

74th Tobacco Science Research Conference

PRELIMINARY PROGRAM – V. **August 4, 2021**

SUNDAY, AUGUST 29, 2021

3:00 University of Kentucky CTRP Proficiency Program Workshop

6:30 Welcome Reception hosted by Imperial Brands

MONDAY MORNING, AUGUST 30, 2021

Symposium

8:45 WELCOME & OPENING REMARKS: Joe Thompson, Imperial Brands, 74th TSRC Chair

8:55 SYMPOSIUM: "Is Tobacco Harm Reduction at Risk? The Need for Science and Engagement." Chair: Jason Flora, Altria Client Services, Richmond, VA USA

9:00 1. FDA PERSPECTIVE: OPPORTUNITIES FOR HARM REDUCTION. Matthew HOLMAN; U.S Food & Drug Administration, Silver Springs, MD, USA

9:30 2. IS TOBACCO HARM REDUCTION AT RISK? YES. Joe THOMPSON; Imperial Brands Science, Bristol UK

10:00 Break

10:30 3. THE PATH FORWARD ON HARM REDUCTION. Maria GOGOVA; Altria Client Services, Richmond, VA USA

11:00 4. TOBACCO HARM REDUCTION RESEARCH AND CHALLENGES. Brad RODU; University of Louisville, USA

11:30 Panel discussion with all symposium speakers

12:00 Lunch

1:00 Poster Session

5. ASSESSMENT OF IN VITRO TOXICITIES DEMONSTRATED BY TOTAL PARTICULATE MATTER (TPM) GENERATED FROM CURRENT MARKET AND RESEARCH REFERENCE STANDARD CIGARETTES USING THE BHAS-42 PROMOTOR CELL TRANSFORMATION ASSAY. Thomas SHUTSKY¹, Kristen G. Jordan¹, Kendall T. Szeliga¹, Reagan L. McRae¹ and Shannon Bruce²; ¹RAI Services Company, Winston-Salem, NC USA and ²Millipore and Sigma (BioReliance® Toxicology Testing Services), Rockville, MD USA

6. ANALYSIS OF (S)- AND (R)-NICOTINE IN COMMERCIAL NICOTINE SAMPLES AND E-LIQUIDS AND (R)-NICOTINE PHARMACOLOGY. Gary DULL¹ and ²Serban C. Moldoveanu; ¹RAI Services Company, Winston-Salem, NC USA and ²R.J. Reynolds Tobacco,

Winston-Salem, NC USA

7. ENDS TOPOGRAPHY ACROSS MULTIPLE PLATFORMS IN AN AMBULATORY SETTING. Gary DULL, Sarah Baxter-Wright, John Darnell, Milly Kanobe, Kristen Prevette, and Jeffrey Smith; RAI Services Company, Winston-Salem, NC USA

8. TRAPPING EFFICIENCY STUDY OF FINE PARTICULATE AEROSOLS IN THE POCKET AND PHLIP COMMERCIAL PERSONAL HANDHELD FILTRATION DEVICES. John GRIMM¹, David Wright², Michael S. Werley³ and Willie J. McKinney⁴; ¹Philter Labs Inc, El Cajon, CA USA, ²IBR Laboratories, Grass Lake, MI, USA, ³Fairview Consulting, Fredericksburg, VA, USA and ⁴McKinney Regulatory Science Advisors, Henrico, VA, USA

9. ANALYSIS OF ORGANIC ACETATES IN E-VAPOR PRODUCTS BY GC-MS/MS. Jeff ZHU, Charles Brooks, and Lee Gentry; ITG Brands, Greensboro, NC USA

10. THE EFFECT OF SMALL SAMPLE SIZES ON EVALUATION STATISTICS IN PROFICIENCY STUDIES: A SIMULATION STUDY BASED ON THE 1R6F. Stacey SLONE, Brent Shelton, Ruth McNeas and Orlando Chambers; University of Kentucky, Lexington, KY USA

11. BIOMARKERS OF POTENTIAL HARM IN SMOKING ABSTINENCE AND IN THE USE OF VUSE ELECTRONIC NICOTINE DELIVERY SYSTEMS (ENDS). Patrudu MAKENA; RAI Services Company, Winston-Salem, NC USA

12. ANALYSIS OF COUNTERFEIT E-LIQUIDS USING FLAVORING PROFILES BY GAS CHROMATOGRAPHY WITH MASS SPECTRAL DETECTION. Lisa LORENZ, Kelsey M. Griffin, and Melanie Parsons; U.S. Food and Drug Administration, Cincinnati, OH USA

13. A 12 MONTH STABILITY STUDY ON JUUL VIRGINIA TOBACCO FLAVORED AEROSOLS USING TWO NON-TARGETED ANALYTICAL METHODS. Mark CROSSWHITE, Lena N. Jeong, Brian Jameson, Anastasia Lioubomirov, Clarissa Yanga, Adam Ozvalda, and I. Gene Gillman; JUUL Labs, Washington, DC USA

14. EXTRACTABLES TESTING PLAN FOR AN IMPROVED DATA COLLECTION NEEDED FOR EFFECTIVE RISK ASSESSMENT IN ELECTRONIC NICOTINE DELIVERY SYSTEM. Harish CHEVVA, Felix Ayala-Fierro, Bryant Hiraki, Kevin Ford, and David Cook; JUUL Labs, San Francisco, CA USA

15. A RETROSPECTIVE ANALYSIS OF CIGARETTE SMOKING AND ENDS USE IN A CONVENIENCE SAMPLE OF ADULT USERS OF BLU AND MYBLU ENDS. Ryan G.N. SELTZER¹, Ian M. Fearon², Trisha L. Houser¹, Mitch Nides¹, Andrew Tope³, and Xavier Cahours³; ¹LA Clinical Trials, Burbank, CA, USA, ²whatIF? Consulting, Harwell, UK, and ³Imperial Brands, Bristol, UK

16. ABUSE LIABILITY EVALUATION OF TWO NICOTINE LOZENGES COMPARED TO COMBUSTIBLE CIGARETTES AND NRT LOZENGE IN ADULT SMOKERS. Chris CAMPBELL, Tao Jin, Bobbette Jones, Elaine Round, Eckhardt Schmidt and Sarah Baxter-Wright; RAI Services Company, Winston-Salem, NC USA

17. PHARMACOKINETIC EVALUATION OF E-LIQUID FLAVORS IN THREE VUSE ELECTRONIC NICOTINE DELIVERY SYSTEMS (ENDS). Kyung soo HONG, Patricia (TC) DeLuca, Tao Jin, Bobbette Jones, Eckhardt Schmidt, Paul Nelson and Elaine Round; RAI Services Company, Winston-Salem, NC USA

18. EFFECT OF PH AND STORAGE TEMPERATURE ON E-LIQUID METAL CONCENTRATIONS. Samuel HOCHSTETLER, Rachel Crabtree, Denver Heigter and Vinh-Khai Ngo; Enthalpy Analytical, Richmond, VA USA

19. ANALYSIS AND DIFFERENTIATION OF TOBACCO-DERIVED AND SYNTHETIC NICOTINE SAMPLES. Preston CAMPBELL¹, Andrew Cheetham², Bonnie Coffa², Jacob Hilldrup², Preston Campbell¹, Stanley Gilliland¹ and Susan Plunkett^{1,2}; ¹Consilium, Richmond, VA USA and ²Enthalpy Analytical, Richmond, Virginia, USA

20. NRF2 RESPONSE TO WHOLE SMOKE AND AEROSOL OF TWO DIFFERENT TOBACCO PRODUCT TYPES IN A 3D HUMAN AIRWAY MODEL. Brian M. KEYSER¹, Robert Leverette¹, Michael Hollings², Emma Rothwell², John Wertman¹, Walt Morgan¹ and Wanda Fields¹; ¹RAI Services Company, Winston-Salem, NC USA and ²Labcorp Early Development Laboratories, Harrogate, North Yorkshire UK

21. CHARACTERIZATION OF FREE RADICALS IN CIGARETTE SMOKE AND E-CIGARETTE AEROSOLS BY SPIN-TRAPPING EPR SPECTROSCOPY. Michael DAVIS¹, Carolina Clayton Probert², Tatyana Smirnova², Alex Smirnov² and G.L. Prasad³; ¹R.J. Reynolds Tobacco Company, Winston-Salem, NC USA, ²North Carolina State University, Raleigh, NC USA and ³RAI Services Company, Winston-Salem, NC USA

22. MARKET SURVEY OF MODERN ORAL NICOTINE PRODUCTS: DETERMINATION OF SELECT HPHCS AND COMPARISON TO TRADITIONAL SMOKELESS TOBACCO PRODUCTS. Alexandra MARTIN, Joseph J. Jablonski and Andrew G. Cheetham; Enthalpy Analytical, Richmond, VA USA

23. ABUSE LIABILITY EVALUATION OF PORTIONED ORAL NICOTINE PRODUCTS COMPARED TO COMBUSTIBLE CIGARETTES AND NRT GUM IN ADULT SMOKERS. Bobbette JONES, Leanne Campbell, Kristen Prevette, Elaine Round, Eckhardt Schmidt and Sarah Baxter-Wright; RAI Services Company, Winston-Salem, NC USA

24. IN-VITRO TOXICITY TESTING OF RELX INFINITY TOBACCO AND MENTHOL FLAVORED ENDS PRODUCTS COMPARED TO REFERENCE 1R6F CIGARETTE. Charlene LIU¹, Emmanuel F. Minet² and Donald W. Graff¹; ¹RELX International, Shenzhen, Guangdong China and ²Broughton Nicotine Services, Earby, Lancashire UK

25. ACCELERATED AGING STUDY OF REFERENCE SMOKELESS TOBACCO PRODUCTS. Siqi GUAN, Huihua Ji and Lowell Bush; University of Kentucky, Lexington, KY USA

26. A STATISTICAL METHODOLOGY INTEGRATING RESAMPLING TECHNIQUES TO EVALUATE PUBLIC HEALTH IMPACT AFTER INTRODUCTION OF REDUCED-RISKS PRODUCTS IN JAPAN. Sylvain LARROQUE¹, Terushige Kubota², Yuki Kimura², Maurane Charrière¹ and Damien Sonnerat¹; ¹JTI Geneva, Geneva Switzerland and ²JT, Tokyo, Japan

MONDAY AFTERNOON, AUGUST 30, 2021

Combined Session
Perception and Behavior Studies
Session Chair: Rana Tayyarah

2:20 PM

27. AMBULATORY USE OF ELECTRONIC NICOTINE DELIVERY SYSTEMS – REDEFINING TOPOGRAPHY ENDPOINTS. Robert UNDERLY, Evan Nudi, Timothy Pionk, and Jeffrey Smith; R.J. Reynolds, Winston-Salem, NC USA

2:40 PM

28. PREMARKET ASSESSMENT OF CONDITIONAL RISK PERCEPTIONS AND INTENTIONS TO USE THE RELX INFINITY ENDS AMONG NATIONAL PROBABILITY SAMPLES OF ADULT TOBACCO USERS AND NON-USERS IN THE UNITED STATES. Christopher RUSSELL, Russell Burnett Research and Consultancy, Glasgow Scotland

3:00 PM

29. CURIOSITY AND INTENTIONS TO USE MYBLU E-CIGARETTES AND AN EXAMINATION OF THE GATEWAY THEORY: DATA FROM CROSS-SECTIONAL NATIONALLY REPRESENTATIVE SURVEYS. Ian M. FEARON¹, Ryan G.N. Seltzer², Trisha L. Houser², Mitch Nides², Andrew Tope³ and Xavier Cahours³; ¹whatIF? Consulting Ltd, Harwell UK, ²LA Clinical Trials, Burbank, CA USA and ³Imperial Brands, Bristol, UK

3:20 PM

30. EXAMINATION OF THE IMPACT OF E-LIQUID NICOTINE STRENGTH ON PERCEIVED DEPENDENCE ON MYBLU ENDS. Ian M. FEARON¹, Ryan G.N. Seltzer², Trisha L. Houser², Mitch Nides², Andrew Tope³, Xavier Cahours³ and Thomas Verron³; ¹whatIF? Consulting, Harwell UK, ²LA Clinical Trials, Burbank, CA USA and ³Imperial Brands, Bristol UK

Break

4:10 PM

31. THE BIG VAPE SURVEY UNITED KINGDOM AND THE BIG VAPE SURVEY UNITED STATES. ARE ALL E-CIGARETTES EQUAL OR ARE SOME BETTER THAN OTHERS IN ASSISTING SMOKERS QUIT ATTEMPTS? Andrea PATTON, Gabriel Barnard, Farhana Haseen, Tiffany Hamilton, Evangelos Katsampouris, Venus Marza, Sophie Notley, Neil McKeganey; Centre for Substance Use Research, Glasgow UK

4:30 PM

32. DEVELOPMENT OF RECOMMENDATIONS OF DESCRIPTIVE CONSUMER-REPORTED OUTCOME MEASURES (DESCRIPTIVE-CROM) AND RELATED DEFINITIONS IN TOBACCO AND NICOTINE RESEARCH. Lai WEI¹, Emilie Clerc², Christelle Chrea², Mandara Shetty³, Krishna Prasad³ and Mohamadi Sarkar¹; ¹Altria Client Services, Richmond, VA USA, ²Philip Morris International, Neuchâtel, Switzerland and ³British American Tobacco, Southampton, UK

4:50 PM

33. QUALIFICATION OF TOBACCO TASTE IN TOBACCO-DERIVED NICOTINE (TDN) POUCH PRODUCTS. Jessica ZDINAK and Jennifer Schmidt; Altria Ventures Inc, Richmond, VA USA

5:10 PM

34. AN EVALUATION OF PRODUCT USE BEHAVIORS, NICOTINE UPTAKE, AND SUBJECTIVE MEASURES WITH USE OF TOBACCO AND MENTHOL FLAVORED E-LIQUIDS IN THE RELX INFINITY ELECTRONIC NICOTINE DELIVERY SYSTEM (ENDS) BY CURRENT VAPERS. Donald GRAFF¹, Rebeca Melara², Ramadevi Vemuri² and Catherine Mills²; ¹RELX International, Shenzhen, Guangdong China and ²Altasciences Inc, Laval, QC Canada

Adjourn

TUESDAY MORNING, August 31, 2021

Session A
Reduced Risk Product Standards
Session Chair: Jennifer Smith

Workshop: Tobacco Product Standards for Potentially Reduced Risk Products

8:30 – 9:30 AM

35. PRODUCT STANDARDS FOR POTENTIALLY REDUCED RISK TOBACCO PRODUCTS. Jennifer SMITH, Robert T. Smith and Donna C. Smith; Altria Client Services, Richmond VA USA

36. STANDARDS AND FDA SCIENTIFIC REVIEW. Todd CECIL; U.S Food & Drug Administration, Silver Springs, MD USA

37. NICOTINE STANDARDS. Sarah Evans; Chemular, Hudson MI USA

38. PRODUCT STEWARDSHIP MAXIMIZES THE HARM REDUCTION POTENTIAL OF RRPS. Donna SMITH and Jennifer H. Smith; Altria Client Services, Richmond, VA USA

39. PERFORMANCE SPECIFICATIONS FOR HEATED TOBACCO PRODUCTS — AN OVERVIEW OF BSI PAS 8850:2020. Maxim BELUSHKIN; Philip Morris Products, Neuchatel Switzerland

9:30 AM
Panel Discussion

Session B
Non-combustible Products Chemistry
Session Chair: Fraser Williamson

8:30 AM

41. COMPARISON OF COLLECTION STRATEGIES FOR THE ANALYSIS OF TARGETED COMPOUNDS IN ENDS AEROSOL. J. Brian JAMESON, Bryant J. Hiraki, Adam M. Ozvald, Lena N. Jeong, Xin Chen and I. Gene Gillman; JUUL Labs, Washington, DC USA

8:50 AM

42. CHEMICAL CHARACTERIZATION OF E-VAPOR PRODUCTS USING NON-TARGETED ANALYSIS BY GAS CHROMATOGRAPHY MASS SPECTROMETRY. Michael NOE, Niti H. Shah, John H. Miller, Kimberly A. Agnew-Heard, and William P. Gardner; Altria Client Services, Richmond, VA USA

9:10 AM

43. EVIDENCE FOR ARTEFACTUAL FORMATION OF GLYCIDOL DURING THE ANALYSIS OF E-LIQUIDS. I. Gene GILLMAN, Devon C. O'Regan, Adam M. Ozvald, David K. Cook, Lena Jeong and Xin Chen; JUUL Labs, Washington, DC USA

9:30 AM

44. NICOTINE ANALYSIS FOR MODERN ORAL PRODUCTS IN THE MANUFACTURING WORKSPACE. Ian TINDALL; Cerulean, Milton Keynes, Buckinghamshire UK

9:50 AM

45. COMPOUND IDENTIFICATION PROCESS FOR GC-MS NON-TARGETED ANALYSIS OF JUUL AEROSOL USING A CUSTOM MASS SPECTRAL LIBRARY. Lena JEONG¹, M.R. Noe², N.H. Shah², S. Chakraborty², J.H. Miller² and I. G. Gillman¹; ¹JUUL Labs, Washington, DC USA and ²Altria Client Services, Richmond, VA USA

Break

*Workshop: Synthetic Nicotine:
Regulatory Issues, Potential Health Risks
and Technical Challenges*

10:40 AM

40. Synthetic Nicotine: Regulatory Issues, Potential Health Risks and Technical Challenges. Bonnie COFFA¹, Kevin Burd², Elizabeth Sprowl³, Stanley Gilliland⁴, Preston Campbell⁴ and Susan Plunkett^{1,4}; ¹Enthalpy Analytical, Richmond, VA USA, ²North America Nicotine, Rocklin, CA, ³Pyxus International, Morrisville, NC and ⁴Consilium Sciences, Richmond, VA USA

11:00 AM

Panel Discussion

10:40 AM

46. DETERMINATION OF 2-CHLORO-1,3-PROPANEDIOL (2-MCPD) AND 3-CHLORO-1,2-PROPANEDIOL (3-MCPD) IN EMISSIONS OF NICOTINE PRODUCTS BY GAS CHROMATOGRAPHY-MASS SPECTROMETRY (GC-MS). Jiaming WANG, Angel Rodriguez-Lafuente and Peter Joza; Labstat International, Kitchener, ON Canada

11:00 AM

47. MANAGING CHANGE FOR AUTHORIZED TOBACCO PRODUCTS. Marco ESPOSITO; Philip Morris Products, Neuchatel, Switzerland

11:20 AM

48. SELECTED ALDEHYDES YIELDS IN THE AEROSOL OF COMMERCIAL ELECTRONIC CIGARETTES. Donatien TAFIN DJOKO; PMI, Boudry, Neuchatel Switzerland

11:40 AM

49. RESULTS OF A PILOT STUDY ON HPLC SCAN TECHNIQUES FOR IDENTIFYING POTENTIAL FORMULATION PROBLEMS IN COMMERCIAL E-LIQUIDS. John LAUTERBACH; Lauterbach & Associates, Macon, GA USA

12:00 PM – Lunch

1:00 PM – Poster Session

50. COMPARISON OF QUARTZ FILTER COLLECTION AND ELECTROSTATIC PRECIPITATION FOR ANALYSIS OF TRACE METALS IN ENDS AEROSOL. J. Brian JAMESON, Clarissa Yang, David K. Cook, Lena N. Jeong, and I. Gene Gillman; JUUL Labs, Washington, DC, USA

51. AN ANALYSIS OF THE 2020 US NATIONAL YOUTH TOBACCO SURVEY (NYTS) DATA: E-CIGARETTE AND BLU BRAND USE AMONG MIDDLE AND HIGH SCHOOL STUDENTS. Mengran GUO¹, Thomas Verron¹, Xavier Cahours¹, Andrew Tope² and Grant O'Connell²; ¹SEITA – Imperial Brands, Paris France and ²Imperial Brands, Bristol UK

52. DEVELOPMENT OF AN ALTERNATIVE ROTARY-LIKE ENDS COLLECTION METHOD FOR IN VITRO TOXICOLOGY TESTING. Mariano SCIAN, Pavel Kosachevsky, Marissa Smith, Lynn Mcfadden, Cameron Sovick, James Smith, Bhasitha Kallam, Emma Press, Travis Pickell, Nirmalben Patel, and Amrita Kumari; Enthalpy Analytical, Richmond, VA USA

53. NICOTINE AND TOBACCO-SPECIFIC NITROSAMINES IN THE MAINSTREAM SMOKE OF COMMERCIAL CIGARS. Zhenyu JIN¹, Laura Fenton¹, Siqi Guan¹, Ying Wu¹, Salome Bhagan², Delshanee Kotandeniya², Jikun Liu², Jeannie Jeong-Im² and Huihua Ji¹; ¹University of Kentucky, Lexington, KY USA and ²U.S. Food and Drug Administration, Calverton, MD USA

54. EVALUATION OF GASEOUS PHASE NICOTINE IN E-LIQUID NICOTINE SALTS IN E-CIGARETTE AEROSOLS. Tanya JONES^{1,2}, Tanya Jones^{1,2}, Steven Kintner^{1,2}, Sareece Armwood^{1,2}, Ben Illidge³, Huanghai Lu³, Paul Hardman³, Jutta Pani² and Chunhai Ruan^{1,2}; ¹ITG Brands, Greensboro, NC USA, ²Imperial Brands-Lab Network, Hamburg Germany and ³Imperial Brands-Nerudia Liverpool, UK

55. TARGETED CHARACTERIZATION OF THE CHEMICAL COMPOSITION OF NOVEL JUUL PRODUCT AEROSOL AND COMPARISON WITH 3R4F REFERENCE CIGARETTE SMOKE. David COOK, D.C O'Regan, A.O. Ozvald, C. Yang and I.G. Gillman; JUUL Labs, Washington, DC USA

56. DETERMINATION OF ORGANIC ACIDS BY GC-FID: ON CARTRIDGE DERIVATIZATION BY Silylating reagent (MTBSTFA). Alexander PENNINGTON; Enthalpy Analytical, Durham NC USA

57. BIOLOGICAL AND TOXICOLOGICAL PROPERTIES OF FILTERED CIGARS. David ORREN¹, Amrita Machwe¹, Samuel B. Clark¹, Huihua Ji¹, Anne Fisher¹, Salome Bhagan², Delshanee Kotandeniya², Jikun Liu² and Jeannie Jeong-Im²; ¹University of Kentucky, Lexington, KY USA and U.S. Food and Drug Administration, Calverton, MD USA

58. IIVS WORKSHOP SERIES DEVELOPING RECOMMENDATIONS FOR THE OPTIMAL GENERATION AND USE OF IN VITRO ASSAY DATA FOR TOBACCO AND NICOTINE PRODUCTS. Rodger CURREN¹, Holger Behrsing¹ and Martha M. Moore²; Institute for In Vitro Sciences, Gaithersburg MD USA and ²Martha M Moore LLC, Little Rock, AR USA

59. A QUANTITATIVE ASSESSMENT OF STATEMENTS COMMUNICATING THE REDUCED RISK POTENTIAL OF ELECTRONIC CIGARETTES AND TOBACCO VAPOR PRODUCTS: IMPACTS ON UK ADULTS' PERCEPTIONS OF VAPING PRODUCTS AND THEIR INTENTION (OR NOT) TO USE/TRY THEM. Daisuke NISHIHARA, Sylvain Larroque, Michael Meger and Maurane Charrière; JT International, Geneva, Switzerland

60. A QUANTITATIVE ASSESSMENT OF STATEMENTS COMMUNICATING THE REDUCED RISK POTENTIAL OF ELECTRONIC CIGARETTES AND TOBACCO VAPOR PRODUCTS: IMPACTS ON UK ADULTS' PERCEPTIONS OF VAPING PRODUCTS AND THEIR COMPREHENSION OF THE MESSAGES AND RISK PERCEPTION OF THE PRODUCTS. Daisuke NISHIHARA, Sylvain Larroque, Michael Meger and Maurane Charrière; JT International SA, Geneva Switzerland

61. RESOLUTION OF MICRONUCLEUS INDUCTION GENOTOXICITY IN ENDS: IN VITRO AND IN VIVO TESTING. Manoj MISRA¹, Ed Carmines¹, Mariano Scian² and David McCormick³; ¹Chemular Inc, Hudson, MI USA, ²Enthalpy Analytical, Richmond, VA, USA and ³Illinois Institute for Technology and Research Institute Chicago, IL USA

62. TOXICOLOGICAL AND CHEMICAL EVALUATION OF A LINE OF NOVEL NON-TOBACCO SMOKELESS PRODUCTS. Manoj MISRA¹, Ed Carmines¹, Lise Fraissinet¹ and Mark Hanson²; ¹Chemular Inc, Hudson, MI USA and ²Black Buffalo Inc. Chicago, IL, USA

63. NICOTINE TOBACCO PRODUCT HAZARD ASSESSMENT. Lise FRAISSINET, Manoj Misra, Ed Carmines and Kevin Burd; Chemular Inc, Hudson, MI USA

64. THERE IS MORE TO ENDS SAFETY EVALUATION THAN HPHCS – A HOLISTIC APPROACH. Ed CARMINES, Manoj Misra, Lise Fraissinet, Bryan Burd and Kevin Burd; Chemular Inc, Hudson, MI USA

65. DISSOLUTION TESTING OF A NOVEL NON-TOBACCO LONG CUT AND POUCH NICOTINE PRODUCT. Ed CARMINES¹, Lise Fraissinet¹, Alexander Martin² and Mark Hanson³; ¹Chemular Inc, Hudson, MI USA ² Enthalpy Analytical, Richmond, VA USA and ³Black Buffalo Inc, Chicago, IL USA

66. EVALUATION OF THE ABUSE LIABILITY OF A NOVEL NON-TOBACCO SMOKELESS POUCH PRODUCT. Ed CARMINES¹, Karen Carmines¹, Lise Fraissinet¹, Naama Levy-Copperman² and Zach Bader³; ¹Chemular Inc, Hudson, MI USA, ²Altreos Research Partners, ON Canada and ³Altasciences Clinical Research, Overland Park, KS USA

67. EVALUATION OF THE ABUSE LIABILITY OF A NOVEL NON-TOBACCO LONG CUT SMOKELESS PRODUCT. Ed CARMINES¹, Karen Carmines¹, Lise Fraissinet¹, Naama Levy-Cooperman², Zach Bader³, and Mark Hanson⁴; ¹Chemular Inc, Hudson, MI USA, ²Altreos Research Partners, ON Canada, ³Altasciences Clinical Research, Overland Park, KS USA and ⁴Black Buffalo, Chicago, IL USA

68. HEALTH AND ADDICTION PERCEPTIONS OF A NOVEL NON-TOBACCO SMOKELESS PRODUCT. Ed CARMINES¹, Lise Fraissinet¹, Azure Steele² and Mark Hanson³; ¹Chemular Inc, Hudson, MI USA, ²M/A/R/C Research, Irving, TX USA and ³Black Buffalo, Chicago, IL USA

TUESDAY AFTERNOON, August 31, 2021

Session A

Clinical Studies and Abuse Liability Assessments
Session Chair: Ian Fearon

Session B

Tobacco and Smoke Chemistry
Session Chair: TBD

2:20 PM

69. HUMAN ABUSE LIABILITY ASSESSMENT OF TOBACCO AND NICOTINE PRODUCTS: CONSIDERATIONS TO MEET CURRENT REGULATORY RECOMMENDATIONS. Andrea VANSICKEL¹, Sarah Baxter-Wright², Leanne Campbell², Neil Sherwood³ and Michael C. Kong⁴; ¹Altria Client Services, Richmond, VA USA, ²RAI Services Company, Winston-Salem, NC USA, ³Neil Sherwood Consulting, Nyon, Vaud Switzerland and ⁴Altasciences, Overland Park, KS USA

2:40 PM

70. ABUSE LIABILITY ASSESSMENTS OF MODERN ORAL TOBACCO

2:20 PM

76. DESIGN AND PRODUCTION OF CERTIFIED REFERENCE CIGARS. Orlando CHAMBERS¹, Matt Craft¹, Huihua Ji¹, Stacey Slone¹, Ruth McNeese¹, Anne Fisher¹, Colin Fisher¹, Ling Yuan¹, Salome Bhagan², Delshanee Kotandeniya², Jikun Liu² and Jeannie Jeong-Im²; ¹University of Kentucky, Lexington, KY USA and ²U.S. Food and Drug Administration, Center for Tobacco Products, Calverton, MD USA

2:40 PM

77. CORRELATION OF NNK LEVELS IN TOBACCO AND MOIST SNUFF WITH THE

PRODUCTS IN ADULT SMOKERS.
Chris CAMPBELL, Sarah Ayoku, Bobbette Jones, Elaine Round, and Sarah Baxter-Wright; RAI Services Company, Winston-Salem, NC USA

3:00 PM

71. ABUSE LIABILITY ASSESSMENT OF VUSE ALTO ELECTRONIC NICOTINE DELIVERY SYSTEM (ENDS) AS COMPARED TO COMBUSTIBLE CIGARETTES AND NICOTINE REPLACEMENT THERAPY (NRT) IN ADULT SMOKERS. Kyung soo HONG, John Darnell, Eckhardt Schmidt, Sarah Baxter-Wright, Paul Nelson and Elaine Round; RAI Services Company, Winston-Salem, NC USA

3:20 PM

72. STUDY ON NICOTINE EXPOSURE LEVEL OF ELECTRONIC CIGARETTE SMOKERS. Chenfeng HUA, Wang Sheng, Zhao Ge, Liu Kejian, Qiao Liangjun, Zhao Junwei, Pan Lining, Shang Pingping, Li Xiang, and Xie Fuwei; Zhengzhou Tobacco Research Institute of CNTC, Zhengzhou, Henan China

Session A
**Clinical Studies and
Non-Clinical Biological Studies**
Session Chair: Ian Fearon

4:00 PM

73. MICROORGANISMS AND ASSOCIATED TOXINS IN CIGARETTES, ENDS, AND OTHER TOBACCO-RELATED PRODUCTS: CURRENT STATE-OF-THE-SCIENCE AND APPLICATIONS FOR MICROBIAL RISK ASSESSMENT.
Jillian PARKER¹, Amy K. Madl¹, Antony D.G. Jones¹, Daniel J. Lauer², Rebecca K. Brewster³ and Corey Boles⁴; ¹Cardno ChemRisk, Aliso Viejo, CA USA, ²Cardno ChemRisk, Boulder, CO USA, ³Cardno ChemRisk, Chicago, IL USA and ⁴Cardno ChemRisk, Cincinnati, OH USA

4:20 PM

74. CHARACTERIZATION OF BACTERIAL COMMUNITIES IN

LEVELS OF PSEUDOOXYNICOTINE AND NICOTINE-1'-N-OXIDE. Serban MOLDOVEANU; R.J. Reynolds Tobacco, Winston-Salem, NC USA

3:00 PM

78. COMPARISON OF 1R6F AND 3R4F SMOKE AND TOBACCO FILLER HPHC MEANS AND STANDARD DEVIATIONS. Michael MORTON, Tammy L. Blake and Karl A. Wagner; Altria Client Services, Richmond, VA USA

3:20 PM

79. ANALYSIS OF PRODUCTIVITY IN THE LABORATORY AND THE ROLE OF OUTSOURCED ASSET MANAGEMENT SERVICES. Benjamin FIELD, Paul Felts, Kevin Keras, Angelo Filosa; PerkinElmer, Waltham, MA USA

Break

Session B
Tobacco and Smoke Chemistry
Session Chair: TBD

4:00 PM

80. CHEMISTRY AND ANALYTICAL TECHNIQUES FOR CONTEMPORARY SHISHA PRODUCTS. John LAUTERBACH; Lauterbach & Associates, Macon, GA USA

**SMOKELESS TOBACCO REFERENCE
PRODUCTS UNDER DIFFERENT
STORAGE CONDITIONS.** Luke MOE;
University of Kentucky, Lexington, KY
USA

4:40 PM

**75. FULL-LENGTH TRANSCRIPTOME
ANALYSIS REVEALS CANDIDATE
GENES INVOLVED IN
DEVELOPMENT AND NICOTINE
RESPONSE IN LASIODERMA
SERRICORNE.**

Jianfeng ZHANG¹, Yalong Xu¹, Jingjing
Jin¹, Shanyi Chen², Xiaodong Xie¹, Zhong
Wang¹, Mingzhu Wu¹, Peijian Cao¹ and Jun
Yang¹; ¹Zhengzhou Tobacco Research
Institute of CNTC, Zhengzhou, Henan China
and ²China Tobacco Fujian Industrial Co,
Xiamen, Fujian China

5:15 PM – TSRC Business Meeting – All attendees are encouraged to attend.

6:30 PM – Pre-banquet Reception

Adjourn