Cannabinoids Overview: Medical Use, Abuse, Pharmacotherapy, and Assessment of Consequences
<Summer 2014>

Christian J. Teter, PharmD, BCPP
Associate Professor, Psychopharmacology
University of New England
College of Pharmacy
Portland, ME
teter@une.edu

Disclosure Statement

☐ Dr. Teter reports no real or perceived financial relationships or other conflicts of interest
☐ Dr. Teter will be discussing ‘unapproved’ uses for cannabinoids

☐ PLEASE NOTE: the intended purpose of this lecture is to provide a broad overview of many topics related to cannabinoids:
 ☐ Full references available at end of presentation

Commonly-used Abbreviations

☐ AE = adverse effect ☐ PK = pharmacokinetics
☐ *CB = cannabinoid* ☐ PLC = placebo
☐ CNS = central nervous system ☐ SS = statistically significant
☐ DSM-5 = Diagnostic & Statistical Manual
☐ HR = heart rate ☐ THC = ∆9-tetrahydrocannabinol
☐ MJ = marijuana ☐ NNH = number needed to harm
☐ NNT = number needed to treat
☐ NS = non-significant
☐ OR = odds ratio
☐ PD = pharmacodynamics
Cannabinoids (CB): Outline

- **PART 1: CB Primer**
 - Endogenous vs. exogenous
 - Mechanism of action
 - Including CNS regional effects
 - Potential interactions

- **PART 2: Medical MJ Use (state specific; focus on medical MJ vs. other formulations)**
 - Medicinal marijuana (MJ)
 - Data supporting use (i.e., efficacy)
 - Focus on impact to nursing and pharmacy professions

- **PART 3: CB Use Disorders (consistent with DSM-IV and DSM-5 approach)**
 - Acute intoxication (focus on potent synthetic CBs such as “Spice”)
 - Presentation and management
 - CB Dependence
 - Novel pharmacotherapy

- **PART 4: Potential AEs in Adult Populations**
 - Cardiovascular/cerebrovascular
 - Pulmonary/respiratory
 - Cognition/neurologic

*NOTE: adolescent CB use impact beyond scope of current presentation

Part #1: CB Primer

Question for Audience

- CBs are currently categorized into which of the following drug schedules?
 - a. Schedule I
 - b. Schedule II
 - c. Schedule III
 - d. Schedule IV
 - e. Schedule V

Correct answer (a-c)
Cannabinoids (CB)

- Categorization:
 - Natural CBs
 - Endogenous ligand
 - Anandamide
 - Exogenous ligand (e.g., CB sativa, CB indica)
 - ∆-9-tetrahydrocannabinol
 - Synthetic CBs
 - Prescription medications
 - Dronabinol (Marinol); nabilone (Cesamet)
 - Recreational use
 - "Spice/K2" (potent CB formulations)

CB: Endocannabinoid System

- CB1 Receptors
 - CNS: Basal Ganglia, Cerebellum, Hippocampus, Hypothalamus, Limbic system, Neocortex
 - CB1 binding induces dopamine release
 - G-protein activity
 - Signal transduction pathways
 - Neuronal stabilization

- CB2 Receptors
 - Periphery: immune cells and tissue
 - CB2 binding effects in CNS not well-understood

Marijuana's Effects on the Brain

Source (public domain): National Institute on Drug Abuse
http://www.drugabuse.gov/publications/research-reports/marijuana/how-does-marijuana-produce-its-effects
CB: Pharmacodynamics

- MJ is a complex plant
 - Numerous compounds
 - 60(+) CBs
 - Various strains
 - Differing CB concentrations
- Lack of correlation between drug concentrations and physiologic effect
- Highly variable drug administration
 - Concerns with self-titration and dosing

Borgelt et al. Pharmacotherapy 2013

CB: Pharmacokinetics

- THC
 - Half-life = 30 hours (wide variability)
 - Smoked THC
 - Absorption: rapid (within minutes)
 - Bioavailability: wide range (10-25%)
 - Oral THC
 - Absorption: variable
 - Peak concentrations: 1-3 hours
 - Other formulations: vaporized, "edibles"
- Teter CJ: [Variability (PD) x Variability (PK)] = [Variability]
 - (i.e. lack PK/PD standardization)

Delay has contributed to AEs

Borgelt et al. Pharmacotherapy 2013

CBs: Interaction Potential

- Drug-Demographic
 - Gender:
 - Females (higher estrogen levels; sensitivity)
- Drug-Disease:
 - Cardiovascular:
 - CB causes hemodynamic effects
 - Psychiatric:
 - Changes in mood/behavior
 - DSM-5 (signs & symptoms)
- Drug-Drug (Rx or illicit):
 - Increased heart rate:
 - Tobacco, anticholinergics, CNS stimulants
 - Decreased cognitive function:
 - Benzodiazepines, alcohol, opioids

Borgelt et al. Pharmacotherapy 2013
Part #2: Focus on Medical MJ

Question for Audience

- Where do health professionals “fit” into the current medical MJ scheme?
 - Is it dispensed via a valid prescription with clear instructions?
 - Is pharmacy, nursing, and other health care professionals circumvented in the process?
 - Who is responsible for tracking and monitoring the use of medical MJ?
- What conditions are appropriately treated with medical MJ?

Medicinal MJ: Indications & Efficacy

- Indications for use (…geographical variation!)
- Petition to add an indication
 - “reputable” and “sufficient” evidence
- Focus of today’s presentation: non-terminal illnesses
Many controlled trials have been conducted using CBs for various conditions. Focus of this presentation: the use of medical MJ, particularly for non-terminal conditions. Literature search:
- MS: spasticity and pain
- Neuropathic pain (central and peripheral)

Please refer to reference list.

Study considerations:
- Many study limitations:
 - Small sample sizes
 - Various dosage formulations
 - Varying THC concentrations
 - Difficulty randomizing to placebo
 - Psychoactive substance

EXAMPLE studies (let us discuss):
- Multiple sclerosis
- Neuropathic pain

Medicinal MJ: Multiple Sclerosis

Study design:
- Randomized, placebo-controlled, cross-over trial
- N=30 patients with treatment-resistant spasticity

Methods:
- Control group (placebo cigarette)
- Intervention group (4% THC cigarette)
- Drug administration: Foltin Uniform Puff Procedure
- Evaluations:
 - Prior to, 45 minutes after drug administration

Corey-Bloom et al. CMAJ 2012
Medicinal MJ: Multiple Sclerosis

- **Primary objective:**
 - Spasticity (modified Ashworth Scale)
- **Secondary objectives:**
 - Pain (visual analogue scale), walking time, cognition

Results:

<table>
<thead>
<tr>
<th>Objective</th>
<th>Mean Change</th>
<th>CI</th>
<th>P-value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Spasticity</td>
<td>2.74</td>
<td>2.20 to 3.14</td>
<td>< 0.001</td>
</tr>
<tr>
<td>Pain</td>
<td>5.28</td>
<td>2.48 to 10.01</td>
<td>0.006</td>
</tr>
<tr>
<td>Walking time</td>
<td>1.20</td>
<td>0.15 to 4.31</td>
<td>0.2</td>
</tr>
<tr>
<td>Cognition</td>
<td>8.67</td>
<td>4.10 to 14.31</td>
<td>0.003</td>
</tr>
</tbody>
</table>

Corey-Bloom et al. CMAJ 2012

- **Results:**
 - Decrease in spasticity
 - Combined Ashworth scores:
 - 2.74 point decrease (vs. placebo)
 - P < 0.001

- **Conclusions:**
 - MOA possibly related to glutamate modulation or neuronal stabilization

Corey-Bloom et al. CMAJ 2012

Medicinal MJ: Neuropathic Pain

- **Study design:**
 - N=39, placebo controlled, crossover study
 - Analgesic efficacy: vaporized CB
 - Participants experiencing neuropathic pain despite traditional treatment
- **Primary outcome:**
 - VAS (pain intensity)
 - 0 (none) to 100 (worst pain)
- **Comparison groups:**
 - Placebo
 - Low dose (1.29% THC)
 - Medium dose (3.53% THC)

Wilsey et al. J Pain 2013

Figure 1. Experimental procedure and timing of cannabis vaporization sessions.
Medicinal MJ: Neuropathic Pain

Results:
- THC doses equi-analgesic
- Statistical separation from placebo (120 minutes through 300 minutes)
- NNT (30% pain reduction)
 - 3.2 (PLC vs. low-dose)
 - 2.9 (PLC vs. medium dose)
- Multiple AEs commonly reported
 - “high”, “stoned”, “liked the drug effect”

Conclusions:
- AEs vs. efficacy balanced?

Controlled vs. Natural Environments

Dosing methodology:
- Studies have attempted to standardize the MJ dosage (i.e., within individual studies)
- HOWEVER, standardization is not evident in the current medical MJ model:
 - Model: “patient-determined”; “self-titrated”

CB: State-specific Laws

- Four ‘tiers’ (…state-specific)
 - Legalization
 - *Medical & De-criminalization
 - *Medical
 - De-criminalization

*Focus of today’s presentation
Medicinal MJ: Logistics

Background
- First state with enacted laws: 1996
- Approximately 20(+) states and D.C.
- Many tables available

Patient considerations (examples):
1. Condition eligible?
2. Dispensary vs. caregiver distinction
3. Know the allowable limits
 - e.g., 24 ‘usable’ ounces, 6 mature/18 immature plants

Qualifying patient
- Documentation from a physician
 - Medical MJ benefit to patient
- Application
 - Fee ($) and clinician certification
 - Submitted to state government

Caregiver
- Designated by patient
 - Includes: nursing facility or hospice
- Register with government (exceptions)

Clinicians
- Medical license (good standing)
- Controlled substance registration
- Monitor patients & maintain records

Dispensary
- Sell medical MJ
- Registered with government
- May undergo inspections

Monitoring
- Local registry (in Maine, voluntary for patient)
- NOT currently identified in the state PDMPs!
- Physician agrees to monitor patient

MMMP, 2013
Medical MJ: Questions to Consider

- Are there any "directions" for the patient?
 - Similar to a prescription
 - Certification/card is received
 - Self-directed care (in many cases)
 - Model: "patient-determined"; "self-titrated"
- "Medical" MJ?
- What is the future of medical MJ?
 - Example:
 - www.ct.gov
 - Licensed dispensary = pharmacist "who the Department of Consumer Protection determines to be qualified to acquire, possess, distribute and dispense marijuana"

Part #3: Substance Use Disorders

NIDA Research Report (2012) [public domain]

Consequences of Marijuana Abuse

- Acute (present during intoxication)
 - Impairs short-term memory
 - Impairs attention, judgment, and other cognitive functions
 - Impairs coordination and balance
 - Increases heart rate
 - Psychotic episodes

- Persistent (lasting longer than intoxication, but may not be permanent)
 - Impairs memory and learning skills
 - Sleep impairment

Long-term (cumulative effects of chronic abuse)
- Can lead to addiction
- Increases risk of chronic cough, bronchitis
- Increases risk of schizophrenia in vulnerable individuals
- May increase risk of anxiety, depression, and amotivational syndrome*

*These are often reported co-occurring symptoms/disorders with chronic marijuana use. However, research has not yet determined whether marijuana is causal or just associated with these mental problems.
CB: Epidemiology

- **Prevalence**
 - Current (i.e., past month) MJ use: approximately 7.0%

- **Co-ingestion**
 - MJ is the most common drug co-ingested with nonmedical use of Rx medications (e.g., opioids)
 - Recent change in drug use patterns
 - MJ > Etoh as most common co-ingested drug

- **CB Use Disorder**
 - 9% transition from use to dependence

Lopez-Quintero et al, 2011; McCabe et al 2012; SAMHSA, 2013

CB: DSM-5 Criteria (intoxication)

- Recent CB use.
- Clinically significant problematic behavioral or psychological changes (developed during/shortly following CB use):
 - Includes: impaired motor coordination, euphoria, anxiety, sensation of slowed time, impaired judgment, and social withdrawal.
- Two (or more) following signs/symptoms develop within 2 hours of CB use:
 - Conjunctival injection
 - Increased appetite
 - Dry mouth
 - Tachycardia
- Must rule-out another medical condition, mental disorder, and other substance-related signs & symptoms.

DSM-5, 2013

CB: DSM-5 Criteria (withdrawal)

A. Cessation of heavy/prolonged CB use.
B. Three (or more) of the following signs and symptoms develop within approximately 1 week after Criterion A:
 1. Irritability, anger, or aggression
 2. Nervousness or anxiety
 3. Sleep difficulty (e.g., insomnia, disturbing dreams)
 4. Decreased appetite or weight loss
 5. Restlessness
 6. Depressed mood
 7. At least one of the following physical symptoms causing significant discomfort: Abdominal pain, shakiness/tremors, sweating, fever, chills, or headache
C. Signs or symptoms in Criterion B cause clinically significant distress or impairment in social, occupational, or other important areas of functioning.
D. Signs or symptoms not attributable to another medical condition and not better explained by another mental disorder, including intoxication or withdrawal from another substance.

DSM-5, 2013
CB: DSM-5 Substance Use Disorder (abuse/dependence)

<table>
<thead>
<tr>
<th>Problematic pattern of CB use leading to clinically significant impairment or distress, includes at least two of the following (within 12-month period):</th>
</tr>
</thead>
<tbody>
<tr>
<td>1. CB often taken in larger amounts or over longer period than intended.</td>
</tr>
<tr>
<td>2. Persistent desire or unsuccessful efforts to cut down or control CB use.</td>
</tr>
<tr>
<td>3. Great deal of time spent in activities necessary to obtain/use/recover from CB use.</td>
</tr>
<tr>
<td>4. Growing, or a strong desire or urge to use CB.</td>
</tr>
<tr>
<td>5. Recurrent CB use resulting in a failure to fulfill major role obligations at work, school, or home.</td>
</tr>
<tr>
<td>6. Continued CB use despite having persistent or recurrent social or interpersonal problems caused or exacerbated by the effects of CB.</td>
</tr>
<tr>
<td>7. Important social, occupational, or recreational activities given up/reduced due to CB use.</td>
</tr>
<tr>
<td>8. Recurrent CB use in situations in which it is physically hazardous.</td>
</tr>
<tr>
<td>9. CB use continued despite having persistent or recurrent physical or psychological problem likely to have been caused or exacerbated by CB.</td>
</tr>
<tr>
<td>10. Tolerance (defined by either of the following):</td>
</tr>
<tr>
<td>- A need for markedly increased amounts of CB to achieve intoxication or desired effect.</td>
</tr>
<tr>
<td>- Markedly diminished effect with continued use of the same amount of CB.</td>
</tr>
<tr>
<td>11. Withdrawal (manifested by either of the following):</td>
</tr>
<tr>
<td>- Withdrawal syndrome for CB (refer to Criteria A and B for CB withdrawal).</td>
</tr>
<tr>
<td>- CB (or a closely related substance) is taken to relieve or avoid withdrawal symptoms.</td>
</tr>
</tbody>
</table>

CB (acute): Synthetic Formulations

- Incense/potpourri products
 - “K2”, “spice”, etc.
- Botanical ingredients
 - Sprayed with CB agonists (e.g., JWH-018)
- CB intoxication
 - (·) routine urine toxicology analysis
 - Sudden onset anxiety or psychosis
- Schedule I

Castellanos & Thornton, 2012; Cohen et al, 2012; Schubart et al, 2011; Seely et al, 2012

CB (acute): Synthetic Formulations

- Proposed MOA for AEs:
 - Potent CB agonists
 - Intensified PD effects
 - Lack cannabidiol (?)
 - Example: higher cannabidiol concentrations may lessen psychotic experiences
- Management:
 - No specific antidote
 - Aggressive benzodiazepine use

Castellanos & Thornton, 2012; Cohen et al, 2012; Schubart et al, 2011; Seely et al, 2012
CB: THC Potency

- DEA MJ samples seized
- Percentage of THC

Volkow et al. NEJM 2014

CB (chronic): Pharmacotherapy for Dependence/Relapse Prevention

- Buspirone study
 - Study rationale: anxiolytic effect
 - Anxiety and MJ use relationships
 - Methods: 12-week, placebo-controlled
 - Sample size: n=50 (modified ITT sample)
 - Intervention: buspirone (maximum 60 mg/day)
 - Results: buspirone group with greater number of (-) UDS
 - 11% (PLC) vs. 28.8% (buspirone)
 - Risk difference = 17.8%; NS
 - AEs: dizziness in buspirone group
 - Low "completer sample"
 - Conclusions:
 - Buspirone numerically superior
 - Larger sample size?

McRae et al. 2009

CB (chronic): Pharmacotherapy for Dependence/Relapse Prevention

- Dronabinol Study
 - Study rationale: CB agonist approach
 - Methods: n=156, placebo-controlled, 12-week trial, with behavioral approaches
 - Intervention: dronabinol 20 mg twice daily vs. PLC
 - Results:
 - Primary outcome: NS
 - Study retention: BS
 - Greater with dronabinol
 - Significantly lower w/d
 - Time x treatment interaction (p<0.02)
 - Conclusions:
 - CB agonist approach promising
 - ...in combination similar to NRT?

Levin et al. 2011
CB (chronic): Pharmacotherapy for Dependence/Relapse Prevention

- N-acetylcysteine (NAC)
 - Study rationale:
 - Glutamate modulation
 - Methods:
 - Sample: Treatment seeking (ages 13 to 21)
 - Design: 8-week RCT
 - Medication: NAC (1200 mg) given BID
 - (+) non-pharmacologic treatment
 - Primary outcome: Odds of (-) UDS for CB

Results:
- OR = 2.4 [1.1-5.2] favoring NAC for (-) UDS
- NAS was well-tolerated

Discussion
- Primary outcome was SS!

Part #4: Selected Assessment of Adverse Events

(...not including impact on adolescent development)

Home stretch! I know your eyes are tired, but take a breath...and prepare for the upcoming heart-felt data review. (Research Trainees)

- “Within a few minutes after inhaling marijuana smoke, an individual’s heart rate speeds up, the bronchial passages relax and become enlarged, and blood vessels in the eyes expand, making the eyes look red.”

- NIDA Research Report (public domain)
CB: Vascular Effects

- Cardiovascular effects
 - Increase: HR, BP, peripheral blood flow, catecholamine release
 - Decrease: coronary blood flow, cardiac oxygen delivery

- Cerebrovascular effects
 - Cerebral vasoconstriction and vascular resistance

- NOTE: must consider other confounding variables (e.g., tobacco use, obesity, and illicit drug use).

CB: Risk for MI

- Study rationale:
 - Hemodynamic changes from CBs

- Methods:
 - Patient interviews following MI
 - N=3800(+)

- Results:
 - RR: 4.8 (2.9 to 9.5)
 - P < 0.001

- Conclusions:
 - Rare event
 - Vulnerable patients?

CB: Vascular Effects

- Background
 - CB associated with cardio/cerebrovascular events

- Methods
 - Sample: n=48, <45 years of age, ischemic stroke
 - Urine drug screen, laboratory analyses, questionnaire
 - Imaging: multiple techniques
 - Single vs. multi-focal intracranial stenosis (MIS)
 - Dependent variable: MIS
 - Follow-up: 3 to 6 months

Thomas et al. Am J Cardiology 2014

Mittleman et al. Circulation 2001

Wolff et al. Stroke 2011
CBs: Vascular Effects

- **Results**
 - N=13 positive UDS and admitted to CB use
 - All smoked tobacco
 - N=10 displayed clear MIS pattern
 - Total n=11 with MIS pattern
 - MIS and CB significantly related
 - OR = 113 [95% CI: 9 - 5047]; P<0.001
 - Reversibility among CB abstainers at follow-up
 - N=9 follow
 - N=6 abstained (partial/full recovery)
 - N=3 used (no reversibility)

CBs: Imaging

- **Findings**
 - Patient with repeated brain imaging procedures
 - Family history of aneurysm
 - Images demonstrate:
 - A: Prior to CB use
 - B/C: Following CB use
 - D: Reversal (3 months)

CBs: Pulmonary Effects

- **Background**
 - Study assesses impact of CB on lung function

- **Methods**
 - 20-year follow-up
 - Sample: 5000(+) participants
 - MJ use
 - Relevant study definitions:
 - 1-joint year = equivalent of 365 joints/pipe bowls
 - Primary outcome measures:
 - FEV(1): forced expiratory volume in 1st second of expiration
 - FVC: forced vital capacity

References

Wolff et al. Stroke 2011

Pletcher et al. JAMA 2012
CBs: Pulmonary Effects

- **Results:**
 - Primary outcome measures:
 - FEV(1): up to 10-joint years, FEV(1) improved, then declined
 - NS negative relationships: beyond (a) 40-joint years or (b) >25 episodes per month
 - FVC: improved throughout the study
 - Discussion:
 - Positive effects of MJ smoking could be due to exercise effects (i.e., lung training for inhalation)
 - Teter CJ: "yoga effect"

Pletcher et al. JAMA 2012

CBs: Structural Changes in the Brain

- **Long-term, Heavy Use**
 - (10 years, 5 joints daily, mean age = 39 years of age)
 - MRI: compared volumetric changes in hippocampus and amygdala
 - Showed reduction in hippocampal and amygdala volume (12% and 7.1%, respectively)

Yucel M et al. Archives of General Psychiatry 2008

CBs: Neurologic Effects

- **Impact of persistent CB use on IQ**
 - **Methods:**
 - Study design: prospective, longitudinal (birth to 38 years)
 - Sample size: 1000(+) individuals
 - Study setting: New Zealand
 - **Assessments:**
 - CB use (over time)
 - Neuropsychological testing
 - **Results:**
 - Neuropsychological decline
 - Early onset associated with greatest decline

Meier et al. PNAS 2012
CBs: Neurologic Effects

Meier et al. PNAS 2012

CBs: Confidence in Evidence for AEs of MJ

Overall Effect	Level of Confidence
Addiction (marijuana/other substances) | High
Abnormal brain development | Medium
Progression to use of other drugs | Medium
Schizophrenia | Medium
Depression or anxiety | Medium
Diminished lifetime achievement | High
Motor vehicle accidents | High
Symptoms of chronic bronchitis | High
Lung cancer | Low

Volkow et al. NEJM 2014

Part #5: Concluding Remarks
Conclusions

- CB primer
 - Much to be learned
- Medical MJ
 - Efficacy data still needed for many conditions
 - Medical community needs to be integrated
 - Reserve for treatment-resistance
- SUDs
 - Risk for addiction in vulnerable individuals
 - Pharmacotherapy for CB dependence being investigated
 - Initial promising results (e.g., N-A-C)
- AEs
 - CB use not without risks (e.g., hemodynamic changes)

References

- Maine Medical Use of Marijuana Program. Maine Department of Health and Human Services Division of Licensing and Regulatory Services, 2013.
- Schubart et al. Cannabis with high cannabidiol content is associated with fewer psychotic experiences. Schizophr Res 2011; 130:216-221.
References

Questions?