

Brand Name and Flavour	Tar	Nicotine	Tobacco Company
Benson & Hedges Classic	12.4	1.03	BAT
Benson & Hedges Rich	9.1	0.88	BAT
Benson & Hedges Smooth	7	0.67	BAT
Benson & Hedges Subtle	4.9	0.52	BAT
Benson & Hedges Fine	3	0.3	BAT
Benson & Hedges Ultimate	0.8	0.05	BAT
Cambridge Full Flavour	9.4	0.87	BAT
Cambridge Full Flavour	6.9	0.68	BAT
Craven A Gold	8.7	0.81	BAT
Craven A Filter	13.1	1.12	BAT
Dunhill Top Leaf	9.1	1	BAT
Dunhill Fine Cut Navy	7.2	0.7	BAT
Dunhill Fine Cut White	3.1	0.3	BAT
Dunhill International Red	11.3	1	BAT
Dunhill International Blue	7.1	0.7	BAT
Dunhill International Menthol	9.1	0.8	BAT
Dunhill Essence Red	7.2	0.9	BAT
Dunhill Essence Gold	6.2	0.7	BAT
Dunhill Premier	9.5	0.88	BAT
Dunhill Distinct	7	0.74	BAT
Dunhill Refined	3.2	0.34	BAT
Dunhill Infinite	0.6	0.09	BAT
Dunhill Chilled Menthol	7.2	0.62	BAT
Dunhill Frosted Menthol	3.7	0.33	BAT
Holiday Kings Blue	9.1	0.77	BAT
Holiday Kings Gold	7.4	0.67	BAT
Holiday Kings Sky Blue	5.5	0.48	BAT
Holiday Kings Grey	3.3	0.34	BAT
Holiday Kings Purple	1.7	0.17	BAT
Holiday Kings Green Menthol	6.2	0.53	BAT
Holiday Slims Red	10.1	0.83	BAT
Holiday Slims Blue	8.8	0.74	BAT
Holiday Slims Amber	6.7	0.58	BAT
Holiday Slims Silver	3.1	0.3	BAT
Holiday Slims Purple	2	0.2	BAT
Holiday Slims Green Menthol	7	0.58	BAT
Kent Blue	6.8	0.6	BAT
Kent Silver	4.6	0.4	BAT
Kent Gold	1.2	0.1	BAT
Kool Menthol	8.6	0.71	BAT
Lucky Strike Original Red	9.5	0.8	BAT
Lucky Strike Original Silver	5.1	0.5	BAT
Pall Mall Red	11.6	1.05	BAT
Pall Mall Blue	8.4	0.85	BAT
Pall Mall Amber	4.9	0.49	BAT
Pall Mall Green Menthol	7.4	0.59	BAT
Pall Mall Slims Red	10.1	0.83	BAT
Pall Mall Slims Blue	8.8	0.74	BAT
Pall Mall Slims Amber	6.7	0.58	BAT
Pall Mall Slims Silver	3.1	0.3	BAT
Pall Mall Slims Purple	2	0.2	BAT
Pall Mall Slims Green Menthol	7	0.58	BAT
Rothmans King Size Filter	11.7	1.06	BAT
St Moritz Dunhill International Menthol	9.1	0.8	BAT
St Moritz Dunhill Chilled Menthol	7.2	0.62	BAT
St Moritz Dunhill Frosted Menthol	3.7	0.33	BAT
St Moritz Green Menthol	7.6	0.65	BAT
St Moritz White Menthol	3.4	0.31	BAT
State Express 555 Filter	10.8	1.1	BAT
Stradbroke Red	11.7	0.9	BAT
Stradbroke Orange	9.4	0.84	BAT
Stradbroke Blue	7.1	0.66	BAT

Stradbroke Grey	2.9	0.32	BAT
Stradbroke Yellow	1.7	0.2	BAT
Stradbroke Menthol	5.5	0.49	BAT
Stradbroke Cool Menthol	2.8	0.27	BAT
Stradbroke Ultimate Menthol	1.8	0.16	BAT
Vougue Superslim Bleue	6.2	0.6	BAT
Vougue Superslim Menthe Menthol	6.3	0.6	BAT
Wills Smooth Flavour	6.5	0.61	BAT
Wills Fine Flavour	3.3	0.35	BAT
Winfield Red	12.1	1.08	BAT
Winfield Blue	9.1	0.86	BAT
Winfield Gold	7.3	0.73	BAT
Winfield Sky Blue	4.8	0.49	BAT
Winfield Grey	2.7	0.29	BAT
Winfield White	1.7	0.17	BAT
Winfield Ultimate	0.8	0.07	BAT
Winfield Charcoal Blue	9.9	1	BAT
Winfield Charcoal Gold	7.2	0.7	BAT
Winfield Charcoal Sky Blue	4.5	0.5	BAT
Winfield Charcoal White	1.9	0.2	BAT
Winfield Menthol	7	0.59	BAT
Winfield Cool Menthol	3.1	0.3	BAT
Alpine Filter Menthol King-Size Hard Pack 25's	14.1	1.02	Philip Morris Limited
Alpine Rich Flavour Menthol King-Size Hard Pack 25's	8.3	0.7	Philip Morris Limited
Alpine Original Flavour Menthol King-Size Hard Pack 25's	10.6	0.87	Philip Morris Limited
Alpine Supreme Flavour Menthol King-Size Hard Pack 25's	0.9	0.09	Philip Morris Limited
Alpine Fine Flavour Menthol King-Size Hard Pack 25's	3.5	0.3	Philip Morris Limited
Alpine Finesse Flavour Menthol King-Size Hard Pack 25's	1.5	0.13	Philip Morris Limited
Alpine Gold Cut King-Size Hard Pack 25's	7.3	0.67	Philip Morris Limited
Choice Fine Flavour King-Size Hard Pack 25's	4.1	0.43	Philip Morris Limited
Choice Original Flavour King-Size Hard Pack 25's	10.3	0.98	Philip Morris Limited
Choice Rich Flavour King-Size Hard Pack 25's	7.4	0.71	Philip Morris Limited
GT Blue King-Size Hard Pack	10.7	1.09	Philip Morris Limited
GT Red King-Size Hard Pack	11.5	1.12	Philip Morris Limited
GT Gold King-Size Hard Pack	7.1	0.72	Philip Morris Limited
Longbeach Menthol King-Size Hard Pack 20's/30's/40's	7.5	0.76	Philip Morris Limited
Longbeach Filter King-Size Hard Pack 30's/40's	12.4	1.18	Philip Morris Limited
Longbeach Fresh Menthol King-Size Hard Pack 30's/40's	1.8	0.21	Philip Morris Limited
Longbeach Original Flavour King-Size Hard Pack 20's/30's/40's	10.2	1	Philip Morris Limited
Longbeach Select King-Size Hard Pack 30's/40's	1.15	0.14	Philip Morris Limited
Longbeach Smooth Flavour King-Size Hard Pack 40's	5.3	0.68	Philip Morris Limited
Longbeach Rich Flavour King-Size Hard Pack 20's/30's/40's	7.4	0.74	Philip Morris Limited
Longbeach Finesse King-Size Hard Pack 30's/40's	1.6	0.19	Philip Morris Limited
Longbeach Fine Flavour King-Size Hard Pack 20's/30's/40's	3.7	0.43	Philip Morris Limited
Marlboro (red pack) King-Size Soft Pack 20's	11.7	1.07	Philip Morris Limited
Marlboro (red pack) King-Size Hard Pack 20's/25's	11.7	1.07	Philip Morris Limited
Marlboro Menthol King-Size Hard Pack 20's	4.7	0.4	Philip Morris Limited
Marlboro (gold pack) King-Size Soft Pack 20's	7.6	0.72	Philip Morris Limited
Marlboro (gold pack) King-Size Hard Pack 20's/25's	7.6	0.72	Philip Morris Limited
Peter Jackson Menthol King-Size Hard Pack 25's/30's	7.4	0.75	Philip Morris Limited
Peter Jackson Original Flavour King-Size Hard Pack 20's/25's/30's	11	1.11	Philip Morris Limited
Peter Jackson Select Blend Fine Flavour King-Size Hard Pack 25's	2.7	0.33	Philip Morris Limited
Peter Jackson Select Blend Full Flavour King-Size Hard Pack 25's	8.2	0.84	Philip Morris Limited
Peter Jackson Select Blend Rich Flavour King-Size Hard Pack 25's	11.6	1.15	Philip Morris Limited
Peter Jackson Select Blend Smooth Flavour King-Size Hard Pack 25's	5.2	0.55	Philip Morris Limited
Peter Jackson Supreme Flavour King-Size Hard Pack 20's/25's/30's	1.2	0.13	Philip Morris Limited
Peter Jackson Smooth Flavour King-Size Hard Pack 25's/30's	5.7	0.71	Philip Morris Limited
Peter Jackson Rich Flavour King-Size Hard Pack 20's/25's/30's	7.7	0.81	Philip Morris Limited
Peter Jackson Finesse King-Size Hard Pack 30's	1.8	0.21	Philip Morris Limited
Peter Jackson Fine Flavour King-Size Hard Pack 20's/25's/30's	3.7	0.42	Philip Morris Limited
Peter Jackson Virginia King-Size Hard Pack 20's/25's/30's	12.8	1.23	Philip Morris Limited
Brandon Silver	4	0.4	Imperial Tobacco
Brandon Blue	8	0.8	Imperial Tobacco

Brandon Menthol	8	0.8	Imperial Tobacco
Brandon Red	12	1.2	Imperial Tobacco
Brandon Maroon	16	1.2	Imperial Tobacco
Escort Ultimate	1	0.2	Imperial Tobacco
Escort Yellow	2	0.3	Imperial Tobacco
Escort Sky Blue	4	0.4	Imperial Tobacco
Escort Gold	6	0.6	Imperial Tobacco
Escort Blue	8	0.8	Imperial Tobacco
Escort Menthol	8	0.8	Imperial Tobacco
Escort Virginia	12	1.2	Imperial Tobacco
Escort Premium Ice Blue	4	0.4	Imperial Tobacco
Escort Premium Steel Blue	8	0.8	Imperial Tobacco
Escort Premium Metallic Red	12	1.2	Imperial Tobacco
Horizon Menthol White	1	0.2	Imperial Tobacco
Horizon White	1	0.2	Imperial Tobacco
Horizon Menthol Yellow	2	0.3	Imperial Tobacco
Horizon Yellow	2	0.3	Imperial Tobacco
Horizon Orange	4	0.4	Imperial Tobacco
Horizon Sky Blue	6	0.6	Imperial Tobacco
Horizon Blue	8	0.8	Imperial Tobacco
Horizon Menthol Blue	8	0.8	Imperial Tobacco
Horizon Menthol Purple	12	1.2	Imperial Tobacco
Horizon Menthol Red	16	1.2	Imperial Tobacco
John Player Ultimate	2	0.3	Imperial Tobacco
John Player Gold	8	0.8	Imperial Tobacco
John Player Rich Blue	12	1.2	Imperial Tobacco
John Player Virginia Red	16	1.2	Imperial Tobacco
Peter Stuyvesant Fine	4	0.4	Imperial Tobacco
Peter Stuyvesant Fine (soft pack)	4	0.4	Imperial Tobacco
Peter Stuyvesant Classic	8	0.8	Imperial Tobacco
Peter Stuyvesant Classic (soft pack)	8	0.8	Imperial Tobacco
Peter Stuyvesant Filter	12	1.2	Imperial Tobacco
Peter Stuyvesant Filter (soft pack)	12	1.2	Imperial Tobacco
Superking Sky Blue	6	0.6	Imperial Tobacco
Superking Rich Blue	8	0.8	Imperial Tobacco
Superking Menthol	8	0.8	Imperial Tobacco
Superking Virginia	12	1.2	Imperial Tobacco
Camel Silver	4	0.4	Imperial Tobacco
Camel Blue	8	0.8	Imperial Tobacco
Camel Regular	12	1.2	Imperial Tobacco
Camel Filter	12	1.2	Imperial Tobacco
More International Mentol	8	0.8	Imperial Tobacco
More International Filter	12	1.2	Imperial Tobacco
Davidoff Gold	8	0.8	Imperial Tobacco
Davidoff Gold Slims	8	0.8	Imperial Tobacco
Davidoff Classic	12	1.2	Imperial Tobacco
Davidoff Classic Slims	12	1.2	Imperial Tobacco