

Rebuttal: Can electronic cigarettes assist patients with smoking cessation?

Suzanne Levitz MD CM CCFP

NO "Electronic cigarettes (e-cigarettes) can assist patients with smoking cessation, which is all they should be used for!"¹ This is the argument of Dr Kaplan, but it is not yet known if e-cigarettes will be a useful tool in smoking cessation. Few randomized controlled trials have been done and none has been of substantial duration. While it can be acknowledged that the chemical exposure from an e-cigarette is lower than that of a regular cigarette, toxins are still present in variable, uncontrolled quantities. The e-cigarette industry remains entirely unregulated. Studies are emerging showing more adverse effects than originally thought.^{2,3}

Health agencies and governments must introduce strict quality controls and regulations on this industry so that consumers and physicians can know exactly what they are dealing with. We must also be wary of undermining the gains made in tobacco control over the past few decades and remember that tobacco companies own most of the e-cigarette companies. There are ongoing reports of increased use in teens; however, e-cigarettes are regarded as being in vogue, rather than as a tool for smoking cessation. Provincial authorities are introducing laws to ban vaping in public places and

are treating e-cigarettes in the same manner as cigarettes (eg, Bill 44 in Quebec).⁴ We as physicians are responsible for counseling our patients on the risks and benefits of all smoking cessation aids, including the e-cigarette. To do so, we must remain abreast of developments in this rapidly changing industry.⁵ At this time, there are not enough scientific data to recommend this treatment, but dozens of studies are under way.

Dr Levitz is a family physician at Mount Sinai Hospital in Montreal, Que, and a member of the Respiratory Medicine Program Committee of the College of Family Physicians of Canada.

Competing interests

None declared

Correspondence

Dr Suzanne Levitz, e-mail slevitz.sinai@ssss.gouv.qc.ca

References

1. Kaplan A. Can electronic cigarettes assist patients with smoking cessation? Yes [Debates]. *Can Fam Physician* 2015;61:499-500 (Eng), 502-3 (Fr).
2. Sussan TE, Gajghate S, Thimmulappa RK, Ma J, Kim JH, Sudini K, et al. Exposure to electronic cigarettes impairs pulmonary anti-bacterial and anti-viral defenses in a mouse model. *PLoS One* 2015;10(2):e0116861.
3. Farsalinos KE, Polosa R. Safety evaluation and risk assessment of electronic cigarettes as tobacco cigarette substitutes: a systematic review. *Ther Adv Drug Saf* 2014;5(2):67-86.
4. Derfel A. Quebec targets terrace smoking, vaping in Bill 44. *Montreal Gazette* 2015 May 6.
5. Ebbert JO, Agunwamba AA, Rutten LJ. Counseling patients on the use of electronic cigarettes. *Mayo Clin Proc* 2015;90(1):128-34.

La traduction en français de cet article se trouve à www.cfp.ca dans la table des matières du numéro de juin 2015 à la page e258.

These rebuttals are responses from the authors of the debates in the June issue (*Can Fam Physician* 2015;61:499-501 [Eng], 502-5 [Fr]).

— * * * —