map their codes to a logical number of years of school completed. For Associate's Degree, use 14. For Bachelor's Degree, use 16.

EMPLOYMENT STATUS

Identifies the client's employment status at the time of admission or transfer.

- Full time—Working 35 hours or more each week, including active duty members of the uniformed services
- **Part time**—Working fewer than 35 hours each week
- Unemployed—Looking for work during the past 30 days, or on layoff from a job
- **Not in labor force**—Not looking for work during the past 30 days, or a student, homemaker, disabled, retired, or an inmate of an institution. Clients in this category are further defined in the TEDS Supplemental Data Set item *Detailed not-in-labor-force*.

GUIDELINES: Seasonal workers are coded in this category based on their employment status at admission.

PRINCIPAL SOURCE OF REFERRAL

Describes the person or agency referring the client to the alcohol or drug abuse treatment program.

- Individual (includes self-referral)—Includes the client, a family member, friend, or any other individual who would not be included in any of the following categories; includes self-referral due to pending DWI/DUI
- Alcohol/drug abuse care provider—Any program, clinic, or other health care provider whose principal objective is treating clients with substance abuse problems, or a program whose activities are related to alcohol or other drug abuse prevention, education, or treatment
- Other health care provider—A physician, psychiatrist, or other licensed health care professional; or a general hospital, psychiatric hospital, mental health program, or nursing home
- **School (educational)**—A school principal, counselor, or teacher; or a student assistance program (SAP), the school system, or an educational agency
- Employer/EAP—A supervisor or an employee counselor
- Other community referral—Community or religious organization or any Federal, State, or local agency that provides aid in the areas of poverty relief, unemployment, shelter, or social welfare. Self-help groups such as Alcoholics Anonymous (AA), Al-Anon, and Narcotics Anonymous (NA) are also included in this category. Defense attorneys are included in this category.
- Court/criminal justice referral/DUI/DWI—Any police official, judge, prosecutor, probation officer, or other person affiliated with a Federal, State, or county judicial system. Includes referral by a court for DWI/DUI, clients referred in lieu of or for deferred prosecution, or during pretrial release, or before or after official adjudication. Includes clients on pre-parole, pre-release, work or home furlough, or TASC. Client need not be officially designated as "on parole." Includes clients referred through civil commitment. Client referrals on this category are further defined in the TEDS Supplemental Data Set item *Detailed criminal justice referral*.

SUBSTANCE PROBLEM (PRIMARY, SECONDARY, OR TERTIARY)

These fields identify the client's primary, secondary, and tertiary substance problems. Each *Substance problem* (primary, secondary, and tertiary) has associated fields for *Route of administration, Frequency of use, Age at first use*, and the TEDS Supplemental Data Set item *Detailed drug code*.

- None
- Alcohol
- Cocaine/crack
- Marijuana/hashish—Includes THC and any other *cannabis sativa* preparations
- Heroin
- Non-prescription methadone
- Other opiates and synthetics—Includes buprenorphine, codeine, hydrocodone, hydromorphone, meperidine, morphine, opium, oxycodone, pentazocine, propoxyphene, tramadol, and any other drug with morphine-like effects
- **PCP**—Phencyclidine
- Other hallucinogens—Includes LSD, DMT, STP, hallucinogens, mescaline, peyote, psilocybin, etc.
- Methamphetamine
- Other amphetamines—Includes amphetamines, MDMA, phenmetrazine, and other unspecified amines and related drugs
- Other stimulants—Includes methylphenidate and any other stimulants
- Benzodiazepines—Includes alprazolam, chlordiazepoxide, clonazepam, clorazepate, diazepam, flunitrazepam, flurazepam, halazepam, lorazepam, oxazepam, prazepam, temazepam, triazolam, and other unspecified benzodiazepines

- Other non-benzodiazepine tranquilizers—Includes meprobamate and other non-benzodiazepine tranquilizers
- **Barbiturates**—Amobarbital, pentobarbital, phenobarbital, secobarbital, etc.
- Other non-barbiturate sedatives or hypnotics—Includes chloral hydrate, ethchlorvynol, glutethimide, methaqualone, and other non-barbiturate sedatives or hypnotics
- Inhalants—Includes chloroform, ether, gasoline, glue, nitrous oxide, paint thinner, etc.
- Over-the-counter medications—Includes aspirin, cough syrup, diphenhydramine and other antihistamines, sleep aids, and any other legally obtained nonprescription medication
- Other—Includes diphenylhydantoin/phenytoin, GHB/GBL, ketamine, etc.

GUIDELINES: Substance problems are further defined in the TEDS Supplemental Data Set item *Detailed drug code*. For guidance on which specific substances to include in the substance categories, please refer to the detailed drug categories listed for *Detailed drug code*.

- Substance problem and Route of administration:
 - For States that do not collect *Detailed drug code*—A record may not have duplicate *Substance problems* with identical *Routes of administration*
 - For States that do collect *Detailed drug code*—Records may have duplicate *Substance problems* and identical *Route of administration* IF the corresponding *Detailed drug codes* are different or are "multiple" drug codes

USUAL ROUTE OF ADMINISTRATION (OF PRIMARY, SECONDARY, AND TERTIARY SUBSTANCES)

These fields identify the usual route of administration of the respective *Substance problems*.

- Oral
- Smoking
- Inhalation
- Injection (IV or intramuscular)
- Other

FREQUENCY OF USE (OF PRIMARY, SECONDARY, AND TERTIARY SUBSTANCES)

These fields identify the frequency of use of the respective *Substance problems*.

- No use in the past month
- 1-3 times in the past month
- 1-2 times in the past week
- 3-6 times in the past week
- Daily

AGE OF FIRST USE (OF PRIMARY, SECONDARY, AND TERTIARY SUBSTANCE)

For drugs other than alcohol, these fields identify the age at which the client first used the respective substance. For alcohol, these fields record the age of first intoxication.

- **0**—Indicates a newborn with a substance dependency problem
- 1-96—Indicates the age at first use

TEDS SUPPLEMENTAL DATA SET

PREGNANT AT TIME OF ADMISSION

Specifies whether the client was pregnant at the time of admission.

- Yes
- No
- Not applicable. Use this code for male clients

VETERAN STATUS

Identifies whether the client has served in the uniformed services (Army, Navy, Air Force, Marines, Coast Guard, Public Health Service Commissioned Corps, Coast and Geodetic Survey, etc.).

- Yes
- No

GUIDELINES: A Veteran is a person 16 years or over who has served (even for a short time), but is not now serving, on active duty in the US Army, Navy, Air Force, Marine Corps, Coast Guard, or Commissioned Corps of the US Public Health Service or National Oceanic and Atmospheric Administration, or who served as a Merchant Marine seaman during World War II. Persons who served in the National Guard or Military Reserves are classified as veterans only if they were ever called or ordered to active duty, not counting the 4-6 months for initial training or yearly summer camps.

PSYCHIATRIC PROBLEM IN ADDITION TO ALCOHOL OR DRUG PROBLEM

Identifies whether the client has a psychiatric problem in addition to his or her alcohol or drug use problem.

- Yes
- No

DSM DIAGNOSIS

The diagnosis of the substance abuse problem from the American Psychiatric Association's *Diagnostic and Statistical Manual of Mental Disorders*. DSM-IV is preferred, but use of the Third Edition or ICD codes is permissible.

MARITAL STATUS

Describes the client's marital status. The following categories are compatible with the U.S. Census.

- Never married—Includes clients whose *only* marriage was annulled
- Now married—Includes those living together as married
- Separated—Includes those separated legally or otherwise absent from spouse because of marital discord
- Divorced
- Widowed

LIVING ARRANGEMENTS

Specifies whether the client is homeless, living with parents, living in a supervised setting, or living independently on his or her own.

- **Homeless**—Clients with no fixed address; includes shelters
- **Dependent living**—Clients living in a supervised setting such as a residential institution, halfway house, or group home, and children (under age 18) living with parents, relatives, or guardians or in foster care
- **Independent living**—Clients living alone or with others without supervision. Includes adult children (age 18 and over) living with parents.

SOURCE OF INCOME SUPPORT

Identifies the client's principal source of financial support. For children under 18, this field indicates the parents' primary source of income/support.

- Wages/salary
- Public assistance
- Retirement/pension
- Disability
- Other
- None

GUIDELINES: States are encouraged to collect and report data for all valid categories, although collecting and reporting a subset of the categories is also acceptable. If the State collects only a subset of the categories, clients not fitting the collected subset must be coded as "Not collected."

HEALTH INSURANCE

Specifies the client's health insurance (if any). The insurance may or may not cover alcohol or drug treatment.

- **Private insurance** (other than Blue Cross/Blue Shield or an HMO)
- Blue Cross/Blue Shield
- Medicare
- Medicaid
- Health maintenance organization (HMO)
- Other (e.g., TRICARE, CHAMPUS)
- None

GUIDELINES: States are encouraged to collect and report data for all valid categories, although collecting and reporting a subset of the categories is also acceptable. If the State collects only a subset of the categories, clients not fitting the collected subset must be coded as "Not collected."

DAYS WAITING TO ENTER TREATMENT

Indicates the number of days from the first contact or request for service until the client was admitted and the first clinical service was provided.

• **0-996**—Number of days waiting

GUIDELINES: This item is intended to capture the number of days the client must wait to begin treatment because of program capacity, treatment availability, admissions requirements, or other program requirements. It should not include time delays caused by client unavailability or client failure to meet any requirement or obligation.

EXPECTED/ACTUAL PRIMARY SOURCE OF PAYMENT

Identifies the primary source of payment for this treatment episode.

- Self-pay
- Blue Cross/Blue Shield
- Medicare
- Medicaid
- Other government payments
- Worker's Compensation
- Other health insurance companies
- No charge (free, charity, special research, or teaching)
- Other

GUIDELINES: States are encouraged to collect and report data for all valid categories, although collecting and reporting a subset of the categories is also acceptable. If the State collects only a subset of the categories, clients not fitting the collected subset must be coded as "Not collected." If a State collects Medicare and Medicaid as one category, clients with that *Expected Primary Source of Payment* should be coded "Unknown." States operating under a split payment fee arrangement between multiple payment sources are to default to the payment source with the largest percentage. When the payment percentages are equal, the State can select either source.

DETAILED "NOT IN LABOR FORCE"

This field gives more detailed information about those clients who are coded as "Not in labor force" in the TEDS Minimum Data Set item *Employment status*.

- Homemaker
- Student
- Retired
- Disabled
- **Inmate of institution** (prison or institution that keeps a person, otherwise able, from entering the labor force)
- Other
- Not applicable

GUIDELINES: This field is to be used only when *Employment status* is coded "Not in labor force." For any other employment status code, this field should be coded "Not applicable." States are encouraged to collect and report data for valid categories, although collecting and reporting a subset of the categories is also acceptable. If the State collects only a subset of the categories, not-in-labor-force clients not fitting the collected subset must be coded as "Unknown."

NUMBER OF ARRESTS

The number of arrests in the 30 days preceding the date of admission to treatment services.

• **0-96**—Number of arrests

GUIDELINES: This item is intended to capture the number of times the client was arrested for any cause during the 30 days preceding the date of admission to treatment. Any formal arrest is to be counted regardless of whether incarceration or conviction resulted and regardless of the status of the arrest proceedings at the time of admission.

DETAILED DRUG CODE (PRIMARY, SECONDARY, AND TERTIARY)

These fields identify, in greater detail, the drug problems recorded in the TEDS Minimum Data Set item *Substance problem*.

- Alcohol
- Crack
- Other cocaine
- Marijuana/hashish
- Heroin
- Non-prescription methadone
- Buprenorphine
- Codeine
- **Hydrocodone** (Vicodin)
- **Hydromorphone** (Dilaudid)
- **Meperidine** (Demerol)
- Oxycodone (Oxycontin)
- **Pentazocine** (Talwin)
- **Propoxyphene** (Darvon)
- Tramadol (Ultram)
- Other opiates or synthetics
- PCP or PCP combination
- LSD
- Other hallucinogens
- Methamphetamine/speed
- Amphetamine
- Methylenedioxymethamphetamine (MDMA, Ecstasy)
- Other amphetamines
- Methylphenidate (Ritalin)
- Other stimulants
- Alprazolam (Xanax)
- **Chlordiazepoxide** (Librium)
- Clonazepam (Klonopin, Rivotril)

- Clorazepate (Tranxene)
- Diazepam (Valium)
- Flunitrazepam (Rohypnol)
- Flurazepam (Dalmane)
- Lorazepam (Ativan)
- Triazolam (Halcion)
- Other benzodiazepines
- **Meprobamate** (Miltown)
- Other tranquilizers
- Phenobarbital
- Secobarbital/amobarbital (Tuinal)
- Secobarbital (Seconal)
- Other barbiturate sedatives
- Ethchlorvynol (Placidyl)
- **Glutethimide** (Doriden)
- Methaqualone
- Other non-barbiturate sedatives
- Other sedatives
- Aerosols
- Anesthetics
- Nitrites
- Solvents
- Other inhalants
- Diphenhydramine
- Other over-the-counter
- **Diphenylhydantoin/phenytoin** (Dilantin)
- **GHB/GBL** (gamma-hydroxybutyrate, gamma-butyrolactone)
- **Ketamine** (Special K)
- Other drugs

GUIDELINES: The *Detailed drug codes* are a means for States to report more detailed drug information than is possible in the TEDS Minimum Data Set *Substance problem* fields. Detailed drug codes also enable distinction between substances in instances where a client uses two or more drugs that are assigned the same substance problem code.

The *Substance problem* and the *Detailed drug codes* have been subdivided into "single" and "multiple" drugs. Drugs are considered "single" if they cannot be further subdivided and are considered "multiple" if more than one drug can be placed within this category. *Detailed drug codes* "LSD" and "Marijuana/hashish" are examples of single drugs. "Aerosols" and "Other benzodiazepines" are examples of multiple drugs.

The distinction between single and multiple drug categories is considered when two or more of a client's *Substance problem* codes are the same and their corresponding *Routes of administration* are also the same.

The following standards apply to the submission of the *Substance problem, Route of administration,* and *Detailed drug code* fields:

- For the *Substance problem* fields, a client record may not have identical drug codes in two fields with identical routes of administration AND identical SINGLE drug codes in the ASSOCIATED *Detailed drug code* fields.
- The client record may include two or more identical *Substance problem* codes if the reported substances are further divided into different specific drug types in the associated *Detailed drug code* fields.
- The client record may have duplicate instances of drugs defined as multiple in the *Detailed drug code* categories, with identical *Substance problem* and *Routes of administration*.

DETAILED CRIMINAL JUSTICE REFERRAL

This field gives more detailed information about those clients who are coded as "Court/criminal justice referral/DUI/DWI" in the TEDS Minimum Data Set item *Principal source of referral*.

- State/Federal court
- Other court (not State or Federal)
- Probation/parole
- Other recognized legal entity (e.g., local law enforcement agency, corrections agency, youth services, review board/agency)
- **Diversionary program** (e.g., TASC)
- Prison
- DUI/DWI
- Other
- Not applicable

GUIDELINES: This field is to be used only when *Principal source of referral* is coded "Court/criminal justice referral/DUI/DWI." For all other *Principal source of referral* codes, this field should be coded "Not applicable." States are encouraged to collect and report data for all valid categories, although collecting and reporting a subset of the categories is also acceptable. If the State collects only a subset of the categories, clients not fitting the collected subset must be coded as "Unknown."