

National Institute
on Drug Abuse

DrugFacts

www.drugabuse.gov

MDMA (Ecstasy/Molly)

What is MDMA?

3,4-methylenedioxy-methamphetamine (MDMA) is a synthetic drug that alters mood and perception (awareness of surrounding objects and conditions). It is chemically similar to both stimulants and hallucinogens, producing feelings of increased energy, pleasure, emotional warmth, and distorted sensory and time perception.

MDMA was initially popular in the nightclub scene and at all-night dance parties ("raves"), but the drug now affects a broader range of users who more commonly call the drug Ecstasy or Molly.

How do people use MDMA?

People who use MDMA usually take it as a capsule or tablet, though some swallow it in liquid form or snort the powder. The popular nickname Molly (slang for "molecular") often refers to the supposedly "pure" crystalline powder form of MDMA, usually sold in capsules. However, people who purchase powder or capsules sold as Molly often actually get other drugs such as synthetic cathinones ("bath salts") instead (see "Added Risk of MDMA" on page 2).

Some users take MDMA in combination with other drugs such as alcohol or marijuana.

Photo courtesy of
<https://commons.wikimedia.org/>CC0

How does MDMA affect the brain?

MDMA increases the activity of three brain chemicals:

- Dopamine—causes a surge in euphoria and increased energy/activity
- Norepinephrine—increases heart rate and blood pressure, which are particularly risky for people with heart and blood vessel problems

- Serotonin—affects mood, appetite, sleep, and other functions. It also triggers hormones that affect sexual arousal and trust. The release of large amounts of serotonin likely causes the emotional closeness, elevated mood, and empathy felt by MDMA users.

Other health effects include:

- nausea
- muscle cramping
- involuntary teeth clenching
- blurred vision
- chills
- sweating

MDMA's effects last about 3 to 6 hours, although many users take a second dose as the effects of the first dose begin to fade. Over the course of the week following moderate use of the drug, users may experience:

- irritability
- impulsiveness and aggression
- depression
- sleep problems
- anxiety
- memory and attention problems
- decreased appetite
- decreased interest in and pleasure from sex

Photo by ©Jochen Schoenfeld/Shutterstock/
www.shutterstock.com/pic.mhtml?id=126526058&src=id

It's possible that some of these effects may be due to the combined use of MDMA with other drugs, especially marijuana.

What are other health effects of MDMA?

High doses of MDMA can affect the body's ability to regulate temperature. This can lead to a spike in body temperature that can occasionally result in liver, kidney, or heart failure or even death.

In addition, because MDMA can promote trust and closeness, its use—especially combined with sildenafil (Viagra®)—may encourage unsafe sexual behavior. This increases users' risk of contracting or transmitting HIV/AIDS or hepatitis.

Read more about drug use and HIV/AIDS in *DrugFacts: HIV/AIDS and Drug Abuse: Intertwined Epidemics* at www.drugabuse.gov/publications/drugfacts/hivaids-drug-abuse-intertwined-epidemics.

Read more about drug use and hepatitis at www.drugabuse.gov/related-topics/viral-hepatitis-very-real-consequence-substance-use.

Is MDMA addictive?

Research results vary on whether MDMA is addictive. Experiments have shown that animals will self-administer MDMA—an important indicator of a drug's abuse potential—although to a lesser degree than some other drugs such as cocaine.

Some users report signs of addiction, including the following withdrawal symptoms:

- fatigue
- loss of appetite
- depression
- trouble concentrating

Added Risk of MDMA

Adding to MDMA's risks is that pills, capsules, or powders sold as Ecstasy and supposedly "pure" Molly may contain other drugs instead of or in addition to MDMA. Much of the Molly seized by the police contains additives such as cocaine, ketamine, methamphetamine, over-the-counter cough medicine, or synthetic cathinones ("bath salts"). These substances may be extremely dangerous if the user does not know what he or she is taking. They may also be dangerous when combined with MDMA. Users who purposely or unknowingly combine such a mixture with other substances, such as marijuana and alcohol, may be putting themselves at even higher risk for harmful health effects.

Does MDMA Have Value in Therapy?

MDMA was first used in the 1970s as an aid in psychotherapy (mental disorder treatment using "talk therapy"). The drug didn't have the support of clinical trials (studies using humans) or approval from the U.S. Food and Drug Administration. In 1985, The U.S. Drug Enforcement Administration labeled MDMA as an illegal drug with no recognized medicinal use. Some researchers remain interested in its value in psychotherapy when given to patients under carefully controlled conditions. MDMA is currently in clinical trials as a possible treatment aid for post-traumatic stress disorder and anxiety in terminally ill patients.

How can people get treatment for addiction to MDMA?

There are no specific medical treatments for MDMA addiction. Some people seeking treatment for MDMA addiction have found behavioral therapy to be helpful. Scientists need more research to determine how effective this treatment option is for addiction to MDMA.

Points to Remember

- *3,4-methylenedioxy-methamphetamine* (MDMA) is a synthetic drug that alters mood and perception. It is chemically similar to stimulants and hallucinogens.
- MDMA is commonly called Ecstasy or Molly.
- Users typically take MDMA as a capsule or tablet. Many users take it in combination with other drugs.
- MDMA acts by increasing the activity of three brain chemicals: dopamine, norepinephrine, and serotonin.
- Effects include euphoria, increased energy, distorted perception, involuntary teeth clenching, dangerously high body temperature, and depression.
- Many users are unaware that Ecstasy and supposedly "pure" Molly also often contain not only pure MDMA but other drugs that may be particularly dangerous when mixed with MDMA.
- Research results vary on whether MDMA is addictive. Some users report signs of addiction.
- Some people seeking treatment for MDMA addiction have found behavioral therapy to be helpful. There are no specific medical treatments for MDMA addiction.

Learn More

For more information about MDMA, visit:

www.drugabuse.gov/drugs-abuse/mdma-ecstasymolly

www.drugabuse.gov/drugs-abuse/commonly-abused-drugs-charts

www.teens.drugabuse.gov/drug-facts/mdma-ecstasy-or-molly

This publication is available for your use and may be reproduced **in its entirety** without permission from NIDA. Citation of the source is appreciated, using the following language:

Source: National Institute on Drug Abuse; National Institutes of Health; U.S. Department of Health and Human Services.

Updated February 2016