

Technical Project Lead (TPL) Review: SE0015736-SE0015738 and SE0015741-SE0015743

Package Type Hard Pack Package Quantity 20 Cigarettes Length 99.5 mm Diameter¹ 7.89 mm Ventilation 30% Characterizing Flavor None SE0015737: L&M Menthol Box Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Quantity 20 Cigarettes Length 98.5 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	SE0015736: Benson & Hedges 100's Luxury E	SE0015736: Benson & Hedges 100's Luxury Box		
Length 99.5 mm Diameter¹ 7.89 mm Ventilation 30% Characterizing Flavor None SE0015737: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Type Hard Pack Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol				
Diameter¹ 7.89 mm Ventilation 30% Characterizing Flavor None SE0015737: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Type Hard Pack Length 98.5 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Package Quantity	20 Cigarettes		
Ventilation 30% Characterizing Flavor None SE0015737: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Type Hard Pack Length 98.5 mm Otheracterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Length	99.5 mm		
Characterizing Flavor SE0015737: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Type Hard Pack Length 98.5 mm Odiameter¹ 7.89 mm Ventilation 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Diameter ¹	7.89 mm		
Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Quantity 20 Cigarettes Length 98.5 mm Ocharacterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Ventilation	30%		
Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Quantity 20 Cigarettes Length 98.5 mm Otheracterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Characterizing Flavor	None		
Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	SE0015737: L&M Menthol Box			
Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Package Type	Hard Pack		
Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Package Quantity	20 Cigarettes		
Ventilation 0% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Length	84.0 mm		
Characterizing Flavor Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Diameter ¹	7.89 mm		
Additional Property Tipping Paper 1 SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Ventilation	0%		
SE0015738: Marlboro Menthol Special Select 100's Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Characterizing Flavor	Menthol		
Package Type Hard Pack Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Additional Property	Tipping Paper 1		
Package Quantity 20 Cigarettes Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	SE0015738: Marlboro Menthol Special Select 100's Box			
Length 98.5 mm Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Package Type	Hard Pack		
Diameter¹ 7.89 mm Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Package Quantity	20 Cigarettes		
Ventilation 15% Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Length	98.5 mm		
Characterizing Flavor Menthol Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Diameter ¹	7.89 mm		
Additional Property Tipping Paper 1 SE0015741: L&M Menthol Box Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Ventilation	15%		
Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Characterizing Flavor	Menthol		
Package Type Hard Pack Package Quantity 20 Cigarettes Length 84.0 mm Diameter 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Additional Property	Tipping Paper 1		
Package Quantity 20 Cigarettes	SE0015741: L&M Menthol Box			
Length 84.0 mm Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Package Type	Hard Pack		
Diameter¹ 7.89 mm Ventilation 0% Characterizing Flavor Menthol	Package Quantity	20 Cigarettes		
Ventilation 0% Characterizing Flavor Menthol	Length	84.0 mm		
Characterizing Flavor Menthol	Diameter ¹	7.89 mm		
	Ventilation	0%		
Additional Property Tipping Paper 2	Characterizing Flavor	Menthol		
Transfer to Tripping Luper 2	Additional Property	Tipping Paper 2		

 $^{^{}m 1}$ The applicant submitted the circumference which allowed for a calculation of diameter.

SE0015742: L&M Menthol Box		
Package Type	Hard Pack	
Package Quantity	20 Cigarettes	
Length	84.0 mm	
Diameter ¹	7.89 mm	
Ventilation	0%	
Characterizing Flavor	Menthol	
Additional Property	Tipping Paper 3	
SE0015743: Marlboro Menthol Special Select 100's Box		
Package Type	Hard Pack	
Package Quantity	20 Cigarettes	
Length	98.5 mm	
Diameter ¹	7.89 mm	
Ventilation	15%	
Characterizing Flavor	Menthol	
Additional Property	Tipping Paper 2	
Attributes of SE Reports		
Applicant	Philip Morris USA Inc.	
Report Type	Regular	
Product Category	Cigarette	
Product Sub-Category	Combusted, Filtered	
Recommendation		
Issue Substantially Equivalent (SE) orders.		

Technical Project Lead (TPL):

Digitally signed by Charles Feng -S Date: 2020.05.27 13:05:01 -04'00'

Charles Feng, Ph.D. Chemistry Branch Chief Division of Product Science

Signatory Decision:

☐ Concur with TPL recommendation and basis of recommendation
\Box Concur with TPL recommendation with additional comments (see separate memo
☐ Do not concur with TPL recommendation (see separate memo)

Digitally signed by Matthew R. Holman -S Date: 2020.05.27 14:00:44 -04'00'

Matthew R. Holman, Ph.D. Director
Office of Science

TABLE OF CONTENTS

1.	1. BACKGROUND			
	1.1. 1.2.	PREDICATE TOBACCO PRODUCTS	. 6	
2.	REGI	ULATORY REVIEW	. 7	
3.	. COMPLIANCE REVIEW7			
4.	SCIENTIFIC REVIEW			
	4.1.	CHEMISTRY	. 7	
	4.2.	TOXICOLOGY	. 8	
5.	ENVI	IRONMENTAL DECISION	. <u>c</u>	
6.	CON	CLUSION AND RECOMMENDATION	C	

1. BACKGROUND

1.1. PREDICATE TOBACCO PRODUCTS

The applicant submitted the following predicate tobacco products:

SE001E73C. B 0 11 1	100l- L D	
SE0015736: Benson & Hedges 100's Luxury Box		
Product Name	Benson & Hedges 100's Lights Soft Pack	
Package Type	Soft Pack	
Package Quantity	20 Cigarettes	
Length	99.5 mm	
Diameter ¹	7.89 mm	
Ventilation	30%	
Characterizing Flavor	None	
SE0015737: L&M Menthol Box		
Product Name	L&M Menthol Box	
Package Type	Hard Pack	
Package Quantity	20 Cigarettes	
Length	84.0 mm	
Diameter ¹	7.89 mm	
Ventilation	0%	
Characterizing Flavor	Menthol	
Additional Property	Tipping Paper 1	
SE0015738: Marlboro Men	thol Special Select 100's Box	
Product Name	Marlboro Menthol Special Select 100's Box	
Package Type	Hard Pack	
Package Quantity	20 Cigarettes	
Length	98.5 mm	
Diameter ¹	7.89 mm	
Ventilation	15%	
Characterizing Flavor	Menthol	
Additional Property	Tipping Paper 1	
	· · · · · · · · · · · · · · · · · · ·	

SE0015741: L&M Menthol	Вох
Product Name	L&M Menthol Box
Package Type	Hard Pack
Package Quantity	20 Cigarettes
Length	84.0 mm
Diameter ¹	7.89 mm
Ventilation	0%
Characterizing Flavor	Menthol
Additional Property	Tipping Paper 2
SE0015742: L&M Menthol Box	
Product Name	L&M Menthol Box
Package Type	Hard Pack
Package Quantity	20 Cigarettes
Length	84.0 mm
Diameter ¹	7.89 mm
Ventilation	0%
Characterizing Flavor	Menthol
Additional Property	Tipping Paper 3
SE0015743: Marlboro Men	thol Special Select 100's Box
Product Name	Marlboro Menthol Special Select 100's Box
Package Type	Hard Pack
Package Quantity	20 Cigarettes
Length	98.5 mm
Diameter ¹	7.89 mm
Ventilation	15%
Characterizing Flavor	Menthol
Additional Property	Tipping Paper 2

The predicate tobacco products are combusted, filtered cigarettes manufactured by the applicant.

1.2. REGULATORY ACTIVITY RELATED TO THIS REVIEW

On February 28, 2020, FDA received six SE Reports (SE0015736–SE0015738 and SE0015741–SE0015743) from Altria Client Services LLC on behalf of Philip Morris USA Inc. FDA issued an Acceptance letter to the applicant on March 6, 2020.

1.3. SCOPE OF REVIEW

This review captures all regulatory, compliance, and scientific reviews completed for these SE Reports.

2. REGULATORY REVIEW

Regulatory reviews were completed by Maria Suarez on March 6, 2020.

The final reviews conclude that the SE Reports are administratively complete.

3. COMPLIANCE REVIEW

The Office of Compliance and Enforcement (OCE) completed reviews to determine whether the applicant established that the predicate tobacco products in SE0015736 is a grandfathered product (i.e., were commercially marketed in the United States other than exclusively in test markets as of February 15, 2007). The OCE review dated March 26, 2020, concludes that the evidence submitted by the applicant is adequate to demonstrate that the predicate tobacco product in SE0015736 is grandfathered and, therefore is an eligible predicate tobacco product.

The predicate tobacco products in SE0015737–SE0015738 and SE0015741–SE0015743 were determined to be substantially equivalent by FDA under SE0014926, SE0014930, SE0014931, SE0014934 and SE0014935. Therefore, these products are eligible predicate tobacco products.

OCE also completed a review to determine whether the new tobacco products are in compliance with the Federal Food, Drug, and Cosmetic Act (FD&C Act) (see section 910(a)(2)(A)(i)(II) of the FD&C Act). The OCE review dated April 30, 2020 concludes that the new tobacco products are in compliance with the FD&C Act.

4. SCIENTIFIC REVIEW

Scientific reviews were completed by the Office of Science (OS) for the following disciplines:

4.1. CHEMISTRY

A chemistry review was completed by DeLauren McCauley on April 14, 2020.

The chemistry review concludes that the new tobacco products have different characteristics related to product chemistry compared to the corresponding predicate tobacco products, but the differences do not cause the new tobacco products to raise different questions of public health. The review identified the following differences:

The applicant provided certification statements for all SE Reports, certifying that the new and predicate tobacco products have identical characteristics except for minor differences in cigarette seam adhesive and tipping adhesive. Ingredient changes including (b) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4) (5) (4) (5) (4) (4) (5) (6) (6) (7) (

presence of mg/cig) in the new tobacco products, yielded comparable tipping adhesive quantities between the new and predicate tobacco products. Since the tipping adhesive is not combusted when used as intended, the collective ingredient changes are minor and do not cause the new tobacco products to raise different questions of public health. Also, the container closure system in all the new and corresponding predicate tobacco products are composed of a hard pack, except for the soft pack in the predicate product of SE0015736. The container closure system in the new and predicate tobacco products do not come in contact with the cigarette, and therefore will not cause the new tobacco products to raise different questions of public health from a chemistry perspective.

The applicant provided mainstream harmful and potentially harmful constituents (HPHCs) yields measured under ISO and CI smoking regimens for the new and predicate tobacco products. A comparison using a two one-sided test (TOST) indicated that all mainstream smoke yields between the new and corresponding predicate tobacco products are analytically equivalent.

Therefore, the differences in characteristics between the new and corresponding predicate tobacco products do not cause the new tobacco products to raise different questions of public health from a chemistry perspective.

4.2. TOXICOLOGY

A toxicology review was completed by Mamata De on April 17, 2020.

The toxicology review concludes that the new tobacco products have different characteristics related to toxicology compared to the corresponding predicate tobacco products, but the differences do not cause the new tobacco products to raise different questions of public health. The review identified the following differences:

- Cigarette seam adhesive
 - (added)
 added (added)
 - Complex defoamer with sixteen subingredients (added)

Tipping adhesive
 (added; b) (4) mg/cig)

For all SE Reports, ingredients are added to the cigarette seam adhesive and to the tipping adhesive of the new tobacco products. Collectively, the addition of and complex defoamer in cigarette seam adhesive may increase smoke yields for benzene, acrolein, acetaldehyde, and formaldehyde. However, the testing data for these HPHCs generated under ISO and CI regimens were analytically equivalent between the new and predicate tobacco products. For all SE Reports, none of the reported changes in HPHCs cause the new products to raise different questions of public health from a toxicological perspective. Furthermore, is added to the tipping adhesive. Tipping adhesive is not expected to be burned or be a potential source of thermal degradation leading to the generation of HPHCs. Smokers are not expected to have direct oral or dermal contact with any residual (4) in the tipping adhesive as the glue is bound at the tipping paper seam which is covered by the tipping paper. Therefore, in all SE Reports, the addition of (a) to the tipping adhesive of the new tobacco products is unlikely to cause the new tobacco products to raise different questions of public health from a toxicological perspective.

Therefore, the differences in characteristics between the new and corresponding predicate tobacco products do not cause the new tobacco products to raise different questions of public health from a toxicology perspective.

5. ENVIRONMENTAL DECISION

An environmental review was completed by Susana Addo Ntim on March 31, 2020.

A finding of no significant impact (FONSI) was signed by Kimberly Benson, Ph.D. on April 15, 2020. The FONSI was supported by an environmental assessment prepared by FDA on April 15, 2020.

6. CONCLUSION AND RECOMMENDATION

The following are the key differences in characteristics between the new and predicate tobacco products:

for SE0015736, SE0015738, and SE0015743;

```
Cigarette seam adhesive (
 mg/cig, 14-15%):
 (b)(4)
 mg/cig, √47-48%)
 0
 mg/cig, \uparrow367-37
 0
 0
 Presence of
 0
 Presence of
 mg/cig)
 Presence of defoamer
 mg/cig) with the following sub-ingredients
Tipping adhesive (
 mg/cig, 个1%): Addition of
```

SE0015742

Replacement of soft pack with hard pack in the container closure system (SE0015736 only)

The applicant has demonstrated that these differences in characteristics do not cause the new tobacco products to raise different questions of public health. For all SE Reports, ingredients are added to the cigarette seam adhesive and to the tipping adhesive of the new tobacco products. and complex defoamer in cigarette seam Collectively, addition of adhesive may increase smoke yields for benzene, acrolein, acetaldehyde, and formaldehyde. However, the testing data for these HPHCs generated under ISO and CI regimens were analytically equivalent between the new and predicate tobacco products. Furthermore, is added to the tipping adhesive. Tipping adhesive is not expected to be burned or be a potential source of thermal degradation leading to the generation of HPHCs. Smokers are not expected to have direct oral or dermal contact with any residual in the tipping adhesive as the glue is bound at the tipping paper seam which is covered by the tipping paper. For SE0015736, the container closure system is changed from soft pack to hard pack, which does not raise concerns from a chemistry perspective because the impacted packaging materials in the new and predicate tobacco products do not come in contact with the cigarette. Therefore, the differences between the new and predicate tobacco products do not raise different questions of public health.

Therefore, the differences in characteristics between the new and corresponding predicate tobacco

mg/cig for SE0015737, SE0015741, and

products do not cause the new tobacco products to raise different questions of public health.

The predicate tobacco product in SE0015736 meets statutory requirements because it was determined that it is a grandfathered tobacco product (i.e., were commercially marketed in the United States other than exclusively in test markets as of February 15, 2007).

The predicate tobacco products in SE0015737–SE0015738 and SE0015741–SE0015743 were previously determined to be substantially equivalent by FDA under SE0014926, SE0014930, SE0014931, SE0014934 and SE0014935.

Where an applicant supports a showing of SE by comparing the new tobacco product to a tobacco product that FDA previously found SE, in order to issue an SE order, FDA must find that the new tobacco product is substantially equivalent to a tobacco product commercially marketed in the United States as of February 15, 2007 (see section 910(a)(2)(A)(i)(I) of the FD&C Act).

The predicate tobacco products in SE0015737–SE0015738 and SE0015741–SE0015743 were previously determined to be substantially equivalent by FDA under SE0014926, SE0014930, SE0014931, SE0014934 and SE0014935. Comparison of the new tobacco products to the grandfathered tobacco products (Marlboro Milds 100's Menthol Box in SE0014926, Marlboro Milds 100's Menthol Box in SE0014930, Basic Menthol Soft Pack in SE0014931, Basic Menthol Soft Pack in SE0014934 and Basic Menthol Soft Pack in SE0014935) reveals that the new tobacco products have the following differences in characteristics from the Marlboro Milds 100's Menthol Box, and Basic Menthol Soft Pack, the grandfathered tobacco products:

The differences in characteristics listed above, other than the differences in cigarette seam adhesive and tipping adhesive, are the same differences in characteristics identified for the new and grandfathered tobacco products in SE0015737–SE0015738 and SE0015741–SE0015743. Therefore, these differences do not cause the new tobacco products in SE0015737–SE0015738 and SE0015741–SE0015743 to raise different questions of public health. Additionally, for the same reasons as discussed above, the differences in cigarette seam adhesive and tipping adhesive between the new tobacco products in SE0015737–SE0015738 and SE0015741–SE0015743 and the grandfathered tobacco products do not cause the new tobacco products to raise different questions of public health. Therefore, whether comparing the new tobacco products in SE0015737–SE0015738 and SE0015741–SE0015743 to the predicate of grandfathered tobacco products, the new tobacco products do not raise different questions of public health.

The new tobacco products are currently in compliance with the FD&C Act. In addition, all of the scientific reviews conclude that the differences between the new and corresponding predicate tobacco products are such that the new tobacco products do not raise different questions of public health. I concur with these reviews and recommend that SE order letters be issued.

FDA examined the environmental effects of finding these new tobacco products substantially equivalent and made a finding of no significant impact.

SE order letters should be issued for the new tobacco products in SE0015736–SE0015738 and SE0015741–SE0015743, as identified on the cover page of this review.