
WHAT IS FENTANYL?
Fentanyl is a potent synthetic opioid drug approved
by the Food and Drug Administration for use as
an analgesic (pain relief) and anesthetic. It is
approximately 100 times more potent than morphine
and 50 times more potent than heroin as an
analgesic.

WHAT IS ITS ORIGIN?
Fentanyl was first developed in 1959 and introduced
in the 1960s as an intravenous anesthetic. It is
legally manufactured and distributed in the United
States. Licit fentanyl pharmaceutical products are
diverted via theft, fraudulent prescriptions, and
illicit distribution by patients, physicians, nurses,
physician assistants, nurse practitioners, and
pharmacists.

From 2011 through 2021, both fatal overdoses
associated with abuse of clandestinely produced
fentanyl and fentanyl analogs, and law enforcement
encounters increased markedly.

According to the Centers for Disease Control
and Prevention (CDC), overdose deaths involving
synthetic opioids, excluding methadone were involved
in roughly 2,600 drug overdose deaths each year in
2011 and 2012, but from 2013 through 2021, the
number of drug overdose deaths involving synthetic
opioids, excluding methadone increased dramatically
each year, to more than 68,000 in 2021. The total
number of overdose deaths for
this category was greater than 258,000 for 2013
through 2021. These overdose deaths involving
synthetic opioids is primarily driven by illicitly
manufactured fentanyl, including fentanyl analogs.
Consistent with overdose death data, the trafficking,
distribution, and abuse of illicitly produced fentanyl
and fentanyl analogs positively correlates with the
associated dramatic increase in overdose fatalities.

What are common street names?
Common street names include:
• Apache, China Girl, China Town, Dance Fever,

Friend, Goodfellas, Great Bear, He-Man,

Jackpot, King Ivory, Murder 8, and Tango &

Cash.

What does it look like?
Clandestinely produced fentanyl is encountered
either as a powder or in fake tablets and is sold
alone or in combination with other drugs such as
heroin or cocaine.

Fentanyl pharmaceutical products are currently
available in the following dosage forms: oral
transmucosal lozenges commonly referred to as
fentanyl “lollipops” (Actiq®), effervescent buccal
tablets (Fentora®), sublingual tablets (Abstral®),
sublingual sprays (Subsys®), nasal sprays
(Lazanda®), transdermal patches (Duragesic®), and
injectable formulations.

How is it abused?
Fentanyl can be injected, snorted/sniffed, smoked,
taken orally by pill or tablet, and spiked onto blotter
paper. Illicitly produced fentanyl is sold alone or
in combination with heroin and other substances

Fentanyl

A lethal dose of fentanyl

and has been identified in fake pills, mimicking
pharmaceutical drugs such as oxycodone. Fentanyl
patches are abused by removing its gel contents and
then injecting or ingesting these contents. Patches
have also been frozen, cut into pieces, and placed
under the tongue or in the cheek cavity. According
to the National Forensic Laboratory Information
System - National Estimates Based on All Reports
estimates, reports on fentanyl (both pharmaceutical
and clandestinely produced) increased from 4,697
in 2014 to over 117,045 in 2020, as reported by
federal, state, and local forensic laboratories in the
United States.

What is the effect on the body?
Fentanyl, similar to other commonly used opioid
analgesics (e.g., morphine), produces effects
such as relaxation, euphoria, pain relief, sedation,
confusion, drowsiness, dizziness, nausea, vomiting,
urinary retention, pupillary constriction, and
respiratory depression.

What are the overdose effects?
Overdose may result in stupor, changes in pupillary
size, cold and clammy skin, cyanosis, coma, and
respiratory failure leading to death. The presence
of triad of symptoms such as coma, pinpoint pupils,
and respiratory depression are strongly suggestive
of opioid poisoning.

Which drugs cause similar effects?
Drugs that cause similar effects include other
opioids such as morphine, hydrocodone, oxycodone,
hydromorphone, methadone, and heroin.

What is the legal status in the Federal Control
Substances Act?
Fentanyl is a Schedule II narcotic under the United
States Controlled Substances Act of 1970.

Fake rainbow oxycodone M30 tablets containing fentanyl

