

CANCER INSIGHT

FOR GPs

October 2017

WHAT YOU NEED TO KNOW ABOUT E-CIGARETTES

INSIDE:
A3 poster to
display in your
practice

CANCER
RESEARCH
UK

CLEARING THE AIR ON E-CIGARETTES

1.5
million

people in the UK who
used to smoke now
use e-cigarettes
instead

Data released by ASH in May 2017 reports that for the first time, there are now more ex-smokers than smokers using e-cigarettes in Great Britain. Since 2012, the number of people using e-cigarettes has risen from 700,000 to 2.9 million. There is a misconception among the public that e-cigarettes are as harmful as smoking; however, research to date indicates that they are far safer as they don't contain tobacco or involve combustion.

In 2017, a landmark paper funded by Cancer Research UK demonstrated that many toxicants present in smokers' urine were significantly lower in long-term e-cigarette users (who had been using their product for at least six months). These included metabolites of the lung carcinogen NNK and a number of volatile organic compounds. This was only the case for those that switched entirely to e-cigarettes from tobacco.¹

In light of the growing evidence, the RCGP now recommends that e-cigarettes should be promoted as an option for smoking cessation, when appropriate.

Whilst we don't yet have definitive proof of the long-term safety of e-cigarettes, the evidence

CURRENT E-CIGARETTE USERS BY SMOKING STATUS, GB 2014 - 2017

Source: Opinion research from YouGov on behalf of ASH (May 2017)

suggests the safety profile of e-cigarettes is far more comparable to that of other NRT products than tobacco. Any potential long-term risks are likely to be far outweighed by the well-established harms of cigarettes.

For more information, please visit
cruk.org/ecighub.

WHAT'S THE MOST SUCCESSFUL WAY TO STOP SMOKING?

SUPPORT AND MEDICATION

Combined specialist support and prescription medication*

E-CIGARETTES

Using electronic cigarettes without professional support

NRT

Using Nicotine Replacement Therapy without professional support from a Stop Smoking Service

COLD TURKEY

Quitting with no support

Stop Smoking Services remain the most effective way for smokers to quit, and many are supportive of e-cigarettes. Though more likely to be successful with behavioural support, e-cigarettes offer smokers a low-effort quit aide to breaking their habit. This could make them suitable for some, especially those who have tried and failed to quit using licensed medicines.

FREQUENTLY ASKED QUESTIONS

While it's still crucial to signpost patients interested in quitting to Stop Smoking Services, patients may have specific questions about e-cigarettes. Here are some common FAQs you might find useful.

1. IS IT OKAY TO USE NRT AND E-CIGARETTES TOGETHER?

For people using an e-cigarette who want to use other nicotine-containing products at the same time, it is safe to do so. It's important that people trying to quit smoking get enough nicotine to satisfy their cravings, and stay off cigarettes.

2. IS IT OK TO SMOKE AND VAPE AT THE SAME TIME?

There's no evidence that smoking cigarettes and vaping at the same time is any worse than just smoking tobacco. But the greatest health benefits are seen when people stop smoking tobacco completely, so quitting smoking should be the goal.

3. CAN E-CIGARETTES BE A GATEWAY TO SMOKING?

This hasn't been shown to be the case in the UK. There is still very low use of e-cigarettes among never smokers and very few of these people go on to become long-term users or smokers. A recent study found that the highest rate of regular use of e-cigarettes in young people who had never smoked was just 0.5%.

FOR FURTHER INFORMATION, SEARCH:

- **NCSCT** - Electronic cigarettes: A briefing for stop smoking services
- **PHE** – E-cigarettes: an evidence update
- **RCP** – Nicotine without smoke
- **Smoking in England** - Smoking Toolkit Study
- **ASH** - Use of e-cigarettes in Great Britain

THE RCGP POSITION STATEMENT ON E-CIGARETTES

The RCGP recently updated its position statement on e-cigarettes. Here are three of the new recommendations for GPs:

Read the full statement at www.rcgp.org.uk/cancer

1 ①

Primary care clinicians should provide advice to smoking patients on the relative risks of smoking

2 ②

Patients should be advised that behavioural support and prescription medication from local Stop Smoking Services (SSS) is the most effective quit method. Primary care clinicians should provide referral to SSS where these services exist and the patient wishes to access this support

3 ③

Using their clinical judgement on an individual patient basis, primary care clinicians may wish to promote e-cigarette use as a means to stopping. Patients choosing to use an e-cigarette in a quit attempt should be advised that seeking behavioural support alongside e-cigarette use increases the chances of quit success further. Most SSS are e-cigarette friendly and patients can be advised to bring one to their appointment if they would like to quit using their device

SIGN UP TO RECEIVE CANCER INSIGHT BY EMAIL

We know time can be a barrier when trying to stay up to date with the latest cancer research and advice.

Get Cancer Insight, your expert guide to relevant cancer information, sent straight to your inbox.

Access practical tools and resources, including:

- The evidence
- Case studies
- Training modules
- Free patient resources

SIGN UP NOW

At cruk.org/cancerinsight GP

LET'S BEAT CANCER SOONER

Cancer Research UK is a registered charity in England and Wales (1089464), Scotland (SC041666) and the Isle of Man (1103).

CANCER RESEARCH UK

THE EVIDENCE SO FAR SHOWS THAT E-CIGARETTES ARE FAR SAFER THAN SMOKING

1

E-cigarettes contain nicotine but **not cancer** causing tobacco

2

Nicotine is addictive, but does **not cause cancer**

3

Tobacco is the biggest cause of preventable death in the UK

Over **100,000 deaths** per year
 = 10,000

4

Passively breathing vapour from e-cigarettes is **unlikely to be harmful**

5

Growing evidence shows e-cigarettes are helping people to **stop smoking**

LET'S BEAT CANCER **SOONER**
cruk.org

CANCER
RESEARCH
UK