

► Is cannabis addictive?

CANNABIS RESOURCE SERIES

Government
of Canada

Gouvernement
du Canada

Canada

BRIEFS AVAILABLE IN THIS SERIES:

- ▶ *Is cannabis safe to use? Facts for youth aged 13–17 years.*
- ▶ *Is cannabis safe to use? Facts for young adults aged 18–25 years.*
- ▶ *Does cannabis use increase the risk of developing psychosis or schizophrenia?*
- ▶ *Is cannabis safe during preconception, pregnancy and breastfeeding?*
- ▶ *Is cannabis addictive?*

PURPOSE:

This document provides key messages and information about addiction to cannabis in adults as well as youth between 16 and 18 years old. It is intended to provide source material for public education and awareness activities undertaken by medical and public health professionals, parents, educators and other adult influencers. Information and key messages can be re-purposed as appropriate into materials, including videos, brochures, etc.

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Health, 2018

Publication date: August 2018

This document may be reproduced in whole or in part for non-commercial purposes, without charge or further permission, provided that it is reproduced for public education purposes and that due diligence is exercised to ensure accuracy of the materials reproduced.

Cat.: H14-264/3-2018E-PDF

ISBN: 978-0-660-27409-6

Pub.: 180232

▶ Key messages

- ▶ Cannabis is addictive, though not everyone who uses it will develop an addiction.^{1,2}
- ▶ If you use cannabis regularly (daily or almost daily) and over a long time (several months or years), you may find that you want to use it all the time (craving) and become unable to stop on your own.^{3,4}
- ▶ Stopping cannabis use after prolonged use can produce cannabis withdrawal symptoms.⁵
- ▶ Know that there are ways to change this and people who can help you. Further information is available at www.canada.ca/cannabis.

Additional messages for youth

- ▶ When you are a teen or young adult and your brain is still developing, you are more likely to become addicted to cannabis.^{6,7}
- ▶ Cannabis addiction can have negative effects on how you study, work and hang out with your friends.³
- ▶ If you are concerned about your cannabis use, talk to a trusted adult and learn ways that can help you avoid becoming addicted.

► Supporting information

For: Medical and public health professionals, parents, educators and other adult influencers. It can also be shared with interested adults and youth as needed.

What do we know about addiction to cannabis?

Research has shown that using cannabis regularly (daily or almost daily) and over a long time (several months or years), especially when use begins in early adolescence (i.e., age 16 and under), can cause changes in the way the brain and body respond to cannabis and lead to problems with cannabis use and addiction (see *text box*).⁸

Addiction can occur at any age, but the chances are higher while the brain is still developing, which can continue until around 25 years of age.⁴ As well, the younger an individual is when they begin using cannabis, the higher their risk of health problems, including addiction and other mental health issues including psychosis, schizophrenia, social anxiety, and depression.⁹

Recent US national data estimate that 1 in 3 individuals who use cannabis will develop a range of problems with cannabis use that will have an impact on their daily lives.¹⁰ The term Cannabis Use Disorder encompasses the concept of a range of problems with cannabis use (see *below*). When using cannabis has a significant (medium to severe) impact on daily life this can be considered an addiction to cannabis.

Roughly 1 out of 10 people who use cannabis will develop a cannabis addiction.¹¹ This number rises to up to 1 out of 2 people among individuals who use cannabis daily or near-daily.¹² While males have higher rates of cannabis addiction, females typically progress more quickly to cannabis addiction than males.¹³ A number of factors can increase the likelihood of developing a Cannabis Use Disorder or addiction including: trauma, a personal or family history of alcohol or drug problems, lower income level,⁶ genetic factors,¹⁴ being male, persistent anti-social behaviours, persistent cigarette smoking,¹⁵ and positive response to cannabis at first use.¹⁶

Defining addiction

When someone regularly uses cannabis to the point that it is having negative consequences, they may have developed a loss of control over their use and be **addicted**. They may not be aware that this has happened and that their behaviour is causing problems for themselves and others.

Addictive disorders can produce a range of symptoms that were previously (DSM-IV) described using the terminology “psychological dependence” and physical dependence. In the new DSM-5, addictive disorders related to cannabis are defined as Cannabis Use Disorder, a condition that can impair the ability to control use, and have social impact. The impact may be broad, including *impaired control, social impairment, risky use and pharmacological criteria (including tolerance and withdrawal)*.

What is a Cannabis Use Disorder?

Cannabis Use Disorder is the medical term for a spectrum of patterns of cannabis use leading to significant impairment or distress, including health problems, persistent or increasing use, and failure to meet major responsibilities at work, school, or home. It can range from mild, to moderate, to severe, depending upon how many of the symptoms described below are present. Individuals must show at least 2 symptoms over a 12-month period to receive the diagnosis of a Cannabis Use Disorder. More information on Cannabis Use Disorder can be found in the American Psychiatric Association's *Diagnostic and Statistical Manual of Mental Disorders*, 5th Edition. If you have questions about Cannabis Use Disorder, please discuss with your healthcare professional.

Withdrawal symptoms

Individuals who stop using cannabis, especially after frequent (daily, almost daily) use may experience withdrawal symptoms.⁵ Withdrawal symptoms can be mental and physical.² The intensity of withdrawal symptoms, especially mood and sleep disruption, increases the risk of relapsing into cannabis use.¹⁷ An individual is considered to suffer from cannabis withdrawal if they have at least 2 mental symptoms and at least 1 physical symptom.² These symptoms typically begin within 1 or 2 days after stopping use and can last for a few weeks and may include:¹⁸

Mental symptoms:

- ▶ Craving
- ▶ Irritability, anger, or aggression
- ▶ Nervousness or anxiety
- ▶ Sleep difficulty (e.g., insomnia, disturbing dreams)
- ▶ Decreased appetite or weight loss
- ▶ Restlessness
- ▶ Depressed mood

Physical symptoms causing significant discomfort:

- ▶ Abdominal pain
- ▶ Shakiness/tremors
- ▶ Sweating, fever, or chills
- ▶ Headache

References

1. National Academies of Sciences, Engineering, and Medicine. The health effects of cannabis and cannabinoids: The current state of evidence and recommendations for research. Washington, D.C.: National Academies Press; 2017.
2. World Health Organization (WHO). The health and social effects of nonmedical cannabis use.
3. Canadian Centre on Substance Abuse. The effects of cannabis use during adolescence. 2015.
4. Chadwick B, Miller ML, Hurd YL. Cannabis use during adolescent development: Susceptibility to psychiatric illness. *Front Psychiatry* 2013 Oct 14;4:129.
5. Allsop DJ, Norberg MM, Copeland J, Fu S, Budney AJ. The cannabis withdrawal scale development: Patterns and predictors of cannabis withdrawal and distress. *Drug Alcohol Depend* 2011 12/01;119(1879-0046; 0376-8716; 1-2):123-9.
6. Chen CY, O'Brien MS, Anthony JC. Who becomes cannabis dependent soon after onset of use? epidemiological evidence from the united states: 2000-2001. *Drug Alcohol Depend* 2005 Jul;79(1):11-22.
7. Silins E, Horwood LJ, Patton GC, Fergusson DM, Olsson CA, Hutchinson DM, Spry E, Toumbourou JW, Degenhardt L, Swift W, *et al.* Young adult sequelae of adolescent cannabis use: An integrative analysis. *Lancet Psychiatry* 2014 Sep;1(4):286-93.
8. Fischer B, Russell C, Sabioni P, van den Brink W, Le Foll B, Hall W, Rehm J, Room R. Lower-risk cannabis use guidelines: A comprehensive update of evidence and recommendations. *Am J Public Health* 2017 Aug; 107(8):1277.
9. Levine A, Clemenza K, Rynn M, Lieberman J. Evidence for the risks and consequences of adolescent cannabis exposure. *J Am Acad Child Adolesc Psychiatry* 2017 Mar;56(3):214-25.
10. Hasin DS, Kerridge BT, Saha TD, Huang B, Pickering R, Smith SM, Jung J, Zhang H, Grant BF. Prevalence and correlates of DSM-5 cannabis use disorder, 2012-2013: Findings from the national epidemiologic survey on alcohol and related conditions-III. *Am J Psychiatry* 2016 Jun 1;173(6):588-99.
11. Hasin DS. US epidemiology of cannabis use and associated problems. *Neuropsychopharmacology* 2018 Jan;43(1):195-212.
12. Volkow ND, Baler RD, Compton WM, Weiss SR. Adverse health effects of marijuana use. *N Engl J Med* 2014 Jun 5;370(23):2219-27.
13. Davis, C, Fattore, L. Gender differences in cannabis addiction and dependence. In: P. Campolongo, L. Fattore, editors. *Cannabinoid modulation of emotion, memory, and motivation*. Springer, New York, NY; 2015.
14. Verweij KJ, Zietsch BP, Lynskey MT, Medland SE, Neale MC, Martin NG, Boomsma DI, Vink JM. Genetic and environmental influences on cannabis use initiation and problematic use: A meta-analysis of twin studies. *Addiction* 2010 Mar;105(3):417-30.
15. Coffey C, Carlin JB, Lynskey M, Li N, Patton GC. Adolescent precursors of cannabis dependence: Findings from the victorian adolescent health cohort study. *Br J Psychiatry* 2003 Apr;182:330-6.
16. Fergusson DM, Horwood LJ, Lynskey MT, Madden PA. Early reactions to cannabis predict later dependence. *Arch Gen Psychiatry* 2003 Oct;60(10):1033-9.
17. Haney M, Bedi G, Cooper ZD, Glass A, Vosburg SK, Comer SD, Foltin RW. Predictors of marijuana relapse in the human laboratory: Robust impact of tobacco cigarette smoking status. *Biol Psychiatry* 2013 Feb 1; 73(3):242-8.
18. Marshall K, Gowing L, Ali R, Le Foll B. Pharmacotherapies for cannabis dependence. *Cochrane Database Syst Rev* 2014;(12):CD008940. doi(12):CD008940.