COPD Exam – Prevention

1. A 59 year old female smoker is being evaluated for a chronic cough and shortness of breath. Spirometry confirms obstructive lung disease with an FEV of 50% of predicted for this patient. Her oxygen saturation is 89%–90% on room air. Which one of the following would be most effective to prevent worsening of her condition?

A. Inhaled corticosteroids
B. Long-acting anticholinergic agent
C. Long-term oral corticosteroids
D. Oxygen therapy
E. Smoking cessation
2. Which of the following drugs are not helpful for smoking cessation?
A. Varenicline
B. Clonidine
C. Nicotine patch
D. Lorazepam
E. Nicotine gum
3. A 54 year-old male asks that you do everything you can to help him stop smoking. You discuss the common barriers to overcome in order to quit smoking along with the benefits of tobacco cessation. He agrees to start varenicline and asks about using a nicotine product as well. Which of the follow advice would be accurate?

A. Combining these medications has not proven to be beneficial
B. The addition of transdermal nicotine, but not nicotine gum, has proven benefits
C. The combination is highly efficacious
D. Nicotine replacement doses need to be doubled in a patient taking varenicline
E. The combination of nicotine and verenicline is potentially lethal
4. Which of the following is false regarding tobacco use?

A. There were nearly 1.5 billion people smoking by 2010.
B. Tobacco use is the single greatest cause of preventable death in the U.S.
C. Smoking is more prevalent in females than in males.
D. Prevalence of tobacco smoking is increasing in the younger population.
5. Which of the methods listed below are effective for the primary prevention of COPD?

A. Smoking cessation in males under the age of 50
B. Early detection of COPD and initiation of inhaled corticosteroids and bronchodilators
C. Preventing teens and adolescents from starting the use of cigarettes
D. All of the above
E. A and C
6. Which of these non-traditional methods are proven to aid in tobacco cessation efforts?

A. Acupuncture
B. Hypnotherapy
C. Homeopathic remedies
D. Ginseng
E. All of the above
F. None of the above
Answers/Notes

Question # 1

Answer: E
Tobacco cessation is the only intervention known to halt the progression of COPD. Other therapies affect symptom control and frequency of exacerbations. Inhaled corticosteroids may decrease the rate of exacerbations in patients with moderate to severe disease, but will not improve symptom control or prevent worsening of COPD. (SOR: A)
Treatment with long-acting anticholinergic agents have been shown to improve symptom control and reduce exacerbations. Only tobacco cessation can limit worsening of existent COPD. (SOR: A)
Long term use of oral corticosteroids has no proven value in the management of COPD, and is associated with significant side effects. (SOR: A)
Continuous supplemental oxygen may improves exercise capacity in patients who have moderate to severe COPD (SOR: B), and may improve survival in patients with severe daytime hypoxia (SOR: A)

Question # 2

Answer: D
Lorazepam or other benzodizepines have no role in the treatment of tobacco use. Varenicline, a partial nicotine receptor agonist, is the latest pharmacologic agent shown to be effective for tobacco cessation. The use of clonidine approximately doubles abstinence rates when compared to a placebo (SOR: A), but is not FDA approved for this use and should be considered a second-line agent. Nicotine replacement therapy has been shown to be effective in multiple administration routes including gum, transdermal patch, nasal spray, inhaler, and lozenges. Of these medications, nicotine patch is the least costly.
Question # 3

Answer: A
Varenicline is a partial nicotine receptor agonist that competitively binds nicotine receptors. Adding nicotine replacement agents does not add effectiveness, but does increases the risk of side effects.

No benefit has been found to combining varenicline and other nicotine replacement agents. While taking nicotine with varenicline is not lethal, it does not increase effectiveness, and increases side effects.

Question # 4

Answer: C
Tobacco use is five times more common in men than women; less so at younger ages. The other statements including the number of people smoking, tobacco as the single greatest cause of preventable death, and the increase in tobacco smoking in the younger population are true.

Question # 5

Answer: E
Both A and C are correct answers. In men under 50 who smoke, tobacco cessation can prevent the development of COPD. Furthermore, prevention of smoking, in teens or adults, can prevent the development of COPD. Even if detected early, or treated with medications, COPD has already developed and therefore cannot be prevented.

Question # 6
Answer: F
None of the non-traditional methods listed here have been proven to be helpful in achieving smoking cessation.

Acupuncture has not been proven to be helpful in achieving smoking cessation.

Hypnotherapy has not been proven to be helpful in achieving smoking cessation.

Homeopathic remedies have not been proven to be helpful in achieving smoking cessation.

Ginseng has not been proven to be helpful in achieving smoking cessation.

[image: image1.png]COPD Comprehensive

[image: image1.png]_1380010257.bin

