Nicotine Replacement Therapy Protocol for Nurses

Purpose: To provide guidelines by which the registered nurse may provide Nicotine Replacement Therapy (NRT) to patients who are attempting smoking cessation. Research shows that NRT generally increases the rates of smoking cessation, therefore, except in the presence of serious medical precautions, NRT should be encouraged in smokers interested in quitting.
Recipients: All staff of the Lake Superior Community Health Center

Date written: February 27th, 2006

Date initiated: April 26th, 2006
1. Eligibility/Advisements
a. Age 18 or older.
b. Currently smokes at least 10 cigarettes per day or chews tobacco daily. If NRT is to be used with light smokers or patients weighing <100 lbs, a lower starting dose of the nicotine patch or nicotine gum should be considered.
c. Not pregnant or breastfeeding.

d. Individuals with the following conditions will need provider consult to get approval before starting NRT:

● Current unstable heart condition. (serious arrhythmias, recent MI,

 angina)
● Uncontrolled high blood pressure.
● Serious skin sensitivity such as eczema, psoriasis, or allergy to adhesive

 tape.
● Serious problems using NRT in the past.
● Dental or jaw disorders.

 e. Nurse will exercise professional judgment in refusing to prescribe NRT to

 patients if there is a likelihood that they are unwilling or unable to comply

 with instructions, or are not motivated to quit.
2. Recommended Dosage:
Nicotine patches

Brand

Duration

Dosage

Nicoderm and

4 weeks

21mg/24 hours
Habitrol

then 2 weeks

14mg/24 hours

then 2 weeks

7mg/24 hours

then discontinue

Low dose regimen:

4 weeks

14mg/24 hours

then 2 weeks

7mg/24 hours

then discontinue

Nicotrol

4 weeks

15mg/16 hours

then 2 weeks

10mg/16 hours

then 2 weeks

5mg/16 hours

then discontinue

Patient instructions for using transdermal patches:

● No smoking while using the patch.

● Choose location- At the start of each day, the patient should place a new

 patch on a relatively hairless location between the neck and the waist.

 Remove and discard old patch.

● Patch should be applied as soon as they awaken on their quit day.

● If patient experiencing sleep disturbance, remove patch prior to bedtime or use

 16 hour patch.
Chewing gum

Nicotine gum is available in 2mg and 4mg (per piece) doses. Patients should be prescribed the 2mg gum if smoking less than 25 cigarettes per day, or weigh <100 lbs, while the 4mg is recommended for patients smoking 25 or more cigarettes per day, or if they failed to quit using the 2mg gum. Note the maximum pieces allowed per day.
Brand

Duration

Dosage

Nicorette

6 weeks

1 piece Q 1-2 hours
 (2mg, 4mg)

then 3 weeks

1 piece Q 2-4 hours

then 3 weeks

1 piece Q 4-8

then discontinue
Max- (2mg) 30 pieces/day

 (4mg) 20 pieces/day

Patient instructions for using gum:

● No smoking while using the gum.

● Chewing technique- Gum should be chewed slowly until a “peppery” or minty
 taste emerges, then “parked” between cheek and gum to facilitate

 absorption. Gum should be intermittently “chewed and parked” for about
 30 minutes or until taste dissipates.

● Absorption- Avoid food and acidic drinks (coffee, juice, soda) for 15
 minutes before and during chewing. They may interfere with buccal

 absorption of nicotine.

● Encourage chewing the gum on a regular schedule as patients often do not use

 enough gum to get the maximum benefit.

● Side effects could be mouth soreness, hiccups, dyspepsia, and jaw ache. They

 are usually mild and transient, and often can be alleviated by following the

 above chewing technique.

3. Other Considerations
● Offer smoking cessation education and quit help materials.
● Offer our counseling services for smoking cessation.
● Offer quit lines for support:
Wisconsin Quit Line- 1-877-270-STOP (7867)

Minnesota Quit Line- 1-888-354-PLAN (7526)
Information taken from: 1. Tobacco Use Prevention and Cessation for Adults and Mature Adolescents.

 Blue Cross/Blue Shield of MN, 2002

 2. Treating Tobacco Use and Dependence

 A how-to packet for implementing the U.S. Public Health Service

 Clinical Practice Guideline, 2000
 3. Monthly Prescribing Reference. December, 2004 issue
Planned review: July 1, 2009

________________________________ __________________________

Gail E. Baldwin Date

