

WHO STUDY GROUP ON TOBACCO PRODUCT REGULATION

Report on the Scientific Basis of
Tobacco Product Regulation:
Fifth Report of a WHO Study Group


World Health
Organization

WHO STUDY GROUP ON TOBACCO PRODUCT REGULATION

Report on the Scientific Basis of
Tobacco Product Regulation:
Fifth Report of a WHO Study Group


**World Health
Organization**

WHO Library Cataloguing-in-Publication Data

WHO study group on tobacco product regulation : report on the scientific basis of tobacco product regulation: fifth report of a WHO study group.

(WHO Technical report series; 989)

1.Tobacco Use Disorder – prevention and control. 2.Tobacco Industry – legislation. 3.Tobacco Control Campaigns. 4.Tobacco – chemistry. 5.Metals, Heavy – adverse effects. 6.Metals, Heavy – toxicity. 7.Metals, Heavy – standards. I.World Health Organization. II.WHO Study Group on Tobacco Product Regulation. III.Series.

ISBN 978 92 4 120989 2

(NLM classification: QV 137)

ISBN (PDF) 978 92 4 069380 7

ISSN 0512-3054

© World Health Organization 2015

All rights reserved. Publications of the World Health Organization are available on the WHO website (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications –whether for sale or for non-commercial distribution– should be addressed to WHO Press through the WHO website (www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

This publication contains the collective views of an international group of experts and does not necessarily represent the decisions or the policies of the World Health Organization.

Printed in Italy

Contents

Participants in the seventh meeting of the WHO Study Group on Tobacco Product Regulation, Rio de Janeiro, Brazil, 4–6 December 2013	7
Acknowledgements	9
1. Introduction	13
2. Novel tobacco products, including potential reduced exposure products: research needs and regulatory recommendations	17
2.1 Introduction	17
2.2 Results of the WHO tobacco products survey, 2014	18
2.3 Impact on public health	20
2.4 Research needs	21
2.4.1 Monitoring	21
2.4.2 Framework for risk assessment	22
2.4.3 Marketing and consumer perception	24
2.4.4 Risk communication	25
2.4.5 Regulatory issues	25
2.5 Regulatory recommendations	27
2.6 References	27
3. Smokeless tobacco products: research needs and regulatory recommendations	31
3.1 Introduction	31
3.1.1 Wide range of products	32
3.1.2 Limited data	33
3.1.3 Novel products and marketing	33
3.1.4 Impact on young people and development of tobacco use	34
3.1.5 Limited treatment options	34
3.1.6 Tobacco “harm reduction”	34
3.2 Results of the WHO tobacco products survey, 2014	35
3.3 Current regional and national regulations	36
3.3.1 WHO African Region	36
3.3.2 WHO Region of the Americas	37
3.3.3 WHO Eastern Mediterranean Region	37
3.3.4 WHO European Region	37
3.3.5 WHO South-East Asia Region	38
3.3.6 WHO Western Pacific Region	39
3.4 Conclusions	39
3.5 Research needs	41
3.5.1 Surveillance and monitoring	41
3.5.2 Product characterization	41
3.5.3 Health effects	41
3.5.4 Economics and marketing	42
3.5.5 Interventions	42
3.6 Regulatory recommendations	42
3.6.1 Interventions and policy	42

3.6.2	Challenges and recommendations for creating a regulatory framework	45
3.6.3	Building capacity	45
3.7	References	47
4.	Reduced ignition propensity cigarettes: research needs and regulatory recommendations	51
4.1	Introduction	51
4.2	Background	52
4.3	Findings	52
4.3.1	New studies since the previous report	53
4.3.2	Country and regional experiences in legislation and its implementation	53
4.3.3	Data on product compliance	54
4.3.4	Risk assessment and perceptions of safety and risk	56
4.3.5	Trends in cigarette-ignited fires before and after adoption of the standard	58
4.3.6	Relevance and shortcomings of the standard	61
4.4	Conclusions	61
4.5	Results of the WHO tobacco products survey, 2014	62
4.6	Research needs	63
4.7	Regulatory recommendations	64
4.8	References	64
	Appendix 4.1. Methods	66
	Appendix 4.2. Summary of ISO 12863	67
	Appendix 4.3 Recent CORESTA presentations by industry relevant to the technology of reduced ignition propensity cigarettes	68
5.	Non-exhaustive priority list of toxic contents and emissions of tobacco products	71
5.1	Introduction	71
5.2	Findings of the review	72
5.3	Recommendations	73
5.4	Non-exhaustive list of priority toxic contents and emissions of tobacco products	74
5.5	References	75
6.	Overall recommendations	77
6.1	Novel tobacco products	77
6.1.1	Main recommendations	77
6.1.2	Significance for public health policies	78
6.1.3	Implications for WHO programmes	78
6.2	Smokeless tobacco	78
6.2.1	Main recommendations	78
6.2.2	Significance for public health policies	79
6.2.3	Implications for WHO programmes	79
6.3	Reduced ignition propensity cigarettes	79
6.3.1	Main recommendations	79
6.3.2	Significance for public health policies	79
6.3.3	Implications for WHO programmes	79
6.4	Non-exhaustive list of toxic contents and emissions of tobacco products	80

6.4.1	Main recommendation	80
6.4.2	Significance for public health policies	80
6.4.3	Implications for WHO programmes	80
7.	Regulation of tobacco smoke: commentary on the status quo	81
7.1	Background	81
7.2	Proposed actions	84
7.3	Issues relevant to setting upper limits	85
7.4	References	87
Annex 1.	Novel tobacco products, including potential reduced exposure products: research needs and recommendations	89
	Abstract	90
	Background	91
	Concept of “harm reduction”	92
	Methods	93
	Data sources	93
	Selection criteria	93
	Data extraction and synthesis	94
	New marketed and test-marketed products and products with emerging use	94
	Oral tobacco products	95
	Modified or alternative smoked products	106
	Waterpipes	119
	Notable alterations to traditional products	122
	Technologies under development	125
	Substitution of traditional tobacco burning by heating	126
	Combination of changed tobacco processing and filter structure	126
	Modification of filter structure	132
	Research in progress as presented at the 2013 CORESTA meeting	134
	Summary	136
	Non-combustible oral products	136
	Cigarettes and cigarette-like devices	139
	Conclusions	143
	Acknowledgements	143
	References	145
	Appendix. Questionnaire on new tobacco products, including products with potentially “modified risk”	157
Annex 2.	Role of ammonia in delivery of free nicotine: recent work and analytical challenges	161
	Introduction	161
	Recent publications on nicotine transfer to smoke	162
	Recent publications on nicotine uptake	164
	Current role of ammonia technology	166
	References	169
Annex 3.	Reducing the dependence potential of manufactured cigarettes by reducing their nicotine content to levels that cannot cause or sustain addiction	173
	Introduction	174
	Tobacco addictiveness model	175

Nicotine addiction	176
Individual variation in response to nicotine	177
Delivery of nicotine from tobacco	178
Dual reinforcement model of addiction	179
Drug expectancy	181
Social and contextual factors	181
Summary	182
Establishing a threshold for addiction	183
Nicotine self-administration	183
Acquisition of nicotine dependence	185
Reinforcing effects of low-nicotine cigarettes	185
Addiction threshold versus reinforcement threshold	186
Threshold for conditioned stimulus	187
Summary	188
Feasibility of reducing nicotine	189
Cigarette nicotine delivery	189
Methods for reducing nicotine in tobacco	190
Denicotinized or reduced-nicotine cigarettes	191
Free-base nicotine in low-delivery cigarettes	192
Products that lead to compensatory smoking	193
Product formulation and approaches to nicotine reduction	194
Summary	195
Potential behavioural and population outcomes	196
Potential effects on cigarette consumption	197
Potential effects on topography and smoking behaviour	197
Potential effects on abstinence and quitting	198
Potential effects on acquisition of cigarette use	199
Potential unintended behavioural consequences	200
Potential population differences	200
Potential health effects	201
Potential illicit sales of nicotine-containing cigarettes	202
Models of population effects	202
Summary	204
Policy approaches to nicotine reduction	205
Comprehensive regulation of nicotine	205
Performance standards	206
Gradual versus sudden reduction	207
Alternative forms of nicotine	208
Cessation and behavioural treatment	208

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_27484

