

Vaping and the Developing Brain

How big tobacco is capitalizing on adolescent brain development and what health professionals can do about it

Janna Gewirtz O'Brien, MD

University of Minnesota

gewir007@umn.edu

@JGewirtzOBrien

Disclosures

Financial disclosures: No financial disclosures.

Board Memberships: American Academy of Pediatrics (AAP) – MN Chapter

I'm NOT a neuroscientist.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

A little context...

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Game Plan

1. Describe key trends in adolescent e-cigarette use, including the intersection between e-cigarette use, mental health conditions and substance use.
2. Summarize the current literature on the effect of nicotine on the developing adolescent brain.
3. Describe the link between nicotine and other substance use.
4. Report on several clinical and community-based strategies for addressing adolescent and young adult e-cigarette use.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

When you walk out of the
“virtual door” ...

Photo by [Brandi Ibrao](#) on [Unsplash](#)

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

A word on terminology

Vaping vs aerosols

E-cigarettes

Electronic nicotine delivery systems (ENDS)

Specific products: Cig-a-likes, Juul, Blu, Smok, Sourin

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Electronic Nicotine Delivery Systems (ENDS)

Photo from FDA.gov: <https://www.fda.gov/tobacco-products/>,

Anatomy of Electronic Nicotine Delivery Systems (ENDS)

Photo from National Institute on Drug Abuse: <https://www.drugabuse.gov/>

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

Electronic Nicotine Delivery Systems

Photo from National Institute on Drug Abuse: <https://www.drugabuse.gov/>

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

Adolescent E-cigarette Use

National Data

[National Youth Tobacco Survey Data, 2019](https://www.cdc.gov/tobacco/infographics/youth/index.htm#youth-tobacco)
<https://www.cdc.gov/tobacco/infographics/youth/index.htm#youth-tobacco>

TOBACCO PRODUCT USE AMONG HIGH SCHOOL STUDENTS

Learn more at bit.ly/NYTS-2019

Source: National Youth Tobacco Survey, 2019

Trends in use over time

Adolescent E-cigarette Use

Minnesota Data

Minnesota Student Survey, 2016 and 2019.

Percent of students who vaped in the past 30 days

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Dual Use

Minnesota Student Survey 2016

Dutra & Glantz, *JAMA Pediatrics*, 2014

Vogel et al, *J Adolescent Health*, 2019

*Slide Image Adapted from Physician Advocacy Network, Twin Cities Medical Society Teen Vaping

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

E-cigarettes and Mental Health

Riehm et al, Pediatrics, 2019

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

E-cigarettes and other substance use

8x

greater odds of severe substance use compared to those who hadn't smoked

Conway et al, *Addictive Behaviors*, 2017

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

E-cigarette use among youth is rising as e-cigarette advertising grows

SOURCE: National Youth Tobacco Survey, 2011-2014; Kim et al (2014), Truth Initiative (2015).

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

NOWTHEENDBEGIN.S.COM

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

**BACK TO SCHOOL
BLOWOUT SALE**

AUGUST 29 - SEPT 2

UP TO...

30% OFF

ENTIRE STORE!

AVAILABLE AT ALL 3 LOCATIONS!

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

blucigsusa • Following

blucigsusa #repost via @postmalone | #posty x #blu .

WARNING: This product contains nicotine. Nicotine is an addictive chemical.

asapmami When the blue hits ☐☐

realdylanmonroe Does blu have an official Snapchat?

walkallnite YeahYeah @postmalone, fill that pod with the special #postyco #bluedream juice☐☐☐☐100➡

happylillthang @summpeters ugh....❤

habibidrip yo it's MARWAN 100 check my page out! Lets work 🍀

982 likes

5 DAYS AGO

Add a comment...

blucigsusa

106 likes

blucigsusa Only two accessories needed to live the #blulife this summer: 😎 + #myblu

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

Big tobacco using the same old tricks...

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

Let's consider the science behind these trends...

Why are adolescents using at such high rates?

Why is big tobacco spending so much money on adolescents?

The Developing Adolescent Brain

England et al, *Am J Prev Med*, 2015

Gogtay et al, *Proc Natl Acad Sci USA*, 2004

(Photo)

“The adolescent brain is like a Ferrari with weak breaks.”

- Frances Jensen

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

THE ADOLESCENT BRAIN

A SECOND WINDOW OF OPPORTUNITY

EARLY ADOLESCENCE IS
A TIME OF RAPID
LEARNING AND
BRAIN DEVELOPMENT

THESE INCLUDE
INCREASES IN
SENSATION-SEEKING,
MOTIVATION FOR SOCIAL
RELATIONS AND SENSITIVITY TO
SOCIAL EVALUATION.

A PERIOD OF
VULNERABILITY
AND OPPORTUNITY

PUBERTY INITIATES INTENSE
LEARNING & BRAIN
DEVELOPMENT, WHICH LEAD TO
STRUCTURAL REMODELING AND
NEURAL RE-CONFIGURATION OF
KEY BRAIN SYSTEMS. IT'S A
CRUCIAL TIME TO INVEST IN
ADOLESCENTS.

DOWNLOAD

**"THE ADOLESCENT BRAIN:
A SECOND WINDOW OF OPPORTUNITY"**

WWW.UNICEF-IRC.ORG/ADOLESCENT-BRAIN

Nicotine and the Brain: Physiologic Changes

Siquiera, *Pediatrics*, 2017

Photo from: <https://www.becomeanex.org/tobacco-addiction/>

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Nicotine and the Brain: Structural Changes

Siquiera, *Pediatrics*, 2017.

Hobkirk et al, *Brain Research Bulletin*, 2017.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

The adolescent brain is particularly vulnerable.

DiFranza et al, *Tobacco Control*, 2002
England et al, *Am J Prev Med*, 2015
Office of the Surgeon General, 2012
Siquiera, *Pediatrics*, 2017

Photo by [Daniel Ramos](#) on [Unsplash](#)

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Symptoms of dependence arise in order

Siquiera, *Pediatrics*, 2017.
Doubeni, *Pediatrics*, 2010.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Symptoms of dependence arise early.

DiFranza et al, *Tobacco Control*, 2002

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Symptoms of dependence arise even with intermittent use.

Figure 1 Average frequency of smoking at the time when the first symptom of dependence was experienced by 125 young adolescent smokers.

DiFranza et al, *Tobacco Control*, 2002

DiFranza et al, *Nicotine & Tobacco Res*, 2005

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Adriani W et al, *Neuropsychopharmacology*, 2004
Jacobsen et al, *Biologic Psychiatry*, 2005
Musso et al, *Psychopharmacology*, 2007
England et al, *Am J Prev Med*, 2015

Long-term changes in cognition and behaviors

Memory

Attention

Auditory processing

Impulse control

Anxiety and depressive symptoms

Sleep changes

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

E-cigarettes and Mental Health: *A bidirectional* relationship

Bandiera et al, *Nicotine Tob Res*, 2017
Lechner et al, *Prev Med*, 2017

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Let's reconsider our questions...

Why are adolescents using at such high rates?

Why is big tobacco spending so much money on adolescents?

Nicotine primes the brain for addiction.

Ren & Lotfipour, *Western J Emergency Med*, 2019
Siqueira, *Pediatrics*, 2017

Photo by [Yuliya Kosolapova](#) on [Unsplash](#)

Remember this?

E-cigarettes and other substance use

8x

greater odds of severe substance use

■ Severe substance use ■ No severe substance use

Conway et al, *Addictive Behaviors*, 2017

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

Klein, *Exp and Clin Psychopharm*, 2001

Yoon, Lane, & Weaver, *J Pain & Palliative Care*, 2015

FDA, *Backgrounder Report*, 2018

Photo by [Kaley Dykstra](#) on [Unsplash](#)

Nicotine and Opioids are linked.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

What can we
do about it?

Tobacco prevention as
primary prevention
for substance use?

Marynak et al, MMWR, 2018.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

It starts with asking the question.

Who's asking?

49% mental health facilities

64% substance abuse facilities

Marynak et al, MMWR, 2018.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

5 As Model

ASK

ADVISE

ASSESS

ASSIST

ARRANGE
FOLLOW-UP

Pbert et al., *Pediatrics*, 2015

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Treatment Options: *Behaviorally-based Interventions*

Motivational interviewing

Problem-solving

Support, encouragement

Cognitive behavioral strategies

Social influence strategies

Siquiera, *Pediatrics*, 2017.

Pbert et al., *Pediatrics*, 2015

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Treatment Options: *Pharmacologic Interventions*

*Nicotine Replacement Therapy**

Consider for adolescents with moderate to severe dependence.

Other medications, e.g. Varenicline and wellbutrin

Not typically used in adolescence

* *AAP's Richmond Center: NRT for Adolescent Patients*

Section on Tobacco Control, *Pediatrics*, 2015
Siquiera, *Pediatrics*, 2017.

Pbert et al., *Pediatrics*, 2015

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

What can mental health and substance use treatment professionals do?

Marynak et al, MMWR, 2018.

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

Current State of Affairs...

Smoking cessation counseling

38% mental health facilities

48% substance abuse facilities

Nicotine replacement therapy

25% mental health facilities

26% substance abuse facilities

Marynak et al, MMWR, 2018.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Leverage existing resources: This is Quitting

truth initiative
INSPIRING TOBACCO-FREE LIVES

WHO WE ARE ▼

WHAT WE DO ▼

OUR TOP ISSUES ▼

RESEARCH & RESOURCES ▼

GET INVOLVED ▼

SEARCH 🔍

Home → This is Quitting

THIS IS QUITTING

The first-of-its-kind program to help young people quit vaping, This is Quitting gives youth and young adults the motivation and support they need to ditch JUUL and other e-cigarettes. Learn more about how it works and the additional resources available for parents of young vapers and for adults who want to quit.

Text DITCHJUUL to 88709 to leave JUUL or your e-cig

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Leverage existing resources: Become an Ex

Join BecomeAnEX for Quick Access

A **customized quit plan** that learns and grows with you.

New!
Text messages for support quitting **smoking or vaping**.

Smart, **interactive guides and tools** for you to navigate your tobacco-free journey.

Expert **advice and tips** from Mayo Clinic.

An active, supportive **EX Community** of real tobacco users who have been through it all.

Trends in adolescent e-cigarette use

Nicotine and the developing brain

Nicotine and other substance use

Clinical and community strategies

Policy Level Changes:

Coordinated, multicomponent interventions

Mass media campaigns

Tobacco tax increases

School-based policies and programs

Statewide and community-wide changes in smoke-free policies

Tobacco 21

Limitations on advertising to youth

Office of the Surgeon General, 2012

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Revisiting our objectives:

✓ Trends in adolescent e-cigarette use

Adolescent e-cigarette use is on the rise and young people with mental illness are at particularly high risk.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Revisiting our objectives:

✓ The developing adolescent brain is vulnerable to nicotine.

Teens are more likely to become addicted, with lasting neurocognitive implications.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Revisiting our objectives:

✓ Nicotine and other substance use:

Nicotine primes the brain for addiction, especially when exposed during adolescence.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

Revisiting our objectives:

✓ Clinical and community-based strategies:

There are several promising behaviorally-based approaches to addressing adolescent nicotine use.

For those with moderate to severe dependence, consider Nicotine Replacement Therapy.

Policy changes are likely needed to curb the trend.

Trends in adolescent
e-cigarette use

Nicotine and the
developing brain

Nicotine and other
substance use

Clinical and community
strategies

We all have a role to play.

Photo by [Brandi Ibrao](#) on [Unsplash](#)

References

- Adriani, W., & Laviola, G. (2004). Windows of vulnerability to psychopathology and therapeutic strategy in the adolescent rodent model. *Behavioural Pharmacology*. Lippincott Williams and Wilkins. <https://doi.org/10.1097/00008877-200409000-00005>
- Adriani, Walter, Granstrem, O., Macri, S., Izykenova, G., Dambinova, S., & Laviola, G. (2004). Behavioral and neurochemical vulnerability during adolescence in mice: Studies with nicotine. *Neuropsychopharmacology*, *29*(5), 869–878. <https://doi.org/10.1038/sj.npp.1300366>
- American Academy of Pediatrics Committee on Substance Use and Prevention. (2016). Substance Use Screening, Brief Intervention, and Referral to Treatment. *Pediatrics*, *138*(1), e20161210. <https://doi.org/10.1542/peds.2016-1210>
- Backgrounder: Opioid and Nicotine Use, Dependence, and Recovery: Influences of Sex and Gender, Scientific Conference*. (2018). Retrieved from <https://www.fda.gov/media/116265/download>
- Bandiera, F. C., Loukas, A., Li, X., Wilkinson, A. V., & Perry, C. L. (2017). Depressive symptoms predict current e-cigarette use among college students in Texas. *Nicotine and Tobacco Research*, *19*(9), 1102–1106. <https://doi.org/10.1093/ntr/ntx014>
- Conway, K. P., Green, V. R., Kasza, K. A., Silveira, M. L., Borek, N., Kimmel, H. L., ... Compton, W. M. (2017). Co-occurrence of tobacco product use, substance use, and mental health problems among youth: Findings from wave 1 (2013-2014) of the population assessment of tobacco and health (PATH) study. *Addictive Behaviors*, *76*, 208–217. <https://doi.org/10.1016/j.addbeh.2017.08.009>
- DiFranza, J. R., Savageau, J. A., Rigotti, N. A., Fletcher, K., Ockene, J. K., McNeill, A. D., ... Wood, C. (2002). Development of symptoms of tobacco dependence in youths: 30 month follow up data from the DANDY study. *Tobacco Control*, *11*(3), 228–235. <https://doi.org/10.1136/tc.11.3.228>
- DiFranza, Joseph R., & Wellman, R. J. (2005, February). A sensitization-homeostasis model of nicotine craving, withdrawal, and tolerance: Integrating the clinical and basic science literature. *Nicotine and Tobacco Research*. <https://doi.org/10.1080/14622200412331328538>
- Doubeni, C. A., Reed, G., & DiFranza, J. R. (2010). Early course of nicotine dependence in adolescent smokers. *Pediatrics*, *125*(6), 1127–1133. <https://doi.org/10.1542/peds.2009-0238>
- Dutra, L. M., & Glantz, S. A. (2014). Electronic cigarettes and conventional cigarette use among US adolescents: A cross-sectional study. *JAMA Pediatrics*, *168*(7), 610–617. <https://doi.org/10.1001/jamapediatrics.2013.5488>
- England, L. J., Bunnell, R. E., Pechacek, T. F., Tong, V. T., McAfee, T. A., on Smoking, O., & England, H. (2015). Nicotine and the Developing Human: A Neglected Element in the Electronic Cigarette Debate. *American Journal of Preventive Medicine*, *49*(2), 286–293. <https://doi.org/10.1016/j.amepre.2015.01.015>
- Gogtay, N., Giedd, J. N., Lusk, L., Hayashi, K. M., Greenstein, D., Vaituzis, A. C., ... Thompson, P. M. (2004). Dynamic mapping of human cortical development during childhood through early adulthood. *Proceedings of the National Academy of Sciences of the United States of America*, *101*(21), 8174–8179. <https://doi.org/10.1073/pnas.0402680101>
- Hobkirk, A. L., Nichols, T. T., Foulds, J., Yingst, J. M., Veldheer, S., Hrabovsky, S., ... Wilson, S. J. (2018). Changes in resting state functional brain connectivity and withdrawal symptoms are associated with acute electronic cigarette use HHS Public Access. *Brain Research Bulletin*, *138*, 56–63. <https://doi.org/10.1016/j.brainresbull.2017.05.010>
- Jacobsen, L. K., Krystal, J. H., Mencl, W. E., Westerveld, M., Frost, S. J., & Pugh, K. R. (2005). Effects of smoking and smoking abstinence on cognition in adolescent tobacco smokers. *Biological Psychiatry*, *57*(1), 56–66. <https://doi.org/10.1016/j.biopsych.2004.10.022>

References

Klein, L. C. (2001). Effects of adolescent nicotine exposure on opioid consumption and neuroendocrine responses in adult male and female rats. *Experimental and Clinical Psychopharmacology*, 9(3), 251–261. <https://doi.org/10.1037/1064-1297.9.3.251>

Lechner, W. V., Janssen, T., Kahler, C. W., Audrain-McGovern, J., & Leventhal, A. M. (2017). Bi-directional associations of electronic and combustible cigarette use onset patterns with depressive symptoms in adolescents HHS Public Access. *Prev Med*, 96, 73–78. <https://doi.org/10.1016/j.ypmed.2016.12.034>

Marynak, K., Vanfrank, B., Tetlow, S., Mahoney, M., Phillips, E., Jamal, A., ... Babb, S. (2018, May 11). Tobacco cessation interventions and smoke-free policies in mental health and substance abuse treatment facilities — United States, 2016. *Morbidity and Mortality Weekly Report*. Department of Health and Human Services. <https://doi.org/10.15585/mmwr.mm6718a3>

Minnesota Student Survey Interagency Team. (2016). Minnesota Student Survey 2016. Retrieved August 18, 2018, from <http://w20.education.state.mn.us/MDEAnalytics/DataTopic.jsp?TOPICID=242>

Musso, F., Bettermann, F., Vucurevic, G., Stoeter, P., Konrad, A., & Winterer, G. (2007). Smoking impacts on prefrontal attentional network function in young adult brains. *Psychopharmacology*, 191(1), 159–169. <https://doi.org/10.1007/s00213-006-0499-8>

Office of the Surgeon General. (2012). Preventing Tobacco Use Among Youth and Young Adults: A Report of the Surgeon General. Retrieved December 30, 2019, from <https://www.ncbi.nlm.nih.gov/pubmed/22876391>

Pbert, L., Farber, H., Horn, K., Lando, H. A., Muramoto, M., O'Loughlin, J., ... Klein, J. D. (2015, April 1). State-of-the-art office-based interventions to eliminate youth tobacco use: The past decade. *Pediatrics*. American Academy of Pediatrics. <https://doi.org/10.1542/peds.2014-2037>

Ren, M., & Lotfipour, S. (2019). Nicotine Gateway Effects on Adolescent Substance Use. *Western Journal of Emergency Medicine*, 696(5). <https://doi.org/10.5811/westjem.2019.7.41661>

Riehm, K. E., Young, A. S., Feder, K. A., Krawczyk, N., Tormohlen, K. N., Pacek, L. R., ... Crum, R. M. (2019). Mental Health Problems and Initiation of E-cigarette and Combustible Cigarette Use, 2935. <https://doi.org/10.1542/peds.2018-2935>

Section on Tobacco Control of the American Academy of Pediatrics. (2015, November 1). Clinical practice policy to protect children from tobacco, nicotine, and tobacco smoke. *Pediatrics*. American Academy of Pediatrics. <https://doi.org/10.1542/peds.2015-3108>

Siqueira, L. M. (2017). Nicotine and tobacco as substances of abuse in children and adolescents. *Pediatrics*, 139(1). <https://doi.org/10.1542/peds.2016-3436>

Vogel, E. A., Prochaska, J. J., Ramo, D. E., Andres, J., & Rubinstein, M. L. (2019). Adolescents' E-Cigarette Use: Increases in Frequency, Dependence, and Nicotine Exposure Over 12 Months. *Journal of Adolescent Health*, 64(6), 770–775. <https://doi.org/10.1016/j.jadohealth.2019.02.019>

Yoon, J. H., Lane, S. D., & Weaver, M. F. (2015). Opioid Analgesics and Nicotine: More Than Blowing Smoke. *Journal of Pain & Palliative Care Pharmacotherapy*, 29(3), 281–289. <https://doi.org/10.3109/15360288.2015.1063559>

Thank you!

Questions?

Janna Gewirtz O'Brien, MD

University of Minnesota

gewir007@umn.edu

@JGewirtzOBrien

