


NICOTINE ADDICTION

WHAT ARE NICOTINE AND TOBACCO?

Cigarettes are made from the dried and cured leaves of the tobacco plant (mainly Nicotiana Tabacum). Nicotine is a naturally occurring chemical in tobacco leaves,1 and the key addictive drug in tobacco.2 Like heroin or cocaine, nicotine changes the way the brain works and causes cravings for more nicotine.2

Nicotine is usually classed as a mild stimulant drug, similar to coffee, as it raises a smoker’s blood pressure and heart rate. Regular smokers report feeling more alert and less stressed. While the experience of smoking is to feel less stressed, once the effects of the nicotine wear off, smokers typically feel worse. They therefore feel the need for another cigarette just to feel good again.

Nicotine is classified as a dangerous poison which can lead to death. At the low levels that people knowingly take it in, it is not immediately dangerous. Risk of overdosing on cigarettes is low as nausea typically occurs well before a fatal dose can be reached. However, young children can be poisoned by eating tobacco or nicotine medications.1 Vomiting is the most common outcome, but in less common, severe cases children have needed to be treated in hospital.1

Because nicotine doesn’t make people very intoxicated it can be difficult for people to accept that it is addictive.3 Modern cigarettes are manufactured to increase the impact of the nicotine and increase addiction.4

Cigarette smoking is by far the most common use of tobacco in Australia.1 Smokeless tobacco refers to forms of tobacco use that do not involve burning the tobacco and inhaling the smoke. Smokeless tobacco products cannot be sold within Australia.1


Types of tobacco used in Australia include:


· ‘Tailor-made’ manufactured cigarettes – the most commonly used.
· Roll-your-own cigarettes – made from manufactured loose tobacco and rolled into paper tubes by the smoker.
· Cigars – which are designed to be puffed on, rather than inhaled into the lungs. However, cigarette smokers who also smoke cigars tend to inhale the smoke which delivers very similar toxins to cigarettes.
· Pipe tobacco – pipe smoke is also designed to be puffed rather than inhaled.
· Water pipe tobacco (shisha, narghile) – tobacco used in water pipes is often mixed with dried fruits to create aromatic flavours. Water pipe smoke typically has very high tar and carbon monoxide (CO) levels per unit of nicotine, even though it may give a ‘safer’ impression because the smoke passes through water.1
· Chop-chop – illegal loose rolling tobacco than has not been taxed, often sold under-the- counter in plastic bags.
· Herbal and spiced cigarettes – some ‘herbal’ cigarettes contain tobacco, whilst spiced cigarettes contain tobacco mixed with spice flavourings such as clove or cinnamon.
· In Australia, some Aboriginal Australians have traditionally also used pituri, a plant unrelated to tobacco, which contains nicotine.

WHAT ARE THE EFFECTS OF NICOTINE?

Nicotine is a psychoactive drug which causes chemical or biological changes in the brain, producing a mood altering effect.5 Most smokers say they get a buzz from cigarettes, particularly after they have not had a cigarette for a while, for example first thing in the morning.2 Whilst many smokers say they smoke to relieve stress, smoking disrupts underlying brain stress systems.6 Smokers are more stressed overall than non- smokers and become less stressed overall once they quit.7

Nicotine has several properties that lead to it being classified as addictive.

It is reinforcing, meaning that smokers will keep using the drug because they enjoy its effects or because it makes them feel normal by reversing negative withdrawal effects.4

It is hard to stop using nicotine, even though people want to.8 On average, smokers try unsuccessfully to quit about once a year.7 Even after long periods of not smoking, people who decide to have an occasional cigarette are at risk of returning to previous levels of smoking. As it takes most people several attempts to quit successfully, it is important that smokers persevere and seek support to overcome their dependence on nicotine (see ‘Quitting Smoking’ factsheet).

Nicotine is used despite harmful effects. Most smokers know about the harmful effects of smoking, for example lung cancer, but continue to smoke. One in two of all long term smokers will die as a result of their habit.9

Smokers develop a tolerance to nicotine. The body gets used to the drug and its effect is reduced. One result of this is that regular smokers are able to take in far greater amounts of tobacco smoke and associated poisons than if they had not become tolerant.9 New smokers sometimes feel sick when they first smoke because they are not used to nicotine or the other aspects of the smoke. Modern cigarettes have been engineered to minimise this initial aversive reaction.

Smokers are physically dependent on nicotine. When quitting, most smokers suffer from withdrawal, and although withdrawal is not as severe as from some other drugs, it affects behaviour and is a significant cause for taking up smoking again.8 Withdrawal symptoms include:10

· Cravings to smoke
· Emotional effects such as anger, anxiety, irritability, depression
· Reduced ability to experience pleasure
· Hunger
· Restlessness
· Concentration problems
· Insomnia

For teenagers, cravings may be the most apparent withdrawal symptom.10


FOR MORE INFORMATION
There are many places you can find out more information about tobacco and smoking, including health information and advice to quit. These include:

Quitline
Telephone service for smokers who want to quit 13 7848 (13 Quit)

www.quitnow.gov.au
Provides information about smoking and quitting, including a downloadable quit phone app My QuitBuddy

www.yourhealth.gov.au
Commonwealth government website with information about tobacco plain packaging and health warnings

www.oxygen.org.au
Website for young people with information about smoking, tobacco and the tobacco industry

www.tobaccoinaustralia.org.au
An encyclopaedia of just about anything you ever wanted to know about smoking and ways to control it


INTERNATIONAL SOURCES OF INFORMATION
The United States Office of the Surgeon General publishes two informative booklets:

Health effects of smoking www.surgeongeneral.gov/library/reports/tobaccosmoke/index.html
Preventing smoking amongst young people www.cdc.gov/tobacco/data_statistics/sgr/2012/consumer_booklet/pdfs/consumer.pdf

Some state and territory based websites with information about smoking and quitting are listed below.

	State/Territory
	Website

	New South Wales (I Can Quit)
	www.icanquit.org.au

	Queensland (QLD Health)
	www.health.qld.gov.au/atod/prevention/quitline.asp

	Victoria (Quit Victoria)
	www.quit.org.au

	Western Australia (Cancer Council)
	www.cancerwa.asn.au

	Australian Capital Territory (Cancer Council)
	www.actcancer.org

	Northern Territory (NT Health)
	www.health.nt.gov.au/Alcohol_and_Other_Drugs/Tobacco/Quitline

	Tasmania (Quit TAS)
	www.quittas.org.au

	South Australia (Quit SA)
	www.quitsa.org.au


Kids Helpline
Free, private and confidential telephone and online counselling service for young people aged 5–25 years.
Tel 1800 55 1800

Lifeline
A 24 hour crisis help line. Tel 13 11 14. Also provides one-on-one crisis support online chat.
www.lifeline.org.au/Find-Help/Online-Services/crisis-chat
SOURCES
1. Scollo MM and Winstanley MH. Tobacco in Australia: facts and issues. 4th ed. Melbourne: Cancer Council Victoria, 2012. Available from www.TobaccoInAustralia.org.au
2. U.S. Department of Health and Human Services. How tobacco smoke causes disease: the biology and behavioral basis for smoking-attributable disease: a report of the Surgeon General. Atlanta: 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, 2010. Available from http://www.surgeongeneral.gov/library/reports/tobaccosmoke/index.html
3. Hughes JR. Should criteria for drug dependence differ across drugs? Addiction 2006;101 Suppl 1:134-41.
4. Benowitz NL. Clinical pharmacology of nicotine: implications for understanding, preventing, and treating tobacco addiction. Clinical Pharmacology & Therapeutics 2008;83(4):531-41.
5. U.S. Department of Health and Human Services. The health consequences of smoking: a report of the Surgeon General. Atlanta: Deptartment 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. Available from http://www.cdc.gov/tobacco/ data_statistics/sgr/2004/index.htm
6. Koob GF. Neurobiological substrates for the dark side of compulsivity in addiction. Neuropharmacology 2009;56 Suppl 1: p.18-31.
7. Borland R, Partos TR, Yong HH, Cummings KM and Hyland A. How much unsuccessful quitting activity is going on among adult smokers? Data from the International Tobacco Control Four Country cohort survey. Addiction 2012;107(3): p.673-82.
8. Borland R, Yong HH, Balmford J, Cooper J, Cummings KM, O’Connor RJ, et al. Motivational factors predict quit attempts but not maintenance of smoking cessation: findings from the International Tobacco Control Four country project. Nicotine & Tobacco Research 2010;12 Suppl:S4-11.
9. Doll R, Peto R, Wheatley K, Gray R and Sutherland I. Mortality in relation to smoking: 40 years’ observation on male British doctors. BMJ 1994; 309: p.901-11.
10. U.S. Department of Health and Human Services. Preventing tobacco use among youth and young adults: a report of the Surgeon General. Atlanta: 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, 2012. Available from http://www.surgeongeneral.gov/library/reports/preventing-youth-tobacco-use/full-report.pdf
sydney.edu.au/matilda-centre

© National Drug and Alcohol Research Centre 2014-2018 © The University of Sydney Matilda Centre for Research in Mental Health and Substance Use 2018

This booklet was funded by the Australian Government Department of Health. It was written by Philip Hull. Expert review on an earlier version was provided by Ron Borland. Design and layout by Greg Stephenson of Netfront.

ISBN 978-0-7334-3310-8


[image: ]
[image: ][image: ][image: ][image: ]


image6.png


image7.png


image8.png
Austrahian Government


image9.png


image10.png
Department of Health


image11.png


image12.png


image13.png


image14.png


image15.png
(SvanmeE


image16.png
DR DEE e


image17.png
o Hea it


image1.png


image2.png


image3.png


image4.png


image5.png


