MODULE 1 EPIDEMIOLOGY OF TOBACCO USE AND THE HEALTH IMPACT OF SMOKING

Cigarettes and smoking

ADAM.

Chapter 1 EPIDEMIOLOGY OF TOBACCO USE

Part 1 Global Tobacco Situation

 World-wide, there are only two major underlying causes of premature mortality that are increasing substantially - HIV/AIDS & tobacco

- Bellagio Statement, 1995

Global Smoking Prevalence 1998

Country	No. of smokers (millions)	Smoking Prevalence Male(%)	Smoking Prevalence Female(%)
Developed	300	42	24
Developing	850	48	7
World	1,150	47	12

Length of schooling

WHO Region	Cigs./ Capita (1995)	Mortality (000)	DALYs Est. 1998
Africa Americas	480 1 530	125 772	1 900 8 867
East. Medit'n	890	182	2 976
Europe	2 080	1 273	17 084
SEA	415	580	7 439
West'n Pacific	1 945	1 093	11 022
World Total	1 325	4 025	49 288

- World average cigarette consumption per capita among those who smoke is estimated at ~15/ day
- This is equal to about 6 trillion cigarettes/ year, up from ~3 trillion in 1970

Smoking prevalence is declining among men in high income countries but the tobacco industry is more that maintaining its profitability by targeting the low & middle income countries, where prevalence is increasing

 Therefore, smoking epidemic has moved from original concentration on men in highincome countries to women in high-income countries & men in low-income countries.
 Smoking rates are also increasing among young people

- Estimated that if status quo remains, more than 1.6 billion people will smoke by 2025
- Worldwide, an estimated 82,000-99,000 young people start smoking every day

Average Annual Cigarette Consumption per Adult in Industrialised Countries 1920-1990

Trends in Annual per Adult Cigarette Consumption, WHO Regions 1970-1992

Number of Cigarettes Smoked per Day per Daily Smoker, by Region

- Tobacco currently kills approx. 4 million people each year, globally
- Tobacco is responsible for one in ten deaths, globally
- Expected to increase to one in six deaths or 10 million people per year, by 2030 more than any other cause

Part 2 : National Tobacco Situation

Smoking Statistics (NHMS)

	<u>1986</u>	<u>1996</u>
Overall	21.5%	24.8%
Male	40.9%	49.2%
Female	4.1%	3.5%
Urban	19.2%	21.7%
Rural	22.7%	28.6%
Malay	23.7%	27.9%
Chinese	17.7%	19.2%
Indian	15.2%	16.2%
Others	32.8%	32.4%

Youth smoking statistics

- People age 18 years and <</p>
- Prevalence
 - 1996 16.9%
 - (male : 30.7%, female : 4.8%)
 - 1999 18.2%

(males : 29%, females : 8%)

Daily, 45 - 50 youths start to take up smoking

No. and percentage of current smokers in Malaysia 2000

Age group	Number (million)	%
Males	3.26	78.4
(19 years & above)		
Males	0.52	11.2
(18 years & below)		
Females	0.34	7.3
(19 years & above)		
Females	0.14	3.1
(18 years & below)		
Total	4.64	100

Source: Disease Control Div., MOH

Number of smokers – Estimates

Population	22 m	30 m
Population (< 15 years)	7.5m (34%)	7.2m (24%)
Population (> 15 years)	14.5m (66%)	22.8m (76%)
Prev. adult smokers :		
Male smokers	49%	60%
Female smokers	4%	30%
Overall adult prev.	25%	45%
Number of adult smokers	4.6 m	5.6 m

Forecasted trend of smoking prevalence in Malaysia up to 2030

Chapter 2 : Facts about Tobacco

Tobacco, whether smoked, chewed or sniffed, contains nicotine, which is highly addictive, and contains over 4000 chemicals of which 43 are known carcinogens

Chapter 2 Nicotine and nicotine dependence

Part 1. Nicotine and nicotine dependence

Nicotina sp.

- •67 species,
- is native mainly to the western hemisphere.
- named after the 16th-century French diplomat Jean Nicot, who introduced it into France.
- sticky, hairy, bitter foliage and are poisonous.
- Sik'ar (Maya) , Ciggaro (Spiniards)

Effect of Nicotine

ACTION

<u>EFFECT</u>

 Release of dopamine Pleasure sensation

- Release of epinephrine from adrenal cortex
- Binds with acetylcholine in brain

- causes fatigue & restlessness following excessive release of glucose
- Effect on 'mood', alertness

Nicotine addiction can begin in days !

WORCESTER, Massachusetts (CNN) -- Dependency on nicotine can start even before smoking becomes a daily habit, according to new research.

Smoking Fits Addiction Criteria!

Addiction - criteria :

- Increase dopamine receptor
- Psychological and physical dependence
- Withdrawal
- Compulsive drug use

Cont.

- A highly controlled or compulsive pattern of drug use
- Psychoactive or mood altering effects, involved in the pattern of drug taking :
 - mood -altering, anxiety reducing
 - and stimulating effects.
- Drug functioning as a reinforcer to strengthen behaviour and lead to further drug ingestion.

Chapter 2.

Part 2. Chemicals found in tobacco smoke

Chemicals in Cigarette and Smoke

Carcinogens

- > Hydrocarbon eg. Naphtalene,benzyl groups
- Aldehyde eg. Formaline
- Heavy Metal eg. Cadmium, nickel
- Radioactives eg. Polonium

Chemicals in Tobacco Smoke

Poisonous Gas

OCO, Hydrogen disulphide, hydrogen cyanide

Complex compound

Oeg. Tar

Chemicals in Tobacco Smoke

Additives

 Amount to 200-300 types of chemicals
 Make cigarettes milder, easier to inhale, improve taste, prolong burning and shelf life
 eg. Ammonia (facilitates absorption of nicotine)

Chapter 3.

Health impact of smoking

Chapter 3.

Part 1. Mortality due to Smoking

Death due to tobacco

According to WHO Fact Sheet:

• 4.9 million death in 2002

○13 400 death a day

○560 death per hour

O1 death every 6.4 seconds

By 2030 →10 million death

O27 400 death a day

- ○2280 death per hour
- O1 death every 3 seconds

Forecasted mortality trend due to tobacco use 1990-2030

millions

Death due to smoking

- 50% of smokers will die of diseases related to smoking.
- 25% of all death due to heart disease
- 30% of all death due to cancer
- 25% of all death due to stroke
- 90% of all death due to lung cancer
- 85% of all death due to COPD

Mortality risk among smoker

1.	RESPIRATORY AIRWAY DISEASES	10 - 20 X
2.	LUNG CANCER	5 –30 X
3.	THROAT CANCER	5 - 30 X
4.	ORAL CANCER	3 - 15 X
5.	ESOPHAGUS CANCER	4 - 5 X
6 .	CANCER OF PANCREAS	2 X
7.	URINARY BLADDERCANCER	2 - 3 X
8.	HEART DISEASE	2 - 3 X
9.	KIDNEY CANCERS	1.5 X

Mortality Due To Smoking in Malaysia

- Smoking cause an annual death of 10,000 people
- About 10-20% of all deaths in Malaysia are due to smoking
- Most of the deaths are due to heart disease, cancer and stroke

Chapter 3.

Part 2. Morbidity due to Smoking

Diseases related to smoking

- 40 diseases –
- All organs can be effected.
- Smoking can cause permanent tissue damage.

Diseases related to smoking

 Smoking cause around 100,000 hospital admission to government hospital annually in Malaysia, mainly due to

OHeart disease

Respiratory problem

OGIT problem

Chapter 3.

Part 3. Passive Smoking

What is passive smoking?

Involuntary exposure of nonsmokers to second hand smoke

Oalso known as involuntary smoking

– second hand smoke is a mixture of sidestream smoke and exhaled mainstream smoke in the air

Second Hand Smoke

Sidestream Smoke (SS)

- smoke originating from the smoldering cigarette
- principal contributor to second hand smoke
- Contain higher concentration of compounds compared to MS
- Exhaled Mainstream Smoke (MS)
- smoke exhaled by the smoker

Does second hand smoke exposure pose a risk to health?

Yes.

- Similar irritants, toxicants and carcinogens found in SS and MS
- No evidence of a threshold dose for health effects of active smoking, e.g. lung cancer
- Biomarkers of tobacco smoke, such as cotinine, show that second hand smoke is taken up by nonsmokers
- Epidemiologic studies provide evidence that second hand smoke causes diseases in children and adults
- Studies also indicate that passive smokers has 30% higher risk of developing cancer and 25% higher risk to get cardiovascular disease compared non-exposed.

Health effects of second hand smoke exposure in children

- Sudden Infant Death Syndrome (SIDS)
- Acute respiratory illnesses
- Chronic respiratory symptoms
- Reduced lung function growth
- Asthma and exacerbation of asthma symptoms
- Acute and chronic middle ear disease

Children can be exposed to tobacco smoke before and after birth

Children are exposed to tobacco smoke if:
 mother is active smoker during pregnancy
 mother is passive smoker during pregnancy
 child lives with smoker(s) and is exposed to second hand smoke

Health effects of second hand smoke exposure in adults

Established

- Lung cancer
- Respiratory symptoms
- Cardiovascular disease
- Exacerbation of asthma

Potential

- Reduced lung function
- Other cancers

Illustration of health effects due to smoking

Chapter 3. Part 4. Illustration of health effects due to smoking

Images of Chronic Obstructive Airways Disease

Emphysema

Chest Xray : COAD

Every cigarette is doing you damage.....

EFFECT OF TAR ON RESPIRATORY

EFFECT OF TAR ON RESPIRATORY

Smoker's lung specimen

Normal Lung

Bronchiectasis

Every cigarette is doing you damage.....

EFFECT OF OBSTRUCTION ON CORONARY VESSEL

EFFECT OF OBSTRUCTION ON CEREBRAL VESSEL Tobacco use is associated with increased risk of peptic ulcers and coronary artery disease

Mouth cancer

Tobacco use is associated with increased risk of cancers of the lung, mouth and esophagus

Peripheral Vascular Disease

Buerger's Disease

May Cause Erectile dysfunction

- of the state - the

Women who smoke has a 3 times probability of getting spontaneous abortion and fetal anomalies

Deformed fetus

abortion

Low birth weight

Premature delivery

Women may 'suffer more from smoking'

November 15, 2000 Web posted at: 6:13 AM EST (1113 GMT)

LONDON, England --

Women suffer more from smoking than men because of their generally smaller lungs, scientists say. Women are more vulnerable than men to the breathing problems and other harmful effects of smoking, Norwegian doctors found during two years

of study.

No.2 killer in women

New clue to why smokers look older

March 22 —

There's a new wrinkle in the old question of why smokers' faces are prematurely lined. A report in The Lancet medical journal this week suggests smoking source press switches on a gene involved in destroying collagen, the structural protein that gives skin its elasticity.

Chapter 5 Benefit of Quitting Smoking

WHEN SMOKERS QUIT.....

Within 20 minutes of smoking that last cigarette, the body begins a series of changes

AT 20 MINUTES AFTER QUITTING

Blood pressure decreases

Pulse rate drops

Body temperature of hands and feet increases

• AT 8 HOURS

CO level in blood drops to normal O2 level in blood increases to normal

AT 24 HOURS

Chance of a heart attack decreases

• AT 48 HOURS

Ability to smell and taste is enhanced, nerve endings start growing

WHEN SMOKERS QUIT. THE FIRST YEAR AFTER QUITTING

AT 2 WEEKS TO 3 MONTHS

Circulation improves Walking becomes easier Lung function increases

1 TO 9 MONTHS

Coughing, sinus congestion, fatique, shortness of breath decreases

1 YEAR

Excess risk of coronary heart disease is decreased to half that of a smoker

So if smoker quit now, will he lives longer ?

- Male smokers who quit.....
 ADD an average of 5 years to their lives.
- Female smokers who quit.....
 ADD an average of 3 years to their lives.
- After 15 years off cigarettes, risk of death returns to nearly the level of people who have never smoked.