

Consuming cannabis (marijuana, hashish, weed, pot, edibles, etc.) can be risky, depending on how you use and what you do afterward. If you decide to use, here is important information to keep yourself and others safe.

USE SPARINGLY

- Cannabis is stronger than it used to be because modern marijuana plants contain higher amounts of tetrahydrocannabinol (THC). The higher the THC content, the stronger the effects on your brain and behavior.^{1,2,3}
- The effects of high concentrations of THC are not fully understood but can impair your judgment and coordination, and lead to poisonings, car crashes, and other injuries. It can also increase your risk for acute psychosis.^{4,5,6,7}
- Everyone reacts differently to cannabis. Factors
 include gender, previous experience, the method in
 which it is used, and the strength of the cannabis.⁸
 Your experience may also be affected by body weight
 and whether or not there is food in your system.⁹
- Even a single dose of THC can impair your ability to drive, bike, or do other activities - especially if you are not a regular user.^{10.11}
- While a single does of marijuana is considered to be approximately 10 mg of THC, it is recommended that you start with less than 10 mg and wait to see how it affects you before using more.^{12,13}


GO SLOW WITH EDIBLES

- First-time and infrequent cannabis users may want to start with 5mg of THC (approximately half a dose) to gauge their reaction before using more.
- It takes the average person 30 minutes to feel anything at all and up to 2 hours to feel the full effect of one dose, 9.14 so be mindful and pace your use to avoid becoming too high.
- Consuming too much too fast can put you at a high risk of getting too high and experiencing marijuana poisoning.¹⁵
- Grab a bite before taking edibles to better control your high, 14 as consuming edibles on an empty stomach may result in a stronger high than you intend.
- Eating food after using cannabis can actually push more THC into your system, rather than softening the effects.


KEEP CHILDREN & PETS SAFE

CANNABIS USE FOR ANYONE UNDER 21

Non-medical marijuana use is illegal for anyone under 21 years of age.

CANNABIS AFFECTS CHILDREN MORE STRONGLY THAN ADULTS¹⁶

Children who have accidentally eaten marijuana products have been sick enough to need emergency medical care.¹⁷

STORE ALL CANNABIS PRODUCTS IN ITS ORIGINAL CHILD-RESISTANT PACKAGING AND KEEP IN A HIDDEN, OUT-OF-REACH PLACE

If you think a child may have ingested cannabis, call the Poison Control Center at 800-222-1222 or 911 for immediate medical assistance.

NEVER USE CANNABIS AROUND CHILDREN, ESPECIALLY WHEN YOU ARE RESPONSIBLE FOR WATCHING THEM

Secondhand cannabis smoke contains THC and other harmful chemicals found in tobacco smoke in the same quantities that can lead to a second-hand high and lung problems.^{18,19}

DO NOT CONDONE TEEN CANNABIS USE

Using cannabis regularly in your teens and early 20s can physically change your brain and permanently harm your memory, learning, and attention.^{20,21}

REGULAR USE OF MARIJUANA IN YOUR TEENS AND EARLY 20s CAN PHYSICALLY ALTER YOUR BRAIN AND CAUSE PERMANENT HARM.


KEEP MARIJUANA PRODUCTS AWAY FROM PETS

Pet owners should treat cannabis, including cannabis-containing edibles, like prescription medications and keep them out of the reach of pets. Dogs are especially attracted to edibles that contain chocolate, and chocolate can be very dangerous to them. If you suspect your pet has ingested a cannabis-containing product, please contact your veterinarian immediately for advice on treatment.²²


DON'T DRIVE UNDER THE INFLUENCE

- Though you may think you're more alert while using cannabis, THC can impair your judgment, coordination, and reaction time, which can lead to car crashes.^{4,23}
- It is neither legal nor safe to use cannabis while operating any motorized vehicle (this includes boats and motorcycles).
- Driving high can result in a DUI and increase your risk of a car accident.


KNOW THE HEALTH RISKS

- Routine marijuana users are significantly more likely than nonusers to develop long-lasting mental disorders, including schizophrenia, anxiety, depression, and suicide.^{24,25}
- Smoke from cannabis contains many of the same toxins and chemicals found in tobacco smoke in the same quantities,^{26,27} and inhaling it can increase your risk of developing lung problems.^{28,29}
- 1 in 10 marijuana users develop a cannabis use disorder, meaning they can't stop using the drug even though it interferes with their social life, career achievements, and physical and mental health.
- If you are pregnant or breastfeeding, or plan to become pregnant soon, leading doctors' organizations, like the American Academy of Pediatrics, recommend that you do not use cannabis as it can be dangerous to your baby's growth and development.^{31,32}

CHEMICALS FOUND IN CANNABIS SMOKE
INCLUDE AMMONIA, HYDROCYANIC ACID,
AND NITROSAMINES AS WELL AS MANY OF
THE COMPONENTS OF TAR INCLUDING PHENOLS,
NAPHTHALENE, AND THE PROCARCINOGENIC
BENZOPYRENE AND BENZANTHRACENE³⁰


BE AWARE OF VAPING & CONCENTRATES

- Researchers do not fully understand how vaping can affect your health.³³
- Vaporized and concentrated waxes and oils can contain significantly more THC, which increases the risk of marijuana poisoning.¹⁵
- According to the CDC, among 1,184 patients with a vaping related illness, 83% reported using THC-containing products.³⁴
- The processes of heating vaping devices exposes users to carcinogenic chemicals like formaldehyde and toxic metals like lead that can cause brain damage.^{35,36,37,38,39}

DON'T USE SYNTHETIC CANNABINOIDS

- Synthetic cannabinoids (K2, spice, spike) are made from another type of plant (not cannabis) that's sprayed with chemicals.^{11,40}
- They are illegal, ⁴¹ extremely dangerous, and have even killed people in Illinois. ⁴²
- If someone you know has used synthetic cannabinoids and needs help:
 - Call the Poison Control Center at 800-222-1222
 - If the person stops breathing, collapses, or has a seizure, call 911

For more about the health risks of using cannabis while pregnant or breastfeeding, check out **Family Safety** on **LetsTalkCannabisIL.com**.

If you have additional questions regarding non-medical marijuana use in Illinois, please email letstalkcannabisIL@prevention.org.


LET'S TALK CANNABIS

HOW TO USE CANNABIS RESPONSIBLY

REFERENCES

- 1. ElSohly, M. A., Z. Mehmedic, S. Foster, C. Gon, S. Chandra, and J. C. Church. 2016. "Changes in Cannabis Potency Over the Last 2 Decades (1995-2014): Analysis of Current Data in the United States." Biol Psychiatry 79 (7):613-9. doi: 10.1016/j.biopsych.2016.01.004.
- 2. Mehmedic, Z., S. Chandra, D. Slade, H. Denham, S. Foster, A. S. Patel, S. A. Ross, I. A. Khan, and M. A. ElSohly. 2010. "Potency trends of Delta9-THC and other cannabinoids in confiscated cannabis preparations from 1993 to 2008." J Forensic Sci 55 (5):1209-17. doi: 10.1111/j.1556-4029.2010.01441.x.
- 3. National Institute on Drug Abuse. "Marijuana." Last updated April 2017. https://d14rmgtrwzf5a.cloudfront.net/sites/default/files/1380-marijuana.pdf
- 4. Hartman, R.L., and M. A. Huestis. 2013. "Cannabis effects on driving skills." Clin Chem 59 (3):478-92. doi: 10.1373/clinchem.2012.194381.
- 5. van der Pol, P., N. Liebregts, T. Brunt, J. van Amsterdam, R. de Graaf, D. J. Korf, W. van den Brink, and M. van Laar. 2014. "Cross-sectional and prospective relation of cannabis potency, dosing and smoking behaviour with cannabis dependence: an ecological study." Addiction 109 [7]:1101-9. doi: 10.1111/add.12508.
- 6. Centers for Disease Control and Prevention. "Marijuana and Public Health: Frequently Asked Questions: What determines how marijuana affects an individual?" accessed August 14, 2017. https://www.cdc.gov/marijuana/faqs.htm.
- 7. Di Forti, M., A. Marconi, E. Carra, S. Fraietta, A. Trotta, M. Bonomo, F. Bianconi, P. Gardner-Sood, J. O'Connor, M. Russo, S. A. Stilo, T. R. Marques, V. Mondelli, P. Dazzan, C. Pariante, A. S. David, F. Gaughran, Z. Atakan, C. Iyegbe, J. Powell, C. Morgan, M. Lynskey, and R. M. Murray. 2015. "Proportion of patients in south London with first-episode psychosis attributable to use of high potency cannabis: a case-control study." Lancet Psychiatry 2 (3):233-8. doi: 10.1016/s2215-0366(14)00117-5.
- 8. Centers for Disease Control and Prevention. "Marijuana and Public Health: Frequently Asked Questions: What determines how marijuana affects an individual?" accessed August 14, 2017. https://www.cdc.gov/marijuana/faqs.htm.
- 9. Crane, T. (2017, September 17). How long do edibles take to kick in? Retrieved from https://my420tours.com/long-edibles-take-kick/
- 10. Stoll, D. B. 2014. "Marijuana use in athletics." R I Med J (2013) 98 (1):13.
- 11. National Academies of Sciences, Engineering, and Medicine. 2017. "The Health Effects of Cannabis and Cannabinoids: The Current State of Evidence and Recommendations for Research." Washington, DC: The National Academies Press. doi: 10.17226/24625.
- 12. California Business and Professions Code. Division 10. Cannabis. Chapter 13 Manufacturers and Cannabis Products. 26130.2. https://leginfo.legislature.ca.gov/faces/codes_displayText.xhtml?lawCode=BPC&division=10.&title=&part=&chapter=13.&article
- 13. Luna, Taryn. 2017. "Marijuana edibles: 'Start low and go slow'." The Sacramento Bee, August 9, 2017, Capitol Alert. http://www.sacbee.com/news/politics-government/capitol-alert/article166152452.html
- 14. Wilcox, A. (2013, December 5). Cannabis-Infused Edibles 101: What to Know About Dosing, Potency, and Labeling. Retrieved from https://www.leafly.com/news/cannabis-101/medibles-101-everything-youve-ever-wanted-to-know-about-edibles
- 15. California Department of Public Health. (2019). Safe and Responsible Use of Cannabis. Retrieved from https://www.cdph.ca.gov/Programs/D0/letstalkcannabis/CDPH%20Document%20Library/CDPH-Safe-Responsible_0901.pdf
- 16. Wang, G. S., G. Roosevelt, M. C. Le Lait, E. M. Martinez, B. Bucher-Bartelson, A. C. Bronstein, and K. Heard. 2014. "Association of unintentional pediatric exposures with decriminalization of marijuana in the United States." Ann Emerg Med 63 (6):684-9. doi: 10.1016/j. annemergmed.2014.01.017.
- 17. Barrus, D. G., Capogrossi, K. L., Cates, S. C., Gourdet, C. K., Peiper, N. C., Novak, S. P., ... Wiley, J. L. (2016). Tasty THC: Promises and Challenges of Cannabis Edibles. Methods Report (RTI Press). Retrieved from https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5260817/


- 18. Herrmann, E. S., E. J. Cone, J. M. Mitchell, G. E. Bigelow, C. LoDico, R. Flegel, and R. Vandrey. 2015. "Non-smoker exposure to secondhand cannabis smoke II: Effect of room ventilation on the physiological, subjective, and behavioral/cognitive effects." Drug Alcohol Depend 151:194-202. doi: 10.1016/j.drugalcdep.2015.03.019. F
- 19. Moore, C., C. Coulter, D. Uges, J. Tuyay, S. van der Linde, A. van Leeuwen, M. Garnier, and J. Orbita, Jr. 2011. "Cannabinoids in oral fluid following passive exposure to marijuana smoke." Forensic Sci Int 212 (1-3):227-30. doi: 0.1016/j.forsciint.2011.06.019.
- 20. Fusar-Poli, J. A. Crippa, S. Nogue, M. Torrens, J. Pujol, M. Farre, and R. Martin-Santos. 2013. "Structural and functional imaging studies in chronic cannabis users: a systematic review of adolescent and adult findings." PLoS One 8 (2):e55821. doi: 10.1371/journal. pone.0055821.
- 21. Broyd, S. J., H. H. van Hell, C. Beale, M. Yucel, and N. Solowij. 2016. "Acute and Chronic E^{*}ects of Cannabinoids on Human Cognition-A Systematic Review." Biol Psychiatry 79 (7):557-67. doi: 10.1016/j.biopsych.2015.12.002.
- 22. Fitzgerald, K. T., A. C. Bronstein, and K. L. Newquist. 2013. "Marijuana poisoning." Top Companion Anim Med 28 (1):8-12. doi: 10.1053/j. tcam.2013.03.004.
- 23. Rogeberg, O., and R. Elvik. 2016. "The effects of cannabis intoxication on motor vehicle collision revisited and revised." Addiction 111 (8):1348-59. doi: 10.1111/add.13347. F
- 24. National Academies of Sciences, E. and M., Health and Medicine Division, Board on Population Health and Public Health Practice, & Committee on the Health Effects of Marijuana: An Evidence Review and Research Agenda. (2017).
- 25. The Health Effects of Cannabis and Cannabinoids: The Current State of Evidence and Recommendations for Research. Washington, DC: National Academies Press. Retrieved from https://www.ncbi.nlm.nih.gov/books/NBK425748/
- 26. Hermann, E.S., Cone, E.J., Mitchell, J.M., Bigelow, G.E., LoDico, C., Flegel, R. Vandrey, R.2015. "Non-smoker Exposure to Seconhand Cannabis Smoke II: Effect of Room Ventilation on the Physiological, Subjective, and Behaviour/Cognitive Effects." Drug Alcohol Depend 151: 194-202. Retrieved from https://www.ncbi.nlm.nih.gov/pubmed/25957157
- 27. Moore, C., Coulter, C., Uges, D., Tuyay, J., van der Linde, S., van Leeuwen, A., Garnier, M., Oribita, J. Jr. 2011. "Cannabinoids in Oral Fluid Following Passive Exposure to Marijuana Smoke." Forensic Sci Int. 212(1-3):227-30. Retrieved from https://www.ncbi.nlm.nih.gov/pubmed/21763088
- 28. Moir, D., W. S. Rickert, G. Levasseur, Y. Larose, R. Maertens, P. White, and S. Desjardins. 2008. "A comparison of mainstream and sidestream marijuana and tobacco cigarette smoke produced under two machine smoking conditions." Chem Res Toxicol 21 (2):494-502. doi: 10.1021/tx700275p.
- 29. Tashkin, D. P. 2013. "Effects of marijuana smoking on the lung." Ann Am Thorac Soc 10 (3):239-47. doi: 10.1513/AnnalsATS.201212-127FR. F
- 30. National Institute on Drug Abuse. (2019). What Are Marijuana's Effects on Lung Health? Retrieved from https://www.drugabuse.gov/publications/research-reports/marijuana/what-are-marijuanas-effects-lung-health
- 31. American College of Obstetricians and Gynecologists. 2015. "Committee Opinion No. 637: Marijuana Use During Pregnancy and Lactation." Obstet Gynecol 126 (1):234-8. doi: 10.1097/01.AOG.0000467192.89321.a6.
- 32. American Academy of Pediatrics. 2012. "Section on Breastfeeding: Breastfeeding and the Use of Human Milk." Pediatrics 129 (3):e827-e841. doi: 10.1542/peds.2011-3552.
- 33. Budney, A. J., J. D. Sargent, and D. C. Lee. 2015. "Vaping cannabis (marijuana): parallel concerns to e-cigs?" Addiction 110 (11):1699-704. doi: 10.1111/add.13036.
- 34. Centers for Disease Control and Prevention. (2019). Outbreak of Lung Injury Associated with the Use of E-Cigarette, or Vaping, Products. Retrieved November 27, 2019, from https://www.cdc.gov/tobacco/basic_information/e-cigarettes/severe-lung-disease. html


- 35. Maryland Medical Cannabis Commission. (2019). Potential Lead Contamination in Used Vape Cartridges. Retrieved from https://mmcc.maryland.gov/Documents/2019-009%20Patient%20Advisory-LeadFINAL%20.pdf
- 36. Fahel, D. (2017). Chronic Lead Exposure: A Non-Traumatic Brain Injury. Retrieved from https://www.biausa.org/public-affairs/public-awareness/news/chronic-lead-exposure-a-non-traumatic-brain-injury
- 37. World Health Organization. (2019). Lead poisoning and health. Retrieved from https://www.who.int/news-room/fact-sheets/detail/lead-poisoning-and-health
- 38. Giroud, C., de Cesare, M., Berthet, A., Varlet, V., Concha-Lozano, N., & Favrat, B. (2015). E-Cigarettes: A Review of New Trends in Cannabis Use. International Journal of Environmental Research and Public Health, 12(8). Retrieved from https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4555324/
- 39. Simmons, A., Rouf, E., & Whittle, J. (2007). Not your typical pneumonia: a case of exogenous lipoid pneumonia. Journal of General Internal Medicine, 22(11), 1613-1616. Retrieved from https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2219803/
- 40. Centers for Disease Control and Prevention. "Synthetic marijuana: a dangerous drug at a cheap price." Last Modified December 12, 2013, accessed August 14, 2017. https://www.cdc.gov/nceh/hsb/synthetic_marijuana.htm
- 41. Senate Bill 2341, 100th General Assembly. (2018). Retrieved from http://www.ilga.gov/legislation/billstatus. asp?DocNum=2341&GAID=14&GA=100&DocTypeID=SB&LegID=108856&SessionID=91
- 42. Illinois Department of Public Health. (2018). Fourth Death Related to Synthetic Cannabinoids. Retrieved from http://www.dph.illinois. gov/news/fourth-death-related-synthetic-cannabinoids


