
Background and Overview
Gary A. Giovino, Ph.D., M.S.
Introduction

Tobacco use, primarily in the form of cigarettes, has caused more than 14 million premature deaths in the United States since 1964.1,2 Tobacco use remains the single leading preventable cause of death in the United States, with at least 8.6 million Americans living with serious disease(s) caused by their smoking, 400,000 current and former smokers dying annually from smoking-attributable diseases, and 38,000 nonsmokers dying annually because of exposure to tobacco smoke pollution.2–4 Peto and colleagues5 estimate that one-half of all smokers, especially those who began as teens, can expect to die of tobacco use. Of these, approximately one-half will die in middle age, losing on average 20–25 years of life expectancy.

Overall U.S. consumption of tobacco products has been declining for several decades (figure 1). 6–8 From 1995 through 2004, consumption (in pounds) declined for cigarettes (by 24%), smoking tobacco (i.e., pipe or roll-your-own) (by 23%), and chewing tobacco (by 64%); however, consumption increased for cigars (by 78%) and snuff (by 13%).8 The prevalence of cigarette smoking among U.S. adults has decreased substantially, from 42.4% in 1965 to 20.9% in 2004 (figure 2).9–11 Consumption of cigarettes has been increasing in developing nations, while decreasing in the United States and most high‑income countries.12
Figure 1.
Trends in Per Capita Consumption of Various Tobacco Products—United States, 1880–2004

[image: image1.wmf]Source: U.S. Department of Agriculture; References 6

–

8.

Note:

Among persons

>

18 years old; Beginning in 1982, fine

-

cut chewing tobacco was reclassified as snuff.

Estimates for 2004 are preliminary.

0

2

4

6

8

10

12

14

16

1880

1885

1890

1895

1900

1905

1910

1915

1920

1925

1930

1935

1940

1945

1950

1955

1960

1965

1970

1975

1980

1985

1990

1995

2000

YEAR

POUNDS

Cigarettes

Cigars

Pipe/Roll your own

Chewing

Snuff

Figure 2.
Trends in Cigarette Smoking* Among Adults Aged ≥18 Years, By Sex—United States, 1955–2004

[image: image2.wmf]0

10

20

30

40

50

60

1955

1960

1965

1970

1975

1980

1985

1990

1995

2000

YEAR

% CURRENT SMOKERS

Men

Women

Source: 1955 Current Population Survey;

1965

–

2004

National Health Interview Surveys; References 9

–

11.

*Before 1992, current smokers were defined as persons who report

ed having smoked

>

100 cigarettes and who currently

smoked. Since 1992, current smokers were defined as persons who

reported having smoked

>

100 cigarettes during their

lifetime and who reported now smoking every day day or some days

.

23.4%

18.5%

In 2004, the prevalence of cigarette smoking in the United States was higher for men (23.4%) than women (18.5%); for American Indians/Alaska Natives (33.4%) than for Hispanics (15.0%) and Asians (11.3%); for high school dropouts (34.0%) and those with a GED diploma (39.6%) than for those with an undergraduate (11.7%) or graduate (8.0%) degree; and for those living in poverty (29.1%) than for those living at or above the poverty line (20.6%).11 Among the estimated 42.4% (90.2 million) of persons who had ever smoked at least 100 lifetime cigarettes, 50.6% (45.6 million) were former cigarette smokers.11 Among U.S. secondary school students, cigarette smoking prevalence increased markedly in the 1990s, peaking in 1996 for 8th and 10th graders and in 1997 for 12th graders (figure 3) and then subsequently declining.13 The 2005 data suggest that progress toward fewer student smokers is slowing and may even be stopping. Patterns of prevalence suggest that future tobacco-attributable disease will be increasingly concentrated in socially disadvantaged populations, further exacerbating health disparities.

Figure 3.
Trends in Cigarette Smoking Anytime in the Past 30 days by Grade in School—United States, 1975–2005

[image: image3.wmf]0

5

10

15

20

25

30

35

40

45

1975

1977

1979

1981

1983

1985

1987

1989

1991

1993

1995

1997

1999

2001

2003

2005

YEAR

PERCENT

Source: Institute for Social Research, University of Michigan, M

onitoring the Future Surveys; Reference 13.

12

th

Grade

8

th

Grade

10

th

Grade

23.2% in 2005

14.9% in 2005

9.3% in 2005

Tobacco use is a multilevel problem that is influenced by a number of factors. An epidemiologic model of tobacco use and nicotine addiction (figure 4) highlights the importance of understanding the roles of the Agent (tobacco product), Host (smoker/user or potential smoker/user), Vector (tobacco product manufacturers), and Environment (e.g., familial, social, economic, and media factors).14–15

Tobacco products have been changed substantially over the years to influence performance on standard machine tests and the bioavailability of nicotine.16–19 Light and ultra-light cigarettes tacitly promise health benefits, but are as hazardous as full flavor varieties.1,17 Cigarette companies have studied the smoothness of their products, in response to young smokers’ concerns about harsh taste.20,21 Research on traditional products and potential reduced-exposure products (PREPs) is needed to determine likely human exposures to nicotine and toxic/carcinogenic compounds.22 In addition, the price of the product influences use, with increasing prices leading to decreased use, both by reducing the number of users and decreasing consumption among continuing users.23
Figure 4.
Epidemiologic Model of Nicotine Addiction and Tobacco Control

[image: image4.wmf]Agent

Vector

Host

Tobacco Products

Tobacco Product

Manufacturers;

Other Users

Smoker/Chewer

Incidental Host

Environment

Familial, Social,

Cultural, Economic,

Historical, Political,

Media

Involuntary Smoker

References 14, 15.

The host is the person who uses the product. Some relevant host risk factors include biological susceptibility to addiction, in utero exposure to nicotine, motivation to start or quit, misperceptions, comorbidities, adverse childhood experiences, and self-esteem.24–27 This model also includes an incidental host, representing children and adults who are exposed to tobacco smoke pollution and are thus at increased risk of respiratory illnesses, lung cancer, coronary heart disease, and other diseases.28,29
In epidemiology, the vector is the organism that transports the agent to susceptible individuals.30 Tobacco companies market their products to maximize appeal and allay health concerns.26,27,31,32 They undermine public health efforts by resisting the implementation of health-promoting programs and policies.33–37 They attempt to manipulate the work of scientists studying the health effects of their products.34,38–40 Companies have used pricing strategies, such as discount coupons and multipack discounts, to offset the effects of tax increases.41
Environmental factors include familial, social, cultural, economic, historical, political, and media-based influences. For example, smoking by peers, siblings, and parents, as well as norms established in the home, can influence uptake.26,42 Tobacco growing and tobacco product manufacturing have in many countries become culturally established and economically powerful enterprises that greatly influence political decisions and even attitudes about use.34,36,37,43–45 Other environmental factors include smoke-free air laws and policies, advice to quit from a health professional, and media influences, such as appearances of smoking in movies, pro‑tobacco advertising and promotion, and anti-tobacco messages from the public health sector.15 The number of States passing smoke-free laws protecting all workers is increasing rapidly. As of April 2006, approximately 43% of U.S. adults live in an area where smoking is banned in private offices, restaurants, and/or bars.46 Still, many workers, especially those in the hospitality industry, remain unprotected.47 Laws protecting nonsmokers can also help smokers reduce consumption.48 In addition, substantial progress has been made in reducing children’s exposure in homes.49
Research activities and interventions can address one or more factors on the continuum from cells to society, all with the ultimate goal of minimizing tobacco use to the lowest level possible.50
References
1. U.S. Department of Health and Human Services. The Health Consequences of Smoking: A Report of the Surgeon General. Atlanta, Ga: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health; 2004.

2. Armour BS, Woolery T, Malarcher A, Pechacek TF, Husten C. Annual smoking-attributable mortality, years of potential life lost, and productivity losses—United States, 1997–2001. MMWR Morb Mortal Wkly Rep. 2005;54:625–628.

3. Mokdad AH, Marks JS, Stroup DF, Gerberding JL. Actual causes of death in the United States, 2000. JAMA. 2004;291:1238–1245.

4. Hyland A, Vena C, Bauer J, et al. Cigarette smoking-attributable morbidity—United States, 2000. MMWR Morb Mortal Wkly Rep. 2003;52:842–844.

5. Peto R, Lopez AD, Boreham J, Thun M, Heath C Jr. Mortality from Smoking in Developed Countries 1950–2000: Indirect Estimation from National Vital Statistics. Oxford: Oxford University Press, 1994.

6. Milmore BK, Conover AG. Tobacco Consumption in the United States, 1880–1955. Addendum in, Haenszel W, Shimkin MB, Miller HP. U.S. Department of Health, Education, and Welfare. Tobacco Smoking patterns In The United States: Public Health Monograph No. 45. Department of Health, Education, and Welfare, Public Health Service. DHEW Publication no. (PHS) 463; May 1956: 107–111.

7. U.S. Department of Agriculture. Tobacco Situation and Outlook Report. U.S. Department of Agriculture, Commodity Economics Division, Economic Research Service, TS 228; 1994.

8. Capehart T. Tobacco Outlook. Leaf Production Plummets With End of Program. Washington, DC: U.S. Department of Agriculture, Economic Research Service, TBS-259; September 23, 2005. Available at: http://usda.mannlib.cornell.edu/reports/erssor/specialty/tbs-bb/2005/tbs259.pdf. Accessed April 5, 2006.
9. Haenszel W, Shimkin MB, Miller HP. U.S. Department of Health, Education, and Welfare. Tobacco Smoking patterns In The United States: Public Health Monograph No. 45. Department of Health, Education, and Welfare, Public Health Service. DHEW Publication no. (PHS) 463; May 1956.
10. National Center for Health Statistics. Health, United States, 2005 with Chartbook on Trends of Health in Americans. Hyattsville, Md: National Center for Health Statistics; 2005.

11. Maurice E, Trosclair A, Merritt R, et al. Cigarette smoking among adults—United States, 2004. MMWR Morb Mortal Wkly Rep. 2005;54:1121–1124.

12. Milenkovich Z. The global market for cigarettes. Tobacco Journal International. Oct/Nov 2004:70–79.

13. Johnston LD, O’Malley PM, Bachman JG, Schulenberg JE. Decline in teen smoking appears to be nearing its end. December 19, 2005. Ann Arbor, Mich: University of Michigan News and Information Services. Available at: http://www.monitoringthefuture.org/data/05data.html#data-cigs. Accessed April 5, 2006.
14. Orleans CT, Slade J. Nicotine Addiction: Principles and Management. New York: Oxford Univeristy Press; 1993:ix.
15. Giovino GA. Epidemiology of tobacco use in the United States. Oncogene. 2002;21(48):7326–7340.

16. Fant RV, Henningfield JE, Nelson RA, Pickworth WB. Pharmacokinetics and pharmacodynamics of moist snuff in humans. Tobacco Control. 1999;8(4):387–392.

17. National Cancer Institute. Risks Associated with Smoking Cigarettes with Low Machine-Measured Yields of Tar and Nicotine. Smoking and Tobacco Control Monograph No. 13. Bethesda, Md: U.S. Department of Health and Human Services, National Institutes of Health, National Cancer Institute; October 2001. NIH Publication No. 02-5074.
18. U.S. Food and Drug Administration. Regulations restricting the sale and distribution of cigarettes and smokeless tobacco to children and adolescents; Final rule. 61 Federal Register 44395–44618. August 28, 1996.
19. Hurt RD, Robertson CR. Prying open the door to the cigarette industry’s secrets about nicotine: The Minnesota Tobacco Trial. JAMA. 1998;280(13):1173–1181.

20. Cummings KM, Morley CP, Horan JK, Steger C, Leavell NR. Marketing to America’s youth: evidence from corporate documents. Tobacco Control. 2002;11(Supplement 1):i5–i17.

21. Wayne GF, Connolly GN. How cigarette design can affect youth initiation into smoking: Camel cigarettes 1983–93. Tobacco Control. 2002;11(Supplement 1):i32–i39.

22. Hatsukami DK, Giovino GA, Eissenberg T, Clark PI, Lawrence D, Leischow S. Methods to assess potential reduced exposure products. Nicotine & Tobacco Research. 2005;7(6):827–844.

23. Chaloupka FJ, Wakefield M, Czart C. Taxing tobacco: The impact of tobacco taxes on cigarette smoking and other tobacco use. In: Rabin RL, Sugarman S, eds. Regulating Tobacco. New York, NY: Oxford University Pres; 2001:chap 3.

24. Anda RF, Croft JB, Felitti VJ, et al. Adverse childhood experiences and smoking during adolescence and adulthood. Journal of the American Medical Association. 1999;282:1652–1658.

25. Cummings KM, Hyland A, Giovino GA, Hastrup J, Bauer JE, Bansal MA. Are smokers adequately informed about the health risks of smoking and medicinal nicotine? Nicotine & Tobacco Research. 2004;6(Supplement 3):S333–S340.

26. U.S. Department of Health and Human Services. Preventing Tobacco Use Among Young People: A Report of the Surgeon General. Atlanta, Ga: U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health; 1994.

27. U.S. Department of Health and Human Services. Women and Tobacco: A Report of the Surgeon General. Rockville, Md: U.S. Department of Health and Human Services, Public Health Service, Office of the Surgeon General; 2001.

28. California Environmental Protection Agency. Proposed Identification of Environmental Tobacco Smoke as a Toxic Air Contaminant. State of California, California Environmental Protection Agency, Air Resources Board, Office of Environmental Health Hazard Assessment; June 24, 2005. Available at: ftp://ftp.arb.ca.gov/carbis/regact/ets2006/app3exe.pdf. Accessed April 5, 2006.
29. Samet JM, Wang SS. Environmental tobacco smoke. In: Lippmann M, ed. Environmental Toxicants: Human Exposures and Their Health Effects. 2nd Ed. New York, NY: Wiley and Sons; 1999.
30. Last JM, ed. A Dictionary of Epidemiology. Fourth Edition. Oxford, UK: Oxford University Press; 2001.
31. Pollay RW, Dewhirst T. The dark side of marketing seemingly “light” cigarettes: Successful images and failed fact. Tobacco Control. 2002;11(Supplement 1):i18–i31.

32. Slade J. Marketing Policies. In: Rabin RL, Sugarman S, eds. Regulating Tobacco. New York, NY: Oxford University Press; 2001:chap 4.
33. U.S. Department of Health and Human Services. Reducing Tobacco Use: A Report of the Surgeon General. Atlanta, Ga: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health; 2000.

34. Kluger R. Ashes to Ashes. America’s Hundred-year Cigarette War, the Public Health, and the Unabashed Triumph of Philip Morris. New York, NY: Alfred A. Knopf; 1996.
35. Glantz SA, Balbach ED. Tobacco War. Inside the California Battles. Berkeley, Calif: University of California Press; 2000.
36. Jamieson KH. “Tax and Spend” Vs. “Little Kids”: Advocacy and Accuracy in the Tobacco Settlement Ads of 1997–8. Philadelphia, Pa: Annenberg Public Policy Center of the University of Pennsylvania; 1998.

37. Saloojee Y, Dagli E. Tobacco industry tactics for resisting public policy on health. Bulletin of the World Health Organization. 2000;78(7):902–910.

38. Garne D, Watson M, Chapman S, Byrne F. Environmental tobacco smoke research published in the journal Indoor and Built Environment and associations with the tobacco industry. Lancet. 2005;365(9461):804–809.

39. Muggli M, Hurt RD, Blanke DD. Science for hire: A tobacco industry strategy to influence public opinion on secondhand smoke. Nicotine and Tobacco Research 2003;5:303–314.

40. Ong EK, Glantz SA. Constructing “sound science” and “good epidemiology”: Tobacco, lawyers, and public relations firms. American Journal of Public Health. 2001;91:1749–1757.

41. Chaloupka FJ, Cummings KM, Morley CP, Horan JK. Tax, price and cigarette smoking: evidence from the tobacco documents and implications for tobacco company marketing strategies. Tobacco Control. 2002;11(Suppl 1):i62–i72.

42. Wakefield MA, Chaloupka FJ, Kaufman NJ, Orleans CT, Barker DC, Ruel EE. Effect of restrictions on smoking at home, at school, and in public places on teenage smoking: Cross sectional study. BMJ. 2000;321(7257):333–337.

43. Noland MP, Kryscio RJ, Hinkle J, et al. Relationship of personal tobacco-raising, parental smoking, and other factors to tobacco use among adolescents living in a tobacco-producing region. Addictive Behaviors. 1996;21:349–361.

44. Von Gernet A. Origins of nicotine use and the global diffusion of tobacco. In: Ferrence R, Slade J, Room R, Pope M, eds. Nicotine and Public Health. Washington, DC: American Public Health Association; 2000.

45. World Bank. Curbing the Epidemic: Governments and the Economics of Tobacco Control. Washington, DC: The World Bank; 1999.
46. American Nonsmokers’ Rights Foundation. Summary of 100% Smokefree State Laws and Population Protected by State and Local Laws. Available at: http://www.no-smoke.org/pdf/SummaryUSPopList.pdf. Accessed May 11, 2006.

47. Shopland DR, Gerlach KK, Burns DM, Hartman AM, Gibson JT. State-specific trends in smoke-free workplace policy coverage: The current population survey tobacco use supplement, 1993 to 1999. Journal of Occupational and Environmental Medicine. 2001;43(8):680–686.

48. Fichtenberg CM, Glantz SA. Effect of smoke-free workplaces on smoking behaviour: systematic review. BMJ. 2002;325(7357):188–194.

49. Soliman S, Pollack HA, Warner KE. Decrease in the prevalence of environmental tobacco smoke exposure in the home during the 1990s in families with children. American Journal of Public Health. 2004;94(2):314–320.

National Cancer Institute. Tobacco Research Implementation Plan. Priorities for Tobacco Research Beyond the Year 2000. Bethesda, Md: National Institutes of Health, National Cancer Institute, Tobacco Research Implementation Group; 1998.

_1209994269.ppt

Source: Institute for Social Research, University of Michigan, Monitoring the Future Surveys; Reference 13.

12th Grade

8th Grade

10th Grade

23.2% in 2005

14.9% in 2005

 9.3% in 2005

0

5

10

15

20

25

30

35

40

45

1975197719791981198319851987198919911993199519971999200120032005

YEAR

PERCENT

_1209995044.ppt

Men

Women

Source: 1955 Current Population Survey; 1965–2004 National Health Interview Surveys; References 9–11.

 23.4%

 18.5%

*Before 1992, current smokers were defined as persons who reported having smoked >100 cigarettes and who currently smoked. Since 1992, current smokers were defined as persons who reported having smoked >100 cigarettes during their lifetime and who reported now smoking every day day or some days.

0

10

20

30

40

50

60

1955196019651970197519801985199019952000

YEAR

% CURRENT SMOKERS

_1209995145.ppt

Agent

Vector

Host

Tobacco Products

Tobacco Product Manufacturers;

Other Users

Smoker/Chewer

Incidental Host

Environment

Familial, Social, Cultural, Economic, Historical, Political,

Media

Involuntary Smoker

References 14, 15.

_1209993627.ppt

Source: U.S. Department of Agriculture; References 6–8.

Note:	Among persons > 18 years old; Beginning in 1982, fine-cut chewing tobacco was reclassified as snuff.

	Estimates for 2004 are preliminary.

0

2

4

6

8

10

12

14

16

1880188518901895190019051910191519201925193019351940194519501955196019651970197519801985199019952000

YEAR

POUNDS

CigarettesCigarsPipe/Roll your ownChewing Snuff

