

ALCOHOL

Health

Today's Essential Question:

What pathway does Alcohol take when it enters the body and how does it impair normal body system functioning?

∞ Objectives:

- **Distinguish**- between myth or fact on statements regarding alcohol use and how it affects the human body.
- **Show** – alcoholic drink equivalencies and the law for Washington State.
- **Outline**- the pathway alcohol follows when it enters the body and how it affects body organs.

True or False

Beer is “weaker” than rum or vodka?

FALSE

True or False

☞ Alcohol is digested the same way food is digested in the body?

TRUE

True or False

✧ Because alcohol is a stimulant, it tends to pep you up?

FALSE

Alcohol is a depressant

True or False

∞ BAC (blood alcohol content) or BAL (blood alcohol level) refers to the amount of calories in an alcoholic beverage?

FALSE

Refers to how much alcohol is in the body/blood

True or False

☞ Black coffee and a cold shower can help to “sober up” and individual?

FALSE

Time and hydration

True or False

∞ Is it possible to die from an overdose?

TRUE

Drink Equivalencies

One Alcoholic Drink is equal to:

12 oz. Beer

5 oz. of Wine

1 ½ ounces
of hard liquor

THE PATHWAY OF ALCOHOL

∞1. **MOUTH**: Alcohol is consumed and passes down the esophagus

∞2. **STOMACH (Digestive System)**: A little alcohol goes through the stomach walls and into the bloodstream

∞ Excess and chronic consumption of alcohol can cause ulcers in the stomach and vomiting.

3. **SMALL INTESTINES (Digestive System):**

Alcohol is rapidly absorbed through the walls of the small intestines and into the bloodstream

4. **BLOODSTREAM (Cardiovascular System):**

The heart pumps the blood and alcohol to all the parts of the body. Heart rate and blood pressure increase as a result of alcohol.

Alcohol causes the blood vessels to dilate, giving the feeling of warmth, but body temperature decreases

5. **LIVER (Digestive System)**: 90% of alcohol is oxidized by the liver (combines with O₂) at ½ to ¾ oz per hour and kidneys increase urine production. Drinker loses more water from body than usual.

6. **BRAIN (Nervous System)**: Alcohol goes to the brain almost as soon as it is consumed. Brain activity slows down, coordination becomes impaired, perceptions and sensations become less clear, reflexes become sluggish.

Blood Alcohol Concentration or BAC

✧ This is the amount of alcohol in a person's blood expressed in a percentage.

Factors that Affect BAC:

- ✧ Rate of alcohol consumption,
- ✧ Gender and size of the drinker
- ✧ How much food is in the stomach

BAC	Approximate alcohol consumed in a 2 hour period	Effects on a 100lb person
.05%	1-2 ounces liquor 1-2 12 oz beers	Mild impairment in reaction, judgment, some loss of coordination
.1%	3-4 oz liquor 3-4 12 oz beers	Substantial impairment in muscle coordination, muscle and inhibitions relaxed
.2%	5-6 oz liquor 5-6 12 oz beers	Increased loss of self-control, unpredictable emotional behavior, slurred speech, staggered walk
.3%	7-8 oz liquor 7-8 12 oz beers	Body in state of confusion, double vision, hearing impaired, can not walk
.4%	9-10 oz liquor 9-10 12 oz beers	Brain can barely function, nervous system down, unable to move, may slip into state of unconsciousness
.5%	+10 oz liquor +10 12 oz beers	Coma, respiratory failure, death

Washington State Drinking Laws

- ❧ Zero tolerance for minors that means .00 for BAC levels. If an underage person has just .02% even it is grounds for automatic DUI charge.
- ❧ .08 for legal drinking age is considered intoxicated and the state can file DUI charges.
- ❧ If a person is .15 % over the legal level the person would face increased penalties.

How does Alcohol affect teens?

- ⌘ They won't feel effects of intoxication as much as adults
- ⌘ Typically teens drink more causing overdose and poisoning

What does it do to the teen's brain

- ⌘ Alcohol can interfere with thinking and memory and can change and actually shrink the thinking and memory parts.
- ⌘ It can interfere with decision making and critical thinking.

Exit Task

- ✧ On the exit slip that I provided you please:
- ✧ Put your name and class period
- ✧ Answer the reflection questions by **YOURSELF** without talking. Be ready to turn them in when you are exiting class.