

Contents

Foreword	ix	3 Biological processes in cancer development	147
Preface	x		
Introduction	xii		
1 The global cancer burden	15	3.1 Sporadic cancer	148
1.1 The burden and prevention of premature deaths from noncommunicable diseases, including cancer: a global perspective	16	<i>Tumorigenesis in the absence of an established or avoidable cause</i>	
1.2 Global trends in cancer incidence and mortality	23	3.2 Genomics	154
1.3 Transitions in human development and the global cancer burden	34	<i>Susceptibility and somatic patterns</i>	
Known causes of human cancer by organ site	45	3.3 Gene–environment interactions	164
		<i>The preventive implications are still not clear</i>	
2 Causes of cancer, including hazardous circumstances	49	3.4 DNA repair and genetic instability	170
2.1 Tobacco products	50	<i>Endogenous and exogenous sources of damage and hereditary syndromes</i>	
<i>Massive and still growing causes of cancer worldwide</i>		3.5 Inflammation	181
2.2 Infectious agents	61	<i>Playing a pivotal role in cancer pathogenesis</i>	
<i>Missed opportunities for prevention</i>		3.6 Reproductive and hormonal factors	189
2.3 Alcohol consumption	68	<i>Important contributors to several cancer sites</i>	
<i>A leading risk factor for cancer</i>		3.7 Metabolic change and metabolomics	200
2.4 Sunlight and ultraviolet radiation	77	<i>Emerging approaches and new insights</i>	
<i>Affecting skin cancer incidence in many countries</i>		3.8 Epigenetics	206
2.5 Ionizing radiation and radiofrequency electromagnetic fields	84	<i>Potential in diagnostics, therapy, and prevention</i>	
<i>Further clarification of particular risks</i>		3.9 Immune function	215
2.6 Diet and nutrition	92	<i>From the tumour microenvironment to therapeutic targeting</i>	
<i>Understanding which factors are critical</i>		3.10 The microbiome	221
2.7 Physical activity, sedentary behaviour, and obesity	101	<i>Its influence on tumorigenesis and therapy</i>	
<i>Established and emerging modifiable risk factors</i>		3.11 Identifying carcinogens from 10 key characteristics	229
2.8 Dietary carcinogens	109	<i>A new approach based on mechanisms</i>	
<i>A continuing concern in various contexts</i>		The IARC Handbooks of Cancer Prevention	236
2.9 Contamination of air, water, soil, and food	115		
<i>The challenge is to characterize specific risks</i>		4 Inequalities that affect cancer prevention	237
2.10 Occupation	127	4.1 Inequalities between and within countries	238
<i>The need for continuing vigilance</i>		<i>Impact on cancer prevention</i>	
2.11 Pharmaceutical drugs	137	4.2 Socioeconomic factors and cancer prevention in Africa	246
<i>A current focus on hormones</i>		<i>Cervical cancer as an example</i>	
World Cancer Research Fund International/ American Institute for Cancer Research	144	4.3 Cancer in urban and rural communities in China	252
		<i>Patterns reflect social dynamics</i>	
		4.4 Socioeconomic factors and cancer prevention in India	258
		<i>Diverse interventions are needed</i>	

4.5	Variations in implementation of cancer screening in European countries <i>Striving for best practice</i>	266	5.16	Kidney cancer <i>Multiple risk factors, but currently limited preventive strategies</i>	447
4.6	Disparities in cancer prevention services in the USA <i>A long-standing, persistent cause of inequity</i>	276	5.17	Brain cancer <i>Increasing attention on the immune response</i>	454
4.7	Cancer in Indigenous populations <i>Focusing on inequalities that are sometimes invisible</i>	288	5.18	Thyroid cancer <i>The challenge of overdiagnosis</i>	461
	Towards the World Code Against Cancer	295	5.19	Non-Hodgkin lymphoma <i>Complex etiology, including the role of immune function</i>	468
5	Preventing particular tumour types	297	5.20	Leukaemias <i>Understanding pathogenesis through similarities and differences</i>	477
	A guide to the epidemiology data in Section 5: Preventing particular tumour types	298		WHO Report on Cancer: Setting priorities, investing wisely and providing care for all	485
5.1	Lung cancer <i>Continues to be the leading cause of cancer death</i>	299	6	The basis for, and outcomes from, prevention strategies	487
5.2	Head and neck cancers <i>New etiological insights</i>	310		Tobacco cessation: the WHO perspective	488
5.3	Oesophageal cancer <i>A tale of two malignancies</i>	323	6.1	Changing behaviour <i>The need for sustainable implementation</i>	499
5.4	Stomach cancer <i>Still one of the main cancer types worldwide</i>	333	6.2	Improving diet and nutrition, physical activity, and body weight <i>From evidence to practice</i>	506
5.5	Colorectal cancer <i>Decreasing disparities and promoting prevention are policy priorities</i>	344	6.3	Vaccination <i>The prospect of eliminating some cancer types</i>	513
5.6	Liver cancer <i>An infectious disease for many communities</i>	355	6.4	Preventive therapy <i>Certain interventions clearly established</i>	522
5.7	Pancreatic cancer <i>Many risk factors too poorly characterized to enable prevention</i>	367	6.5	Managing people with high and moderate genetic risk <i>Genomic tools to promote effective cancer risk reduction</i>	530
5.8	Skin cancer <i>A focus on primary prevention</i>	374	6.6	Screening <i>From biology to public health</i>	540
5.9	Breast cancer <i>Multiple, often complex, risk factors</i>	382	6.7	Circulating DNA and other biomarkers for early diagnosis <i>Great potential, but challenges recognized</i>	550
5.10	Cervical cancer <i>Successes in some communities to be extended worldwide</i>	394	6.8	Governmental action to control carcinogen exposure <i>Multiple options covering diverse scenarios</i>	557
5.11	Endometrial cancer <i>Prevention through control of obesity</i>	403	6.9	Prevention strategies common to noncommunicable diseases <i>A focus on tobacco, alcohol, obesity, and physical inactivity</i>	565
5.12	Ovarian cancer <i>Complicated etiology and very few preventive options</i>	411		Contributors	573
5.13	Prostate cancer <i>Challenges for prevention, detection, and treatment</i>	421		Disclosures of interests	582
5.14	Testicular cancer <i>New inroads into early diagnosis</i>	430		Sources	584
5.15	Bladder cancer <i>A genotoxic causal agent recognized</i>	439		Subject index	595