
Wellington School of Medicine

23A Mein Street
Newtown

Wellington

Kokiri Marae

7-9 Barnes Street

Seaview

Lower Hutt

National Addiction Centre

Terrace House

4 Oxford Terrace

Christchurch

Participant Information Sheet

Only ten percent of people who use nicotine replacement therapy to quit smoking will be successful at 12 months.

New, more effective, nicotine replacement therapies are needed.

This study aims to test Zonnic (a nicotine mouth-spray) taken together with nicotine patches.
Nicotine patches give you a small continuous dose of nicotine via your skin. This helps reduce withdrawal symptoms from stopping smoking (such as irritability, restlessness, poor concentration etc).
Nicotine patches do not completely stop you from craving cigarettes.

Zonnic is likely to help more people to quit because when they get cravings to smoke they can use Zonnic instead of smoking a cigarette to get rid of the craving.

Zonnic is a nicotine mouth-spray that you squirt in your mouth between your cheek and gum. It has a peppermint flavour, and causes an immediate mild peppery tingle in your mouth (caused by nicotine). It helps reduce your craving to smoke within minutes.

Zonnic will reduce your craving to smoke, but not as fast as smoking a cigarette does, so you will still have to rely a lot on your determination and strength of will not to smoke.

In this study, you will use nicotine patches each day for 5 months and Zonnic for 6 months.
You will take one patch per day, and can use Zonnic as often as you like (within the recommended dose range).
To make the study scientific, half of participants will get active Zonnic, and half will get inactive (placebo) Zonnic. All participants will receive active nicotine patches.
Whether you receive the active or inactive Zonnic will be determined by chance (computer randomisation).
We will inform you of whether you were taking the active or placebo-Zonnic at the end of the study.

You can keep smoking for the first three weeks that you take the Zonnic and patches, but we ask that you reduce the amount you smoke, so that you quit smoking at the end of the third week. We ask you to remain quit from smoking from then on. But if you do smoke after the third week, please continue to take part in this study – try to increase the amount of Zonnic that you use, and try to smoke as little as possible, and try to quit again as soon as you can.

You can choose whether to take part in this study in Wellington or Christchurch. In Wellington you can choose between the University of Otago, Wellington next to the hospital in Newtown or Tu Kotahi at the Kokiri Marae in Seaview. In Christchurch you can take part via the University of Otago, Christchurch on Oxford Terrace near Hagley Park.
Who can take part in this study?

Anyone who is aged between 18 and 70, who smokes 9 or more cigarettes per day.
Who cannot take part in this study?

People who are allergic to nicotine patches. People with a serious medical condition, people who have high blood pressure, or who have something wrong with their heart or blood vessels (fast or irregular heart rhythm, angina, chest pain, had a heart attack or stroke), or who have ever had a stomach ulcer, or heartburn; or if you have had a stroke, kidney disease, liver disease, over-active thyroid, phaeochromocytoma (tumour of the adrenal gland), or diabetes. Pregnant women and women who are not using appropriate contraception (for heterosexual contact, appropriate contraception includes use of condoms by men or oral contraceptive by women). People who regularly drink more than the healthy recommended amount of alcohol, and people who use illegal drugs. If you take medicines such as: theophylline, insulin, imipramine, pentazocline)
How to use the mouth-spray
Spray onto the inside of your cheek, between the cheek and the gum. You can use one to two sprays at a time. If you use two sprays, spray one onto the left-hand cheek, and one onto the right-hand cheek, to ensure as much of the nicotine gets absorbed across your cheek and that you swallow as little as possible. In order for the nicotine to be absorbed into your blood, it needs to be absorbed across your cheek. If you swallow the nicotine only a small amount will get into your blood, because your liver will remove most of it. One spray delivers 1 mg of nicotine. The maximum dose recommended by the manufacturer is 30 sprays per day. If you use too much mouth-spray, you will feel nauseous, and dizzy, so if you feel these symptoms then reduce the amount of sprays you take.

What side-effects does Zonnic have?

Side effects that occur with 1% or more of people: dizziness, headache, gastrointestinal discomfort (heartburn, nausea), hiccups, vomiting, irritated mouth or throat.

Side effects that occur in between 1% to 0.1% of people: fast heart rate, red blotches on skin, hives.
Side effects that occur less than 0.01% of the time: irregular heart beat, allergic reactions (e.g. swelling and redness of skin).

If you have these symptoms, reduce the number of sprays of Zonnic that you take. If these symptoms persist or become bothersome, inform us and your doctor. Notify us and your doctor if you develop: breathing difficulties, chest pain, irregular heartbeat, nervousness, anxiety, tremors. If you notice other effects not listed above, contact us and your doctor
What side-effect do patches have?

Side effects that occur with 2% or more of people: Abdominal pain, heart burn, acid reflux, indigestion, stomach upset, nausea skin allergy, coughing, abnormal dreaming, joint pain headaches, dizziness, light headedness.

Side effects that occur between 1 and 2% of people: insomnia, sleepiness, impaired concentration, vomiting, chest pain, fatigue, pain, blood pressure changes.

Side effects that occur less than 1% of the time: hot flushes, swelling of the skin near the patch, weight gain, extra heart beats, high blood pressure, rapid irregular heart beat, stomach ulcer, dry mouth, flatulence, inflamed gums, pain upon swallowing, abnormal stool, change in your sense of taste, abnormal vision, shortness of breath, increased appetite, leg cramps, migraine, itchiness, increased sweating, red blotches on skin, acne.

Most side-effects will go away in the first few days as your body adjusts to the medication. If these symptoms persist or become bothersome, inform us and your doctor. If the area around the patch becomes red, itchy or irritated, try a new site. If the irritation continues or becomes worse, notify us and your doctor. When you notify us we can talk with you about the possibility of using a lower dose patch, or using it for fewer hours of the day. Notify us and your doctor if you develop: breathing difficulties, chest pain, irregular heartbeat, nervousness, anxiety, tremors. If you notice other effects not listed above, contact us and your doctor.
Do I get paid to take part?

No, you do not get paid. We are not able to cover any costs that you may incur by taking part in this study (e.g. parking costs of coming to the clinic).

What is involved in taking part in this study?
· Less than one hour per week!!!!

· Week 1 - 3: start using patches and Zonnic and reduce your smoking each week so you quit by the end of week 3.

· Week 4 - 18 continue taking patch daily and Zonnic as often as you like, but do not smoke from this point onwards. If you do smoke, please record it. If you start smoking regularly, please let us know and we can offer you further assistance. We will phone you around the time that you quit smoking to offer you brief counselling and advice.
· Week 19 – 22 use lower doses of patches so you stop patches by end of Week 22, continue using as much Zonnic as you like during this period.
· Week 23 - 26 use less Zonnic each week so that you have stopped Zonnic by end of Week 26. Keep some Zonnic with you so you can use Zonnic instead of smoking if you have a strong urge to smoke.
· Week 26 – 55 stay smoke free, phone or email Researchers if you have concerns. You will keep a bottle of Zonnic to use, just in case you still get a strong urge to smoke (but only use Zonnic if you really have to during this time). If you smoke regularly, please let us know because you may need more assistance. In Week 42 we will phone you to catch up with how you are doing and provide brief counselling and advice.

· 5 visits to the University of Otago / Kokiri Marae (20 – 60 minutes per visit) at the beginning of Week 1 (this is the longest visit and may take 60 minutes), and at Week 8, Week 16, Week 29, and Week 55.
· The visits involve answering questionnaires, blowing into a machine that can detect whether you have smoked, and receiving counselling from the Researchers.

· At the last visit (Week 55) we will ask for a small hair sample from your head to see if you smoked in the previous month.

· Record on diary cards how much you smoke and how much Zonnic you use each day during the study

The up-side of taking part in this study:
· Five visits with researchers to help you to quit smoking

· Active nicotine patches to everyone to help you quit smoking

· Active Zonnic for half the participants to help quit smoking

· You will gain a better understanding of why you smoke and how to quit

The down-side of taking part in this study:
· The hassle of 5 visits to the medical school (we can do visits on weekends and after work-hours)
· The time involved in recording your smoking and use of Zonnic on diary cards

· The Zonnic and patches will not be a perfect solution, it will still be hard to quit (but not as hard as going cold-turkey).

· The study has a very long duration of 13 months (55 weeks), and we would ask that you remain available for clinic visits on the scheduled dates.

You can stop taking part in the study whenever you want.

Future Availability of Zonnic

Zonnic is not currently licensed as a medicine in New Zealand. It may take a year or more to license it for sale as a medicine in New Zealand.

Compensation

In the unlikely event of a physical injury as a result of your participation in this study, you may be covered by ACC under the Injury Prevention, Rehabilitation and Compensation Act. ACC cover is not automatic and your case will need to be assessed by ACC according to provisions of the 2002 Injury Prevention and Compensation act. If your claim is accepted by ACC, you still might not get any compensation. This depends on a number of factors such as whether you are an earner or non-earner. ACC usually provides only partial reimbursement or costs and expenses and there may be no cover for mental injury unless it is a result of physical injury. If you have ACC cover, generally this will affect your right to sue the investigators. For more details, refer to http://www.acc.co.nz.
Confidentiality and Privacy

All information collected will be held confidentially by our research staff.

All records will be securely stored in the research facility.

We aim to have the results of the study published in the international medical literature and we will send you a copy of the paper once it becomes available. No identifying data will be included in any publications. When the study is complete we will remove your name from all the data, and leave only the Identification Number remaining. We will keep this anonymous data securely in locked files for future analysis. We would have to gain additional ethical approval if we were to use these anonymous data in the future.
Ethical Approval

This study has been reviewed and approved by the Central Region Ethics Committee. If you have any concerns about the study, please contact them, phone (04) 496-2405.
Health Advocate

If you have any queries or concerns regarding your rights as a participant in this study you may wish to contact a Health and Disability Advocate, telephone Mid and lower North Island 0800 4 23638 (4 ADNET) or Christchurch (03) 377-7501.
Contact Researchers
If you have any questions about this study, please contact the Research Team. The primary contact in Wellington is Brent Caldwell phone (04) 918-6041 or 021 872-264; or in Lower Hutt, Cheryl Davies phone (04) 939-4629, or in Christchurch Marie Ditchburn phone (03) 364-0480, phone one of the Researchers in Wellington or Christchurch medical schools on 0800 318-167. You can also email us at zonnic@otago.ac.nz or visit www.otago.ac.nz/zonnic
Zonnic And Patch (ZAP)

for Smoking Cessation Study

PAGE
1
Version 17 Written 28 February 2010

