

With the growing use of e-cigarettes, physicians need to be alert for nicotine poisoning. They also need to educate patients and parents about this danger and advocate for measures that will help prevent potentially fatal liquid nicotine poisoning of infants and young children.

Robert A. Bassett, D.O.

Einstein Medical Center
Philadelphia, PA
bassettr@einstein.edu

Kevin Osterhoudt, M.D.

Children's Hospital of Philadelphia
Philadelphia, PA

Tecla Brabazon, D.O.

Abington Health Lansdale Hospital
Lansdale, PA

Disclosure forms provided by the authors are available with the full text of this letter at NEJM.org.

This letter was published on May 7, 2014, at NEJM.org.

1. Bronstein AC, Spyker DA, Cantilena LR Jr, Rumack BH, Dart RC. 2011 Annual report of the American Association of Poison Control Centers' National Poison Data System (NPDS): 29th Annual Report. *Clin Toxicol (Phila)* 2012;50:911-1164.
2. Mowry JB, Spyker DA, Cantilena LR Jr, Bailey JE, Ford M. 2012 Annual report of the American Association of Poison Control Centers' National Poison Data System (NPDS): 30th Annual Report. *Clin Toxicol (Phila)* 2013;51:949-1229.
3. Soghian S. Nicotine. In: Nelson LS, Lewin NA, Howland MA, Hoffman RS, Goldfrank LR, Flomenbaum NE, eds. *Goldfrank's toxicologic emergencies*. 9th ed. New York: McGraw-Hill, 2011:1185-9.
4. Mayer B. How much nicotine kills a human? Tracing back the generally accepted lethal dose to dubious self-experiments in the nineteenth century. *Arch Toxicol* 2014;88:5-7.

DOI: 10.1056/NEJMc1403843

Candy Flavorings in Tobacco

TO THE EDITOR: Flavored tobacco products are marketed worldwide (see the Supplementary Appendix, available with the full text of this letter at NEJM.org). A 2007 World Health Organization (WHO) report¹ states, "In view of the little research that has been conducted on flavoured tobacco, the WHO Study Group on Tobacco Product Regulation . . . urges health authorities to consider public health initiatives to reduce the marketing and use of flavoured tobacco products."

In the United States, the Food and Drug Administration reports, "Almost 90 percent of adult smokers start smoking as teenagers. . . . flavored cigarettes are a gateway for many children and young adults to become regular smokers."²

The Family Smoking Prevention and Tobacco Control Act of 2009 banned U.S. sales of cigarettes with "characterizing flavors" other than menthol. However, that ban does not extend to the many products that are not categorized as cigarettes under U.S. tax law. These products include cigarette-like small and large cigars, cigarillos, blunts (large cigars composed of a tobacco-based paper overwrap holding shredded tobacco [such as a "Phillies Blunt cigar"]), conventional rolled-leaf cigars, "roll-your-own" tobacco, "blunt wraps" (i.e., tobacco-based wraps — often flavored — that are related to the wraps used on a blunt cigar and are often used to roll

cannabis), hookah tobacco, moist snuff for "dipping," "dissolvables" such as Camel Orbs, and electronic cigarettes. Some cannabis smokers use the shell of a blunt cigar to "roll a blunt"; this creates a nexus of tobacco use with cannabis use.³ Blunt wraps provide just a tobacco wrap in a ready-to-roll form. Because some cigars are now structurally very similar to cigarettes (see

Figure 1 (facing page). Levels and Patterns of Chemicals in Various Brands of Cherry-, Grape-, and Apple-Flavored Candies, Kool-Aid Drink Mix, and Tobacco Products.

Panel A shows that the cherry-flavored products contain the chemicals benzaldehyde, benzyl alcohol, and other "cherry" chemicals. The cherry-vanilla pairing (with vanillin, ethyl vanillin, or both) was detected in all the cherry-flavored tobacco products examined. As shown in Panel B, all "grape" products tested were found to contain methyl anthranilate; several of the tobacco products were found to include raspberry ketone (a "berry" flavor chemical), vanillin, or both. The cherry-flavor chemical benzyl alcohol was detected in the grape-flavored Phillies Blunt cigar, Kayak snuff, and Zig-Zag wraps. As shown in Panel C, all "apple" products were found to contain 1-hexanol. Other six-carbon flavor compounds (e.g., [Z]-3-hexen-1-ol) were detected in multiple products. Pairing with "vanilla" was detected in every "apple" tobacco product examined. Pairing with the cherry-flavor chemical benzyl alcohol was detected in the apple-flavored Kayak snuff, Skoal snuff, and Zig-Zag wraps.

Fig. S1 in the Supplementary Appendix), the ability to flavor cigars translates into the continued availability of flavored cigarette-like products. A recent article in which results from the Centers for Disease Control and Prevention were reported⁴ showed that flavored smoking products are used by 42% of middle-school and high-school students who smoke. Such products have been called “candy-flavored tobacco,” and some jurisdictions (e.g., New York City and Providence, RI) have enacted restrictions.^{5,6}

We identified the flavor chemicals and their levels in several brands of candy, Kool-Aid drink mix, and similarly labeled “cherry,” “grape,” “apple,” “peach,” and “berry” tobacco products. Within each flavor type, we found great overlap in the flavor chemicals used. Benzaldehyde, benzyl alcohol, or both were detected in “cherry” Jolly Rancher candies, Life Savers, Zotz candy, Kool-Aid drink mix, and all cherry-flavored tobacco products examined (Fig. 1A). Methyl anthranilate was detected in all the “grape” candies, Kool-Aid, and tobacco products (Fig. 1B). The organic alcohol 1-hexanol was detected in all “apple” candy and tobacco products (Fig. 1C). We also found analogous patterns for “peach” and “berry” products (see the Supplementary Appendix). Some tobacco products contained flavor chemicals at much higher levels per serving than the non-tobacco products.

The same, familiar, chemical-specific flavor sensory cues that are associated with fruit flavors in popular candy and drink products are being exploited in the engineered designs of flavored tobacco products. What we are seeing is truly candy-flavored tobacco.

Jessica E. Brown, B.S.
Wentai Luo, Ph.D.
Lorne M. Isabelle, M.S.*
James F. Pankow, Ph.D.
Portland State University
Portland, OR
pankowj@pdx.edu

*Deceased.

Supported by Michael J. Dowd, Regina M. Dowd, Patrick J. Coughlin, the Penrose Foundation, and the Cooley Family Fund for Critical Research of the Oregon Community Foundation.

Disclosure forms provided by the authors are available with the full text of this letter at NEJM.org.

This letter was published on May 7, 2014, at NEJM.org.

1. The scientific basis of tobacco product regulation. WHO Technical Report Series no. 945. Geneva: World Health Organization, 2007 (http://www.who.int/tobacco/global_interaction/tobreg/9789241209458.pdf).
2. Candy and fruit flavored cigarettes now illegal in United States; step is first under new tobacco law. Press release of the Food and Drug Administration, September 22, 2009 (<http://www.fda.gov/NewsEvents/Newsroom/PressAnnouncements/ucm183211.htm>).
3. Sifaneck SJ, Johnson BD, Dunlap E. Cigars-for-blunts: choice of tobacco products by blunt smokers. *J Ethn Subst Abuse* 2005; 4:23-42.
4. King AB, Tynan MA, Dube SR, Arrazola R. Flavored-little-cigar and flavored-cigarette use among U.S. middle and high school students. *J Adolesc Health* 2013 September 17 (Epub ahead of print).
5. The New York City Council. Legislation text. Int. No. 433-A. A local law to amend the New York City charter and the administrative code of the city of New York, in relation to the regulation of tobacco products (http://www.nyc.gov/html/dca/downloads/pdf/Local_Law_69_of_09_ban_sale_of_flavored_cigarette.pdf).
6. The Providence City Council. Chapter 2012-6, No. 42. Upheld: National Association of Tobacco Outlets, Inc. et al. v. City of Providence, Rhode Island et al., Docket No. 13-1053. Decided September 30, 2013 in the United States Court Of Appeals, First Circuit (<http://www.providenceri.com/efile/2036>).

DOI: 10.1056/NEJMc1403015

Correspondence Copyright © 2014 Massachusetts Medical Society.

INSTRUCTIONS FOR LETTERS TO THE EDITOR

Letters to the Editor are considered for publication, subject to editing and abridgment, provided they do not contain material that has been submitted or published elsewhere. Please note the following:

- Letters in reference to a *Journal* article must not exceed 175 words (excluding references) and must be received within 3 weeks after publication of the article.
- Letters not related to a *Journal* article must not exceed 400 words.
- A letter can have no more than five references and one figure or table.
- A letter can be signed by no more than three authors.
- Financial associations or other possible conflicts of interest must be disclosed. Disclosures will be published with the letters. (For authors of *Journal* articles who are responding to letters, we will only publish new relevant relationships that have developed since publication of the article.)
- Include your full mailing address, telephone number, fax number, and e-mail address with your letter.
- All letters must be submitted at authors.NEJM.org.

Letters that do not adhere to these instructions will not be considered. We will notify you when we have made a decision about possible publication. Letters regarding a recent *Journal* article may be shared with the authors of that article. We are unable to provide prepublication proofs. Submission of a letter constitutes permission for the Massachusetts Medical Society, its licensees, and its assignees to use it in the *Journal*'s various print and electronic publications and in collections, revisions, and any other form or medium.