M. Plonsky, Ph.D. – Psychoactive Drugs Notes - Marijuana
Page 4 of 5

MARIJUANA

I. Demographics

II. Structure

III. Forms

IV. Administration

V. Pharmacology

A. Physiological Effects

B. Behavioral Effects

C. Clinical Uses

VI. The Evil Weed

Demographics

· Bhang (Marijuana) Shop - It is legal (for recreation) in some countries & in 7/50 states in USA & the District of Columbia.
· Past Month Use - Of past month illicit drug users, 80% had used marijuana.
· HS Senior Past Month Use
· High point in late 70s (w/ over 1/3)

· Low point in early 90s & then increased

· Currently ≈23%

· Past Year Initiates & Mean Age of 1st Use - about 2.5 mil people try it each year and the average age of first use is about 18.
· Use x Age
Forms

· Most ordinary marijuana (Cannabis sativa) has (3% THC. The buds have the highest concentration.

· Sinsemilla (made from just the buds & flowering tops of female plants – no seeds) has (7.5% THC (up to 24%).

· Hashish (sticky resin from the female plant flowers) has (3.6% (up to 28%).

· Hash oil, a tar-like liquid distilled from hashish, has (16% (up to 43%).

· Cannabis Extract was used historically.
· Shatter & Wax Extracts - the newest concentrates.

· K2/Spice

K2/Spice

· A synthetic form of marijuana marketed as incense. Products contain 1 or more compounds similar to THC.

· Most common compound is called JWH-018, synthesized by John W. Huffman in 1994.

· JWH-018 is one of over 100 indoles, pyrroles, & indenes synthesized by the Huffman lab to develop cannabimimetics, drugs that mimic the effect of cannabinoids such as THC.

· Another compound found in Spice products sold in Germany is an analog of CP-47,497, a cannabinoid developed by Pfizer over 20 years ago.

· Toxicology studies are not yet there. Although we can expect similar toxicology to other cannabinoids, it is a synthetic drug and so research is needed.

Administration

· Joints - A typical joint contains 0.5-1.0 gm of cannabis, which varies in THC content between 5-150 mg.
· Bongs - large water pipes.
· Blunts - marijuana rolled into a cigar.
· Vaporizers

· Edibles - some users mix marijuana into foods or use it to brew tea.

Physiological Effects

· Causes vasodilation & increases heart rate. Tolerance develops to these effects.

· Reddens the whites of the eyes

· Has analgesic, antiemetic & antinauseant properties
· Enhances effects of stimulants & sedative-hypnotics.

· Males show increase in proportion of sperm with abnormal appearance & reduced motility. However, fertility rates, etc. do not appear to be effected.

· Smoking anything is unhealthy. Comparison with tobacco smoke.

Comparison with Tobacco

· Gas Phase Analysis

· Particulate Matter Analysis

· Frequency of Use Analysis

Gas Phase Analysis

Gas

Marijuana
Tobacco

CO (mg)
 17.6
 20.2

Ammonia (mg)
 228
178

HCN (mg)
 532
498

Isoprene (mg)
 83
310

Acetaldehyde (mg)
 1200
980

Acetone (mg)
 443
578

Acrolein (mg)
 92
 85

Acetonitrile (mg)
 132
123

Benzene (mg)
 76
 67

Toluene (mg)
 112
108

Dimethylnitrosamine (ng)
 75
 84

Methylethylnitrosamine (ng)
 27
 30

From D. Hoffman, K. D. Brunemann, G. B. Gori, & E. L. Wynder, 1975.

Particulate Matter Analysis

Particulate
Marijuana
Tobacco

Phenol (mg)
 76.8
 138.5

o-cresol (mg)
 76.8
 24

m-, p-cresol (mg)
 54.4
 65

2,4- & 2,5-dimethylphenol (mg)
 6.8
 14.4

THC/Nicotine
 820
2850

Naphthalene (ng)
3000
1200

1-methylnaphthalene (ng)
6100
3650

2-methylnaphthalene (ng)
3600
1400

Benzo(a)anthracene (ng)
 75
 43

Benzo(a)pyrene (ng)
 31
 22.1

From D. Hoffman, K. D. Brunemann, G. B. Gori, & E. L. Wynder, 1975.

Frequency of Use Analysis

Frequency
Smokes/Yr

Light use

 Marijuana
1 joint/week
 52

 Tobacco
½ pack/day
 3,650

70x
Heavy use

 Marijuana
5 joints/day
 1,825

 Tobacco
4 packs/day
29,200

16x
1. Conclusions

2. Cigarette users smoke ≈16-70x that of pot smokers.

3. The drugs are smoked in a different manner (marijuana users typically hold it in longer).

4. An analysis of toxicity must consider these factors.
Behavioral Effects
· Low doses have biphasic mode of action (stimulation then sedation). Low to moderate doses produce euphoria & relaxation. Typical high lasts (2-3 hours.

· Moderate doses cause alterations in perception of time & distance.

· Common effects include dry mouth, some loss of coordination & balance, slower reaction times, some mental confusion.

· An acute dose of cannabis can produce adverse reactions from mild anxiety to panic.

· A minority of cases users can exhibit psychoses & hallucinations. These reactions are more likely in individuals who are under stress, anxious, depressed, or borderline schizophrenic, & are using potent marijuana.

· Stimulates appetite (called the munchies).

· Some speak of the “Amotivational Syndrome”.

· Weil, Zinberg, & Nelson (1968) - studied STM. Procedure - DSST, Results

· Tolerance Study

Amotivational Syndrome
· Refers to a belief that heavy use of marijuana causes a lack of motivation & reduced productivity.

· Specifically, users show:

· Apathy

· Poor short-term memory

· Difficulty with concentration

· A lingering disinterest in pursuing goals
· Afroman “Because I got high”

Weil, Zinberg, & Nelson, 1968

Performance on DSST after Smoking Marijuana
· Testee is given 90s to substitute the appropriate digits with the symbols.

· # correct & # errors are recorded.

Naive subjects,
Chronic users,

after smoking
after smoking

Dose
15 min.
90 min.
15 min.
90 min

No drug
+0.9
+0.4
na
na

Low dose
-1.2
-2.6
na
na

High dose
-5.1
-3.9
+0.25
+2.8

Note: Scores are the average increase/decrease over the before-marijuana test scores on the DSST.

Thus, the effect of marijuana on memory depends on dose & experience of the user.

Clinical Uses
· Appetite stimulant – (anorexic, AIDS, chemotherapy & radiation therapy).
· Antinauseant - side effects of chemotherapy.
· Antiseizure - aids in the prevention of seizures (epilepsy) .
· Muscle relaxant - (menstrual cramps & MS).
· Analgesic – (migraines & chronic headaches or inflammation).
· Glaucoma (reduces intraocular pressure).
· May have an antidepressant effect.
· Bronchodilator - asthma.
· There have been recent discussions of anticancer as well as antioxidant & neuroprotectant effects.

· 28 states & the District of Columbia, starting with CA in 1996, have legalized medical cannabis or effectively decriminalized it. WI is moving in that direction though slowly.
· DEA allows marinol (dronabinol). However, “After chemotherapy, you can't even hold a sip of water down” (A. Guttentag). To this terminal cancer patient, a friendly gift of illegal pot cigarettes was like “a gift from heaven!”. She fought her government & finally got legal marijuana cigarettes but died a few months later.
· Political Cartoons
Marinol vs. Marijuana as Medicine

1. An oral remedy for nausea/vomiting may not be a good idea.

2. It takes (1 hour to get relief from the pill, but only minutes when smoking.

3. Time lag makes dose difficult to adjust.

4. THC is metabolized somewhat differently when taken orally.

5. Oral dose lasts a variable 6 hours, while smoking lasts a more predictable 2-3.

6. Marinol is expensive ($652 for 30 doses [2009]).

The Evil Weed

· There were 3 classic propaganda movies released in 1937:

1. Reefer Madness

2. Assassin of Youth

3. Marijuana: The Devil’s Weed

· Other Posters

· Why is Marijuana Illegal?
