Nicotine dependence Fagerstrom Test.
How soon after waking do you smoke your first cigarette?	
· Within 5minutes	(score 3)
· 5-30 minutes	(score 2)
· 31-60 minutes	(score 1)
· 60+ Minutes	(score 0)
How many cigarettes a day do you smoke?
· 10 or less		(score 0)
· 11-20		(score 1)
· 21-30		(score2)
· 31 or more		(score 3)

To obtain your level of Nicotine dependence add up the Score (in brackets) for answering both questions 
0-2 low nicotine dependence
3-4 moderate nicotine dependence
5+ high nicotine dependence
If you have any level of nicotine dependence you can benefit from support. If you are not quite ready to Quit then we have ideas for future Quitting.

