Dejo de fumar

Has dejado de fumar recientemente. Tal vez esto te parezca difícil. Recuerda que cada día que pasa disminuye el riesgo de volver a encender un cigarro.

Las ganas de fumar pueden tener numerosos orígenes:


Una necesidad física de nicotina


Una necesidad psicológica


Un medio desmotivador

He aquí algunos consejos para resistirse a alguno de estos factores.

¿Cómo superar tu dependencia física?

En la página 18, el test de Fagerström en seis preguntas te permite medir tu grado de dependencia a la nicotina.

Si esta dependencia existe (tu puntuación es igual o superior a 5), es recomendable utilizar un tratamiento de sustitución de nicotina para atenuar o hacer desaparecer los posibles efectos desagradables del cese: irritabilidad, dificultades de concentración, humor depresivo, problemas de sueño y de apetito.

Los sustitutos de la nicotina: 

una ayuda eficaz para dejar de fumar

Los sustitutos de la nicotina aportan a tu cuerpo el equivalente de la nicotina que contienen los cigarros. Colman así las ganas de fumar y evitan que inhales todas las demás sustancias tóxicas que contiene el tabaco. Con una dosis adaptada a su tabaquismo, el fumador no sufre la falta, y la dependencia física desaparece progresivamente. Existen dos tipos de sustitutos de la nicotina:

-aquellos que se demandan cuando el ex fumador lo necesita: chicles, comprimidos sublinguales, 

-aquellos que liberan nicotina continuamente: parches que se pegan en la piel cada día.

Hoy es posible de tener acceso a ellos sin receta médica. Tu farmacéutico o tu médico puede aconsejarte su utilización. Te ayudará a determinar una buena dosis y una duración adaptada a tu caso.

Con el fin de poner todas las posibilidades de tu lado, aquí tienes varias respuestas a las preguntas más frecuentes.

¿Verdadero o falso?

Los sustitutos son un método milagroso: Falso

La utilización de sustitutos de la nicotina dobla las posibilidades de éxito, pero las ganas pueden persistir más tiempo ¡el hábito es difícil de perder! Los sustitutos no suprimen la dependencia psicológica y conductista, por lo que es necesario desaprender a fumar y volver a encontrar un nuevo equilibrio. Por otro lado, no son los únicos elementos de tratamiento: reequilibrar tu alimentación, el sueño y mantener la actividad física influye en ello.

A cada individuo le corresponde una dosis específica: Verdadero.

Hacen falta 7 días para suprimir completamente las necesidades imperiosas de fumar y la sensación de dependencia. Si no es tu caso, los sustitutos de la nicotina que utilizas, tal vez no estén lo suficientemente dosificados: consulta por tanto a tu farmacéutico o a tu médico, quien sabrá encontrar la dosis adecuada.

No es necesario ante todo dejar demasiado deprisa ni bruscamente la toma de sustitutos de nicotina: Verdadero.

Es importante dejar al organismo tiempo para que se acostumbre. Es necesario contar de 2 a 3 meses, o tal vez más. 

