Cannabinoids in health and disease

Natalya M. Kogan, MSc; Raphael Mechoulam, PhD

annabis sativa L. preparations, such as marijuana, hashish, and dagga, have been used in medicine for millenia.¹ Investigations into the chemistry of Cannabis began in the mid-19th century, following a major trend in chemical research at the time, which centered on the quest for active natural products. Numerous alkaloids were isolated in pure form from various plants, and many of them were fully or partially characterized. Morphine, cocaine, strychnine, and many others were purified and used in medicine. However, most of the terpenoids—a major class of secondary plant metabolites, to which the plant cannabinoids also belong—were not isolated until the end of the century or even much later, and in many cases their purity was doubtful.

Cannabis sativa L. preparations have been used in medicine for millenia. However, concern over the dangers of abuse led to the banning of the medicinal use of marijuana in most countries in the 1930s. Only recently, marijuana and individual natural and synthetic cannabinoid receptor agonists and antagonists, as well as chemically related compounds, whose mechanism of action is still obscure, have come back to being considered of therapeutic value. However, their use is highly restricted. Despite the mild addiction to cannabis and the possible enhancement of addiction to other substances of abuse, when combined with cannabis, the therapeutic value of cannabinoids is too high to be put aside. Numerous diseases, such as anorexia, emesis, pain, inflammation, multiple sclerosis, neurodegenerative disorders (Parkinson's disease, Huntington's disease, Tourette's syndrome, Alzheimer's disease), epilepsy, glaucoma, osteoporosis, schizophrenia, cardiovascular disorders, cancer, obesity, and metabolic syndromerelated disorders, to name just a few, are being treated or have the potential to be treated by cannabinoid agonists/antagonists/cannabinoid-related compounds. In view of the very low toxicity and the generally benign side effects of this group of compounds, neglecting or denying their clinical potential is unacceptable—instead, we need to work on the development of more selective cannabinoid receptor agonists/antagonists and related compounds, as well as on novel drugs of this family with better selectivity, distribution patterns, and pharmacokinetics, and in cases where it is impossible to separate the desired clinical action and the psychoactivity—just to monitor these side effects carefully.

Keywords: cannabinoids; therapeutics; medicinal; addiction

Dialogues Clin Neurosci. 2007;9:413-430.

Author affiliations: Medicinal Chemistry and Natural Products Dept, Pharmacy School, Ein-Kerem Medical Campus, the Hebrew University of Jerusalem, Israel

Address for correspondence: : Medicinal Chemistry and Natural Products Dept, Pharmacy School, Ein-Kerem Medical Campus, the Hebrew University of Jerusalem, Jerusalem 91120, Israel (e-mail: mechou@cc.huji.ac.il)

Selected abbreviations and acronyms

ALS amyotrophic lateral sclerosis

CBD cannabidiol
DA dopamine

HD Huntington's disease
 IOP intraocular pressure
 MS multiple sclerosis
 PD Parkinson's disease

PTSD post-traumatic stress disorder

THC tetrahydrocannabinol

In 1840, Schlesinger was apparently the first investigator to obtain an active extract from the leaves and flowers of hemp.² A few years later, Decourtive described the preparation of an ethanol extract that on evaporation of the solvent gave a dark resin, which he named "cannabin." ³ For a detailed history of early Cannabis research see ref 4. The chemical research on the plant cannabinoids and their derivatives over nearly two centuries is described in ref 5. It was, however, not until 1964 that Δ^9 -tetrahydrocannabinol (Δ^9 -THC), the major psychoactive component of *Cannabis*, was isolated in pure form and its structure was elucidated. 6 Shortly thereafter it was synthesized and became widely available. These chemical advances led to an avalanche of publications on Δ^9 -THC, as well as on cannabidiol (CBD), a nonpsychoactive plant cannabinoid.7 However, concern about the dangers of abuse led to the banning of marijuana and its constituents for medicinal use in United States and many other countries in the 1930s and 1940s. It took decades until cannabinoids came to be considered again as compounds of therapeutic value, and even now their uses are highly restricted. Here we present an overview of the addictive and side effects of cannabinoids vs their therapeutic potential.

Addiction to cannabis, and the influence of cannabis on addiction to other substances

Marijuana may produce mild dependence in humans.⁸⁻¹² This was shown to depend on the personality type of the addicts,¹³ and can be successfully reversed by abstinence or treated by cognitive-behavioral therapy,¹⁴ without the occurrence of major withdrawal symptoms. Cannabinoids act on brain reward processes and reward-related behaviors by a mechanism similar to that found with other addictive drugs. In animal models they enhance electrical brain-stimulation reward in the core meso-accumbens

reward circuitry of the brain and neural firing of a core dopamine (DA) component and thus elevate DA tone in the reward-relevant meso-accumbens DA circuit. In some animal models they produce conditioned place preference (CPP) and self-administration. Other studies, however, find THC to be a poor reinforcer, with no or little self-administration.

The abuse of other substances is influenced by the cannabinoids. The cannabinoid system is involved in alcohol-consumption behavior. Cannabinoid CB1 receptor agonists have been found to specifically stimulate alcohol intake and its motivational properties in rats. 18 The high ethanol preference of young mice is reduced by the cannabinoid receptor 1 (CB1) antagonist SR141716A (rimonabant) to levels observed in their CB1 knockout littermates. 19 Dopamine release induced by ethanol in brain was reduced by SR141716A,20 which can explain in part the antiaddictive effect of the drug. Cocaine is another substance of abuse in whose acquisition and consolidation cannabinoids may be involved. High prevalence of alcohol dependence and cannabis dependence can be found in patients with cocaine dependence.²¹ Marijuana smoking increases plasma cocaine levels and subjective reports of euphoria in male volunteers.^{22,23} Furthermore, a recent genetic study found an association between an n triplet repeat polymorphism in the CB1 encoding CNR1 gene with cocaine addiction in the African-Caribbean population.²⁴ In another study it was found that withdrawal from repeated access or exposure to cocaine and then a reinstatement of cocaine-seeking behavior or a sensitized locomotor response to a single cocaine challenge, respectively, was potently reduced by pretreatment with rimonabant.25 Similarly, acute administration of rimonabant blocked expression of nicotineinduced conditioned place preference.²⁶ Rimonabant also reduces nicotine self-administration, and may be effective not only as an aid for smoking cessation, but also in the maintenance of abstinence.²⁷ As the endocannabinoid system plays a role in nicotine addiction,28 the potential of cannabinoid antagonists to treat it is self-evident.²⁹⁻³¹ Opiate and CB1 receptors are coexpressed in the nucleus accumbens and dorsal striatum, and the interaction between the two systems is well known.³² The reinforcing properties of morphine and the severity of the withdrawal syndrome are strongly reduced in CB1-knockout mice33; this observation opens an opportunity to treat opiate addiction with rimonabant, as noted with alcohol, cocaine, and nicotine addiction.34,35

Negative effects of cannabis other than addiction

There are some negative effects of cannabis use other than addiction, most of them related to alterations of attentional and cognitive functions or other neuropsychological and behavioral effects. Most of them are noted as a result of early-onset cannabis use (during adolescence).³⁶ Electrophysiological measures have revealed long-term deficits in attention among cannabis users.³⁷ In another study, impairment both in cognitive function and mood following cannabis use was noted.³⁸ However, in another study, cannabis users and controls performed equally well in a working memory task and a selective attention task. Furthermore, cannabis users did not differ from controls in terms of overall patterns of brain activity in the regions involved in these cognitive functions.³⁹ Prenatal exposure to cannabis is associated with only minor impaired cognitive and attentional effects. 40-42 Cannabis use in adolescence increases the risk of schizophrenia-like psychoses.⁴³ Cognitive dysfunction associated with long-term or heavy cannabis use is similar in many respects to the cognitive endophenotypes that have been proposed as vulnerability markers of schizophrenia.44 Also, evidence exists that cannabis use may trigger acute schizophrenic psychosis. 45,46 Cannabis was found to produce a broad range of transient symptoms, behaviors, and cognitive deficits in healthy individuals that resemble some aspects of endogenous psychoses. 46 Amotivational syndrome is a chronic psychiatric disorder characterized by a variety of changes in personality, emotions, and cognitive functions such as lack of activity, inward-turning, apathy, incoherence, blunted affect, inability to concentrate, and memory disturbance. The syndrome was first described in the 1960s among patients with a history of longtime cannabis use. 47 A useful animal model for this disorder was found in rat, where the cannabis-caused catalepsy-like immobilization is related to a decrease in catecholaminergic and serotonergic neurons in the nucleus accumbens and amygdaloid nucleus, and thus can serve as a model for amotivational syndrome. 48 In another study, heavy cannabis use was found to cause an amotivational syndrome in adolescents.⁴⁹ The treatment of cannabis use disorders has recently been reviewed.¹² However, the occurrence of amotivational syndrome as a result of cannabis exposure remains controversial. 50 The data from other studies do not support the hypothesis that marijuana impairs motivation.^{51,52} Although most of the cannabis-related negative effects relate to its neuropsychologic and behavioral effects, other negative reactions to cannabis are sometimes found. For example, cannabis can cause acute pancreatitis, although the exact mechanism remains unknown.⁵³

Therapeutic uses of cannabinoids

Obesity, anorexia, emesis

Cannabis has been known for centuries to increase appetite and food consumption.⁵⁴ More recently this propensity of the drug was substantiated when the CB1 receptor was shown to have a role in central appetite control, peripheral metabolism, and body weight regulation.55 Genetic variants at CB1 coding gene CNR1 are associated with obesity-related phenotypes in men.⁵⁶ In animals, CB1 receptor antagonism decreases motivation for palatable foods. Rimonabant administration caused suppression of the intake of a chocolate-flavored beverage over a 21-day treatment period, without any apparent development of tolerance.⁵⁷ CB1 receptors were found to be preferentially involved in the reinforcing effects of sweet, as compared to a pure fat, reinforcer.⁵⁸ Rimonabant selectively reduces sweet rather than regular food intake in primates,59 which suggests that rimonabant is more active on the hedonic rather than nutritive properties of diets.

Rimonabant leads to significant weight loss in obese human subjects. Treatment with rimonabant was also associated with beneficial effects on different metabolic parameters and cardiovascular risk factors linked with overweight.60,61 In clinical trials rimonabant was found to cause a significant mean weight loss, reduction in waist circumference, increase in HDL cholesterol, reduction in triglycerides, and increase in plasma adiponectin levels.62 Patients who were switched from the rimonabant treatment to placebo after a 1-year treatment regained weight, while those who continued to receive rimonabant maintained their weight loss and favorable changes in cardiometabolic risk factors. 63,64 Rimonabant was shown to be safe and effective in treating the combined cardiovascular risk factors of smoking and obesity.65 It also diminishes insulin resistance, and reduces the prevalence of metabolic syndrome. Many of the metabolic effects, including adiponectin increase, occur beyond weight loss, suggesting a direct peripheral effect of rimonabant.66 Therapy with rimonabant is also associated with favorable changes in serum lipids and an improvement in

glycemic control in type 2 diabetes.⁶⁷ The activity of rimonabant in the management of obesity has been described in recent reviews.^{31,68} It has been approved for the treatment of obesity in the European Union, and is sold under the trade name Acomplia. Surprisingly, the US Food and Drug Administration has declined to approve rimonabant, primarily due to its slight potential to enhance anxiety and suicidal thoughts. The atmosphere of consternation of possible legal action due to side effects may have led to this decision.

The other side of the same coin is anorexia. While in obese populations weight loss is the main goal, in other populations, such as patients with cancer or AIDS, it is an immense problem. Dronabinol (synthetic THC, known as Marinol and approved for the treatment of nausea and vomiting in cancer and AIDS patients) is associated with consistent improvement in appetite.⁶⁹ It was found to be safe and effective for anorexia associated with weight loss in patients with AIDS, and is associated with increased appetite, improvement in mood, and decreased nausea. In clinical trials, weight was stable in dronabinol patients, while placebo recipients lost weight.^{70,71} Dronabinol was found to be safe and effective for treatment of HIV wasting syndrome,72 as well as in patients with Alzheimer's disease73 and with advanced cancer,73,74 The possible mechanisms of these actions have been reviewed.75 Cannabinoids have a positive effect in controlling chemotherapy-related sickness.76 They are more effective antiemetics than the dopamine receptor antagonists such as chlorpromazinetype drugs.77 Direct comparisons with serotonin (5-HT)3 antagonists, which are widely used as antiemetics, have not been reported. However, while these antagonists are not effective in delayed vomiting, THC is known to reduce this side effect of chemotherapy.

Pain

Cannabis has been used for millennia as a pain-relieving substance. Evidence suggests that cannabinoids may prove useful in pain modulation by inhibiting neuronal transmission in pain pathways. Considering the pronounced antinociceptive effects produced by cannabinoids, they were proposed to be a promising therapeutic approach for the clinical management of trigeminal neuralgia. THC, CBD, and CBD-dimethyl heptyl (DMH) were found to block the release of serotonin from platelets induced by plasma obtained from the patients during migraine attack. However, in other reports

cannabinoids are much less successful in pain-relieving. In a clinical trial THC did not have any significant effect on ongoing and paroxysmal pain, allodynia, quality of life, anxiety/depression scores and functional impact of pain. These results do not support an overall benefit of THC in pain and quality of life in patients with refractory neuropathic pain.80 Similarly, in an additional clinical trial, no evidence was found81 of analgesic effect of orally administered THC in postoperative pain in humans. Other studies show much better results of pain relief. When THC was given to a patient with familial Mediterranean fever, with chronic relapsing pain and gastrointestinal inflammation, a highly significant reduction in pain was noted.82 Mild improvement was noted with cannabis-based medicines for treatment of chronic pain associated with brachial plexus root avulsion.83 In neuropathic pain patients, median spontaneous pain intensity was significantly lower on THC treatment than on placebo treatment, and median pain relief score (numerical rating scale) was higher.84 It was also effective in treating central pain.85 The administration of single oral doses of THC to patients with cancer pain demonstrated a mild analgesic effect. 86,87 Patients who suffer from pain also tend to self-medicate with marijuana. In an anonymous cross-sectional survey, 72 (35%) of chronic noncancer pain patients reported having used cannabis for relieving pain.88 Cannabis-treated AIDS patients reported improved appetite, muscle pain, nausea, anxiety, nerve pain, depression, and paresthesia.89 Not only THC, but also other cannabinoids can potentially affect different types of pain. Nabilone is a synthetic cannabinoid approved for treatment of severe nausea and vomiting associated with cancer chemotherapy.90 In Canada, the United States, and the United Kingdom, nabilone is marketed as Cesamet. A significant decrease in disabling spasticity-related pain of patients with chronic upper motor neuron syndrome (UMNS) was found with nabilone.⁹¹ Another cannabinoid, ajulemic acid (AJA), was effective in reducing chronic neuropathic pain,92 although cannabinoid side effects (tiredness, dry mouth, limited power of concentration, dizziness, sweating) were noted. Cannabimimetic effects with ajulemic acid in rodents have also been recorded.93

The combination of THC with the nonpsychotropic cannabis constituent CBD has a higher activity than THC alone.⁹⁴ The CBD/THC buccal spray (Sativex) was found to be effective in treating neuropathic pain in multiple sclerosis (MS).⁹⁵ Chronic neuropatic pain can also

be treated with cannabis extracts containing THC, or CBD, or with Sativex. 96,97 The latter also was effective in reducing sleep disturbances in these patients and was mostly well tolerated. 97 Sativex is the first cannabis-based medicine to undergo conventional clinical development and be approved as a prescription drug. It is efficacious and well tolerated in the treatment of symptoms of multiple sclerosis, notably spasticity and neuropathic pain. 98 Sativex has been approved for use in neuropathic pain due to multiple sclerosis in Canada [for reviews on Sativex and on pain see refs 94, 99, and 100].

Multiple sclerosis, neuroprotection, inflammation

Inflammation, autoimmune response, demyelination, and axonal damage are thought to participate in the pathogenesis of MS. Increasing evidence supports the idea of a beneficial effect of cannabinoid compounds for the treatment of this disease. In clinical trials, it has been shown that cannabis derivatives are active on the pain related to MS,84,85,95,97,98 However, this is not the only positive effect of cannabinoids in this disease. In rat experimental autoimmune encephalomyelitis (EAE), a laboratory model of MS, THC, given once after disease onset, significantly reduced maximal EAE score. Reduction in the inflammatory response in the brain and spinal cord was also noted in animals treated with dexanabinol (HU-211 a nonpsychoactive synthetic cannabinoid).¹⁰¹ In another trial in rats, all animals treated with placebo developed severe clinical EAE and more than 98% died, while THC-treated animals had either no clinical signs or mild signs, with delayed onset with survival greater than 95%.102 WIN-55,212-2, another synthetic cannabinoid, also was found to ameliorate the clinical signs of EAE and to diminish cell infiltration of the spinal cord, partially through CB2.¹⁰³ Using a chronic model of MS in mice, it was shown that clinical signs and axonal damage in the spinal cord were reduced by the synthetic cannabinoid HU210.¹⁰⁴ To more fully inderstand the involvement of the endocannabinoid system in MS, the status of cannabinoid CB1 and CB2 receptors and fatty acid amide hydrolase (FAAH) enzyme in brain tissue samples obtained from MS patients was investigated. Selective glial expression of cannabinoid CB1 and CB2 receptors and FAAH enzyme was found to be induced in MS.¹⁰⁵ In mice with chronic relapsing experimental allergic encephalomyelitis (CREAE), a chronic model of MS that reproduces many of the pathological hallmarks of the human disease, a moderate decrease in

the density of CB1 receptors in the caudate-putamen, globus pallidus, and cerebellum was found. These observations may explain the efficacy of cannabinoid agonists in improving motor symptoms (spasticity, tremor, ataxia) typical of MS in both humans and animal models.¹⁰⁶ Spasticity is a common neurologic condition in patients with MS, stroke, cerebral palsy, or an injured spinal cord. Marijuana was suggested as treatment of muscle spasticity as early as the 1980s. 107 In an experiment in mice, control of spasticity in a MS model was found to be mediated by CB1, but not by CB2, cannabinoid receptors. 108 In clinical trials, patients treated with THC had significant improvement in ratings of spasticity compared to placebo.¹⁰⁹ In one case report nabilone improved muscle spasms, nocturia, and general well-being. 110 In another case report, the chronic motor handicaps of an MS patient acutely improved while he smoked a marijuana cigarette.¹¹¹ THC significantly reduced spasticity by clinical measurement. Responses varied, but benefit was seen in patients with tonic spasms. 112 At a progressive stage of illness, oral and rectal THC reduced the spasticity, rigidity, and pain, resulting in improved active and passive mobility.¹¹³ However, in other clinical trials, cannabinoids appeared to reduce tremor but were ineffective in spasticity. 114,115 Moreover, in one trial marijuana smoking further impaired posture and balance in patients with spastic MS.¹¹⁶ The inconsistent effects noted might be due to dosedependency. Improved motor coordination was seen when patients with MS, seriously disabled with tremor and ataxia, were given oral THC.117 In another study, cannabis extract did not produce a functionally significant improvement in MS-associated tremor. 118 Suppression of acquired pendular nystagmus (involuntary movement of the eyes) was seen in a patient with MS after smoking cannabis resin, but not after taking nabilone tablets or orally administered capsules containing cannabis oil.119 There are also findings suggestive of a clinical effect of cannabis on urge incontinence episodes in patients with MS.¹²⁰ In the treatment of MS, as well as in pain reduction described earlier, there is a preferential effect of a THC+CBD combination (Sativex).¹²¹ A mixture of 2.5 mg THC and 0.9 mg cannabidiol (CBD) lowered spasm frequency and increased mobility, with tolerable side effects, in MS patients with persistent spasticity not responding to other drugs.122 Oromucosal sprays of Sativex significantly reduced spasticity scores in comparison with placebo. 123 Long-term use of Sativex maintains its effect in those patients who perceive initial benefit.¹²⁴ Zajicek et al origi-

nally reported that cannabinoids did not have a beneficial effect on spasticity; however, there was an objective improvement in mobility and some patients reported an improvement in pain.¹²⁵ Later the same group also found positive effects on muscle spasticity with prolonged treatment.¹²⁶ The subject has been thoroughly reviewed.^{99,127-130} MS is not the only disease state where the neuroprotective potential of cannabinoids can be seen. In animal experiments, 2 weeks after the application of 6-hydroxydopamine, a significant depletion of dopamine contents and a reduction in tyrosine hydroxylase activity in the lesioned striatum were noted, and were accompanied by a reduction in tyrosine hydroxylase-messenger ribonucleic acid (mRNA) levels in the substantia nigra. Daily administration of THC over 2 weeks produced a significant irreversible waning in the magnitude of these changes, which may be relevant in the treatment of Parkinson's disease (see below).131 The cannabinoids have a neuroprotective activity not only in vitro but also in vivo: HU-210, a potent synthetic analog of THC, increases survival of mouse cerebellar granule cells exposed to 6-hydroxydopamine.¹³¹ In a model of experimental stroke, rimonabant reduced infarct volume by approximately 40%. Rimonabant exerted neuroprotection independently of its cannabinoid receptor-blocking effect. 132 In clinical trials, dexanabinol-treated patients achieved significantly better intracranial pressure/cerebral perfusion pressure control without jeopardizing blood pressure. A trend toward faster and better neurologic outcome was also observed.¹³³ However, in further experiments, dexanabinol was not found to be efficacious in the treatment of traumatic brain injury. 134 A wide range of cannabinoids has been shown to help in pathologies affecting the central nervous system (CNS) and other diseases that are accompanied by chronic inflammation. 130,135,136 In a rodent model of chronic brain inflammation produced by the infusion of lipopolysaccharide into the fourth ventricle of young rats, the cannabinoid agonist WIN-55212-2 reduced the number of LPS-activated microglia.¹³⁷ Direct suppression of CNS autoimmune inflammation was seen by activation of CB1 receptors on neurons and CB2 receptors on autoreactive T cells. 138 Atherosclerosis is a chronic inflammatory disease, and is the primary cause of heart disease and stroke in Western countries. Oral treatment with a low dose of THC inhibits atherosclerosis progression in an apolipoprotein E knockout mouse model, through pleiotropic immunomodulatory effects on lymphoid and myeloid cells. Thus, THC may be a valuable target for treating atherosclerosis. ¹³⁹ N-palmitoyl-ethanolamine is an endogenous endocannabinoid-like compound. Its concentrations are significantly increased in three different inflammatory and neuropathic conditions. The enhanced levels may possibly be related to a protective local anti-inflammatory and analgesic action. ¹⁴⁰ CBD has been shown to exert potent anti-inflammatory and antioxidant effects. High-glucose-induced mitochondrial superoxide generation, NF-kappaB activation, nitrotyrosine formation, iNOS and adhesion molecules ICAM-1 and VCAM-1 expression, monocyte-endothelial adhesion, transendothelial migration of monocytes, and disruption of endothelial barrier function in human coronary artery endothelial cells (HCAECs) were attenuated by CBD pretreatment. ¹⁴¹

In experiments with obese vs lean rats, rimonabant was found to be a potent inhibitor of sensory hypersensitivity associated with CFA-induced arthritis in obese rats, in which the inflammatory reaction is more severe than in lean rats. It may thus have therapeutic potential in obesity-associated inflammatory diseases.¹⁴²

Parkinson's disease, Huntington's disease, Tourette's syndrome, Alzheimer's disease, epilepsy

Parkinson's disease (PD) is a chronic, progressive neurodegenerative disorder. The main pathological feature of PD is the degeneration of dopamine (DA)-containing neurons of the substantia nigra, which leads to severe DAergic denervation of the striatum. The irreversible loss of the DA-mediated control of striatal function leads to the typical motor symptoms observed in PD, ie, bradykinesia, tremor, and rigidity. It has been proposed that cannabinoids may have some beneficial effects in the treatment of PD.¹²⁹ In animal experiments cannabinoids provide neuroprotection against 6-hydroxydopamine toxicity in vivo and in vitro.¹³¹

The majority of PD patients undergoing levodopa therapy develop disabling motor complications (dyskinesias) within 10 years of treatment. Recent studies in animal models and in the clinic suggest that CB1 receptor antagonists could prove useful in the treatment of both parkinsonian symptoms and levodopa-induced dyskinesia, whereas CB1 receptor agonists could have value in reducing levodopa-induced dyskinesia. In the reserpine-treated rat model of PD, the dopamine D2 receptor agonist quinpirole caused a significant alleviation of the akinesia. This effect was significantly reduced by coinjec-

tion with the cannabinoid receptor agonist WIN 55,212-2. The simultaneous administration of the CB1 antagonist rimonabant with quinpirole and WIN 55,212-2 blocked the effect of WIN 55,212-2 on quinpirole-induced alleviation of akinesia. 144 In animal experiments, chronic levodopa produced increasingly severe orolingual involuntary movements which were attenuated by WIN 55,212-2. This effect was also reversed by rimonabant.145 In other studies, rimonabant was found to possess some beneficial effects on motor inhibition typical of PD, at least in some doses. The injection of 0.1 mg/kg of rimonabant partially attenuated the hypokinesia shown by PD animals with no effects in control rats, whereas higher doses (0.5-1.0 mg/kg) were not effective. 146 A nigrostriatal lesion by MPTP is associated with an increase in CB1 receptors in the basal ganglia in humans and nonhuman primates; this increase could be reversed by chronic levodopa therapy, which suggests that CB1 receptor blockade might be useful as an adjuvant for the treatment of parkinsonian motor symptoms.¹⁴⁷ High endogenous cannabinoid levels are found in the cerebrospinal fluid of untreated PD patients. 148 Administration of inhibitors of endocannabinoid degradation reduced parkinsonian motor deficits in vivo. 149 Thus, both agonists and antagonists of CB receptors seem to help in some parkinsonian symptoms. In clinical trials, the cannabinoid receptor agonist nabilone significantly reduced levodopainduced dyskinesia in PD.¹⁵⁰ THC improved motor control in a patient with musician's dystonia.¹⁵¹ In contrast to these findings, some studies find no effect of cannabinoids on PD: orally administered cannabis extract resulted in no objective or subjective improvement in either dyskinesias or parkinsonism, 152 no significant reduction in dystonia following treatment with nabilone, 153 and rimonabant could not improve parkinsonian motor disability.¹⁵⁴ However, an anonymous questionnaire sent to all patients attending the Prague Movement Disorder Centre revealed that 25% of the respondents had taken cannabis and 45.9% of these described some form of benefit. 155 Thus cannabinoids seem to be able to treat at least some symptoms of neurological diseases.156-158

Huntington's disease (HD) or Huntington's chorea ("chorea" meaning "dance" in Greek) is a disorder characterized by a distinctive choretic movement, progressive motor disturbances, dementia, and other cognitive deficits. Neuropathologically, HD is characterized by a degeneration of medium spiny striato-efferent γ -aminobutyric acid (GABA)ergic neurons and by an atrophy of the caudate nucleus. Advanced grades of HD showed an almost total

loss of CB1 receptors and a further depletion of D1 receptors in the caudate nucleus, putamen, and globus pallidus internus, and an increase in GABA receptor binding in the globus pallidus internus. 159,160 Loss of cannabinoid receptors is also seen in the substantia nigra in HD.161 These findings suggest a possible therapeutic role of cannabinoid agonists in HD. Indeed, arvanil, a hybrid endocannabinoid and vanilloid compound, behaves as an antihyperkinetic agent in a rat model of HD generated by bilateral intrastriatal application of 3-nitropropionic acid (3-NP).162 The reduction in the increased ambulation exhibited by 3NP-lesioned rats in the open-field test caused by AM404 (anandamide's transport inhibitor, which also binds to vanilloid receptor 1) was reversed when the animals had been pretreated with capsazepine (VR1 antagonist), but not with SR141716A, thus suggesting a major role of VR1 receptors in the antihyperkinetic effects of AM404. However, both capsaicin (VR1 agonist) and CP55,940 (an CB1 agonist) had antihyperkinetic activity. 163 Quinolinic acid (QA) is an excitotoxin which, when injected into the rat striatum, reproduces many features of HD by stimulating glutamate outflow. Perfusion with WIN 55,212-2 significantly and dose-dependently prevented the increase in extracellular glutamate induced by QA. Thus, the stimulation of CB1 receptors might lead to neuroprotective effects against excitotoxic striatal toxicity.¹⁶⁴ In a clinical trial CBD was neither symptomatically effective nor toxic in neuroleptic-free HD patients.165

Tourette syndrome (TS) is a complex inherited disorder of unknown etiology, characterized by multiple motor and vocal tics. Anecdotal reports have suggested that the use of cannabis might improve tics and behavioral problems in patients with TS. Indeed, THC reduced tics in TS patients, 166 without causing acute and/or long-term cognitive deficits.¹⁶⁷ In another clinical trial, where tic severity was assessed using a self-rating scale and examiner ratings, patients also rated the severity of associated behavioral disorders. There was a significant improvement of motor tics, vocal tics and obsessive-compulsive behavior after treatment with THC. There was a significant correlation between tic improvement and maximum 11-OH-THC plasma concentration, suggesting a possible role of this THC metabolite on the positive effect of THC.168 In another, longer clinical trial, THC was also found to be effective and safe in the treatment of tics.¹⁶⁹ In view of the positive effect of CB1 agonists in the treatment of TS, CB1 gene mutations were investigated. However, TS was not found to be caused by mutations in the CNR1 gene. 170

Amyotrophic lateral sclerosis (ALS) is a fatal neurodegenerative disorder characterized by a selective loss of motor neurons in the spinal cord, brain stem, and motor cortex. Many effects of marijuana may be applicable to the management of ALS. These include analgesia, muscle relaxation, bronchodilation, saliva reduction, appetite stimulation, and sleep induction. In addition, its strong antioxidative and neuroprotective effects may prolong neuronal cell survival.¹⁷¹ Indeed, treatment of postsymptomatic, 90-day-old SOD1G93A mice (a model of ALS) with WIN 55,212-2, significantly delayed disease progression. Furthermore, genetic ablation of the FAAH enzyme, which results in raised levels of the endocannabinoid anandamide, prevented the appearance of disease signs in these mice. Surprisingly, elevation of cannabinoid levels with either WIN 55.212-2 or FAAH ablation had no effect on life span. Ablation of the CB1 receptor, in contrast, had no effect on disease onset in these mice, but significantly extended life span. Together these results show that cannabinoids have significant neuroprotective effects in this model of ALS, and suggest that these beneficial effects may be mediated by non-CB1 receptor mechanisms.¹⁷² THC was also found to delay the progression of disease. 173,174 Treatment with AM1241, a CB2-selective agonist, was effective at slowing signs of disease progression, when administered after onset of signs in an ALS mouse model. Administration at the onset of tremors delayed motor impairment in treated mice when compared with vehicle controls¹⁷⁵; moreover, AM-1241 prolonged survival in these mice. 176 In a survey among ALS patients, cannabis was reported to be moderately effective in reducing symptoms of appetite loss, depression, pain, spasticity, and drooling.¹⁷⁷ Cannabinoids were also proposed to have a role in the treatment of Alzheimer's disease (AD). THC competitively inhibits acetylcholinesterase (AChE) and prevents AChE-induced amyloid beta-peptide (Abeta) aggregation, the key pathological marker of AD.¹⁷⁸ THC treatment also decreased severity of disturbed behavior, and this effect persisted during the placebo period in patients who had received THC.¹⁷⁹ Compared with baseline, THC led to a reduction in nocturnal motor activity. These findings were corroborated by improvements in the Neuropsychiatric Inventory total score, as well as in subscores for agitation, aberrant motor, and nighttime behaviors; no side effects were observed. 180

Studies on *cannabinoid anticonvulsant activity* began in 1975, when CBD, and four CBD derivatives, (CBD-alde-

hyde-diacetate, 6-oxo-CBD-diacetate, 6-hydroxy-CBDtri-acetate and 9-hydroxy-CBD-triacetate) were shown to protect against maximal electroshock convulsions in mice, to potentiate pentobarbital sleeping-time and to reduce spontaneous motor activity.¹⁸¹ Later additional CBD analogs were shown to be active. 182-184 CBD was found to be an effective anticonvulsant with specificity more comparable to drugs clinically effective in major, but not in minor seizures. Furthermore, it appears that CBD enhances the anticonvulsant effects of drugs in major seizures and reduces their effects in minor seizures. 185,186 Hence, CBD was suggested as a drug for the treatment of children with pharmacoresistant epilepsy. 187 The application of the CB1 receptor antagonists SR141716A or AM251 to "epileptic" neurons caused the development of continuous epileptiform activity, resembling electrographic status epilepticus. The induction of status epilepticus-like activity by CB1 receptor antagonists was reversible and could be overcome by maximal concentrations of CB1 agonists. 188 Arachidonyl-2'chloroethylamide (ACEA), a highly selective cannabinoid CB1 receptor agonist, enhances the anticonvulsant action of valproate in a mouse maximal electroshockinduced seizure model. 189 There are currently insufficient data to determine whether occasional or chronic marijuana use influences seizure frequency. 190 In one case report, marijuana smoking was proposed to induce seizures.¹⁹¹ In another study, patients suffering from secondary generalized epilepsy with temporal focus treated with CBD remained almost free of convulsive crises throughout the experiment; other patients demonstrated partial improvement in their clinical condition. 192

Bipolar disorder, schizophrenia, post-traumatic stress disorder (PTSD), depression, anxiety, insomnia

Cannabis use is common in patients with *bipolar disor-der*, and anecdotal reports suggest that some patients use marijuana to alleviate symptoms of both mania and depression.¹⁹³ In a case report, one female patient found that cannabis curbed her manic rages; others described the use of cannabis as a supplement to lithium (allowing reduced consumption) or for relief of lithium's side effects.¹⁹⁴

The effect of cannabinoids on *schizophrenia* is controversial. Neuropsychological results in THC-intoxicated normal volunteers exhibit strong similarities with data acquired from patients suffering from productive schiz-

ophrenic psychoses, as regards disturbances in internal regulation of perceptual processes. 195 In a recent study, it was found that anandamide levels are enhanced in firstepisode schizophrenic patients, and that THC downregulates anandamide signaling. 196 This observation possibly means that THC lowers endogenous production of anandamide, which may actually be a defense mechanism presumably comparable to the known observation that administration of corticosteroids blocks corticosteroid synthesis. Data from experimental-psychological tests show that personality changes generated by schizophrenia progression are comparable to psychopathological phenomenon due to cannabis intoxication.¹⁹⁷ In another study, psychosis, which develops or recurs in the context of cannabis use, did not have a characteristic psychopathology or mode of onset.¹⁹⁸ First-episode schizophrenic patients with long-term cannabis consumption were significantly younger at disease onset, mostly male, and suffered more often from paranoid schizophrenia (with a better prognosis) than those without cannabis consumption.¹⁹⁹ However, a trend towards more insight and of fewer abusive or accusatory hallucinations was seen amongst cannabis users. This argues against a distinct schizophrenia-like psychosis caused by cannabis.²⁰⁰ Less avolition and fewer apathy symptoms were detected in patients with schizophrenia and cannabis abuse than in those with no abuse.²⁰¹ In another clinical trial, the role of CB1 receptors in schizophrenia was studied by administration of CB1 antagonist to patients. The group receiving the CB1 antagonist did not differ from the group receiving placebo on any outcome measure. 202

CBD causes antipsychotic effects.²⁰³ It was found to be a safe and well-tolerated alternative treatment for schizophrenia.²⁰⁴ (See, however, also ref 205).

Post-traumatic stress disorder (PTSD) is a term for severe psychological consequences of exposure to, or confrontation with, stressful, highly traumatic events. Cannabinoids are believed to help in such cases. AM404-treated animals showed decreased shock-induced reinstatement of fear. ²⁰⁶ In conditioned fear and Morris water maze experiments, FAAH (-/-) mice and mice treated with the FAAH inhibitor OL-135 did not display any memory impairment or motor disruption, but did exhibit a significant increase in the rate of extinction. SR141716 blocked the effects of OL-135, suggesting that endogenous anandamide plays a facilitator role in extinction through a CB1 receptor mechanism of action. In contrast, THC failed to affect extinction rates, suggesting that

FAAH is a more effective target facilitating extinction than a direct-acting CB1 receptor agonist. 207 Acutely, the absence of CB1 receptors reduces the neuroendocrine response and does not affect the behavioral response to moderate stress. However, upon repeated stress or acute severe stress, CB1 receptor deficiency causes persistent behavioral inhibition. Repeated bell stress seemed to cause a cumulative fear in CB1 receptor knockout mice. 208 In self-reports of substance use among help-seeking veterans, PTSD diagnosis was significantly associated with marijuana use.²⁰⁹ These observations suggest that the endocannabinoid system can be modulated to enhance emotional learning, and that endocannabinoid modulators may be therapeutically useful as adjuncts for exposure-based psychotherapies, such as those used to treat PTSD and other anxiety disorders. CB1 receptor gene polymorphism is known to modify transcription of the gene. In patients with Parkinson's disease, the presence of two long alleles, with more than 16 repeated AAT trinucleotides in the CNR1 gene, was associated with a reduced prevalence of depression.²¹⁰

CBD, and some derivatives, were found to cause a selective anxiolytic effect in the elevated plus-maze, within a limited range of doses.^{211,212} A single dose of nabilone produced only mild improvement in anxiety²¹³; in a repeated-dose treatment a dramatic improvement in anxiety was noted in the nabilone group.²¹⁴

The effects of marijuana on human sleep patterns were noticed long ago.²¹⁵⁻²¹⁷ Reduced eye movement density was seen, with some tolerance developing to this effect.^{218,219} THC is sedative, while CBD has alerting properties as it increased awake activity and counteracted the residual sedative activity of THC.²²⁰

Asthma, cardiovascular disorders, glaucoma

Asthma is a chronic disease of the respiratory system in which the airway occasionally constricts, becomes inflamed, and is lined with excessive amounts of mucus. In animal experiments, after methacholine-induced or exercise-induced bronchospasm, marijuana caused a prompt improvement of the bronchospasm and associated hyperinflation.²²¹ In humans, habitual smoking of marijuana may cause mild, but significant, functional lung impairment²²²; However, a mild and inconstant bronchodilatory action was found for THC.²²³ In other clinical trials, smoking marijuana or ingesting THC were found to increase airway conduction.^{224,225} Other plant cannabinoids did not provide

effective bronchodilation. The daily use of THC was not associated with clinical tolerance. THC administered in metered volumes by inhalation from an aerosol device to patients judged to be in a steady state, increased peak expiratory flow rate (PEFR) and forced expiratory volume in 1 second (FEV1) and produced bronchodilatation. The another study, salbutamol and THC significantly improved ventilatory function. Maximal bronchodilatation was achieved more rapidly with salbutamol, but at 1 hour both drugs were equally effective. No cardiovascular or mood disturbance was detected, and plasma total cannabinoids at 15 minutes were not detected by radioimmunoassay. The mode of action of THC differed from that of sympathomimetic drugs.

In another study, THC induced sympathetic stimulation and parasympathetic inhibition of cardiovascular control pathways. The peak heart rate rise after THC was attenuated by atropine and by propranolol, and nearly abolished by atropine-propranolol pretreatment.²²⁹ Acute THC significantly increased heart rate, shortened pre-ejection period (PEP) and prolonged left ventricular ejection time (LVETc) without any change in afterload; it enhanced cardiac performance. Partial inhibition of this effect was achieved with prior β-adrenergic blockade. ²³⁰ In contrast, following the smoking of one to three marijuana cigarettes, the heart rate rose, cardiac output rose, stroke volume, ejection fraction, PEP and LVET did not change; thus, in long-term heavy users of cannabis, marijuana has no significant effect on myocardial contractility independent of its effect on heart rate.²³¹ Cardiovascular effects of acute THC administration included increased sympathetic and reduced parasympathetic tone; supine tachycardia and increased blood pressure with upright hypotension were observed. With repetitive dosing supine bradycardia and decreased blood pressure with tolerance to orthostatic hypotension were observed.^{232,233} Rimonabant attenuated the hypotensive effect of smoked marijuana in male smokers, suggesting a role for the CB1 receptor in cannabinoid hypotensive action.²³⁴

A number of studies suggest that there is a correlative, but not necessarily causal, relationship between *glaucoma* and systemic hypertension. Ocular hypertension (OHT) refers to any situation in which intraocular pressure is higher than normal, and is the most important risk factor for glaucoma. THC, CBN, and nabilone were active in lowering intraocular pressure (IOP) in rabbits, while CBD was inactive.²³⁵ Certain derivatives of THC were more active in lowering IOP than the parent cannabinoid²³⁶; some topi-

cally used soft analogs that have no systemic effects were also active in IOP reduction.²³⁷ The effect on IOP of 2-AG was biphasic (ie, an initial increase in IOP followed by a reduction). In contrast, noladin ether decreased IOP immediately after topical administration, and no initial IOP increase was observed. AM251 blocked the effect on IOP of noladin ether, but did not affect the action of 2-AG. 238 Topical administration of anandamide and arachidonyl propionitrileamide decreased IOP; rimonabant antagonized the IOP reduction, suggesting that cannabinoids lower IOP through CB1 receptors. 239,240 Significantly, higher levels of CB1 mRNA levels were found in the ciliary body than in the iris, retina, and choroid. CB2 mRNA was undetectable. This expression pattern supports a specific role for the CB1 receptor in controlling IOP.²⁴¹ When delivered topically to cat eyes with osmotic minipumps, whole marijuana extract, THC and other plant cannabinoids reduced IOP, while cannabichromene was inactive. Ocular toxicity was seen after THC treatment, consisting of conjunctival erythema and chemosis as well as corneal opacification. Although these changes also occurred with marijuana extract, their intensity was much reduced. In contrast, no ocular toxicity was apparent during administration of plant cannabinoids other than THC.242-244 Marijuana smoking was shown to reduce IOP as early as 1971; the effect was later confirmed. 245-248 The peak effect of THC on the central nervous system coincided well with the reduction in intraocular pressure induced by the drug; However, hypotonia outlasted euphoria. The results indicate that THC may have value as a hypotonizing ocular drug.²⁴⁹ The functional responses after THC inhalation in sitting normotensive and hypertensive patients included invariable increases in heart rate followed by substantial decreases in systolic pressure, diastolic pressure, and intraocular pressure. The intensity and duration of the arterial and ocular pressure responses to THC were greater in hypertensives than in normotensive patients; the changes in ocular pressure paralleled the changes in blood pressure in glaucoma patients.²⁵⁰ A single sublingual dose of THC, but not cannabidiol, reduced the IOP temporarily and was well tolerated by most patients.251

Cancer

The antiproliferative action of cannabinoids on cancer cells was first noticed in the 1970s. Since then cannabinoids were found to act on various cancer cell lines, through various mechanisms. ^{252,253} Cannabinoids were

also found to be suppressors of angiogenesis and tumor invasion.²⁵⁴ Our knowledge on the anticancer activity of cannabinoids is rapidly expanding; hence only results of recent research on this topic are presented here. The cannabinoid agonists HU-210 and JWH-133 promoted glial differentiation in a CB receptor-dependent manner. Moreover, cannabinoid challenge decreased the efficiency of glioma stem-like cells to initiate glioma formation in vivo.²⁵⁵ The nonpsychoactive cannabidiol triggered caspase activation and oxidative stress in human glioma cells.²⁵⁶ Human melanomas express CB1 and CB2 cannabinoid receptors. Activation of these receptors decreased growth, proliferation, angiogenesis, and metastasis, and increased apoptosis, of melanomas in mice.257 THC, through activation of CB2 cannabinoid receptors, reduced human breast cancer cell proliferation by blocking the progression of the cell cycle and by inducing apoptosis. THC arrested cells in G2→M via downregulation of Cdc2.²⁵⁸ Cannabinoids induced apoptosis of pancreatic tumor cells via stress protein p8 and endoplasmic reticulum stress-related genes. These effects were prevented by blockade of the CB2 cannabinoid receptor or by pharmacologic inhibition of ceramide synthesis de novo.²⁵⁹ THC-induced apoptosis in Jurkat leukemia T cells was found to be regulated by translocation of Bad to mitochondria.²⁶⁰ Exposure of leukemia cells to CBD led to CB2-mediated reduction in cell viability and induction in apoptosis (although CBD is considered not to bind to either CB1 or CB2 receptors). It is noteworthy that CBD exposure led to an increase in reactive oxygen species (ROS) production as well as an increase in the expression of the NAD(P)H oxidases Nox4 and p22(phox).²⁶¹ Cannabinoid-induced apoptosis of human prostate cancer cells LNCaP proceeded through sustained activation of ERK1/2 leading to G1 cell cycle arrest.262 Rimonabant inhibited human breast cancer cell proliferation through a lipid raft-mediated mechanism.²⁶³ In a pilot phase I trial, nine patients with recurrent glioblastoma multiforme, that had previously failed standard therapy (surgery and radiotherapy) and had clear evidence of tumour progression, were administered THC intratumorally. THC inhibited tumor-cell proliferation in vitro, decreased tumor-cell Ki67 immunostaining and prolonged the survival time of two of the patients.²⁶⁴

Conclusion

Many drugs used today can cause addiction and are misused and abused, for example opiates, 265 cocaine, 266 benzodiazepines,²⁶⁷ barbiturates,²⁶⁸ cholinergic agonists,²⁶⁹ ketamine,^{270,271} dopaminergic agonists,²⁷² amphetamines,²⁷³ and others. Nevertheless they are still an important part of our pharmacopeia. Marijuana was used for centuries as a medicinal plant, but during the last century, because of its abuse and addictive potential it was taken out of clinical practice. Now, we believe that its constituents and related compounds should be brought back to clinical use. The reasons are: (i) the therapeutic potential of CB1 agonists is huge, as described in this review; (ii) for local action, topical CB1 agonists, or agonists that do not penetrate the blood-brain barrier, can be used; (iii) cannabinoids acting specifically on CB2 receptors, which cause no psychoactivity, may be used on peripheral targets (such as osteoporosis, 274,275 which is only one of many examples); (iv) there are additional, new cannabinoid targets distinct from the CB1/CB2 receptors²⁷⁶⁻²⁷⁸ which do not cause psychoactivity; (v) there are cannabinoids, such as CBD, which do not cause psychoactivity, but have various therapeutic effects.

The endocannabinoid system is a very complex one and regulates numerous processes, in parallel with other well-known systems, such as the adrenergic, cholinergic, and dopaminergic systems. Neglecting the potential clinical uses of such a system is, in our view, unacceptable; instead we need to work on more selective agonists/antagonists, more selective distribution patterns, and in cases where it is impossible to separate between the desired clinical action and the psychoactivity, to monitor these side effects carefully. \square

REFERENCES

- 1. Zias J, Stark H, Sellgman J, et al. Early medical use of cannabis. *Nature*. 1993;363:215.
- 2. Schlesinger S. Untersuchung der Cannabis sativa. Repertorium für die Pharmacie. 1840:190-208.
- 3. Decourtive E. Note sur le haschisch. CR Hebd Séances Acad Sci. 1848:26:509-510
- 4. Mechoulam R. Cannabinoid chemistry. In: Mechoulam R, ed. *Marijuana*. New York, NY; London, UK: Academic Press; 1973:1-99.
- 5. Mechoulam R, Hanus L. A historical overview of chemical research on cannabinoids. *Chem Phys Lipids*. 2000;108:1-13.
- 6. Gaoni Y, Mechoulam R. Isolation, structure and partial synthesis of the active constituent of hashish. *J Am Chem Soc.* 1964;86:1646 -1647.
- 7. Waller CW JJ, Buelke J, Turner CE. Marihuana, an annotated bibliography. Res Inst Pharmacy Sci Univ Mississippi. 1976 and yearly updates.

Cannabinoides en la salud y en la enfermedad

Las preparaciones de Cannabis sativa L. se han empleado en medicina desde hace milenios. Sin embargo, la preocupación acerca de los peligros del abuso condujo a la prohibición de la utilización médica de la marihuana en la mayoría de los países en la década de 1930. Sólo recientemente, los agonistas y antagonistas naturales y sintéticos de los receptores de marihuana, como también compuestos químicamente relacionados, cuyo mecanismo de acción todavía es confuso, han vuelto a reconsiderar el valor terapéutico. Pero su empleo está estrictamente limitado. A pesar de la adicción leve a cannabis v el posible incremento de la adicción a otras sustancias de abuso, cuando se combinan con cannabis, el valor terapéutico de los cannabinoides es muy alto como para no tomarlo en cuenta. Numerosas enfermedades como la anorexia, la emesis, el dolor, la inflamación, la esclerosis múltiple, trastornos neurodegenerativos (Enfermedad de Parkinson, Enfermedad de Huntington, Síndrome de Tourette, Enfermedad de Alzheimer), epilepsia, glaucoma, osteoporosis, esquizofrenia, trastornos cardiovasculares, cáncer, obesidad, y trastornos relacionados con el síndrome metabólico, por nombrar sólo algunas, están siendo tratadas o tienen el potencial de tratarse por agonistas o antagonistas de los cannabinoides o compuestos relacionados con ellos. Dada la muy baja toxicidad y los efectos secundarios generalmente benignos de este grupo de compuestos, desatender o negar su potencial clínico es inaceptable; hay que trabajar en el desarrollo de agonistas y antagonistas, y compuestos relacionados que sean más selectivos para el receptor de cannabinoides, como también de nuevos fármacos de esta familia con mejor selectividad, patrones de distribución y fármaco-cinética, y -en casos donde sea imposible separar la acción clínica deseada y la psicoactividad- igual monitorear estos efectos secundarios cuidadosamente.

Cannabinoïdes: effets chez le sujet sain et utilisation en thérapeutique

Depuis des millénaires, des préparations à base de Cannabis sativa L ont été utilisées en médecine. Dans les années 1930 cependant, des inquiétudes concernant le danger lié à l'abus de cette substance ont conduit à l'interdiction de l'utilisation médicale de la mariiuana dans la plupart des pays. Ce n'est que depuis peu que la marijuana et les agonistes et antagonistes des récepteurs cannabinoïdes synthétiques et naturels, ainsi que les composés chimiquement apparentés dont le mécanisme d'action est encore obscur, sont à nouveau considérés comme ayant un intérêt thérapeutique. Leur usage est cependant très limité. Malgré la dépendance modérée au cannabis et la possible stimulation de la dépendance à d'autres drogues lorsqu'elles sont associées au cannabis, la valeur thérapeutique des cannabinoïdes est trop élevée pour être négligée. De nombreuses pathologies, telles que l'anorexie, les vomissements, la douleur, l'inflammation, la sclérose en plagues, les troubles neurodégénératifs (maladie de Parkinson, chorée de Huntington, syndrome de Gilles de la Tourette, maladie d'Alzheimer), l'épilepsie, le glaucome, l'ostéoporose, la schizophrénie, les troubles cardiovasculaires, le cancer, l'obésité et les troubles liés au syndrome métabolique, pour n'en nommer que quelques-unes, sont traitées ou pourraient être traitées par des agonistes/antagonistes des cannabinoïdes, ou substances apparentées. Au regard de la très faible toxicité et des effets secondaires généralement bénins de cette classe de produits, il serait inacceptable de négliger ou de nier leur potentiel clinique. Il faut au contraire travailler au développement de récepteurs agonistes/antagonistes des cannabinoïdes et de composés apparentés sélectifs, ainsi qu'à de nouveaux médicaments de cette famille plus sélectifs, avec un mode de distribution et une pharmacocinétique meilleurs. Et lorsqu'il est impossible de séparer l'action clinique désirée et les effets psychoactifs, il est simplement nécessaire de surveiller attentivement les effets indésirables.

^{8.} Fraser JD. Withdrawal symptoms in cannabis indica addicts. *Lancet*. 1949;2:747.

^{9.} Grinspoon L, Bakalar JB, Zimmer L, Morgan JP. Marijuana addiction. *Science*. 1997;277:749; author reply 750-742.

^{10.} Kaymakcalan S. The addictive potential of cannabis. *Bull Narc*. 1981;33:21-31.

^{11.} Jones RT, Benowitz N, Bachman J. Clinical studies of cannabis tolerance and dependence. *Ann N Y Acad Sci.* 1976;282:221-239.

- **12.** Nordstrom BR, Levin FR. Treatment of cannabis use disorders: a review of the literature. *Am J Addict*. **2007**;16:331-342.
- **13.** Bernoussi A, Brandibas G. Cannabis addiction and Telic Dominance Scale. *Encephale*. 2003;29:519-526.
- **14.** Budney AJ, Moore BA, Rocha HL, Higgins ST. Clinical trial of abstinence-based vouchers and cognitive-behavioral therapy for cannabis dependence. *J Consult Clin Psychol.* **2006**;74:307-316.
- **15.** Gardner EL. Addictive potential of cannabinoids: the underlying neurobiology. *Chem Phys Lipids*. **2002**;121:267-290.
- **16.** Maldonado R, Rodriguez de Fonseca F. Cannabinoid addiction: behavioral models and neural correlates. *J Neurosci.* **2002**;22:3326-3331.
- 17. Mansbach RS, Nicholson KL, Martin BR, Balster RL. Failure of Delta(9)-tetrahydrocannabinol and CP 55,940 to maintain intravenous self-administration under a fixed-interval schedule in rhesus monkeys. *Behav Pharmacol*. 1994;5:219-225.
- **18.** Colombo G, Serra S, Vacca G, Carai MA, Gessa GL. Endocannabinoid system and alcohol addiction: pharmacological studies. *Pharmacol Biochem Behav.* **2005**:81:369-380.
- 19. Wang L, Liu J, Harvey-White J, Zimmer A, Kunos G. Endocannabinoid signaling via cannabinoid receptor 1 is involved in ethanol preference and its age-dependent decline in mice. *Proc Natl Acad Sci U S A*. 2003;100:1393-1398.
- **20.** Cohen C, Perrault G, Voltz C, Steinberg R, Soubrie P. SR141716, a central cannabinoid (CB(1)) receptor antagonist, blocks the motivational and dopamine-releasing effects of nicotine in rats. *Behav Pharmacol.* **2002**:13:451-463.
- **21.** Miller NS, Gold MS, Klahr AL. The diagnosis of alcohol and cannabis dependence (addiction) in cocaine dependence (addiction). *Int J Addict*. 1990;25:735-744.
- **22.** Foltin RW, Fischman MW, Pippen PA, Kelly TH. Behavioral effects of cocaine alone and in combination with ethanol or marijuana in humans. *Drug Alcohol Depend*. 1993;32:93-106.
- 23. Lukas SE, Sholar M, Kouri E, Fukuzako H, Mendelson JH. Marihuana smoking increases plasma cocaine levels and subjective reports of euphoria in male volunteers. *Pharmacol Biochem Behav.* 1994;48:715-721.
- **24.** Ballon N, Leroy S, Roy C, et al. (AAT)n repeat in the cannabinoid receptor gene (CNR1): association with cocaine addiction in an African-Caribbean population. *Pharmacogenomics J.* 2006;6:126-130.
- **25.** Filip M, Golda A, Zaniewska M, et al. Involvement of cannabinoid CB1 receptors in drug addiction: effects of rimonabant on behavioral responses induced by cocaine. *Pharmacol Rep.* **2006**;58:806-819.
- 26. Le Foll B, Goldberg SR. Rimonabant, a CB1 antagonist, blocks nicotine-conditioned place preferences. *Neuroreport*. 2004;15:2139-2143.
- 27. Cohen C, Perrault G, Griebel G, Soubrie P. Nicotine-associated cues maintain nicotine-seeking behavior in rats several weeks after nicotine withdrawal: reversal by the cannabinoid (CB1) receptor antagonist, rimonabant (SR141716). *Neuropsychopharmacology*. 2005;30:145-155.
- **28.** Castane A, Berrendero F, Maldonado R. The role of the cannabinoid system in nicotine addiction. *Pharmacol Biochem Behav.* **2005**;81:381-386.
- 29. Einecke D. [A new pill for metabolic syndrome. Successful control of lipids, kilos and cigarettes]. MMW Fortschr Med. 2004;146:10-11.
- **30.** Foulds J, Burke M, Steinberg M, Williams JM, Ziedonis DM. Advances in pharmacotherapy for tobacco dependence. *Expert Opin Emerg Drugs*. 2004:9:39-53
- **31.** Gelfand EV, Cannon CP. Rimonabant: a selective blocker of the cannabinoid CB1 receptors for the management of obesity, smoking cessation and cardiometabolic risk factors. *Expert Opin Investig Drugs*. 2006;15:307-315.
- **32.** Yao L, McFarland K, Fan P, Jiang Z, Ueda T, Diamond I. Adenosine A2a blockade prevents synergy between mu-opiate and cannabinoid CB1 receptors and eliminates heroin-seeking behavior in addicted rats. *Proc Natl Acad Sci U S A*. 2006;103:7877-7882.
- **33.** Ledent C, Valverde O, Cossu G, et al. Unresponsiveness to cannabinoids and reduced addictive effects of opiates in CB1 receptor knockout mice. *Science*. 1999;283:401-404.
- **34.** Laviolette SR, Grace AA. The roles of cannabinoid and dopamine receptor systems in neural emotional learning circuits: implications for schizophrenia and addiction. *Cell Mol Life Sci.* **2006**;63:1597-1613.
- **35.** Le Foll B, Goldberg SR. Cannabinoid CB1 receptor antagonists as promising new medications for drug dependence. *J Pharmacol Exp Ther.* 2005;312:875-883.

- **36.** Solowij N, Stephens RS, Roffman RA, et al. Cognitive functioning of long-term heavy cannabis users seeking treatment. *JAMA*. 2002;287:1123-1131.
- **37.** Klugman A, Gruzelier J. Chronic cognitive impairment in users of 'ecstasy' and cannabis. *World Psychiatry*. 2003;2:184-190.
- **38.** Wadsworth EJ, Moss SC, Simpson SA, Smith AP. Cannabis use, cognitive performance and mood in a sample of workers. *J Psychopharmacol*. 2006:20:14-23.
- **39.** Jager G, Kahn RS, Van Den Brink W, Van Ree JM, Ramsey NF. Long-term effects of frequent cannabis use on working memory and attention: an fMRI study. *Psychopharmacology (Berl)*. **2006**;185:358-368.
- **40.** Maj PF, Collu M, Fadda P, Cattaneo A, Racagni G, Riva MA. Long-term reduction of brain-derived neurotrophic factor levels and signaling impairment following prenatal treatment with the cannabinoid receptor 1 receptor agonist (R)-(+)-[2,3-dihydro-5-methyl-3-(4-morpholinyl-methyl) pyrrolo[1,2,3-de]-1,4-benzoxazin-6-yl]-1- naphthalenylmethanone. *Eur J Neurosci.* 2007;25:3305-3311.
- **41.** Huizink AC, Mulder EJ. Maternal smoking, drinking or cannabis use during pregnancy and neurobehavioral and cognitive functioning in human offspring. *Neurosci Biobehav Rev.* **2006**;30:24-41.
- **42.** Fried PA, Smith AM. A literature review of the consequences of prenatal marihuana exposure. An emerging theme of a deficiency in aspects of executive function. *Neurotoxicol Teratol.* **2001**;23:1-11.
- 43. Murray RM, Morrison PD, Henquet C, Di Forti M. Cannabis, the mind and society: the hash realities. *Nat Rev Neurosci*. 2007:8:885-895.
- **44.** Solowij N, Michie PT. Cannabis and cognitive dysfunction: parallels with endophenotypes of schizophrenia? *J Psychiatry Neurosci.* **2007**;32:30-52.
- **45**. Favrat B, Menetrey A, Augsburger M, et al. Two cases of "cannabis acute psychosis" following the administration of oral cannabis. *BMC Psychiatry*. **2005**;5:17.
- **46.** D'Souza DC, Perry E, MacDougall L, et al. The psychotomimetic effects of intravenous delta-9-tetrahydrocannabinol in healthy individuals: implications for psychosis. *Neuropsychopharmacology*. **2004**;29:1558-1572.
- **47.** Ozaki S, Wada K. Amotivational syndrome in organic solvent abusers. *Nippon Yakuriqaku Zasshi.* **2001;117:42-48**.
- **48.** Fujiwara M. Characteristics of abnormal behavior induced by delta 9-tetrahydrocannabinol in rats. *Nippon Yakuriqaku Zasshi*. **2001**;117:35-41.
- **49.** Tunving K. Psychiatric aspects of cannabis use in adolescents and young adults. *Pediatrician*. **1987**;**14**:83-91.
- **50.** Laqueille X. Related, induced and associated psychiatric disorders to cannabis. *Rev Prat.* **2005**;55:30-34.
- 51. Mendelson JH, Kuehnle JC, Greenberg I, Mello NK. Operant acquisition of marihuana in man. *J Pharmacol Exp Ther*. 1976;198:42-53.
- 52. Barnwell SS, Earleywine M, Wilcox R. Cannabis, motivation, and life satisfaction in an internet sample. Subst Abuse Treat Prev Policy. 2006;1:2.
- 53. Wargo KA, Geveden BN, McConnell VJ. Cannabinoid-induced pancreatitis: a case series. *JOP*. 2007;8:579-583.
- **54.** Kirkham TC. Endocannabinoids in the regulation of appetite and body weight. *Behav Pharmacol*. **2005**;16:297-313.
- **55.** Kirkham TC, Tucci SA. Endocannabinoids in appetite control and the treatment of obesity. *CNS Neurol Disord Drug Targets*. **2006**;5:272-292.
- 56. Russo P, Strazzullo P, Cappuccio FP, et al. Genetic variations at the endocannabinoid type 1 receptor gene (CNR1) are associated with obesity phenotypes in men. J Clin Endocrinol Metab. 2007.
- **57.** Gessa GL, Orru A, Lai P, et al. Lack of tolerance to the suppressing effect of rimonabant on chocolate intake in rats. *Psychopharmacology (Berl)*. 2006;185:248-254.
- **58.** Ward SJ, Dykstra LA. The role of CB1 receptors in sweet versus fat reinforcement: effect of CB1 receptor deletion, CB1 receptor antagonism (SR141716A) and CB1 receptor agonism (CP-55940). *Behav Pharmacol*. 2005;16:381-388.
- **59.** Simiand J, Keane M, Keane PE, Soubrie P. SR 141716, a CB1 cannabinoid receptor antagonist, selectively reduces sweet food intake in marmoset. *Behav Pharmacol.* 1998;9:179-181.
- **60.** Carai MA, Colombo G, Maccioni P, Gessa GL. Efficacy of rimonabant and other cannabinoid CB1 receptor antagonists in reducing food intake and body weight: preclinical and clinical data. *CNS Drug Rev.* **2006**;12:91-99.
- **61.** Pagotto U, Pasquali R. Fighting obesity and associated risk factors by antagonising cannabinoid type 1 receptors. *Lancet*. 2005;365:1363-1364.

- **62.** Despres JP, Golay A, Sjostrom L. Effects of rimonabant on metabolic risk factors in overweight patients with dyslipidemia. *N Engl J Med*. 2005;353:2121-2134.
- **63.** Pi-Sunyer FX, Aronne LJ, Heshmati HM, Devin J, Rosenstock J. Effect of rimonabant, a cannabinoid-1 receptor blocker, on weight and cardiometabolic risk factors in overweight or obese patients: RIO-North America: a randomized controlled trial. *JAMA*. 2006;295:761-775.
- **64.** Van Gaal LF, Rissanen AM, Scheen AJ, Ziegler O, Rossner S. Effects of the cannabinoid-1 receptor blocker rimonabant on weight reduction and cardiovascular risk factors in overweight patients: 1-year experience from the RIO-Europe study. *Lancet*. 2005;365:1389-1397.
- **65.** Cleland JG, Ghosh J, Freemantle N, et al. Clinical trials update and cumulative meta-analyses from the American College of Cardiology: WATCH, SCD-HeFT, DINAMIT, CASINO, INSPIRE, STRATUS-US, RIO-Lipids and cardiac resynchronisation therapy in heart failure. *Eur J Heart Fail*. 2004;6:501-508.
- 66. Scheen AJ, Van Gaal LG, Despres JP, Pi-Sunyer X, Golay A, Hanotin C. Rimonabant improves cardiometabolic risk profile in obese or overweight subjects: overview of RIO studies. *Rev Med Suisse*. 2006;2:1916-1923.
- **67.** Shapiro H, Singer P. Rimonabant in obese patients with type 2 diabetes. *Lancet.* 2007;369:553-554; author reply 554-555.
- **68.** Patel PN, Pathak R. Rimonabant: a novel selective cannabinoid-1 receptor antagonist for treatment of obesity. *Am J Health Syst Pharm.* **2007**;**64**:481-489.
- **69.** Beal JE, Olson R, Lefkowitz L, et al. Long-term efficacy and safety of dronabinol for acquired immunodeficiency syndrome-associated anorexia. *J Pain Symptom Manage*. **1997**;14:7-14.
- 70. Beal JE, Olson R, Laubenstein L, et al. Dronabinol as a treatment for anorexia associated with weight loss in patients with AIDS. *J Pain Symptom Manage*. 1995;10:89-97.
- 71. Gorter R, Seefried M, Volberding P. Dronabinol effects on weight in patients with HIV infection. *AIDS*. 1992;6:127.
- 72. Timpone JG, Wright DJ, Li N, et al. The safety and pharmacokinetics of single-agent and combination therapy with megestrol acetate and dronabinol for the treatment of HIV wasting syndrome. The DATRI 004 Study Group. Division of AIDS Treatment Research Initiative. AIDS Res Hum Retroviruses. 1997;13:305-315.
- 73. Nauck F, Klaschik E. Cannabinoids in the treatment of the cachexia-anorexia syndrome in palliative care patients. *Schmerz*. 2004;18:197-202.
- 74. Nelson K, Walsh D, Deeter P, Sheehan F. A phase II study of delta-9-tetrahydrocannabinol for appetite stimulation in cancer-associated anorexia. *J Palliat Care*. 1994;10:14-18.
- **75.** Martin BR, Wiley JL. Mechanism of action of cannabinoids: how it may lead to treatment of cachexia, emesis, and pain. *J Support Oncol.* **2004**;2:305-314; discussion 314-306.
- 76. Abrahamov A, Abrahamov A, Mechoulam R. An efficient new cannabinoid antiemetic in pediatric oncology. *Life Sci.* 1995:56:2097-2102.
- 77. Tramer MR, Carroll D, Campbell FA, Reynolds DJ, Moore RA, McQuay HJ. Cannabinoids for control of chemotherapy induced nausea and vomiting: quantitative systematic review. *BMJ*. 2001;323:16-21.
- 78. Liang YC, Huang CC, Hsu KS. Therapeutic potential of cannabinoids in trigeminal neuralgia. *Curr Drug Targets CNS Neurol Disord*. 2004;3:507-514.
- **79.** Volfe Z, Dvilansky A, Nathan I. Cannabinoids block release of serotonin from platelets induced by plasma from migraine patients. *Int J Clin Pharmacol Res.* **1985**:5:243-246.
- **80.** Attal N, Brasseur L, Guirimand D, Clermond-Gnamien S, Atlami S, Bouhassira D. Are oral cannabinoids safe and effective in refractory neuropathic pain? *Eur J Pain*. **2004**;8:173-177.
- **81**. Buggy DJ, Toogood L, Maric S, Sharpe P, Lambert DG, Rowbotham DJ. Lack of analgesic efficacy of oral delta-9-tetrahydrocannabinol in postoperative pain. *Pain*. 2003;106:169-172.
- **82.** Holdcroft A, Smith M, Jacklin A, et al. Pain relief with oral cannabinoids in familial Mediterranean fever. *Anaesthesia*. 1997;52:483-486.
- **83.** Berman JS, Symonds C, Birch R. Efficacy of two cannabis based medicinal extracts for relief of central neuropathic pain from brachial plexus avulsion: results of a randomised controlled trial. *Pain*. 2004;112:299-306.
- **84.** Svendsen KB, Jensen TS, Bach FW. Does the cannabinoid dronabinol reduce central pain in multiple sclerosis? Randomised double blind placebo controlled crossover trial. *BMJ*. 2004;329:253.

- **85.** Svendsen KB, Jensen TS, Bach FW. Effect of the synthetic cannabinoid dronabinol on central pain in patients with multiple sclerosis secondary publication. *Ugeskr Laeger*. **2005**;167:2772-2774.
- **86.** Noyes R, Jr, Brunk SF, Avery DA, Canter AC. The analgesic properties of delta-9-tetrahydrocannabinol and codeine. *Clin Pharmacol Ther.* **1975**;18:84-89.
- **87.** Noyes R, Jr., Brunk SF, Baram DA, Canter A. Analgesic effect of delta-9-tetrahydrocannabinol. *J Clin Pharmacol.* 1975;15:139-143.
- **88.** Ware MA, Doyle CR, Woods R, Lynch ME, Clark AJ. Cannabis use for chronic non-cancer pain: results of a prospective survey. *Pain*. 2003;102:211-216
- **89.** Woolridge E, Barton S, Samuel J, Osorio J, Dougherty A, Holdcroft A. Cannabis use in HIV for pain and other medical symptoms. *J Pain Symptom Manage*. 2005;29:358-367.
- **90.** Berlach DM, Shir Y, Ware MA. Experience with the synthetic cannabinoid nabilone in chronic noncancer pain. *Pain Med.* **2006**;7:25-29.
- **91.** Wissel J, Haydn T, Muller J, et al. Low dose treatment with the synthetic cannabinoid Nabilone significantly reduces spasticity-related pain: a double-blind placebo-controlled cross-over trial. *J Neurol.* 2006;253:1337-1341.
- **92.** Karst M, Salim K, Burstein S, Conrad I, Hoy L, Schneider U. Analgesic effect of the synthetic cannabinoid CT-3 on chronic neuropathic pain: a randomized controlled trial. *JAMA*. 2003;290:1757-1762.
- 93. Vann RE, Cook CD, Martin BR, Jenny L. Wiley JL. Cannabimimetic properties of ajulemic acid. *J Pharmacol Exp Ther*. 2007;320:678-686.
- **94.** Russo E, Guy GW. A tale of two cannabinoids: the therapeutic rationale for combining tetrahydrocannabinol and cannabidiol. *Med Hypotheses*. 2006:66:234-246.
- **95.** Iskedjian M, Bereza B, Gordon A, Piwko C, Einarson TR. Meta-analysis of cannabis based treatments for neuropathic and multiple sclerosis-related pain. *Curr Med Res Opin*. **2007**;23:17-24.
- **96.** Notcutt W, Price M, Miller R, et al. Initial experiences with medicinal extracts of cannabis for chronic pain: results from 34 'N of 1' studies. *Anaesthesia*. **2004**;59:440-452.
- **97.** Rog DJ, Nurmikko TJ, Friede T, Young CA. Randomized, controlled trial of cannabis-based medicine in central pain in multiple sclerosis. *Neurology*. 2005;65:812-819.
- 98. Barnes MP. Sativex: clinical efficacy and tolerability in the treatment of symptoms of multiple sclerosis and neuropathic pain. *Exp Opin Pharmacother*. 2006:7:607-615
- 99. Perez J. Combined cannabinoid therapy via an oromucosal spray. *Drugs Today (Barc).* 2006;42:495-503.
- **100.** Ware M, Beaulieu P. Cannabinoids for the treatment of pain: An update on recent clinical trials. *Pain Res Manag.* **2005**;10 (suppl A):27A-30A.
- **101.** Achiron A, Miron S, Lavie V, Margalit R, Biegon A. Dexanabinol (HU-211) effect on experimental autoimmune encephalomyelitis: implications for the treatment of acute relapses of multiple sclerosis. *J Neuroimmunol.* 2000;102:26-31.
- **102.**Lyman WD, Sonett JR, Brosnan CF, Elkin R, Bornstein MB. Delta 9-tetrahydrocannabinol: a novel treatment for experimental autoimmune encephalomyelitis. *J Neuroimmunol*. 1989;23:73-81.
- 103. Sanchez AJ, Gonzalez-Perez P, Galve-Roperh I, Garcia-Merino A. R-(+)-[2,3-Dihydro-5-methyl-3-(4-morpholinylmethyl)-pyrrolo-[1,2,3-de]-1,4-benzoxazin-6-yl]-1-naphtalenylmethanone (WIN-2) ameliorates experimental autoimmune encephalomyelitis and induces encephalitogenic T cell apoptosis: partial involvement of the CB(2) receptor. *Biochem Pharmacol*. 2006:72:1697-1706.
- **104.** Docagne F, Muneton V, Clemente D, et al. Excitotoxicity in a chronic model of multiple sclerosis: Neuroprotective effects of cannabinoids through CB1 and CB2 receptor activation. *Mol Cell Neurosci.* **2007**;34:551-561.
- **105.** Benito C, Romero JP, Tolon RM, et al. Cannabinoid CB1 and CB2 receptors and fatty acid amide hydrolase are specific markers of plaque cell subtypes in human multiple sclerosis. *J Neurosci.* **2007**;27:2396-2402.
- 106. Cabranes A, Pryce G, Baker D, Fernandez-Ruiz J. Changes in CB1 receptors in motor-related brain structures of chronic relapsing experimental allergic encephalomyelitis mice. *Brain Res.* 2006;1107:199-205.
- 107. Petro DJ. Marihuana as a therapeutic agent for muscle spasm or spasticity. *Psychosomatics*. 1980;21:81, 85.

- **108.** Pryce G, Baker D. Control of spasticity in a multiple sclerosis model is mediated by CB1, not CB2, cannabinoid receptors. *Br J Pharmacol*. 2007;150:519-525.
- **109.** Ungerleider JT, Andyrsiak T, Fairbanks L, Ellison GW, Myers LW. Delta-9-THC in the treatment of spasticity associated with multiple sclerosis. *Adv Alcohol Subst Abuse.* **1987**;7:39-50.
- 110. Martyn CN, Illis LS, Thom J. Nabilone in the treatment of multiple sclerosis. *Lancet*. 1995;345:579.
- **111.** Meinck HM, Schonle PW, Conrad B. Effect of cannabinoids on spasticity and ataxia in multiple sclerosis. *J Neurol.* 1989;236:120-122.
- **112.** Petro DJ, Ellenberger C, Jr. Treatment of human spasticity with delta 9-tetrahydrocannabinol. *J Clin Pharmacol.* **1981**;21:413S-416S.
- **113.** Brenneisen R, Egli A, Elsohly MA, Henn V, Spiess Y. The effect of orally and rectally administered delta 9-tetrahydrocannabinol on spasticity: a pilot study with 2 patients. *Int J Clin Pharmacol Ther.* **1996**;34:446-452.
- **114.** Koch M, Mostert J, Heersema D, De Keyser J. Tremor in multiple sclerosis. *J Neurol.* 2007;254:133-145.
- 115. Killestein J, Hoogervorst EL, Reif M, et al. Safety, tolerability, and efficacy of orally administered cannabinoids in MS. *Neurology*. 2002;58:1404-1407
- **116.** Greenberg HS, Werness SA, Pugh JE, Andrus RO, Anderson DJ, Domino EF. Short-term effects of smoking marijuana on balance in patients with multiple sclerosis and normal volunteers. *Clin Pharmacol Ther.* **1994**;55:324-328.
- **117.** Clifford DB. Tetrahydrocannabinol for tremor in multiple sclerosis. *Ann Neurol.* **1983**;13:669-671.
- 118. Fox P, Bain PG, Glickman S, Carroll C, Zajicek J. The effect of cannabis on tremor in patients with multiple sclerosis. *Neurology*. 2004;62:1105-1109. 119. Schon F, Hart PE, Hodgson TL, et al. Suppression of pendular nystagmus by smoking cannabis in a patient with multiple sclerosis. *Neurology*. 1999:53:2209-2210.
- **120.** Freeman RM, Adekanmi O, Waterfield MR, Waterfield AE, Wright D, Zajicek J. The effect of cannabis on urge incontinence in patients with multiple sclerosis: a multicentre, randomised placebo-controlled trial (CAMSLUTS). *Int Urogynecol J Pelvic Floor Dysfunct*. **2006**;17:636-641.
- 121.Smith PF. GW-1000. GW Pharmaceuticals. Curr Opin Investig Drugs. 2004;5:748-754.
- **122.** Vaney C, Heinzel-Gutenbrunner M, Jobin P, et al. 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. *Mult Scler.* **2004**;10:417-424.
- **123.** Wade DT, Makela P, Robson P, House H, Bateman C. 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. *Mult Scler.* **2004**;10:434-441.
- **124.** Wade DT, Makela PM, House H, Bateman C, Robson P. Long-term use of a cannabis-based medicine in the treatment of spasticity and other symptoms in multiple sclerosis. *Mult Scler.* **2006**;12:639-645.
- **125.** Zajicek J, Fox P, Sanders H, et al. Cannabinoids for treatment of spasticity and other symptoms related to multiple sclerosis (CAMS study): multicentre randomised placebo-controlled trial. *Lancet*. 2003;362:1517-1526.
- **126.** Zajicek JP, Sanders HP, Wright DE, et al. Cannabinoids in multiple sclerosis (CAMS) study: safety and efficacy data for 12 months follow up. *J Neurol Neurosurg Psychiatry*. **2005**;76:1664-1669.
- **127.** Bifulco M, Laezza C, Malfitano AM. From anecdotal evidence of cannabinoids in multiple sclerosis to emerging new therapeutical approaches. *Mult Scler.* **2007**;13:133-134.
- **128.** Bowling A. Cannabinoids in MS are we any closer to knowing how best to use them? *Mult Scler.* **2006**;12:523-525.
- **129.** Maccarrone M, Battista N, Centonze D. The endocannabinoid pathway in Huntington's disease: a comparison with other neurodegenerative diseases. *Prog Neurobiol.* **2007**;81:349-379.
- **130.** Mestre L, Correa F, Docagne F, et al. Cannabinoid system and neuroinflammation: therapeutic perspectives in multiple sclerosis. *Rev Neurol.* 2006;43:541-548.
- **131.**Lastres-Becker I, Molina-Holgado F, Ramos JA, Mechoulam R, Fernandez-Ruiz J. Cannabinoids provide neuroprotection against 6-hydroxydopamine toxicity in vivo and in vitro: relevance to Parkinson's disease. *Neurobiol Dis.* **2005**;19:96-107.

- **132.** Sommer C, Schomacher M, Berger C, et al. Neuroprotective cannabinoid receptor antagonist SR141716A prevents downregulation of excitotoxic NMDA receptors in the ischemic penumbra. *Acta Neuropathol (Berl)*. 2006:112:277-286.
- **133.** Knoller N, Levi L, Shoshan I, et al. Dexanabinol (HU-211) in the treatment of severe closed head injury: a randomized, placebo-controlled, phase II clinical trial. *Crit Care Med.* **2002**;30:548-554.
- **134.** Maas Al, Murray G, Henney H, 3rd, et al. Efficacy and safety of dexanabinol in severe traumatic brain injury: results of a phase III randomised, placebo-controlled, clinical trial. *Lancet Neurol.* **2006**;5:38-45.
- **135.** Klein TW. Cannabinoid-based drugs as anti-inflammatory therapeutics. *Nat Rev Immunol.* **2005**;5:400-411.
- **136.** Walter L, Stella N. Cannabinoids and neuroinflammation. *Br J Pharmacol.* 2004;141:775-785.
- **137.** Marchalant Y, Rosi S, Wenk GL. Anti-inflammatory property of the cannabinoid agonist WIN-55212-2 in a rodent model of chronic brain inflammation. *Neuroscience*. **2007**;144:1516-1522.
- **138.** Maresz K, Pryce G, Ponomarev ED, et al. Direct suppression of CNS autoimmune inflammation via the cannabinoid receptor CB(1) on neurons and CB(2) on autoreactive T cells. *Nat Med.* 2007;13:492-497.
- 139. Steffens S, Veillard NR, Arnaud C, et al. Low dose oral cannabinoid therapy reduces progression of atherosclerosis in mice. *Nature*. 2005;434:782-786.
- **140**. Darmani NA, Izzo AA, Degenhardt B, et al. Involvement of the cannabimimetic compound, N-palmitoyl-ethanolamine, in inflammatory and neuropathic conditions: Review of the available pre-clinical data, and first human studies. *Neuropharmacology*. **2005**;48:1154-1163.
- **141.** Rajesh M, Mukhopadhyay P, Batkai S, et al. Cannabidiol attenuates high glucose-induced endothelial cell inflammatory response and barrier disruption. *Am J Physiol Heart Circ Physiol.* **2007**;293:H909-H918.
- **142.** Croci T, Zarini E. Effect of the cannabinoid CB1 receptor antagonist rimonabant on nociceptive responses and adjuvant-induced arthritis in obese and lean rats. *Br J Pharmacol.* **2007**;150:559-566.
- **143.** Brotchie JM. CB1 cannabinoid receptor signalling in Parkinson's disease. *Curr Opin Pharmacol.* **2003**;3:54-61.
- **144.** Maneuf YP, Crossman AR, Brotchie JM. The cannabinoid receptor agonist WIN 55,212-2 reduces D2, but not D1, dopamine receptor-mediated alleviation of akinesia in the reserpine-treated rat model of Parkinson's disease. *Exp Neurol.* **1997**;148:265-270.
- 145. Ferrer B, Asbrock N, Kathuria S, Piomelli D, Giuffrida A. Effects of levodopa on endocannabinoid levels in rat basal ganglia: implications for the treatment of levodopa-induced dyskinesias. *Eur J Neurosci.* 2003;18:1607-1614.
- **146.** Gonzalez S, Scorticati C, Garcia-Arencibia M, de Miguel R, Ramos JA, Fernandez-Ruiz J. Effects of rimonabant, a selective cannabinoid CB1 receptor antagonist, in a rat model of Parkinson's disease. *Brain Res.* 2006;1073-1074:209-219.
- **147.** Lastres-Becker I, Cebeira M, de Ceballos ML, et al. Increased cannabinoid CB1 receptor binding and activation of GTP-binding proteins in the basal ganglia of patients with Parkinson's syndrome and of MPTP-treated marmosets. *Eur J Neurosci.* **2001**;14:1827-1832.
- **148.** Pisani A, Fezza F, Galati S, et al. High endogenous cannabinoid levels in the cerebrospinal fluid of untreated Parkinson's disease patients. *Ann Neurol.* **2005**;57:777-779.
- **149.** Kreitzer AC, Malenka RC. Endocannabinoid-mediated rescue of striatal LTD and motor deficits in Parkinson's disease models. *Nature*. 2007;445:643-643
- **150.** Sieradzan KA, Fox SH, Hill M, Dick JP, Crossman AR, Brotchie JM. Cannabinoids reduce levodopa-induced dyskinesia in Parkinson's disease: a pilot study. *Neurology*. 2001;57:2108-2111.
- **151.** Jabusch HC, Schneider U, Altenmuller E. Delta9-tetrahydrocannabinol improves motor control in a patient with musician's dystonia. *Mov Disord*. 2004;19:990-991.
- **152.** Carroll CB, Bain PG, Teare L, et al. Cannabis for dyskinesia in Parkinson disease: a randomized double-blind crossover study. *Neurology*. 2004;63:1245-1250.
- **153.** Fox SH, Kellett M, Moore AP, Crossman AR, Brotchie JM. Randomised, double-blind, placebo-controlled trial to assess the potential of cannabinoid receptor stimulation in the treatment of dystonia. *Mov Disord*. 2002;17:145-149.

- **154.** Mesnage V, Houeto JL, Bonnet AM, et al. Neurokinin B, neurotensin, and cannabinoid receptor antagonists and Parkinson disease. *Clin Neuropharmacol.* **2004**;27:108-110.
- **155.** Venderova K, Ruzicka E, Vorisek V, Visnovsky P. Survey on cannabis use in Parkinson's disease: subjective improvement of motor symptoms. *Mov Disord.* **2004**;19:1102-1106.
- **156.** Alsasua del Valle A. Implication of cannabinoids in neurological diseases. *Cell Mol Neurobiol.* **2006**;26:579-591.
- **157.** Lastres-Becker I, Fernandez-Ruiz J. An overview of Parkinson's disease and the cannabinoid system and possible benefits of cannabinoid-based treatments. *Curr Med Chem.* 2006;13:3705-3718.
- **158.** Sevcik J, Masek K. Potential role of cannabinoids in Parkinson's disease. *Drugs Aging*. **2000**;16:391-395.
- **159.** Glass M, Dragunow M, Faull RL. The pattern of neurodegeneration in Huntington's disease: a comparative study of cannabinoid, dopamine, adenosine and GABA(A) receptor alterations in the human basal ganglia in Huntington's disease. *Neuroscience*. **2000**;97:505-519.
- **160.** Richfield EK, Herkenham M. Selective vulnerability in Huntington's disease: preferential loss of cannabinoid receptors in lateral globus pallidus. *Ann Neurol.* **1994**;36:577-584.
- **161.** Glass M, Faull RL, Dragunow M. Loss of cannabinoid receptors in the substantia nigra in Huntington's disease. *Neuroscience*. **1993**;56:523-527.
- **162.** de Lago E, Urbani P, Ramos JA, Di Marzo V, Fernandez-Ruiz J. Arvanil, a hybrid endocannabinoid and vanilloid compound, behaves as an antihyperkinetic agent in a rat model of Huntington's disease. *Brain Res.* **2005**;1050:210-216.
- **163**. Lastres-Becker I, de Miguel R, De Petrocellis L, Makriyannis A, Di Marzo V, Fernandez-Ruiz J. Compounds acting at the endocannabinoid and/or endovanilloid systems reduce hyperkinesia in a rat model of Huntington's disease. *J Neurochem.* **2003**;84:1097-1109.
- **164.** Pintor A, Tebano MT, Martire A, et al. The cannabinoid receptor agonist WIN 55,212-2 attenuates the effects induced by quinolinic acid in the rat striatum. *Neuropharmacology*. **2006**;51:1004-1012.
- **165.** Consroe P, Laguna J, Allender J, et al. Controlled clinical trial of cannabidiol in Huntington's disease. *Pharmacol Biochem Behav.* 1991;40:701-708.
- **166.** Muller-Vahl KR. Cannabinoids reduce symptoms of Tourette's syndrome. *Expert Opin Pharmacother*. 2003;4:1717-1725.
- **167.** Muller-Vahl KR, Prevedel H, Theloe K, Kolbe H, Emrich HM, Schneider U. Treatment of Tourette syndrome with delta-9-tetrahydrocannabinol (delta 9-THC): no influence on neuropsychological performance. *Neuropsychopharmacology.* **2003**;28:384-388.
- **168.** Muller-Vahl KR, Schneider U, Koblenz A, et al. Treatment of Tourette's syndrome with Delta 9-tetrahydrocannabinol (THC): a randomized crossover trial. *Pharmacopsychiatry*. **2002**;35:57-61.
- **169.** Muller-Vahl KR, Schneider U, Prevedel H, et al. Delta 9-tetrahydrocannabinol (THC) is effective in the treatment of tics in Tourette syndrome: a 6-week randomized trial. *J Clin Psychiatry*. **2003**;64:459-465.
- **170.** Gadzicki D, Muller-Vahl KR, Heller D, et al. Tourette syndrome is not caused by mutations in the central cannabinoid receptor (CNR1) gene. *Am J Med Genet B Neuropsychiatr Genet.* **2004**;127:97-103.
- **171.** Carter GT, Rosen BS. Marijuana in the management of amyotrophic lateral sclerosis. *Am J Hosp Palliat Care*. 2001;18:264-270.
- **172.** Bilsland LG, Dick JR, Pryce G, et al. Increasing cannabinoid levels by pharmacological and genetic manipulation delay disease progression in SOD1 mice. *Faseb J.* 2006;20:1003-1005.
- 173. Raman C, McAllister SD, Rizvi G, Patel SG, Moore DH, Abood ME. Amyotrophic lateral sclerosis: delayed disease progression in mice by treatment with a cannabinoid. *Amyotroph Lateral Scler Other Motor Neuron Disord*. 2004:5:33-39.
- 174. Weydt P, Hong S, Witting A, Moller T, Stella N, Kliot M. Cannabinol delays symptom onset in SOD1 (G93A) transgenic mice without affecting survival. *Amyotroph Lateral Scler Other Motor Neuron Disord*. 2005;6:182-184.
- 175. Kim K, Moore DH, Makriyannis A, Abood ME. AM1241, a cannabinoid CB2 receptor selective compound, delays disease progression in a mouse model of amyotrophic lateral sclerosis. *Eur J Pharmacol.* 2006;542:100-105.
- **176.** Shoemaker JL, Seely KA, Reed RL, Crow JP, Prather PL. The CB2 cannabinoid agonist AM-1241 prolongs survival in a transgenic mouse model of amyotrophic lateral sclerosis when initiated at symptom onset. *J Neurochem.* 2007;101:87-98.

- 177. Amtmann D, Weydt P, Johnson KL, Jensen MP, Carter GT. Survey of cannabis use in patients with amyotrophic lateral sclerosis. *Am J Hosp Palliat Care*. 2004;21:95-104.
- **178.** Eubanks LM, Rogers CJ, Beuscher AE 4th, et al. A molecular link between the active component of marijuana and Alzheimer's disease pathology. *Mol Pharm.* **2006**;3:773-777.
- 179. Volicer L, Stelly M, Morris J, McLaughlin J, Volicer BJ. Effects of dronabinol on anorexia and disturbed behavior in patients with Alzheimer's disease. *Int J Geriatr Psychiatry*. 1997;12:913-919.
- **180.** Walther S, Mahlberg R, Eichmann U, Kunz D. Delta-9-tetrahydrocannabinol for nighttime agitation in severe dementia. *Psychopharmacology (Berl).* **2006**;185:524-528.
- **181.** Carlini EA, Mechoulam R, Lander N. Anticonvulsant activity of four oxygenated cannabidiol derivatives. *Res Commun Chem Pathol Pharmacol.* 1975;12:1-15.
- **182.** Consroe P, Martin A, Singh V. Antiepileptic potential of cannabidiol analogs. *J Clin Pharmacol.* **1981**;21:4285-4365.
- **183.** Martin AR, Consroe P, Kane VV, et al. Structure-anticonvulsant activity relationships of cannabidiol analogs. *NIDA Res Monogr.* **1987**;79:48-58.
- **184.** Ames FR, Cridland S. Anticonvulsant effect of cannabidiol. *S Afr Med J.* 1986:69:14.
- **185.** Consroe P, Wolkin A. Cannabidiol--antiepileptic drug comparisons and interactions in experimentally induced seizures in rats. *J Pharmacol Exp Ther.* 1977;201:26-32.
- **186.** Consroe PF, Wolkin AL. Anticonvulsant interaction of cannabidiol and ethosuximide in rats. *J Pharm Pharmacol.* **1977**;29:500-501.
- **187.** Cortesi M, Fusar-Poli P. Potential therapeutical effects of cannabidiol in children with pharmacoresistant epilepsy. *Med Hypotheses*. 2007;68:920-921. **188.** Deshpande LS, Sombati S, Blair RE, Carter DS, Martin BR, DeLorenzo RJ. Cannabinoid CB1 receptor antagonists cause status epilepticus-like activity in the hippocampal neuronal culture model of acquired epilepsy. *Neurosci*
- **189.** Luszczki JJ, Czuczwar P, Cioczek-Czuczwar A, Czuczwar SJ. Arachidonyl-2'-chloroethylamide, a highly selective cannabinoid CB1 receptor agonist, enhances the anticonvulsant action of valproate in the mouse maximal electroshock-induced seizure model. *Eur J Pharmacol.* **2006**;547:65-74.

Lett. 2007;411:11-16.

- **190.** Gordon E, Devinsky O. Alcohol and marijuana: effects on epilepsy and use by patients with epilepsy. *Epilepsia*. 2001;42:1266-1272.
- **191.** Keeler MH, Reifler CB. Grand mal convulsions subsequent to marijuana use. Case report. *Dis Nerv Syst.* **1967**;28:474-475.
- **192.** Cunha JM, Carlini EA, Pereira AE, et al. Chronic administration of cannabidiol to healthy volunteers and epileptic patients. *Pharmacology*. 1980;21:175-185.
- **193.** Ashton CH, Moore PB, Gallagher P, Young AH. Cannabinoids in bipolar affective disorder: a review and discussion of their therapeutic potential. *J Psychopharmacol.* **2005**;19:293-300.
- **194.** Grinspoon L, Bakalar JB. The use of cannabis as a mood stabilizer in bipolar disorder: anecdotal evidence and the need for clinical research. *J Psychoactive Drugs.* **1998**;30:171-177.
- 195. Emrich HM, Leweke FM, Schneider U. Towards a cannabinoid hypothesis of schizophrenia: cognitive impairments due to dysregulation of the endogenous cannabinoid system. *Pharmacol Biochem Behav.* 1997;56:803-807.
- **196**. Leweke FM, Giuffrida A, Koethe D, et al. Anandamide levels in cerebrospinal fluid of first-episode schizophrenic patients: Impact of cannabis use. *Schizophr Res.* **2007**;94:29-36.
- **197.** Kenchadze VG, Chkoniia ED. Clinical features of cannabis psychosis in schizophrenia patients. *Georgian Med News*. **2006:55-58**.
- 198. McGuire PK, Jones P, Harvey I, et al. Cannabis and acute psychosis. *Schizophr Res.* 1994;13:161-167.
- 199. Jockers-Scherubl MC. Schizophrenia and cannabis consumption: epidemiology and clinical symptoms. *Prax Kinderpsychol Kinderpsychiatr.* 2006;55:533-543. 200. Boydell J, Dean K, Dutta R, Giouroukou E, Fearon P, Murray R. A com-
- parison of symptoms and family history in schizophrenia with and without prior cannabis use: Implications for the concept of cannabis psychosis. *Schizophr Res.* 2007;93:203-210.
- **201.** Dubertret C, Bidard I, Ades J, Gorwood P. Lifetime positive symptoms in patients with schizophrenia and cannabis abuse are partially explained by co-morbid addiction. *Schizophr Res.* **2006**;86:284-290.

- **202.** Meltzer HY, Arvanitis L, Bauer D, Rein W. Placebo-controlled evaluation of four novel compounds for the treatment of schizophrenia and schizoaffective disorder. *Am J Psychiatry.* **2004**;161:975-984.
- **203.** Zuardi AW, Morais SL, Guimaraes FS, Mechoulam R. Antipsychotic effect of cannabidiol. *J Clin Psychiatry*. **1995**;56:485-486.
- **204.** Zuardi AW, Crippa JA, Hallak JE, Moreira FA, Guimaraes FS. Cannabidiol, a Cannabis sativa constituent, as an antipsychotic drug. *Braz J Med Biol Res.* **2006**;39:421-429.
- **205.** Zuardi AW, Hallak JE, Dursun SM, et al. Cannabidiol monotherapy for treatment-resistant schizophrenia. *J Psychopharmacol.* **2006**;20:683-686.
- **206.** Chhatwal JP, Davis M, Maguschak KA, Ressler KJ. Enhancing cannabinoid neurotransmission augments the extinction of conditioned fear. *Neuropsychopharmacology.* **2005**;30:516-524.
- **207.** Varvel SA, Wise LE, Niyuhire F, Cravatt BF, Lichtman AH. Inhibition of fatty-acid amide hydrolase accelerates acquisition and extinction rates in a spatial memory task. *Neuropsychopharmacology*. 2007;32:1032-1041.
- 208. Fride E, Suris R, Weidenfeld J, Mechoulam R. Differential response to acute and repeated stress in cannabinoid CB1 receptor knockout newborn and adult mice. *Behav Pharmacol.* 2005;16:431-440.
- **209.** Calhoun PS, Sampson WS, Bosworth HB, et al. Drug use and validity of substance use self-reports in veterans seeking help for posttraumatic stress disorder. *J Consult Clin Psychol.* **2000**;68:923-927.
- **210.** Barrero FJ, Ampuero I, Morales B, et al. Depression in Parkinson's disease is related to a genetic polymorphism of the cannabinoid receptor gene (CNR1). *Pharmacogenomics J.* **2005**;5:135-141.
- **211.** Guimaraes FS, Chiaretti TM, Graeff FG, Zuardi AW. Antianxiety effect of cannabidiol in the elevated plus-maze. *Psychopharmacology (Berl).* 1990:100:558-559.
- **212.** Guimaraes FS, de Aguiar JC, Mechoulam R, Breuer A. Anxiolytic effect of cannabidiol derivatives in the elevated plus-maze. *Gen Pharmacol.* 1994:25:161-164.
- **213.** Glass RM, Uhlenhuth EH, Hartel FW, Schuster CR, Fischman MW. A single dose study of nabilone, a synthetic cannabinoid. *Psychopharmacology (Berl).* **1980**;71:137-142.
- 214. Fabre LF, McLendon D. The efficacy and safety of nabilone (a synthetic cannabinoid) in the treatment of anxiety. *J Clin Pharmacol.* 1981;21:3775-3825. 215. Barratt ES, Beaver W, White R. The effects of marijuana on human sleep patterns. *Biol Psychiatry*. 1974;8:47-54.
- **216.** Freemon FR. Effects of marihuana on sleeping states. *JAMA*. 1972;220:1364-1365.
- 217. Pivik RT, Zarcone V, Dement WC, Hollister LE. Delta-9-tetrahydrocannabinol and synhexl: effects on human sleep patterns. *Clin Pharmacol Ther.* 1972;13:426-435.
- **218.** Feinberg I, Jones R, Walker J, Cavness C, Floyd T. Effects of marijuana extract and tetrahydrocannabinol on electroencephalographic sleep patterns. *Clin Pharmacol Ther.* 1976;19:782-794.
- **219.** Feinberg I, Jones R, Walker JM, Cavness C, March J. Effects of high dosage delta-9-tetrahydrocannabinol on sleep patterns in man. *Clin Pharmacol Ther.* **1975**;17:458-466.
- **220.** Nicholson AN, Turner C, Stone BM, Robson PJ. Effect of Delta-9-tetrahydrocannabinol and cannabidiol on nocturnal sleep and early-morning behavior in young adults. *J Clin Psychopharmacol.* **2004**;24:305-313.
- **221.** Tashkin DP, Shapiro BJ, Lee YE, Harper CE. Effects of smoked marijuana in experimentally induced asthma. *Am Rev Respir Dis.* 1975;112:377-386.
- **222.** Tashkin DP, Calvarese BM, Simmons MS, Shapiro BJ. Respiratory status of seventy-four habitual marijuana smokers. *Chest.* 1980;78:699-706.
- **223.** Abboud RT, Sanders HD. Effect of oral administration of delta-tetrahydrocannabinol on airway mechanics in normal and asthmatic subjects. *Chest.* 1976:70:480-485.
- **224.** Tashkin DP, Shapiro BJ, Frank IM. Acute effects of smoked marijuana and oral delta9-tetrahydrocannabinol on specific airway conductance in asthmatic subjects. *Am Rev Respir Dis.* 1974;109:420-428.
- **225.** Tashkin DP, Shapiro BJ, Frank IM. Acute pulmonary physiologic effects of smoked marijuana and oral 9 -tetrahydrocannabinol in healthy young men. *N Engl J Med.* 1973:289:336-341.
- **226.** Gong H, Jr., Tashkin DP, Simmons MS, Calvarese B, Shapiro BJ. Acute and subacute bronchial effects of oral cannabinoids. *Clin Pharmacol Ther.* 1984;35:26-32.

- **227.** Hartley JP, Nogrady SG, Seaton A. Bronchodilator effect of delta1-tetrahydrocannabinol. *Br J Clin Pharmacol.* **1978**;5:523-525.
- **228.** Williams SJ, Hartley JP, Graham JD. Bronchodilator effect of delta1-tetrahydrocannabinol administered by aerosol of asthmatic patients. *Thorax*. 1976;31:720-723.
- **229.** Benowitz NL, Rosenberg J, Rogers W, Bachman J, Jones RT. Cardiovascular effects of intravenous delta-9-tetrahydrocannabinol: autonomic nervous mechanisms. *Clin Pharmacol Ther.* 1979;25:440-446.
- **230.** Kanakis C, Jr, Pouget JM, Rosen KM. The effects of delta-9-tetrahydro-cannabinol (cannabis) on cardiac performance with and without beta blockade. *Circulation*. 1976;53:703-707.
- **231**. Tashkin DP, Levisman JA, Abbasi AS, Shapiro BJ, Ellis NM. Short-term effects of smoked marihuana on left ventricular function in man. *Chest*. 1977;72:20-26.
- **232.** Benowitz NL, Jones RT. Cardiovascular effects of prolonged delta-9-tetrahydrocannabinol ingestion. *Clin Pharmacol Ther.* 1975;18:287-297.
- **233.** Benowitz NL, Jones RT. Cardiovascular and metabolic considerations in prolonged cannabinoid administration in man. *J Clin Pharmacol*. 1981:21:2145-223S.
- **234.** Gorelick DA, Heishman SJ, Preston KL, Nelson RA, Moolchan ET, Huestis MA. The cannabinoid CB1 receptor antagonist rimonabant attenuates the hypotensive effect of smoked marijuana in male smokers. *Am Heart J.* 2006:151:754 e751-754 e755.
- **235.** Elsohly MA, Harland E, Murphy JC, Wirth P, Waller CW. Cannabinoids in glaucoma: a primary screening procedure. *J Clin Pharmacol*. **1981**;21:4725-4785.
- **236.** ElSohly MA, Harland EC, Benigni DA, Waller CW. Cannabinoids in glaucoma II: the effect of different cannabinoids on intraocular pressure of the rabbit. *Curr Eye Res.* 1984;3:841-850.
- 237. Buchwald A, Derendorf H, Ji F, Nagaraja NY, Wu WM, Bodor N. Soft cannabinoid analogues as potential anti-glaucoma agents. *Pharmazie*. 2002:57:108-114.
- **238.** Laine K, Jarvinen K, Mechoulam R, Breuer A, Jarvinen T. Comparison of the enzymatic stability and intraocular pressure effects of 2-arachidonylglycerol and noladin ether, a novel putative endocannabinoid. *Invest Ophthalmol Vis Sci.* **2002**;43:3216-3222.
- 239. Laine K, Jarvinen K, Pate DW, Urtti A, Jarvinen T. Effect of the enzyme inhibitor, phenylmethylsulfonyl fluoride, on the IOP profiles of topical anandamides. *Invest Ophthalmol Vis Sci.* 2002;43:393-397.
- **240**. Pate DW, Jarvinen K, Urtti A, Jarho P, Jarvinen T. Ophthalmic arachidonylethanolamide decreases intraocular pressure in normotensive rabbits. *Curr Eye Res.* **1995**;14:791-797.
- **241.** Porcella A, Casellas P, Gessa GL, Pani L. Cannabinoid receptor CB1 mRNA is highly expressed in the rat ciliary body: implications for the antiglaucoma properties of marihuana. *Brain Res Mol Brain Res.* 1998;58:240-245.
- **242.** Colasanti BK, Brown RE, Craig CR. Ocular hypotension, ocular toxicity, and neurotoxicity in response to marihuana extract and cannabidiol. *Gen Pharmacol.* **1984**;15:479-484.
- **243**. Colasanti BK, Craig CR, Allara RD. Intraocular pressure, ocular toxicity and neurotoxicity after administration of cannabinol or cannabigerol. *Exp Eve Res.* 1984;39:251-259.
- **244.** Colasanti BK, Powell SR, Craig CR. Intraocular pressure, ocular toxicity and neurotoxicity after administration of delta 9-tetrahydrocannabinol or cannabichromene. *Exp Eye Res.* 1984;38:63-71.
- **245.** Hepler RS, Frank IR. Marihuana smoking and intraocular pressure. *Jama*. 1971;217:1392.
- **246**. Merritt JC, Olsen JL, Armstrong JR, McKinnon SM. Topical delta 9-tetrahydrocannabinol in hypertensive glaucomas. *J Pharm Pharmacol*. 1981:33:40-41.
- **247**. Merritt JC, Perry DD, Russell DN, Jones BF. Topical delta 9-tetrahydrocannabinol and aqueous dynamics in glaucoma. *J Clin Pharmacol*. 1981;21:4675-4715.
- **248.** Merritt JC, Crawford WJ, Alexander PC, Anduze AL, Gelbart SS. Effect of marihuana on intraocular and blood pressure in glaucoma. *Ophthalmology.* **1980**;87:222-228.
- **249.** Purnell WD, Gregg JM. Delta(9)-tetrahydrocannabinol, euphoria and intraocular pressure in man. *Ann Ophthalmol.* 1975;7:921-923.

- **250.** Crawford WJ, Merritt JC. Effects of tetrahydrocannabinol on arterial and intraocular hypertension. *Int J Clin Pharmacol Biopharm*. 1979;17:191-196. **251.** Tomida I, Azuara-Blanco A, House H, Flint M, Pertwee RG, Robson PJ. Effect of sublingual application of cannabinoids on intraocular pressure: a pilot study. *J Glaucoma*. **2006**;15:349-353.
- 252. Hall W, Christie M, Currow D. Cannabinoids and cancer: causation, remediation, and palliation. *Lancet Oncol.* 2005;6:35-42.
- 253. Kogan NM. Cannabinoids and cancer. Mini Rev Med Chem. 2005;5:941-952
- **254.** Bifulco M, Laezza C, Gazzerro P, Pentimalli F. Endocannabinoids as emerging suppressors of angiogenesis and tumor invasion (review). *Oncol Rep.* **2007**;17:813-816.
- **255.** Aguado T, Carracedo A, Julien B, et al. Cannabinoids induce glioma stem-like cell differentiation and inhibit gliomagenesis. *J Biol Chem.* 2007:282:6854-6862.
- **256.** Massi P, Vaccani A, Bianchessi S, Costa B, Macchi P, Parolaro D. The non-psychoactive cannabidiol triggers caspase activation and oxidative stress in human glioma cells. *Cell Mol Life Sci.* **2006**;63:2057-2066.
- 257. Blazquez C, Carracedo A, Barrado L, et al. Cannabinoid receptors as novel targets for the treatment of melanoma. FASEB J. 2006;20:2633-2635. 258. Caffarel MM, Sarrio D, Palacios J, Guzman M, Sanchez C. Delta9-tetrahydrocannabinol inhibits cell cycle progression in human breast cancer cells through Cdc2 regulation. Cancer Res. 2006;66:6615-6621.
- **259.** Carracedo A, Gironella M, Lorente M, et al. Cannabinoids induce apoptosis of pancreatic tumor cells via endoplasmic reticulum stress-related genes. *Cancer Res.* **2006**;66:6748-6755.
- 260. Jia W, Hegde VL, Singh NP, et al. Delta9-tetrahydrocannabinol-induced apoptosis in Jurkat leukemia T cells is regulated by translocation of Bad to mitochondria. *Mol Cancer Res.* 2006;4:549-562.
- **261.** McKallip RJ, Jia W, Schlomer J, Warren JW, Nagarkatti PS, Nagarkatti M. Cannabidiol-induced apoptosis in human leukemia cells: A novel role of cannabidiol in the regulation of p22phox and Nox4 expression. *Mol Pharmacol.* 2006;70:897-908.
- **262.** Sarfaraz S, Afaq F, Adhami VM, Malik A, Mukhtar H. Cannabinoid receptor agonist-induced apoptosis of human prostate cancer cells LNCaP proceeds through sustained activation of ERK1/2 leading to G1 cell cycle arrest. *J Biol Chem.* 2006;281:39480-39491.

- **263.** Sarnataro D, Pisanti S, Santoro A, et al. The cannabinoid CB1 receptor antagonist rimonabant (SR141716) inhibits human breast cancer cell proliferation through a lipid raft-mediated mechanism. *Mol Pharmacol.* 2006;70:1298-1306.
- **264.** Guzman M, Duarte MJ, Blazquez C, et al. A pilot clinical study of Delta9-tetrahydrocannabinol in patients with recurrent glioblastoma multiforme. *Br J Cancer.* **2006**;95:197-203.
- **265.** McClung CA. The molecular mechanisms of morphine addiction. *Rev Neurosci.* **2006**;17:393-402.
- **266.** Harper SJ, Jones NS. Cocaine: what role does it have in current ENT practice? A review of the current literature. *J Laryngol Otol.* 2006;120:808-811.
- **267.** O'Brien C P. Benzodiazepine use, abuse, and dependence. *J Clin Psychiatry*. **2005**;66 Suppl 2:28-33.
- **268.** Lader M. Anxiolytic drugs: dependence, addiction and abuse. *Eur Neuropsychopharmacol.* **1994**;4:85-91.
- 269. Luetje CM, Wooten J. Clinical manifestations of transdermal scopolamine addiction. *Ear Nose Throat J.* 1996;75:210-214.
- **270.** Jansen KL. A review of the nonmedical use of ketamine: use, users and consequences. *J Psychoactive Drugs*. **2000**;32:419-433.
- **271.** Jansen KL, Darracot-Cankovic R. The nonmedical use of ketamine, part two: A review of problem use and dependence. *J Psychoactive Drugs*. 2001;33:151-158.
- **272.** Linazaroso G, van Blercom N, Lasa A. [Hypothesis: Parkinson's disease, reward deficiency syndrome and addictive effects of levodopa]. *Neurologia*. 2004;19:117-127.
- **273.** Greenhill LL. The science of stimulant abuse. *Pediatr Ann.* 2006;35:552-556. **274.** Karsak M, Cohen-Solal M, Freudenberg J, et al. Cannabinoid receptor type 2 gene is associated with human osteoporosis. *Hum Mol Genet.* 2005:14:3389-3396.
- 275. Ofek O, Karsak M, Leclerc N, et al. Peripheral cannabinoid receptor, CB2, regulates bone mass. *Proc Natl Acad Sci U S A*. 2006;103:696-701.
- 276. Begg M, Pacher P, Batkai S, et al. Evidence for novel cannabinoid receptors. *Pharmacol Ther.* 2005;106:133-145.
- **277.** Fride E, Foox A, Rosenberg E, et al. Milk intake and survival in newborn cannabinoid CB1 receptor knockout mice: evidence for a "CB3" receptor. *Eur J Pharmacol.* **2003**;461:27-34.
- **278.** Baker D, Pryce G, Davies WL, Hiley CR. In silico patent searching reveals a new cannabinoid receptor. *Trends Pharmacol Sci.* **2006**;27:1-4.