

▶ **Is cannabis safe to use?
Facts for young adults
aged 18–25 years.**

CANNABIS EVIDENCE BRIEF

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 the risks and health effects of cannabis use for young adults aged 18–25 years. 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.: H14-264/1-2018E-PDF

ISBN: 978-0-660-27405-8

Pub.: 180240

▶ Key messages for young adults

In light of cannabis use being legalized in Canada if you are 18 years old and over (or 19 years old in some provinces and territories), it is important to know how using cannabis can affect your health before purchasing it, especially if you're in your late teens and early twenties.

- ▶ The best way to protect your health is to not use cannabis.¹
- ▶ You are more likely to experience harm from cannabis because your brain is still developing until around the age of 25.²
- ▶ Shortly after using cannabis, you may have problems paying attention, remembering or learning things, and making decisions.^{1,3} Some of these effects may persist for some time after you stop completely or never fully go away depending on how young you were when you started, how often and for how long you have been using it.^{1,3,4}
- ▶ After alcohol, cannabis is the drug most often linked to car accidents.⁵ Cannabis can affect concentration, attention, coordination and slow reaction time.^{3,6} Using it and driving increases the risk of having a car accident which can result in serious injuries or death.⁷
- ▶ How long the impairing effects of cannabis last depends on how (smoked, inhaled, ingested) and how much was taken, but the effects can last for at least six (6) hours or longer after use.^{1,8,9}
- ▶ Using cannabis and drinking alcohol with or without the use of other drugs such as pain medications (opioids) and tranquilizers (benzodiazepines) further lowers your ability to concentrate and react quickly to emergencies.^{5,10-13}
- ▶ Using cannabis regularly (daily or almost daily) and over a long time (several months or years), can harm your physical and mental health including becoming physically dependent or addicted to cannabis.^{1,3}
- ▶ Higher-strength cannabis products (such as concentrates like “shatter”, wax, dabs) can worsen the mental health effects of cannabis use (such as paranoia and psychosis).¹⁴⁻¹⁹
- ▶ Should you experience severe symptoms from cannabis use, such as disorientation, shaking, shortness of breath and/or vomiting, seek immediate medical assistance.
- ▶ If you need more information or support, talk to your doctor or primary care practitioner.

► Supporting information

For: Medical and public health professionals, parents, educators and other adult influencers

How can cannabis use affect one's health?

We still have lots to learn about the physical, mental and emotional effects of cannabis use. However, we do know that there are both short term and long term health hazards.

Every time cannabis is used it can:

- **Impair one's ability to drive safely or operate equipment.** Cannabis can slow reaction times, lower one's ability to pay attention, and harm coordination.⁶ Using cannabis and driving can result in a car accident, serious injuries or death.^{1,7}
- **Make it harder to learn and remember things.** After using cannabis, a person may have problems paying attention, remembering or learning things, and making decisions.³ Using cannabis can reduce one's ability to perform well on the job or at school.^{1,4,20-26}
- **Affect mood and feelings.** Cannabis can make a person feel very anxious, panicked, sad, and fearful.³
- **Affects mental health.** Cannabis can trigger a psychotic episode (not knowing what is real, experiencing paranoia, having disorganized thoughts, and in some cases having hallucinations).³

Using cannabis regularly (daily or almost daily) and over a long time (several months or years) can:

- **Hurt the lungs and make it harder to breathe.** Cannabis smoke contains many of the same harmful substances as tobacco smoke.²⁷ Also, like smoking cigarettes, smoking cannabis can damage the lungs and result in a cough or wheezing and other breathing symptoms.²⁸ Preliminary studies on dried cannabis vapourizers suggest that fewer respiratory symptoms might result from vaping, rather than smoking, cannabis.²⁹ More research is needed to better understand the composition and potential health risks of different types of vapourized products (e.g., products that utilize dried cannabis, cannabis concentrates, vape pens).²⁹
- **Affect mental health.** Using cannabis regularly and continuously over time makes you more likely to experience anxiety, depression, psychosis, and schizophrenia.^{1,19,30,31} Studies show that stopping or reducing cannabis use can improve these symptoms.^{32,33}
- **Become physically dependent or addicted.** It is estimated that 1 out of 11 of those who use cannabis in their lifetime will become addicted to cannabis.³ This rate increases to 16% for those who start using cannabis during adolescence and up to 1 out of 2 people who smoke cannabis daily.^{3,34} Cannabis addiction may have a major negative impact on one's everyday life and affect school, relationships with family and friends, sports, extracurricular activities and volunteer work.³

What about the use of cannabis for medical purposes?

While cannabis can be used by some people for their health problems, determining whether cannabis is appropriate to treat an individual's symptoms is best made through a discussion with a health care practitioner.

Health Canada has published information to help Canadians and their physicians make informed decisions about the benefits and risks of using cannabis for medical purposes. Visit Canada.ca/cannabis for more information.

Reporting an adverse reaction to cannabis

Suspected adverse reactions to cannabis should be reported to Health Canada's Canada Vigilance Program. The program can be contacted toll-free at 1-866-234-2345.

References

1. 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.
2. Chadwick B, Miller ML, Hurd YL. Cannabis use during adolescent development: Susceptibility to psychiatric illness. *Front Psychiatry* 2013 Oct 14;4:129.
3. World Health Organization (WHO). The health and social effects of nonmedical cannabis use.
4. Meier MH, Caspi A, Ambler A, Harrington H, Houts R, Keefe RS, McDonald K, Ward A, Poulton R, Moffitt TE. Persistent cannabis users show neuropsychological decline from childhood to midlife. *Proc Natl Acad Sci U S A* 2012 Oct 2;109(40):E2657-64.
5. Legrand SA, Isalberti C, der Linden TV, Bernhoft IM, Hels T, Simonsen KW, Favretto D, Ferrara SD, Caplinskiene M, Minkuviene Z, *et al.* Alcohol and drugs in seriously injured drivers in six european countries. *Drug Test Anal* 2013 Mar;5(3):156-65.
6. Hartman RL, Huestis MA. Cannabis effects on driving skills. *Clin Chem* 2013 Mar;59(3):478-92.
7. Wettlaufer A, Florica RO, Asbridge M, Beirness D, Brubacher J, Callaghan R, Fischer B, Gmel G, Imtiaz S, Mann RE, *et al.* Estimating the harms and costs of cannabis-attributable collisions in the canadian provinces. *Drug Alcohol Depend* 2017 Apr 1;173:185-90.
8. Hunault CC, Bocker KB, Stellato RK, Kenemans JL, de Vries I, Meulenbelt J. Acute subjective effects after smoking joints containing up to 69 mg Delta9-tetrahydrocannabinol in recreational users: A randomized, crossover clinical trial. *Psychopharmacology (Berl)* 2014 Dec;231(24):4723-33.
9. Leirer VO, Yesavage JA, Morrow DG. Marijuana carry-over effects on aircraft pilot performance. *Aviat Space Environ Med* 1991 03;62(0095-6562; 3):221-7.
10. Ramaekers JG, Berghaus G, van Laar M, Drummer OH. Dose related risk of motor vehicle crashes after cannabis use. *Drug Alcohol Depend* 2004 Feb 7;73(2):109-19.
11. Bramness JG, Khiabani HZ, Morland J. Impairment due to cannabis and ethanol: Clinical signs and additive effects. *Addiction* 2010 06;105(1360-0443; 0965-2140; 6):1080-7.
12. Ronen A, Chassidim HS, Gershon P, Parmet Y, Rabinovich A, Bar-Hamburger R, Cassuto Y, Shinar D. The effect of alcohol, THC and their combination on perceived effects, willingness to drive and performance of driving and non-driving tasks. *Accid Anal Prev* 2010 11;42(1879-2057; 0001-4575; 6):1855-65.
13. Abbott Products Inc. Marinol product monograph. 2010.

14. Loflin M, Earleywine M. A new method of cannabis ingestion: The dangers of dabs? *Addict Behav* 2014 Oct;39(10):1430-3.
15. Meier MH. Associations between butane hash oil use and cannabis-related problems. *Drug Alcohol Depend* 2017 Oct 1;179:25-31.
16. Chan GCK, Hall W, Freeman TP, Ferris J, Kelly AB, Winstock A. User characteristics and effect profile of butane hash oil: An extremely high-potency cannabis concentrate. *Drug Alcohol Depend* 2017 Sep 1;178:32-8.
17. Schoeler T, Petros N, Di Forti M, Klamerus E, Foglia E, Ajnakina O, Gayer-Anderson C, Colizzi M, Quattrone D, Behlke I, *et al.* Effects of continuation, frequency, and type of cannabis use on relapse in the first 2 years after onset of psychosis: An observational study. *Lancet Psychiatry* 2016 Aug 23.
18. Di Forti M, Marconi A, Carra E, Fraitetta S, Trotta A, Bonomo M, Bianconi F, Gardner-Sood P, O'Connor J, Russo M, *et al.* Proportion of patients in south london with first-episode psychosis attributable to use of high potency cannabis: A case-control study. *Lancet Psychiatry* 2015 Mar;2(3):233-8.
19. Di Forti M, Sallis H, Allegri F, Trotta A, Ferraro L, Stilo SA, Marconi A, La Cascia C, Reis Marques T, Pariante C, *et al.* Daily use, especially of high-potency cannabis, drives the earlier onset of psychosis in cannabis users. *Schizophr Bull* 2014 Nov;40(6):1509-17.
20. Horwood LJ, Fergusson DM, Hayatbakhsh MR, Najman JM, Coffey C, Patton GC, Silins E, Hutchinson DM. Cannabis use and educational achievement: Findings from three australasian cohort studies. *Drug Alcohol Depend* 2010 Aug 1;110(3):247-53.
21. Fergusson DM, Boden JM. Cannabis use and later life outcomes. *Addiction* 2008 Jun;103(6):969,76; discussion 977-8.
22. Silins E, Fergusson DM, Patton GC, Horwood LJ, Olsson CA, Hutchinson DM, Degenhardt L, Tait RJ, Borschmann R, Coffey C, *et al.* Adolescent substance use and educational attainment: An integrative data analysis comparing cannabis and alcohol from three australasian cohorts. *Drug Alcohol Depend* 2015 Nov 1;156:90-6.
23. Stiby AI, Hickman M, Munafo MR, Heron J, Yip VL, Macleod J. Adolescent cannabis and tobacco use and educational outcomes at age 16: Birth cohort study. *Addiction* 2015 Apr;110(4):658-68.
24. Castellanos-Ryan N, Pingault JB, Parent S, Vitaro F, Tremblay RE, Seguin JR. Adolescent cannabis use, change in neurocognitive function, and high-school graduation: A longitudinal study from early adolescence to young adulthood. *Dev Psychopathol* 2017 Oct;29(4):1253-66.
25. Maggs JL, Staff J, Kloska DD, Patrick ME, O'Malley PM, Schulenberg J. Predicting young adult degree attainment by late adolescent marijuana use. *J Adolesc Health* 2015 Aug;57(2):205-11.
26. 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.
27. Moir D, Rickert WS, Levasseur G, Larose Y, Maertens R, White P, Desjardins S. A comparison of mainstream and sidestream marijuana and tobacco cigarette smoke produced under two smoking conditions. *Chem Res Toxicol* 2008;21:494-502.
28. Martinasek MP, McGrogan JB, Maysonet A. A systematic review of the respiratory effects of inhalational marijuana. *Respir Care* 2016 Nov;61(11):1543-51.
29. Russell C, Rueda S, Room R, Tyndall M, Fischer B. Routes of administration for cannabis use - basic prevalence and related health outcomes: A scoping review and synthesis. *Int J Drug Policy* 2017 Dec 22;52:87-96.
30. Agrawal A, Nelson EC, Bucholz KK, Tillman R, Grucza RA, Statham DJ, Madden PA, Martin NG, Heath AC, Lynskey MT. Major depressive disorder, suicidal thoughts and behaviours, and cannabis involvement in discordant twins: A retrospective cohort study. *Lancet Psychiatry* 2017 Sep;4(9):706-14.

31. 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.
32. Hser YI, Mooney LJ, Huang D, Zhu Y, Tomko RL, McClure E, Chou CP, Gray KM. Reductions in cannabis use are associated with improvements in anxiety, depression, and sleep quality, but not quality of life. *J Subst Abuse Treat* 2017 Oct;81:53-8.
33. Schoeler T, Monk A, Sami MB, Klamerus E, Foglia E, Brown R, Camuri G, Altamura AC, Murray R, Bhattacharyya S. Continued versus discontinued cannabis use in patients with psychosis: A systematic review and meta-analysis. *Lancet Psychiatry* 2016 Mar;3(3):215-25.
34. 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.