

IARC Handbooks of Cancer Prevention

International Agency for Research on Cancer
World Health Organization

Cervix Cancer Screening

IARC Press
2005

IARC Handbooks of Cancer Prevention

Volume 10

Cervix Cancer Screening

International Agency For Research On Cancer

The International Agency for Research on Cancer (IARC) was established in 1965 by the World Health Assembly, as an independently financed organization within the framework of the World Health Organization. The headquarters of the Agency are in Lyon, France.

The Agency conducts a programme of research concentrating particularly on the epidemiology of cancer and the study of potential carcinogens in the human environment. Its field studies are supplemented by biological and chemical research carried out in the Agency's laboratories in Lyon and, through collaborative research agreements, in national research institutions in many countries. The Agency also conducts a programme for the education and training of personnel for cancer research.

The publications of the Agency contribute to the dissemination of authoritative information on different aspects of cancer research. Information about IARC publications, and how to order them, is available via the Internet at: <http://www.iarc.fr/>

This publication represents the views and opinions of an IARC Working Group on the Evaluation of Cancer Preventive Strategies which met in Lyon, France, Lyon, 20–27 April 2004

WORLD HEALTH ORGANIZATION

INTERNATIONAL AGENCY FOR RESEARCH ON CANCER

IARC Handbooks of Cancer Prevention

Volume 10

Cervix Cancer Screening

IARC Press

Lyon, 2005

Published by the International Agency for Research on Cancer,
150 cours Albert Thomas, F-69372 Lyon Cedex 08, France

© International Agency for Research on Cancer, 2005

Distributed by

IARC Press

For Europe and the World except US and Canada: Fax: +33 472 738 302; E-mail: press@iarc.fr;

For the USA and Canada: Fax: +1 (202) 223 1782; E-mail: iarcpress@who.int

The World Health Organization, Marketing and Dissemination,

CH-1211 Geneva 27 (fax: +41 227 914 857) and

Oxford University Press,

Walton Street, Oxford OX2 6DP, UK (fax: +44 1865 267782)

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights reserved.

The designations used and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the World Health Organization concerning the legal status of any country, territory, city, or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The authors alone are responsible for the views expressed in this publication.

The International Agency for Research on Cancer welcomes requests for permission to reproduce or translate its publications, in part or in full. Applications and enquiries should be addressed to the Communications Unit, International Agency for Research on Cancer, which will be glad to provide the latest information on any changes made to the text, plans for new editions, and reprints and translations already available.

IARC Library Cataloguing in Publication Data

Cervix cancer screening/IARC Working Group on the Evaluation of Cancer-Preventive Strategies (2004 : Lyon, France)

(IARC Handbooks of Cancer Prevention ; 10)

1. Cervix Neoplasms – diagnosis
2. Cervix Neoplasms - prevention & control
3. Mass Screening I. IARC Working Group on the Evaluation of Cancer Prevention Strategies. II. Series

ISBN 92 832 3010 2

(NLM Classification: QZ39)

ISSN 1027-5622

Printed in France