LET'S MAKE THE NEXT GENERATION **TOBACCO-FREE**

SURGEON GENERAL'S REPORT ON SMOKING & HEALTH TH ANNIVERSARY 1964 - 2014

Your Guide to the 50th Anniversary Surgeon General's Report on Smoking and Health

U.S. Department of Health and Human Services

NOTE FROM THE ACTING U.S. SURGEON GENERAL

Rear Admiral Boris D. Lushniak, M.D., M.P.H., Acting Surgeon General

I am pleased and honored to release *The Health Consequences of Smoking: 50 Years of Progress*, the 50th Anniversary Surgeon General's Report on Smoking and Health. This new report:

- looks back at the important gains we have made in reducing tobacco use over the last half-century;
- catalogs the devastating effects smoking and exposure to secondhand smoke have on the human body; and
- looks at the work still to be done to achieve our goal of a society free from tobacco-related disease and death.

Because the report itself is written mostly for a scientific and medical audience, we have created this consumer guide to explain the report in language we can all understand.

This guide details devastating effects of smoking including nicotine addiction and serious disease. It shows that 5.6 million of today's children will ultimately die early from smoking if we do not do more to reduce current smoking rates. And it shows that 2.5 million nonsmokers have died from secondhand smoke since 1964.

It also contains important facts on the benefits of quitting smoking and free resources that are available to smokers who want to quit. The guide is meant to motivate as well as educate, because the best thing all of us can do to protect our bodies and live long, healthy lives is to say no to tobacco use. If you are an educator, a health care provider, a parent, or just someone who is interested in healthy living, we hope this guide will be helpful in your efforts to learn more about the dangers of tobacco.

We are at a historic moment in our fight to end the epidemic of tobacco use that continues to kill more of our citizens than any other preventable cause. The good news is that we know which strategies work best. By applying these strategies more fully and more aggressively, we can move closer to our goal of making the next generation tobacco-free.

As the Nation's Doctor, the Surgeon General provides Americans with the best scientific information available on how to improve their health and reduce the risk of illness and injury. Some of the Surgeon General's most important tools are comprehensive scientific reports on specific health issues, such as this report on smoking and health. To read the full report and its related materials, go to SurgeonGeneral.gov.

A PERSISTENT EPIDEMIC

Introduction	2
The Killer Cigarette	4
The Power of Nicotine Addiction	6

DISEASES AND HEALTH PROBLEMS LINKED TO SMOKING

Cancer Trigger	9
Breath Blocker	
Heart Stopper	
Smoking and Reproduction	
Smoking and Diabetes	
Smoking and the Immune System	
Smoking and Eye Disease	

THE NEXT 50 YEARS

Saving Millions of Lives	
Ending the Tobacco Use Epidemic	

A PERSISTENT EPIDEMIC BUT A WINNABLE PUBLIC HEALTH BATTLE

Every adult who dies early because of smoking is replaced by two new, young smokers, one of whom also will die early from smoking.

Introduction

We have known for the last 50 years that people who smoke cigarettes are much more likely to develop—and die from—certain diseases than people who don't smoke. More than 20 million Americans have died because of smoking since the first *Surgeon General's Report on Smoking and Health* was issued in 1964. Most of those deaths were of adults who smoked, but 2.5 million were of nonsmokers who died because they breathed secondhand smoke—air that was polluted by other people's cigarette smoke.

Adults are not the only people who suffer because of smoking. Today, about half of all the children between ages 3 and 18 years in this country are exposed to cigarette smoke regularly, either at home or in places such as restaurants that still allow smoking.

For decades the tobacco industry has been encouraging children to start smoking. Images that make smoking appealing to children are still highly visible in our society.

TIMELINE: 50 YEARS OF PROGRESS IN TOBACCO CONTROL

January 11, 1964

First Surgeon General's Report on Smoking and Health.

1964

Forty-two percent of American adults smoke.

They are found:

- In movies and on TV
- In video games
- In retail advertising, including in convenience stores
- Online

As a result of tobacco industry marketing and other influences, more than 3,200 children younger than the age of 18 smoke their first cigarette every day. Another 2,100 youth and young adults who are occasional smokers become daily smokers. Nearly 9 out of 10 smokers start before the age of 18, and 98% start smoking by age 26. Every adult who dies early because of smoking is replaced by two new, young smokers; if current risks hold, one of the two also will die early from smoking.

5.6 MILLION CHILDREN ALIVE TODAY WILL ULTIMATELY **DIE EARLY FROM SMOKING** IF WE DO NOT DO MORE TO REDUCE CURRENT SMOKING RATES

1966

The United States becomes the first country to require warning labels on cigarettes.

1967

U.S. Fairness Doctrine requires public service announcements about smoking's health risks to counter tobacco ads on radio and TV.

1969

The National Association of Broadcasters agrees to phase out cigarette ads on TV and radio.

SMOKING RISKS ARE MORE DEADLY NOW THAN 50 YEARS AGO

—COMPARED TO—

PEOPLE WHO NEVER SMOKED

The Killer Cigarette

In the first half of the 20th century, cigarettes were simpler than they are now. They had no filters, no vent holes, and fewer added chemicals. By the time the first *Surgeon General's Report on Smoking and Health* came out in 1964, cigarettes were much more complex. Today's cigarettes are even more so, and the risks from smoking have become more deadly over time.

Between 1959 and 2010, lung cancer risk for smokers rose dramatically. Among female smokers, risk increased tenfold and among male smokers, risk doubled. These increases occurred even though smokers in 2000 through 2010 smoked fewer cigarettes a day than earlier smokers. The risk for lung cancer in people who never smoked stayed about the same between 1959 and 2010.

One possible explanation for the higher rates of lung cancer is that the filters and vent holes in most modern cigarettes may lead smokers to inhale more deeply, pulling dangerous chemicals farther into their lungs.

Why Smoking Tobacco Products Is So Deadly

The danger of smoking comes from inhaling chemical compounds, some in the tobacco and some that are created when tobacco is burned. The tobacco in cigarettes is a blend of dried tobacco leaf and tobacco sheet made

1970 Thirty-seven percent of American adults smoke.

1970

Congress passes the Public Health Cigarette Smoking Act, which bans cigarette ads on TV and radio, and strengthens the Surgeon General's warning label on cigarette packs.

197

Last cigarette ad airs on U.S. TV, on The Tonight Show starring Johnny Carson.

from stems, ribs, and other tobacco leaf waste. The process used to make modern cigarettes includes the use of many chemicals. In all, scientists have identified more than 7,000 chemicals and chemical compounds in tobacco smoke. At least 70 of them are known specifically to cause cancer.

All cigarettes are harmful, and any exposure to tobacco smoke can cause both immediate and long-term damage to the body. There is no safe level of exposure to tobacco smoke, and there is no safe cigarette. To reduce cancer risk, quitting smoking entirely is an important strategy that has been proven to work.

Since 1964, more than 20 million Americans have died because of smoking. Of the 20 million who died, 2.5 million were nonsmokers who died because of secondhand smoke.

CIGARETTE SMOKE CONTAINS **MORE THAN 7,000** CHEMICALS AND CHEMICAL COMPOUNDS

1972 Surgeon General's Report discusses secondhand smoke as a health risk.

Arizona becomes the first state to restrict smoking in some public places.

Arm

1975

Army and Navy stop providing cigarette rations to their troops.

About three out of four teen smokers become adult smokers, even if they plan to quit in a few years.

The Power of Nicotine Addiction

Many smokers say they choose to continue smoking despite knowing the health risks. The reality is that smoking is not usually a choice. For most smokers, tobacco use is an addiction, and nicotine is the primary drug in tobacco that causes addiction. It only takes 10 seconds for the nicotine from one puff of smoke to reach the brain. This rapid delivery of nicotine from the lungs to the brain is one of the reasons that cigarettes are so addictive. And once it gets there, nicotine causes cells in the brain to release dopamine. One of the effects of dopamine released in the brain is to create a heightened sense of alertness and contentment. Over time, the brain cells of smokers are changed to expect the regular bursts of extra dopamine that result from smoking. When a smoker tries to quit, these brain changes cause strong cravings for more nicotine.

Some of today's cigarettes are more addictive than those from earlier decades. In part, this is a result of chemicals added to today's cigarettes that cause the nicotine to reach the brain more quickly. In addition, menthol reduces the harshness of the smoke and makes it easier to smoke—particularly for children and teens. Research suggests that children and adolescents may be sensitive to nicotine and can become addicted more easily than adults. The younger smokers are when they start, the more likely they are to become addicted, and the more likely that they will become heavily addicted. Many young people underestimate the power

1980 Thirty-three percent of American adults smoke.

1981

Surgeon General's Report examines changes in how cigarettes are made and what they contain.

1984

Surgeon General's warning on cigarette packs replaced with four health warnings that appear on a rotating basis.

of nicotine addiction. About three out of four high school smokers will become adult smokers—even if they intend to quit in a few years.

In addition to causing addiction, nicotine that is rapidly delivered by cigarettes can affect the body in other ways. For example, a rapid increase in nicotine blood levels can raise the heart rate and blood pressure and narrow arteries around the heart. Fetal exposure to nicotine during pregnancy has long-lasting effects on brain development. At high-enough doses, nicotine is toxic, and nicotine poisoning can be very dangerous or even cause death. But the most common and most serious effect of nicotine is addiction. Nicotine addiction keeps people smoking longer, and the longer they smoke, the more damage they do to their bodies.

You Can Beat Nicotine Addiction

Quit rates for smokers are on the rise and today, there are many ways to beat nicotine addiction. More than half of all smokers have already quit. People who talk to their doctors about quitting or call quitlines for advice are more successful than those who go it alone. FDA-approved medications and nicotine patches, gum, or lozenges, along with coaching support, can double or triple your chances of success.

If you are a smoker and you want to quit, free help is available at 1-800-QUIT-NOW (1-800-784-8669) and at smokefree.gov.

1986

First Surgeon General's Report dedicated to the health effects of secondhand smoke is released.

1988

Proposition 99 passes in California, first tobacco tax to dedicate funds for a state tobacco control program.

1988 Surgeon General's Report concludes nicotine is addictive.

DISEASES AND HEALTH PROBLEMS LINKED TO SMOKING

Smoking can cause cancer almost anywhere in the body.

1990 Twenty-six percent of American adults smoke.

1990

R.J. Reynolds ends a marketing test targeting African Americans in response to protests organized by Uptown Coalition. 1990

Congress makes domestic airline flights smokefree.

Smoking—The Cancer Trigger

Cancer is a serious disease that happens when cells grow uncontrollably in the body. These cells grow into tumors that damage organs and can spread to other parts of the body. Smoking can cause cancer almost anywhere in the body. Nearly all lung cancer—the number-one cancer killer of both men and women—is caused by smoking. If no one in the United States smoked, we could prevent one out of three cancer deaths.

DNA Damage

DNA is the "blueprint" for every cell in the human body—the cell's "instruction manual." DNA controls a cell's growth and the work each cell does. When tobacco smoke damages DNA, cells can begin growing abnormally. Typically, the body releases special cells to attack and kill cells that are growing out of control. However, toxic chemicals in cigarette smoke weaken this process and make it easier for the abnormal cells to keep growing and dividing.

Lung Cancer

Today, lung cancer is the number-one cause of cancer death for both men and women. Nearly 9 out of 10 lung cancers are caused by smoking. In fact, smokers today are much more likely to develop lung cancer than smokers were in 1964, when the first *Surgeon General's Report on Smoking and Health* linked smoking to lung cancer.

Smoking Linked to Two Additional Cancers

Evidence now proves that smoking causes liver cancer, and colorectal cancer, which is the second deadliest cancer among those that affect both men and women. Studies suggest a link between smoking and breast cancer, but the evidence is not as firm. Studies also suggest that men with prostate cancer who smoke may be more likely to die from the disease than nonsmokers.

Cancer Treatment

People who continue to smoke after being diagnosed with cancer raise their risk for future cancers and death. They're more likely to die from their original cancer, secondary cancers, and all other causes than are former smokers and people who have never smoked.

San Luis Obispo, California, passes first smokefree restaurant law.

199[°]

National Cancer Institute launches the ASSIST program, supporting tobacco control programs in 17 states.

1992

U.S. Environmental Protection Agency classifies secondhand smoke as a Group A carcinogen.

1 OUT **10** HIGH SCHOOL STUDENTS HAS **ASTHMA**

Smoking—The Breath Blocker

Respiratory Diseases

The chemicals in cigarette smoke cause immediate damage to cells and tissue in the human body, including those on the path from the mouth to the lung's air sacs—the final target of the smoke. Delicate lung tissue damaged by chemicals in cigarette smoke doesn't have a chance to heal if it is exposed to these chemicals in large amounts day after day. The result is a wide range of deadly lung conditions.

Chronic Obstructive Pulmonary Disease

Smoking causes chronic obstructive pulmonary disease (COPD). COPD includes several underlying lung diseases, such as emphysema and chronic bronchitis, in which the airways are damaged and can never completely heal, and the lungs lose their elastic properties. People with COPD suffer from shortness of breath, coughing, difficulty exercising, air trapped in their lungs, swollen airways, and scar tissue. As a result, they may even have trouble with routine activities such as walking and dressing. Their quality of life can drop significantly. Over time, COPD causes low oxygen levels in the body. People with COPD are at high risk for many other serious diseases, including lung cancer and heart disease. The disease has no cure.

1993 The White House goes smokefree.

1994

Mississippi files first state lawsuit against U.S. tobacco companies to recover Medicaid costs for smoking-related illnesses.

1994

Seven tobacco company executives testify to Congress that they believe nicotine is NOT addictive.

Women are now dying from COPD in about the same numbers as men, and women appear more susceptible to developing severe COPD at younger ages. Women smokers in certain age groups are more than 38 times as likely to develop COPD, compared with women who have never smoked.

Tuberculosis

Tuberculosis (TB) is a common infection worldwide that usually attacks the lungs. TB is spread through the air when people with the disease cough or sneeze. It was once a leading cause of death in the United States, but advances in public health have made TB far less common here. However, it remains a serious health issue elsewhere in the world. According to the World Health Organization, TB caused 1.4 million deaths worldwide in 2011. There is now enough evidence to conclude that smoking increases a person's risk of getting TB disease and dying from it.

Other Respiratory Damage Caused by Smoking

More than 11% of high school students in the United States have asthma, and studies suggest that youth who smoke are more likely to develop asthma. Breathing someone else's smoke also triggers asthma attacks in nonsmokers. Children exposed to secondhand smoke have more respiratory infections than children who are not exposed.

Women smokers in certain age groups are more than 38 times as likely to develop COPD, compared with women who have never smoked.

Although the body has ways to prevent or lessen the severity of injury caused by agents inhaled into the lungs, these defenses are overwhelmed when the body is exposed to cigarette smoke over and over again. People who stop smoking begin to breathe easier, may regain higher levels of oxygen in the body, and lower their risk of respiratory disease compared to those who continue to smoke.

1995

California passes first statewide smokefree restaurant and bar law.

1996

FDA makes first attempt to regulate manufacture, sale and marketing of tobacco products.

1998

Forty-six states and four tobacco companies sign Tobacco Master Settlement Agreement which requires tobacco companies to reimburse a portion of state Medicaid costs resulting from smoking.

SAVE YOUR HEART AVOID THE SMOKE

Smoking damages the heart and blood vessels very quickly, but the damage is repaired quickly for most smokers who stop smoking. Even long-time smokers can see rapid health improvements when they quit. Within a year, heart attack risk drops dramatically. Within five years, most smokers cut their risk of stroke to nearly that of a nonsmoker. Even a few cigarettes now and then damage the heart, so the only proven strategy to keep your heart safe from the effects of smoking is to quit.

> Go to cdc.gov/tips to see how heart disease motivated one smoker, Roosevelt, to quit.

Smoking—The Heart Stopper

More than 16 million Americans have heart disease, almost 8 million already have had a heart attack and 7 million have had a stroke. Cardiovascular disease (CVD) is the single largest cause of all deaths in the United States, killing more than 800,000 people a year.

CVD includes narrow or blocked arteries in and around the heart (coronary heart disease), high blood pressure (hypertension), heart attack (acute myocardial infarction), stroke and heart-related chest pain (angina pectoris). Smoking is a major cause of CVD.

Even people who smoke fewer than five cigarettes a day show signs of early stages of CVD. The risk of CVD increases when more cigarettes a day are smoked, and when smoking continues for many years.

Exposure to secondhand smoke can increase the risk for a heart attack or stroke. More than 33,000 nonsmokers die every year in the United States from coronary heart disease caused by exposure to secondhand smoke.

Peripheral Arterial Disease

Blood vessels are found throughout the body and carry oxygen to every organ. The oxygen makes it possible for organs to do the work needed to keep the body healthy and working correctly. Cigarette smoke makes cells lining blood vessels swell so that the vessels become narrower, reducing the flow of blood. Even smoking every now and then, or inhaling someone else's smoke, damages blood vessels.

1998

Surgeon General's Report examines tobacco use and disease among racial/ethnic minority groups.

1999

U.S. Department of Justice files lawsuit against major U.S. tobacco companies for deceiving Americans about health hazards of smoking and secondhand smoke.

1999

Centers for Disease Control and Prevention (CDC) launches the National Tobacco Control Program, supporting tobacco control programs in 50 states. Atherosclerosis, or hardening of the arteries, occurs when artery walls thicken and the opening inside the artery narrows. Peripheral arterial disease (PAD) or peripheral vascular disease (PVD) occurs when arteries that supply the legs, feet, arms, or hands become narrow, reducing blood flow. Without normal blood flow, people with PAD may have pain when they walk, and cells and tissue can die from lack of oxygen. In extreme cases, gangrene can develop and the infected limb may have to be removed. Smoking is the most common preventable cause of PAD.

Coronary Heart Disease

Components in the blood, called platelets, stick together along with proteins to form clots. Clotting prevents blood loss and infection after an injury. Chemicals in cigarette smoke cause blood to thicken and form clots inside veins and arteries, even when clotting isn't needed to prevent bleeding or infection. Smoking also promotes the formation of plaque in the walls of arteries and clots can form where there is plaque. This is especially dangerous when arteries are already narrowed from smoking, because the clots can easily block those arteries. When arteries are blocked, the oxygen to nearby organs is cut off. Coronary heart disease occurs when arteries that carry blood to heart muscles are blocked by clots. This blockage can lead to a heart attack and sudden death.

Stroke

A stroke is loss of brain function caused when blood flow within the brain is interrupted. Strokes can occur when arteries that carry blood to the brain become blocked from narrowing or a clot, or when a blood vessel leaks or bursts inside the brain. Strokes can cause permanent brain damage and death. Smoking increases the risk for stroke. Deaths

from strokes are more likely among smokers than among former smokers or people who have never smoked. The more cigarettes a person smokes per day, the higher his or her risk of dying from a stroke. Even exposure to secondhand smoke can cause strokes in nonsmokers.

Abdominal Aortic Aneurysm

The aorta is the body's main artery that carries oxygen-rich blood to all parts of the body. Smoking is a known cause of early hardening of the abdominal aorta, the part of the aorta that supplies blood to the abdomen, pelvis, and legs. Autopsy studies have found that smoking during adolescence can cause this dangerous condition as early as young adulthood. Hardening of the abdominal aorta can lead to an aneurysm, or a weakened and bulging area. A ruptured abdominal aortic aneurysm causes life-threatening bleeding and is often fatal. Almost all deaths from abdominal aortic aneurysms are caused by smoking and other tobacco use. Women smokers have a higher risk of dying from an aortic aneurysm than men who smoke.

Tobacco Master Settlement Agreement bans outdoor and transit billboard ads for tobacco products.

Twenty-three percent of American adults smoke.

23%

Surgeon General's Report calls smokingrelated disease among women a full-blown epidemic.

Babies whose mothers smoked during pregnancy or who are exposed to secondhand smoke after birth are more likely to die of sudden infant death syndrome (SIDS) than are babies who are not exposed.

Smoking and Reproduction

For many reasons, men and women who want to have children should not smoke. Studies suggest that smoking affects hormone production. This could make it more difficult for women smokers to become pregnant. Pregnant women who smoke or who are exposed to secondhand smoke endanger their unborn babies, as well as their own health. Babies whose mothers smoked during pregnancy or who are exposed to secondhand smoke after birth are more likely to die of sudden infant death syndrome (SIDS) than are babies who are not exposed. More than 100,000 of the smoking-caused deaths over the last 50 years were of babies who died from SIDS or other health conditions. Deadly chemicals in cigarette smoke reached these infants before they were born, or when they were exposed to cigarette smoke during infancy.

Pregnancy Complications

More than 400,000 babies born in the United States every year are exposed to chemicals in cigarette smoke before birth because their mothers smoke. Smoking is known to cause ectopic pregnancy, a condition in which the fertilized egg fails to move to the uterus and instead attaches in the fallopian tube or to other organs outside the womb. Ectopic pregnancy almost always causes the fetus to die and poses a serious risk to the health of the mother. Another possible complication from smoking during pregnancy is miscarriage.

2003

World Health Organization adopts the first international tobacco control treaty, the Framework Convention on Tobacco Control.

2004

New York passes first fire-safe cigarette law, requiring cigarettes to have fire-retardant bands in the paper wrapper that slow burn rates and prevent accidental fires.

2006

A federal court finds major U.S. tobacco companies guilty of deceiving public on dangers of smoking and secondhand smoke.

Mothers who smoke during pregnancy are more likely to deliver their babies early. Preterm delivery is a leading cause of death, disability, and disease among newborns. Mothers who smoke during pregnancy are also more likely to deliver babies with low birth weight, even if they are full term.

Carbon monoxide in tobacco smoke keeps the fetus from getting enough oxygen. Smoking during pregnancy can also cause tissue damage in the fetus, especially in the lungs and brain. This damage can last throughout childhood and into the teenage years.

Birth Defects

Smoking during pregnancy can cause birth defects. Women who smoke during early pregnancy are more likely to deliver babies with cleft lips and/or cleft palates—conditions in which the lip or palate fails to form completely. Both conditions interfere with an infant's ability to eat properly, and both must be corrected with surgery.

Male Reproduction and Sexual Function

In the United States, 18 million men over age 20 suffer from erectile dysfunction (ED). A man with ED can't have and maintain an erection that is adequate for satisfactory sexual performance, which can affect reproduction. Recent evidence concludes that smoking is a cause of ED. Cigarette smoke alters blood flow necessary for an erection, and smoking interferes with the healthy function of blood vessels in erectile tissue.

Men need healthy sperm for fertility. Smoking damages DNA in sperm, which can lead to infertility or early fetal death.

2009

The Family Smoking Prevention and Tobacco Control Act, directing the FDA to regulate the manufacture, marketing, and sale of tobacco products, is signed into law.

Congress authorizes the biggest federal tobacco excise tax in U.S. history.

2010

Nineteen percent of American adults smoke

Smokers are 30% to 40% more likely to develop type 2 diabetes than nonsmokers.

Smoking and Diabetes

Diabetes—a disease that causes blood sugar levels in the body to be too high—is a growing health crisis around the world. In the United States, more than 25 million adults suffer from diabetes. We now know that smoking causes type 2 diabetes, also known as adult-onset diabetes. Smokers are 30% to 40% more likely to develop type 2 diabetes than nonsmokers. The more cigarettes an individual smokes, the higher the risk for diabetes.

Diabetes can cause serious health problems, including heart disease, blindness, kidney failure, and nerve and blood vessel damage of the feet and legs, which can lead to amputation. A person with diabetes who smokes is more likely to have trouble regulating insulin and controlling the disease than nonsmokers with diabetes. Both smoking and diabetes cause problems with blood flow, which raises the risk of blindness and amputations. Smokers with diabetes are also more likely to have kidney failure than nonsmokers with diabetes. Diabetes is the seventh leading cause of death in the United States.

Smoking and the Immune System

The immune system is the body's way of protecting itself from infection and disease. The immune system fights everything from cold and flu viruses to serious conditions such as cancer. Smoking compromises the immune system and can make the body less successful at fighting disease. Smokers have more respiratory infections than nonsmokers, in part because the chemicals in cigarettes make it harder for their immune systems to successfully attack the viruses and bacteria that can cause respiratory infections. In fact, smokers generally are much less healthy than nonsmokers. Their overall health is worse, they need to go to the doctor more often, and they are admitted to the hospital more often.

Smoking also causes autoimmune disorders. Autoimmune disorders occur when the immune system attacks the body's healthy cells. For example, in rheumatoid arthritis, or RA, the immune system attacks the joints and tissue around the joints, causing swelling and pain. As a result, people with RA have a harder

Half of U.S. states and the District of Columbia have adopted comprehensive smokefree laws.

Surgeon General's Report concludes that tobacco marketing causes smoking among youth and young adults.

CDC launches Tips From Former Smokers, the first federally funded national tobacco education campaign.

time getting around and doing normal daily activities. We now know RA can be caused by smoking, and smoking makes some RA treatments less effective. More women have RA than men.

Smoking and Eye Disease

Chemicals in cigarette smoke restrict blood flow to important organs by causing blood vessels to narrow. The eye has many tiny blood vessels that keep it healthy and working properly. Chemicals in tobacco smoke damage these blood vessels and prevent them from carrying enough oxygen throughout the eye. Smoking causes damage to delicate cells in the eye, and exposure to cigarette smoke over long periods of time means the cells do not have a chance to heal. These effects from smoking can cause serious eye diseases.

Age-related macular degeneration, or AMD, is an eye disease that causes loss of vision in the center of the field of vision. The retina is a delicate tissue that lines the inside of the eye. It is sensitive to light and sends visual images to the brain. The macula is the most sensitive part of the retina and is the part of the eye that gives you sharp vision. Age-related macular degeneration damages the macula over time and can lead to loss of vision in the center of the eye. AMD is common in older people and is the leading cause of vision loss in people over age 65. Smoking is now known to cause AMD. Studies show that quitting smoking may reduce that risk, but it might take 20 or more years after smokers quit for the risk to go down.

In addition to causing AMD, smoking causes cataracts. A cataract is the clouding of the eye's lens. Cataracts cause loss of vision because the

clouding prevents light from passing through the lens to the retina. Cataract disease is the leading cause of blindness but can be treated with surgery. Cataracts usually occur in older adults.

201

50 years after the first Surgeon General's Report on smoking, 18% of American adults smoke, compared to 42% in 1964.

18%

We've made a lot of progress, but there's still more to do.

THE NEXT 50 YEARS

IF WE COULD HELP EVERY SMOKER TO QUIT SMOKING AND KEEP YOUNG PEOPLE FROM STARTING IN THE FIRST PLACE, THE RESULTS WOULD BE STAGGERING.

5.6 MILLION CHILDREN alive today who ultimately will die early because of smoking could live to a

because of smoking could live to a normal life expectancy.

MORETHAN **16** MILLION PEOPLE

already have at least one disease from smoking. We could prevent that number from growing more.

Despite all our progress, there is more work to be done. Every day 3,200 youth under 18 smoke their first cigarette, and another 2,100 youth and young adults who have been occasional smokers become daily smokers.

Saving Millions of Lives

There are many ways to reduce smoking rates quickly and dramatically.

Among the strategies proven to work are:

- Affordable smoking cessation treatments that are easily available to people who want to quit;
- Comprehensive smokefree and tobacco-free policies in public places that protect nonsmokers and make smoking the exception rather than the norm;
- Higher prices on cigarettes and other tobacco products that discourage young people from starting in the first place and that encourage adult smokers to quit;
- Continued mass media campaigns that inform people of the dangers of smoking and tell them about resources to help them quit; and
- State and community programs that help integrate tobacco control into medical, retail, education, and public health environments that reach groups of people who might not otherwise be exposed to tobacco control initiatives.

TOGETHER NEXT GENE

Ending the Tobacco Use Epidemic

Smoking has been the number-one cause of preventable death and disease in this country for decades. Although we have cut smoking rates in half since 1964, the current rate of progress is not fast enough. The death and disease from tobacco—which claim nearly 500,000 lives each year—are overwhelmingly caused by cigarettes and other burned tobacco products. To stop these deaths, we need to rapidly eliminate their use.

We can break the cycle of sickness, disability, and death caused by smoking if we:

- Extend proven programs and policies to more states and cities to make smoking less accessible, less affordable, and less attractive;
- Help everyone who wants to quit by providing cessation resources that are readily available and affordable;
- Make cigarettes less addictive and less appealing to youth by using federal regulatory authority; and
- Work to rapidly eliminate the use of cigarettes and other forms of burned products.

These steps can save millions of lives in the coming decades and eliminate smoking as the leading preventable cause of death and disease.

WE CAN MAKE THE RATION TOBACCO-FREE

Your Guide to the 50th Anniversary Surgeon General's Report on Smoking and Health

For more information on tobacco use and health, visit BeTobaccoFree.gov.

- To read the full report and its related materials, go to SurgeonGeneral.gov.
- To learn more about tobacco control and prevention, visit CDC's Smoking & Tobacco Use Web site at cdc.gov/tobacco.
- To download copies of this booklet, go to cdc.gov/tobacco.
- To order copies of this booklet, go to cdc.gov/tobacco and click on Publications Catalog or call 1-800-CDC-INFO (1-800-232-4636); TTY: 1-888-232-6348.
- To access a telephone quitline serving your area, call 1-800-QUIT-NOW (1-800-784-8669).
- For real stories from former smokers, visit CDC's *Tips From Former Smokers* Web site at cdc.gov/tips.

Centers for Disease Control and Prevention Office on Smoking and Health

Released January 2014 and updated July 2015