E-CIGARETTE USE factor FOR FUTURE COMBUSTIBLE among NONSMOKERS

//Jessica C. Swinea | Miranda Dempewolf | Emily McClelland | Nell Valentine | Robert McMillen

MISSISSIPPI STATE UNIVERSITY

BACKGROUND

In an aggressive marketing environment, electronic cigarettes (e-cigarettes) have become increasingly popular, especially among youth (Durmowicz, 2014). The potential for e-cigarettes to serve as a gateway to combustible tobacco products is currently under investigation (Bunnell et al., 2014), although recent studies demonstrate that about a third of current e-cigarette users were not smokers when they initiated e-cigarette use (McMillen et al., in press). Social influences on current combustible cigarette use include having parents and close friends who use tobacco and being exposed to tobacco advertisements (Dube et al., 2013; Tyas & Pederson, 1998). The present study examines the effects of e-cigarette use on youth's intentions of future combustible cigarette use.

OBJECTIVE

We sought to examine if e-cigarette use by non-smoking youth was a risk factor for future use of combustible cigarettes above and beyond other social influences and risk factors.

Table 1 Sample Characteristics Unweighted N = 4808 Weighted **Participants** Sex 47.4% 49.6% Female 52.1% 50.0% Grade 34.5% 28.6% 23.9% 26.0% 23.4% 11th 21.0% 20.2% 21.5% Race White 45.1% 41.6% Black 49.9% 42.7% 10.6% Other 7.7%

Table 2 Bivariate Statistics				
		Current E-Cigarette User		
		Yes	No	
Nonsmoker smoking susceptibility (within next year)	Not Susceptible	37.1%	75.4%	
	Susceptible	62.9%	24.6%	

Note: p < .001

Table 3 Logistic Regression				
	Non-Smoker Susceptibility to Smoking Odds Ratio (95% C.I.)	Level of Significance		
Currently Uses E-Cigarettes				
Yes	5.1 (2.2-11.6)	p < .001		
No	Reference	Reference		
Past 7-Day Exposure in Home				
Yes	1.4 (1.2-1.7)	p = .001		
No	Reference	Reference		
Close Friends Who Smoke				
Yes	2.6 (2.2-3.2)	p < .001		
No	Reference	Reference		
Note: The model statistically controlled for soy, grade, and roce				

Note: The model statistically controlled for sex, grade, and race.

DISCUSSION AND FUTURE IMPLICATIONS,

Nonsmokers who use e-cigarettes are five times more likely than non-users to be susceptible to use of combustible tobacco products within the next year. E-cigarettes are aggressively marketed and subject to few state and federal regulations, and use among youth is increasing (CDC, 2013). This study identified e-cigarette use as an important risk factor for future combustible cigarette use. Although this does not necessarily indicate a causal relationship, the knowledge that an individual who uses e-cigarettes may be more vulnerable to combustible use does help with targeting individuals for interventions. Future research should examine this relationship in a sample with a larger number of current e-cigarette users as well as the potential transition from e-cigarettes to combustible tobacco product in youth and other groups.

REFERENCES

Bunnell, R. E., Agaku, I. T., Arrazola, R., Apelberg, B. J., Caraballo, R. S., Corey, C. G., & King, B. A. (2014). Intentions to smoke cigarettes among never-smoking US middle and high school electronic cigarette users, National Youth Tobacco Survey, 2011-2013. Nicotine & Tobacco Research, ntu166.

Centers for Disease Control and Prevention (CDC. (2013). Notes from the field: electronic cigarette use among middle and high school students-United States, 2011-2012. MMWR. Morbidity and mortality weekly report, 62(35), 729.

Dube, S. R., Arrazola, R. A., Lee, J., Engstrom, M., & Malarcher, A. (2013). Pro-tobacco influences and susceptibility to smoking cigarettes among middle and high school students—United States, 2011. Journal of Adolescent Health, 52(5), S45-S51.

Durmowicz, E. L. (2014). The impact of electronic cigarettes on the pediatric population. Tobacco control, 23(suppl 2), ii41-ii46.

McMillen RC, Gottlieb MA, Shaefer RM, Winickoff JP, Klein JD. (in press). Trends in electronic cigarette use among US adults: Use is increasing in both smokers and nonsmokers. *Nicotine and Tobacco Research.*

Tyas, S. L., & Pederson, L. L. (1998). Psychosocial factors related to adolescent smoking: a critical review of the literature. Tobacco control, 7(4), 409-420.

METHODOLOGY

2011-2013 MS Youth Tobacco Survey

We pooled three years of crosssectional data from the Mississippi Youth Tobacco Survey for years 2011-2013. We applied a multi-stage sample design with public high schools selected proportional to enrollment size. Classrooms were chosen randomly within selected schools and all students in selected classes were eligible for participation. Data were collected by means of an anonymous self-administered questionnaire. The questions were group administered in classrooms during a normal class period by teachers following standardized procedures.

RESULTS

Bivariate and multivariable analyses were used to analyze the relationship between nonsmokers who currently use e-cigarettes and their susceptibility to smoking within the next year. We controlled for social influences such as the number of close friends who smoke and past 7-day exposure to smoke in the home, as well as demographic characteristics. Nonsmokers who use e-cigarettes are five times more likely to report susceptibility to smoking combustible tobacco products within the next year compared to those who do not use e-cigarettes. This relationship remained even after controlling for other risk factors.

designed by: miranda robertson >>

