PhenX Toolkit Supplemental Information

Collection: Substance Abuse and Addiction - Assessment of Substance Use and Substance Use Disorders
Release Date:

Marijuana Withdrawal

	About the Measure

	Collection
	Assessment of Substance Use and Substance Use Disorders

	Measure
	Marijuana Withdrawal

	Definition
	This measure is used to assess the incidence and severity of perceived marijuana withdrawal symptoms.

	About the Protocol

	Description of Protocol
	The Marijuana Withdrawal Checklist (MWC) was originally designed with 22 items that assess mood, behavioral, and physical symptoms associated with marijuana withdrawal (Budney et al., 1999). The revised 15-item version of the MWC is comprised of the items that are most frequently endorsed (Budney et al., 2003). Respondents rate each symptom experienced during their most recent period of marijuana abstinence, based on a 4-point scale where 0 = none, 1 = mild, 2 = moderate, and 3 = severe. The MWC is probably most useful for longitudinal, experimental and clinical studies, when the MWC can also be administered at the baseline examination when respondents have not abstained from marijuana, for later comparison during periods of abstinence. The instructions when administered during a period of marijuana use can be edited to inquire about a different time frame (e.g., during the last 24 hours). The protocol is not tailored to assess DSM-5 withdrawal although it includes a majority of the features of DSM-5 marijuana withdrawal. See also http://www.ncbi.nlm.nih.gov/pubmed/26461168 for an alternate shorter version of the MWC.

	Protocol text
	Instructions when administered during a period of marijuana use

Please indicate whether or not you have experienced these symptoms and rate their severity during the past week.
Instructions when administered during a period of marijuana abstinence
Please indicate whether or not you have experienced these symptoms and rate their severity the last time you stopped smoking marijuana.
none
mild
moderate
severe

1) Shakiness/tremulousness

0

1

2

3

2) Depressed mood

0

1

2

3

3) Decreased appetite

0

1

2

3

4) Nausea

0

1

2

3

5) Irritability

0

1

2

3

6) Sleep difficulty
0

1

2

3

7) Sweating

0

1

2

3

8) Craving to smoke marijuana

0

1

2

3

9) Restlessness

0

1

2

3

10) Nervousness/anxiety
0

1

2

3

11) Increased aggression

0

1

2

3

12) Headaches

0

1

2

3

13) Stomach Pains
0

1

2

3

14) Strange dreams
0

1

2

3

15) Increased anger
0

1

2

3

16) Other (list)

0

1

2

3

Scoring Procedure and Interpretation

A total MWC score is obtained by summing the severity ratings. Budney et al. (2003) also tested a withdrawal discomfort score (WDS), based on summing the 12 following MWC items: 1-3, 5-7, 9-11, and 13-15. Higher scores indicate more severe symptoms associated with marijuana withdrawal.

	Participant
	Adult (18+)

	Source
	Budney, A. J., Novy, P. L., & Hughes, J. R. (1999). Marijuana withdrawal among adults seeking treatment for marijuana dependence. Addiction, 94(9), 1311-1322.
Budney, A. J., Moore, B. A., Vandrey, R. G., & Hughes, J. R. (2003). The time course and significance of cannabis withdrawal. Journal of Abnormal Psychology, 112(3), 393-402.

	Language of Source
	English

	Personnel and Training Required
	Interviewer must be trained and found to be competent to conduct personal interviews with individuals from the general population. The interviewer should be trained to prompt respondents further if a “don’t know” response is provided.
The questions are sensitive in nature, and the interviewer should be trained to react appropriately to emotional responses. If a distressed-respondent protocol is adopted, the interviewer should be trained to administer those procedures.

	Equipment Needs
	None

	Protocol Type
	Self-administered or interviewer-administered questionnaire

	General References
	Budney, A. J., Hughes, J. R., Moore, B. A. & Novy, P. L. (2001). Marijuana abstinence effects in marijuana smokers maintained in their home environment. Archives of General Psychiatry, 58(10), 917-924.
Budney, A. J., Hughes, J. R., Moore, B. A., & Vandrey, R. (2004). Review of the validity and significance of cannabis withdrawal syndrome. American Journal of Psychiatry, 161(11), 1967-1977.

Budney, A. J., & Moore, B. A. (2002). Development and consequences of cannabis dependence. Journal of Clinical Pharmacology, 42(11), 28S-33S.

Hermann, E.S., Weerts, E.M., & Vandrey, R. (2015). Sex difference in cannabis withdrawal symptoms among treatment-seeking cannabis users. Experimental and Clinical Psychopharmocology, 23(6): 415-21.

PhenX Toolkit Supplemental Information

Marijuana Withdrawal

