

Emerging Clinical Applications For Cannabis and Cannabinoids

A Review of the Recent Scientific Literature

Sixth Edition

By Paul Armentano, NORML Deputy Director

With Greg Carter, M.D., Dustin Sulak, D.O., and Estelle Toby Goldstein, M.D.

Table of Contents

Introduction	2
Foreword	7
Introduction to the Endocannabinoid System	11
Why I Recommend Medical Cannabis.....	17
Alzheimer's Disease.....	19
Amyotrophic Lateral Sclerosis (ALS).....	22
Chronic Pain	24
Diabetes Mellitus.....	27
Dystonia.....	31
Epilepsy	33
Fibromyalgia.....	34
Gastrointestinal Disorders	37
Gliomas/Cancer	40
Hepatitis C	46
Human Immunodeficiency Virus (HIV).....	48
Huntington's Disease.....	51
Hypertension	52
Incontinence.....	54
Methicillin-resistant <i>Staphylococcus aureus</i> (MRSA)	56
Multiple Sclerosis	57
Osteoporosis	61
Pruritus.....	63
Rheumatoid Arthritis	65
Sleep Apnea	67
Tourette's Syndrome.....	68

Introduction

Humans have cultivated and consumed the flowering tops of the female cannabis plant, colloquially known as marijuana, since virtually the beginning of recorded history. Cannabis-based textiles dating to 7,000 B.C.E have been recovered in northern China, and the plant's use as a medicinal and mood altering agent date back nearly as far. In 2008, archeologists in Central Asia discovered over two-pounds of cannabis in the 2,700-year-old grave of an ancient shaman. After scientists conducted extensive testing on the material's potency, they affirmed, "[T]he most probable conclusion ... is that [ancient] culture[s] cultivated cannabis for pharmaceutical, psychoactive, and divinatory purposes."

Modern cultures continue to indulge in the consumption of cannabis for these same purposes, despite a present-day, virtual worldwide ban on the plant's cultivation and use. In the United States, federal prohibitions outlawing cannabis' recreational, industrial, and therapeutic use were first imposed by Congress under the Marihuana Tax Act of 1937 and then later reaffirmed by federal lawmakers' decision to classify marijuana -- as well as all of the plant's organic compounds (known as cannabinoids) -- as a Schedule I substance under the Controlled Substances Act of 1970. This classification, which asserts by statute that cannabis is equally as dangerous to the public as is heroin, defines cannabis and its dozens of distinct cannabinoids as possessing 'a high potential for abuse, ... no currently accepted medical use, ... [and] a lack of accepted safety for the use of the drug ... under medical supervision.' (By contrast, cocaine and methamphetamine -- which remain illicit for recreational use but may be consumed under a doctor's supervision -- are classified as Schedule II drugs; examples of Schedule III and IV substances include anabolic steroids and Valium respectively, while codeine-containing analgesics are defined by a law as Schedule V drugs, the federal government's most lenient classification.) In July 2011, the Obama Administration rebuffed an administrative inquiry seeking to reassess cannabis' Schedule I status, and federal lawmakers continue to cite the drug's dubious categorization as the primary rationale for the government's ongoing criminalization of the plant and those who use it. A three-judge panel for the US Court of Appeals for the District of Columbia affirmed the Administration's position in 2013, arguing that a judicial review of cannabis' federally prohibited status was not warranted at this time.

Nevertheless, there exists little if any scientific basis to justify the federal government's present prohibitive stance and there is ample scientific and empirical evidence to rebut it. Despite the US government's nearly century-long prohibition of the plant, cannabis is

NORML

Working to Reform Marijuana Laws

nonetheless one of the most investigated therapeutically active substances in history. To date, there are over 20,000 published studies or reviews in the scientific literature referencing the cannabis plant and its cannabinoids, nearly half of which were published within the last five years according to a key word search on the search engine PubMed Central, the US government repository for peer-reviewed scientific research. While much of the renewed interest in cannabinoid therapeutics is a result of the discovery of the endocannabinoid regulatory system (which is described in detail later in this booklet), some of this increased attention is also due to the growing body of testimonials from medical cannabis patients and their physicians.

The scientific conclusions of the overwhelmingly majority of modern research directly conflicts with the federal government's stance that cannabis is a highly dangerous substance worthy of absolute criminalization.

For example, in February 2010 investigators at the University of California Center for Medicinal Cannabis Research publicly announced the findings of a series of randomized, placebo-controlled clinical trials on the medical utility of inhaled cannabis. The studies, which utilized the so-called 'gold standard' FDA clinical trial design, concluded that marijuana ought to be a "first line treatment" for patients with neuropathy and other serious illnesses.

Several of studies conducted by the Center assessed smoked marijuana's ability to alleviate neuropathic pain, a notoriously difficult to treat type of nerve pain associated with cancer, diabetes, HIV/AIDS, spinal cord injury and many other debilitating conditions. Each of the trials found that cannabis consistently reduced patients' pain levels to a degree that was as good or better than currently available medications.

Another study conducted by the Center's investigators assessed the use of marijuana as a treatment for patients suffering from multiple sclerosis. That study determined that "smoked cannabis was superior to placebo in reducing spasticity and pain in patients with MS, and provided some benefit beyond currently prescribed treatments."

A summary of the Center's clinical trials, published in 2012 in the *Open Neurology Journal*, concluded: "Evidence is accumulating that cannabinoids may be useful medicine for certain indications. ... The classification of marijuana as a Schedule I drug as well as the continuing controversy as to whether or not cannabis is of medical value are obstacles to medical progress in this area. Based on evidence currently available the Schedule I classification is

NORML

Working to Reform Marijuana Laws

not tenable; it is not accurate that cannabis has no medical value, or that information on safety is lacking."

Around the globe, similarly controlled trials are also taking place. A 2010 review by researchers in Germany reports that since 2005 there have been 37 controlled studies assessing the safety and efficacy of marijuana and its naturally occurring compounds in a total of 2,563 subjects. By contrast, many FDA-approved drugs go through far fewer trials involving far fewer subjects.

As clinical research into the therapeutic value of cannabinoids has proliferated so too has investigators' understanding of cannabis' remarkable capability to combat disease. Whereas researchers in the 1970s, 80s, and 90s primarily assessed cannabis' ability to temporarily alleviate various disease symptoms -- such as the nausea associated with cancer chemotherapy -- scientists today are exploring the potential role of cannabinoids to modify disease.

Of particular interest, scientists are investigating cannabinoids' capacity to moderate autoimmune disorders such as multiple sclerosis, rheumatoid arthritis, and inflammatory bowel disease, as well as their role in the treatment of neurological disorders such as Alzheimer's disease and amyotrophic lateral sclerosis (a.k.a. Lou Gehrig's disease.) In 2009, the American Medical Association (AMA) resolved for the first time in the organization's history "that marijuana's status as a federal Schedule I controlled substance be reviewed with the goal of facilitating the conduct of clinical research and development of cannabinoid-based medicines."

Investigators are also studying the anti-cancer activities of cannabis, as a growing body of preclinical and clinical data concludes that cannabinoids can reduce the spread of specific cancer cells via apoptosis (programmed cell death) and by the inhibition of angiogenesis (the formation of new blood vessels). Arguably, these latter findings represent far broader and more significant applications for cannabinoid therapeutics than researchers could have imagined some thirty or even twenty years ago.

THE SAFETY PROFILE OF MEDICAL CANNABIS

Cannabinoids have a remarkable safety record, particularly when compared to other therapeutically active substances. Most significantly, the consumption of marijuana -- regardless of quantity or potency -- cannot induce a fatal overdose. According to a 1995

Working to Reform Marijuana Laws

review prepared for the World Health Organization, "There are no recorded cases of overdose fatalities attributed to cannabis, and the estimated lethal dose for humans extrapolated from animal studies is so high that it cannot be achieved by ... users."

In 2008, investigators at McGill University Health Centre and McGill University in Montreal and the University of British Columbia in Vancouver reviewed 23 clinical investigations of medical cannabinoid drugs (typically oral THC or liquid cannabis extracts) and eight observational studies conducted between 1966 and 2007. Investigators "did not find a higher incidence rate of serious adverse events associated with medical cannabinoid use" compared to non-using controls over these four decades.

That said, cannabis should not necessarily be viewed as a 'harmless' substance. Its active constituents may produce a variety of physiological and euphoric effects. As a result, there may be some populations that are susceptible to increased risks from the use of cannabis, such as adolescents, pregnant or nursing mothers, and patients who have a family history of mental illness. Patients with decreased lung function (such as chronic obstructive pulmonary disease) or those who have a history of heart disease or stroke may also be at a greater risk of experiencing adverse side effects from marijuana. As with any medication, patients should consult thoroughly with their physician before deciding whether the medical use of cannabis is safe and appropriate.

HOW TO USE THIS REPORT

As states continue to approve legislation enabling the physician-supervised use of medical marijuana, more patients with varying disease types are exploring the use of therapeutic cannabis. Many of these patients and their physicians are now discussing this issue for the first time and are seeking guidance on whether the therapeutic use of cannabis may or may not be advisable. This report seeks to provide this guidance by summarizing the most recently published scientific research (2000-2013) on the therapeutic use of cannabis and cannabinoids for 20 clinical indications.

In some of these cases, modern science is now affirming longtime anecdotal reports of medical cannabis users (e.g., the use of cannabis to alleviate GI disorders). In other cases, this research is highlighting entirely new potential clinical utilities for cannabinoids (e.g., the use of cannabinoids to modify the progression of diabetes.)

Working to Reform Marijuana Laws

The conditions profiled in this report were chosen because patients frequently inquire about the therapeutic use of cannabis to treat these disorders. In addition, many of the indications included in this report may be moderated by cannabis therapy. In several cases, preclinical data and clinical data indicate that cannabinoids may halt the advancement of these diseases in a more efficacious manner than available pharmaceuticals.

For patients and their physicians, this report can serve as a primer for those who are considering using or recommending medical cannabis. For others, this report can serve as an introduction to the broad range of emerging clinical applications for cannabis and its various compounds.

Paul Armentano
Deputy Director
NORML | NORML Foundation
Washington, DC
January 7, 2014

* The author would like to acknowledge Drs. Dale Gieringer, Estelle Goldstein, Dustin Sulak, Gregory Carter, Steven Karch, and Mitch Earleywine, as well as Bernard Ellis, MPH, former NORML interns John Lucy, Christopher Rasmussen, and Rita Bowles, for providing research assistance for this report. The NORML Foundation would also like to acknowledge Dale Gieringer, Paul Kuhn, and Richard Wolfe for their financial contributions toward the publication of this report.

** Important and timely publications such as this are only made possible when concerned citizens become involved with NORML. For more information on joining NORML or making a donation, please visit: <http://www.norml.org/join>. Tax-deductible donations in support of NORML's public education campaigns should be made payable to the NORML Foundation.

Foreword

Gregory T. Carter, MD

Department of Rehabilitation Medicine

University of Washington School of Medicine

Marijuana is a colloquial term used to refer to the dried flowers of the female *Cannabis Sativa* and *Cannabis Indica* plants. Marijuana, or cannabis, as it is more appropriately called, has been part of humanity's medicine chest for almost as long as history has been recorded.

All forms of cannabis plants are quite complex, containing over 400 chemicals. Approximately 60 of these chemicals are classified as cannabinoids. Among the most psychoactive of the cannabinoids is delta-9-tetrahydrocannabinol (THC), the active ingredient in the prescription medications dronabinol (Marinol) and naboline (Cesamet). Other major cannabinoids include cannabidiol (CBD) and cannabinol (CBN), both of which are non-psychoactive but possess distinct pharmacological effects.

Cannabis was formally introduced to the United States Pharmacopoeia (USP) in 1854, though written references regarding the plant's therapeutic use date back as far as 2800 B.C. By 1900, cannabis was the third leading active ingredient, behind alcohol and opiates, in patent medicines for sale in America. However, following the Mexican Revolution of 1910, Mexican immigrants flooded into the United States, introducing to American culture the recreational use of marijuana. Anti-drug campaigners warned against the encroaching, so-called "Marijuana Menace," and alleged that the drug's use was responsible for a wave of serious, violent criminal activity. In 1937, after testimony from Harry Anslinger -- a strong opponent of marijuana and head of the Federal Bureau of Narcotics in the 1930s -- and against the advice of the American Medical Association, the Marijuana Tax Act was pushed through Congress, effectively outlawing all possession and use of the drug.

At the time of the law's passage, there were no fewer than 28 patented medicines containing cannabis available in American drug stores with a physician's prescription.

These cannabis-based medicines were produced by reputable drug companies like Squibb, Merck, and Eli Lilly, and were used safely by tens of thousands of American citizens. The enactment of the Marijuana Tax Act abruptly ended the production and use of medical

NORML

Working to Reform Marijuana Laws

cannabis in the United States, and by 1942 cannabis was officially removed from the *Physician's Desk Reference*.

Fortunately, over the past few decades there has been a significant rebirth of interest in the viable medical uses of cannabis. Much of the renewed interest in cannabis as a medicine lies not only in the drug's effectiveness, but also in its remarkably low toxicity. Lethal doses in humans have not been described. This degree of safety is very rare among modern medicines, including most over-the-counter medications. As a result, the National Institutes of Health (NIH), the National Academy of Sciences Institute of Medicine, and even the US Food and Drug Administration have all issued statements calling for further investigation into the therapeutic use of cannabis and cannabinoids.

The discovery of an endogenous cannabinoid system, with specific receptors and ligands, has progressed our understanding of the therapeutic actions of cannabis from folklore to valid science. It now appears that the cannabinoid system evolved with our species and is intricately involved in normal human physiology -- specifically in the control of movement, pain, reproduction, memory, and appetite, among other biological functions. In addition, the prevalence of cannabinoid receptors in the brain and peripheral tissues suggests that the cannabinoid system represents a previously unrecognized ubiquitous network in the nervous system.

Cannabinoid receptor sites are now known to exist in the nervous systems of all animals more advanced than hydra and mollusks. This is a result of at least 500 million years of evolution. The human body's neurological, circulatory, endocrine, digestive, and musculoskeletal systems have now all been shown to possess cannabinoid receptor sites. Indeed, even cartilage tissue has cannabinoid receptors, which makes cannabis a prime therapeutic agent to treat osteoarthritis. Cannabinoids have been shown to produce an anti-inflammatory effect by inhibiting the production and action of tumor necrosis factor (TNF) and other acute phase cytokines, which also makes them ideal compounds to treat the autoimmune forms of arthritis. It is now suggested by some researchers that these widely spread cannabinoid receptor systems are the mechanisms by which the body maintains homeostasis (the regulation of cell function), allowing the body's tissues to communicate with one another in this intricate cellular dance we call "life." With this knowledge of the widespread action of cannabinoids within all these bodily systems, it becomes much easier to conceptualize how the various forms of cannabinoids might have a potentially therapeutic effect on diseases ranging from osteoarthritis to amyotrophic lateral sclerosis (ALS).

The National Organization for the Reform of Marijuana Laws (www.norml.org)

Another one of the exciting therapeutic areas that cannabis may impact is chronic pain. Cannabinoids produce analgesia by modulating rostral ventromedial medulla neuronal activity in a manner similar to, but pharmacologically distinct from, that of morphine. This analgesic effect is also exerted by some endogenous cannabinoids (anandamide) and synthetic cannabinoids (methanandamide). Ideally, cannabinoids could be used alone or in conjunction with opioids to treat people with chronic pain, improve their quality of life and allow them to return to being a productive citizen.

When discussing the therapeutic use of cannabis and cannabinoids, opponents inevitably respond that patients should not smoke their medicine. Patients no longer have to. Medical cannabis patients who desire the rapid onset of action associated with inhalation, but who are concerned about the potential harms of noxious smoke eliminate their intake of carcinogenic compounds by engaging in vaporization rather than smoking. Cannabis vaporization limits respiratory toxins by heating cannabis to a temperature where cannabinoid vapors form (typically around 180-190 degrees Celsius), but below the point of combustion where noxious smoke and associated toxins (e.g., carcinogenic hydrocarbons) are produced (near 230 degrees Celsius). This eliminates the inhalation of any particulate matter and removes the health hazards of smoking. In clinical trials, vaporization has been shown to safely and effectively deliver pharmacologically active, aerosolized cannabinoids deeply into the lungs, where the rich vascular bed will rapidly deliver them to tissues throughout the body.

The following report summarizes the most recently published scientific research on the therapeutic use of cannabis and cannabinoids for more than a dozen diseases, including Alzheimer's, amyotrophic lateral sclerosis, diabetes, hepatitis C, multiple sclerosis, rheumatoid arthritis, and Tourette's syndrome. It is my hope that readers of this report will come away with a fair and balanced view of cannabis -- a view that is substantiated by scientific studies and not by anecdotal opinion or paranoia. Cannabis is neither a miracle compound nor the answer to everyone's ills. However, it does appear to have remarkable therapeutic benefits that are there for the taking if the governmental barriers for more intensive scientific study are removed.

The cannabis plant does not warrant the tremendous legal and societal commotion that has occurred over it. Over the past 30 years, the United States has spent billions in an effort to stem the use of illicit drugs, particularly marijuana, with limited success. Many very ill people have had to fight long court battles to defend themselves for the use of a compound

NORML

Working to Reform Marijuana Laws

that has helped them. Rational minds need to take over the war on drugs, separating myth from fact, right from wrong, and responsible medical use from other less compelling behavior.

The medical marijuana user should not be considered a criminal in any state. Most major medical groups, including the Institute of Medicine, agree that cannabis is a compound with significant therapeutic potential whose "adverse effects ... are within the range of effects tolerated for other medications." Over a decade ago, the Drug Enforcement Administration (DEA) studied the medical properties of cannabis. After considerable study, DEA Administrative Law Judge Francis L. Young concluded: "The evidence clearly shows that marijuana is capable of relieving the distress of great numbers of very ill people, and doing so with safety under medical supervision. ... It would be unreasonable, arbitrary and capricious for the DEA to continue to stand between those sufferers and the benefits of this substance."

Despite this conclusion, over a decade later the DEA and the rest of the federal government persist in their policy of total prohibition. Nevertheless, the scientific process continues to evaluate the therapeutic effects of cannabis through ongoing research and assessment of available data. With regard to the medical use of cannabis, our legal system should take a similar approach, using science and logic as the basis of policy making rather than relying on political rhetoric and false perceptions regarding the alleged harmful effects of recreational marijuana use.

Introduction to the Endocannabinoid System

Dustin Sulak, DO

Maine Integrative Healthcare

As you read this review of the scientific literature regarding the therapeutic effects of cannabis and cannabinoids, one thing will become quickly evident: cannabis has a profound influence on the human body. This one herb and its variety of therapeutic compounds seem to affect every aspect of our bodies and minds. How is this possible?

In my integrative medicine clinic in central Maine, we treat over a thousand patients with a huge diversity of diseases and symptoms. In one day I might see cancer, Crohn's disease, epilepsy, chronic pain, multiple sclerosis, insomnia, Tourette's syndrome and eczema, just to name a few. All of these conditions have different causes, different physiologic states, and vastly different symptoms. The patients are old and young. Some are undergoing conventional therapy. Others are on a decidedly alternative path. Yet despite their differences, almost all of my patients would agree on one point: cannabis helps their condition.

As a physician, I am naturally wary of any medicine that purports to cure-all. Panaceas, snake-oil remedies, and expensive fads often come and go, with big claims but little scientific or clinical evidence to support their efficacy. As I explore the therapeutic potential of cannabis, however, I find no lack of evidence. In fact, I find an explosion of scientific research on the therapeutic potential of cannabis, more evidence than one can find on some of the most widely used therapies of conventional medicine.

At the time of writing, a PubMed search for scientific journal articles published in the last 20 years containing the word "cannabis" revealed 7,704 results. Add the word "cannabinoid," and the results increase to 15,899 articles. That's an average of more than two scientific publications per day over the last 20 years! These numbers not only illustrate the present scientific interest and financial investment in understanding more about cannabis and its components, but they also emphasize the need for high quality reviews and summaries such as the document you are about to read.

How can one herb help so many different conditions? How can it provide both palliative and curative actions? How can it be so safe while offering such powerful effects? The search

to answer these questions has led scientists to the discovery of a previously unknown physiologic system, a central component of the health and healing of every human and almost every animal: the endocannabinoid system.

What Is The Endocannabinoid System?

The endogenous cannabinoid system, named after the plant that led to its discovery, is perhaps the most important physiologic system involved in establishing and maintaining human health. Endocannabinoids and their receptors are found throughout the body: in the brain, organs, connective tissues, glands, and immune cells. In each tissue, the cannabinoid system performs different tasks, but the goal is always the same: homeostasis, the maintenance of a stable internal environment despite fluctuations in the external environment.

Cannabinoids promote homeostasis at every level of biological life, from the sub-cellular, to the organism, and perhaps to the community and beyond. Here's one example: autophagy, a process in which a cell sequesters part of its contents to be self-digested and recycled, is mediated by the cannabinoid system. While this process keeps normal cells alive, allowing them to maintain a balance between the synthesis, degradation, and subsequent recycling of cellular products, it has a deadly effect on malignant tumor cells, causing them to consume themselves in a programmed cellular suicide. The death of cancer cells, of course, promotes homeostasis and survival at the level of the entire organism.

Endocannabinoids and cannabinoids are also found at the intersection of the body's various systems, allowing communication and coordination between different cell types. At the site of an injury, for example, cannabinoids can be found decreasing the release of activators and sensitizers from the injured tissue, stabilizing the nerve cell to prevent excessive firing, and calming nearby immune cells to prevent release of pro-inflammatory substances. Three different mechanisms of action on three different cell types for a single purpose: minimize the pain and damage caused by the injury.

The endocannabinoid system, with its complex actions in our immune system, nervous system, and all of the body's organs, is literally a bridge between body and mind. By understanding this system we begin to see a mechanism that explains how states of consciousness can promote health or disease.

Working to Reform Marijuana Laws

In addition to regulating our internal and cellular homeostasis, cannabinoids influence a person's relationship with the external environment. Socially, the administration of cannabinoids clearly alters human behavior, often promoting sharing, humor, and creativity. By mediating neurogenesis, neuronal plasticity, and learning, cannabinoids may directly influence a person's open-mindedness and ability to move beyond limiting patterns of thought and behavior from past situations. Reformatting these old patterns is an essential part of health in our quickly changing environment.

What Are Cannabinoid Receptors?

Sea squirts, tiny nematodes, and all vertebrate species share the endocannabinoid system as an essential part of life and adaptation to environmental changes. By comparing the genetics of cannabinoid receptors in different species, scientists estimate that the endocannabinoid system evolved in primitive animals over 600 million years ago.

While it may seem we know a lot about cannabinoids, the estimated twenty thousand scientific articles have just begun to shed light on the subject. Large gaps likely exist in our current understanding, and the complexity of interactions between various cannabinoids, cell types, systems and individual organisms challenges scientists to think about physiology and health in new ways. The following brief overview summarizes what we do know.

Cannabinoid receptors are present throughout the body, embedded in cell membranes, and are believed to be more numerous than any other receptor system. When cannabinoid receptors are stimulated, a variety of physiologic processes ensue. Researchers have identified two cannabinoid receptors: CB1, predominantly present in the nervous system, connective tissues, gonads, glands, and organs; and CB2, predominantly found in the immune system and its associated structures. Many tissues contain both CB1 and CB2 receptors, each linked to a different action. Researchers speculate there may be a third cannabinoid receptor waiting to be discovered.

Endocannabinoids are the substances our bodies naturally make to stimulate these receptors. The two most well understood of these molecules are called anandamide and 2-arachidonoylglycerol (2-AG). They are synthesized on-demand from cell membrane arachidonic acid derivatives, have a local effect and short half-life before being degraded by the enzymes fatty acid amide hydrolase (FAAH) and monoacylglycerol lipase (MAGL).

NORML

Working to Reform Marijuana Laws

Phytocannabinoids are plant substances that stimulate cannabinoid receptors. Delta-9-tetrahydrocannabinol, or THC, is the most psychoactive and certainly the most famous of these substances, but other cannabinoids such as cannabidiol (CBD) and cannabitol (CBN) are gaining the interest of researchers due to a variety of healing properties. Most phytocannabinoids have been isolated from *cannabis sativa*, but other medical herbs, such as *echinacea purpurea*, have been found to contain non-psychoactive cannabinoids as well.

Interestingly, the marijuana plant also uses THC and other cannabinoids to promote its own health and prevent disease. Cannabinoids have antioxidant properties that protect the leaves and flowering structures from ultraviolet radiation - cannabinoids neutralize the harmful free radicals generated by UV rays, protecting the cells. In humans, free radicals cause aging, cancer, and impaired healing. Antioxidants found in plants have long been promoted as natural supplements to prevent free radical harm.

Laboratories can also produce cannabinoids. Synthetic THC, marketed as dronabinol (Marinol), and nabilone (Cesamet), a THC analog, are both FDA approved drugs for the treatment of severe nausea and wasting syndrome. Some clinicians have found them helpful in the off-label treatment of chronic pain, migraine, and other serious conditions. Many other synthetic cannabinoids are used in animal research, and some have potency up to 600 times that of THC.

Cannabis, The Endocannabinoid System, And Good Health

As we continue to sort through the emerging science of cannabis and cannabinoids, one thing remains clear: a functional cannabinoid system is essential for health. From embryonic implantation on the wall of our mother's uterus, to nursing and growth, to responding to injuries, endocannabinoids help us survive in a quickly changing and increasingly hostile environment. As I realized this, I began to wonder: can an individual enhance his/her cannabinoid system by taking supplemental cannabis? Beyond treating symptoms, beyond even curing disease, can cannabis help us prevent disease and promote health by stimulating an ancient system that is hard-wired into all of us?

I now believe the answer is yes. Research has shown that small doses of cannabinoids from marijuana can signal the body to make more endocannabinoids and build more cannabinoid receptors. This is why many first-time marijuana users don't feel an effect, but by their second or third time using the herb they have built more cannabinoid receptors and are ready to respond. More receptors increase a person's sensitivity to cannabinoids; smaller

The National Organization for the Reform of Marijuana Laws (www.norml.org)

NORML

Working to Reform Marijuana Laws

doses have larger effects, and the individual has an enhanced baseline of endocannabinoid activity. I believe that small, regular doses of marijuana might act as a tonic to our most central physiologic healing system.

Many physicians cringe at the thought of recommending a botanical substance, and are outright mortified by the idea of smoking a medicine. Our medical system is more comfortable with single, isolated substances that can be swallowed or injected. Unfortunately, this model significantly limits the therapeutic potential of cannabinoids.

Unlike synthetic derivatives, herbal marijuana may contain over one hundred different cannabinoids, including THC, which all work synergistically to produce better medical effects and less side effects than THC alone. While marijuana is safe and works well when smoked, many patients prefer to use a vaporizer or cannabis tincture. Scientific inquiry and patient testimonials both indicate that herbal marijuana has superior medical qualities to synthetic cannabinoids.

In 1902 Thomas Edison said, "There were never so many able, active minds at work on the problems of disease as now, and all their discoveries are tending toward the simple truth that you can't improve on nature." Cannabinoid research has proven this statement is still valid.

So, is it possible that medical marijuana could be the most useful remedy to treat the widest variety of human diseases and conditions, a component of preventative healthcare, and an adaptive support in our increasingly toxic, carcinogenic environment? Yes. This was well known to the indigenous medical systems of ancient India, China, and Tibet, and as you will find in this report, is becoming increasingly well known by Western science. Of course, we need more human-based research studying the effectiveness of marijuana, but the evidence base is already large and growing constantly, despite the DEA's best efforts to discourage cannabis-related research.

Does your doctor understand the benefit of medical cannabis? Can he or she advise you in the proper indications, dosage, and route of administration? Likely not. Despite the two largest physician associations (American Medical Association and American College of Physicians) calling for more research, the Obama administration promising not to arrest patients protected under state medical cannabis laws, a 5,000 year history of safe therapeutic use, and a huge amount of published research, most doctors know little or nothing about medical cannabis.

The National Organization for the Reform of Marijuana Laws (www.norml.org)

NORML

Working to Reform Marijuana Laws

This is changing, in part because the public is demanding it. People want safe, natural and inexpensive treatments that stimulate our bodies' ability to self-heal and help our population improve its quality of life. Medical cannabis is one such solution. This summary is an excellent tool for spreading the knowledge and helping to educate patients and healthcare providers on the scientific evidence behind the medical use of cannabis and cannabinoids.

Why I Recommend Medical Cannabis

Estelle Toby Goldstein, MD
Napa County, California
December 2013

Why would a highly credentialed MD psychopharmacologist, board-certified psychiatrist and former FDA clinical trials primary investigator become a champion of medicinal cannabis?

Especially considering I have never used it.

I'll tell you why.

For the past two years, I have been working to bring honest, scientific and medical information to those who really need medical cannabis. I blog regularly at <http://betterbrainsonline.com> and have done so for several years. I consider myself not only an educator, but a watchdog and public guardian, a whistle-blower and an activist for public health and consumer protection.

Some have questioned my motivation for swimming outside the mainstream of the medical establishment. My motives are selfish – I want to be true to myself, sleep well at night, and be able to look at myself in the mirror each morning.

I originally wanted to be a brain surgeon and did my internship and residencies in that field, also picking up a fellowship in neurology. After a stint in the US Army, I changed specialties to psychiatry with a fellowship in psychopharmacology.

Immediately following my education, I became a junior professor at the University of Kansas and later the University of Oklahoma. In those institutions, I performed many clinical trials during the development phases of such familiar drugs as Prozac and Zyprexa.

I picked up the "Renegade Doctor" sobriquet when I broke with academia -- not only disillusioned by the back-stabbing politics of publish-or-perish, but also with the restrictions on research imposed by Big Pharma. I had always been aware of the pervasive influence of the drug companies from my days in medical school and in private practice. The government-pharma connections have gradually become public knowledge (although

NORML

Working to Reform Marijuana Laws

not to the full extent possible, as the public won't believe it all), but my personal break with traditional medicine came after a catastrophic illness.

In 1999, I found myself dying of a congenital condition that traditional medicine misdiagnosed and mistreated. I had to cure myself to survive. I wrote a book about this struggle, but for the sake of brevity, let's just say I had to broaden my horizons beyond the medical establishment if I wanted to live.

I basically cured myself, in the process losing around 200 lbs without drugs, diet, exercise or surgery. Then I launched an alternative medicine practice specializing in not only vitamins and mineral supplements, but amino acids and other exotic -- but entirely non-toxic and totally safe -- treatments.

But despite my own past experience with non-traditional therapies, I was still skeptical about medicinal cannabis when it became legal in California. I was practicing in San Diego at the time. My practice had to be cash-only as insurance would only pay for prescription treatments. As my practice dwindled and people became more and more dependent upon government-paid programs for their health care, I started doing some more research (in the most literal and technical sense).

I opened my mind to cannabis. I read literature from all over the world. I examined research protocols to find flaws in their designs. I tried to deconstruct the results to see if they were warranted by the data. In the end, I was convinced that marijuana was a valuable addition to the *Pharmacopoeia* of medicinal products and pharmaceutical substances.

In 2012, I became a Cannabis doctor. Marijuana is the safest drug I have ever recommended to a patient. I prefer it to any anti-anxiety drug, mood stabilizer, sleep medicine or pain remedy currently on the market in the USA.

My field is still a challenge, due to the refusal of the federal government to recognize the medical use of cannabis. But as more states allow medical use – and as some more states make marijuana legal for all adults – cannabis can be taken seriously as a useful, safe and superior remedy to a huge variety of problems plaguing medical consumers today.

I proudly hold my head high when I tell people, "I am a medical marijuana doctor."

Alzheimer's Disease

Alzheimer's disease (AD) is a neurological disorder of unknown origin that is characterized by a progressive loss of memory and learned behavior. Patients with Alzheimer's are also likely to experience depression, agitation and appetite loss, among other symptoms. Over 4.5 million Americans are estimated to be afflicted with the disease. No approved treatments or medications are available to stop the progression of AD, and few pharmaceuticals have been FDA-approved to treat symptoms of the disease.

A review of the recent scientific literature indicates that cannabinoid therapy may provide symptomatic relief to patients afflicted with AD while also moderating the progression of the disease.

Writing in the February 2005 issue of the *Journal of Neuroscience*, investigators at Madrid's Complutense University and the Cajal Institute in Spain reported that the intracerebroventricular administration of the synthetic cannabinoid WIN 55,212-2 prevented cognitive impairment and decreased neurotoxicity in rats injected with amyloid-beta peptide (a protein believed to induce Alzheimer's). Additional synthetic cannabinoids were also found to reduce the inflammation associated with Alzheimer's disease in human brain tissue in culture. "Our results indicate that ... cannabinoids succeed in preventing the neurodegenerative process occurring in the disease," investigators concluded.[1] Follow up studies by investigators demonstrated that the administration of the nonpsychotropic plant cannabinoid cannabidiol (CBD) also mitigated memory loss in a mouse model of the disease.[2]

Investigators at The Scripps Research Institute in California in 2006 reported that THC inhibits the enzyme responsible for the aggregation of amyloid plaque — the primary marker for Alzheimer's disease — in a manner "considerably superior" to approved Alzheimer's drugs such as donepezil and tacrine. "Our results provide a mechanism whereby the THC molecule can directly impact Alzheimer's disease pathology," researchers concluded. "THC and its analogues may provide an improved therapeutic [option] for Alzheimer's disease [by]... simultaneously treating both the symptoms and the progression of [the] disease." [3]

More recently, investigators at Ohio State University, Department of Psychology and Neuroscience, reported that older rats administered daily doses of WIN 55,212-2 for a

NORML

Working to Reform Marijuana Laws

period of three weeks performed significantly better than non-treated controls on a water-maze memory test. Writing in the journal *Neuroscience* in 2007, researchers reported that rats treated with the compound experienced a 50 percent improvement in memory and a 40 to 50 percent reduction in inflammation compared to controls.[4]

Previous preclinical studies have demonstrated that cannabinoids can prevent cell death by anti-oxidation.[5] Some experts believe that cannabinoids' neuroprotective properties could also play a role in moderating AD.[6] Writing in the September 2007 issue of the *British Journal of Pharmacology*, investigators at Ireland's Trinity College Institute of Neuroscience concluded, "[C]annabinoids offer a multi-faceted approach for the treatment of Alzheimer's disease by providing neuroprotection and reducing neuroinflammation, whilst simultaneously supporting the brain's intrinsic repair mechanisms by augmenting neurotrophin expression and enhancing neurogenesis. ... Manipulation of the cannabinoid pathway offers a pharmacological approach for the treatment of AD that may be efficacious than current treatment regimens."[7]

In addition to potentially modifying the progression of AD, clinical trials also indicate that cannabinoid therapy can reduce agitation and stimulate weight gain in patients with the disease. Most recently, investigators at Berlin Germany's Charite Universitatmedizin, Department of Psychiatry and Psychotherapy, reported that the daily administration of 2.5 mg of synthetic THC over a two-week period reduced nocturnal motor activity and agitation in AD patients in an open-label pilot study.[8]

Clinical data presented at the 2003 annual meeting of the International Psychogeriatric Association previously reported that the oral administration of up to 10 mg of synthetic THC reduced agitation and stimulated weight gain in late-stage Alzheimer's patients in an open-label clinical trial.[9] Improved weight gain and a decrease in negative feelings among AD patients administered cannabinoids were previously reported by investigators in the *International Journal of Geriatric Psychiatry* in 1997.[10]

Additional study assessing the use of cannabinoids for Alzheimer's would appear to be warranted.

REFERENCES

[1] Ramirez et al. 2005. Prevention of Alzheimer's disease pathology by cannabinoids. *The Journal of Neuroscience* 25: 1904-1913.

[2] Israel National News. December 16, 2010. "Israeli research shows cannabidiol may slow Alzheimer's disease."

[3] Eubanks et al. 2006. A molecular link between the active component of marijuana and Alzheimer's disease pathology. *Molecular Pharmaceutics* 3: 773-777.

[4] Marchalant et al. 2007. Anti-inflammatory property of the cannabinoid agonist WIN-55212-2 in a rodent model of chronic brain inflammation. *Neuroscience* 144: 1516-1522.

[5] Hampson et al. 1998. Cannabidiol and delta-9-tetrahydrocannabinol are neuroprotective antioxidants. *Proceedings of the National Academy of Sciences* 95: 8268-8273.

[6] Science News. June 11, 1998. " Marijuana chemical tapped to fight strokes."

[7] Campbell and Gowran. 2007. Alzheimer's disease; taking the edge off with cannabinoids? *British Journal of Pharmacology* 152: 655-662.

[8] Walther et al. 2006. Delta-9-tetrahydrocannabinol for nighttime agitation in severe dementia. *Physcopharmacology* 185: 524-528.

[9] BBC News. August 21, 2003. " Cannabis lifts Alzheimer's appetite."

[10] Volicer et al. 1997. Effects of dronabinol on anorexia and disturbed behavior in patients with Alzheimer's disease. *International Journal of Geriatric Psychiatry* 12: 913-919.

Amyotrophic Lateral Sclerosis (ALS)

Amyotrophic lateral sclerosis (ALS), also known as Lou Gehrig's disease, is a fatal neurodegenerative disorder that is characterized by the selective loss of motor neurons in the spinal cord, brain stem, and motor cortex. An estimated 30,000 Americans are living with ALS, which often arises spontaneously and afflicts otherwise healthy adults. More than half of ALS patients die within 2.5 years following the onset of symptoms.

A review of the scientific literature reveals an absence of clinical trials investigating the use of cannabinoids for ALS treatment. However, recent preclinical findings indicate that cannabinoids can delay ALS progression, lending support to anecdotal reports by patients that cannabinoids may be efficacious in moderating the disease's development and in alleviating certain ALS-related symptoms such as pain, appetite loss, depression and drooling.[1]

Writing in the March 2004 issue of the journal *Amyotrophic Lateral Sclerosis & Other Motor Neuron Disorders*, investigators at the California Pacific Medical Center in San Francisco reported that the administration of THC both before and after the onset of ALS symptoms staved disease progression and prolonged survival in animals compared to untreated controls.[2]

Additional trials in animal models of ALS have shown that the administration of other naturally occurring and synthetic cannabinoids can also moderate ALS progression but not necessarily impact survival.[3-4] One recent study demonstrated that blocking the CB1 cannabinoid receptor did extend life span in an ALS mouse model, suggesting that cannabinoids' beneficial effects on ALS may be mediated by non-CB1 receptor mechanisms.[5]

As a result, experts are calling for clinical trials to assess cannabinoids for the treatment of ALS. Writing in the *American Journal of Hospice & Palliative Medicine* in 2010, a team of investigators reported, "Based on the currently available scientific data, it is reasonable to think that cannabis might significantly slow the progression of ALS, potentially extending life expectancy and substantially reducing the overall burden of the disease." They concluded, "There is an overwhelming amount of preclinical and clinical evidence to warrant initiating a multicenter randomized, double-blind, placebo-controlled trial of cannabis as a disease-modifying compound in ALS." [6]

REFERENCES

[1] Amtmann et al. 2004. Survey of cannabis use in patients with amyotrophic lateral sclerosis. *The American Journal of Hospice and Palliative Care* 21: 95-104.

[2] Raman et al. 2004. Amyotrophic lateral sclerosis: delayed disease progression in mice by treatment with a cannabinoid. *Amyotrophic Lateral Sclerosis & Other Motor Neuron Disorders* 5: 33-39.

[3] Weydt et al. 2005. Cannabinol delays symptom onset in SOD1 transgenic mice without affecting survival. *Amyotrophic Lateral Sclerosis & Other Motor Neuron Disorders* 6: 182-184.

[4] Bilsland et al. 2006. Increasing cannabinoid levels by pharmacological and genetic manipulation delay disease progression in SOD1 mice. *The FASEB Journal* 20: 1003-1005.

[5] Ibid.

[6] Carter et al. 2010. Cannabis and amyotrophic lateral sclerosis: hypothetical and practical applications, and a call for clinical trials. *American Journal of Hospice & Palliative Medicine* 27: 347-356.

Chronic Pain

As many as one in five Americans lives with chronic pain.[1] Many of these people suffer from neuropathic pain (nerve-related pain) -- a condition that is associated with numerous diseases, including diabetes, cancer, multiple sclerosis, and HIV. In most cases, the use of standard analgesic medications such as opiates and NSAIDs (non-steroidal anti-inflammatory drugs) is ineffective at relieving neuropathic pain. Further, long-term use of most conventional pain relievers, including acetaminophen, opioids, and NSAIDs, is associated with a host of potential adverse side effects, including stroke, erectile dysfunction, heart-attack, hepatotoxicity, and accidental overdose death.

Survey data indicates that the use of cannabis is common in chronic pain populations[2] and several recent FDA-designed clinical trials indicate that inhaled marijuana can significantly alleviate neuropathic pain. These include a pair of randomized, placebo-controlled clinical trials demonstrating that smoking cannabis reduces neuropathy in patients with HIV by more than 30 percent compared to placebo.[3-4] (Additional details on these studies appear in the HIV section of this book.) In addition, a 2007 University of California at San Diego double-blind, placebo-controlled trial reported that inhaled cannabis significantly reduced capsaicin-induced pain in healthy volunteers.[5] A 2008 University of California at Davis double-blind, randomized clinical trial reported both high and low doses of inhaled cannabis reduced neuropathic pain of diverse causes in subjects unresponsive to standard pain therapies.[6] A 2010 McGill University study reported that smoked cannabis significantly improved measures of pain, sleep quality and anxiety in participants with refractory pain for which conventional therapies had failed.[7] A 2013 clinical trial reported that both inhaled cannabis and oral THC significantly decreased pain sensitivity and increased pain tolerance in healthy subjects exposed to experimental painful stimuli.[8]

A review of these and other trials in 2011 in the *British Journal of Clinical Pharmacology* concluded, "[I]t is reasonable to consider cannabinoids as a treatment option for the management of chronic neuropathic pain with evidence of efficacy in other types of chronic pain such as fibromyalgia and rheumatoid arthritis as well." [9] A separate review published in 2012 in *The Clinical Journal of Pain* further concluded, "Overall, based on the existing clinical trials database, cannabinergic pain medicines have been shown to be modestly effective and safe treatments in patients with a variety of chronic pain conditions. ... Incorporating cannabinergic medicine topics into pain medicine education seems warranted and continuing clinical research and empiric treatment trials are appropriate." [10]

NORML

Working to Reform Marijuana Laws

Preclinical data indicates that cannabinoids, when administered in concert with one another, are more effective at ameliorating neuropathic pain than the use of a single agent. Investigators at the University of Milan reported in 2008 that the administration of single cannabinoids such as THC or CBD produce limited relief compared to the administration of plant extracts containing multiple cannabinoids, terpenes (oils), and flavonoids (pigments).

Researchers concluded: "[T]he use of a standardized extract of *Cannabis sativa* ... evoked a total relief of thermal hyperalgesia, in an experimental model of neuropathic pain, ... ameliorating the effect of single cannabinoids," investigators concluded. ... "Collectively, these findings strongly support the idea that the combination of cannabinoid and non-cannabinoid compounds, as present in [plant-derived] extracts, provide significant advantages in the relief of neuropathic pain compared with pure cannabinoids alone." [11]

In 2009, an international team of investigators from the United Kingdom, Belgium and Romania affirmed these preclinical findings in a clinical study of intractable cancer pain patients. They concluded: "[I]n this study, the THC/CBD extract showed a more promising efficacy profile than the THC extract alone. This finding is supported by evidence of additional synergy between THC and CBD. CBD may enhance the analgesic potential of THC by means of potent inverse agonism at CB2 receptors, which may produce anti-inflammatory effects, along with its ability to inhibit immune cell migration. ... These results are very encouraging and merit further study." [12]

A 2011 clinical trial assessing the administration of vaporized plant cannabis in chronic pain patients on a daily regimen of morphine or oxycodone reported that inhaled "cannabis augments the analgesic effect of opioids." Authors concluded, "The combination (of opioids and cannabinoids) may allow for opioid treatment at lower doses with fewer side effects." [13] A separate 2013 FDA-approved trial assessing the impact of vaporized cannabis on neuropathic pain reported that even low doses of THC (1.29 percent) "provided statistically significant 30% reductions in pain intensity when compared to placebo." [14]

Based on these findings, some pain experts are now advising that physicians recommend cannabis therapy in addition to or in lieu of opiate medications to "reduce the morbidity and mortality rates associated with prescription pain medications." [15]

REFERENCES

[1] *New York Times*. October 21, 1994. "Study says 1 in 5 Americans suffers from chronic pain."

Working to Reform Marijuana Laws

- [2] Cone et al. 2008. Urine drug testing of chronic pain patients: licit and illicit drug patterns. *Journal of Analytical Toxicology* 32: 532-543.
- [3] Abrams et al. 2007. Cannabis in painful HIV-associated sensory neuropathy: a randomized placebo-controlled trial. *Neurology* 68: 515-521.
- [4] Ellis et al. 2008. Smoked medicinal cannabis for neuropathic pain in HIV: a randomized, crossover clinical trial. *Neuropsychopharmacology* 34: 672-80.
- [5] Wallace et al. 2007. Dose-dependent effects of smoked cannabis on Capsaicin-induced pain and hyperalgesia in healthy volunteers *Anesthesiology* 107: 785-796.
- [6] Wilsey et al. 2008. A randomized, placebo-controlled, crossover trial of cannabis cigarettes in neuropathic pain. *Journal of Pain* 9: 506-521.
- [7] Ware et al. 2010. Smoked cannabis for chronic neuropathic pain: a randomized controlled trial. *CMAJ* 182: 694-701.
- [8] Cooper et al. 2013. Comparison of the analgesic effects of dronabinol and smoked marijuana in daily marijuana smokers. *Neuropsychopharmacology* 38: 1984-1992.
- [9] Lynch and Campbell. 2011. Cannabinoids for treatment of chronic non-cancer pain; a systematic review of randomized trials. *British Journal of Clinical Pharmacology* 72: 735-744.
- [10] Sunil Aggerwal. 2012. Cannabinergic pain medicine: a concise clinical primer and survey of randomized-controlled trial results. *The Clinical Journal of Pain* [E-pub ahead of print].
- [11] Comelli et al. 2008. Antihyperalgesic effect of a Cannabis sativa extract in a rat model of neuropathic pain. *Phytotherapy Research* 22: 1017-1024.
- [12] Johnson et al. 2009. Multicenter, double-blind, randomized, placebo-controlled, parallel-group study of the efficacy, safety and tolerability of THC: CBD extract in patients with intractable cancer-related pain. *Journal of Symptom Management* 39: 167-179.
- [13] Abrams et al. 2011. Cannabinoid-opioid interaction in chronic pain. *Clinical Pharmacology & Therapeutics* 90: 844-851.
- [14] Wilsey et al. 2013. Low-dose vaporized cannabis significantly improves neuropathic pain. *The Journal of Pain* 14: 136-148.
- [15] Mark Collen. 2012. Prescribing cannabis for harm reduction. *Harm Reduction Journal* 9: 1.

Diabetes Mellitus

Diabetes mellitus is a group of autoimmune diseases characterized by defects in insulin secretion resulting in hyperglycemia (an abnormally high concentration of glucose in the blood). There are two primary types of diabetes. Individuals diagnosed with type 1 diabetes (also known as juvenile diabetes) are incapable of producing pancreatic insulin and must rely on insulin medication for survival. Individuals diagnosed with type 2 diabetes (also known as adult onset diabetes) produce inadequate amounts of insulin. Type 2 diabetes is a less serious condition that typically is controlled by diet. Over time, diabetes can lead to blindness, kidney failure, nerve damage, hardening of the arteries and death. The disease is the third leading cause of death in the United States after heart disease and cancer.

Preclinical studies indicate that cannabinoids may modify diabetes progression and that they also may provide symptomatic relief to those suffering from it.[1-2] A 2006 study published in the journal *Autoimmunity* reported that injections of 5 mg per day of the non-psychoactive cannabinoid CBD significantly reduced the incidence of diabetes in mice. Investigators reported that 86% of untreated control mice in the study developed diabetes. By contrast, only 30% of CBD-treated mice developed the disease.[3] In a separate experiment, investigators reported that control mice all developed diabetes at a median of 17 weeks (range 15-20 weeks), while a majority (60 percent) of CBD-treated mice remained diabetes-free at 26 weeks.[4] A 2013 study assessing the effect of THCv (tetrahydrocannabivarin) in genetically modified obese mice reported that the cannabinoid's administration produced several metabolically beneficial effects relative to diabetes, including reduced glucose intolerance, improved glucose tolerance, improved liver triglyceride levels, and increased insulin sensitivity. Authors concluded, "Based on these data, it can be suggested that THCv may be useful for the treatment of the metabolic syndrome and/or type 2 diabetes (adult onset diabetes), either alone or in combination with existing treatments." [5]

Other preclinical trials report that cannabinoids may mitigate various symptoms of the disease. Writing in the March 2006 issue of the *American Journal of Pathology*, researchers at the Medical College of Virginia reported that rats treated with CBD for periods of one to four weeks experienced significant protection from diabetic retinopathy[6] -- one the leading cause of blindness in working-age adults.

Working to Reform Marijuana Laws

Cannabinoids have also been shown to alleviate neuropathic pain associated with the disease in animal models. A pair of studies published in the journal *Neuroscience Letters* in 2004 reported that mice administered a cannabis receptor agonist experienced a reduction in diabetic-related tactile allodynia (pain resulting from non-injurious stimulus to the skin) compared to non-treated controls.[7-8] The findings suggest that "cannabinoids have a potential beneficial effect on experimental diabetic neuropathic pain." More recently, researchers from the United States, Switzerland and Israel reported in the *Journal of the American College of Cardiology* that the administration of CBD reduces various symptoms of diabetic cardiomyopathy (weakening of the heart muscle) in a mouse model of type 1 diabetes. Authors concluded, "[T]hese results coupled with the excellent safety and tolerability profile of CBD in humans, strongly suggest that it may have great therapeutic potential in the treatment of diabetic complications." [9]

In recent years, observational trials have reported that those who consume cannabis possess a lower risk of contracting type 2 diabetes than do nonusers. Researchers at the University of California, Los Angeles assessed the association between diabetes mellitus and marijuana use among adults aged 20 to 59 in a nationally representative sample of the US population of 10,896 adults. They reported that past and present cannabis consumers possessed a lower prevalence of adult onset diabetes, even after authors adjusted for social variables (ethnicity, level of physical activity, etc.), despite all groups possessing a similar family history of diabetes. Researchers did not find an association between cannabis use and other chronic diseases, including hypertension, stroke, myocardial infarction, or heart failure compared to nonusers. Authors concluded, "Our analysis ... showed that participants who used marijuana had a lower prevalence of DM and lower odds of DM relative to non-marijuana users." [10]

A separate observational trial published in the *American Journal of Medicine* in 2013 reported that cannabis consuming subjects possess favorable indices related to diabetic control compared to those without a history of marijuana use. Researchers at Harvard Medical School and the Beth Israel Deaconess Medical Center in Boston assessed the relationship between marijuana use and fasting insulin, glucose, and insulin resistance in a sample of 4,657 male subjects. They concluded, "[S]ubjects who reported using marijuana in the past month had lower levels of fasting insulin and HOMA-IR [insulin resistance], as well as smaller waist circumference and higher levels of HDL-C [high-density lipoprotein or 'good' cholesterol]. These associations were attenuated among those who reported using marijuana at least once, but not in the past 30 days, suggesting that the impact of marijuana use on insulin and insulin resistance exists during periods of recent use." [11-12]

Working to Reform Marijuana Laws

Commenting on the 2013 *American Journal of Medicine* study, the journal's Editor-in-Chief wrote in an accompanying commentary: "These are indeed remarkable observations that are supported, as the authors note, by basic science experiments that came to similar conclusions. ... We desperately need a great deal more basic and clinical research into the short- and long-term effects of marijuana in a variety of clinical settings such as cancer, diabetes, and frailty of the elderly. I would like to call on the NIH and the DEA to collaborate in developing policies to implement solid scientific investigations that would lead to information assisting physicians in the proper use and prescription of THC in its synthetic or herbal form." [13]

REFERENCES

- [1] Croxford and Yamamura. 2005. Cannabinoids and the immune system: Potential for the treatment of inflammatory diseases. *Journal of Neuroimmunology* 166: 3-18.
- [2] Lu et al. 2006. The cannabinergic system as a target for anti-inflammatory therapies. *Current Topics in Medicinal Chemistry* 13: 1401-1426.
- [3] Weiss et al. 2006. Cannabidiol lowers incidence of diabetes in non-obese diabetic mice. *Autoimmunity* 39: 143-151.
- [4] Ibid
- [5] Wargent et al. 2013. The cannabinoid Δ^9 -tetrahydrocannabivarin (THCV) ameliorates insulin sensitivity in two mouse models of obesity. *Nutrition & Diabetes* 3 [online ahead of print]
- [6] El-Remessy et al. 2006. Neuroprotective and blood-retinal barrier preserving effects of cannabidiol in experimental diabetes. *American Journal of Pathology* 168: 235-244.
- [7] Dogrul et al. 2004. Cannabinoids block tactile allodynia in diabetic mice without attenuation of its antinociceptive effect. *Neuroscience Letters* 368: 82-86.
- [8] Ulugol et al. 2004. The effect of WIN 55,212-2, a cannabinoid agonist, on tactile allodynia in diabetic rats. *Neuroscience Letters* 71: 167-170.
- [9] Rajesh et al. 2010. Cannabidiol attenuates cardiac dysfunction, oxidative stress, fibrosis, and inflammatory and cell death signaling pathways in diabetic cardiomyopathy. *Journal of the American College of Cardiology* 56: 2115-2125.
- [10] Rajavashisth et al. 2012. Decreased prevalence of diabetes in marijuana users. *BMJ Open* 2

NORML

Working to Reform Marijuana Laws

[11] Penner et al. 2013. Marijuana use on glucose, insulin, and insulin resistance among US adults. *American Journal of Medicine* 126: 583-589. Previous observational data has similarly reported that the prevalence of obesity in the general population is sharply lower among marijuana consumers than it is among nonusers.

[12] Strat and Foll. 2011. *American Journal of Epidemiology* 174: 929-933.

[13] Science Daily. May 15, 2013 "Marijuana users have better blood sugar control."

Dystonia

Dystonia is a neurological movement disorder characterized by abnormal muscle tension and involuntary, painful muscle contractions. It is the third most common movement disorder after Parkinson's disease and tremor, affecting more than 300,000 people in North America.

A small number of case reports and preclinical studies investigating the use of cannabis and cannabinoids for symptoms of dystonia are referenced in the recent scientific literature. A 2002 case study published in the July issue of *The Journal of Pain and Symptom Management* reported improved symptoms of dystonia after smoking cannabis in a 42-year-old chronic pain patient. Investigators reported that subject's subjective pain score fell from 9 to zero (on a zero-to-10 visual analog scale) following cannabis inhalation, and that the subject did not require any additional analgesic medication for the following 48 hours. "No other treatment intervention to date had resulted in such dramatic overall improvement in [the patient's] condition," investigators concluded.[1]

A second case study reporting "significant clinical improvement" following cannabis inhalation in a single 25-year-old patient with generalized dystonia due to Wilson's disease was documented by an Argentinian research team in the August 2004 issue of the journal *Movement Disorders*. [2]

Also in 2004, a German research team at the Hannover Medical School reported successful treatment of musician's dystonia in a 38-year-old professional pianist following administration of 5 mg of THC in a placebo-controlled single-dose trial.[3] Investigators reported "clear improvement of motor control" in the subject's affected hand, and noted, "[Two] hours after THC intake, the patient was able to play technically demanding literature, which had not been possible before treatment." Prior to cannabinoid treatment, the subject had been unresponsive to standard medications and was no longer performing publicly. "The results provide evidence that ... THC intake ... significantly improves [symptoms of] ... focal dystonia," investigators concluded.

By contrast, a 2002 randomized, placebo-controlled study investigating the use of the synthetic oral cannabinoid nabilone (Cesamet) in 15 patients afflicted with generalized and segmental primary dystonia did not show a significant reduction in dystonic symptoms.[4]

Investigators speculated that this result may have been dose-related, and that administration of a higher dosage may have yielded a different outcome.

At least one recent preclinical trial indicates that both synthetic cannabinoids as well as high doses of the natural non-psychoactive cannabinoid cannabidiol (CBD) could moderate the disease progression of dystonia in animals.[5] Limited references regarding the use of cannabinoids for dystonia in humans[6] and animals[7] in the 1980s and the 1990s also appear in the scientific literature. It would appear that additional, larger clinical trials are warranted to investigate the use of cannabis and cannabinoids for this indication.

REFERENCES

[1] Chatterjee et al. 2002. A dramatic response to inhaled cannabis in a woman with central thalamic pain and dystonia. *The Journal of Pain and Symptom Management* 24: 4-6.

[2] Roca et al. 2004. Cannabis sativa and dystonia secondary to Wilson's disease. *Movement Disorders* 20: 113-115.

[3] Jabusch et al. 2004. Delta-9-tetrahydrocannabinol improves motor control in a patient with musician's dystonia (PDF). *Movement Disorders* 19: 990-991.

[4] Fox et al. 2002. Randomised, double-blind, placebo-controlled trial to assess the potential of cannabinoid receptor stimulation in the treatment of dystonia. *Movement Disorders* 17: 145-149.

[5] Richter et al. 2002. Effects of pharmacological manipulations of cannabinoid receptors on severe dystonia in a genetic model of paroxysmal dyskinesia. *European Journal of Pharmacology* 454: 145-151.

[6] Consroe et al. 1986. Open label evaluation of cannabidiol in dystonic movement disorders. *International Journal of Neuroscience* 30: 277-282.

[7] Richter et al. 1994. (+)-WIN 55212-2, a novel cannabinoid agonist, exerts antidystonic effects in mutant dystonic hamsters. *European Journal of Pharmacology* 264: 371-377.

Epilepsy

Epilepsy is a central nervous system disorder characterized by uncontrollable twitching of the arms or legs and/or seizures. One in 26 Americans will develop epilepsy during their lifetime, according to statistics published by The Epilepsy Foundation. Conventional treatment to mitigate symptoms of this disorder includes medications or sometimes surgery.

Despite anecdotal reports of cannabis alleviating epileptic symptoms, clinical data establishing cannabinoids efficacy for this condition in adults is not at this time well documented.[1] However, in recent years, clinicians have begun to focus specifically on the ability of cannabidiol to potentially mitigate symptoms associated with intractable pediatric epilepsy after several case reports attracted prominent mainstream media attention.[2] Parents of children with severe epilepsy also report in online surveys successful experiences with cannabidiol-enriched cannabis.[3]

In the fall of 2013, the United States Food and Drug Administration granted orphan drug status to imported, pharmaceutically standardized CBD extracts for use in experimental pediatric treatment. Clinical trials assessing the safety and efficacy of the treatment in children with severe forms of the disease, such as Dravet syndrome, are slated to begin in 2014.[4]

REFERENCES

[1] Editorial. 2012. Marijuana for epilepsy: winds of change. *Epilepsy & Behavior* 29: 435-436

[2] Saundra Young, CNN.com. August 7, 2013. "Marijuana stops child's severe seizures."

[3] Porter and Jacobson. 2013. Report of a parent survey of cannabidiol-enriched cannabis use in pediatric treatment-resistant epilepsy. *Epilepsy & Behavior* 29: 574-577.

[4] Susan Livio, New Jersey Star-Ledger. December 6, 2013. FDA-approved medical marijuana clinical trial gets underway next month for kids with epilepsy.

Fibromyalgia

Fibromyalgia (FM) is a chronic pain syndrome of unknown etiology. The disease is characterized by widespread musculoskeletal pain, fatigue and multiple tender points in the neck, spine, shoulders and hips. An estimated 3 to 6 million Americans are afflicted by fibromyalgia, which is often poorly controlled by standard pain medications.

Fibromyalgia patients frequently self-report using cannabis therapeutically to treat symptoms of the disease,[1-2] and physicians – in instances where it is legal for them do so – often recommend the use of cannabis to treat musculoskeletal disorders.[3-4] To date however, there are few clinical trials assessing the use of cannabinoids to treat the disease.

Writing in the July 2006 issue of the journal *Current Medical Research and Opinion*, investigators at Germany's University of Heidelberg evaluated the analgesic effects of oral THC in nine patients with fibromyalgia over a 3-month period. Subjects in the trial were administered daily doses of 2.5 to 15 mg of THC and received no other pain medication during the trial. Among those participants who completed the trial, all reported a significant reduction in daily recorded pain and electronically induced pain.[5]

A 2008 study published in *The Journal of Pain* reported that the administration of the synthetic cannabinoid nabilone significantly decreased pain in 40 subjects with fibromyalgia in a randomized, double-blind, placebo-controlled trial. "As nabilone improved symptoms and was well-tolerated, it may be a useful adjunct for pain management in fibromyalgia," investigators concluded.[6] A separate 2010 trial performed at McGill University in Montreal reported that low doses of nabilone significantly improved sleep quality in patients diagnosed with the disease.[7]

Most recently, a 2011 observational, case-control trial reported that the use of cannabis is associated with beneficial effects on various symptoms of fibromyalgia, including the relief of pain and muscle stiffness. Investigators at the Institut de Recerca Hospital del Mar in Barcelona, Spain, assessed the associated benefits of cannabis in patients with fibromyalgia compared with FM patients who did not use the substance. Twenty-eight users and non-users participated in the study.

Authors reported: "Patients used cannabis not only to alleviate pain but for almost all symptoms associated to FM, and no one reported worsening of symptoms following

NORML

Working to Reform Marijuana Laws

cannabis use. ... Significant relief of pain, stiffness, relaxation, somnolence, and perception of well-being, evaluated by VAS (visual analogue scales) before and two hours after cannabis self-administration was observed." Cannabis users in the study also reported higher overall mental health summary scores than did non-users. Investigators concluded: "The present results together with previous evidence seem to confirm the beneficial effects of cannabinoids on FM symptoms."^[8]

Previous clinical and preclinical trials have shown that both naturally occurring and endogenous cannabinoids hold analgesic qualities,^[9-12] particularly in the treatment of pain resistant to conventional pain therapies. (Please see the 'Chronic Pain' section of this book for further details.) As a result, some experts have suggested that cannabinoids are potentially applicable for the treatment of chronic pain conditions such as fibromyalgia,^[13] and have theorized that the disease may be associated with an underlying clinical deficiency of the endocannabinoid system.^[14]

REFERENCES

- [1] Swift et al. 2005. Survey of Australians using cannabis for medical purposes. *Harm Reduction Journal* 4: 2-18.
- [2] Ware et al. 2005. The medicinal use of cannabis in the UK: results of a nationwide survey. *International Journal of Clinical Practice* 59: 291-295.
- [3] Dale Gieringer. 2001. Medical use of cannabis: experience in California. In: Grotenhermen and Russo (Eds). *Cannabis and Cannabinoids: Pharmacology, Toxicology, and Therapeutic Potential*. New York: Haworth Press: 153-170.
- [4] Gorter et al. 2005. Medical use of cannabis in the Netherlands. *Neurology* 64: 917-919.
- [5] Schley et al. 2006. Delta-9-THC based monotherapy in fibromyalgia patients on experimentally induced pain, axon reflex flare, and pain relief. *Current Medical Research and Opinion* 22: 1269-1276.
- [6] Skrabek et al. 2008. Nabilone for the treatment of pain in fibromyalgia. *The Journal of Pain* 9: 164-173.
- [7] Ware et al. 2010. The effects of nabilone on sleep in fibromyalgia: results of a randomized controlled trial. *Anesthesia and Analgesia* 110: 604-610.
- [8] Fiz et al. 2011. Cannabis use in patients with fibromyalgia: Effect on symptoms relief and health-related quality of life. *PLoS One* 6.
- [9] Burns and Ineck. 2006. Cannabinoid analgesia as a potential new therapeutic option in the treatment of chronic pain. *The Annals of Pharmacotherapy* 40: 251-260.

- [10] David Secko. 2005. Analgesia through endogenous cannabinoids. *CMAJ* 173.
- [11] Wallace et al. 2007. Dose-dependent effects of smoked cannabis on capsaicin-induced pain and hyperalgesia in healthy volunteers. *Anesthesiology* 107:785-96.
- [12] Cox et al. 2007. Synergy between delta9-tetrahydrocannabinol and morphine in the arthritic rat. *European Journal of Pharmacology* 567: 125-130.
- [13] Lynch and Campbell. 2011. op. cit.
- [14] Ethan Russo. 2004. Clinical endocannabinoid deficiency (CECD): Can this concept explain therapeutic benefits of cannabis in migraine, fibromyalgia, irritable bowel syndrome and other treatment-resistant conditions? *Neuroendocrinology Letters* 25: 31-39.

Gastrointestinal Disorders

Gastrointestinal (GI) disorders, including functional bowel diseases such as irritable bowel syndrome (IBS) and inflammatory bowel diseases such as Crohn's disease (CD) and colitis, afflict more than one in five Americans, particularly women. While some GI disorders may be controlled by diet and pharmaceutical medications, others are poorly moderated by conventional treatments. Symptoms of GI disorders often include cramping, abdominal pain, inflammation of the lining of the large and/or small intestine, chronic diarrhea, rectal bleeding and weight loss.

Patients with these disorders frequently report using cannabis therapeutically. According to survey data published in 2011 in the *European Journal of Gastroenterology & Hepatology*, "Cannabis use is common amongst patients with IBD for symptom relief, particularly amongst those with a history of abdominal surgery, chronic abdominal pain and/or a low quality of life index." [1] Several anecdotal reports [2-3] and a handful of case reports [4-5] also exist in the scientific literature.

Preclinical studies demonstrate that activation of the CB1 and CB2 cannabinoid receptors exert biological functions on the gastrointestinal tract. [6] Effects of their activation in animals include suppression of gastrointestinal motility, [7] inhibition of intestinal secretion, [8] reduced acid reflux, [9] and protection from inflammation, [10] as well as the promotion of epithelial wound healing in human tissue. [11]

Observational trial data reports that cannabis therapy use is associated with a reduction in Crohn's disease activity and disease-related hospitalizations. Investigators at the Meir Medical Center, Institute of Gastroenterology and Hepatology assessed 'disease activity, use of medication, need for surgery, and hospitalization' before and after cannabis use in 30 patients with CD. Authors reported, "All patients stated that consuming cannabis had a positive effect on their disease activity" and documented "significant improvement" in 21 subjects.

Specifically, researchers found that subjects who consumed cannabis "significantly reduced" their need for other medications. Participants in the trial also reported requiring fewer surgeries following their use of cannabis. "Fifteen of the patients had 19 surgeries during an average period of nine years before cannabis use, but only two required surgery during an average period of three years of cannabis use," authors reported. They concluded: "The

Working to Reform Marijuana Laws

results indicate that cannabis may have a positive effect on disease activity, as reflected by a reduction in disease activity index and in the need for other drugs and surgery." [12]

In a follow up, placebo-controlled trial, inhaled cannabis was reported to decrease Crohn's disease symptoms in subjects with a treatment-resistant form of the disease. Nearly half of the patients in the trial achieved disease remission. [13]

Today, many experts believe that cannabinoids and/or modulation of the endogenous cannabinoid system represents a novel therapeutic approach for the treatment of numerous GI disorders – including inflammatory bowel diseases, functional bowel diseases, gastro-oesophageal reflux conditions, secretory diarrhea, gastric ulcers and colon cancer. [14-16]

REFERENCES

- [1] Lal et al. 2011. Cannabis use among patients with inflammatory bowel disease. *European Journal of Gastroenterology & Hepatology* 23: 891-896.
- [2] Gahlinger, Paul M. 1984. Gastrointestinal illness and cannabis use in a rural Canadian community. *Journal of Psychoactive Drugs* 16: 263-265.
- [3] Swift et al. 2005. Survey of Australians using cannabis for medical purposes. *Harm Reduction Journal* 4: 2-18.
- [4] Baron et al. 1990. Ulcerative colitis and marijuana. *Annals of Internal Medicine* 112: 471.
- [5] Jeff Hergenrather. 2005. Cannabis alleviates symptoms of Crohn's Disease. *O'Shaughnessy's* 2: 3.
- [6] Massa and Monory. 2006. Endocannabinoids and the gastrointestinal tract. *Journal of Endocrinological Investigation* 29 (Suppl): 47-57.
- [7] Roger Pertwee. 2001. Cannabinoids and the gastrointestinal tract. *Gut* 48: 859-867.
- [8] DiCarlo and Izzo. 2003. Cannabinoids for gastrointestinal diseases: potential therapeutic applications. *Expert Opinion on Investigational Drugs* 12: 39-49.
- [9] Lehmann et al. 2002. Cannabinoid receptor agonism inhibits transient lower esophageal sphincter relaxations and reflux in dogs. *Gastroenterology* 123: 1129-1134.
- [10] Massa et al. 2005. The endocannabinoid system in the physiology and pathophysiology of the gastrointestinal tract. *Journal of Molecular Medicine* 12: 944-954.
- [11] Wright et al. 2005. Differential expression of cannabinoid receptors in the human colon: cannabinoids promote epithelial wound healing. *Gastroenterology* 129: 437-453.

[12] Naftali et al. 2011. Treatment of Crohn's disease with cannabis: an observational study. *Journal of the Israeli Medical Association* 13: 455-458.

[13] Naftali et al. 2013. Cannabis induces a clinical response in patients with Crohn's disease: a prospective placebo-controlled study. *Clinical Gastroenterology and Hepatology* 11: 1276-1280.

[14] Massa and Monory. 2006. op. cit.

[15] Izzo and Coutts. 2005. Cannabinoids and the digestive tract. *Handbook of Experimental Pharmacology* 168: 573-598.

[16] Izzo et al. 2009. Non-psychoactive plant cannabinoids: new therapeutic opportunities from an ancient herb. *Trends in Pharmacological Sciences* 30: 515-527.

Gliomas/Cancer

Gliomas (tumors in the brain) are especially aggressive malignant forms of cancer, often resulting in the death of affected patients within one to two years following diagnosis. There is no cure for gliomas and most available treatments provide only minor symptomatic relief.

A review of the modern scientific literature reveals numerous preclinical studies and one pilot clinical study demonstrating cannabinoids' ability to act as antineoplastic agents, particularly on glioma cell lines.

Writing in the September 1998 issue of the journal *FEBS Letters*, investigators at Madrid's Complutense University, School of Biology, first reported that delta-9-THC induced apoptosis (programmed cell death) in glioma cells in culture.[1] Investigators followed up their initial findings in 2000, reporting that the administration of both THC and the synthetic cannabinoid agonist WIN 55,212-2 "induced a considerable regression of malignant gliomas" in animals.[2] Researchers again confirmed cannabinoids' ability to inhibit tumor growth in animals in 2003.[3]

That same year, Italian investigators at the University of Milan, Department of Pharmacology, Chemotherapy and Toxicology, reported that the non-psychoactive cannabinoid, cannabidiol (CBD), inhibited the growth of various human glioma cell lines *in vivo* and *in vitro* in a dose dependent manner. Writing in the November 2003 issue of the *Journal of Pharmacology and Experimental Therapeutics Fast Forward*, researchers concluded, "Non-psychoactive CBD ... produce[s] a significant anti-tumor activity both *in vitro* and *in vivo*, thus suggesting a possible application of CBD as an antineoplastic agent." [4]

In 2004, Guzman and colleagues reported that cannabinoids inhibited glioma tumor growth in animals and in human glioblastoma multiforme (GBM) tumor samples by altering blood vessel morphology (e.g., VEGF pathways). Writing in the August 2004 issue of *Cancer Research*, investigators concluded, "The present laboratory and clinical findings provide a novel pharmacological target for cannabinoid-based therapies." [5]

Investigators at the California Pacific Medical Center Research Institute reported that the administration of THC on human glioblastoma multiforme cell lines decreased the proliferation of malignant cells and induced cell death more rapidly than did the

Working to Reform Marijuana Laws

administration of WIN 55,212-2. Researchers also noted that THC selectively targeted malignant cells while ignoring healthy ones in a more profound manner than the synthetic alternative.[6] A separate preclinical trial reported that the combined administration of THC and the pharmaceutical agent temozolomide (TMZ) "enhanced autophagy" (programmed cell death) in brain tumors resistant to conventional anti-cancer treatments.[7]

Guzman and colleagues have also reported that THC administration decreases recurrent glioblastoma multiforme tumor growth in patients diagnosed with recurrent GBM. In the first ever pilot clinical trial assessing the use of cannabinoids and GBM, investigators found that the intratumoral administration of THC was associated with reduced tumor cell proliferation in two of nine subjects. "The fair safety profile of THC, together with its possible anti-proliferative action on tumor cells reported here and in other studies, may set the basis for future trials aimed at evaluating the potential antitumoral activity of cannabinoids," investigators concluded.[8] Several additional investigators have also recently called for further exploration of cannabis-based therapies for the treatment of glioma.[9-11] A separate case report, published in 2011 in the journal of the *International Society for Pediatric Neurosurgery*, also documents the spontaneous regression of residual brain tumors in two children coinciding with the subjects use of cannabis.[12]

In addition to cannabinoids' ability to moderate glioma cells, separate studies demonstrate that cannabinoids and endocannabinoids can also inhibit the proliferation of other various cancer cell lines, including breast carcinoma,[13-17] prostate carcinoma,[18-22] colorectal carcinoma,[23-24] gastric adenocarcinoma,[25] skin carcinoma,[26] leukemia cells,[27-30] neuroblastoma,[31-32] lung carcinoma,[33-34] uterus carcinoma,[35] thyroid epithelioma,[36] pancreatic adenocarcinoma,[37-38] cervical carcinoma,[39] oral cancer,[40] biliary tract cancer (cholangiocarcinoma)[41] and lymphoma.[42-43]

Consequently, some experts now believe that cannabinoids "may represent a new class of anticancer drugs that retard cancer growth, inhibit angiogenesis and the metastatic spreading of cancer cells." [44-45] ... "[T]hese compounds are inexpensive to produce and making better use of their unique properties could result in much more cost effective anti-cancer drugs in future." [46] Israeli clinicians are presently recommending that cannabinoid treatment "be offered to ... patients in the earlier stages of cancer." [47]

REFERENCES

[1] Guzman et al. 1998. Delta-9-tetrahydrocannabinol induces apoptosis in C6 glioma cells. *FEBS Letters* 436: 6-10.

Working to Reform Marijuana Laws

- [2] Guzman et al. 2000. Anti-tumoral action of cannabinoids: involvement of sustained ceramide accumulation and extracellular signal-regulated kinase activation. *Nature Medicine* 6: 313-319.
- [3] Guzman et al. 2003. Inhibition of tumor angiogenesis by cannabinoids. *The FASEB Journal* 17: 529-531.
- [4] Massi et al. 2004. Antitumor effects of cannabidiol, a non-psychotropic cannabinoid, on human glioma cell lines. *Journal of Pharmacology and Experimental Therapeutics Fast Forward* 308: 838-845.
- [5] Guzman et al. 2004. Cannabinoids inhibit the vascular endothelial growth factor pathways in gliomas (PDF). *Cancer Research* 64: 5617-5623.
- [6] Allister et al. 2005. Cannabinoids selectively inhibit proliferation and induce death of cultured human glioblastoma multiforme cells. *Journal of Neurooncology* 74: 31-40.
- [7] Torres et al. 2011. A combined preclinical therapy of cannabinoids and Temozolomide against glioma. *Molecular Cannabis Therapeutics* 10: 90.
- [8] Guzman et al. 2006. A pilot clinical study of delta-9-tetrahydrocannabinol in patients with recurrent glioblastoma multiforme. *British Journal of Cancer* (E-pub ahead of print).
- [9] Parolaro and Massi. 2008. Cannabinoids as a potential new drug therapy for the treatment of gliomas. *Expert Reviews of Neurotherapeutics* 8: 37-49
- [10] Galanti et al. 2007. Delta9-Tetrahydrocannabinol inhibits cell cycle progression by downregulation of E2F1 in human glioblastoma multiforme cells. *Acta Oncologica* 12: 1-9.
- [11] Calatuzzolo et al. 2007. Expression of cannabinoid receptors and neurotrophins in human gliomas. *Neurological Sciences* 28: 304-310.
- [12] Foroughi et al. 2011. Spontaneous regression of septum pellucidum/forniceal pilocytic astrocytomas -- possible role of cannabis inhalation. *Child's Nervous System* 27: 671-679.
- [13] Cafferl et al. 2006. Delta-9-Tetrahydrocannabinol inhibits cell cycle progression in human breast cancer cells through Cdc2 regulation. *Cancer Research* 66: 6615-6621.
- [14] Di Marzo et al. 2006. Anti-tumor activity of plant cannabinoids with emphasis on the effect of cannabidiol on human breast carcinoma. *Journal of Pharmacology and Experimental Therapeutics Fast Forward* 318: 1375-1387.
- [15] De Petrocellis et al. 1998. The endogenous cannabinoid anandamide inhibits human breast cancer cell proliferation. *Proceedings of the National Academy of Sciences of the United States of America* 95: 8375-8380.
- [16] McAllister et al. 2007. Cannabidiol as a novel inhibitor of Id-1 gene expression in aggressive breast cancer cells. *Molecular Cancer Therapeutics* 6: 2921-2927.

Working to Reform Marijuana Laws

- [17] Cafferal et al. 2010. Cannabinoids reduce ErbB2-driven breast cancer progression through Akt inhibition. *Molecular Cancer* 9: 196.
- [18] Sarfaraz et al. 2005. Cannabinoid receptors as a novel target for the treatment of prostate cancer. *Cancer Research* 65: 1635-1641.
- [19] Mimeault et al. 2003. Anti-proliferative and apoptotic effects of anandamide in human prostatic cancer cell lines. *Prostate* 56: 1-12.
- [20] Ruiz et al. 1999. Delta-9-tetrahydrocannabinol induces apoptosis in human prostate PC-3 cells via a receptor-independent mechanism. *FEBS Letters* 458: 400-404.
- [21] Ramos and Bianco. 2012. The role of cannabinoids in prostate cancer: Basic science perspective and potential clinical applications. *Journal of Urology* 28: 9-14.
- [22] DePetrocellis et al. 2013. Non-THC cannabinoids inhibit prostate carcinoma growth in vitro and in vivo: pro-apoptotic effects and underlying mechanisms. *British Journal of Pharmacology* 168: 79-102.
- [23] Pastos et al. 2005. The endogenous cannabinoid, anandamide, induces cell death in colorectal carcinoma cells: a possible role for cyclooxygenase-2. *Gut* 54: 1741-1750.
- [24] Aviello et al. 2012. Chemopreventive effect of the non-psychotropic phytocannabinoid cannabidiol on experimental colon cancer. *Journal of Molecular Medicine* [E-pub ahead of print]
- [25] Di Marzo et al. 2006. op. cit
- [26] Casanova et al. Inhibition of skin tumor growth and angiogenesis in vivo by activation of cannabinoid receptors. 2003. *Journal of Clinical Investigation* 111: 43-50.
- [27] Powles et al. 2005. Cannabis-induced cytotoxicity in leukemic cell lines. *Blood* 105: 1214-1221
- [28] Jia et al 2006. Delta-9-tetrahydrocannabinol-induced apoptosis in Jurkat leukemic T cells is regulated by translocation of Bad to mitochondria. *Molecular Cancer Research* 4: 549-562.
- [29] Liu et al. 2008. Enhancing the in vitro cytotoxic activity of Δ9-tetrahydrocannabinol in leukemic cells through a combinatorial approach. *Leukemia and Lymphoma* 49: 1800-1809.
- [30] Scott et al. 2013. Enhancing the activity of cannabidiol and other cannabinoids in vitro through modifications to drug combinations and treatment schedules 33: 4373-4380.
- [31] Manuel Guzman. 2003. Cannabinoids: potential anticancer agents (PDF). *Nature Reviews Cancer* 3: 745-755.

Working to Reform Marijuana Laws

- [32] Marcu et al. 2010. Cannabidiol enhances the inhibitory effects of delta9-tetrahydrocannabinol on human glioblastoma cell proliferation and survival. *Molecular Cancer Therapeutics* 9: 180-189.
- [33] Guzman. 2003 op. cit.
- [34] Preet et al. 2008. Delta9-Tetrahydrocannabinol inhibits epithelial growth factor-induced lung cancer cell migration in vitro as well as its growth and metastasis in vivo. *Oncogene* 10: 339-346.
- [35] Manuel Guzman. 2003. Cannabinoids: potential anticancer agents (PDF). *Nature Reviews Cancer* 3: 745-755.
- [36] Baek et al. 1998. Antitumor activity of cannabigerol against human oral epitheloid carcinoma cells. *Archives of Pharmacal Research*: 21: 353-356.
- [37] Carracedo et al. 2006. Cannabinoids induce apoptosis of pancreatic tumor cells via endoplasmic reticulum stress-related genes. *Cancer Research* 66: 6748-6755.
- [38] Michalski et al. 2008. Cannabinoids in pancreatic cancer: correlation with survival and pain. *International Journal of Cancer* 122: 742-750.
- [39] Ramer and Hinz. 2008. Inhibition of cancer cell invasion by cannabinoids via increased cell expression of tissue inhibitor of matrix metalloproteinases-1. *Journal of the National Cancer Institute* 100: 59-69.
- [40] Whyte et al. 2010. Cannabinoids inhibit cellular respiration of human oral cancer cells. *Pharmacology* 85: 328-335.
- [41] Leelawat et al. 2010. The dual effects of delta(9)-tetrahydrocannabinol on cholangiocarcinoma cells: anti-invasion activity at low concentration and apoptosis induction at high concentration. *Cancer Investigation* 28: 357-363.
- [42] Gustafsson et al. 2006. Cannabinoid receptor-mediated apoptosis induced by R(+)-methanandamide and Win55,212 is associated with ceramide accumulation and p38 activation in mantle cell lymphoma. *Molecular Pharmacology* 70: 1612-1620.
- [43] Gustafsson et al. 2008. Expression of cannabinoid receptors type 1 and type 2 in non-Hodgkin lymphoma: Growth inhibition by receptor activation. *International Journal of Cancer* 123: 1025-1033.
- [44] Natalya Kogan. 2005. Cannabinoids and cancer. *Mini-Reviews in Medicinal Chemistry* 5: 941-952.
- [45] Sarafaraz et al. 2008. Cannabinoids for cancer treatment: progress and promise. *Cancer Research* 68: 339-342.
- [46] Study shows non-hallucinogenic cannabinoids are effective anti-cancer drugs. October 14, 2013.

Working to Reform Marijuana Laws

[47] Haartz. Israeli researchers say more doctors should recommend marijuana to cancer patients. January 30, 2012.

Hepatitis C

Hepatitis C is a viral disease of the liver that afflicts an estimated four million Americans. Chronic hepatitis C is typically associated with fatigue, depression, joint pain and liver impairment, including cirrhosis and liver cancer.

Patients diagnosed with hepatitis C frequently report using cannabis to treat both symptoms of the disease as well as the nausea associated with antiviral therapy.[1-2] An observational study by investigators at the University of California at San Francisco (UCSF) found that hepatitis C patients who used cannabis were significantly more likely to adhere to their treatment regimen than patients who didn't use it.[3] Nevertheless, no clinical trials assessing the use of cannabinoids for this indication are available in the scientific literature.

Preclinical data indicates that the endocannabinoid system may moderate aspects of chronic liver disease[4-5] and that cannabinoids may reduce inflammation in experimental models of hepatitis.[6] Some other clinical reviews have reported a positive association between daily cannabis use and the progression of liver fibrosis (excessive tissue build up) and steatosis (excessive fat build up) in select hepatitis C patients.[7-9] However, more recent trial data reports that cannabis smoking is not associated with the promotion of liver disease in Hep C subjects. [10]

Experts possess divergent opinions regarding the therapeutic use of cannabinoids for hepatitis C treatment. Writing in the October 2006 issue of the *European Journal of Gastroenterology*, investigators from Canada and Germany concluded that cannabis' "potential benefits of a higher likelihood of treatment success [for hepatitis c patients] appear to outweigh [its] risks." [11] By contrast, other experts discourage the use of cannabis in patients with chronic hepatitis until further studies are performed.[12-16]

REFERENCES

[1] Schnelle et al. 1999. Results of a standardized survey on the medical use of cannabis products in the German-speaking area. *Forschende Komplementarmedizin (Germany)* 3: 28-36.

[2] David Berstein. 2004. "Hepatitis C – Current state of the art and future directions." *MedScape Today*.

[3] Sylvestre et al. 2006. Cannabis use improves retention and virological outcomes in patients treated for hepatitis C. *European Journal of Gastroenterology & Hepatology*. 18: 1057-1063.

Working to Reform Marijuana Laws

- [4] Zamora-Valdes et al. 2005. The endocannabinoid system in chronic liver disease (PDF). *Annals of Hepatology* 4: 248-254.
- [5] Gabbey et al. 2005. Endocannabinoids and liver disease – review. *Liver International* 25: 921-926.
- [6] Lavon et al. 2003. A novel synthetic cannabinoid derivative inhibits inflammatory liver damage via negative cytokine regulation. *Molecular Pharmacology* 64: 1334-1344.
- [7] Hezode et al. 2005. Daily cannabis smoking as a risk factor for progression of fibrosis in chronic hepatitis C. *Hepatology* 42: 63-71.
- [8] Ishida et al. 2008. Influence of cannabis use on severity of hepatitis C disease. *Clinical Gastroenterology and Hepatology* 6: 69-75.
- [9] Parfieniuk and Flisiak. 2008. Role of cannabinoids in liver disease. *World Journal of Gastroenterology* 14: 6109-6114.
- [10] Brunet et al. 2013. Marijuana smoking does not accelerate progression of liver disease in HIV-hepatitis C coinfection: a longitudinal cohort analysis. *Clinical Infectious Diseases* 57: 663-670.
- [11] Fischer et al. 2006. Treatment for hepatitis C virus and cannabis use in illicit drug user patients: implications and questions. *European Journal of Gastroenterology & Hepatology*. 18: 1039-1042.
- [12] Schwabe and Siegmund. 2005. op. cit.
- [13] Hezode et al. 2005. op. cit.
- [14] David Berstein. 2004. op. cit.
- [15] Hezode et al. 2008. Daily cannabis use: a novel risk factor of steatosis severity in patients with chronic hepatitis C. *Gastroenterology* 134: 432-439.
- [16] Purohit et al. 2010. Role of cannabinoids in the development of fatty liver (steatosis). *The AAPS Journal* 12: 233-237.

Human Immunodeficiency Virus (HIV)

The human immunodeficiency virus is a retrovirus that invades cells in the human immune system, making it highly susceptible to infectious diseases. According to the World Health Organization, over 500,000 Americans have died from HIV/AIDS and over one million US citizens are living with the disease.

Survey data indicates that cannabis is used by as many one in three North American patients with HIV/AIDS to treat symptoms of the disease as well as the side-effects of various antiretroviral medications.[1-4] One recent study reported that more than 60 percent of HIV/AIDS patients self-identify as "medical cannabis users." [5] Patients living with HIV/AIDS most frequently report using cannabis to counter symptoms of anxiety, appetite loss and nausea, and at least one study has reported that patients who use cannabis therapeutically are 3.3 times more likely to adhere to their antiretroviral therapy regimens than non-cannabis users.[6]

Clinical trial data indicates that cannabis use does not adversely impact CD4 and CD8 T cell counts[7-8] and may even improve immune function.[9-10]

In 2007, investigators at Columbia University published clinical trial data in 2007 reporting that HIV/AIDS patients who inhaled cannabis four times daily experienced "substantial ... increases in food intake ... with little evidence of discomfort and no impairment of cognitive performance." They concluded, "Smoked marijuana ... has a clear medical benefit in HIV-positive [subjects]."[11]

That same year, investigators at San Francisco General Hospital and the University of California's Pain Clinical Research Center reported in the journal *Neurology* that inhaling cannabis significantly reduced HIV-associated neuropathy compared to placebo. Researchers reported that inhaling cannabis three times daily reduced patients' pain by 34 percent. They concluded, "Smoked cannabis was well tolerated and effectively relieved chronic neuropathic pain from HIV-associated neuropathy [in a manner] similar to oral drugs used for chronic neuropathic pain." [12]

In 2008, researchers at the University of California at San Diego reported similar findings. Writing in the journal *Neuropsychopharmacology*, they concluded: "Smoked cannabis ... significantly reduced neuropathic pain intensity in HIV-associated ... polyneuropathy

Working to Reform Marijuana Laws

compared to placebo, when added to stable concomitant analgesics. ... Mood disturbance, physical disability and quality of life all improved significantly during study treatment. ... Our findings suggest that cannabinoid therapy may be an effective option for pain relief in patients with medically intractable pain due to HIV."[13]

Most recently, cannabis inhalation has been demonstrated in clinical trial data to be associated with increased levels of appetite hormones in the blood of subjects with HIV infection.[14] In animal models, delta-9-THC administration is associated with decreased mortality and ameliorated disease progression."[15] In preclinical models, cannabinoids have also been shown to decrease HIV replication.[16]

Some experts now believe that "marijuana represents another treatment option in [the] health management" of patients with HIV/AIDS[17] and that cannabinoids "could potentially be used in tandem with existing antiretroviral drugs, opening the door to the generation of new drug therapies for HIV/AIDS."[18]

REFERENCES

- [1] Woolridge et al. 2005. Cannabis use in HIV for pain and other medical symptoms. *Journal of Pain Symptom Management* 29: 358-367.
- [2] Prentiss et al. 2004. Patterns of marijuana use among patients with HIV/AIDS followed in a public health care setting [PDF]. *Journal of Acquired Immune Deficiency Syndromes* 35: 38-45.
- [3] Braitstein et al. 2001. Mary-Jane and her patients: sociodemographic and clinical characteristics of HIV-positive individuals using medical marijuana and antiretroviral agents. *AIDS* 12: 532-533.
- [4] Ware et al. 2003. Cannabis use by persons living with HIV/AIDS: patterns and prevalence of use. *Journal of Cannabis Therapeutics* 3: 3-15.
- [5] Belle-Isle and Hathaway. 2007. Barriers to access to medical cannabis for Canadians living with HIV/AIDS. *AIDS Care* 19: 500-506.
- [6] de Jong et al. 2005. Marijuana use and its association with adherence to antiretroviral therapy among HIV-infected persons with moderate to severe nausea. *Journal of Acquired Immune Deficiency Syndromes* 38: 43-46.
- [7] Chao et al. 2008. Recreational drug use and T lymphocyte subpopulations in HIV-uninfected and HIV-infected men. *Drug and Alcohol Dependence* 94:165-171.

Working to Reform Marijuana Laws

- [8] Rachiel Schrier. 2010. Effects of medicinal cannabis on CD4 immunity in AIDS. In: University of San Diego Health Sciences, Center for Medicinal Cannabis Research. *Report to the Legislature and Governor of the State of California presenting findings pursuant to SB847 which created the CMCR and provided state funding*. op. cit.
- [9] Abrams et al. 2003. Short-term effects of cannabinoids in patients with HIV-1 infection: a randomized, placebo-controlled clinical trial. *Annals of Internal Medicine* 139: 258-266.
- [10] Fogarty et al. 2007. Marijuana as therapy for people living with HIV/AIDS: social and health aspects 19: 295-301.
- [11] Haney et al. 2007. Dronabinol and marijuana in HIV-positive marijuana smokers: caloric intake, mood and sleep. *Journal of Acquired Immune Deficiency Syndromes* 45: 545-554.
- [12] Abrams et al. 2007. Cannabis in painful HIV-associated sensory neuropathy: a randomized placebo-controlled trial.
- [13] Ellis et al. 2008. Smoked medicinal cannabis for neuropathic pain in HIV: a randomized, crossover clinical trial. op. cit.
- [14] Riggs et al. 2012. A pilot study of the effects of cannabis on appetite hormones in HIV-infected adult men. *Brain Research* 1431: 46-52.
- [15] Molina et al. 2011. Cannabinoid administration attenuates the progression of simian immunodeficiency virus. *AIDS Research and Human Retroviruses* 27: 585-592.
- [16] Ramirez et al. 2013. Attenuation of HIV-1 replication in macrophages by cannabinoid receptor 2 agonists. *Journal of Leukocyte Biology* 93: 801-810:.
- [17] Fogarty et al. 2007. op. cit.
- [18] Temple scientists weaken HIV infection in immune cells using synthetic agents. May 1, 2013.

Huntington's Disease

Huntington's Disease (HD) is an inherited degenerative brain disorder characterized by motor abnormalities and dementia produced by selective lesions in the cerebral cortex and, in particular, the striatum. There are presently no known conventional therapies available to alleviate HD symptoms or delay HD-associated striatal degeneration.

Although the administration of cannabidiol in HD patients provided little symptomatic relief compared to placebo in a single clinical trial,^[1] more recent preclinical data indicates that cannabinoids may possess potential to moderate the advancement of the disease and similar neurodegenerative disorders.^[2-3]

Specifically, experimental data published in the *Journal of Neuroscience Research* in 2011 reported that the combined administration of the plant cannabinoids THC and CBD provide neuroprotection in rat models of Huntington's Disease. Authors reported, "[O]ur data demonstrate that a [one to one] combination of THC and CBD-enriched botanical extracts protected striatal neurons against ... toxicity." By contrast, the administration of individual, selective synthetic cannabinoid agonists did not produce similarly favorable outcomes.

Investigators concluded, "In our opinion, these data provide sufficient preclinical evidence to justify a clinical evaluation of [one to one THC to CBD] cannabis-based medicine ... as a neuroprotective agent capable of delaying disease progression in patients affected by HD, a disorder that is currently poorly managed in the clinic, prompting an urgent need for clinical trials with agents showing positive results in preclinical studies."^[4]

REFERENCES

[1] Consroe et al. 1991. Controlled clinical trial of cannabidiol in Huntington's Disease. *Pharmacology, Biochemistry, and Behavior* 40: 701-708.

[2] Luvone et al. 2009. Cannabidiol: a promising drug for neurodegenerative disorders? *CNS Neuroscience & Therapeutics* 15: 65-75.

[3] Sagredo et al. 2012. Cannabinoids: Novel Medicines for the Treatment of Huntington's Disease. *Recent Patents on CNS Drug Discovery* 7: 41-48.

[4] Sagredo et al. 2011. Neuroprotective effects of phytocannabinoid-based medicines in experimental models of Huntington's disease. *Journal of Neuroscience Research* 89: 1509-1518.

Hypertension

High blood pressure, or hypertension, afflicts an estimated one in four American adults. This condition puts a strain on the heart and blood vessels and greatly increases the risk of stroke and heart disease.

Emerging research indicates that the endogenous cannabinoid system plays a role in regulating blood pressure, though its mechanism of action is not well understood.[1] Animal studies demonstrate that anandamide and other endocannabinoids profoundly suppress cardiac contractility in hypertension and can normalize blood pressure,[2-3] leading some experts to speculate that the manipulation of the endocannabinoid system "may offer novel therapeutic approaches in a variety of cardiovascular disorders." [4]

The administration of natural cannabinoids has yielded conflicting cardiovascular effects on humans and laboratory animals.[5-9] The vascular response in humans administered cannabis in experimental conditions is typically characterized by a mild increase in heart rate and blood pressure. However, complete tolerance to these effects develops quickly and potential health risks appear minimal.[10-11]

Cannabinoid administration in animals is typically associated with vasodilation, transient bradycardia and hypotension,[12] as well as an inhibition of atherosclerosis (hardening of the arteries) progression.[13-15] The administration of synthetic cannabinoids have also been shown to lower blood pressure in animals and have not been associated with cardiotoxicity in humans.[16]

At this time, research assessing the clinical use of cannabinoids for hypertension is in its infancy[17] and potentially higher-risk populations are largely cautioned by experts to refrain from cannabis smoking.[18]

REFERENCES

[1] Franjo Grotenhermen. 2006. Clinical pharmacodynamics of cannabinoids. In Russo et al (Eds) *Handbook of Cannabis Therapeutics*. Binghamton, New York: Haworth Press.

[2] Batkai et al. 2004. Endocannabinoids acting at cannabinoid-1 receptors regulate cardiovascular function in hypertension. *Circulation* 110: 1996-220.

- [3] Pacher et al. 2005. Blood pressure regulation by endocannabinoids and their receptors (PDF). *Neuropharmacology* 48: 1130-1138.
- [4] Ibid.
- [5] Cecilia Hillard. 2000. Endocannabinoids and vascular function. *Journal of Pharmacology and Experimental Therapeutics*. 294: 27-32.
- [6] Kunos et al. 2000. Endocannabinoids as cardiovascular modulators. *Chemistry and Physics of Lipids* 108: 159-168.
- [7] Reese Jones. 2002. Cardiovascular system effects of marijuana. *Journal of Clinical Pharmacology*. 42: 58-63.
- [8] Ribuot et al. 2005. Cardiac and vascular effects of cannabinoids: toward a therapeutic use? *Annales de Cardiologie et d'Angéiologie (France)* 54: 89-96.
- [9] Steven Karch. 2006. Cannabis and cardiotoxicity. *Forensic Science, Medicine, and Pathology*. 2: 13-18.
- [10] Ibid.
- [11] Rodondi et al. 2006. Marijuana use, diet, body mass index and cardiovascular risk factors. *American Journal of Cardiology* 98: 478-484.
- [12] Reese Jones. 2002. op. cit.
- [13] Steffens and Mach. 2006. Towards a therapeutic use of selective CB2 cannabinoid receptor ligands for atherosclerosis. *Future Cardiology* 2: 49-53.
- [14] Steffens et al. 2005. Low dose oral cannabinoid therapy reduces progression of atherosclerosis in mice. *Nature* 434: 782-786.
- [15] Steffens and Mach. 2006. Cannabinoid receptors in atherosclerosis. *Current Opinion in Lipidology* 17: 519-526.
- [16] Steven Karch. 2006. op. cit.
- [17] Francois Mach. 2006. New anti-inflammatory agents to reduce atherosclerosis. *Archives of Physiology and Biochemistry* 112: 130-137.
- [18] Thomas et al. 2014. Adverse cardiovascular, cerebrovascular, and peripheral vascular effects of marijuana inhalation: what cardiologists need to know. *American Journal of Cardiology* 113: 187-190.

Incontinence

Urinary incontinence is defined as a loss of bladder control. Incontinence can result from several biological factors, including weak bladder muscles and inflammation, as well as from nerve damage associated with diseases such as multiple sclerosis (MS) and Parkinson's disease. More than one in ten Americans over age 65 is estimated to suffer from incontinence, particularly women.

Several recent clinical trials indicate that cannabinoid therapy may reduce incidents of incontinence. Writing in the February 2003 issue of the journal *Clinical Rehabilitation*, investigators at Oxford's Centre for Enablement in Britain reported that self-administered doses of whole-plant cannabinoid extracts improved bladder control compared to placebo in patients suffering from MS and spinal cord injury.[1]

Investigators at London's Institute for Neurology followed up these initial findings in an open-label pilot study of cannabis-based extracts for bladder dysfunction in 15 patients with advanced multiple sclerosis. Following cannabinoid therapy, "urinary urgency, the number of and volume of incontinence episodes, frequency and nocturia all decreased significantly," investigators determined. "Cannabis-based medicinal extracts are a safe and effective treatment for urinary and other problems in patients with advanced MS." [2]

These findings were confirmed in 2006 in a multi-center, randomized placebo-controlled trial involving 630 patients administered oral doses of cannabis extracts or THC. Researchers reported that subjects administered cannabis extracts experienced a 38 percent reduction in incontinence episodes from baseline to the end of treatment, while patients administered THC experienced a 33 percent reduction, suggesting a "clinical effect of cannabis on incontinence episodes." [3]

Most recently, preclinical data presented at the 2006 annual meeting of the American Urological Association indicated that cannabis analogs can reduce bladder inflammation and bladder over-activity in animals.[4]

In light of these findings, experts have recommended the use of cannabinoids as potential 'second-line' agents for treating incontinence.[5]

REFERENCES

NORML

Working to Reform Marijuana Laws

- [1] Wade et al. 2003. A preliminary controlled study to determine whether whole-plant cannabis extracts can improve intractable neurogenic symptoms. *Clinical Rehabilitation* 17: 21-29.
- [2] Brady et al. 2004. An open label pilot study of cannabis-based extracts for bladder dysfunction in advanced multiple sclerosis. *Multiple Sclerosis* 10: 425-433.
- [3] Freeman et al. 2006. The effect of cannabis on urge incontinence in patients with multiple sclerosis: a multicentre, randomized placebo-controlled trial. *The International Urogynecology Journal* 17: 636-641.
- [4] University of Pittsburgh Medical Center Press Release. May 21, 2006. " Marijuana-derived drug suppresses bladder pain in animal models."
- [5] Kalsi and Fowler. 2005. Therapy insight: bladder dysfunction associated with multiple sclerosis. *Nature Clinical Practice Neurology* 2: 492-501.

Methicillin-resistant *Staphylococcus aureus* (MRSA)

Many bacterial infections possess multi-drug resistance. Arguably the most significant of these bacteria is methicillin-resistant *Staphylococcus aureus*, more commonly known as MRSA or 'the superbug.' This bacterium is resistant to standard antibiotics, including penicillin. According to the *Journal of the American Medical Association*, MRSA is responsible for nearly 20,000 hospital-stay related deaths annually in the United States.[1]

Published data demonstrates that cannabinoids possess strong antibacterial properties. In 2008, investigators at Italy's Universita del Piemonte Orientale and Britain's University of London, School of Pharmacy assessed the germ-fighting properties of five separate cannabinoids against various strains of multidrug-resistant bacteria, including MRSA. They reported that all of the compounds tested showed "potent antibacterial activity" and that cannabinoids were "exceptional" at halting the spread of MRSA.[2]

A second study published that same year reported that non-cannabinoid constituents in the plant also possess antibacterial properties against MRSA and malaria.[3]

Clinical trials regarding the use of cannabinoids for MRSA have been recommended, with some experts stating, "Cannabis sativa ... represents an interesting source of antibacterial agents to address the problem of multidrug resistance in MRSA and other pathogenic bacteria." [4]

REFERENCES

[1] Klevens et al. 2007. Invasive methicillin-resistant *Staphylococcus aureus* infections in the United States. *Journal of the American Medical Association* 298: 1763-1771.

[2] Appendino et al. 2008. Antibacterial cannabinoids from cannabis sativa: a structure study. *Journal of Natural Products* 71: 1427-1430.

[3] Radwan et al. 2008. Non-cannabinoid constituents from a high potency cannabis sativa variety. *Phytochemistry* 69: 26727-2633.

[4] Appendino et al. 2008. op. cit.

Multiple Sclerosis

Multiple sclerosis (MS) is a chronic degenerative disease of the central nervous system that causes inflammation, muscular weakness and a loss of motor coordination. Over time, MS patients typically become permanently disabled and, in some cases, the disease can be fatal. According to the US National Multiple Sclerosis Society, about 200 people are diagnosed every week with the disease -- often striking those 20 to 40 years of age.

Clinical and anecdotal reports of cannabinoids' ability to reduce MS-related symptoms such as pain, spasticity, depression, fatigue, and incontinence are plentiful in the scientific literature.[1-12] Specifically, investigators at the University of California at San Diego reported in 2008 that inhaled cannabis significantly reduced objective measures of pain intensity and spasticity in patients with MS in a placebo-controlled, randomized clinical trial. They concluded that "smoked cannabis was superior to placebo in reducing spasticity and pain in patients with multiple sclerosis and provided some benefit beyond currently prescribed treatment." [13] Inhaled cannabis yielded similar results in a 2012 randomized, placebo-controlled trial involving MS subjects who were unresponsive to conventional therapy. That study, published in the *Journal of the Canadian Medical Association*, concluded, "Smoked cannabis was superior to placebo in symptom and pain reduction in patients with treatment-resistant spasticity." [14] Not surprisingly, patients with multiple sclerosis typically report engaging in cannabis therapy, [15] with one survey indicating that nearly one in two MS patients use the drug therapeutically. [16]

Other studies suggest that cannabinoids may also inhibit MS progression in addition to providing symptom management. Writing in the July 2003 issue of the journal *Brain*, investigators at the University College of London's Institute of Neurology reported that administration of the synthetic cannabinoid agonist WIN 55,212-2 provided "significant neuroprotection" in an animal model of multiple sclerosis. "The results of this study are important because they suggest that in addition to symptom management, ... cannabis may also slow the neurodegenerative processes that ultimately lead to chronic disability in multiple sclerosis and probably other disease," researchers concluded. [17] Spanish researchers in 2012 reported similar findings, documenting that "the treatment of EAE mice with the cannabinoid agonist WIN55,512-2 reduced their neurological disability and the progression of the disease." [18]

Working to Reform Marijuana Laws

Investigators have also reported that the administration of oral THC can boost immune function in patients with MS. "These results suggest pro-inflammatory disease-modifying potential of cannabinoids [for] MS," they concluded.[19]

Clinical data reported in 2006 from an extended open-label study of 167 multiple sclerosis patients found that use of whole plant cannabinoid extracts relieved symptoms of pain, spasticity and bladder incontinence for an extended period of treatment (mean duration of study participants was 434 days) without requiring subjects to increase their dose.[20] Results from a separate two-year open label extension trial in 2007 also reported that the administration of cannabis extracts was associated with long-term reductions in neuropathic pain in select MS patients. On average, patients in the study required fewer daily doses of the drug and reported lower median pain scores the longer they took it.[21] These results would be unlikely in patients suffering from a progressive disease like MS unless the cannabinoid therapy was halting its progression, investigators have suggested.

In recent years, health regulators in Canada, Denmark, Germany, Spain and the United Kingdom have approved the prescription use of plant cannabis extracts to treat symptoms of multiple sclerosis. As of this writing, regulatory approval in the European Union and in the United States still remains pending.

REFERENCES

- [1] Chong et al. 2006. Cannabis use in patients with multiple sclerosis. *Multiple Sclerosis* 12: 646-651.
- [2] Rog et al. 2005. Randomized, controlled trial of cannabis-based medicine in central pain in multiple sclerosis. *Neurology* 65: 812-819.
- [3] Wade et al. 2004. Do cannabis-based medicinal extracts have general or specific effects on symptoms in multiple sclerosis? A double-blind, randomized, placebo-controlled study on 160 patients. *Multiple Sclerosis* 10: 434-441.
- [4] Brady et al. 2004. An open-label pilot study of cannabis-based extracts for bladder dysfunction in advanced multiple sclerosis. *Multiple Sclerosis* 10: 425-433.
- [5] Vaney et al. 2004. Efficacy, safety and tolerability of an orally administered cannabis extract in the treatment of spasticity in patients with multiple sclerosis: a randomized, double-blind, placebo-controlled, crossover study. *Multiple Sclerosis* 10: 417-424.
- [6] Zajicek et al. 2003. Cannabinoids for treatment of spasticity and other symptoms related to multiple sclerosis: multicentre randomized placebo-controlled trial [PDF]. *The Lancet* 362: 1517-1526.

- [7] Page et al. 2003. Cannabis use as described by people with multiple sclerosis [PDF]. *Canadian Journal of Neurological Sciences* 30: 201-205.
- [8] Wade et al. 2003. A preliminary controlled study to determine whether whole-plant cannabis extracts can improve intractable neurogenic symptoms. *Clinical Rehabilitation* 17: 21-29.
- [9] Consroe et al. 1997. The perceived effects of smoked cannabis on patients with multiple sclerosis. *European Journal of Neurology* 38: 44-48.
- [10] Meinck et al. 1989. Effects of cannabinoids on spasticity and ataxia in multiple sclerosis. *Journal of Neurology* 236: 120-122.
- [11] Ungerleider et al. 1987. Delta-9-THC in the treatment of spasticity associated with multiple sclerosis. *Advances in Alcohol and Substance Abuse* 7: 39-50.
- [12] Denis Petro. 1980. Marijuana as a therapeutic agent for muscle spasm or spasticity. *Psychosomatics* 21: 81-85.
- [13] Jody Corey-Bloom. 2010. Short-term effects of cannabis therapy on spasticity in multiple sclerosis. In: University of San Diego Health Sciences, Center for Medicinal Cannabis Research. *Report to the Legislature and Governor of the State of California presenting findings pursuant to SB847 which created the CMCR and provided state funding*. op. cit.
- [14] Corey-Bloom et al. 2012. Smoked cannabis for spasticity in multiple sclerosis: a randomized, placebo-controlled trial. *CMAJ* 10: 1143-1150.
- [15] Clark et al. 2004. Patterns of cannabis use among patients with multiple sclerosis. *Neurology* 62: 2098-2010.
- [16] Reuters News Wire. August 19, 2002. "Marijuana helps MS patients alleviate pain, spasms."
- [17] Pryce et al. 2003. Cannabinoids inhibit neurodegeneration in models of multiple sclerosis. *Brain* 126: 2191-2202.
- [18] de Lago et al. 2012. Cannabinoids ameliorate disease progression in a model of multiple sclerosis in mice, acting preferentially through CB(1) receptor-mediated anti-inflammatory effects. *Neuropharmacology* [E-pub ahead of print]
- [19] Killestein et al. 2003. Immunomodulatory effects of orally administered cannabinoids in multiple sclerosis. *Journal of Neuroimmunology* 137: 140-143.
- [20] Wade et al. 2006. Long-term use of a cannabis-based medicine in the treatment of spasticity and other symptoms of multiple sclerosis. *Multiple Sclerosis* 12: 639-645.

[21] Rog et al. 2007. Oromucosal delta-9-tetrahydrocannabinol/cannabidiol for neuropathic pain associated with multiple sclerosis: an uncontrolled, open-label, 2-year extension trial. *Clinical Therapeutics* 29: 2068-2079.

Osteoporosis

Osteoporosis is a degenerative skeletal disease characterized by a deterioration of bone tissue. Patients with osteoporosis are at risk for suffering multiple fractures and other serious disabilities. Approximately 10 million Americans over age 50 suffer from osteoporosis, according to the US Surgeon General's office, and another 34 million are at risk for developing the disease.

Initial references regarding the potential use of cannabinoids to protect against the onset of osteoporosis are available in the scientific literature beginning in the early 1990s.[1] To date, however, no clinical work has taken place investigating the use of cannabis for this indication.

Writing in the January 2006 issue of the *Proceedings of the National Academy of Sciences*, investigators at the Bone Laboratory of the Hebrew University in Jerusalem reported that the administration of the synthetic cannabinoid agonist HU-308 slowed the development of osteoporosis, stimulated bone building and reduced bone loss in animals.[2] Follow up research published in the *Annals of the New York Academy of Sciences* in 2007 reported that the activation of the CB2 cannabinoid receptor reduced experimentally-induced bone loss and stimulated bone formation.[3] Investigators have previously reported that mice deficient in the CB2 cannabinoid receptor experienced age-accelerated bone loss reminiscent of human osteoporosis.[4]

Scientists now speculate that the main physiologic involvement of specific endocannabinoid receptors (CB2 receptors) is to maintain "bone remodeling at balance, thus protecting the skeleton against age-related bone loss,"[5] leading some experts to believe that cannabinoids may be "a promising target novel target for anti-osteoporotic drug development." [6]

REFERENCES

[1] Vratislav Schrieber. 1995. *Endocrinology* 1994-1995. *Casopis Lekarů Ceskych* (Czech Republic) 134: 535-536.

[2] Ofek et al. 2006. Peripheral cannabinoid receptor, CB2, regulates bone mass. *Proceedings of the National Academy of Sciences of the United States of America* 103: 696-701.

[3] Itia Bab. 2007. Regulation of Skeletal Remodeling by the Endocannabinoid System. *Annals of the New York Academy of Sciences* 1116: 414-422.

[4] Ofek et al. 2006. op. cit.

[5] Bab et al. 2009. Cannabinoids and the skeleton: from marijuana to reversal of bone loss. *Annals of Medicine* 41: 560-567.

[6] Itia Bab. 2007. op. cit.

Pruritus

Itching (pruritus) is a common symptom associated with numerous skin diseases, as well as a secondary symptom of numerous serious conditions such as renal failure and liver disease. Itching, unlike other skin sensations, is generally a result of CNS activities and typically goes untreated by standard medical therapies.

A review of the scientific literature reveals three clinical trials investigating the use of cannabinoids in the treatment of pruritus. Writing in the August 2002 issue of the *American Journal of Gastroenterology*, investigators from the University of Miami Department of Medicine reported successful treatment of pruritus with 5 mg of THC in three patients with cholestatic liver disease.[1] Prior to cannabinoid therapy, subjects had failed to respond to standard medications and had lost their ability to work. Following evening cannabinoid administration, all three patients reported a decrease in pruritus, as well as "marked improvement" in sleep and were eventually able to return to work. Resolution of depression was also reported in two out of three subjects. "Delta-9-tetrahydrocannabinol may be an effective alternative in patients with intractable cholestatic pruritus," investigators concluded.

The following year, British researchers reported in the June 2003 issue of the journal *Inflammation Research* that the peripheral administration of the synthetic cannabinoid agonist HU-211 significantly reduced experimentally-induced itch in 12 subjects.[2] Investigators had previously reported that topical application of HU-210 on human skin reduced experimentally-induced pain and acute burning sensations.[3]

Most recently, researchers at Wroclaw, Poland's University of Medicine, Department of Dermatology, reported that application of an endocannabinoid-based topical cream reduced uremic pruritus and xerosis (abnormal dryness of the skin) in hemodialysis patients.[4] Three weeks of twice-daily application of the cream "completely eliminated" pruritus in 38 percent of trial subjects and "significantly reduced" itching in others. Eighty-one percent of patients reported a "complete reduction" in xerosis following cannabinoid therapy.

In light of these encouraging preliminary results, some dermatology experts now believe that cannabinoids and the cannabinoid system may represent "promising new avenues for managing itch more effectively." [5]

REFERENCES

- [1] Neff et al. 2002. Preliminary observation with dronabinol in patients with intractable pruritus secondary to cholestatic liver disease. *American Journal of Gastroenterology* 97: 2117-2119.
- [2] Dvorak et al. 2003. Histamine induced responses are attenuated by a cannabinoid receptor agonist in human skin (PDF). *Inflammation Research* 25: 238-245.
- [3] Dvorak et al. 2003. Cannabinoid agonists attenuate capsaicin-induced responses in human skin. *Pain* 102: 283-288.
- [4] Szepietowski et al. 2005. Efficacy and tolerance of the cream containing structured physiological lipid endocannabinoids in the treatment of uremic pruritus: a preliminary study. *Acta Dermatovenerologic Croatica* (Croatia) 13: 97-103.
- [5] Paus et al. 2006. Frontiers in pruritus research: scratching the brain for more effective itch therapy. *Journal of Clinical Investigation* 116: 1174-1185.

Rheumatoid Arthritis

Rheumatoid arthritis (RA) is an inflammatory disease of the joints characterized by pain, stiffness, and swelling, as well as an eventual loss of limb function. Rheumatoid arthritis is estimated to affect about one percent of the population, primarily women.

Use of cannabis to treat symptoms of RA is commonly self-reported by patients with the disease. In a 2005 anonymous questionnaire survey of medicinal cannabis patients in Australia, 25 percent reported using cannabinoids to treat RA.[1] A survey of British medical cannabis patients found that more than 20 percent of respondents reported using cannabis for symptoms of arthritis.[2] Nevertheless, few clinical trials investigating the use of cannabis for RA appear in the scientific literature.

In January 2006, investigators at the British Royal National Hospital for Rheumatic Disease reported successful treatment of arthritis with cannabinoids in the first-ever controlled trial assessing the efficacy of natural cannabis extracts on RA.[3] Investigators reported that administration of cannabis extracts over a five week period produced statistically significant improvements in pain on movement, pain at rest, quality of sleep, inflammation and intensity of pain compared to placebo. No serious adverse effects were observed. Similar results had been reported in smaller Phase II trials investigating the use of orally administered cannabis extracts on symptoms of RA.[4]

Preclinical data also indicates that cannabinoids can moderate the progression of RA. Writing in the August 2000 issue of the *Journal of the Proceedings of the National Academy of Sciences*, investigators at London's Kennedy Institute for Rheumatology reported that cannabidiol (CBD) administration suppressed progression of arthritis *in vitro* and in animals.[5] Administration of CBD after the onset of clinical symptoms protected joints against severe damage and "effectively blocked [the] progression of arthritis," investigators concluded. Daily administration of the synthetic cannabinoid agonist HU-320 has also been reported to protect joints from damage and to ameliorate arthritis in animals.[6]

Summarizing the available literature in the September 2005 issue of the *Journal of Neuroimmunology*, researchers at Tokyo's National Institute for Neuroscience concluded, "Cannabinoid therapy of RA could provide symptomatic relief of joint pain and swelling as well as suppressing joint destruction and disease progression." [7]

REFERENCES

- [1] Swift et al. 2005. Survey of Australians using cannabis for medical purposes. *Harm Reduction Journal* 4: 2-18.
- [2] Ware et al. 2005. The medicinal use of cannabis in the UK: results of a nationwide survey. *International Journal of Clinical Practice* 59: 291-295.
- [3] Blake et al. 2006. Preliminary assessment of the efficacy, tolerability and safety of a cannabis medicine (Sativex) in the treatment of pain caused by rheumatoid arthritis. *Rheumatology* 45: 50-52.
- [4] No author. 2003. Cannabis-based medicines. *Drugs in Research and Development* 4: 306-309.
- [5] Malfait et al. 2000. The nonpsychoactive cannabis constituent cannabidiol is an oral anti-arthritic therapeutic in murine. *Journal of the Proceedings of the National Academy of Sciences* 97: 9561-9566.
- [6] Sumariwalla et al. 2004. A novel synthetic, nonpsychoactive cannabinoid acid (HU-320) with anti-inflammatory properties in murine collagen-induced arthritis. *Arthritis & Rheumatism* 50: 985-998.
- [7] Croxford and Yamamura. 2005. Cannabinoids and the immune system: potential for the treatment of inflammatory diseases. *Journal of Neuroimmunology* 166: 3-18.

Sleep Apnea

Sleep apnea is a medical disorder characterized by frequent interruptions in breathing of up to ten seconds or more during sleep. The condition is associated with numerous physiological disorders, including fatigue, headaches, high blood pressure, irregular heartbeat, heart attack and stroke. Though sleep apnea often goes undiagnosed, it is estimated that approximately four percent of men and two percent of women ages 30 to 60 years old suffer from the disease.

A limited number of preclinical studies assess the role of cannabinoids on sleep-related apnea. Writing in the June 2002 issue of the journal of the *American Academy of Sleep Medicine*, researchers at the University of Illinois (at Chicago) Department of Medicine reported "potent suppression" of sleep-related apnea in rats administered either exogenous or endogenous cannabinoids.[1] Investigators reported that doses of delta-9-THC and the endocannabinoid oleamide each stabilized respiration during sleep and blocked serotonin-induced exacerbation of sleep apnea in a statistically significant manner. A more recent animal trial also reported that injected doses of synthetic THC mitigates apnea and augments upper airway muscles in rats.[2] In a clinical trial setting, the administration of synthetic THC/Marinol has similarly been shown mitigate apnea in adults. Writing in the journal *Frontiers in Psychiatry* in 2013, investigators concluded that THC administration significantly mitigated symptoms of the disorder in patients with Obstructive Sleep Apnea over a three-week period. "Dronabinol treatment may be a viable alternative or adjunctive therapy in selected patients with OSA," authors concluded.[3]

REFERENCES

[1] Carley et al. 2002. Functional role for cannabinoids in respiratory stability during sleep. *Sleep* 25: 399-400.

[2] Calik et al. 2014. Intranodose ganglion injections of dronabinol attenuate serotonin-induced apnea in Sprague-Dawley rat. *Respiratory, Physiology & Neurobiology* 190: 20-24.

[3] Prasad et al. 2013. Proof of concept trial of dronabinol in obstructive sleep apnea. *Frontiers in Psychiatry* [online journal only]

Tourette's Syndrome

Tourette's syndrome (TS) is a complex neuropsychiatric disorder of unknown etiology that is characterized by involuntary vocal tics. Severity of this condition varies widely among patients. Though there is no cure for Tourette's syndrome, the condition often improves with age. Experts estimate that 100,000 Americans are afflicted with TS.

A review of the scientific literature reveals several clinical trials investigating the use of cannabinoids for the treatment of TS. Writing in the March 1999 issue of the *American Journal of Psychiatry*, investigators at Germany's Medical School of Hanover, Department of Clinical Psychiatry and Psychotherapy, reported successful treatment of Tourette's syndrome with a single dose of 10 mg of delta-9-THC in a 25-year-old male patient in an uncontrolled open clinical trial.[1] Investigators reported that the subject's total tic severity score fell from 41 to 7 within two hours following cannabinoid therapy, and that improvement was observed for a total of seven hours. "For the first time, patients' subjective experiences when smoking marijuana were confirmed by using a valid and reliable rating scale," authors concluded.

Investigators again confirmed these preliminary results in a randomized, double-blind, placebo-controlled, crossover, single dose trial of THC in 12 adult TS patients. Researchers reported a "significant improvement of tics and obsessive-compulsive behavior (OCB) after treatment with delta-9-THC compared to placebo." [2] Investigators reported no cognitive impairment in subjects following THC administration [3] and concluded, "THC is effective and safe in treating tics and OCB in TS." [4]

Investigators confirmed these results in a second randomized, double-blind, placebo-controlled trial involving 24 patients administered daily doses of up to 10 mg of THC over a six-week period. Researchers reported that subjects experienced a significant reduction in tics following long-term cannabinoid treatment, [5] and suffered no detrimental effects on learning, recall or verbal memory. [6] A trend toward significant improvement of verbal memory span during and after therapy was also observed.

A 2003 review of the data published in the journal *Expert Opinions in Pharmacotherapy*, reported that in adult TS patients, "Therapy with delta-9-THC should be tried ... if well established drugs either fail to improve tics or cause significant adverse effects." [7] A 2013 review similarly concludes: "[B]y many experts THC is recommended for the treatment of

TS in adult patients, when first line treatments failed to improve the tics. In treatment resistant adult patients, therefore, treatment with THC should be taken into consideration."[8]

REFERENCES

- [1] Muller-Vahl et al. 1999. Treatment of Tourette's syndrome with delta-9-tetrahydrocannabinol. *American Journal of Psychiatry* 156: 495.
- [2] Muller-Vahl et al. 2002. Treatment of Tourette's syndrome with Delta-9-tetrahydrocannabinol (THC): a randomized crossover trial. *Pharmacopsychiatry* 35: 57-61.
- [3] Muller-Vahl et al. 2001. Influence of treatment of Tourette syndrome with delta9-tetrahydrocannabinol (delta9-THC) on neuropsychological performance. *Pharmacopsychiatry* 34: 19-24.
- [4] Muller-Vahl et al. 2002. op. cit.
- [5] Muller-Vahl et al. 2003. Delta 9-tetrahydrocannabinol (THC) is effective in the treatment of tics in Tourette syndrome: a 6-week randomized trial. *Journal of Clinical Psychiatry* 64: 459-65.
- [6] Muller-Vahl et al. 2003. Treatment of Tourette syndrome with delta-9-tetrahydrocannabinol (delta 9-THC): no influence on neuropsychological performance. *Neuropsychopharmacology* 28: 384-8.
- [7] Kirsten Muller-Vahl. 2003. Cannabinoids reduce symptoms of Tourette's syndrome. *Expert Opinions in Pharmacotherapy* 4: 1717-25.
- [8] Kirsten Muller-Vahl. 2013. Treatment of Tourette syndrome with cannabinoids. *Behavioral Neurology* 27: 119-124.