

Topical Cannabis: Does it Live Up to its Presumed Pot ential?

WHAT IS TOPICAL CANNABIS? WHY WOULD SOMEONE USE IT?

The cannabis plant contains over 100 cannabinoids, including the phytocannabinoids CBD and THC. Topical cannabis products (e.g. cream, ointment, gel, etc...) contain cannabis as an ingredient and are intended to be used on external body surfaces (i.e. skin, hair and nails) for a localized effect. A scan of thirty web sites across Canada²⁰¹⁸ revealed the following purported uses for topical cannabis despite its illegal status: arthritis, inflammation, pain, eczema, psoriasis and "various skin conditions".

Since cannabinoid receptors (CB1 & CB2) are found throughout the body, including on the skin, and since cannabinoids are lipophilic and likely absorbed, there is a theoretical mechanism for effect. Interest lies predominantly in proposed immunosuppressive, analgesic, and anti-inflammatory actions of topical cannabinoids.

HAS TOPICAL CANNABIS BEEN PROVEN TO WORK?

The short answer is no. Topical cannabis currently cannot be described as evidence-based therapy.

- No well-designed RCTs exist to inform about the effectiveness and safety of topical cannabis products.³
- The few existing studies tend to be unblinded, lack a control group, report only subjective outcomes, and do not report adverse effects data.⁴⁻⁷
- Regarding percutaneous absorption, no clinical studies have been published on cannabis-containing ointments, creams, or lotions.³ Data tends to be pre-clinical (i.e. in vitro and animal models).
- In addition, areas of research do not typically match commercial availability and common use (e.g. n-PEA palmitoylethanolamide studied for post-herpetic neuralgia⁸ & atopic dermatitis⁹). n-PEA is structurally similar to the endogenous cannabinoid anandamide.
- Guidelines either do not assess topical cannabis or cite it as an understudied area. 10-CFP'18 11-National Sciences

WHY MIGHT MY PATIENT REPORT IMPROVEMENT WITH TOPICAL CANNABIS IF THE EVIDENCE FOR BENEFIT IS SO WEAK?

Consider:

- **The likelihood of a placebo effect.** For example, in arthritis studies comparing topical NSAID vs. placebo, 25 to 57% of patients in the placebo group experienced improvement of pain by 50%. 12
- The ingredient list. Sometimes THC or CBD may be formulated with other ingredients, e.g. camphor or menthol for muscle aches and it may be these ingredients, as opposed to the cannabinoid(s), providing the benefit.
- The possibility that these products really do work, and one day research will prove it.

IS TOPICAL CANNABIS DANGEROUS? WHAT ARE THE SAFETY CONSIDERATIONS AND POTENTIAL ADVERSE EFFECTS?

Adverse effects are unstudied and under-reported; however, topical cannabis appears unlikely to cause serious harm. There are reports of rash (contact dermatitis/urticaria) and itching.^{3,13} Concerns related to purchasing from a non-regulated (i.e. illegal) source include potential exposure to pesticides, as well as other contaminants, and uncertain potency.

As well, concern has been expressed with topical cannabinoid product use prior to dermatological procedures as it may increase the risk of infection, jeopardize the success of a planned procedure, lead to systemic absorption and/or change healing capacity.¹⁴ If patients use topical cannabis over evidence-based products, there is a risk of undertreatment and resulting implications (e.g. untreated acne → may lead to scarring). In the medical literature (and online public forums), there is a lack of reports citing THC-containing topical products causing euphoria. Topical application to compromised skin (e.g. cracks, wounds) or via transdermal lotions/patches however may result in high enough blood concentrations to induce psychoactivity. While not available in Canada yet, be aware of real-world exposure to/availability of patches (e.g. https://marysmedicinals.com/product/transdermal-patch/)¹¹³¹¹¹5

How Do My Patients Access these Products?

Access to, and interest in, topical cannabis is increasing despite the lack of evidence validating its use. Buyer beware! Pre-mixed topical cannabis products currently available on the market are illegal & unregulated. Wellness and lifestyle circles are heavily marketing topical cannabis and sifting through the hype is challenging. Screen/ask patients regarding their use of all types of cannabis products. The market is filled with THC/CBD infused products, such as: bath bombs, massage oils, lip balms, lotions, creams, shampoos, personal lubricants, etc... People have access to, and are buying these products online and in stores. As well, it is legal to make one's own product using cannabis purchased from a legal, regulated source. There is no shortage of do-it-yourself recipes!

The Canadian government indicates that pre-mixed cannabis topicals will be available for sale legally no later than October 17th, 2019. Despite regulations, it is unlikely that Health Canada will approve or endorse topical cannabis as a therapeutic product. ¹⁶ Note: Cannabis topicals will be regulated under the Cannabis Act, and as such these products will clearly label THC/CBD content and will not be allowed to make any health or cosmetic claims. ¹

See ONLINE EXTRAS for further considerations, references, and a list of reviewers.

RxFiles Newsletter, Chart, Q&A: https://www.rxfiles.ca/rxfiles/uploads/documents/CANNABINOIDS-Newsletter-CHT-QandA-RxFiles.pdf

AE=adverse events; CBD=cannabidiol; LPs= licensed producers; pts=patients; RCTs=randomized controlled trials; SLGA=Saskatchewan Liquor and Gaming Authority; THC=delta-9-tetrahydrocannabinol; UDS=urine drug screen; vs.=versus

OTHER CONSIDERATIONS

- Current knowledge gaps include: efficacy, safety, dosing, time to onset, peak and duration of effect for topical cannabis products.¹⁷
- Out-of-pocket costs for patients can compromise budgets. Currently, topical cannabis kits are available for sale through medical authorization and are approximately \$150 for 120 mL. When it comes to choice of product, the inexpensive, tried, tested and true products likely reign supreme over new, unproven cannabis products.
- Topical products containing hemp seed oil are regulated differently because this oil is extracted from the parts of the cannabis plant that contain little (<0.3%) to no amount of THC (e.g. Hempz®).
- It is unknown but appears unlikely that the use of topical cannabis products {transdermal patch excluded} would trigger a positive roadside saliva or UDS. A small case-study published results suggesting that topical application of THC-containing product does not produce a positive result in blood or urine samping.¹⁸
- If traveling with topical cannabis products, it is best to confirm current rules before traveling {potential for possession to be illegal in other countries}: https://www.canada.ca/en/services/health/campaigns/cannabis/border.html.
- Report incidents and adverse effects.
 - Patients, consumers and healthcare professionals are encouraged to report adverse events.
 https://www.canada.ca/en/health-canada/services/drugs-medication/cannabis/recalls-adverse-reactions-reporting/report-side-effects-cannabis-products.html
 - o Packaging and labelling concerns, as well as storage, dosing, dispensing, administration issues, and accidental ingestion or consumption are of particular interest as well. https://www.ismp-canada.org/err ipr.htm

Thanks to our reviewers: Margaret Jin, Alex Crawley, Lynette Kosar, Zack Dumont, Kelly Kizlyk, and Brent Jensen.

References

- 1. Health Canada. Canada Gazette, Part I, Volume 152, Number 51: Regulations Amending the Cannabis Regulations (New Classes of Cannabis). Regulatory Impact Analysis Statement.2018. Available from http://www.gazette.gc.ca/rp-pr/p1/2018/2018-12-22/html/reg4-eng.html. Accessed on March 14, 2019.
- 2. Lim M, Kirchhof MG. Dermatology-Related Uses of Medical Cannabis Promoted by Dispensaries in Canada, Europe, and the United States. J Cutan Med Surg. 2019Mar/Apr;23(2):178-184. doi: 10.1177/1203475418808761. Epub 2018 Oct 31. PubMed PMID: 30380925.
- 3. Health Canada. Information for health care professionals: Cannabis (marihuana, marijuana) and the cannabinoids. 2018. Available from https://www.canada.ca/content/dam/hc-sc/documents/services/drugs-medication/cannabis/information-medical-practitioners/information-health-care-professionals-cannabinoids-eng.pdf. Accessed March 10, 2019.
- 4. Ali A, Akhtar N. The safety and efficacy of 3% Cannabis seeds extract cream for reduction of human cheek skin sebum and erythema content. Pak J Pharm Sci. 2015 Jul;28(4):1389-95. PubMed PMID: 26142529.
- 5. Maida V, Corban J. Topical Medical Cannabis: A New Treatment for Wound Pain-Three Cases of Pyoderma Gangrenosum. J Pain Symptom Manage. 2017 Nov;54(5):732-736.
- 6. Evaluation of BTX 1503 in Patients With Moderate to Severe Acne Vulgaris. Available from https://clinicaltrials.gov/ct2/show/NCT03573518 Accessed on March 14, 2019.
- 7. Chelliah MP, Zinn Z, Khuu P, Teng JMC. Self-initiated use of topical cannabidiol oil for epidermolysis bullosa. Pediatr Dermatol. 2018 Jul;35(4):e224-e227. doi: 10.1111/pde.13545. Epub 2018 May 22. PubMed PMID:29786144.
- 8. Phan NQ, Siepmann D, Gralow I, Ständer S. Adjuvant topical therapy with a cannabinoid receptor agonist in facial postherpetic neuralgia. J Dtsch Dermatol Ges. 2010 Feb;8(2):88-91. doi: 10.1111/j.1610-0387.2009.07213.x. Epub 2009 Sep 10. English, German. PubMed PMID: 19744255.
- 9. Eberlein B, Eicke C, Reinhardt HW, Ring J. Adjuvant treatment of atopic eczema: assessment of an emollient containing N-palmitoylethanolamine (ATOPA study). J Eur Acad Dermatol Venereol. 2008 Jan;22(1):73-82. doi:10.1111/j.1468-3083.2007.02351.x. PubMed PMID: 18181976.
- 10. 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. https://doi.org/10.17226/24625.
- 11. Allan GM, Ramji J, Perry D, Ton J, Beahm NP, Crisp N, Dockrill B, Dubin RE, Findlay T, Kirkwood J, Fleming M, Makus K, Zhu X, Korownyk C, Kolber MR, McCormack J, Nickel S, Noël G, Lindblad AJ. Simplified guideline for prescribing medical cannabinoids in primary care. Can Fam Physician. 2018 Feb;64(2):111-120. PubMed PMID: 29449241.
- 12. Derry S, Moore RA, Rabbie R. Topical NSAIDs for chronic musculoskeletal pain in adults. Cochrane Database Syst Rev. 2012 Sep 12;(9):CD007400. doi:
- 10.1002/14651858.CD007400.pub2. Review. Update in: Cochrane Database Syst Rev. 2016;4:CD007400. PubMed PMID: 22972108; PubMed Central PMCID: PMC4160008.
- 13. Australian Government Department of Health. Guidance for the use of medicinal cannabis in Australia: overview. 2017. https://www.tga.gov.au/publication/guidance-use-medicinal-cannabis-australia-overview#route-topical Accessed March 25, 2019.
- 14. Hashim PW, Cohen JL, Pompei DT, Goldenberg G. Topical cannabinoids in dermatology. Cutis. 2017 Jul;100(1):50-52. Review. PubMed PMID: 28873100.
- 15. Huestis MA. Human cannabinoid pharmacokinetics. Chem Biodivers. 2007 Aug;4(8):1770-804. Review. PubMed PMID: 17712819; PubMed Central PMCID: PMC2689518.
- 16. Health Canada. Consumer Information Cannabis (Marihuana, marijuana). 2016. Available from: https://www.canada.ca/en/health-canada/services/drugs-medication/cannabis/licensed-producers/consumer-information-cannabis.html. Accessed April 15, 2019.
- 17. Health Canada. Access to Cannabis for Medical Purposes Regulations Daily Amount Fact Sheet (Dosage). 2016. Available from: https://www.canada.ca/en/health-canada/services/drugs-medication/cannabis/information-medical-practitioners/cannabis-medical-purposes-regulations-daily-amount-fact-sheet-dosage.html Accessed March 26, 2019.
- 18. Hess C, Krämer M, Madea B. Topical application of THC containing products is not able to cause positive cannabinoid finding in blood or urine. Forensic Sci Int. 2017 Mar;272:68-71. doi: 10.1016/j.forsciint.2017.01.008. Epub 2017 Jan 16. PubMed PMID: 28122323.

Other References

Bíró T, Tóth BI, Haskó G, Paus R, Pacher P. The endocannabinoid system of the skin in health and disease: novel perspectives and therapeutic opportunities. Trends Pharmacol Sci. 2009 Aug; 30(8):411-20. doi: 10.1016/j.tips.2009.05.004. Epub 2009 Jul 14. Review. PubMed PMID: 19608284; PubMed Central PMCID: PMC2757311. Bruni N, Della Pepa C, Oliaro-Bosso S, Pessione E, Gastaldi D, Dosio F. Cannabinoid Delivery Systems for Pain and Inflammation Treatment. Molecules. 2018 Sep 27;23(10). pii: E2478. doi: 10.3390/molecules23102478. Review. PubMed PMID:30262735; PubMed Central PMCID: PMC6222489.

Canadian Rheumatology Association. Canadian Rheumatology Association (CRA) Position Statement on Medical Cannabis Use in Rheumatic Disease. Available from https://rheum.ca/resources/publications/canadian-rheumatology-association-cra-position-statement-on-medical-cannabis-use-in-rheumatic-disease/ Accessed on March 25, 2019.

Dhadwal G, Kirchhof MG. The Risks and Benefits of Cannabis in the Dermatology Clinic. J Cutan Med Surg. 2018 Mar/Apr;22(2):194-199. doi:10.1177/1203475417738971. Epub 2017 Oct 23. Review. PubMed PMID: 29056081.

Eagleston LRM, Kalani NK, Patel RR, Flaten HK, Dunnick CA, Dellavalle RP. Cannabinoids in dermatology: a scoping review. Dermatol Online J. 2018 Jun 15;24(6). pii: 13030/qt7pn8c0sb. Review. PubMed PMID: 30142706.

Gaffal E, Cron M, Glodde N, Tüting T. Anti-inflammatory activity of topical THC in DNFB-mediated mouse allergic contact dermatitis independent of CB1 and CB2 receptors. Allergy. 2013 Aug;68(8):994-1000. doi: 10.1111/all.12183. Epub 2013 Jul 29. PubMed PMID: 23889474.

Karst M, Wippermann S. Cannabinoids against pain. Efficacy and strategies to reduce psychoactivity: a clinical perspective. Expert Opin Investig Drugs. 2009 Feb;18(2):125-33. doi: 10.1517/13543780802691951. Review. PubMed PMID: 19236260.

Li JY, Kampp JT. Review of Common Alternative Herbal "Remedies" for Skin Cancer. Dermatol Surg. 2019 Jan;45(1):58-67. doi: 10.1097/DSS.0000000000001622. Review. PubMed PMID: 30096105.

doi: 10.1016/i.ipainsymman.2017.06.005. Epub 2017 Aug 14. PubMed PMID: 28818631.

Marks DH, Friedman A. The Therapeutic Potential of Cannabinoids in Dermatology. Skin Therapy Lett. 2018 Nov;23(6):1-5. PubMed PMID: 30517778.

Mounessa JS, Siegel JA, Dunnick CA, Dellavalle RP. The role of cannabinoids in dermatology. J Am Acad Dermatol. 2017 Jul;77(1):188-190. doi: 10.1016/j.jaad.2017.02.056. Epub 2017 Apr 14. PubMed PMID: 28416341.

Jorge LL, Feres CC, Teles VE. Topical preparations for pain relief: efficacy and patient adherence. J Pain Res. 2010 Dec 20;4:11-24. doi: 10.2147/JPR.S9492. PubMed PMID: 21386951; PubMed Central PMCID: PMC3048583.

Oláh A, Markovics A, Szabó-Papp J, Szabó PT, Stott C, Zouboulis CC, Bíró T. Differential effectiveness of selected non-psychotropic phytocannabinoids on human sebocyte functions implicates their introduction in dry/seborrhoeic skin and acne treatment. Exp Dermatol. 2016 Sep;25(9):701-7. doi: 10.1111/exd.13042. Epub 2016 Jun 15. PubMed PMID: 27094344.

Russell C, Rueda S, Room R, Tyndall M, Fischer B. Routes of administration for cannabis use - basic prevalence and related health outcomes: A scoping review and synthesis. Int J Drug Policy. 2018 Feb;52:87-96. doi:10.1016/j.drugpo.2017.11.008. Epub 2017 Dec 22. Review. PubMed PMID: 29277082.

Tóth KF, Ádám D, Bíró T, Oláh A. Cannabinoid Signaling in the Skin: Therapeutic Potential of the "C(ut)annabinoid" System. Molecules. 2019 Mar 6;24(5). pii: E918. doi: 10.3390/molecules24050918. Review. PubMed PMID:30845666.

www.rxfiles.ca