

International Agency for
Research on Cancer (WHO)

International Association
of Cancer Registries

Cancer Incidence in Five Continents Vol. VIII

**Edited by D.M. Parkin, S.L. Whelan, J. Ferlay,
L. Teppo and D.B. Thomas**

IARC Scientific Publications
No. 155

Cancer Incidence in Five Continents

Volume VIII

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 at 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 are intended to 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/>

INTERNATIONAL ASSOCIATION OF CANCER REGISTRIES

The International Association of Cancer Registries (IACR) was created following a decision taken during the Ninth International Cancer Congress held in Tokyo, Japan, in 1966. The Association is a voluntary non-governmental organization in official relations with WHO, representing the scientific and professional interests of cancer registries, with members interested in the development and application of cancer registration and morbidity survey techniques to studies of well-defined populations.

The constitution provides for a Governing Body composed of a President, General Secretary, Deputy Secretary and nine regional representatives. From 1973 the IARC has provided a secretariat for the Association with the primary functions of organizing meetings and coordinating scientific studies. Information about the Association, including membership, activities and publications, can be found on the Internet at: <http://www.iacr.com.fr/>

International Agency for
Research on Cancer (WHO)

International Association
of Cancer Registries

Cancer Incidence in Five Continents

Volume VIII

**Edited by
D.M. Parkin, S.L. Whelan, J. Ferlay,
L. Teppo and D.B. Thomas**

IARC Scientific Publications No. 155

International Agency for Research on Cancer
Lyon, France
2002

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

© International Agency for Research on Cancer, 2002

Distributed by Oxford University Press, Walton Street, Oxford OX2 6DP, UK (fax: +44 1865 267782).
All IARC publications can also be ordered directly from IARCPress (fax: +33 04 72 73 83 02; E-mail: press@iarc.fr
or, in North America, tel. (toll-free) 877 WHO-IARC; fax 202-223-1776; E-mail iarcpress@who.int

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 employed 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

Cancer Incidence in Five Continents, Volume VIII / editors, D.M. Parkin... [et al.]

(IARC scientific publication ; 155)

1. Neoplasms – epidemiology 2. Neoplasms – prevention & control
I. Parkin, D.M. II. Title III. Series

ISBN 92 832 2155 9 (NLM Classification: W1)
ISSN 0300-5085

Layout and typesetting: M J Webb Associates • Newmarket • England

Printed in France

Contents

Foreword	vii
Contributors	ix
Maps	xli
Chapter 1. Introduction	1
Chapter 2. Techniques of registration	
<i>D.B. Thomas</i>	11
Chapter 3. Classification and coding	
<i>S.L. Whelan</i>	35
Chapter 4. Histological groups	
<i>D.M. Parkin, J. Ferlay, K. Shanmugaratnam, L. Sobin, L. Teppo and S.L. Whelan</i>	45
Chapter 5. Comparability and quality of data	
<i>D.M. Parkin and M. Plummer</i>	57
Chapter 6. Processing of data	
<i>J. Ferlay</i>	75
Chapter 7. The CD-ROM	
<i>J. Ferlay</i>	79
Chapter 8. Age-standardization	
<i>F. Bray</i>	87
Chapter 9. The tables	
<i>J. Ferlay and S.L. Whelan</i>	91
THE TABLES	
Age-standardized incidence rates:	93
Africa	
Algeria	94
France, La Réunion	96
The Gambia	98
Mali	100
Uganda	102
Zimbabwe	104
Central and South America	
Argentina	106
Brazil	110
Colombia	114
Costa Rica	116
Cuba	118
Ecuador	120
France, Martinique	122
USA, Puerto Rico	124
Uruguay	126
North America	
Canada	128
United States of America	154
Asia	
China	212
India	232
Israel	250
Japan	258

Korea	270
Kuwait	278
Oman	282
Pakistan	284
Philippines	286
Singapore	290
Thailand	296
Viet Nam	306
Europe	
Austria	310
Belarus	314
Belgium	316
Croatia	320
Czech Republic	322
Denmark	324
Estonia	326
Finland	328
France	330
Germany	352
Iceland	354
Ireland	356
Italy	358
Latvia	390
Lithuania	392
Malta	396
The Netherlands	398
Norway	404
Poland	406
Portugal	414
Russia	416
Slovakia	418
Slovenia	420
Spain	422
Sweden	444
Switzerland	446
United Kingdom	464
Yugoslavia	488
Oceania	
Australia	490
New Zealand	506
USA, Hawaii	508
Age-standardized and cumulative incidence rates (three-digit rubrics)	515
Indices of data quality	705
Errors in Volume VII	772
Index	773

Foreword

Cancer Incidence in Five Continents (CI5) is the result of the fruitful collaboration between the International Agency for Research on Cancer and the network of cancer registries worldwide, represented by the International Association of Cancer Registries. Although this collaboration extends into many areas, CI5 is probably the best known, and has become the recognized reference source on the incidence of different types of cancer worldwide. With the publication of the eighth volume, containing data from the middle 1990s, the series now encompasses a period of about 35 years, providing invaluable information on cancer patterns geographically, by ethnic group, and over time.

The eighth volume sees an expansion of geographical coverage, with data appearing for the first time from two countries in Asia (Pakistan and Oman) and Europe (Belgium, Lithuania), and with a greatly enhanced contribution from cancer registries in several countries where representation was previously more limited – notably China, India and Korea. Registries are included in the CI5 series only if they meet high standards of completeness and validity. Users of the material can therefore be confident that, in making comparisons of incidence rates within the volume, and with earlier data, any differences observed are not due to artefacts from the registration process.

The material presented in Volume VIII contains printed tables in the traditional book, and data that can be inspected on, or printed from the attached CD-ROM. The latter includes the familiar tables – which were previously printed – showing age-specific incidence rates by cancer site and sex, the distribution of cancers by histological type, and age-standardized incidence rates for the 'subsites' (fourth digit codes) of the ICD categories. The CD also contains the databases used for both Volumes VII and VIII, with software to analyse, present or export the information of interest. As a result, the size of the printed volume has been reduced, while it retains the statistical indicators most often required by researchers.

The geography of cancer still presents some fascinating insights in possible causes, both environmental and inherited, and I hope that the current volume, like its predecessors, will provide researchers with both information and inspiration.

Paul Kleihues, MD
Director, IARC

Contributors

Africa

Algeria, Algiers

Registre des Tumeurs d'Alger
(Tumour Registry of Alger)
Institut National de Santé Publique
4 chemin El Bakr
El Biar, Alger
Algeria
Tel: (213) 21-911140. Fax: (213) 21-912737
E-mail: dhammouda@sante.dz

Doudja Hammouda
Anissa Bouhadeb
Messaouda Aoun
Lamia Ait-Yakoub
Katia Bouzrar
Mohamed Namaoui
Lynda Rezzik
Saleha Kherroubi

France, La Réunion

Registre des Cancers de l'Ile de La Réunion
(Cancer Registry of La Réunion)
CEPES (Cellule Epidémiologique, Prévention et Education
pour la Santé)
12 rue Jean Chatel
97400 - Saint Denis
Ile de la Réunion
Tel: (262) 203821. Fax: (262) 219323

Claude Alcaraz
Jean-Yves Vaillant
Agnès Bègue
Nicole Grondin

The Gambia

National Cancer Registry, The Gambia
c/o IARC - Gambia Hepatitis Intervention Study
MRC Laboratories, Fajara
P.O. Box 273, Banjul
The Gambia
Tel: (220) 495229. Fax: (220) 496117
E-mail: ebah@qanet.gm

Ebrima Bah
Abdoulie Jack
Max Parkin
Hilton Whittle
Andy Hall
Omar Sam

Mali, Bamako

Registre du Cancer du Mali
(Cancer Registry of Mali)
Institut National de Recherche en Santé Publique
Boîte Postale 1771 – Bamako
République du Mali
Tel: (22) 3-214231. Fax: (22) 3-211999
E-mail: inrsp@spidertoolnet.org

Sine Bayo
Sory Kane
Cheick Traoré
Bakarou Kamate
Mamabou Dembele
Karim Koumare
Amadou Dolo

Uganda, Kyadondo County

Kampala Cancer Registry
Department of Pathology
Makerere University, Faculty of Medicine
P.O. Box 7072, Kampala
Uganda
Tel: (256) 41-531730. Fax: (256) 41-245580
E-mail: cancer-reg@infocom.co.ug

Henry Wabinga
Raphael Owor
Sarah Nambooze
Rosemary Zam Kyalisuma

Zimbabwe, Harare

Zimbabwe National Cancer Registry
Parirenyatwa Hospital
P.O. Box A 449
Avondale, Harare
Zimbabwe
Tel: (263) 4-791631. Fax: (263) 4-794445
E-mail: cancer.registry@healthnet.zw
cancer@internet.co.zw

E. Chokunonga
L.M. Levy*
M.T. Bassett
B.G. Mauchaza

* Deceased

Central & South America

Argentina, Bahía Blanca

Registro Regional de Tumores del Sur de la Provincia
de Buenos Aires
(Regional Cancer Registry of Buenos Aires)
Hospital Interzonal Dr José Penna
Lainez 2403
B8001DDU
Bahía Blanca
Argentina

Postal Address & Secretary:

Roca 571
B8000GFK
Bahía Blanca
Argentina
Tel/Fax: (54) 291-459-3669
E-mail: elaura@criba.edu.ar

Eduardo A. Laura
Natalia Arias Ondicol
María Bertazzo
Graciela Prada
Guillermo Alvarez
Elena Elverdin
Claudia Grimi
Diego Bereilh
Gustavo Salum
Miguel Aimale

Argentina, Concordia

Registro Poblacional de Tumores de Concordia
(Cancer Registry of Concordia)
Mendoza 60 - CP 3200
3200 Concordia Entre Rios
Argentina
Tel: (54) 345-421-4988. Fax: (54) 345-421-4988
E-mail: subseer@gigared.com

Miguel Angel Prince
Dora Ida Loria
Lily Herrera
Elena Lina Matos

Brazil, Campinas

Population-Based Cancer Registry of Campinas
Registro de Cancer de Base Populacion de Campinas
Universidade Estadual de Campinas- UNICAMP/FCM/DMPS
Cidade Universitaria Zeferino VazBarao Geraldo - Campinas
Caixa Postal 6111 Campinas - Sao Paulo - Brazil
CEP: 13081 – 970
Tel: (55) 19-289-4738. Fax: (55) 19-788-7885
E-mail: nazira@obelix.unicamp.br

Djalma de Carvalho Moreira Filho
Nazira Mahayri
Sônia Perrira Ramos Duarte

Brazil, Goiânia

Registro de Câncer de Base Populacional de Goiânia
(Cancer Registry of Goiânia)
Associação de Combate ao Câncer em Goiás
Rua 239 No. 181, 4º andar
Sector Oeste Universitário
Cx Postal 871
74605-070 Goiânia - GO
Brazil
Tel: (55) 62-243-7000. Fax: (55) 62-224-5513
E-mail: mpcurado@zaz.com.br
rcbpgo@ibest.com.br

María Paula Curado
María Rosário Oliveira Latorre
Carleane Maciel Bandeira
Aparecido de Cruz
Elvicone Cirineu de Sousa
Ivanilde María Martins
Matinair Siqueira Mineiro

Colombia, Cali

Cali Cancer Registry
Department of Pathology
Faculty of Health Sciences
Universidad Valle
P.O. Box 25360
Cali, Colombia
Tel: (57) 2-554-2489. Fax: (57) 2-558-6304
E-mail: lebravo@emcali.net.co

Edwin Carrascal
Tito Collazos
Luís Eduardo Bravo
Guillermo Llanos
Luís Enrique Castro
Julio César Guarnizo
Juan Carlos Hernández

Costa Rica

Costa Rica National Tumor Registry
 Registro Nacional de Tumores
 Dirección de Vigilancia de la Salud
 Ministerio de Salud
 P.O. Box 10123 - 1000
 San José
 Costa Rica
 Tel: (506) 255-2876. Fax: (506) 255-2876
 E-mail: regtur@netsalud.sa.cr

Marco Sánchez Rojas
 Ana Cecilia Rodríguez
 Rolando Herrero
 Daniel Antich
 Georgina Muñoz
 Rosa Vargas Alvarado

Cuba, Villa Clara

Cancer Registry of Villa Clara
 Sectorial Provincial de Salud
 Carretera de Camajuani
 E/Calle A y B. Santa Clara. CP 50200 Villa Clara
 Cuba
 Tel: (53) 7-552584 / 553970. Fax: (53) 7-552587
 E-mail: rncinor@infomed.sld.cu

Leticia Fernández Garrote
 Yaima Galán Álvarez
 Ana de La Torre Santos
 Lisette Ortega Romero
 Luisa González Amador
 Susana Plana Cancio
 Marta Lezcano Cecili
 Orlando Landrove
 Eduardo Sacca Peña
 Rolando Camacho Rodríguez

Registro Nacional de Cáncer de Cuba
 Instituto Nacional Oncología y Radiobiología
 29 y F. Vedado
 CP 10 400 La Habana
 Cuba
 Tel: (53) 7-552584. Fax: (53) 7-552593
 E-mail: leticia@infomed.sld.cu

Ecuador, Quito

Registro Nacional de Tumores
 (National Cancer Registry)
 Sociedad de Lucha Contra el Cáncer
 SOLCA, Nucleo de Quito
 Av. Eloy Alfaro 53-94 y Los Pinos
 Casilla 1711 4965 cci
 Quito
 Ecuador
 Tel: (593) 2-419763. Fax: (593) 2-403123
 E-mail: fbernardcorral@hotmail.com

Fabián Corral Cordero
 Patricia Cueva Ayala
 José Yépez Maldonado
 Diana Noboa
 María Belén Morejón
 Mónica Galarza
 Gioconda Costales
 Doryz Chauca
 Paola Gómez

France, La Martinique

Cancer Registry of Martinique
 A.M.R.E.C. Registre du Cancer de Martinique
 Pavillon Lyautey – Hôpital Clarac – BP 993
 97247 Fort-de-France Cedex
 Martinique
 Tel: (596) 603248. Fax: (596) 704239
 E-mail: amrec@outremer.com

L. Briollais
 H. Azaloux
 P. Escarmant
 M-J. Dorival
 P. Laban
 A. Jouannelle
 M. Ossondo
 Y. Plumelle
 A. Saint-Cyr
 A. Micoulloud

Uruguay, Montevideo

Registro Nacional de Cáncer
 (National Cancer Registry of Uruguay)
 National Institute of Oncology
 Avenida Brasil 3080, dep. 402
 Montevideo 11300
 Uruguay
 Tel: (598) 2-480-1571. Fax: (598) 2-402-0810
 E-mail: alronco@redfacil.com.uy

Eduardo De Stéfani
 Alvaro Ronco
 Olivia Hernandezorena
 Carin Castro
 María Mendilaharsu
 Juan A. Vassallo
 Enrique Barrios

USA, Puerto Rico

Puerto Rico Central Cancer Registry
Department of Health
P.O. Box 9432
San Juan
Puerto Rico, 00908-9342
Tel: (1) 787-274-7866. Fax: (1) 787-274-5523

Diego E. Zavala
Moraima Santana
Luz Echevarría
Cristino Ruiz
Mercedes Rivera
Kenny Colón

North America

Canada

Canadian Cancer Registry
Health Statistics Division
Statistics Canada
18-O R.H. Coats Building, Tunney's Pasture
Ottawa, Ontario K1A 0T6
Canada
Tel: (1) 613-951-1775 / 1641. Fax: (1) 613-951-0792
E-mail: frieing@statcan.ca

Ghislaine Villeneuve
Michel Cormier
Ingrid Friesen

Canada, Alberta

Alberta Cancer Registry
Alberta Cancer Board
Division of Epidemiology, Prevention & Screening
1331-29 Street N.W.
Calgary
Alberta T2N 4N2
Canada
Tel: (1) 403-670-4901. Fax: (1) 403-270-3898
E-mail: heatherb@cancerboard.ab.ca

Heather Bryant
Carol Russell
Tom Snodgrass
Maxine Raphael
Juanita Hatcher

Canada, British Columbia

British Columbia Cancer Registry
British Columbia Cancer Agency
600 West 10th Avenue
Vancouver, British Columbia
Canada V5Z 4E6
Tel: (1) 604- 877-6098, ext. 4602. Fax: (1) 604-877-6212
E-mail: bestabro@bccancer.bc.ca

Beth Estabrook
Mary McBride

Canada, Manitoba

Manitoba Cancer Registry Department
Manitoba Cancer Treatment & Research Foundation
100 Olivia Street
Winnipeg, MBR3 EOY9
Canada
Tel: (1) 204-787-2178. Fax: (1) 204-783-6875
E-mail: erich.kliewer@mctrf.mb.ca

Erich Liewer
Donna Turner
Jeri Kostyra

Canada, New Brunswick

New Brunswick Provincial Cancer Registry
P.O. Box 5100
Fredericton
New Brunswick E3B 5G8
Canada
Tel: (1) 506-453-3092. Fax: (1) 506-453-2780
E-mail: chrisba@gov.nb.ca

B. Christopher Balram

Canada, Newfoundland

Newfoundland Provincial Cancer Registry
 Newfoundland Cancer Treatment & Research Foundation
 The Dr H. Bliss Murphy Cancer Centre
 300 Prince Philip Drive
 St. John's, Newfoundland
 Canada A1B 3V6
 Tel: (1) 709-737-4261. Fax: (1) 709-737-4264
 E-mail: ehamlyn@nctrf.nf.ca
 sryan@nctrf.nf.ca

Elaine Hamlyn
 Susan Ryan

Canada, Northwest Territories

Northwest Territories Cancer Registry
 Department of Health
 Government of the NWT
 Box 1320
 Yellowknife
 NW Territories, X1A 2L9
 Canada
 Tel: (1) 867-920-3369. Fax: (1) 867-873-5072
 E-mail: andre_corriveau@gov.nt.ca

André Corriveau
 Marilyn Kenny
 Helen MacPherson

Canada, Nova Scotia

Surveillance and Epidemiology Unit
 Cancer Care Nova Scotia
 543 Bethune Bldg
 1278 Tower Road
 Halifax, NS B3H 2Y9
 Canada
 Tel: (1) 902-473-6058. Fax: (1) 902-473-4425
 E-mail: epi_unit@ccns.nshealth.ca

Maureen Macintyre
 Ron Dewar
 Karen Starratt

Canada, Ontario

Ontario Cancer Registry
 Division of Preventive Oncology
 Cancer Care Ontario
 620 University Avenue, 11th Floor
 Toronto, Ontario
 Canada M5G 2L7
 Tel: (1) 416-971-9800. Fax: (1) 416-971-6888
 E-mail: carole.herbert@cancercare.on.ca

Eric Holowaty
 Carole Herbert
 Nelson Chong
 Doreen Pieszko
 Gordon Fehringer
 Ralph Creighton
 Jill Chin

Canada, Prince Edward Island

Prince Edward Island Cancer Registry
 Queen Elizabeth Hospital
 P.O. Box 6600
 Charlottetown, Prince Edward Island
 Canada C1A 8T5
 Tel: (1) 902-892-2167. Fax: (1) 902-894-2187
 E-mail: kavriends@ihis.org

Dagny Dryer
 Kim Vriends

Canada, Quebec

Quebec Cancer Registry
 Ministère de la Santé et des Services Sociaux du Québec
 Direction Générale de la Santé Publique
 1075 chemin Sainte-Foy, 3e étage
 Québec G1S 2M1
 Canada
 Tel: (1) 418-266-6739. Fax: (1) 418-266-6708
 E-mail: michel.beaupre@msss.gouv.qc.ca

Michel Beaupré
 Nicole Roberge

Canada, Saskatchewan

Saskatchewan Cancer Registry
Saskatchewan Cancer Agency
4101 Dewdney Ave.
Regina
Saskatchewan S4T 7T1
Canada
Tel: (1) 306-766-2695. Fax: (1) 306-766-2179
E-mail: drobson@scf.sk.ca

D.L. Robson
H. Stuart
V. Runquist
M. Mohamed
L. Firth
K.Robb

Canada, Yukon

Yukon Cancer Registry
Yukon Bureau of Statistics
2089 2nd Avenue, Box 2703
Whitehorse, Yukon
Canada Y1A 2C6
Tel: (1) 403-667-5950. Fax: (1) 403-393-6203
E-mail: jrmacgil@gov.yk.ca

Beth Estabrook
Mary McBride
Nell Roy
Sherri Wright

USA, California, Los Angeles

Los Angeles County Cancer Surveillance Program
Keck School of Medicine
University of Southern California
1540 Alcazar Street, CHP - 204
Los Angeles, CA 90033
USA
Tel: (1) 323-442-2300. Fax: (1) 323-442-2301
E-mail: ddeapen@hsc.usc.edu

Ronald Ross
Dennis Deapen
Leslie Bernstein
Lihua Liu
Judith Boone

USA, California, San Francisco

Greater Bay Area Cancer Registry
Northern California Cancer Center
32960 Alvarado-Niles Road, # 600
Union City, CA 94587-3106
USA
Tel: (1) 510-429-2500 Fax: (1) 510-429-2550
E-mail: dwest@nccc.org

Dee W. West
Sally L. Glaser
Lilia O'Connor
Christina Clarke

USA, Connecticut

Connecticut Tumor Registry
State of Connecticut - Department of Public Health
410 Capitol Avenue, MS# 13 TMR
P.O. Box 340308
Hartford, CT 06134-0308
USA
Tel: (1) 860-509-7163. Fax: (1) 860-509-7161
E-mail: debra.johnson@po.state.ct.us

Daniel J. Savino
Anthony P. Polednak
Debra Johnson

USA, Georgia, Atlanta

Metro Atlanta & Rural Georgia Statistics
Rollins School of Public Health, Emory University
1518 Clifton Road N.E.
Atlanta, GA 30322
USA
Tel: (1) 404-727-8487. Fax: (1) 404-727-7261
E-mail: jlyoung@sph.emory.edu

J. Young
J. Liff
F. Michaud

USA, Iowa

State Health Registry of Iowa
Department of Epidemiology
250B
University of Iowa
Iowa City, IA 52242
USA
Tel: (1) 319-335-8609. Fax: (1) 319-335-8610
E-mail: charles-lynch@uniowa.edu

Charles F. Lynch
Charles E. Platz
Kathleen M. McKeen

USA, Louisiana

The Louisiana Tumor Registry
 Department of Public Health & Preventive Medicine
 Louisiana State University Health Sciences Center
 1600 Canal Street, Suite 900A
 New Orleans, LA 70112
 USA
 Tel: (1) 504-568-4716 / 1338. Fax: (1) 504-568-2493
 E-mail: vchen@lsuhsc.edu
 ccorre@lsuhsc.edu

Catherine N. Correa
 Xiao-Cheng Wu
 Patricia Andrews
 Mei-Chin Hsieh
 Henri F. Lucas
 Vivien W.Chen

USA, Michigan, Detroit

Metropolitan Detroit Cancer Surveillance System
 Karmanos Cancer Institute
 Epidemiology Section
 110 E. Warren Avenue
 Detroit, MI 48201
 USA
 Tel: (1) 313-833-0715, ext. 2024. Fax: (1) 313-831-7806
 E-mail: schwarta@karmanos.org

Ann G. Schwartz
 Kendra Schwartz
 G. Marie Swanson
 Joanne Harris

USA, New Jersey

New Jersey State Cancer Registry
 New Jersey Department of Health & Senior Services
 Cancer Epidemiology Services
 P.O. Box 369
 Trenton, NJ 08625 - 0369
 USA
 Tel: (1) 609-588-3500. Fax: (1) 609-588-3638
 E-mail: bkohler@doh.state.nj.us

Betsy A. Kohler
 Susan Van Loon
 Toshi Abe

USA, New Mexico

New Mexico Tumor Registry
 University of New Mexico
 2325 Camino de Salud N.E.
 Albuquerque, NM 87131 – 5306
 USA
 Tel: (1) 505-272-5541. Fax: (1) 505-272-8572
 E-mail: ckey@nmtr.unm.edu

C.R. Key

USA, New York State

New York State Cancer Registry
 Bureau of Cancer Epidemiology
 N.Y. State Dept. of Health
 Corning Tower - Room 536
 Governor Nelson A. Rockefeller Empire State Plaza
 Albany, NY 12237-0679
 USA
 Tel: (1) 518-474-2255. Fax: (1) 518-473-6789
 E-mail: mjs08@health.state.ny.us

Maria J. Schymura
 Kathleen Thoburn
 Patricia E. Wolfgang
 Amy Kahn

USA, Utah

Utah Cancer Registry
 546 Chipeta Way, Suite 410
 Salt Lake City, UT 84108
 USA
 Tel: (1) 801-581-8407. Fax: (1) 801-581-4560
 E-mail: chuck.wiggins@hsc.utah.edu

Charles Wiggins
 Rosemary Dibble

USA, Washington, Seattle

Cancer Surveillance System of Western Washington
Fred Hutchinson Cancer Research Center
1100 Fairview Avenue North (MP-474)
P.O. Box 19024
Seattle, WA 98109
USA
Tel: (1) 206-667-4709. Fax: (1) 206-667-4870
E-mail: tvaughan@u.washington.edu

Thomas L. Vaughan
Mary Potts
Stephen M. Schwartz
Jennifer L. Hafferson
David B. Thomas

USA, SEER

Surveillance Epidemiology & End Results (SEER) Program
National Cancer Institute
6130 Executive Blvd
EPN 343 J
Bethesda, MD 20892-7352
USA
Tel: (1) 301-496-8510. Fax: (1) 301-402-0816
E-mail: hankeyb@dcpcen.nci.nih.gov

Lynn A. Gloeckler Ries
Benjamin F. Hankey
Constance Percy
April Fritz
Brenda K. Edwards

Asia

China, Beijing

Beijing Cancer Registry
Department of Cancer Epidemiology
Beijing Institute for Cancer Research
N° 1, Da-Hong-Luo-Chang Street
Western District, Beijing 100034
People's Republic of China
Tel: (86) 10-6617-6734. Fax: (86) 10-6617-5832
E-mail: medcareg@public.bta.net.cn

Qijun Wang
Ling Li
Weixing Zhu
Xiumei Xing
Jin Guo

China, Changle

Fujian Provincial Office for Prevention and Treatment of
Cancer (Changle)
Fujian Provincial Tumor Hospital
Fengban, Fuma Road
Fuzhou City
350014 Fujian Province
People's Republic of China
Tel: (86) 591-365 5043. Fax: (86) 591-363 1788
E-mail: fjszlyyt@pub2.fz.fj.cn

Tianrong Zheng
Jianshun Chen
Zhengchun Chen

China, Cixian

Cixian Cancer Registry
Hebei Cancer Institute
Jiankang Road 5
Shijiazhuang City
Hebei Province
People's Republic of China
Tel: (86) 311-603-3511. Fax: (86) 311-607-7634
E-mail: wang.sj@hbm.edu

Jun Hou
Yutong He
Cuiyun Qiao
Guohui Song
Fanshu Meng
Junbao Liu
Hongxin Jin
Shumin Hao
Zhifeng Chen

China, Hong Kong

Hong Kong Cancer Registry
c/o Department of Clinical Oncology
Queen Elizabeth Hospital
30 Gascoigne Road, Kowloon
Hong Kong
People's Republic of China
Tel: (852) 2958-6021. Fax: (852) 2958-5559
E-mail: cancerreg@ha.org.hk

William Foo
W.K. Mang

China, Jiashan

Jiashan County Cancer Registry
 142 Garden Road
 Weitang Town
 Jiashan County
 314100 Zhejiang Province
 People's Republic of China
 Tel: (86) 573-402-4016. Fax: (86) 573-814-7297
 E-mail: zgzl@mail.hz.zj.cn

Xingyuan Ma
 Kai Yan Yao
 Kang Chen
 Qi Long Li
 Ming Fu Qian

China, Qidong City (County)

Qidong Cancer Registry
 Department of Epidemiology
 Qidong Liver Cancer Institute
 785 Jianghai Zhong Road
 Qidong 226200, Jiangsu
 People's Republic of China
 Tel: (86) 513-334-6202. Fax: (86) 513-334-7081
 E-mail: qdlci@pub.nt.jsinfo.net
 chenjjg@vip.sina.com

Jian Guo Chen
 Wen Guang Li
 Hong Yu Yao
 Jian Zhu
 Yong Hui Zhang

China, Shanghai

Shanghai Cancer Registry
 Shanghai Cancer Institute
 2200 Xie Tu Road
 Shanghai 200032
 People's Republic of China
 Tel: (86) 21-6404-3057. Fax: (86) 21-6404-1428
 E-mail: jinfan@online.sh.cn

Fan Jin
 Yu Tang Gao

China, Taiwan

Taiwan Cancer Registry
 College of Public Health
 National Taiwan University
 1 Jen-Ai Road, Section 1, Room 1547
 Taipei 10018
 Taiwan, R.O.C
 Tel: (886) 2-2312-3456, ext. 8466. Fax: (886) 2-2391-1308
 E-mail: cjchen@ha.mc.ntu.edu.tw

Chien Jen Chen
 Thomas W. Huang
 San Lin You
 Lih Hwa Lin
 Lei Chiou Huang
 Hui Mei Lin
 Jing Yi Chao
 Shin Lan Koong
 Tzay Jinn Chen
 Ming Liang Lee

China, Tianjin

Tianjin Cancer Registry
 Department of Epidemiology & Biostatistics
 Tianjin Cancer Institute and Hospital
 Huan Hu Xi Road, Ti Yuanbei Hexi District
 Tianjin 300060
 People's Republic of China
 Tel: (86) 22-2335-9984. Fax: (86) 22-2335-9984
 E-mail: tcih@tjlink.tisti.ac.cn
 chenxexin@21cn.com

Qingsheng Wang
 Xishan Hao
 Kexin Chen
 Shibe Yu
 Zeyu Guo
 Jifan Wang
 Shufen Dong
 Min He

China, Wuhan

Wuhan Cancer Registry
 Wuhan Center of Disease Control
 24 Jiang Han North Road
 Wuhan 430022
 People's Republic of China
 Tel: (86) 27-8580-5891
 E-mail: whcdc@public.wh.hb.cn

Yan Li
 Jijun Duan
 Niannian Yang
 Huiling Sun
 Jun Luo
 Yufan Zhou

India, Ahmedabad

Ahmedabad Cancer Registry
Gujarat Cancer & Research Institute
M.P. Shah Cancer Hospital, Civil Hospital Campus
Asarwa, Ahmedabad – 380 016 Gujarat
India
Tel: (91) 79-268-1451/0462/1463. Fax: (91) 79-268-5490
E-mail: gcri@ad1.vsnl.net.in

D.D. Patel
P.M. Shah
N.L. Patel
D.V. Bala

India, Bangalore

Population Based Cancer Registry
Kidwai Memorial Institute of Oncology
Dr M.H. Marigowda Road
Bangalore 560029
Karnataka
India
Tel: (91) 80-663-2302, ext. 322. Fax: (91) 80-664-4801
E-mail: root@kidwai.kar.nic.in

P.S. Prabhakaran
Aruna E. Prasad
K. Puttaswamy
K.V. Krishna Reddy
B.R. Gopalakrishnappa
N.M. Sreeramareddy
Rajanna
T.C.Venugopal
A.T.Vinutha
Srinivasa

India, Chennai (Madras)

Madras Metropolitan Tumour Registry
Cancer Institute (WIA)
18 Sardar Patel Road
Adyar, Chennai – 600 020
India
Tel: (91) 44-491-0754 /1526. Fax: (91) 44-491-2085
E-mail: caninst@md2.vsnl.net.in

V. Shanta
Gajalakshmi Vendhan
R. Swaminathan

India, Delhi

Population Based Cancer Registry, Delhi
Institute Rotary Cancer Hospital
All India Institute of Medical Sciences
Ansari Nagar
New Delhi – 110 029
India
Tel: (91) 11-686-4851/656-0110, ext. 4823. Fax: (91) 11-686-2663
E-mail: icverma@vsnl.com

Kusum Verma
B.B. Tyagi
Jasmine George

India, Karunagappally

Rural Cancer Registry, Karunagappally
Natural Background Radiation Cancer Registry (NBRR)
Vavvakkavu, P.O.
Karunagappally
Kollam Dt. 690 528- Kerala
India
Tel: (91) 476-620-609
E-mail: rcctvm@md2.vsnl.net.in

M. Krishnan Nair
P. Gangadharan
P. Jayalekshmi
K.S. Mani

India, Mumbai (Bombay)

Bombay (Mumbai) Cancer Registry
Indian Cancer Society
74 Jerbai Wadia Road, Parel
Bombay (Mumbai)- 400 012
India
Tel: (91) 22-412-2351. Fax: (91) 22-412-2351
E-mail: bcrics@vsnl.com

B.B. Yeole

India, Nagpur

Nagpur Cancer Registry Division
Bombay Cancer Registry
Indian Cancer Society
74 Jerbai Wadia Road, Parel
Bombay (Mumbai) 400 012
India
Tel: (91) 22-412-2351. Fax: (91) 22-412-2351
E-mail: bcrics@vsnl.com

B.B. Yeole
Varsha Sagdeo

India, Poona

Poona Cancer Registry
Poona Cancer Registry Division
c/o Bombay Cancer Registry, Indian Cancer Society
74 Jerbai Wadia Road, Parel
Bombay (Mumbai) 400 012
India
Tel: (91) 22-412-2351. Fax: (91) 22-412-2351
E-mail: bcrics@vsnl.com

B.B. Yeole
Asha Pratinidhi

India, Trivandrum

Trivandrum Cancer Registry
Regional Cancer Centre
P.O. Box 2417
Trivandrum, Kerala, 695011
India
Tel: (91) 471-522224. Fax: (91) 471-550782
E-mail: cherianv@md4.vsnl.net.in

Cherian Varghese
B. Vijaya Prasad
G. Padma Kumary
M. Krishnan Nair

Israel

Israel National Cancer Registry
4 Shalom Yehuda St.
P.O. Box 1176
Jerusalem 91010
Israel
Tel: (972) 2-670-6818. Fax: (972) 2-670-6884
E-mail: micha.barchana@moh.health.gov.il

M. Barchana

Japan, Hiroshima

Tumor & Tissue Registry Office, Hiroshima
Department of Epidemiology
Radiation Effects Research Foundation
5 – 2 Hijiyama Park
Hiroshima 732 – 0815
Japan
Tel: (81) 82-261-1973. Fax: (81) 82-262-9768
E-mail: koyama@rerf.or.jp

Shizuteru Usui
Jun-ichi Inoue
Kojiro Koyama

Japan, Miyagi Prefecture

Miyagi Prefectural Cancer Registry
c/o Miyagi Cancer Society
5-7-30 Kamisugi, Aoba
Sendai, 980-0011
Japan
Tel: (81) 22-263-1602. Fax: (81) 22-262-3775
E-mail: registry@miyagi-taigan.or.jp

Yoshikazu Nishino
Yoshitaka Tsubono
Ichiro Tsuji
Shigeru Hisamichi
Tsuneto Yasuda

Japan, Nagasaki Prefecture

Nagasaki Prefectural Cancer Registry
Department of Epidemiology
Radiation Effects Research Foundation
1-8-6 Nakagawa, Nagasaki 850-0013
Japan
Tel: (81) 95-823-1121. Fax: (81) 95-825-7202
E-mail: soda@rerf.or.jp

Midori Soda
Takayoshi Ikeda
Takeshi Matsuo
Hiroo Muta
Hiroshi Doi
Takeshi Ishizaki
Akihiko Suyama

Japan, Osaka Prefecture

Osaka Cancer Registry
Department of Cancer Control & Statistics
Osaka Medical Center for Cancer & Cardiovascular Diseases
3 Nakamichi 1-chome, Higashinari-ku
Osaka 537- 8511
Japan
Tel: (81) 6-972-1181. Fax: (81) 6-978-2821
E-mail: xoosima@iph.pref.osaka.jp

Wakiko Ajiki
Hideaki Tsukuma
Akira Oshima
Haruo Uematsu
Yutaka Takasugi

Japan, Saga Prefecture

Saga Prefectural Cancer Registry
Saga General Health Association
1-4-15 Tenjin
Saga 840-0815
Japan
Tel: (81) 952-250517. Fax: (81) 952-252320
E-mail: aya.m@siren.ocn.ne.jp

Ayako Maeda
Kayoko Imafuku
Yoshiro Ota
Toshiro Shinogi
Yoko Izumi
Shohei Baba

Japan, Yamagata Prefecture

Yamagata Prefectural Cancer Registry
Yamagata Medical Center for Adults
7-17 Sakuracho
Yamagata City, 990
Japan
Tel: (81) 236-234011. Fax: (81) 236-234189

Yukio Sato
Toru Matsuda

Korea, Busan

Busan Cancer Registry (BSCR)
Division of Cancer Control & Epidemiology
National Cancer Center Research Institute
809 Madu-Dong, Ilsan-Gu
Koyang
Kyonggi 411-764
Korea (Republic of)
Tel: (82) 31-920-2050. Fax: (82) 31-920-2051
E-mail: hrshin@ncc.re.kr

Hai-Rim Shin
Duk-Hee Lee
Don-Hee Ahn
Duck-Hwan Jeung
Soon-Yong Lee
Goon-Jae Cho
Jae-Do Kim
Sook-Hee Hong
Dong-Won Kim
Hyo-Jin Kim

Korea, Daegu

Daegu Cancer Registry
Department of Preventive Medicine
College of Medicine
Keimyung University
194 Dongsan-dong, Jung-Gu
Daegu 700-712
Korea (Republic of)
Tel: (82) 53-250-7456. Fax: (82) 53-250-7494 / 252 6567
E-mail: nukelee@dsmc.or.kr

Choong Won Lee
Jae Kyu Jeon
Mi Young Lee

Korea, Kangwha County

Kangwha Cancer Registry
Dept. of Preventive Medicine and Public Health
Yonsei University College of Medicine
134 Shin Con-dong, Seo Dae Mun-gu
C.P.O.8044, Seoul 120-752
Korea (Republic of)
Tel: (82) 2-361-5349. Fax: (82) 2-392-8133
E-mail: ohrr@yumc.yonsei.ac.kr

Heechoul Ohrr
Sang-Wook Yi
Jae Woong Sull
Jae Seok Hong

Korea, Seoul

Seoul Cancer Registry
 Department of Preventive Medicine
 Seoul National University
 College of Medicine
 28 Yongon-dong, Chongno-gu
 Seoul 110-779
 Korea (Republic of)
 Tel: (82) 2-740-8322. Fax: (82) 2-747-4830
 E-mail: yoahn@plaza.snu.ac.kr

Yoon-Ok Ahn
 Don-Hee Ahn
 Myung-Hee Shin
 Jin-Pok Kim

Kuwait

Kuwait Cancer Registry
 Department of Community Medicine
 Faculty of Medicine
 Kuwait University, P.O. Box 24923
 Safat 13110
 Kuwait
 Tel: (965) 531-9485. Fax: (965) 533-8948 / 531-8454
 E-mail: anjum@hsc.kuniv.edu.kw

Anjum Memon
 Howida Habib
 Amal A. Ali
 V. David
 Adel Al-Asfour

Oman

Oman National Cancer Registry
 Ministry of Health
 P.O. Box 393
 Muscat 113
 Oman
 Tel: (968) 696187. Fax: (968) 695480
 E-mail: jallawat@omantel.net.om

Ali Jaffer Mohammed
 Jawad A. Al-Lawati
 Mohammed Ali Jaffer
 Bader Al-Shaqsi

Pakistan, South Karachi

Karachi Cancer Registry
 Sindh Government Services Hospital (Premises)
 M.A. Jinnah Road
 Karachi, 75600
 Pakistan
 Tel: (92) 21-586-8421 / 921-5672. Fax: (92) 21-586-8421
 E-mail: bhurgri@cyber.net.pk

Yasmin Bhurgri
 Asif Bhurgri
 Sheema H. Hasan
 Khalid Zafar Hashmi
 Ahmed Usman
 Imtiaz Bashir
 Mohd Khurshid
 Hadi Bhurgri
 M.A. Alam

Philippines, Manila

Manila Cancer Registry
 Philippine Cancer Society, Inc.
 P.O. Box 3066
 310 San Rafael St., San Miguel
 1005 Manila
 Philippines
 Tel: (63) 2-734-2114. Fax: (63) 2-734-2128
 Email: pcsi@uplink.com.ph

A.V. Laudico
 D.B. Esteban
 L.M. Reyes

Philippines, Rizal

Rizal Cancer Registry
 Department of Health
 Rizal Medical Center
 Pasig Boulevard, Pasig City
 1600 Metro Manila
 Philippines
 Tel: (63) 2-671-9740 to 9743, loc. 127. Fax: (63) 2-671-4216
 E-mail: dbesteban@skyinet.net

Divina B. Esteban
 Adriano V. Laudico
 Romeo M. Cruz

Singapore

Singapore Cancer Registry
 c/o National Disease Registries Office
 Blk A, #03-02
 226 Outram Road
 Singapore 169039
 Tel: (65) 63-172128. Fax: (65) 63-172123
 E-mail: ndro-cancer@cteru.gov.sg

K.S. Chia
 Adeline Seow
 H.P. Lee
 K. Shanmugaratnam

Thailand, Bangkok

National Cancer Registry
Planning & Statistics Division
National Cancer Institute
268/1 Rama VI Road
Bangkok 10400
Thailand
Tel: (66) 2-246-0061. Fax: (66) 2-246-5145 / 247-9428
E-mail: sontipon@moph.go.th

Sineenat Sontipong
Nimit Martin
Watinun Petcharith
Prathum Prabobpun
Maneerat Tuntrakul
Pikun Pancham
Mati Rienkijkarn
Kiti Chindavijak
Visoot Vootiprux

Thailand, Chiang Mai

Chiang Mai Tumor Registry
Cancer Unit
Maharaj Nakorn Chiang Mai Hospital
Faculty of Medicine, Chiang Mai University
Chiang Mai 50200
Thailand
Tel: (66) 53-945730. Fax: (66) 53-217144
E-mail: ssrisukh@mail.med.cmu.ac.th

Vicharn Lorvidhaya
Songphol Srisukho
Hongsin Trakultivakorn
Orathai Kunpradist
Ampai Satraruji
Udomluk Chaisangkhaum
Puttachat Maneesai
Ubol Chompuphan
Dara Thawilwisan
Theamchan Pusayainunt

Thailand, Khon Kaen

Khon Kaen Provincial Cancer Registry
Cancer Unit, Srinagarind Hospital
Faculty of Medicine
Khon Kaen University
Khon Kaen 40002
Thailand
Tel: (66) 43-243088. Fax: (66) 43-243088
E-mail: surapon@kku.ac.th

Surapon Wiangnon
Vorachai Tang Voraphonkchai
Krittika Suwanrungruang
Supot Kamsa-Ard
Supannee Sriamporn
Sujinan Howrasit
Vanchai Vatanasapt

Thailand, Lampang

Lampang Regional Cancer Center
199 Moo 12, Lampang-Chiang Rai Road
Pichai, Muang District
Lampang
Thailand
Tel: (66) 54-335262. Fax: (66) 54-335273
E-mail: lampangregistry@yahoo.com

Nimit Martin
Surathat Pongnikorn
Nilubol Patel
Karnjana Daoprasert
Udomluck Yapanya
Arada Pawong

Thailand, Songkhla

Songkhla Cancer Registry
Faculty of Medicine
Prince of Songkhla University
Hat Yai, Songkhla, 90110
Thailand
Tel: (66) 74-212908. Fax: (66) 74-212908
E-mail: shutcha@ratree.psu.ac.th

Hutcha Sriplung
Paramee Thongsuksai
Temsak Phunggrassami
Paradee Prechavittayakul

Viet Nam, Ha Noi

Ha Noi Cancer Registry
National Cancer Institute
43 Quan Su Street
Ha Noi
Viet Nam
Tel: (84) 4-525-2143 / 258 / 934-4138. Fax: (84) 4-825-3757
E-mail: anh@nci.org.vn

Nguyen Ba Duc
Pham Thi Hoang Anh
Nguyen Hoai Nga
Tran Hong Truong
Tran Anh Thu

Viet Nam, Ho Chi Minh City

Ho Chi Minh Cancer Registry
 Ho Chi Minh Cancer Hospital
 3 No Trang Long Street
 Binh Thanh District
 Ho Chi Minh City
 Viet Nam
 Tel: (84) 8-841-2637. Fax: (84) 8-841-2636
 E-mail: nmanhquoc@hotmail.com

Nguyen Manh Quoc
 Nguyen Chan Hung

Europe

Austria, Tyrol

Cancer Registry of Tyrol
 University Hospital Innsbruck
 Anichstr. 35
 6020 Innsbruck
 Austria
 Tel: (43) 512-504-2310 / 2311. Fax: (43) 512-504-2315
 E-mail: wilhelm.oberaigner@uklibk.ac.at

W. Oberaigner
 H. Mühlböck

Austria, Vorarlberg

Cancer Registry of Vorarlberg
 AKS Arbeitskreis für Vorsorge & Sozialmedizin
 Rheinstr. 61
 6900 Bregenz
 Austria
 Tel: (43) 55-746-4570 / 1021. Fax: (43) 55-746-4570 / 6
 E-mail: wilhelm.oberaigner@uklibk.ac.at

W. Oberaigner
 H. Concin
 G. Mathis
 K. Parschalk

Belarus

Belarusian Cancer Registry
 Belarusian Centre for Medical Technologies
 Information Computer Systems, Health Adm & Management
 7a P. Brovki Street
 220600 Minsk
 Belarus
 Tel: (375) 17-232-3080. Fax: (375) 17-232-3490 / 3080
 E-mail: belcmt@belcmt.belpak.minsk.by

Semyon Polyakov
 Leonid Levin
 Konstantin Moschik

Belgium, Flanders

National Cancer Registry
 Belgisch Werk tegen Kanker – Oeuvre Belge du Cancer
 217 Koningsstraat
 1210 Brussels
 Belgium
 Tel: (32) 2-225-8317. Fax: (32) 2-225-8397
 E-mail: info@kankerregister.org
 info@registreducancer.org
 margareta.haelterman@kankerregister.org
 margareta.haelterman@registreducancer.org

Margareta Haelterman
 Elizabeth Van Eycken
 Frank Buntinx
 Ann Ceuppens
 Monique De Schaefer
 Dominique Feron
 Marijke Fortuin
 Karin Haustermans
 Dirk Van Den Berge
 Didier Vander Steichel
 Etienne Wauters
 Joost Weyler

Flemish Cancer Registry Network

217 Koningsstraat
 1210 Brussels
 Belgium
 Tel: (32) 2-225-8393
 E-mail: elizabeth.vaneycken@kankerregister.org

Belgium, Limburg

Limburg Cancer Registry (LIKAR)
Limburgs Kankerregister LIKAR
Limburgse Kanker Stichting
Stadsomvaart 9
3500 Hasselt
Belgium
Tel: (32) 11-230861. Fax: (32) 11-230859
E-mail: frank.buntinx@med.kuleuven.ac.be

F. Buntinx
G. Broeders
E. Cloes
D. Dhollander
D. Lousbergh
L. Op De Beeck
J.L. Rummens
J. Vanden Brande
A. Van Waes

Croatia

Croatian National Cancer Registry
Croatian National Institute of Public Health
Rockefellerova 7
P.O. Box 684
10000 Zagreb
Croatia
Tel: (385) 1-486-3280. Fax: (385) 1-468-3271
E-mail: cancer.registry@hzjz.hr

Marija Strnad
Ariana Znaor
Ljubica Bubanovic
Nedeljka Vujanic
Petar Novak
Durda Šelendić

Czech Republic

Czech Cancer Registry
National Oncological Registry of the Czech Republic
Institute of Health Information & Statistics of the CR
Palackeho Nam 4, P.O. Box 60
12801 Prague 2
Czech Republic
Tel: (420) 2-2497-2882. Fax: (420) 2-2491-5982
E-mail: jechova@izis.cz

V. Mazánková

Denmark

Danish Cancer Registry
National Board of Health, Dept. of Health Statistics
Islands Brygge 67
P.O. Box 1881
2300 Copenhagen
Denmark (Registration Office)
Tel: (45) 7222-7400. Fax: (45) 7222-7404
E-mail: kmh@sst.dk

Kirsten Møller Hansen
Morten Andreas Hjulsgaard
Birgitte Brandt
Milan Fajber

Or

Danish Cancer Society
Strandboulevarden 49
2100 Copenhagen
Denmark (Research Data Office)
Tel: (45) 35-257625. Fax: (45) 35-257706
E-mail: hans@cancer.dk

Hans H. Storm
Inge H. Clemmensen
Gerda Engholm

Danish Cancer Registry
Dept. of Cancer Prevention & Documentation
Danish Cancer Society
Strandboulevarden 49
2100 Copenhagen
Denmark

Estonia

Estonian Cancer Registry
North Estonian Regional Hospital Foundation's Cancer Centre
Hiiu 44
11619 Tallinn
Estonia
Tel: (372) 6-504483. Fax: (372) 6- 504303
E-mail: tiuu.aareleid@regionaalhaigla.ee

Tiiu Aareleid
Pille Härmaorg
Merike Kivistik
Thea Kuddo
Margit Mägi
Kaja Rahu
Mati Rahu

Finland

Finnish Cancer Registry
 Institute for Statistical & Epidemiological Cancer Research
 Liisankatu 21B
 00170 Helsinki
 Finland
 Tel: (358) 9-135331. Fax: (358) 9-1355378
 E-mail: registry@cancer.fi

T. Hakulinen
 M. Hakama
 R. Sankila
 E. Pukkala
 B. Söderman

France, Bas-Rhin

Registre des Cancers du Bas-Rhin
 (Bas-Rhin Cancer Registry)
 Laboratoire d'Epidémiologie et de Santé Publique
 Faculté de Médecine
 11 rue Humann
 67085 Strasbourg Cedex
 France
 Tel: (33) 3-9024-3195. Fax: (33) 3-9024-3189
 E-mail: cancer@medecine.u-strasbg.fr
 michel.velten@medecine.u-strasbg.fr

Paul Schaffer*
 Michel Velten
 Guy Hédelin

*Deceased

France, Calvados (general)

Registre Général des Tumeurs du Calvados
 (Calvados Cancer Registry)
 Centre François Baclesse
 Route de Lion sur Mer
 14021 Caen Cedex
 France
 Tel: (33) 2-3145-5002. Fax: (33) 2-3145-5097
 E-mail: jmace.lesech@baclesse.fr
 m.henry.amar@baclesse.fr

Josette Macé-Lesech
 Nelly Desoubieux
 Michel Henry-Amar
 Véronique Bastard
 Cécile Chauveau
 Virginie Duchenet
 Jean-François Heron

France, Calvados (digestive)

Registre des Tumeurs Digestives du Calvados
 (Digestive Cancer Registry of Calvados)
 Faculté de Médecine
 CHU Côte de Nacre
 14032 Caen Cedex
 France
 Tel: (33) 2-3106-5120. Fax: (33) 2-3153-0852
 E-mail: launoy@medecine.unicaen.fr

Guy Launoy
 Hassina Lefèvre
 Séverine Marlière
 Mane Ingouf
 Isabelle Salomez

France, Côte d'Or (digestive)

Registre Bourguignon des Cancers Digestifs
 (Bourguignon Digestive Cancer Registry)
 Faculté de Médecine
 7 boulevard Jeanne d'Arc
 21033 Dijon Cedex
 France
 Tel: (33) 3-8039-3340. Fax: (33) 3-8066-8251
 E-mail: jean.favre@u-bourgogne.fr

Jean Favre
 Anne-Marie Bouvier-Benhamiche
 Claire Bonithon-Kopp

France, Côte d'Or (gynaecology)

Côte d'Or Breast & Gynaecologic Cancer Registry
 c/o Centre Universitaire d'Epidémiologie de Population
 Faculté de Médecine
 7 boulevard Jeanne d'Arc
 21000 Dijon Cedex
 France
 Tel: (33) 3-8073-7533. Fax: (33) 3-8073-7706
 E-mail: gchaplain@dijon.fnclcc.fr

Gilles Chaplain

France, Côte d'Or (haematology)

The Côte d'Or Haematological Malignancies Registry
Registre des Hémopathies Malignes de Côte d'Or
Equipe Associée Inserm / DGS
Faculté de Médecine
7 boulevard Jeanne d'Arc, B.P. 1542
21033 Dijon Cedex
France
Tel: (33) 3-8039-3393. Fax: (33) 3-8039-3393
E-mail: paule-marie.carli@u-bourgogne.fr

P.M. Carli
M. Maynadié
F. Girodon
F. Dutrillaux
V. Jooste
M. Courtois

France, Doubs

Registre des Tumeurs du Doubs
(Cancer Registry of Doubs)
CHU- Saint Jacques
25030 Besançon Cedex
France
Tel: (33) 3-8121-8312. Fax: (33) 3-8121-8311
E-mail: registre-cancers@chu-besancon.fr

S. Schraub
M. Mercier
P. Arveux

France, Haut-Rhin

Registre des Cancers du Haut-Rhin
(Cancer Registry of Haut-Rhin)
A.R.E.R. 68
9 rue du Dr Mangeney
B.P. 1070
68051 Mulhouse Cedex
France
Tel: (33) 3-8964-6251. Fax: (33) 3-8964-6252
E-mail: buemia@ch-mulhouse.fr
arer68@rmcnet.fr

Antoine Buemi
Jean-Michel Halna
Mireille Grandadam

France, Hérault

Registre des Tumeurs de l'Hérault
(Cancer Registry of Hérault)
Epidaure - Espace de Prévention
Rue des Apothicaires - B.P. 4111
34091 Montpellier Cedex 5
France
Tel: (33) 4-6741-3417. Fax: (33) 4-6763-4226
E-mail: registre_tumeur@wanadoo.fr

Jean-Pierre Daurès
Brigitte Tretarre
Hélène Mathieu-Daude

France, Isère

Registre des Cancers de l'Isère
(Isère Cancer Registry)
21 chemin des Sources
38240 Meylan
France
Tel: (33) 4-7690-7610. Fax: (33) 4-7641-8700
E-mail: registre.cancer.isere@wanadoo.fr

F. Ménégos
C. Exbrayat
M. Colonna
A.M. Aude
R. Schaerer

France, Manche

Registre Général des Cancers de la Manche
(Manche Cancer Registry)
Hôpital Louis Pasteur, B.P. 208
50102 Cherbourg Cedex
France
Tel: (33) 2-3320-7696 / 7526. Fax: (33) 2-3320-7622
E-mail: av.guizard@wanadoo.fr

A-V. Guizard
M-M. Lecarpentier
D. Mouchel
D. Large

France, Somme

Registre du Cancer de la Somme
 (Somme Cancer Registry)
 Association pour la Recherche Epidemiologique en Picardie
 CHR Nord - Bât. de Santé Publique
 80054 Amiens Cedex 1
 France
 Tel: (33) 3-2266-8226. Fax: (33) 3-2266-8225
 E-mail: registre.80@worldonline.fr

A. Dubreuil
 N. Raverdy
 J. Peng
 F. Goux
 V. Lemiègre
 A. Thulliez
 C. Cotte

France, Tarn

Registre des Cancers du Tarn
 (Tarn Cancer Registry)
 Chemin des Trois Tarn
 81000 Albi
 France
 Tel: (33) 5-6347-5951. Fax: (33) 5-6347-5951
 E-mail: regitarn@cict.fr

Pascale Grosclaude
 Martine Sauvage
 Isabelle Aptel
 Yves Duchène
 Corine Ferré Greuz
 Régine Litre Tournier
 Chantal Miquel Herail
 Pascale Vialard

Germany, Saarland

Saarland Cancer Registry
 Ministry of Public Health
 Virchowstrasse 7
 66119 Saarbrücken
 Germany
 Tel: (49) 681-501-5969. Fax: (49) 681-501-5998
 E-mail: h.zeigler@gbe-ekr.saarland.de

Hartwig Ziegler
 Christa Stegmaier

Iceland

Krabbameinsskrá Krabbameinsfélags Islands
 (The Icelandic Cancer Registry)
 Skógarhlíd 8, P.O. Box 5420
 125 Reykjavík
 Iceland
 Tel: (354) 540-1900. Fax: (354) 540-1910
 E-mail: krabskra@krabb.is

Jón Gunnlaugur Jónasson
 Laufey Tryggvadóttir
 Kristín Bjarnadóttir
 Guðrídur H. Ólafsdóttir
 Elínborg J. Ólafsdóttir
 Thorgils Völundarson
 Anna Jónsdóttir
 Hrafn Tulinius

Ireland

National Cancer Registry
 University College
 Elm Court, Boreenmanna Road
 Cork
 Ireland
 Tel: (353) 21-431-8014. Fax: (353) 21-431-8016
 E-mail: info@ncri.ie

Harry Comber
 Fiona Dwane

Italy, Biella Province

Registro Tumori della Provincia di Biella
 (Biella Cancer Registry)
 c/o Dipartimento di Prevenzione A.S.L. 12
 Via Don Sturzo, 20
 13900 Biella
 Italy
 Tel: (39) 015-350-3665. Fax: (39) 015-849-5222
 E-mail: epidemiologia@asl12.piemonte.it
 asl12.sian@reteunitaria.piemonte.it

Adriano Giacomini
 Elisa Perfetti
 Lucia Preto
 Piercarlo Vercellino
 Biagia Roselli

Italy, Ferrara Province

Registro Tumori della Provincia di Ferrara
(Ferrara Cancer Registry)
Dip. Medicina Sperimentale e Diagnostica
Sez. Anatomia Patologica
Università di Ferrara
V. Fossato di Mortara 64 B
44100 Ferrara
Italy
Tel: (39) 0532-291513 / 501. Fax: (39) 0532-248021
E-mail: frs@unife.it

Stefano Ferretti
Annarita Lombardi
Laura Caramanico
Laura Marzola
Elena Migliari
Italo Nenci

Italy, Florence

Registro Tumori Toscano (R.T.T)
(Tuscany Cancer Registry)
Centre for the Study and Prevention of Cancer (CSPO)
Scientific Institute of the Tuscany Region
U.O. Epidemiologia Clinica e Descrittiva
Via di S. Salvi 12
50135 Firenze
Italy
Tel: (39) 055-626-3691. Fax: (39) 055-679954
E-mail: epid1@cspo.it

Eugenio Paci
Emanuele Crocetti
Guido Miccinesi
Alessandra Benvenuti
Teresa Intrieri
Claudio Sacchetti
Lucia Giovannetti

Italy, Liguria

Mesothelioma Registry of Liguria (REM)
Division of Environmental Epidemiology & Applied Biostatistics
National Cancer Research Institute (IST)
Largo R. Benzi, 10
16132 Genova
Italy
Tel: (39) 010-560-0957 / 560-0796. Fax: (39) 010-560-0501
E-mail: valerio.gennaro@istge.it
fabio.gennaro@istge.it

Valerio Gennaro
Fabio Montanaro
Anna Lazzarotto
Monica Bianchelli

Italy, Liguria, Genoa City

Ligurian Cancer Registry
Cancer Registry Section
National Cancer Institute
Largo Rosanna Benzi, 10
16132 Genova
Italy
Tel: (39) 010-560-0961. Fax: (39) 010-560-0956
E-mail: marina.vercelli@istge.it

Marina Vercelli
Maria Antonietta Oregno
Claudia Casella
Enza Marani
Antonella Puppo
Maria Vittoria Celesia
Lucia Benfatto
Roberta Cogno
Alberto Quaglia

Italy, Lombardy, Varese Province

Lombardy Cancer Registry
National Cancer Institute
Via Venezian, 1
20133, Milano
Italy
Tel: (39) 02-239-0460. Fax: (39) 02-239-0762
E-mail: canreg@istitutotumori.mi.it

Paolo Crosignani
Giovanna Tagliabue
Clotilde Viganò
Tiziana Codazzi
Andrea Tittarelli
Daniele Speciale
Antonella Fragale
Anna Maghini
Paolo Contiero
Emanuela Frassoldi
Enrica Costa
Silvia Nobile
Sara Oldani
Milena Sant
Gemma Gatta
Franco Berrino

Italy, Macerata Province

Registro Tumori della Provincia di Macerata
 (Macerata Cancer Registry)
 Dept. of Hygiene, Health & Environmental Sciences
 Camerino University
 Via E. Betti, 3
 62032 Camerino (MC)
 Italy
 Tel: (39) 0737- 402407 / 402403. Fax: (39) 0737- 402407 / 402416
 E-mail: franco.panelli@unicam.it

Franco Pannelli
 Susanna Vitarelli
 Silvia Antonini
 Paola Mosciatti

Italy, Modena Province

Registro Tumori della Provincia di Modena
 (Modena Cancer Registry)
 Dipartimento di Oncologia ed Ematologia
 Università di Modena e Reggio Emilia
 Policlinico, Via Del Pozzo, 71
 41100 Modena
 Italy
 Tel: (39) 059-422-4337. Fax: (39) 059-422-4152
 E-mail: rtm@unimore.it
 federico@unimo.it

Federico Massimo
 Mangone Lucia
 Maria Elisa Artioli
 Katia Valla
 Claudia Cirilli
 Ivan Rashid
 Jessica Donno

Italy, North East

North East Italy Cancer Surveillance Network (NEICSN)
 (Bolzano Cancer Registry, C.so Italia, 39100 Bolzano
 Friuli Venezia Giulia Cancer Registry, P. le Santa Maria della
 Misericordia, 15, 33100 Udine
 Trento Cancer Registry, Via Degasperi, 79, 38100 Trento)

Francesco Bellù
 Davide Brunetti
 Eduard Egarter-Vigl
 Silvia Franceschi
 Silva Franchini
 Maria Gentilini
 Silvano Piffer
 Pierantonio Romor
 Giorgio Simon
 Giorgio Stanta
 Gianni Vicario
 Fabio Vittadello
 Loris Zanier
 Lorenzo Simonato

Referent for the Scientific Committee: Lorenzo Simonato
 University of Padova
 Dept. of Environmental Medicine & Public Health
 Via Loredan, 18
 35131 Padova
 Italy
 Tel: (39) 049-827-5401. Fax: (39) 049-827-5392
 E-mail: lorenzo.simonato@unipd.it

Italy, Parma Province

Parma Province Cancer Registry
 Registro Tumori della Provincia di Parma
 Azienda Ospedaliera di Parma
 Via Gramsci, 14
 43100 Parma
 Italy
 Tel: (39) 0521-991037. Fax: (39) 0521-995448
 E-mail: oncologia@ao.pr.it
 oncolog@ipruniv.cce.unipr.it

Vincenzo De Lisi
 Lidia Serventi
 Paolo Sgargi
 Francesco Bozzani
 Francesco Leonardi

Italy, Ragusa Province

Registro Tumori della Provincia di Ragusa
(Ragusa Cancer Registry)
Azienda Ospedaliera "Civile – M.P. Arezzo"
Via Dante N° 109
97100 Ragusa
Italy
Tel: (39) 0932-652200 / 654018. Fax: (39) 0932-682169
E-mail: rtumino@tin.it

Rosario Tumino
Giuseppina Pavone
Guglielmina La Rosa
Teresa Allù
Gabriele Morana
Carmela Nicita
Aurora Sigona
Eugenia Spata
Rosanna Spampinato
Lorenzo Gafà

Italy, Romagna

Romagna Cancer Registry
Istituto Oncologico Romagnolo
Medical Oncology Department
Luigi Pierantoni Hospital
Via Forlanini 34
47100 Forlì
Italy
Tel: (39) 0543-731583. Fax: (39) 0543-731612
E-mail: i.o.r@fo.nettuno.it

Fabio Falcini
Chiara Balducci
Lauro Bucchi
Carlo Cordaro
Franco Desiderio
Carla Fabbri
Stefania Giorgetti
Emanuela Montanari
Stefania Naldi
Alessandra Ravaoli
Silvia Salvatore
Monica Serafini
Rosa Vattiato
Dino Amadori

Italy, Sassari

Registro Tumori della Provincia di Sassari
(Cancer Registry of Sassari)
Azienda USL N° 1
Centro Multizonale di Osservazione Epidemiologica
Università di Sassari
Istituto di Anatomia e Istologia Patologica
Via Tempio, 5
07100 Sassari
Italy
Tel: (39) 079-206-2442. Fax: (39) 079-206-2445
E-mail: rtsassari@tiscalinet.it

Mario Budroni
Rosaria Cesaraccio
Daniela Pirino
Ornelia Sechi
Gianpaolo Mameli
Giuseppe Palmieri
Antonio Cossu
Alessandra Manca
Amelia Lissia
Francesco Tanda

Italy, Torino

Piedmont Cancer Registry, City of Turin
Centro di Prevenzione Oncologica
Via San Francesco da Paola, 31
10123 Torino
Italy
Tel: (39) 011-566-4570. Fax: (39) 011-566-4561
E-mail: roberto.zanetti@cpo.it

Roberto Zanetti
Stefano Rosso
Silvia Patriarca
Rossana Prandi
Piera Vicari
Elena Kolomoets

Italy, Umbria

Registro Tumori Umbro di Popolazione
(Umbria Cancer Registry)
Dipartimento di Igiene
Università di Perugia
Via Del Giochetto
06126 Perugia
Italy
Tel: (39) 075-585-7329 / 7335. Fax: (39) 075-585-7317
E-mail: rtupop@unipg.it

Francesco La Rosa
Fabrizio Stracci
Anna Maria Petrinelli
Daniela Costarelli
Elena Falsettimi
Vito Mastrandrea

Italy, Venetian Region

Registro Tumori del Veneto
 (Venetian Tumour Registry)
 Azienda Ospedaliera di Padova
 Università degli Studi di Padova
 Via Gattamelata 64
 35128 Padova
 Italy
 Tel: (39) 049-807-6412. Fax: (39) 049-807-6789
 E-mail: centro.registrotumoriveneto@unipd.it

Paola Zambon
 Alessandro Andolfo
 Anna Rita Fiore
 Alessandra Greco
 Stefano Guzzinati
 Daniele Monetti
 Lorenzo Simonato
 Carmen Fiorella Stocco
 Sandro Tognazzo
 Marcello Vettorazzi

Latvia

Latvian Cancer Registry
 Latvian Oncological Center
 Hipokrāta STR. 4
 LV 1079 Riga
 Latvia
 Tel: (371) 704-2055 / 704-2056. Fax: (371) 753-9160
 E-mail: aivars@onkoc.mt.lv

Aivars Stengrēvics
 Aija Eglite
 Una Kojalo
 Ruta Suveizde
 Zeltite Leimane
 Ingrida Gajevska

Lithuania

Lithuanian Cancer Registry
 Lithuanian Oncology Center
 Polocko 2
 Vilnius 2007
 Lithuania
 Tel: (370) 2-614-130. Fax: (370) 2-614-130
 E-mail: kancerreg@is.lt

Juozas Kurtinaitis
 Birute Aleknaviciene
 Bronėle Biliuviene
 Giedre Smailyte
 Kristina Rotkevič

Malta

Malta National Cancer Registry (MNCR)
 Department of Health Information
 Guardamangia Hill
 Guardamangia
 Malta, MSD 08
 Tel: (356) 21-234915 / 237067. Fax: (356) 21-235910
 E-mail: miriam.dalmas@gov.mt

Miriam Dalmas

The Netherlands

Netherlands Cancer Registry
 P.O. Box 19001
 3501 DA Utrecht
 The Netherlands
 Tel: (31) 30-234-3780. Fax: (31) 30-234-3632
 E-mail: vvik@vvik.nl

O. Visser
 J.W.W. Coebergh
 R.A.M. Damhuis
 J.A.A.M. Van Dijck
 V.C.M. Kuck-Koot
 M. Oostindiër
 M. Schaapveld
 L.J. Schouten
 S. Siesling

The Netherlands, Eindhoven

Eindhoven Cancer Registry
 Comprehensive Cancer Centre South (IKZ)
 P.O. Box 231
 5600 AE Eindhoven
 The Netherlands
 Tel: (31) 40-297-1616. Fax: (31) 40-297-1610
 E-mail: jw.coebergh@ikz.nl

Jan Willem Coebergh
 Maraska Janssen
 Erica Masseling
 Louis van der Heijden

The Netherlands, Maastricht

Maastricht Cancer Registry
Comprehensive Cancer Centre Limburg (IKL)
Parkweg 20
P.O. Box 2208
6201 HA Maastricht
The Netherlands
Tel: (31) 43-325-4059. Fax: (31) 43-325-2474
E-mail: kr@ikl.nl
lj.schouten@planet.nl

Leo Schouten
Marjan de Rijke
Hans Huveneers
René Spruit
Jos Jager
Piet van den Brandt

Norway

Kreftregisteret
(Cancer Registry of Norway)
Institute for Epidemiological Research
Montebello
0310 Oslo
Norway
Tel: (47) 22-451300. Fax: (47) 22-451370
E-mail: kreftregisteret@kreftregisteret.no

Frøydis Langmark
Aage Andersen
Eystein Glattre
Tove Dahl
Svein Hansen
Aage Johansen

Poland, Cracow

Cracow Cancer Registry
Centre of Oncology
Maria Skłodowska-Curie Memorial Institute
Garncarska 11
31 115 Cracow
Poland
Tel: (48) 12-429-3753. Fax: (48) 12-422-6680
E-mail: z5rachta@cyf-kr.edu.pl

Jadwiga Rachta
Alicja Urbanska
Elzbieta Podgórska
Justyna Bajorek
Lucja Molong
Malgorzata Geleta

Poland, Kielce

Cancer Registry of Kielce
Holycross Cancer Centre
UL. Artwskiego 3
734 Kielce
Poland
Tel: (48) 41-367-4271. Fax: (48) 41-345-6882
E-mail: rmezyk@onkol.kielce.pl

Stanislaw Gózdź
Urszula Siudowska
Ryszard Mezyk
Krystyna Mudyna
Teresa Karpacz

Poland, Lower Silesia

Lower Silesian Cancer Registry
Dolnoslaskie Centrum Onkologii
Pl. Hirszfelda 12
53-413 Wroclaw
Poland
Tel: (48) 71-361-9111/ 8024 / 9041. Fax: (48) 71-361-5561
E-mail: jurekbe@hpux.wcss.wroc.pl

Jerzy Blaszczyk
Marek Pudelko
Elzbieta Chwieralska
Jacek Dryl
Piotr Hudziec
Malgorzata Modrzejewska
Elzbieta Polakowska
Zofia Wierzbicka

Poland, Warsaw City

Warsaw Cancer Registry
The Maria Skłodowska-Curie Memorial Cancer Centre
& Institute of Oncology
Ul. W.K. Roentgen 5
P.O. Box 106
02-781 Warsaw
Poland
Tel: (48) 22-643-9379. Fax: (48) 22-643-9379
E-mail: mzwierko@coi.waw.pl

Zbigniew Wronkowski
Maria Zwierko
Ewa Chorchoś
Ewa Charazińska
Urszula Czerwinska
Zofia Przybysz
Mirosława Radlicka
Jadwiga Wasowska
Andrzej Karwowski

Portugal, Vila Nova de Gaia

Registo Oncologico do Concelho de Vila Nova de Gaia
(Cancer Registry of Vila Nova de Gaia)
Registo de Cancro (ROG)
Centro Hospitalar de Vila Nova de Gaia
R. Conceição Fernandes
Hospital Eduardo Santos Silva
4434–502 Vila Nova de Gaia
Portugal
Tel: (351) 22-786-5100 ext. 1407. Fax: (351) 22-786-5101
E-mail: jamado@icbas.up.pt

João Amado
João Cardoso
M. Eduarda Matos
Ana Barroso
José M. Calheiros
Silvio Vale
Alberto Castro
Jorge R. Pinto
Rosa Rocha

Russia, St Petersburg

Population-based Cancer Registry of St. Petersburg
N.N. Petrov Research Institute of Oncology
Leningradskaya St. 68, Pesochny 2
189646 St Petersburg
Russia
Tel: (7) 812-596-8586 / 8955. Fax: (7) 812-596-8947
E-mail: cr@bms.zdrav.spb.ru

V.M. Merabichvili
T.L. Tsvetkova
S.P. Popova

Slovakia

Národný Onkologický Register Slovenskej Republiky
(National Cancer Registry of Slovak Republic)
National Cancer Institute
Klenová I, 833 10 Bratislava,
Slovak Republic
Tel: (421) 7-5937-8531 / 554. Fax: (421) 7-5477-6598
E-mail: plesko@adamsoft.sk

Ivan Pleško
Adriána Obšitníková
Elena Manáková
Juraj Adamčík

Slovenia

Cancer Registry of Slovenia
Institute of Oncology Ljubljana
Zaloska cesta.2
1000 Ljubljana
Slovenia
Tel: (386) 1-432-4113. Fax: (386) 1-432-1076
E-mail: vpompe@onko-i.si

Vera Pompe-Kirn
Franciška Škrlec
Mojca Brus
Marjeta Bukovec
Neža Milčič
Nataša Robek

Spain, Albacete

Registro de Cáncer de Albacete
(Albacete Cancer Registry)
Delegación Provincial de Sanidad
Avda de la Guardia Civil, 5
2005 Albacete
Spain
Tel: (34) 967-557956. Fax: (34) 967-557964
E-mail: ealmar@jccm.es

Enrique Almar Marqués
Antonio Mateos Ramos
Llanos Gimenez Ortuño
José Angélica Gómez Martínez
Carolina Cuerva Murillo
Rosario Cerdá Diaz
Manuel Atienzar Tobarra
Adelaida Gonzalez Gómez

Spain, Asturias

Registro de Tumores del Principado de Asturias
(Asturias Cancer Registry)
Dirección General de Salud Pública
Consejería de Salud y Servicios Sanitarios
C/ General Elorza, 32
33001 Oviedo
Spain
Tel: (34) 98-510-6567 / 6500. Fax: (34) 98-510-6520 / 6320
E-mail: marciaas@princast.es
alvarocm@princast.es

Marcial Argüelles
Adamina Losada
Ramón Alonso

Spain, Canary Islands

Registro Poblacional de Cáncer de la Comunidad Autónoma
de Canarias
(Canary Cancer Registry)
Dirección General de Salud Pública
Rambla General Franco N° 53
38006 Santa Cruz de Tenerife
Tenerife, Spain
Tel: (34) 922-474238 /47. Fax: (34) 922-474236
E-mail: mrojmar@gobiernodecanarias.org
jmarrod@gobiernodecanarias.org
maleher@gobiernodecanarias.org

Martín Rojas
J. Martín Rodríguez
A. Alemán Herrera

Spain, Cuenca

Registro de Cáncer de Cuenca
(Cuenca Cancer Registry)
Delegación Provincial de Sanidad
C/ Las Torres, 61
16071 Cuenca
Spain
Tel: (34) 69-225352. Fax: (34) 69-225352
E-mail: jdiaz@jccm.es

José M^a Díaz García
Rosario Jimenez Chillaron
M^a Carmen Lopez Velasco
Jesús Razquin Murillo
Jesús M^a Val Begueria
José M^a Peñas Herrero
Antonio de Lucas Veguillas

Spain, Girona

Registre de Càncer de Girona
(Cancer Registry of Girona)
Unitat d'Epidemiologia
Passatge Farinera Teixidor, 1, 1r-2^a
17005 Girona
Spain
Tel: (34) 972-207406. Fax: (34) 972-206180
E-mail: rcgirona@yahoo.es

Pablo Viladiu
Angel Izquierdo
Rafael Marcos
Loreto Vilardell
Victor Moreno
F.X. Bosch
Jesús Muñoz
Jaume Galceran
Joan Borràs

Spain, Granada

Granada Cancer Registry
Andalusian School of Public Health
Campus Universitario de Cartuja
S/n. Apdo. Correos 2070
18080 Granada
Spain
Tel: (34) 958-027400. Fax: (34) 958-027503
E-mail: carmen@easp.es

Carmen Martínez García
Mauricio Rodríguez Sánchez
M^a José Lamolda Guardia
M^a José Sánchez Pérez
Carmen Ruiz Baena
Carmen Estévez Estévez
Victoria Vargas Rodríguez
M^a José Medina Domínguez
Adriano Calzas Urrutia

Spain, Mallorca

Mallorca Cancer Registry
UIB. Edifici Sa Riera
C/Miquel dels Sants Oliver, 2
07012 Palma de Mallorca
Spain
Tel: (34) 971-172714. Fax: (34) 971-172715
E-mail: vextigl@clust.uib.es

Isabel Garau
Paula Franch
Elena Cabeza
Ramón Canet
José M. Carbonero
José M. Mas
Juan Torralba
José J. Torres
Magdalena Mulet
Antonio Obrador

Spain, Murcia

Murcia Cancer Registry
 Registro de Cáncer de Murcia
 Consejería de Sanidad y Consumo
 Servicio de Epidemiología
 Ronda de Levante, 11
 30008 Murcia
 Spain
 Tel: (34) 968-362039. Fax: (34) 968-366656
 E-mail: carmen.navarro@carm.es

Carmen Navarro
 María Dolores Chirlaque
 Isabel Valera
 Jacinta Tortosa
 Sandra Garrido
 Encarna Párraga
 Paulino González
 María José Sánchez

Spain, Navarra

Navarra Cancer Registry
 Instituto de Salud Pública
 Servicio de Epidemiología
 C/ Leyre, 15
 31003 Pamplona, Navarra
 Spain
 Tel: (34) 48-423464. Fax: (34) 48-423474
 E-mail: mardanaa@cfnavarra.es

Eva Ardanaz
 Conchi Moreno
 M. Eugenia Pérez de Rada
 Carmen Ezponda
 Nieves Navaridas

Spain, Tarragona

Registro de Cáncer de Tarragona
 (Tarragona Cancer Registry)
 Fundacio Lliga per a la Investigació i Prevenció del Cancer
 C / Sant Joan, s/n
 43201 Reus
 Catalonia
 Spain
 Tel: (34) 977-326530. Fax: (34) 977-312-3531
 E-mail: jgalceran@lccct.org

Joan Borràs
 Jaume Galceran
 Lluís Piñol
 Jordi Rubió
 Víctor Moreno
 Jesús Muñoz
 Anna Lafuerza
 Josep Maria Borràs
 Pau Viladiu
 F. Xavier Bosch

Spain, Zaragoza

Registro de Cáncer de Zaragoza
 (Cancer Registry of Zaragoza)
 Dirección General de Salud Pública
 Edificio Pignatalli
 Paseo María Agustín 36
 50004 Zaragoza
 Spain
 Tel: (34) 976-442022. Fax: (34) 976-714340
 E-mail: cmartos@aragob.es

M.C. Martos
 G. García-Carpintero
 I. Melendez
 I. Ramírez
 P. Muniesa
 J.L. Arribas
 M. Prados
 C. Cuchi

Sweden

The Swedish Cancer Registry
 Centre for Epidemiology
 The National Board of Health and Welfare
 106 30 Stockholm
 Sweden
 Tel: (46) 8-5555-3000. Fax: (46) 8-5555-3327
 E-mail: cancerregistret@sos.se

Lotti Barlow
 Mats Talbäck
 Jan Ericsson

Switzerland, Basel

Krebsregister Basel-Stadt und Basel-Landschaft
 (Basel Cancer Registry)
 Department of Pathology
 University of Basel
 Schönbeinstrasse 40
 4003 Basel
 Switzerland
 Tel: (41) 61-265-2525. Fax: (41) 61-265-3194
 E-mail: gjundt@uhbs.ch

J. Torhorst
 G. Jundt
 R. Dougoud
 V. Colaci
 I. Avellina
 E. Perret

Switzerland, Geneva

Registre Genevois des Tumeurs
(Geneva Cancer Registry)
55, Boulevard de la Cluse
1205 Geneva
Switzerland
Tel: (41) 22-320-1011. Fax: (41) 22-328-2933
E-mail: christine.bouchardymagnin@imsp.unige.ch

Christine Bouchardy
Luc Raymond
Gerald Fioretta
Isabelle Neyroud-Caspar
Hyma Schubert
Jean-Michel Lutz

Switzerland, Graubünden & Glarus

Cancer Registry of Graubünden & Glarus
Kantonals Krebsregister Graubünden & Glarus
Department of Pathology
Kantonsspital, Loestrasse 170
7000 Chur
Switzerland
Tel: (41) 81-256-6556. Fax: (41) 81-256-6544
E-mail: jalleman@spin.ch

Annamarie Abutillo
Jürg Allemann

Switzerland, Neuchâtel

Neuchâtel Cancer Registry
Registre Neuchâtelois des Tumeurs
Avenue des Cadolles 7
2000 Neuchâtel
Switzerland
Tel: (41) 32-722-9643. Fax: (41) 32-722-9644
E-mail: rnt@ne.ch

F. Levi
G. Erler
R. Choffat
L. Randimbison
P. Siegenthaler

Switzerland, St Gall-Appenzell

Cancer Registry of St. Gall-Appenzell
Krebsregister St. Gallen Appenzell
Kantonsspital
9007 St. Gallen
Switzerland
Tel: (41) 71-494-2117. Fax: (41) 71-494-6176
E-mail: krrl@msl.kssg.ch

T. Fisch
F. Neuweiler
E. Perret

Switzerland, Ticino

Registro dei Tumori del Cantone Ticino
(Ticino Cancer Registry)
Istituto Cantonale di Patologia
Via in Selva 24
6601 Locarno 1
Switzerland
Tel: (41) 91-756-2643. Fax: (41) 91-756-2644
E-mail: andrea.bordoni@ti.ch

Andrea Bordoni

Switzerland, Valais

Registre Valaisan des Tumeurs
(Valais Cancer Registry)
Institut Central des Hôpitaux Valaisans
Case Postale 736
1951 Sion
Switzerland
Tel: (41) 27-603-4748. Fax: (41) 27-603-4840
E-mail: daniel.deweck@ichv.vsnet.ch

Fabrizio Faggiano
François Joris
Jean-Christophe Lüthi
Daniel de Weck

Switzerland, Vaud

Vaud Cancer Registry
Registre Vaudois des Tumeurs
Institut Universitaire de Médecine Sociale et Préventive
CHUV-Falaises 1
1011 Lausanne
Switzerland
Tel: (41) 21-314-7311. Fax: (41) 21-323-0303
E-mail: fabio.levi@inst.hospvd.ch

F. Levi
V.C. Te
L. Randimbison

Switzerland, Zürich

Kantonalzürcherisches Krebsregister
 (Cancer Registry of the Canton of Zürich)
 Cantonal Cancer Registry
 Department of Pathology
 University Hospital
 8091 Zürich
 Switzerland
 Tel: (41) 1-255-5634. Fax: (41) 1-255-5636
 E-mail: nicole.probst@ifspm.unizh.ch

Georges Schüler
 Danielle Schüler
 Philipp U. Heitz
 Felix Gutzwiller
 Nicole Probst

UK, England

National Cancer Intelligence Centre
 Office for National Statistics
 B6/02, 1 Drummond Gate
 London SW1V 2QQ
 UK
 Tel: (44) 20-7533-5257. Fax: (44) 20-7533-5635
 E-mail: mike.quinn@ons.gov.uk

Mike Quinn
 Penny Babb

UK, England, East Anglia

East Anglian Cancer Intelligence Unit
 Strangeways Research Laboratory
 Wort's Causeway
 Cambridge CB1 8RN
 UK
 Tel: (44) 1223-740273. Fax: (44) 1223-411609
 E-mail: sara.godward@srl.cam.ac.uk

Sara Godward
 Tom Davies
 Clem Brown

UK, England, Mersey

Merseyside & Cheshire Cancer Registry
 2nd Floor, Muspratt Building
 University of Liverpool
 P.O. Box 174
 Liverpool L69 3GB
 UK
 Tel: (44) 151-794-5690/1. Fax: (44) 151-794-5700
 E-mail: mccr@liv.ac.uk

E.M.I. Williams
 K.M. Chester
 T.A. Clegg
 D. Ashurst

UK, England, North Western

North Western Regional Cancer Registry
 Centre for Cancer Epidemiology
 Christie Hospital NHS Trust
 Kinnaird Road, Withington
 Manchester M20 9QL
 UK
 Tel: (44) 161-446-3575. Fax: (44) 161-446-3578
 E-mail: registry@cce.man.ac.uk

Ciaran Woodman
 Jennifer Kennedy
 Brad Donnelly

UK, England, Oxford

Oxford Cancer Intelligence Unit
 Institute of Health Sciences
 Old Road, Headington
 Oxford OX3 7LF
 UK
 Tel: (44) 1865-227040. Fax: (44) 1865-226809
 E-mail: ociu.staff@phru.auglox.nhs.uk

Monica Roche
 Julia Redburn
 Neil Kennedy
 Pat Hall
 Sandra Edwards

UK, England, South Thames

Thames Cancer Registry
 King's College London
 1st Floor, Capital House
 42 Weston Street
 London SE1 3QD
 UK
 Tel: (44) 207-378-7688. Fax: (44) 207-378-9510
 E-mail: henrik.moller@kcl.ac.uk

Henrik Møller
 Heather Bourne
 Jason Hiscox

UK, England, South Western

South West Cancer Intelligence Service (S.W.C.I.S)
Highcroft
Romsey Road
Winchester
Hants SO22 5DH
UK
Tel: (44) 1962-863511. Fax: (44) 1962-878360
E-mail: info@swcis.nhs.uk

Jenifer A.E. Smith
Julia Verne

Grosvenor House
149 Whiteladies Road
Bristol
Avon BS8 2RA
UK
Tel: (44) 117-970-6474. Fax: (44) 117-970-6481

UK, England, Trent

Trent Cancer Registry
Weston Park Hospital
Whitham Road
Sheffield S10 2SJ
UK
Tel: (44) 114-226-5351. Fax: (44) 114-226-5501
E-mail: director@trentcancer.prestel.co.uk

J.L. Botha
I.M. Ainsworth
B. Chattle
L. Hollingworth
E.P. Needham
P.B. Silcocks
A. Waterhouse

UK, England, West Midlands

West Midlands Cancer Intelligence Unit
Public Health Building
The University of Birmingham
Edgbaston
Birmingham B15 2TT
UK
Tel: (44) 121-414-7711. Fax: (44) 121-414-7712
E-mail: wmcui@wmcui.thenhs.uk

Gill Lawrence
Judith Stephenson
Lillian Somerville
Cheryl Livings
Mike Porter

UK, England, Yorkshire

Northern & Yorkshire Cancer Registry & Information Service
Arthington House
Hospital Lane
Leeds LS16 6QB
UK
Tel: (44) 113-392-4416. Fax: (44) 113-392-4132
E-mail: caroline.brook@nycris.leedsth.nhs.uk

R.A. Haward
D. Forman
V. Saunders
C. Lister
C. Brook
M. Hood

UK, Northern Ireland

Northern Ireland Cancer Registry
Department of Epidemiology & Public Health
Queen's University of Belfast
Mulhouse Building, Grosvenor Road
Belfast, BT12 6BT
Northern Ireland, UK
Tel: (44) 28-9026-3136. Fax: (44) 28-9024-8017
E-mail: nicr@qub.ac.uk

Anna T. Gavin
Deirdre A. Fitzpatrick
Colin R. Fox
Richard J. Middleton

UK, Scotland

Scottish Cancer Registry
Information & Statistics Division
Trinity Park House
South Trinity Road
Edinburgh, Scotland EH5 3SQ
UK
Tel: (44) 131-551-8903. Fax: (44) 131-551-8987
E-mail: david.brewster@isd.csa.scot.nhs.uk

David Brewster
Elaine Harkness
Jean Harvey
Julie Kidd
Roger Black

Yugoslavia, Vojvodina

Cancer Registry of Vojvodina
 Department of Epidemiology
 Institute of Oncology
 Institutski put 4
 21204 Sremska Kamenica, Novi Sad, Serbia
 Yugoslavia
 Tel: (381) 21-615711, ext. 334. Fax: (381) 21-613741
 E-mail: maricamm@eunet.yu

Marica Miladinov-Mikov
 Branka Vukoje
 Mirjana Mironicki
 Dragana Vojnovic
 Dusanka Vujakovic
 Tanja Jevtic
 Ana Mega

Oceania

Australian Capital Territory

ACT Cancer Registry
 Epidemiology and Population Health
 Public Health Division, ACT Dept. of Health
 The Canberra Hospital
 P.O. Box 10
 Canberra, ACT 2605
 Australia
 Tel: (61) 2-6244-4288. Fax: (61) 2-6285-2099
 E-mail: berrin.kose@act.gov.au

Sally Rubenach
 Berrin Kose

Australia, New South Wales

New South Wales Central Cancer Registry
 NSW Cancer Council
 LMB 1
 Kings Cross, NSW 1340
 Australia
 Tel: (61) 2-9334-1902. Fax: (61) 2-9368-0843
 E-mail: ccr@nswcc.org.au

Elizabeth Tracey
 Marylon Coates
 Noreen Panos
 Maria Arcorace

Australia, Northern Territory

Northern Territory Cancer Registry
 c/o Epidemiology Branch
 NT Department of Health and Community Services
 Box 40596
 Casuarina NT 0811
 Australia
 Tel: (61) 8-8922-7324. Fax: (61) 8-8922-7304
 E-mail: yuejen@nt.gov.au

John Condon
 Edouard d'Espaignet
 Yuejen Zhao

Australia, Queensland

Queensland Cancer Registry
 Queensland Cancer Fund
 William Rudder House
 553 Gregory Terrace, Fortitude Valley
 Queensland 4006
 Australia
 Tel: (61) 7-3258-2333. Fax: (61) 7-3258-2345
 E-mail: diane_skilton@health.qld.gov.au

Joanne Aitken
 Di Skilton

Queensland Cancer Registry

Locked Bag No. 1450
 Spring Hill Post Office
 Queensland 4004
 Australia
 Tel: (61) 7-3258-2336. Fax: (61) 7-3258-2345
 E-mail: diane_skilton@health.qld.gov.au

South Australia

South Australian Cancer Registry
Epidemiology Branch
Department of Human Services
P.O. Box 6, Rundle Mall
SA 5000
Australia
Tel: (61) 8-8226-6372. Fax: (61) 8-8226-6291
E-mail: lesley.milliken@dhs.sa.gov.au

David Roder
Lesley Milliken
Lolin Luke
Wayne Clapton
Maria Cirillo
Cathy Weesner
Mary Merdo
Teresa Molik
Elaine Morton
Chris Scott
Heather Berry
Joanne Bell
Kevil Priest

Australia, Tasmania

Tasmanian Cancer Registry
Menzies Centre for Population Health Research
17 Liverpool Street
GPO Box 252-23
Hobart, Tasmania 7001
Australia
Tel: (61) 3-6226-7714. Fax: (61) 3-6226-7704
E-mail: cr@menzies.utas.edu.au

A. Venn
S. Pavlides

Australia, Victoria

Victorian Cancer Registry
The Cancer Council Victoria
1 Rathdowne Street
Carlton, Vic 3053
Australia
Tel: (61) 3-9635-5000. Fax: (61) 3-9635-5210
E-mail: graham.giles@cancervic.org.au

Graham Giles
Helen Farrugia
Vicky Thursfield

Western Australia

Western Australian Cancer Registry
Health Information Centre
First Floor, C Block
189 Royal Street
East Perth WA 6004
Australia
Tel: (61) 8-9222-4022. Fax: (61) 8-9222-4236
E-mail: wacanreg@health.wa.gov.au

Timothy J. Threlfall
Judy R. Thompson

New Zealand

New Zealand Cancer Registry
New Zealand Health Information Service
Ministry of Health
Westpac Investment Trust House
119-125 Willis Street
Wellington
New Zealand

James Fraser
Christine Fowler

P.O. Box 5013, Wellington
New Zealand
Tel: (64) 4-922-1862. Fax: (64) 4-922-1897
E-mail: jim.fraser@nzhis.govt.nz

USA, Hawaii

Hawaii Tumor Registry
Cancer Research Center of Hawaii
1236 Lauhara Street, # 402
Honolulu, HI 96813 – 2424
USA
Tel: (1) 808-586-9750. Fax: (1) 808-587-0024
E-mail: htr@aloha.net

Marc T. Goodman
Laurence N. Kolonel
Brenda Hernandez
Lynne R. Wilkens
Michael D. Green

Africa

Central and South America

Canada

United States of America

Asia

China

India

South-East Asia

Japan and Korea

Europe

Central and Western Europe

France

Italy

Portugal and Spain

Switzerland

United Kingdom and Ireland

Oceania

Chapter 1. Introduction

The aim of the *Cancer in Five Continents* series is to present data on cancer incidence for all the populations in the world for which good quality data are available. Every effort has been made to ensure that the information included in this volume can be used with confidence to compare geographical and ethnic patterns of the disease. Data on the occurrence of cancer worldwide have become much easier to obtain in recent years, over the Internet and through the increasing availability of national and regional estimates of incidence and prevalence. The immense amount of information now available is largely due to the efforts of the population-based cancer registries contributing to this volume, and the introduction to Volume I (published in 1966) holds true today: 'The most valuable data are, undoubtedly, the rates obtained by recording the occurrence of every case of cancer over a specified period'.

In recent times, the conflict between the rights of individuals and the needs of the communities of which they are part has threatened the work of many registries. A particular issue is that of patients having to give consent for their data to be submitted to a registry. A study in Hamburg, Germany, found that 98% of patients gave their consent to their cancer being recorded in the registry, but 15–20% of cancer patients were not fully informed of their diagnosis (Coleman *et al.*, 1992). Following legislation requiring informed consent from patients in Hamburg and Nordrhein-Westfalen in the mid-1980s, cancer registries in both regions were unable to collect more than 70% of cancer cases (Dudeck, 2001). The editors hope that legislators and politicians will recognize the importance of the data produced by cancer registries, since they serve as the basis for any rational programme of cancer control.

Geographical coverage

Volume I of *Cancer Incidence in Five Continents* presented data on 32 registries from 29 countries. This volume includes data from 186 registries in 57 countries. Table 1.1 illustrates the steady progression of cancer registration worldwide since the first volume

appeared. The geographical coverage and periods of time for which these data are included in the eight successive volumes of *Cancer Incidence in Five Continents* are presented in Table 1.2.

Quality of data

The steady increase in coverage of the world's population by cancer registration has been accompanied by developments in standardization of registration methodology, definitions and coding. The editors of the present volume, following the tradition laid down in the first volume, have made every effort to standardize the data presented, and where this was not possible, to draw attention to differences which might affect comparability between registries. The editorial process of checking the internal coherence, consistency and completeness is described in Chapters 5 and 6.

The better definition of registration methodology and increasing adherence to internationally recognized standards has led to greater stringency in the editorial process. With each successive volume, the editors have become more demanding about the quality of the data published in the book. While data are published here for 186 registries, data were submitted by a total of 235 registries; data from 49 registries were not accepted for publication.

At the same time, the editors have to accept that certain of the data-sets from developing countries may be less complete than those from most registries in developed countries, because of problems of under-diagnosis due to the local medical and economic background (as opposed to under-registration) and/or problems with enumeration of the population. Many such data-sets are of great interest because they describe cancer incidence in populations for which no other information is available, and which retain unique cultural habits that may provide valuable clues to cancer etiology. An asterisk against a registry title indicates that there are special considerations which must be taken into account in interpreting the published rates or indicators of quality (see p.72, Chapter 5), and this includes under-registration; a note specifying the specific reasons for the asterisk is provided.

Table 1.1. Coverage in eight volumes of Cancer Incidence in Five Continents

Volume	Year of publication	Registries	Populations	Countries	Period (approx.)
I	1966	32	35	29	1960–62
II	1970	47	58	24	1963–67
III	1976	61	79	29	1968–72
IV	1982	79	103	32	1973–77
V	1987	105	137	36	1978–82
VI	1992	138	166	49	1983–87
VII	1997	150	183	50	1988–92
VIII	2002	186	214	57	1993–97

Temporal comparisons

Differences over time in completeness of coverage, registration practices and coding make it necessary to interpret trends in the data published in successive volumes of *Cancer Incidence in Five Continents* with care. Some registries have also changed their boundaries from one volume to the next. Again, notes or the chapter texts warn the user about possibly artefactual changes.

Content and layout of the book

Volume VIII consists of a printed book and a CD-ROM. Both contain age-standardized incidence rates, and the CD-ROM contains, in addition, age-specific incidence rates, age-standardized rates for more detailed diagnostic entities (to the level of the fourth character of the ICD-10 code) and, for some sites, the distribution of cases according to histological subtype.

The addresses of the contributing registries, with the names of the individuals who collaborated in the preparation of this volume, are given at the beginning of the book. Maps are provided showing the geographical location of each population on which data are presented. These include, for the first time, a few site-specific registries.

Chapter 2 describes the registries in terms of geographical location, legislative background and registration practices.

Chapter 3 presents the system of classification used to present the data on incidence, and addresses the issue of comparability of coding practices between the registries. The data have been analysed by histological sub-type within site for selected cancers, and for certain sarcomas, the distribution of cases according to anatomical site has been tabulated. Chapter 4 introduces the histological groups used and explains the rationale behind the groupings chosen.

The issues that can affect comparability between registries, and the validity of the registry data, as well as the way in which the datasets submitted were assessed, are discussed in Chapter 5, on 'Comparability and Quality'. Chapter 6, on 'Processing of Data',

describes the processing of the raw data received for *Cancer Incidence in Five Continents*, while Chapter 7 introduces the CD-ROM which accompanies the printed volume. Chapter 8 describes the summary measures of incidence used, and Chapter 9 explains the structure of the different tables in the book and on the CD-ROM.

These chapters preface the main section of the book, which contains the tables of cancer incidence for each individual population. They are accompanied by a text describing the background of the registry, a pyramid showing the size of the population at risk, and any notes on the data. The tables of age-standardized and cumulative incidence rates, for the three-character categories of ICD-10, follow and the final tables contain the indices of data quality described in Chapter 5. Incidence rates for subcategories ('4th digit') within the major cancer sites, and for histological subtypes of 15 major cancers, are on the CD-ROM.

Acknowledgements

The editors would like to thank Bernadette Geoffre and Susan Haver-Legros for the secretarial work involved in the production of Volume VIII, Mai Sa On, who abstracted and tabulated the information from the questionnaires completed by each contributor, and Krittika Pitaksaringkarn, who created the maps.

Finally, the editors would like to acknowledge the directors and staff of all the registries who submitted their data, and responded to their series of questions and clarifications. It is evident that without their hard work and dedication, information on the incidence of cancer, as presented in this volume, would not be available to all those concerned in the fight to control this major affliction of mankind.

References

- Coleman, M.P., Muir C.S. & Ménégoz, F. (1992) Confidentiality in the cancer registry. *Br. J. Cancer*, **66**, 1138–1149
- Dudeck, J. (2001) Informed consent for cancer registration. *Lancet Oncol.*, **2**, 8–9

**Table 1.2. Geographical coverage in the eight successive volumes of
*Cancer Incidence in Five Continents***

	Vol. I	Vol. II	Vol. III	Vol. IV	Vol. V	Vol. VI	Vol. VII	Vol. VIII
AFRICA								
Algeria, Algiers	–	–	–	–	–	–	–	1993–97
Algeria, Sétif	–	–	–	–	–	1986–89	1990–93	–
France, La Réunion	–	–	–	–	–	–	1988–92	1993–94
The Gambia	–	–	–	–	–	1987–89	–	1997–98
Mali, Bamako	–	–	–	–	–	1987–89	1988–92	1994–96
Mozambique, Lourenço Marques	1956–60	–	–	–	–	–	–	–
Nigeria, Ibadan	1960–62	1960–65	1960–69	–	–	–	–	–
Rhodesia, Bulawayo: African	–	1963–67	1968–72	–	–	–	–	–
Senegal, Dakar	–	–	–	1969–74	–	–	–	–
South Africa, Cape Province:								
White	–	1956–59	–	–	–	–	–	–
Coloured	–	1956–59	–	–	–	–	–	–
Bantu	–	1956–59	–	–	–	–	–	–
South Africa, Johannesburg:								
Bantu	1953–55	–	–	–	–	–	–	–
Natal: African	–	1964–66	–	–	–	–	–	–
Indian	–	1964–66	–	–	–	–	–	–
Uganda, Kyadondo County	1954–60	–	–	–	–	–	1991–93	1993–97
Zimbabwe:								
Bulawayo: African	–	1963–67	1968–72	–	–	–	–	–
Harare: African	–	–	–	–	–	–	1990–92	1993–97
European	–	–	–	–	–	–	1990–92	–
CENTRAL AND SOUTH AMERICA								
Argentina, Bahía Blanca	–	–	–	–	–	–	–	1993–97
Argentina, Concordia	–	–	–	–	–	–	1990–94	1993–97
Bermuda: Black	–	–	–	–	–	1983–87	–	–
White & Other	–	–	–	–	–	1983–87	–	–
Brazil, Belém	–	–	–	–	–	–	1989–91	–
Brazil, Campinas	–	–	–	–	–	–	–	1991–95
Brazil, Fortaleza	–	–	–	–	1978–82	–	–	–
Brazil, Goiânia	–	–	–	–	–	1988–89	1990–93	1995–98
Brazil, Porto Alegre	–	–	–	–	1979–82	1987	1990–92	–
Brazil, Recife	–	–	1968–71	–	1980	–	–	–
Brazil, São Paulo	–	–	1969	1973	1978	–	–	–
Chile	1959–61	–	–	–	–	–	–	–
Colombia, Cali	1962–64	1962–66	1967–71	1972–76	1977–81	1982–86	1987–91	1992–96
Costa Rica	–	–	–	–	1980–82	1984–87	1988–92	1993–97
Cuba	–	–	1968–72	1973–77	–	1986	–	–
Cuba, Villa Clara	–	–	–	–	–	–	–	1995–97
Ecuador, Quito	–	–	–	–	–	1985–87	1988–92	1993–97
France, La Martinique	–	–	–	–	1981–82	1983–87	–	1993–95
Jamaica, Kingston & St Andrews	1958–63	1964–66	1967–72	1973–77	–	–	–	–
Netherlands Antilles (less Aruba)	–	–	–	1973–78	1978–82	–	–	–
Paraguay, Asunción	–	–	–	–	–	1988–89	–	–
Peru, Lima	–	–	–	–	–	–	1990–91	–
Peru, Trujillo	–	–	–	–	–	1984–87	1988–90	–
Uruguay, Montevideo	–	–	–	–	–	–	1990–92	1993–95
USA, Puerto Rico	1962–63	1964–66	1968–72	1973–77	1978–82	1983–87	1988–91	1992–93

**Table 1.2. (contd) Geographical coverage in the eight successive volumes of
*Cancer Incidence in Five Continents***

	Vol. I	Vol. II	Vol. III	Vol. IV	Vol. V	Vol. VI	Vol. VII	Vol. VIII
NORTH AMERICA								
Canada	—	—	—	—	1978–82	1983–87	1988–92	1993–97
Canada, Alberta	1960–62	1963–66	1969–72	1973–77	1978–82	1983–87	1988–92	1993–97
Canada, British Columbia	—	—	1969–72	1973–77	1978–82	1983–87	1988–92	1993–97
Canada, Manitoba	1960–62	1963–66	1969–72	1973–77	1978–82	1983–87	1988–92	1993–97
Canada, Maritime Provinces (New Brunswick, Nova Scotia, Prince Edward Island)	—	—	1969–72	1973–77	1978–82	1983–87	—	—
Canada, New Brunswick	1962–64	1965–66	—	—	1978–82	1983–86	1988–92	1993–97
Canada, Newfoundland	1960–62	1963–66	1969–72	1973–77	1978–82	1983–87	1988–92	1993–97
Canada, Northwest Territories & Yukon	—	—	—	1973–77	1978–82	1983–87	—	—
Canada, Northwest Territories	—	—	—	—	—	—	1983–92	1983–97
Canada, Nova Scotia	—	—	—	—	1978–82	1983–87	1988–92	1993–97
Canada, Ontario	—	—	—	1969–71	1978–82	1983–87	1988–92	1993–97
Canada, Prince Edward Island	—	—	—	—	1978–82	1983–87	1988–92	1993–97
Canada, Quebec	—	1963–66	1969–72	1973–77	1978–81	1983–87	1988–92	1993–97
Canada, Saskatchewan	1960–62	1963–66	1969–72	1973–77	1978–82	1983–87	1988–92	1993–97
Canada, Yukon	—	—	—	—	—	—	1983–92	1983–97
USA, California, Alameda County:								
White	—	1960–64	1969–73	1973–77	1978–82	1983–87	—	—
Black	—	1960–64	1969–73	1973–77	1978–82	1983–87	—	—
USA, California, Central Valley:								
Non-Hispanic White	—	—	—	—	—	—	1988–92	—
Hispanic	—	—	—	—	—	—	1988–92	—
USA, California, Los Angeles County:								
Non-Hispanic White	—	—	—	—	—	—	1988–92	1993–97
Hispanic White	—	—	—	—	—	—	1988–92	1993–97
Other White	—	—	—	1972–77	1978–82	1983–87	—	—
Spanish-surnamed White	—	—	—	1972–77	1978–82	1983–87	—	—
Black	—	—	—	1972–77	1978–82	1983–87	1988–92	1993–97
Japanese	—	—	—	1972–77	1978–82	1983–87	1988–92	1993–97
Chinese	—	—	—	1972–77	1978–82	1983–87	1988–92	1993–97
Filipino	—	—	—	—	1978–82	1983–87	1988–92	1993–97
Korean	—	—	—	—	1978–82	1983–87	1988–92	1993–97
USA, California, San Francisco Bay Area:								
Non-Hispanic White	—	—	—	—	—	—	1988–92	1993–97
Hispanic White	—	—	—	—	—	—	1988–92	1993–97
White	—	—	1969–73	1973–77	1978–82	1983–87	—	—
Black	—	—	1969–73	1973–77	1978–82	1983–87	1988–92	1993–97
Chinese	—	—	1969–73	1973–77	1978–82	—	1988–92	—
Japanese	—	—	—	1973–77	1978–82	—	1988–92	—
Filipino	—	—	—	—	1978–82	—	1988–92	—
USA, Connecticut:	1960–62	1963–65	1968–72	1973–77	—	—	1988–92	—
White	—	—	—	—	1978–82	1983–87	1988–92	1993–97
Black	—	—	—	—	1978–82	1983–87	1988–92	1993–97
USA, Georgia, Atlanta:								
White	—	—	—	1975–77	1978–82	1983–87	1988–92	1993–97
Black	—	—	—	1975–77	1978–82	1983–87	1988–92	1993–97
USA, Iowa	—	—	1969–71	1973–77	1978–82	1983–87	1988–92	1993–97

**Table 1.2. (contd) Geographical coverage in the eight successive volumes of
Cancer Incidence in Five Continents**

	Vol. I	Vol. II	Vol. III	Vol. IV	Vol. V	Vol. VI	Vol. VII	Vol. VIII
USA, Louisiana, Central Region:								
White	–	–	–	–	–	–	1988–92	1993–97
Black	–	–	–	–	–	–	1988–92	1993–93
USA, Louisiana, New Orleans:								
White	–	–	–	1974–77	1978–82	1983–87	1988–92	1993–97
Black	–	–	–	1974–77	1978–82	1983–87	1988–92	1993–97
USA, Michigan, Detroit:								
White	–	–	1969–71	1973–77	1978–82	1983–87	1988–92	1993–97
Black	–	–	1969–71	1973–77	1978–82	1983–87	1988–92	1993–97
USA, Nevada	–	1959–66	–	–	–	–	–	–
USA, New Jersey								
White	–	–	–	–	–	–	–	1993–97
Black	–	–	–	–	–	–	–	1993–97
USA, New Mexico:								
Non-Hispanic White	–	–	–	–	–	1983–87	–	–
Hispanic White	–	–	–	–	–	–	1988–92	1993–97
Hispanic	–	–	1969–72	1973–77	1978–82	–	–	–
Other White (Anglo)	–	–	1969–72	1973–77	1978–82	–	–	–
American Indian	–	–	1969–72	1973–77	1978–82	–	1988–92	1993–97
USA, New York City	–	–	–	–	1978–82	1983–87	–	–
USA, New York State (less New York City)	1959–61	–	1969–71	1973–77	1978–82	1983–87	–	–
White	–	–	–	–	–	–	–	1993–97
Black	–	–	–	–	–	–	–	1993–97
USA, Texas, El Paso:								
Latin	–	1960–66	1968–70	–	–	–	–	–
Other than Latin	–	1960–66	1968–70	–	–	–	–	–
USA, Utah	–	–	1966–70	1973–77	1978–82	1983–87	1988–92	1993–97
USA, Washington, Seattle	–	–	–	1974–77	1978–82	1983–87	1988–92	1993–97
USA, SEER:								
White	–	–	–	–	–	1983–87	1988–92	1993–97
Black	–	–	–	–	–	1983–87	1988–92	1993–97
ASIA								
China, Beijing	–	–	–	–	–	–	–	1993–97
China, Changle	–	–	–	–	–	–	–	1993–97
China, Cixian	–	–	–	–	–	–	–	1993–97
China, Hongkong	–	–	–	1974–77	1978–82	1983–87	1988–92	1993–97
China, Jiashan	–	–	–	–	–	–	–	1993–97
China, Qidong County	–	–	–	–	–	1983–87	1988–92	1993–97
China, Shanghai	–	–	–	1975	1978–82	1983–87	1988–92	1993–97
China, Taiwan	–	–	–	–	–	–	–	1997–97
China, Tianjin	–	–	–	–	1981–82	1983–87	1988–92	1993–97
China, Wuhan	–	–	–	–	–	–	–	1993–97
India, Ahmedabad	–	–	–	–	–	1983–87	–	1993–97
India, Bangalore	–	–	–	–	1982	1983–87	1988–92	1993–97
India, Barshi, Paranda and Bhum	–	–	–	–	–	–	1988–92	–
India, Chennai (Madras)	–	–	–	–	1982	1983–87	1988–92	1993–97
India, Delhi	–	–	–	–	–	–	–	1993–96
India, Karunagappally	–	–	–	–	–	–	1991–92	1993–97
India, Mumbai (Bombay)	–	1964–66	1968–72	1973–75	1978–82	1983–87	1988–92	1993–97
India, Nagpur	–	–	–	–	1980–82	–	–	1993–97

**Table 1.2. (contd) Geographical coverage in the eight successive volumes of
*Cancer Incidence in Five Continents***

	Vol. I	Vol. II	Vol. III	Vol. IV	Vol. V	Vol. VI	Vol. VII	Vol. VIII
India, Poona	–	–	–	1973–77	1978–82	–	–	1993–97
India, Trivandrum	–	–	–	–	–	–	1991–92	1993–97
Israel:	1960–63	–	–	–	–	–	–	1993–97
All Jews	–	1960–66	1967–71	1972–76	1977–81	1982–86	1988–92	1993–97
Jews born in Israel	–	1960–66	1967–71	1972–76	1977–81	1982–86	1988–92	1993–97
Jews born in Africa or Asia	–	1960–66	1967–71	1972–76	1977–81	1982–86	1988–92	1993–97
Jews born in Europe or America	–	1960–66	1967–71	1972–76	1977–81	1982–86	1988–92	1993–97
Non-Jews	–	1960–66	1967–71	1972–76	1977–81	1982–86	1988–92	1993–97
Japan, Fukuoka	–	–	–	1974–75	–	–	–	–
Japan, Hiroshima	–	–	–	–	1978–80	1981–85	1986–90	1991–95
Japan, Miyagi	1959–60	1962–64	1968–71	1973–77	1978–81	1983–87	1988–92	1993–97
Japan, Nagasaki	–	–	–	1973–77	1978–82	1983–87	1988–92	1993–97
Japan, Okayama	–	1966	1969	–	–	–	–	–
Japan, Osaka	–	–	1970–71	1973–77	1979–82	1983–87	1988–92	1993–97
Japan, Saga	–	–	–	–	–	1984–86	1988–92	1993–97
Japan, Yamagata	–	–	–	–	–	1983–86	1988–92	1993–97
Korea, Busan	–	–	–	–	–	–	–	1996–97
Korea, Daegu	–	–	–	–	–	–	–	1997–98
Korea, Kangwha County	–	–	–	–	–	–	1986–92	1993–97
Korea, Seoul	–	–	–	–	–	–	–	1993–97
Kuwait: Non-Kuwaitis	–	–	–	–	1979–82	1983–87	1988–89	1994–98
							1992–93	
Kuwaitis	–	–	–	–	1979–82	1983–87	1988–89	1994–98
							1992–93	
Kyrgyzstan	–	–	–	–	–	1986–87	–	–
Oman, Omani	–	–	–	–	–	–	–	1993–97
Pakistan, South Karachi	–	–	–	–	–	–	–	1995–97
Philippines, Manila	–	–	–	–	–	1983–87	1988–92	1993–97
Philippines, Rizal	–	–	–	–	1978–82	1983–87	–	1993–97
Singapore: Chinese	1950–61	–	1968–72	1973–77	1978–82	1983–87	1988–92	1993–97
Malay	–	–	1968–72	1973–77	1978–82	1983–87	1988–92	1993–97
Indian	–	–	1968–72	1973–77	1978–82	1983–87	1988–92	1993–97
Thailand, Bangkok	–	–	–	–	–	–	–	1995–97
Thailand, Chiang Mai	–	–	–	–	–	1983–87	1988–92	1993–97
Thailand, Khon Kaen	–	–	–	–	–	1988–89	1990–93	1993–97
Thailand, Lampang	–	–	–	–	–	–	–	1993–97
Thailand, Songkla	–	–	–	–	–	–	–	1993–97
Viet Nam, Hanoi	–	–	–	–	–	–	1991–93	1993–97
Viet Nam, Ho Chi Minh City	–	–	–	–	–	–	–	1995–98
EUROPE								
Austria, Tyrol	–	–	–	–	–	–	1988–92	1993–97
Austria, Vorarlberg	–	–	–	–	–	–	–	1993–97
Belarus	–	–	–	–	–	1983–87	1988–92	1993–97
Belgium, Flanders (less Limburg)	–	–	–	–	–	–	–	1997–98
Belgium, Limburg	–	–	–	–	–	–	–	1997–98
Croatia	–	–	–	–	–	–	1988–91	1993–97
Czech Republic	–	–	–	–	–	1983–87	1988–92	1993–97
Denmark	1953–57	1958–62	1963–67	1968–72	1978–82	1983–87	1988–92	1993–97
				1973–76				

**Table 1.2. (contd) Geographical coverage in the eight successive volumes of
*Cancer Incidence in Five Continents***

	Vol. I	Vol. II	Vol. III	Vol. IV	Vol. V	Vol. VI	Vol. VII	Vol. VIII
Estonia	—	—	—	—	—	1983–87	1988–92	1993–97
Finland	1959–61	1962–65	1966–70	1971–76	1977–81	1982–86	1987–92	1993–97
France, Bas-Rhin	—	—	—	1975–77	1978–81	1983–87	1988–92	1993–97
France, Calvados	—	—	—	—	1978–82	1983–87	1988–92	1993–97
France, Côte d'Or	—	—	—	—	—	—	—	1993–97
France, Doubs	—	—	—	1977	1978–82	1983–87	1988–92	1993–97
France, Haut-Rhin	—	—	—	—	—	—	1988–92	1993–97
France, Hérault	—	—	—	—	—	—	1988–92	1993–97
France, Isère	—	—	—	—	1979–82	1983–87	1988–92	1993–97
France, Manche	—	—	—	—	—	—	—	1994–97
France, Somme	—	—	—	—	—	1983–84	1988–92	1993–97
France, Tarn	—	—	—	—	—	1983–87	1988–92	1993–97
Germany, Eastern States (ex-GDR)	—	1964–66	1968–72	1973–77	1978–82	1983–87	1988–89	—
Germany, Hamburg	1960–62	1963–66	1969–72	1973–77	1978–79	—	—	—
Germany, Saarland	—	—	1968–72	1973–77	1978–82	1983–87	1988–92	1993–97
Hungary, County Szabolcs-Szatmar	—	1962–66	1969–71	1973–77	1978–82	1983–87	—	—
Hungary, County Vas	—	1962–66	1968–72	1973–77	1978–82	1983–87	—	—
Hungary, Miskolc	—	1962–66	—	—	—	—	—	—
Iceland	1955–63	—	1964–72	—	1973–82	1983–87	1988–92	1993–97
Ireland	—	—	—	—	1980–82	1983–86	1988–92	1994–97
Italy, Biella Province	—	—	—	—	—	—	—	1995–97
Italy, Ferrara Province	—	—	—	—	—	—	1991–92	1993–97
Italy, Florence	—	—	—	—	—	1985–87	1988–91	1993–97
Italy, Genoa	—	—	—	—	—	1986–87	1988–92	—
Italy, Latina	—	—	—	—	—	1983–85	1988–91	—
Italy, Liguria	—	—	—	—	—	—	—	1996–97
Italy, Liguria, Genoa Province	—	—	—	—	—	—	—	1993–96
Italy, Macerata Province	—	—	—	—	—	—	1991–92	1993–97
Italy, Modena	—	—	—	—	—	—	1988–92	1993–97
Italy, North East	—	—	—	—	—	—	—	1995–97
Italy, Parma Province	—	—	—	—	1978–82	1983–87	1988–92	1993–97
Italy, Ragusa	—	—	—	—	—	1986–87	1988–92	1993–97
Italy, Romagna	—	—	—	—	—	1985–87	1989–92	1993–97
Italy, Sassari	—	—	—	—	—	—	—	1993–97
Italy, Torino	—	—	—	—	—	1984–85	1988–91	1993–97
Italy, Trieste	—	—	—	—	—	1983–87	1989–92	—
Italy, Umbria	—	—	—	—	—	—	—	1994–96
Italy, Varese, Lombardy	—	—	—	1976–77	1978–81	1983–87	1988–92	1993–97
Italy, Venetian Region	—	—	—	—	—	—	1988–92	1993–96
Latvia	—	—	—	—	—	1983–87	1988–92	1993–97
Lithuania	—	—	—	—	—	—	—	1993–97
Malta	—	—	1969–72	—	—	—	1992–93	1993–97
Netherlands	—	—	—	—	—	—	1989–92	1993–97
Netherlands, Three Provinces	1960–62	—	—	—	—	—	—	—
Netherlands, Eindhoven	—	—	—	—	1978–82	1983–87	1988–92	1993–97
Netherlands, Maastricht	—	—	—	—	—	1986–88	1988–92	1993–97
Norway	1959–61	1964–66	1968–72	1973–77	1978–82	1983–87	1988–92	1993–97
Poland, Cieszyn Area	—	—	1968–72	1973–77	—	—	—	—
Poland, Cracow	—	1965–66	1968–72	1973–77	1978–81	1983–86	1988–92	1993–97
Poland, Katowice District	—	1965–66	1970–72	1973–74	—	—	—	—

**Table 1.2. (contd) Geographical coverage in the eight successive volumes of
*Cancer Incidence in Five Continents***

	Vol. I	Vol. II	Vol. III	Vol. IV	Vol. V	Vol. VI	Vol. VII	Vol. VIII
Poland, Kielce	—	—	—	—	—	—	1988–92	1993–96
Poland, Lower Silesia	—	—	—	—	—	1984–87	1988–92	1993–97
Poland, Nowy Sacz	—	—	1968–72	1973–77	1978–81	1983–86	—	—
Poland, Opole	—	—	—	—	—	1985–87	—	—
Poland, Warsaw City	—	1965–66	1968–72	1973–77	1980–82	1983–87	1989–92	1993–97
Poland, Warsaw Rural Areas	—	1965–66	1968–72	1973–77	—	1983–87	—	—
Portugal, Vila Nova de Gaia	—	—	—	—	—	1983–87	—	1993–97
Romania, Banat Region	—	1967	—	—	—	—	—	—
Romania, County Cluj	—	—	—	1974–78	1979–82	1983–87	—	—
Romania, County Timis	—	—	1970–72	—	—	—	—	—
Russia, St Petersburg	—	—	—	—	—	1983–87	—	1994–97
Slovakia	—	—	—	—	1978–82	1983–87	1988–92	1993–97
Slovakia, Western	—	—	—	1973–77	—	—	—	—
Slovenia	1956–60	1961–65	1968–72	1973–76	1978–81	1982–87	1988–92	1993–97
Spain, Albacete	—	—	—	—	—	—	1991–92	1993–97
Spain, Asturias	—	—	—	—	—	—	1988–91	1992–95
Spain, Basque Country	—	—	—	—	—	1986–87	1988–91	—
Spain, Canary Island	—	—	—	—	—	—	—	1993–95
Spain, Cuenca	—	—	—	—	—	—	—	1993–97
Spain, Girona	—	—	—	—	—	—	—	1994–97
Spain, Granada	—	—	—	—	—	1985–87	1988–92	1993–97
Spain, Mallorca	—	—	—	—	—	—	1988–92	1993–96
Spain, Murcia	—	—	—	—	—	1984–87	1988–92	1993–96
Spain, Navarra	—	—	—	1973–77	1978–82	1983–86	1987–91	1993–97
Spain, Tarragona	—	—	—	—	1980–83	1984–87	1988–92	1993–97
Spain, Zaragoza	—	—	1968–72	1973–77	1978–82	1983–85	1986–90	1991–95
Sweden	1959–61	1962–65	1966–70	1971–75	1978–82	1983–87	1988–92	1993–97
Switzerland, Basel	—	—	—	—	1981–82	1983–87	1988–92	1993–97
Switzerland, Geneva	—	—	1970–72	1973–77	1979–82	1983–87	1988–92	1993–97
Switzerland, Graubünden	—	—	—	—	—	—	1989–92	—
Switzerland, Graubünden & Glarus	—	—	—	—	—	—	—	1993–97
Switzerland, Neuchâtel	—	—	—	1974–76	1978–82	1983–87	1988–92	1993–96
Switzerland, St Gall–Appenzell	—	—	—	—	—	1983–87	1988–92	1993–97
Switzerland, Ticino	—	—	—	—	—	—	—	1996–97
Switzerland, Valais	—	—	—	—	—	—	1989–92	1993–97
Switzerland, Vaud	—	—	—	1975–77	1978–82	1983–87	1988–92	1993–96
Switzerland, Zürich	—	—	—	—	1980–82	1983–87	1988–92	1993–96
UK, England	—	—	—	—	—	—	—	1993–97
UK, England & Wales	—	—	—	—	1979–82	1983–86	1988–90	—
UK, England, East Anglia	—	—	—	—	—	—	1988–92	1993–97
UK, England, Merseyside and Cheshire	1959–63	1963–66	1968–72	1975–77	1978–82	1983–87	1988–92	1993–97
UK, England, North Western	—	—	—	1973–77	1979–82	1983–87	1988–92	1993–97
UK, England, Oxford Region	—	1963–66	1968–72	1974–77	1979–82	1983–87	1988–92	1993–97
UK, England, South Thames (South Metropolitan)	1960–62	—	1963–66 + 1967–71	1973–77	1978–82	1983–87	1988–92	1993–97
UK, England, South Western	1960–62	1962–65	1966–70	—	1979–82	1983–87	1988–92	1993–97
UK, England, Trent	—	1963–66	1967–70	1974–76	1979–82	1983–87	—	1993–97
UK, England, Wessex	—	—	—	—	—	—	1988–92	—
UK, England, West Midlands (Birmingham)	1960–62	1963–66	1968–72	1973–76	1979–82	1983–86	1988–92	1993–97
UK, England, Yorkshire	—	—	—	—	—	1983–87	1988–92	1993–97

**Table 1.2. (contd) Geographical coverage in the eight successive volumes of
*Cancer Incidence in Five Continents***

	Vol. I	Vol. II	Vol. III	Vol. IV	Vol. V	Vol. VI	Vol. VII	Vol. VIII
UK, Northern Ireland	–	–	–	–	–	–	–	1993–97
UK, Scotland	–	1963–66	–	–	1978–82	1983–87	1988–92	1993–97
UK, Scotland, Ayrshire	–	–	1970–72	–	–	–	–	–
UK, Scotland, East	–	–	–	1973–77	1978–82	1983–87	–	–
UK, Scotland, North	–	–	–	1973–77	1978–82	1983–87	–	–
UK, Scotland, North-East	–	–	–	1973–77	1978–82	1983–87	–	–
UK, Scotland, South-East	–	–	–	1973–77	1978–82	1983–87	–	–
UK, Scotland, West	–	–	–	1975–77	1978–82	1983–87	1988–92	–
Yugoslavia, Vojvodina	–	–	–	–	–	–	1988–92	1993–97
OCEANIA								
Australian Capital Territory	–	–	–	–	1978–82	1983–87	1988–92	1993–97
Australia, New South Wales	–	–	–	1973–77	1978–82	1983–87	1988–92	1993–97
Australia, Northern Territory	–	–	–	–	–	–	–	1993–97
Australia, Queensland	–	–	–	–	1982	–	–	1993–97
South Australia	–	–	–	1977	1978–82	1983–87	1988–92	1993–97
Australia, Tasmania	–	–	–	–	1978–82	1983–87	1988–92	1993–97
Australia, Victoria	–	–	–	–	1982	1983–87	1988–92	1993–97
Western Australia	–	–	–	–	1982	1983–87	1988–92	1993–97
French Polynesia	–	–	–	–	–	–	1988–92	–
New Zealand	1960–62	–	–	–	–	–	1988–92	1993–97
Maori	–	1962–66	1968–71	1972–76	1978–82	1983–87	–	–
Non-Maori	–	1962–66	1968–71	1972–76	1978–82	1983–87	–	–
Pacific Polynesian Islanders	–	–	–	–	1978–82	–	–	–
USA, Hawaii	1960–63	–	–	–	–	–	–	–
White	1960–63	1960–64	1968–72	1973–77	1978–82	1983–87	1988–92	1993–97
Chinese	–	1960–64	1968–72	1973–77	1978–82	1983–87	1988–92	1993–97
Japanese	1960–63	1960–64	1968–72	1973–77	1978–82	1983–87	1988–92	1993–97
Filipino	–	1960–64	1968–72	1973–77	1978–82	1983–87	1988–92	1993–97
Hawaiian	1960–63	1960–64	1968–72	1973–77	1978–82	1983–87	1988–92	1993–97

Chapter 2. Techniques of registration

D. B. Thomas

A major purpose of the *Cancer in Five Continents* series is to provide data to persons interested in comparing incidence rates of specific cancers in different populations and over time. Users of these data are urged to consider factors that can lead to artefactual differences and misleading comparisons. Possible artefacts must be ruled out before biological or social reasons for observed differences between rates are considered.

The primary purpose of this chapter is to describe variations between registries in the methods used to collect data on new cancer cases and on the population at risk. Under- or over-enumeration of populations that constitute the denominators for rates can lead to spuriously high or low estimates of incidence, respectively. Incomplete identification of cases in a population will lead to underestimation of incidence, while inclusion of cases not resident in the population covered by the registry, or registering the same cancer more than once, will lead to overestimation.

In order to obtain descriptive information on registry methods, all contributors were asked to complete a questionnaire. Information was collected in a standardized format on the nature of the geographical area covered by the registry, and the size of the population at risk, reporting facilities and sources of data, procedures for case finding, data abstraction and coding methods, data collected on incident cases, and methods of follow-up for vital status. The information obtained from each registry included in this volume is summarized in Tables 2.1–2.3.

Registries included (Table 2.1.)

The registries contributing to this volume are listed in Table 2.1, grouped by geographical area. Data submitted by some registries were not accepted because they were judged by the editors not to be of sufficient validity. The criteria and indicators of data quality which were used in the evaluation are described in Chapter 5.

Population (Table 2.1, column 1)

The denominators used to calculate rates generally come from official sources such as census data, and from population estimates and projections based upon information from censuses, together with rates of birth, death and migration. Estimates tend to be more accurate for years close to a census than for years further away in time. Estimates based on interpolations between censuses tend to be better than projections since the last census. Empirical projections are not as accurate as projections based on data from birth and death certificates, and estimates are further improved if information on in- and out-migrations is also utilized.

The absolute size of the population on which rates are based affects the accuracy of the estimated rates. Rates based on small numbers of persons are more subject to random variation than rates based on large populations.

The description of each cancer registry is accompanied by the estimated population(s) at risk for which rates have been calculated; the source of these population data is provided.

Surface area and population density (Table 2.1, Columns 2 and 3)

The population density has been calculated by each registry from the population estimates and the surface area. While cancer registries in developed regions (North America, Europe, Japan, Australia/New Zealand) may cover quite large areas (provinces, states or entire national populations), in developing countries they are generally confined to urban centres. This is because of well recognized problems of diagnosis and enumeration of cancer cases in rural populations. While a calculated incidence rate for an urban area may be a reasonable estimate of the true value for that community, it may not be fully representative of the entire country in which the registry is situated, where lifestyles in rural populations may be very different.

Latitude (Table 2, Column 4)

The incidence rates of some cancers vary with latitude. Such variation may provide evidence for a role of ultraviolet radiation (sunlight) in the etiology of certain cancers. Similar variations in rates of other cancers remain unexplained. Information on latitude is provided for those interested in investigating this phenomenon further.

Years registration began (Table 2, Columns 5 and 6)

It takes time to develop a cancer registry that achieves a high level of completeness and accuracy. Data from registries that were established recently should therefore be viewed with some caution. Rates may be underestimated due to incomplete registration. Alternatively, during the early years of data collection, prevalent cases (especially from death certificate diagnosis) may erroneously be included as new incident cases, increasing the calculated rates.

Legislation (Table 2.1, Column 7)

Legislation or administrative orders making cancer a reportable disease and requiring the reporting of cancers to a registry cannot guarantee completeness of reporting, and the absence of reporting requirements does not necessarily indicate incomplete case finding. However, the presence of laws or rules requiring reporting can enhance registry operations by ensuring access to, or reporting from, all facilities that diagnose or treat cancer.

Diagnostic and treatment facilities (Table 2, Columns 8–11)

The presence of specialized cancer treatment and radiotherapy facilities in an area covered by a registry reduces the likelihood that persons with cancer will go outside the area for care and hence be missed by the case-finding process. In some instances, the percentage of resident cases that are treated outside the area is known, and if this percentage is high, it may be that some have been missed by case-finding procedures, leading to under-enumeration and underestimation of incidence rates. Conversely, when many non-resident cancer cases are treated within the registry area, particular care is needed in identifying the usual place of residence of each case. Inclusion of non-residents in the numerator will result in overestimation of the true incidence.

Case-finding sources (Table 2.2)

The first six columns of Table 2.2 show the types of hospital facilities from which cancer cases are typically identified: public and private inpatient facilities, radiotherapy departments, and public and private hospital outpatient facilities. Columns 11 and 12 show whether records from general practitioners' offices and health insurance companies are accessed for case-finding purposes. Columns 7, 8 and 9 show laboratory facilities that serve as case-finding sources: pathology laboratories, autopsy services and haematology laboratories. All registries access hospital records and pathology reports, and in the past, these sources, along with death certificates, have provided a reasonably high level of reporting. However, certain cancers are increasingly frequently treated only as outpatients (e.g., some melanoma cases in the United States) and failure to access these sources will lead to underestimation of the incidence (Karagas *et al*, 1991). Similarly, chronic leukaemia may be missed if haematology laboratories are not accessed.

Conversely, the inclusion of cases found as incidental findings at autopsy may spuriously increase incidence rates (Chapter 5), although with autopsy becoming a less frequent routine procedure, this source of error is likely to be tiny. On the other hand, the existence of screening programmes can markedly influence incidence either by detecting cases of 'cancer' that would not otherwise have come to medical attention, or by causing transient increases in incidence, especially when the screening programme is initiated, as a result of bringing forward the date of diagnosis. Nevertheless, in general, the more facilities are utilized for case finding, the more complete and accurate reporting will be; and significant omissions raise concerns that case finding may be incomplete. Multiple sources of case finding do, of course, require efficient record linkage procedures to ensure that all of the records pertaining to a single case are brought together in a single registration, so that multiple recording of the same cancer does not occur.

An entry 'N/A' (not applicable) in the table indicates that the type of facility is not present in the registry area. If similar facilities are available (e.g., the absence of private facilities, but universal access to public facilities), this is not necessarily an indicator of under-registration. However, the absence of, for example, any radiotherapy facilities, might suggest that some cases will have been missed because they went outside the area for care.

Column 10 of Table 2.2 indicates whether death certificates are used as a source of case finding. Death certificates are especially useful in identifying cases that are not diagnosed microscopically, such as cancers of the pancreas and liver. On the other hand, over-reliance on death certificates as a means of case finding, without adequate follow-back to obtain additional information (as indicated by a high percentage of cases diagnosed only from death certificates), may indicate incomplete case finding by other means (Chapter 5).

Abstracting and coding (Tables 2.2, Columns 14 and 15)

The last two columns of Table 2.2 show the percentages of cases abstracted and coded by registry personnel. The remainder are presumably abstracted and coded primarily by hospital workers. Although many hospital workers, especially hospital tumour registrars, are well trained and produce high-quality data, if a high percentage of these tasks is performed by central registry personnel, it suggests better quality and greater uniformity in the information collected.

Basic information (Table 2.3, Column 1)

In order to uniquely identify the affected person and confirm that he or she is a resident of the area, the registry must collect the name, sex, date of birth or age, and usual residential address of each case. In some instances this is supplemented by a unique

identifying number (Table 2.3, column 3) such as a national identity number, social security number or national health insurance number.

Information on the tumour must include the date of 'incidence' (usually date of diagnosis or hospitalization or first treatment) and its primary site and histological type, preferably coded according to an internationally recognized system in the International Classification of Diseases for Oncology (ICD-O; see Chapter 3). The fifth digit of the morphology code, known as the behaviour code, distinguishes invasive malignancies (code 3) from *in situ* malignancies (code 2) and benign conditions (not usually registered; see Chapter 3). Some registries collect date of first symptoms (Table 2.3, column 9). This can serve as a check on date of diagnosis, and the difference between the dates of first symptoms and diagnosis has been advocated as an index of delay in receiving medical care; its value for this purpose has not been adequately established.

No registry that does not collect information on these essential variables has contributed to this volume. If, because of concern about protecting the privacy of individuals, unique identifying information has not been recorded, it is not possible to avoid multiple entries on the same case into the registry, so that the data are unsuitable for inclusion. In rare instances, although one or more of the essential variables was missing, substitutes were used that seemed sufficiently adequate to allow inclusion of the data.

Other information on registered persons

Columns 2, 4, 5 and 6 of Table 2.3 indicate, respectively, whether data on place of birth, marital status, religion and race or ethnicity are routinely collected. It may be possible to calculate incidence rates according to these variables and thus identify groups at unusually high or low risk of specific cancers. This information can provide etiological clues and aid in setting priorities for research and cancer control activities. However, caution must be exercised in using these variables, because the criteria used to define them by registry and census personnel may differ, rendering the data used for the numerators and denominators of the rates incompatible.

Columns 7 and 8 of Table 2.3 indicate whether the registry routinely collects information on principal and usual occupation. Broad occupational categories can be used as an index of socioeconomic status. If comparable information is available on the population covered by the registry, occupational data can be used to calculate incidence rates by socioeconomic status. Routine collection of information on occupation has been advocated as a means of identifying occupational sources of human carcinogens. However, if this information is available to cancer registries, it is usually restricted to that recorded in hospital or other medical records. It is frequently absent or incomplete, may not contain information on occupational exposures at the relevant time in the person's life, and is often too imprecise to allow inferences on exposures to specific substances. Great caution should therefore be exercised in using routinely collected data on occupation to investigate occupational causes of cancer.

Stage, treatment and survival

These variables provide information relevant to the care of cancer patients and the outcome of disease. They are not used in this publication, and must be obtained from the individual registries.

Whether stage of disease at time of diagnosis is recorded is shown in column 10 of Table 2.3. This information is essential for studies of survival in patients with cancer. It is also useful for assessing delays in diagnosis. Whether information on first course of treatment (including up to one year after diagnosis) is collected is provided in column 11 of Table 2.3. This information may be reasonably complete for treatments completed during a patient's initial hospitalization, but tends to be less complete or absent for treatments continued or initiated on an outpatient basis. Specific modes of treatment tend to be coded only in broad categories

(e.g., surgery, chemotherapy, radiation). Such data are suitable for assessing general access to basic treatment modalities, but cannot be used to assess or compare the efficacy of specific treatment regimens.

Column 12 of Table 2.3 indicates whether registered cases are followed up for vital status, and if so whether this is attempted for all or selected cases. Column 13 indicates whether death certificates are used to update vital status (usually by regular computer matching) and column 14 shows whether the registry has an active system of periodically following registered cases not known to be dead. The latter method of follow-up is of particular importance in areas where death certification is incomplete, computer matching of registry and death certificate files is not possible or of questionable validity, or substantial numbers of persons with cancer migrate to areas not covered by the registry.

Use of the data

Errors in data-sets are frequently identified during statistical analysis. Thus, registries whose data have been extensively used for local studies will tend to contain fewer errors than registries that have not (provided that there is a system in place for users to provide feedback to registry personnel). Use of registry data can also serve to encourage registry personnel in their laborious and often tedious work, if they are informed of the results of data analyses and studies that utilize their data.

References

Karagas, M.R., Thomas, D.B., Roth, G.J., Johnson, L.K. & Weiss, N.S. (1991) The effects of changes in health care delivery on the reported incidence of cutaneous melanoma in western Washington State. *Am. J. Epidemiol.*, **133**, 58–62

Table 2.1. Registry background

	Population	Surface area (km ²)	Latitude	Year registry started	Year population-based data available	Cancer reportable by: L/A/N/M*	Cancer centre in area	Radiotherapy in area	% cases treated outside registration area	% non-residents treated inside registration area
Africa										
Algeria, Algiers	1 882 000	785.7	37° N	1990	1993	N	Y	Y	9	32
France, Réunion	642 600	2 512	21° S	1988	1988	L	Y	Y	5	10
The Gambia	1 038 145	10 669	13° N	1986	1986	N	N	N	NA	6
Mali, Bamako	1 016 167	256	14° N	1986	1987	N	Y	N	1	20
Uganda, Kyadondo County	1 141 992	1 914	0° N	1951	1951	N	Y	Y	NA	NA
Zimbabwe, Harare	1 486 944	836	19° S	1985	1990	N	Y	Y	5	60
South America										
Argentina, Bahia Blanca	515 132	NA	38° S	1989	1989	L	Y	Y	1	4
Argentina, Concordia	138 982	3 680	31°–32° S	1990	1990	L	Y	Y	NK	NK
Brazil, Campinas	847 287	794	23° S	1992	1991	L	Y	Y	< 05	~ 40
Brazil, Goiania	1 002 377	743	16° 40' S	1986	1988	N	Y	Y	NK	30.2
Colombia, Cali	1 672 854	122	3° 27' N	1962	1962	N	Y	Y	1	31
Costa Rica	3 369 415	51 200	10° N	1977	1980	L	Y	Y	NK	NK
Cuba, Villa Clara	849 703	8 069	22° 34'	1995	1964	A	Y	Y	8.5	5.4
Ecuador, Quito	1 401 389	187.7	0°	1984	1985	N	Y	Y	1	54
France, Martinique	381 427	1 080	14° N	1983	1981	N	Y	Y	2	2
USA, Puerto Rico	3 800 000	8 856	18° N	1950	1951	L	Y	Y	NK	<3
Uruguay, Montevideo	1 372 431	530	35° S	1987	1987	L	Y	Y	0	35
North America										
Canada	29 353 757	9 970 610	42°–83° N	NA	1969	M	Y	Y	NA	NA
Canada, Alberta	2 729 900	661 190	52° N	1942	1951	L	Y	Y	NK	NK
Canada, British Columbia	4 000 000	947 800	49° N	1966	1969	NA	Y	Y	NK	3
Canada, Manitoba	1 100 000	649 950	49° N	1937	1956	L	Y	Y	NA	3.14
Canada, New Brunswick	755 000	73 437	45°–48° N	1955	1955	A	Y	Y	4	1
Canada, Newfoundland	551 792	371 634	47° & 61° N	1955	1996	M	Y	Y	NA	NA
Canada, Northwest Territories	67 797	3 244 608	62° N	1986	1950	L	N	N	100	0
Canada, Nova Scotia	936 000	55 491	44° N	1964	1964	L	Y	Y	<1	3
Canada, Ontario	11 000 000	1 070 000	43° N	1964	1964	N	Y	Y	0.64	2.04

Table 2.1 (Contd). Registry background

	Population	Surface area (km ²)	Latitude	Year registry started	Year population-based data available	Cancer reportable by: L/A/N/M*	Cancer centre in area	Radiotherapy in area	% cases treated outside registration area	% non-residents treated inside registration area
Canada, Prince Edward Island	137 980	5 660.38	46°–48° N	1969	1969	L	Y	Y	5	1
Canada, Quebec	7 250 000	1 667 726	45° N	1961	1975	A	Y	Y	25	7
Canada, Saskatchewan	1 020 378	651 900	51° N	1932	1944	L	Y	Y	NA	NA
Canada, Yukon	31 070	483 450	63° N	1966	1969	NA	Y	Y	NK	3
USA, California, Los Angeles	9 556 000	10 000	34° N	1970	1972	L	Y	Y	4	12
USA, California, San Francisco	3 870 000	6 427	38°–39° N	1972	1973	L	Y	Y	5	1
USA, Connecticut	3 300 000	12 973	42° N	1941	1935	L	Y	Y	NK	NK
USA, Georgia, Atlanta	2 391 800	4 500	34° N	1975	1975	L	Y	Y	2	15
USA, Iowa	2 862 447	144 712	42° N	1973	1973	A	Y	Y	9	7
USA, Louisiana	4 328 161	112 835	30° N	1974	1988	L	Y	Y	NK	NK
USA, Michigan, Detroit	3 912 679	5 095	42°–43° N	1973	1973	L	Y	Y	NK	NK
USA, New Jersey	7 955 750	20 295	40° N	1979	1979	L	Y	Y	NA	3
USA, New Mexico	1 819 046	314 926	35° N	1967	1969	L; A	Y	Y	< 5	< 5
USA, New York State	18 150 000	123 234	40° N	1940	1973	L	Y	Y	1	7
USA, Utah	1 977 661	219 888	41° N	1966	1966	M	Y	Y	NK	NK
USA, Washington, Seattle	3 900 000	45 800	47° N	1975	1974	L	Y	Y	NK	NK
USA, SEER	23 600 000	762 801		1973	1973	L	Y	Y	NA	NA
Asia										
China, Beijing	2 430 000	88	40° N	1977	1977	A	Y	Y	1	35
China, Changle	671 864	658	26° N'	1987	1988	A	Y	N	20	30
China, Cixian	597 886	951	36° N	1988	1988	A	Y	Y	68	51
China, Hong Kong	6 484 300	1 092	22° N	1963	1965	A	Y	Y	NK	Not Incl
China, Jiashan	379 808	506.6	31° N	1987	1987	A	Y	N	47	3
China, Qidong County	1 160 000	1 600	31° N	1972	1972	A	Y	N	15	2
China, Shanghai	6 384 609	790	31° N	1963	1963	A	Y	Y	0.4	0
China, Taiwan	21 000 000	36 000	24° N	1979	1979	A	Y	Y	< 1	0
China, Tianjin	3 694 846	160	39° N	1978	1981	A	Y	Y	< 1	20
China, Wuhan	3 982 769	1817.63	31° N	1980	1980	A	Y	Y	0.3	NK
India, Ahmedabad	3 747 724	255	23° N	1982	1982	N	Y	Y	1.55	77.45
India, Bangalore	5 142 775	365.7	13° N	1981	1982	N	Y	Y	NK	70
India, Chennai (Madras)	4 100 000	170	13° N	1981	1982	N	Y	Y	NK	~ 70

Table 2.1 (Contd). Registry background

	Population	Surface area (km ²)	Latitude	Year registry started	Year population-based data available	Cancer reportable by: L/A/N/M*	Cancer centre in area	Radiotherapy in area	% cases treated outside registration area	% non-residents treated inside registration area
India, Delhi	9 811 922	685.34	28° N	1986	1987	N	Y	Y	1	40
India, Karunagappally	383 514	192.32	9° N	1990	1990	N	N	N	88	0
India, Mumbai (Bombay)	10 000 000	437.7	19° N	1963	1964	N	Y	Y	<1	50
India, Nagpur	1 700 000	236.9	21° N	1980	1980	N	Y	Y	10	70
India, Poona	3 000 000	344.18	18°–19° N	1973	1973	N	Y	Y	5	60
India, Trivandrum	1 066 322	336	8° N	1991	1991	N	Y	Y	10	80
Israel	6 000 000	20 000	32° N	1960	1960	L	Y	Y	0	<1
Japan, Hiroshima	1 108 888	739.94	34° N	1957	1957	N	Y	Y	NK	NK
Japan, Miyagi Prefecture	2 328 739	7 291	38° N	1951	1959	N	Y	Y	NK	NK
Japan, Nagasaki Prefecture	1 544 147	4 090	33° N	1958	1958	N	N	Y	2	1
Japan, Osaka Prefecture	8 797 268	1 892	35° N	1962	1963	N	Y	Y	NA	NA
Japan, Saga Prefecture	884 316	2 439	33° N	1973	1984	NA	Y	Y	NK	NK
Japan, Yamagata Prefecture	1 256 958	9 326	38° N	1973	1974	A	Y	Y	<1	<1
Korea, Busan	3 892 972	531.17	34° N	1995	1996	A	Y	Y	5	33
Korea, Daegu	2 445 288	885.56	35° N	1997	1997	N	Y	Y	9.4	NA
Korea, Kangwha County	70 360	410	38° N	1983	1983	A	Y	N	70	<5
Korea, Seoul	10 231 227	605.52	37° N	1991	1991	N	Y	Y	1.4	57
Kuwait	2 000 000	17 818	28°–30° N	1971	1974	L	Y	Y	NA	<1
Oman	1 684 850	309 500	23° N	1985	1996	N	Y	N	23	10
Pakistan, South Karachi	1 724 915	NA	25° N	1995	1995	M	Y	Y	50	80
Philippines, Manila	5 075 949	274	14° N	1959	1980	L	Y	Y	NA	75
Philippines, Rizal	5 253 415	1 343	14° N	1974	1974	L	Y	Y	NK	20–25
Singapore	2 705 115	584	1° N	1950	1968	N	Y	Y	NA	25
Thailand, Bangkok	6 320 200	1 565	14° N	1971	1988	N	Y	Y	2	60
Thailand, Chiang Mai	1 418 993	20 107	16° N	1963	1983	N	Y	Y	5	60
Thailand, Khon Kaen	1 800 000	13 404	15° N	1984	1988	N	Y	Y	NA	NA
Thailand, Lamphang	783 433	12 534	17°–19° N	1995	1963	A	Y	Y	15	20
Thailand, Songkhla	1 240 000	7 394	6° N	1990	1989	N	N	Y	5	50
Viet Nam, Hanoi	2 217 011	921	21° N	1987	1988	N	Y	Y	0	60
Viet Nam, Ho Chi Minh City	4 786 224	2094	11° N	1995–97	1994	N	Y	Y	0	60

Table 2.1 (Contd). Registry background

	Population	Surface area (km ²)	Latitude	Year registry started	Year population-based data available	Cancer reportable by: L/A/N/M*	Cancer centre in area	Radiotherapy in area	% cases treated outside registration area	% non-residents treated inside registration area
Europe										
Austria, Tyrol	658 312	12 648	46° N	1987	1988	L	N	Y	< 5	~ 15
Austria, Vorarlberg	343 109	2 601	47° N	1978	1981	L	N	Y	5	< 5
Belarus	10 273 600	207 600	54° N	1972	1972	A	Y	Y	NA	NA
Belgium, Flanders	5 889 590	13 522	51° N	1996	1996	M	Y	Y	NA	NA
Belgium, Limburg	781 759	2 422	51° N	1996	1996	N	Y	Y	NA	NA
Croatia	4 493 581	56 538	45° N	1959	1968	L	Y	Y	1	5
Czech Republic	10 030 590	78 866	50° N	1976	1976	L	Y	Y	0	0
Denmark	5 204 994	43 080	56° N	1942	1943	A; M	Y	Y	0	0
Estonia	1 483 942	45 215	58° N	1978	1968	A	Y	Y	0.1	NA
Finland	5 116 800	305 000	62° N	1952	1953	L	Y	Y	~ 0.1	~ 1
France, Bas-Rhin	994 300	4 758	48° N	1975	1975	N	Y	Y	NA	25
France, Calvados (general)	668 299	5 548	49° N	1978	1978	N	Y	Y	NA	NA
France, Calvados (digestive)	648 299	5 548	49° N	1978	1978	N	Y	Y	2	NA
France, Côte d'Or (digestive)	507 308	8 733	47° N	1976	1976	N	Y	Y	3	NK
France, Côte d'Or (gynaecology)	500 000	8 763	45° N	1982	1982	N	Y	Y	< 5	33
France, Côte d'Or (haematology)	500 000	8 733	47° N	1980	1980	N	Y	Y	2	NK
France, Doubs	484 828	5 234	47° N	1976	1976	N	Y	Y	5	2
France, Haut-Rhin	695 000	3 522	48° N	1989	1988	N	Y	Y	NA	NA
France, Hérault	896 441	6 101	43° N	1983	1985	N	Y	Y	NA	NA
France, Isère	1 065 000	7 431	45° N	1978	1979	N	Y	Y	15	10
France, Manche	481 726	5 938	49° N	1994	1994	N	N	Y	39	1
France, Somme	555 500	6 280	50° N	1982	1982	N	N	Y	10	25
France, Tarn	343 402	5 758	44° N	1981	1982	N	N	Y	35	5
Germany, Saarland	1 083 685	2 567	50° N	1967	1967	L	Y	Y	5	3
Iceland	267 480	103 000	64° N	1954	1955	N	Y	Y	1.5	NK
Ireland	3 626 087	70 282	53° N	1991	1994	N	Y	Y	0	0
Italy, Biella Province	191 291	910.4	45° N	1996	1995	N	Y	Y	20	20
Italy, Ferrara Province	355 338	2 632	45° N	1987	1991	N	Y	Y	5	10
Italy, Florence	1 164 100	3 815	44° N	1984	1985	A	N	Y	NK	20
Italy, Liguria (mesothelioma)	1 632 536	5 416.03	44° N	1994	1994	L	Y	Y	NK	NK

Table 2.1 (Contd). Registry background

	Population	Surface area (km ²)	Latitude	Year registry started	Year population-based data available	Cancer reportable by: L/A/N/M*	Cancer centre in area	Radiotherapy in area	% cases treated outside registration area	% non-residents treated inside registration area
Italy, Genoa Province	933 000	1 834	44° N	1986	1984	N	Y	Y	NA	NA
Italy, Lombardy, Varese Province	806 000	1198.71	45° N	1974	1976	M	Y	Y	NK	NK
Italy, Macerata Province	297 085	2 774	43° N	1989	1991	NA	Y	N	65	5
Italy, Modena	609 509	2 689.9	45° N	1988	1988	N	Y	Y	5	10
Italy, North East	2 092 826	21 037.72	46° N	1998	1995	N	Y	Y	7	14
Italy, Parma Province	391 822	3 449	45° N	1976	1978	N	Y	Y	5	15
Italy, Ragusa Province	289 733	1 614	37° N	1979	1981	N	Y	N	25	10
Italy, Romagna	969 475	4 769	44° N	1985	1986	A	Y	Y	4	19
Italy, Sassari	455 097	7520	41° N	1991	1992	N	Y	Y	5	8
Italy, Torino	927 675	130.16	45° N	1985	1985	N	Y	Y	5	46
Italy, Umbria	830 000	8456	43° N	1991	1993	A	Y	Y	~1	~5
Italy, Venetian Region	1 889 922	8 632	45° N	1990	1987	A	Y	Y	2	8
Latvia	2 458 403	64 600	58° N	1980	1980	L	Y	Y	0.08	NA
Lithuania	3 700 000	64 000	54° N	NA	1964	A	Y	Y	0.1	0.1
Malta	378 132	316	36° N	1984	1991	L	Y	Y	NK	NK
The Netherlands	15 459 000	33 938	52° N	1989	1989	N	Y	Y	~0	NA
The Netherlands, Eindhoven	950 000	2500	53° N	1955	1958	M	N	Y	3	1
The Netherlands, Maastricht	867 115	1355.1	51° N	1984	1986	N	Y	Y	0.9	3.5
Norway	4 600 000	325 000	57°–71° N	1952	1952	L	Y	Y	0	0
Poland, Cracow	740 675	327	51° N	1965	1978	L	Y	Y	3	5
Poland, Kielce	1 145 782	9211	50° N	1986	1986	L	Y	Y	NK	NK
Poland, Lower Silesia	2 921 851	18 870	52° N	1962	1984	L	Y	Y	< 10	< 10
Poland, Warsaw City	1 610 000	495	52° N	1963	1963	L	Y	Y	NA	NA
Portugal, Vila Nova de Gaia	260 843	170	41° N	1981	1981	N	Y	N	NA	NA
Russia, St Petersburg	4 805 238	570	60° N	1953	1980	L	Y	Y	< 1	~5
Slovakia	5 363 676	49 035	47°–49° N	1976	1968	L	Y	Y	0.1	0.1
Slovenia	1 983 640	20 273	46° N	1950	1950	L	Y	Y	< 1	5
Spain, Albacete	349 164	14 862	39° N	1990	1991	N	Y	N	NA	NA
Spain, Asturias	1 091 516	10 565	43° N	1978	1982	N	Y	Y	0	NA
Spain, Canary Islands	1 379 379	3 532	27°–30° N	1992	1993	N	Y	Y	NK	8
Spain, Cuenca	202 279	17 061	40° N	1993	1993	N	Y	N	10	1
Spain, Girona	513 555	5 569.50	40°–42° N	1995	1994	N	Y	Y	3.5	1

Table 2.1 (Contd). Registry background

	Population	Surface area (km ²)	Latitude	Year registry started	Year population-based data available	Cancer reportable by: L/A/N/M*	Cancer centre in area	Radiotherapy in area	% cases treated outside registration area	% non-residents treated inside registration area
Spain, Granada	807 311	12 531	37° N	1985	1985	N	Y	Y	1	15
Spain, Mallorca	614 465	3 626	40° N	1989	1988	N	Y	Y	<1	1
Spain, Murcia	1 097 247	11 317	38° N	1981	1982	M	Y	Y	5	5
Spain, Navarra	520 574	10 491	43° N	1970	1973	N	N	N	NK	NK
Spain, Tarragona	569 505	6 283	41° N	1979	1980	N	Y	Y	8.1	1.1
Spain, Zaragoza	842 419	17 252	41° N	1960	1960	A	Y	Y	2	15
Sweden	8 826 939	449 964	62° N	1958	1958	L	Y	Y	~0	~0
Switzerland, Basel	436 416	465	47° N	1969	1970	N	N	Y	<5	25
Switzerland, Geneva	397 000	282	46° N	1970	1970	N	N	Y	1.6	15.8
Switzerland, Graubünden & Glarus	212 398	7 791	46° N	1989	1989	A	Y	Y	5	5
Switzerland, Neuchâtel	165 258	796	47° N	1972	1974	N	Y	Y	NA	NA
Switzerland, St Gall-Appenzell	510 000	2 430	47° N	1960	1980	N	Y	Y	~5	NK
Switzerland, Ticino	306 002	2 812.48	45° N	1995	1996	L	Y	Y	10	15
Switzerland, Valais	273 000	5 225	46° N	1988	1989	N	Y	Y	5 --10	<1
Switzerland, Vaud	608 000	3 211	47° N	1972	1974	N	Y	Y	NA	NA
Switzerland, Zurich	1 172 970	1 729	47° N	1980	1980	N	Y	Y	<5	NA
UK, England	49 000 000	NA	53° N	1945	1962	A	NA	NA	NA	NA
UK, England, East Anglia	2 714 162	14 245	52° N	1961	1971	A	Y	Y	<5	5
UK, England, Mersey	2 400 000	2 980	45° N	1944	1945	A	Y	Y	6	11
UK, England, North Western	4 100 000	4 500	54° N	1962	1962	N	Y	Y	NK	NK
UK, England, Oxford	2 700 000	8 200	52° N	1952	1952	A	Y	Y	6	6
UK, England, South Thames	6 781 461	9 914.5	51° N	1958	1960	M	Y	Y	19	11
UK, England, South Western	6 716 000	28 000	51° N	1945	1948	A	Y	Y	3.5	3
UK, England, Trent	4 700 000	14 763	53° N	1955	1971	N	Y	Y	10	2
UK, England, West Midlands	5 332 500	13 004	52° N	1936	1957	N	Y	Y	~5	~5
UK, England, Yorkshire	3 725 600	13 700	54° N	1957	1957	A	Y	Y	NK	NK
UK, Northern Ireland	1 600 000	14 160	55° N	1994	1993	N	Y	Y	<1.01	2.01
UK, Scotland	5 136 600	77 179	56° N	1936	1958	N	Y	Y	<0.5	<1
Yugoslavia, Vojvodina	2 013 890	21 506	45°-46° N	1966	1976	L	Y	Y	10	15

Table 2.1 (Contd). Registry background

	Population	Surface area (km ²)	Latitude	Year registry started	Year population-based data available	Cancer reportable by: L/A/N/M*	Cancer centre in area	Radiotherapy in area	% cases treated outside registration area	% non-residents treated inside registration area
Oceania										
Australian Capital Territory	304 805	2 400	35° S	1972	1972	M	Y	Y	0	1
Australia, New South Wales	6 126 981	801 400	34° S	1972	1972	L	Y	Y	1	1
Australia, Northern Territory	200 000	1 400 000	13° S	1980	1980	L	N	N	NK	< 5
Australia, Queensland	3 319 229	1 727 000	29° S	1982	1982	L	Y	Y	3	2
South Australia	1 473 966	984 375	26°–38° S	1976	1977	L	Y	Y	NK	5
Australia, Tasmania	470 261	68 300	42° S	1978	1978	L	Y	Y	2	0
Australia, Victoria	4 517 387	227 600	38° S	1940	1982	L	Y	Y	NA	NA
Western Australia	1 800 000	2 500 000	32° S	1981	1982	L	Y	Y	1	1.3
New Zealand	3 800 000	270 534	39° S	1948	1972	L	Y	Y	0	< 100
USA, Hawaii	1 108 229	16 635.5	21° N	1960	1960	L	Y	Y	NA	NA

* L = legislation (a law exists)

A = administrative order (without a specific law)

N = not reportable

M = mixed (a combination of above)

NA, not available

NK, not known

Table 2.2 Case finding, abstracting and coding

	Hospital in-patient records	Radiotherapy depts.	Public hospital in-patient facilities	Private hospital/clinic in-patient facilities	Public hospital out-patient facilities	Private hospital/clinic out-patient facilities	Pathology labs	Autopsy	Haematology labs	Death certificates	General practitioners	Health insurance	Screening programmes	% cases abstracted by registry personnel	% cases coded by registry personnel
Africa															
Algeria, Algiers	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	N	100	100
France, Réunion	Y	Y	N	N	Y	Y	Y	N	Y	Y	Y	N	N	0	0
The Gambia	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	100	100
Mali, Bamako	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	100	100
Uganda, Kyadondo County	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	N	NA	NA
Zimbabwe, Harare	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N	N	N	99	100
South America															
Argentina, Bahia Blanca	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	N	100	100
Argentina, Concordia	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	100	100
Brazil, Campinas	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	100	100
Brazil, Goiania	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	N	N	NA	NA
Colombia, Cali	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100	100
Costa Rica	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	20	100
Cuba, Villa Clara	Y	N	N	N	Y	N	Y	N	Y	Y	N	N	N	100	100
Ecuador, Quito	Y	N	N	N	Y	Y	Y	Y	Y	Y	Y	N	N	100	100
France, Martinique	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	N	100	100
USA, Puerto Rico	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	100	100
Uruguay, Montevideo	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	NA	N	N	90	100
North America															
Canada	N	N	N	N	N	N	N	N	N	N	N	N	N	100	100
Canada, Alberta	Y	Y	Y	N	Y	N	Y	Y	Y	Y	Y	Y	N	0	100
Canada, British Columbia	N	Y	N	N	N	N	Y	Y	Y	Y	N	N	Y	100	100
Canada, Manitoba	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100	100
Canada, New Brunswick	N	Y	N	N	N	N	Y	Y	Y	Y	N	N	Y	100	100
Canada, Newfoundland	N	Y	N	N	N	N	Y	Y	Y	Y	N	N	N	100	100
Canada, Northwest Territories	Y	N	Y	N	Y	N	Y	Y	Y	Y	Y	N	Y	100	100
Canada, Nova Scotia	Y	Y	NA	NA	Y	NA	N	N	N	NA	Y	N	Y	50	50
Canada, Ontario	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	0	0

Table 2.2 (Contd) Case finding, abstracting and coding

	Hospital in-patient records	Radio-therapy depts.	Public hospital in-patient facilities	Private hospital/clinic in-patient facilities	Public hospital out-patient facilities	Private hospital/clinic out-patient facilities	Pathology labs	Autopsy	Haematology labs	Death certificates	General practitioners	Health insurance	Screening programmes	% cases abstracted by registry personnel	% cases coded by registry personnel
Canada, Prince Edward Island	Y	Y	NA	NA	Y	NA	Y	Y	Y	NA	N	N	N	100	100
Canada, Quebec	Y	N	Y	Y	N	N	N	N	N	N	N	N	N	0	25
Canada, Saskatchewan	Y	Y	Y	N	N	N	Y	Y	Y	Y	Y	Y	Y	97	100
Canada, Yukon	N	Y	N	N	N	N	Y	Y	Y	Y	N	Y	Y	100	100
USA, California, Los Angeles	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	N	N	17	0
USA, California, San Francisco	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	9	9
USA, Connecticut	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	0	NA
USA, Georgia, Atlanta	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	75	75
USA, Iowa	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	70	30
USA, Louisiana	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	N	N	40	40
USA, Michigan, Detroit	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	92	92
USA, New Jersey	Y	Y	Y	Y	Y	Y	Y	NA	Y	Y	Y	Y	Y	95	95
USA, New Mexico	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	100	100
USA, New York State	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	0	10
USA, Utah	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	N	N	31	100
USA, Washington, Seattle	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	90	100
USA, SEER	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	NA	NA
Asia															
China, Beijing	Y	N	N	N	N	N	N	N	N	Y	N	N	N	100	100
China, Changle	Y	Y	Y	N	Y	N	Y	N	Y	Y	N	Y	Y	0	100
China, Cixian	Y	Y	Y	N	Y	N	Y	N	Y	Y	Y	Y	Y	30	100
China, Hong Kong	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	40	60
China, Jiashan	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	0	100
China, Qidong County	Y	N	Y	N	Y	N	Y	N	Y	Y	N	Y	Y	10	100
China, Shanghai	Y	N	Y	N	Y	N	NA	N	N	NA	N	N	N	0	100
China, Taiwan	Y	Y	Y	Y	Y	Y	N	N	N	N	N	N	N	90	100
China, Tianjin	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	0	100
China, Wuhan	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	N	N	N	1	100
India, Ahmedabad	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	N	N	100	100
India, Bangalore	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	N	N	100	100
India, Chennai (Madras)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	100	100

Table 2.2 (Contd) Case finding, abstracting and coding

	Hospital in-patient records	Radio-therapy depts.	Public hospital in-patient facilities	Private hospital/clinic in-patient facilities	Public hospital out-patient facilities	Private hospital/clinic out-patient facilities	Pathology labs	Autopsy	Haematology labs	Death certificates	General practitioners	Health insurance	Screening programmes	% cases abstracted by registry personnel	% cases coded by registry personnel
India, Delhi	Y	Y	Y	Y	Y	Y	N	NA	Y	Y	Y	N	N	100	100
India, Karunagappally	Y	Y	Y	Y	N	Y	Y	N	Y	Y	Y	Y	N	100	100
India, Mumbai (Bombay)	Y	Y	Y	Y	N	N	Y	Y	Y	Y	Y	NA	NA	100	100
India, Nagpur	Y	Y	Y	Y	N	N	Y	Y	Y	Y	Y	NA	NA	100	100
India, Poona	Y	Y	Y	Y	N	N	Y	Y	Y	Y	Y	N	N	100	100
India, Trivandrum	Y	Y	Y	Y	N	N	Y	Y	Y	Y	N	N	N	100	100
Israel	Y	N	Y	Y	N	N	Y	Y	Y	Y	N	Y	Y	100	100
Japan, Hiroshima	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	90	100
Japan, Miyagi Prefecture	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	60	100
Japan, Nagasaki Prefecture	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	50	100
Japan, Osaka Prefecture	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NA	NA
Japan, Saga Prefecture	Y	Y	Y	Y	Y	Y	N	N	N	Y	Y	Y	Y	NA	NA
Japan, Yamagata Prefecture	Y	Y	Y	Y	Y	Y	N	N	N	Y	Y	Y	Y	0	0
Korea, Busan	Y	Y	Y	Y	Y	Y	Y	N	N	Y	N	Y	N	85	85
Korea, Daegu	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	N	Y	N	13.7	100
Korea, Kangwha County	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	N	95	~100
Korea, Seoul	Y	Y	Y	Y	N	N	Y	N	Y	Y	N	Y	N	5	5
Kuwait	Y	Y	Y	Y	N	N	Y	Y	Y	Y	N	Y	Y	100	100
Oman	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N	Y	Y	80	100
Pakistan, South Karachi	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	100	100
Philippines, Manila	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	100	100
Philippines, Rizal	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	100	100
Singapore	Y	N	Y	Y	N	N	Y	Y	Y	Y	Y	N	N	100	100
Thailand, Bangkok	Y	Y	Y	Y	Y	Y	N	NA	Y	Y	N	N	N	30	100
Thailand, Chiang Mai	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	100	100
Thailand, Khon Kaen	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	100	100
Thailand, Lampang	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	60	100
Thailand, Songkhla	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	90	100
Viet Nam, Hanoi	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	100	100
Viet Nam, Ho Chi Minh City	Y	Y	Y	NA	Y	NA	Y	NA	Y	N	N	N	N	100	100

Table 2.2 (Contd) Case finding, abstracting and coding

	Hospital in-patient records	Radio-therapy depts.	Public hospital in-patient facilities	Private hospital/clinic in-patient facilities	Public hospital out-patient facilities	Private hospital/clinic out-patient facilities	Pathology labs	Autopsy	Haematology labs	Death certificates	General practitioners	Health insurance	Screening programmes	% cases abstracted by registry personnel	% cases coded by registry personnel
Europe															
Austria, Tyrol	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	100	100
Austria, Vorarlberg	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	100	100
Belarus	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Belgium, Flanders	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	29	81
Belgium, Limburg	N	N	N	N	N	N	NA	Y	NA	N	N	N	Y	0	0
Croatia	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	0	100
Czech Republic	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	50	80
Denmark	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	0	100
Estonia	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	1	100
Finland	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	0	100
France, Bas-Rhin	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	Y	NA	100
France, Calvados (general)	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	N	N	100	100
France, Calvados (digestive)	Y	Y	Y	Y	Y	Y	Y	N	N	N	N	N	N	90	100
France, Côte d'Or (digestive)	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	N	N	NA	100
France, Côte d'Or (gynaecology)	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	N	N	100	100
France, Côte d'Or (haematology)	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y	N	N	100	100
France, Doubs	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	80	100
France, Haut-Rhin	Y	Y	N	N	Y	Y	Y	Y	Y	N	Y	N	N	NA	NA
France, Hérault	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	80	80
France, Isère	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	100	100
France, Manche	Y	Y	Y	Y	N	Y	Y	N	Y	N	Y	N	N	100	100
France, Somme	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	100	95
France, Tarn	Y	Y	Y	Y	Y	Y	Y	N	N	N	Y	Y	N	100	100
Germany, Saarland	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	NA	100
Iceland	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	100	100
Ireland	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	99	100
Italy, Biella Province	Y	Y	Y	Y	Y	Y	Y	N	N	Y	N	N	Y	100	100
Italy, Ferrara Province	Y	N	N	N	Y	Y	Y	Y	Y	Y	N	N	Y	0	100
Italy, Florence	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	90	100
Italy, Liguria (Mesothelioma)	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100	100
Italy, Genoa Province	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	N	N	N	85	100

Table 2.2 (Contd) Case finding, abstracting and coding

	Hospital in-patient records	Radio-therapy depts.	Public hospital in-patient facilities	Private hospital/clinic in-patient facilities	Public hospital out-patient facilities	Private hospital/clinic out-patient facilities	Pathology labs	Autopsy	Haematology labs	Death certificates	General practitioners	Health insurance	Screening programmes	% cases abstracted by registry personnel	% cases coded by registry personnel
Italy, Lombardy, Varese Province	Y	N	N	N	N	N	Y	N	N	Y	N	N	N	100	100
Italy, Macerata Province	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Y	N	N	100	100
Italy, Modena	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	10	100
Italy, North East	Y	Y	Y	Y	Y	Y	Y	N	NA	Y	N	N	N	0	40
Italy, Parma Province	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	100	100
Italy, Ragusa Province	Y	NA	Y	NA	Y	Y	Y	Y	Y	Y	N	Y	Y	0	0
Italy, Romagna	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NA	NA
Italy, Sassari	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	0	0
Italy, Torino	Y	Y	N	Y	N	N	Y	Y	Y	Y	N	N	Y	100	100
Italy, Umbria	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	80	99-100
Italy, Venetian Region	Y	N	Y	Y	N	N	Y	Y	Y	Y	N	N	Y	0	30
Latvia	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	100	100
Lithuania	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	100	100
Malta	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	N	N	N	100	100
The Netherlands	Y	Y	Y	NA	Y	NA	Y	Y	Y	N	N	N	Y	100	100
The Netherlands, Eindhoven	Y	Y	Y	NA	Y	NA	Y	Y	Y	N	N	N	N	99	NA
The Netherlands, Maastricht	Y	Y	Y	NA	Y	NA	Y	Y	N	N	N	N	Y	100	100
Norway	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NA	100
Poland, Cracow	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	100	100
Poland, Kielce	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	Y	100	100
Poland, Lower Silesia	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	0	100
Poland, Warsaw City	Y	Y	Y	Y	Y	Y	Y	N	N	Y	N	Y	Y	100	100
Portugal, Vila Nova de Gaia	Y	N	Y	N	Y	N	Y	N	Y	Y	Y	N	N	0	0
Russia, St Petersburg	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	1	100
Slovakia	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	N	N	100	100
Slovenia	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	N	N	52	100
Spain, Albacete	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100	100
Spain, Asturias	Y	N	Y	Y	N	N	Y	Y	Y	Y	N	N	N	~70	100
Spain, Canary Islands	Y	Y	Y	Y	N	N	Y	N	Y	Y	N	N	Y	100	100
Spain, Cuenca	Y	N	Y	N	Y	N	Y	Y	Y	Y	Y	Y	Y	100	100
Spain, Girona	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	NA	100
Spain, Granada	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	N	75	100

Table 2.2 (Contd) Case finding, abstracting and coding

	Hospital in-patient records	Radio-therapy depts.	Public in-patient facilities	Private hospital/clinic in-patient facilities	Public hospital out-patient facilities	Private hospital/clinic out-patient facilities	Pathology labs	Autopsy	Haematology labs	Death certificates	General practitioners	Health insurance	Screening programmes	% cases abstracted by registry personnel	% cases coded by registry personnel
Spain, Mallorca	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	88	100
Spain, Murcia	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	75	100
Spain, Navarra	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	100	100
Spain, Tarragona	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	100	100
Spain, Zaragoza	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	65	65
Sweden	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	N	0	100
Switzerland, Basel	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	N	100	100
Switzerland, Geneva	Y	Y	Y	N	Y	N	Y	N	Y	Y	N	N	N	100	100
Switzerland, Graubünden & Glarus	Y	N	N	N	N	N	Y	Y	Y	Y	N	N	N	20	100
Switzerland, Neuchâtel	Y	Y	Y	N	N	N	Y	Y	N	Y	N	N	N	100	100
Switzerland, St Gall-Appenzell	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N	N	N	20	100
Switzerland, Ticino	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	N	N	80	30
Switzerland, Valais	Y	Y	N	N	Y	N	Y	Y	Y	Y	Y	N	N	10	100
Switzerland, Vaud	Y	Y	Y	N	N	N	Y	Y	N	Y	N	N	Y	100	100
Switzerland, Zurich	Y	Y	Y	N	Y	N	Y	Y	Y	Y	Y	N	N	100	100
UK, England	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
UK, England, East Anglia	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	100	100
UK, England, Mersey	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	100	100
UK, England, North Western	Y	Y	Y	Y	N	Y	Y	N	Y	Y	Y	N	N	0	100
UK, England, Oxford	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	10	100
UK, England, South Thames	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	Y	92	92
UK, England, South Western	Y	Y	Y	Y	N	Y	Y	Y	N	Y	N	N	Y	< 5	< 4
UK, England, Trent	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	N	Y	< 1	90
UK, England, West Midlands	Y	Y	Y	Y	N	N	Y	Y	Y	Y	Y	N	Y	100	100
UK, England, Yorkshire	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	N	Y	100	100
UK, Northern Ireland	Y	Y	Y	Y	N	N	Y	N	Y	Y	Y	N	Y	0	0
UK, Scotland	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	40	100
Yugoslavia, Vojvodina	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	N	N	NA	100

Table 2.2 (Contd) Case finding, abstracting and coding

	Hospital in-patient records	Radio-therapy depts.	Public hospital in-patient facilities	Private hospital/clinic in-patient facilities	Public hospital out-patient facilities	Private hospital/clinic out-patient facilities	Pathology labs	Autopsy	Haematology labs	Death certificates	General practitioners	Health insurance	Screening programmes	% cases abstracted by registry personnel	% cases coded by registry personnel
Oceania															
Australian Capital Territory	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	73	100
Australia, New South Wales	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	N	NA	96
Australia, Northern Territory	Y	N	N	N	N	N	Y	N	Y	Y	Y	N	N	100	100
Australia, Queensland	Y	NA	Y	Y	N	N	Y	Y	Y	Y	N	N	Y	100	100
South Australia	Y	Y	Y	Y	N	N	Y	Y	Y	Y	N	N	Y	100	100
Australia, Tasmania	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	0	100
Australia, Victoria	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	N	N	Y	100	100
Western Australia	Y	Y	N	N	N	N	Y	Y	Y	Y	N	N	Y	NA	NA
New Zealand	Y	N	Y	Y	N	N	Y	Y	Y	Y	Y	N	N	20	100
USA, Hawaii	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	N	N	~35	100

Table 2.3. Information recorded

	Basic (see commentary in text)	Birth place	ID no.	Civil status	Religion	Ethnic group/race/colour	Principal occupation	Current/latest occupation	Date 1st symptom	Clinical stage	Nature of 1st treatment	Follow-up cases: all/selected/none	Death certificates used to update vital status
Africa													
Algeria, Algiers	Y	N	Y	Y	N	N	Y	N	Y	Y	Y	Sel	Y
France, Réunion	Y	N	Y	Y	N	N	N	N	N	N	N	All	Y
The Gambia	Y	Y	N	Y	N	Y	Y	N	N	Y	N	Sel	Y
Mali, Bamako	Y	Y	Y	N	N	Y	Y	Y	N	N	N	All	Y
Uganda, Kyadondo County	Y	N	N	N	N	Y	N	N	N	N	N	None	N
Zimbabwe, Harare	Y	Y	Y	Y	N	Y	Y	NA	N	Y	Y	Sel	Y
South America													
Argentina, Bahía Blanca	Y	Y	Y	Y	N	N	N	N	N	N	N	None	Y
Argentina, Concordia	Y	Y	Y	N	N	N	N	N	N	N	N	None	Y
Brazil, Campinas	Y	Y	NA	N	N	Y	Y	Y	Y	Y	N	All	Y
Brazil, Goiania	Y	Y	N	Y	N	N	N	N	N	Y	Y	All	Y
Colombia, Cali	Y	Y	Y	N	N	N	N	N	N	Y	Y	None	Y
Costa Rica	Y	Y	Y	Y	N	N	Y	Y	N	N	N	All	Y
Cuba, Villa Clara	Y	Y	Y	Y	N	N	Y	Y	N	Y	Y	All	Y
Ecuador, Quito	Y	Y	Y	N	N	Y	Y	Y	N	Y	N	None	Y
France, Martinique	Y	Y	N	Y	N	N	N	Y	N	Y	Y	All	Y
USA, Puerto Rico	Y	Y	Y	Y	N	Y	Y	N	Y	Y	Y	None	N
Uruguay, Montevideo	Y	Y	Y	Y	N	Y	Y	N	N	Y	Y	All	Y
North America													
Canada	Y	Y	Y	N	N	N	N	N	N	N	N	All	NA
Canada, Alberta	Y	Y	Y	Y	N	N	N	N	N	N	Y	All	Y
Canada, British Columbia	Y	N	Y	N	N	N	N	N	N	NA	N	All	Y
Canada, Manitoba	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Sel	Y
Canada, New Brunswick	Y	N	Y	Y	N	N	N	N	N	Y	Y	Sel	Y
Canada, Newfoundland	Y	N	Y	N	N	N	N	N	N	Y	N	None	N
Canada, Northwest Territories	Y	Y	Y	N	N	Y	N	N	N	N	N	None	Y
Canada, Nova Scotia	Y	N	Y	N	N	N	N	N	N	N	NA	All	Y
Canada, Ontario	Y	Y	Y	N	N	N	N	N	N	N	Y	None	Y
Canada, Prince Edward Island	Y	Y	Y	Y	N	N	N	N	N	N	N	All	Y
Canada, Quebec	N	Y	Y	N	N	N	N	N	N	N	N	None	N

Table 2.3 (Contd) Information recorded

	Basic (see commentary in text)	Birth place	ID no.	Civil status	Religion	Ethnic group/race/colour	Principal occupation	Current/latest occupation	Date 1st symptom	Clinical stage	Nature of 1st treatment	Follow-up cases: all/selected/none	Death certificates used to update vital status
Canada, Saskatchewan	Y	Y	Y	Y	N	N	N	N	N	N	Y	All	Y
Canada, Yukon	Y	N	Y	N	N	N	N	N	N	NA	N	All	Y
USA, California, Los Angeles	Y	Y	Y	Y	Y	Y	Y	N	N	N	Y	All	Y
USA, California, San Francisco	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	All	Y
USA, Connecticut	Y	Y	Y	Y	N	Y	Y	N	N	Y	Y	All	Y
USA, Georgia, Atlanta	Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	All & Sel	Y
USA, Iowa	Y	Y	Y	Y	N	Y	Y	N	N	N	Y	Sel	Y
USA, Louisiana	Y	Y	Y	Y	Y	Y	Y	N	N	Y	Y	Sel	Y
USA, Michigan, Detroit	Y	Y	Y	Y	N	Y	N	N	N	Y	Y	All	Y
USA, New Jersey	Y	Y	Y	Y	N	Y	Y	N	Y	NA	Y	All	Y
USA, New Mexico	Y	Y	Y	Y	N	Y	N	N	N	Y	Y	All	Y
USA, New York State	Y	Y	Y	Y	N	Y	N	N	N	Y	Y	All	Y
USA, Utah	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	All	Y
USA, Washington, Seattle	Y	Y	Y	Y	N	Y	N	Y	N	Y	Y	All	Y
USA, SEER	Y	Y	Y	Y	N	Y	N	N	N	N	Y	Sel	Y
Asia													
China, Beijing	Y	N	N	Y	N	N	Y	N	N	N	N	All	Y
China, Changle	Y	Y	N	N	N	Y	N	N	N	N	N	All	Y
China, Cixian	N	N	Y	N	N	Y	Y	N	N	N	N	All	Y
China, Hong Kong	Y	N	Y	N	N	N	N	N	N	N	N	All	Y
China, Jiashan	Y	N	N	Y	N	N	N	Y	N	N	N	All	Y
China, Qidong County	Y	N	N	Y	N	Y	Y	Y	N	N	N	Sel	Y
China, Shanghai	Y	N	N	N	N	Y	N	Y	N	N	N	All	Y
China, Taiwan	Y	N	Y	N	N	N	N	N	N	N	Y	All	Y
China, Tianjin	Y	N	Y	N	N	N	Y	Y	N	N	N	Sel	Y
China, Wuhan	Y	N	N	N	N	N	Y	Y	N	N	N	All	Y
India, Ahmedabad	Y	N	N	Y	Y	N	N	N	N	Y	Y	None	Y
India, Bangalore	Y	Y	N	Y	Y	N	N	N	N	Y	Y	Sel	Y
India, Chennai (Madras)	Y	Y	N	Y	Y	N	N	N	N	Y	Y	All	Y
India, Delhi	Y	N	N	Y	Y	N	N	N	Y	Y	Y	None	Y
India, Karunagappally	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	All	Y
India, Mumbai (Bombay)	Y	Y	N	Y	Y	Y	Y	Y	N	Y	Y	Sel	NA

Table 2.3 (Contd) Information recorded

	Basic (see commentary in text)	Birth place	ID no.	Civil status	Religion	Ethnic group/race/colour	Principal occupation	Current/latest occupation	Date 1st symptom	Clinical stage	Nature of 1st treatment	Follow-up cases: all/selected/none	Death certificates used to update vital status
India, Nagpur	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	None	Y
India, Poona	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	None	N
India, Trivandrum	Y	Y	N	Y	Y	N	N	Y	Y	Y	Y	Sel	Y
Israel	Y	Y	Y	Y	Y	Y	N	N	NA	Y	Y	All	Y
Japan, Hiroshima	Y	N	N	N	N	N	N	N	Y	Y	Y	All	Y
Japan, Miyagi Prefecture	Y	N	N	N	N	N	N	N	N	Y	Y	All	Y
Japan, Nagasaki	Y	N	N	N	N	N	N	N	N	Y	Y	All	Y
Japan, Osaka Prefecture	Y	N	N	Y	N	Y	N	N	N	Y	Y	All	Y
Japan, Saga Prefecture	Y	N	N	N	N	N	Y	Y	N	Y	Y	None	Y
Japan, Yamagata Prefecture	Y	N	N	N	N	N	N	N	Y	Y	Y	All	Y
Korea, Busan	Y	Y	Y	N	N	N	Y	N	N	N	Y	All	Y
Korea, Daegu	Y	N	Y	N	N	N	N	N	N	N	Y	All	Y
Korea, Kangwha County	Y	N	Y	N	N	N	N	N	Y	Y	N	None	Y
Korea, Seoul	Y	Y	Y	N	N	N	N	Y	N	Y	Y	All	Y
Kuwait	Y	N	Y	Y	Y	Y	N	N	Y	Y	Y	Sel	Y
Oman	Y	Y	N	Y	Y	N	N	N	N	Y	Y	None	Y
Pakistan, South Karachi	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Sel	Y
Philippines, Manila	Y	Y	N	Y	N	Y	N	N	Y	Y	Y	All & Sel	Y
Philippines, Rizal	Y	Y	N	Y	N	N	N	N	Y	Y	Y	Sel	Y
Singapore	Y	Y	Y	Y	N	Y	Y	Y	Y	Y	N	All	Y
Thailand, Bangkok	N	N	N	Y	Y	N	N	N	Y	Y	Y	Sel	Y
Thailand, Chiang Mai	Y	N	N	N	N	N	Y	N	N	Y	Y	All	Y
Thailand, Khon Kaen	Y	N	Y	Y	Y	Y	N	N	Y	Y	Y	All	Y
Thailand, Lampang	N	N	N	Y	Y	N	N	N	Y	Y	Y	All	Y
Thailand, Songkhla	Y	N	N	Y	Y	Y	N	N	N	Y	Y	All	Y
Viet Nam, Hanoi	Y	N	N	N	N	N	N	N	N	N	Y	Sel	N
Viet Nam, Ho Chi Minh City	Y	N	Y	Y	NA	Y	NA	NA	NA	Y	Y	All	N
Europe													
Austria, Tyrol	Y	N	N	N	N	N	N	N	Y	Y	Y	All	Y
Austria, Vorarlberg	Y	N	Y	N	N	N	N	N	N	Y	Y	All	Y
Belarus	Y	N	N	N	N	N	N	N	N	Y	Y	All	Y
Belgium, Flanders	Y	NA	N	N	N	N	N	N	N	Y	Y	Sel	N

Table 2.3 (Contd) Information recorded

	Basic (see commentary in text)	Birth-place	ID no.	Civil status	Religion	Ethnic group/race/colour	Principal occupation	Current/latest occupation	Date 1st symptom	Clinical stage	Nature of 1st treatment	Follow-up cases: all/selected/none	Death certificates used to update vital status
Belgium, Limburg	N	N	N	N	N	N	N	N	N	N	N	None	N
Croatia	Y	Y	Y	N	N	N	N	Y	N	Y	Y	All	Y
Czech Republic	Y	N	Y	N	N	N	Y	N	Y	Y	Y	All	Y
Denmark	Y	N	Y	Y	N	N	N	Y	N	Y	Y	All	Y
Estonia	Y	Y	Y	Y	N	Y	N	N	N	Y	Y	All	Y
Finland	Y	N	Y	N	N	N	N	N	N	Y	Y	All	Y
France, Bas-Rhin	Y	Y	N	N	N	N	N	N	N	N	N	All	Y
France, Calvados (general)	Y	Y	N	N	N	N	Y	Y	N	Y	Y	All	Y
France, Calvados (digestive)	Y	Y	N	N	N	N	Y	Y	N	Y	Y	All	Y
France, Côte d'Or (digestive)	Y	Y	N	N	N	N	N	N	Y	Y	Y	All	Y
France, Côte d'Or (gynaecology)	Y	Y	N	N	N	N	N	N	N	Y	Y	All	Y
France, Côte d'Or (haematology)	Y	Y	N	Y	N	N	Y	N	Y	Y	Y	All	Y
France, Doubs	Y	Y	Y	Y	N	N	Y	Y	N	N	Y	All	Y
France, Haut-Rhin	Y	Y	N	N	N	N	N	N	N	N	Y	All	N
France, Hérault	Y	Y	N	N	N	N	N	N	N	Y	N	Sel	N
France, Isère	Y	Y	N	N	N	N	N	N	N	Y	Y	Sel	Y
France, Manche	Y	Y	N	N	N	N	Y	Y	N	N	All	All	Y
France, Somme	Y	Y	N	Y	N	N	Y	Y	N	Y	Sel	Sel	Y
France, Tarn	Y	Y	N	N	N	N	N	N	N	Y	N	Sel	N
Germany, Saarland	Y	N	N	Y	N	N	Y	Y	Y	Y	Y	All	Y
Iceland	Y	Y	Y	Y	N	N	N	N	N	N	N	All	Y
Ireland	Y	N	N	Y	N	N	N	Y	N	Y	Y	All	Y
Italy, Biella Province	Y	Y	N	N	N	N	Y	Y	N	Y	Y	All	Y
Italy, Ferrara Province	Y	Y	Y	N	N	N	N	N	N	N	N	All	Y
Italy, Florence	Y	Y	Y	Y	N	N	N	N	N	Y	Y	All	Y
Italy, Liguria (mesothelioma)	Y	Y	Y	N	N	N	Y	Y	N	N	N	All	Y
Italy, Genoa Province	Y	Y	N	N	N	N	N	N	N	Y	N	All	N
Italy, Lombardy, Varese Province	Y	Y	Y	Y	N	N	N	N	N	Y	Y	All	Y
Italy, Macerata Province	Y	Y	N	Y	N	N	Y	N	N	N	N	All	Y
Italy, Modena	Y	Y	N	Y	N	N	N	N	N	Y	Y	All	Y
Italy, North East	Y	Y	Y	N	N	N	N	N	N	N	N	All	Y
Italy, Parma Province	Y	Y	N	N	N	N	N	N	N	N	N	All	Y
Italy, Ragusa Province	Y	N	N	N	N	N	N	N	N	N	N	All	Y

Table 2.3 (Contd) Information recorded

	Basic (see commentary in text)	Birth place	ID no.	Civil status	Religion	Ethnic group/race/colour	Principal occupation	Current/latest occupation	Date 1st symptom	Clinical stage	Nature of 1st treatment	Follow-up cases: all/selected/none	Death certificates used to update vital status
Italy, Romagna	Y	Y	N	Y	N	N	N	N	N	N	N	All	Y
Italy, Sassari	Y	Y	N	Y	N	N	Y	Y	N	Y	Y	All	Y
Italy, Torino	Y	Y	N	N	N	N	N	N	N	Y	Y	All	Y
Italy, Umbria	Y	Y	Y	Y	N	N	N	N	N	Y	N	All	Y
Italy, Venetian Region	Y	Y	Y	N	N	N	N	N	N	N	N	Sel	Y
Latvia	Y	N	Y	N	N	N	Y	Y	N	Y	Y	All	Y
Lithuania	Y	N	Y	N	N	N	N	N	N	Y	N	All	Y
Malta	Y	N	Y	Y	N	N	Y	Y	N	Y	Y	All	Y
The Netherlands	Y	Y	N	N	N	N	N	N	N	Y	Y	All	N
The Netherlands, Eindhoven	Y	N	N	N	N	N	N	N	N	Y	Y	All	N
The Netherlands, Maastricht	Y	Y	N	Y	N	N	N	N	N	Y	Y	All	N
Norway	Y	N	Y	Y	N	N	N	N	N	Y	Y	All	N
Poland, Cracow	Y	N	Y	N	N	N	N	Y	N	Y	Y	All	Y
Poland, Kielce	Y	N	Y	N	N	N	N	N	Y	Y	Y	All	Y
Poland, Lower Silesia	Y	N	Y	N	N	N	N	N	Y	Y	Y	Sel	Y
Poland, Warsaw City	Y	N	Y	N	N	N	Y	Y	Y	Y	All	All	Y
Portugal, Vila Nova de Gaia	Y	Y	Y	Y	N	N	Y	N	Y	N	All	All	Y
Russia, St Petersburg	Y	N	Y	N	N	N	N	N	Y	Y	Y	All	Y
Slovakia	Y	N	Y	N	N	N	N	Y	Y	Y	Y	All	Y
Slovenia	Y	N	Y	N	N	Y	N	N	N	Y	Y	All	Y
Spain, Albacete	Y	Y	Y	Y	N	N	N	N	N	N	N	None	Y
Spain, Asturias	Y	N	Y	N	N	N	N	N	N	N	N	All	Y
Spain, Canary Islands	Y	N	Y	N	N	N	N	N	N	Y	N	None	Y
Spain, Cuenca	Y	Y	Y	Y	N	N	N	N	N	N	N	None	Y
Spain, Girona	Y	Y	Y	N	N	N	N	N	N	N	N	All	Y
Spain, Granada	Y	N	Y	N	N	N	N	N	N	N	N	Sel	Y
Spain, Mallorca	Y	Y	Y	N	N	N	N	N	N	N	N	All	Y
Spain, Murcia	Y	Y	Y	Y	N	N	Y	Y	N	Y	All	All	Y
Spain, Navarra	Y	N	Y	N	N	N	N	N	N	Y	All	All	Y
Spain, Tarragona	Y	Y	Y	N	N	N	N	N	N	N	All	All	Y
Spain, Zaragoza	Y	Y	Y	Y	N	N	N	N	Y	Y	None	None	Y
Sweden	Y	N	Y	N	N	NA	N	N	N	N	All	All	Y
Switzerland, Basel	Y	N	N	Y	N	N	N	Y	N	Y	All	All	N
Switzerland, Geneva	Y	Y	N	Y	N	N	N	Y	N	Y	All	All	Y

Table 2.3 (Contd) Information recorded

Basic (see commentary in text)	Birth place	ID no.	Civil status	Religion	Ethnic group/race/colour	Principal occupation	Current/latest occupation	Date 1st symptom	Clinical stage	Nature of 1st treatment	Follow-up cases: all/selected/none	Death certificates used to update vital status
	Switzerland, Graubunden & Glarus	Y	N	N	N	Y	Y	N	Y	Y	All	Y
	Switzerland, Neuchatel	Y	N	N	N	N	Y	N	Y	Y	Sel	Y
	Switzerland, St Gall-Appenzell	Y	N	N	N	Y	Y	N	Y	Y	All	Y
	Switzerland, Ticino	Y	N	N	N	Y	Y	Y	Y	Y	None	N
	Switzerland, Valais	Y	N	N	N	N	N	N	Y	Y	All	Y
	Switzerland, Vaud	Y	N	N	N	Y	Y	N	N	N	All	Y
	Switzerland, Zurich	Y	N	N	Y	N	Y	N	Y	Y	Sel	Y
	UK, England	Y	Y	N	Y	N	Y	N	Y	Y	All	Y
	UK, England, East Anglia	Y	Y	N	N	Y	N	N	Y	Y	Sel	Y
	UK, England, Mersey	Y	Y	N	Y	N	Y	N	Y	Y	All	Y
	UK, England, North Western	Y	Y	N	N	N	Y	N	Y	Y	None	Y
	UK, England, Oxford	Y	Y	N	N	Y	Y	Y	Y	Y	Sel	Y
	UK, England, South Thames	Y	Y	N	Y	N	Y	N	Y	Y	All	Y
	UK, England, South Western	Y	Y	N	Y	N	N	Y	Y	Y	Sel	Y
	UK, England, Trent	Y	Y	N	Y	Y	Y	N	Y	N	None	Y
	UK, England, West Midlands	Y	Y	N	Y	N	N	N	Y	Y	All	Y
	UK, England, Yorkshire	Y	Y	Y	Y	Y	Y	Y	Y	Y	All	Y
	UK, Northern Ireland	Y	N	Y	N	Y	Y	N	Y	N	All	Y
	UK, Scotland	N	Y	N	N	N	Y	N	N	N	All	Y
	Yugoslavia, Vojvodina	Y	Y	N	N	N	Y	Y	Y	Y	All	Y
Oceania												
	Australian Capital Territory	Y	N	N	N	N	N	N	N	N	All	Y
	Australia, New South Wales	Y	N	N	N	N	N	N	N	N	All	Y
	Australia, Northern Territory	N	N	N	Y	N	N	N	N	N	All	Y
	Australia, Queensland	Y	Y	N	Y	Y	N	N	N	N	All	Y
	South Australia	Y	N	N	Y	Y	N	N	N	N	All	Y
	Australia, Tasmania	Y	N	N	Y	N	N	N	N	N	All	Y
	Australia, Victoria	Y	N	N	N	N	N	N	N	N	All	Y
	Western Australia	Y	Y	N	Y	N	N	N	N	N	None	Y
	New Zealand	N	Y	N	Y	N	Y	N	Y	N	Sel	Y
	USA, Hawaii	Y	Y	N	Y	N	N	Y	Y	Y	Sel	Y

Chapter 3. Classification and coding

S.L. Whelan

Classification used to present date on incidence

The *Cancer Incidence in Five Continents* series has followed the evolution of the International Classification of Diseases (ICD) through four revisions and the creation of a coding scheme for oncology, the International Classification of Diseases for Oncology (ICD-O), now in its third edition. Volumes I and II (Doll *et al.*, 1966; 1970) presented data on cancer incidence coded to the 7th Revision (ICD-7; WHO, 1957). Volume III (Waterhouse *et al.*, 1976) published data using both the 7th and the 8th (ICD-8; WHO, 1967) revisions. ICD-8, which came into effect in 1968, was used in Volume IV (Waterhouse *et al.*, 1982), presenting data for the years 1973–77. The 9th revision of the ICD (ICD-9; WHO, 1977) was used for Volumes V (Muir *et al.*, 1987), VI (Parkin *et al.*, 1992) and VII (Parkin *et al.*, 1997). The data in the present volume are presented according to ICD-10 (WHO, 1992).

The data are published at the level of the three-character ICD-10 codes in the individual registry tables and, as in previous volumes, some grouping of ICD codes has been used. Malignant neoplasms of gum, floor of mouth and other and unspecified parts of mouth have been put together (ICD-10 C03–C06). Follicular (nodular) non-Hodgkin lymphoma, diffuse non-Hodgkin lymphoma, peripheral and cutaneous T-cell lymphomas and other and unspecified types of non-Hodgkin lymphoma have been combined as non-Hodgkin lymphoma. Other categories have been combined to correspond to a single three-digit rubric in ICD-9, for example base of tongue + other and unspecified parts of tongue (ICD-10 C01–C02), rectosigmoid junction and rectum (C19–C20). Table 3.1 presents the ICD-10 individual site codes, the full ICD-10 titles, the Volume VIII groupings and the short titles used in the tables of incidence. Note that two sets of data, Algiers (Algeria) and Hong Kong, are presented according to ICD-9 in this volume because the original data were coded to the ICD-9 three-digit level, and it was not possible to convert them to ICD-10. For the ICD-9 classification and groupings, see Volume VII of this series.

Classifications used in the cancer registry

Since the publication, in 1976, of the first edition of the ICD-O (WHO, 1976) with clearly defined axes of anatomical location, histology and behaviour, international conformity to standard classification systems and coding rules has increased steadily. For data published in Volume IV (1973–77), 90% of registries recorded histological diagnosis; for coding just over one-third of the registries used MOTNAC (ACS, 1951, 1968), one-third had started to use ICD-O and 12% used SNOP (CAP, 1965). 75% of contributors to Volume V used ICD-O to code histology, and this figure rose to over 90% for Volumes VI and VII. Only six of the 186 contributors to the present volume did not code their histological data to ICD-O.

Data submitted for the first four volumes of *Cancer Incidence in Five Continents* were sent in tabular format, by sex, site and five-year age-group, on tape, diskette or, most frequently, the forms designed for the purpose. The only verification possible was to tally the columns and rows. For the fifth volume, registries were given the opportunity of sending data in the form of a case-listing coded

to ICD-9 topography only, or to ICD-9 or ICD-O topography plus ICD-O morphology. A very small minority of registries sent data coded to ICD-O. Contributors to Volume VI were encouraged to send data as a listing of cases, but 24% sent tabulated data. For Volumes VII and VIII, data had to be sent as a case listing. This made it easier to judge what was being included within the different codes, as well as to decide whether or not to include certain benign, uncertain or *in situ* diagnoses in the tables. In practice, it was still necessary to ask registries some questions, notably in relation to non-melanoma skin, breast, ovary and bladder cancer (see Table 3.3).

While the majority of the data submitted for this volume had been coded or converted to ICD-O (see Chapter 6), registries were asked what classification systems were used for coding data in the registry during the period. Of the 186 registries contributing data to this volume, 117 (63%) coded to ICD-O topography and morphology, 26 (16.6%) to ICD-9 or ICD-10 topography and ICD-O morphology, and 3 (1.6%) did not register histology and coded topography to ICD-9. Of the 'Other' category, 20 registries changed the classification used during the period, and 9 used ICD-O-1 topography with ICD-O-2 morphology. One registry coded morphology to SNOMED, one to SNOP, two to MOTNAC and two used a local system.

Comparability

The use of a standard, well designed coding system such as the ICD should make analysis and tabulation of comparable results a simple matter. In practice, it has been a never-ending exercise in detection for the editors of *Cancer Incidence in Five Continents* to establish exactly how registries code different cancers. A survey of coding practices was carried out among contributors to Volumes IV, V and VI in an attempt to ascertain how registries coded selected diagnostic terms, and to assess the effect this might have on comparability. 50-odd terms believed to present problems of inconsistency were selected, and the results were analysed and presented in the books as well as serving as the basis for the flags denoting variations in coding practices and the corresponding notes. For the present volume, registries were asked whether any malignant diagnoses were excluded from their data and how they coded intraduct carcinoma NOS, ductal and lobular carcinoma *in situ* of breast, ovarian cystadenoma of borderline malignancy and borderline tumour of ovary, and invasive, non-invasive and unspecified malignant carcinoma of bladder.

Non-melanoma skin cancer

The incidence of non-melanoma skin cancer (NMSC) is difficult to assess. These cancers are very common but rarely fatal, and completeness of registration varies widely depending on access to outpatient records and general practitioners. Most NMSCs are basal-cell (BCC) or squamous-cell (SCC) carcinomas; other skin cancers are rare. While some registries record the first occurrence of all NMSC, others register SCC only, several registries collect information for lip and/or genital sites only, and many do not collect

data on either SCC or BCC. Table 3.3 shows which NMSC diagnoses are included within C44 for the individual registries.

Breast cancer

Intraductal carcinoma and ductal carcinoma *in situ* (DCIS) of breast are classified in the ICD as *in situ* cancers. Mammographic screening has led to a dramatic increase in their detection. The majority of registries collect these diagnoses, and a very few code one or other of these diagnoses with a malignant behaviour code (3) (Table 3.3). Lobular carcinoma *in situ* has consistently been coded as an *in situ* diagnosis.

Ovarian cancer

Over half the registries in Volume IV of *Cancer Incidence in Five Continents* coded borderline ovarian malignancies as a malignant neoplasm (classified as an unspecified tumour in ICD-8). In ICD-9 these borderline tumours were classified to 236.2 (neoplasm of uncertain behaviour), but nearly a quarter of the registries in Volume V included them in the malignant category. In Volume VI, only 5% of registries counted the borderline ovarian cancers as malignant. ICD-10 and the ICD-O Field Trial and second editions categorize the borderline tumours as invasive, and registries using these classifications for part of or the whole of their submission to Volumes VII and VIII included such diagnoses in ICD183/C56. As registries were not asked about their coding of borderline ovarian cancer for Volume VII, it is not possible to know what proportion of registries using ICD-O-1 or ICD-9 continued to include them in the malignant category, with behaviour code /3. Registries contributing to this volume were asked how they coded ovarian cystadenoma of borderline malignancy and borderline tumour of ovary, and the behaviour codes used are tabulated in Table 3.3. Clearly for these diagnoses, registration practice varies considerably. The issue has been further complicated by the advent of ICD-O-3 (Fritz *et al.*, 2000), in which many of these borderline ovarian diagnoses have been changed back to the /1 borderline category, although they fall within the malignant section of ICD-10. Borderline ovarian tumours accounted for 13% of all ovarian cancers in the area served by the Fred Hutchinson Cancer Surveillance System in the USA (Harlow & Weiss, 1989).

Bladder cancer

The problem of the coding of non-invasive tumours, taking into account recorded level of invasion and grade, and which to include in the tables as 'cancer of the bladder' has long been a subject of debate. In Volume VI it was decided, for the sake of geographical comparability, to exclude tumours of benign, *in situ* and unspecified behaviour. Bladder was marked in the tables if such diagnoses were not excluded, and a note drew attention to the fact that ICD-9 188 included non-invasive tumours.

In principle, the availability of data on histological type and behaviour has made it possible to publish only data on malignant cancer by excluding diagnoses with any behaviour code other than /3. When registries were questioned about the behaviour codes used for the non-invasive and unspecified diagnoses of malignant bladder cancer in Volume VII and in the present volume (see Table 3.3), it transpired that many of them assign the behaviour code /3 to both non-invasive and unspecified diagnoses, so making it impossible to distinguish such cases. The editors decided to accept that non-invasive diagnoses of bladder cancer are considered malignant by pathologists in general, and for Volumes VII and VIII the bladder cancer category includes the *in situ* and unspecified categories, unless otherwise indicated by a dagger sign against C67 in the tables and a note on the data. A few registries preferred not to include such cases in their data-set, even when available in the registry, for the sake of continuity over time.

Several registries have made the comment that tumours with unspecified behaviour (/1) are uncommon in their area, as pathologists are asked for more precision.

Brain and central nervous system

Many registries choose to include benign and unspecified tumours of the brain and central nervous system in their data because of the potentially serious clinical consequences of these tumours. Before Volume VII, such tumours may therefore have been included in the tables, along with cancers of the brain and nervous system. However, the proportion of such cases varies widely between registries, so for Volume VII and the present volume they are no longer included, and for registries which did include such diagnoses previously, there would be an artefactual decline in incidence from the time-period covered in Volume VII. Studies of trends in incidence should take into account the practice in previous volumes.

References

- ACS (1951) *Manual of Tumor Nomenclature and Coding*, New York, American Cancer Society
- ACS (1968) *Manual of Tumor Nomenclature and Coding*, 1968 Edition, New York, American Cancer Society
- CAP (1965) *Systematized Nomenclature of Pathology*. Chicago, College of American Pathologists
- Doll, R., Payne, P. & Waterhouse, J. (eds) (1966) *Cancer Incidence in Five Continents: A Technical Report*, Berlin, Springer-Verlag (for UICC)
- Doll, R., Muir, C. & Waterhouse, J. (eds) (1970) *Cancer Incidence in Five Continents, Volume II*, Berlin, Springer-Verlag (for UICC)
- Fritz, A., Percy, C., Jack, A., Shanmugaratnam, K., Sobin, L., Parkin, D.M. & Whelan, S.L. (eds) (2000) *International Classification of Diseases for Oncology, 3rd edition*. World Health Organization, Geneva
- Harlow, B.L. & Weiss, N.S. (1989) A case-control study of borderline ovarian tumors: the influence of perineal exposure to talc. *Am. J. Epidemiol.*, **130**, 390–394
- Muir, C., Waterhouse, J., Mack, T., Powell, J. & Whelan, S. (eds) (1987) *Cancer Incidence in Five Continents, Volume V* (IARC Scientific Publications No. 88), Lyon, IARC
- Parkin, D.M., Muir, C.S., Whelan, S.L., Gao, Y.-T., Ferlay, J. & Powell, J. (1992) *Cancer Incidence in Five Continents, Volume VI* (IARC Scientific Publications No. 120), Lyon, IARC
- Parkin, D.M., Whelan, S.L., Ferlay, J., Raymond, L. & Young, J. (1997) *Cancer Incidence in Five Continents, Volume VII* (IARC Scientific Publications No. 143), Lyon, IARC
- Waterhouse, J., Muir, C., Correa, P. & Powell, J. (eds) (1976) *Cancer Incidence in Five Continents, Volume III* (IARC Scientific Publications No. 15), Lyon, IARC
- Waterhouse, J., Muir, C., Shanmugaratnam, K. & Powell, J. (eds) (1982) *Cancer Incidence in Five Continents, Volume IV* (IARC Scientific Publications No. 42), Lyon, IARC
- WHO (1957) *International Classification of Diseases, 1955 Revision*, Geneva, World Health Organization
- WHO (1967) *International Classification of Diseases, 1965 Revision*, Geneva, World Health Organization
- WHO (1976) *International Classification of Diseases for Oncology, first edition*, Geneva, World Health Organization
- WHO (1977) *International Classification of Diseases, 1975 Revision*, Geneva, World Health Organization
- WHO (1990) *International Classification of Diseases for Oncology, second edition*, Geneva, World Health Organization
- WHO (1992) *International Classification of Diseases for Oncology, tenth revision*, Geneva, World Health Organization

Table 3.1. Classification used in incidence tables

Site	Full title	Groupings used in tables	Short title used in tables
C00	Malignant neoplasm of lip	–	Lip
C01	Malignant neoplasm of base of tongue	C01–C02 are grouped	Tongue
C02	Malignant neoplasm of other and unspecified parts of tongue		
C03	Malignant neoplasm of gum	C03–C06 are grouped	Mouth
C04	Malignant neoplasm of floor of mouth		
C05	Malignant neoplasm of palate		
C06	Malignant neoplasm of other and unspecified parts of mouth		
C07	Malignant neoplasm of parotid gland	C07–C08 are grouped	Salivary gland
C08	Malignant neoplasm of other and unspecified major salivary glands		
C09	Malignant neoplasm of tonsil	–	Tonsil
C10	Malignant neoplasm of oropharynx	–	Other oropharynx
C11	Malignant neoplasm of nasopharynx	–	Nasopharynx
C12	Malignant neoplasm of pyriform sinus	C12–C13 are grouped	Hypopharynx
C13	Malignant neoplasm of hypopharynx		
C14	Malignant neoplasm of other and ill-defined sites in the lip, oral cavity and pharynx	–	Pharynx unspecified
C15	Malignant neoplasm of oesophagus	–	Oesophagus
C16	Malignant neoplasm of stomach	–	Stomach
C17	Malignant neoplasm of small intestine	–	Small intestine
C18	Malignant neoplasm of colon	–	Colon
C19	Malignant neoplasm of rectosigmoid junction	C19–C20 are grouped	Rectum
C20	Malignant neoplasm of rectum		
C21	Malignant neoplasm of anus and anal canal	–	Anus
C22	Malignant neoplasm of liver and intrahepatic bile ducts	–	Liver
C23	Malignant neoplasm of gallbladder	C23–C24 are grouped	Gallbladder etc.
C24	Malignant neoplasm of other and unspecified parts of biliary tract		
C25	Malignant neoplasm of pancreas	–	Pancreas
C26	Malignant neoplasm of other and ill defined digestive organs	C26 is included in other and unspecified	
C30	Malignant neoplasm of nasal cavity and middle ear	C30–C31 are grouped	Nose, sinuses, etc.
C31	Malignant neoplasm of accessory sinuses		
C32	Malignant neoplasm of larynx	–	Larynx
C33	Malignant neoplasm of trachea	C33–C34 are grouped	Trachea, bronchus and lung
C34	Malignant neoplasm of bronchus and lung		
C37	Malignant neoplasm of thymus	C37–C38 are grouped	Other thoracic organs
C38	Malignant neoplasm of heart, mediastinum and pleura		
C39	Malignant neoplasm of other and ill-defined sites in the respiratory system and introthoracic organs		
C40	Malignant neoplasm of bone and articular cartilage of limbs	C40–C41 are grouped	Bone
C41	Malignant neoplasm of bone and articular cartilage of other and unspecified sites		
C43	Malignant melanoma of skin	–	Melanoma of skin
C44	Other malignant neoplasms of skin	–	Other skin
C45	Mesothelioma	–	Mesothelioma
C46	Kaposi sarcoma	–	Kaposi sarcoma
C47	Malignant neoplasm of peripheral nerves and autonomic nervous system	C47+C49 are grouped	Connective and soft tissue
C48	Malignant neoplasm of retroperitoneum and peritoneum		
C49	Malignant neoplasm of other connective and soft tissue	C48 is included in other and unspecified C49 is grouped with C47	
C50	Malignant neoplasm of breast	–	Breast
C51	Malignant neoplasm of vulva	–	Vulva
C52	Malignant neoplasm of vagina	–	Vagina
C53	Malignant neoplasm of cervix uteri	–	Cervix uteri
C54	Malignant neoplasm of corpus uteri	–	Corpus uteri
C55	Malignant neoplasm of uterus, part unspecified	–	Uterus unspecified
C56	Malignant neoplasm of ovary	–	Ovary
C57	Malignant neoplasm of other and unspecified female genital organs	–	Other female genital organs

Table 3.1 (contd). Classification used in incidence tables

Site	Full title	Groupings used in tables	Short title used in tables
C58	Malignant neoplasm of placenta	–	Placenta
C60	Malignant neoplasm of penis	–	Penis
C61	Malignant neoplasm of prostate	–	Prostate
C62	Malignant neoplasm of testis	–	Testis
C63	Malignant neoplasm of other and unspecified male genital organs	–	Other male genital organs
C64	Malignant neoplasm of kidney, except renal pelvis	–	Kidney
C65	Malignant neoplasm of renal pelvis	–	Renal pelvis
C66	Malignant neoplasm of ureter	–	Ureter
C67	Malignant neoplasm of bladder	–	Bladder
C68	Malignant neoplasm of other and unspecified urinary organs	–	Other urinary organs
C69	Malignant neoplasm of eye and adnexa	–	Eye
C70	Malignant neoplasm of meninges	C70–72 are grouped together	Brain, nervous system
C71	Malignant neoplasm of brain		
C72	Malignant neoplasm of spinal cord, cranial nerves and other parts of central nervous system	–	
C73	Malignant neoplasm of thyroid gland	–	Thyroid
C74	Malignant neoplasm of adrenal gland	–	
C75	Malignant neoplasm of other endocrine glands and related structures		Adrenal gland Other endocrine
C76	Malignant neoplasm of other and ill-defined sites	C76 is included in other and unspecified	
C81	Hodgkin disease	–	Hodgkin disease
C82	Follicular (nodular) non-Hodgkin lymphoma	C82–C85, C96 are grouped	Non-Hodgkin lymphoma
C83	Diffuse non-Hodgkin lymphoma		
C84	Peripheral and cutaneous T-cell lymphomas		
C85	Other and unspecified types of non-Hodgkin lymphoma		
C88	Malignant immunoproliferative diseases	–	Immunoproliferative diseases
C90	Multiple myeloma and malignant plasma cell neoplasms	–	Multiple myeloma
C91	Lymphoid leukaemia	–	Lymphoid leukaemia
C92	Myeloid leukaemia	C92–C94 are grouped (following ICD-O-3)	Myeloid leukaemia
C93	Monocytic leukaemia		
C94	Other leukaemias of specified cell type		
C95	Leukaemia of unspecified cell type	–	Leukaemia unspecified
C96	Other and unspecified malignant neoplasms of lymphoid, haematopoietic and related tissue	C96 is grouped with C82–C85	
O&U		Includes C26, 39, 48, 75, C76	Other and unspecified
ALL			All sites
ALLbC44			All sites but C44

Table 3.2 Coding practices

Registry	ICD-O-1 (T + M)	ICD-O-2 (T + M)	ICD-10(T) + ICD-O-2 (M)	ICD-9(T) + ICD-O-1 (M)	ICD-9(T) + ICD-O-2 (M)	ICD-10 (T) No M	Other
Africa (6)	0	4	0	1	0	0	1
Central and South America (11)	1	5	1	0	0	0	4
North America (26)	0	25	0	0	1	0	0
Asia (43)	9	17	5	5	1	3	3
Europe (90)	15	39	6	5	1	0	24
Oceania (10)	1	1	1	2	2	0	3
Total (186)	26	91	13	13	5	3	35

Table 3.3. Coding practices

		Behaviour codes									
		Non-melanoma skin cancers excluded	Intraduct ca NOS breast	Ductal ca <i>in situ</i> breast	Lobular ca <i>in situ</i> breast	Ovarian cytotadeno borderline	Ovary borderline tumour	Bladder malign. invasive	Bladder malign. non-invasive	Bladder malign. NOS	
Africa											
Algeria, Algiers	None	2	2	2	2	1	1	3	2	3	
France, La Réunion	BCC	2	2	2	2	3	3	3	2	3	
The Gambia	None	2	2	2	2	NA	NA	3	3	3	
Mali, Bamako	None	NA	NA	NA	NA	NA	NA	NA	NA	NA	
Uganda, Kyadondo County	None	3	NA	NA	NA	NA	NA	3	3	3	
Zimbabwe, Harare	None	2	2	2	2	1	1	3	3	3	
South America											
Argentina, Bahia Blanca	NA	2	2	2	2	3	3	3	2	3	
Argentina, Concordia	None	3	2	2	2	3	3	3	3	3	
Brazil, Campinas	BCC, SCC for 1993–95	2	2	2	2	3	1	3	2	3	
Brazil, Goiania	None	NA	NA	NA	NA	NA	NA	NA	NA	NA	
Colombia, Cali	BCC, SCC	2	2	2	2	NR	NR	3	NR	3	
Costa Rica	NA	2	2	2	2	1	1	3	3	3	
Cuba, Villa Clara	None	3	2	2	2	NA	NA	NA	NA	3	
Ecuador, Quito	NA	2	2	2	2	3	3	3	2	3	
France, La Martinique	None	2	2	2	2	1	1	3	3	3	
US, Puerto Rico	BCC, SCC, unsp. excl. genital sites	3	2	2	2	NA	NA	3	2	3	
Uruguay, Montevideo	None	NA	NA	NA	NA	NA	NA	NA	NA	NA	
North America											
Canada	BCC, SCC	NA	NA	NA	NA	NA	NA	3	2	3	
Canada, Alberta	2	2	2	2	2	1	3	2	3	3	
Canada, British Columbia	NA	2	2	2	2	3	1	3	3	3	
Canada, Manitoba	NA	2	2	2	2	1	1	3	2	3	
Canada, New Brunswick	BCC, SCC	2	2	2	2	3	3	3	2	3	
Canada, Newfoundland	BCC, SCC	2	2	2	2	3	1	3	2	3	
Canada, Northwest Territories	BCC, SCC	2	3	3	2	3	1	3	3	3	
Canada, Nova Scotia	BCC, SCC	2	2	2	2	1	1	3	2	3	
Canada, Ontario	NMSC	2	2	2	2	3	1	3	2	3	
Canada, Prince Edward Island	BCC, SCC	2	2	2	2	3	1	3	2	3	
Canada, Quebec	NA	2	2	2	2	NA	NA	3	2	3	
Canada, Saskatchewan	BCC	NA	NA	NA	NA	NA	NA	NA	NA	NA	
Canada, Yukon	NA	2	2	2	2	3	1	3	3	3	
USA, California, Los Angeles	BCC, SCC excl. genital sites	2	2	2	2	3	3	3	2	3	
USA, California, San Francisco	BCC, SCC	2	2	2	2	3	3	3	2	3	
USA, Connecticut	NMSC excl. genital sites	2	2	2	2	3	NR	3	2	3	
USA, Georgia, Atlanta	BCC, SCC excl. genital sites	2	2	2	2	3	3	3	2	3	
USA, Iowa	BCC, SCC	2	2	2	2	3	NR	3	2	3	

Table 3.3 (Contd). Coding practices

Behaviour codes										
	Non-melanoma skin cancers excluded	Intraduct ca NOS breast	Ductal ca <i>in situ</i> breast	Lobular ca <i>in situ</i> breast	Ovarian cytadeno borderline	Ovary borderline tumour	Bladder malign. invasive	Bladder malign. non-invasive	Bladder malign. NOS	
USA, Louisiana	BCC, SCC	2	2	2	3/1	1	3	2	3	3
USA, Michigan, Detroit	BCC, SCC excl. genital sites	3	2	2	3	1	3	2	3	3
USA, New Jersey	BCC, SCC excl. genital sites	2	2	2	NA	NA	3	2	3	3
USA, New Mexico	BCC, SCC	2	2	2	NA	NA	3	2	3	3
USA, New York State	BCC, SCC excl. lip and genital sites	2	2	2	3	1	3	2	3	3
USA, Utah	BCC, SCC & unspec. histol.	2	2	2	0	1	3	2	3	3
USA, Washington, Seattle	BCC, SCC excl. genital sites	2	2	2	NR	NR	3	2	3	3
USA, SEER	BCC, SCC	2	2	2	1/3	1	3	2	3	3
Asia										
China, Beijing	None	2	2	2	3	0	3	2	3	3
China, Changle	None	NA	NA	NA	NA	NA	NA	NA	NA	NA
China, Cixian	None	2	2	2	1	1	3	2	3	3
China, Hong Kong	None	2	2	2	1	NR	3	3	3	3
China, Jashan	None	2	2	2	3	1	3	2	3	3
China, Qidong County	NA	2	2	2	3	1	3	3	3	3
China, Shanghai	None	2	2	2	3	2	3	2	3	3
China, Taiwan	None	2	2	2	3	2	3	2	3	3
China, Tianjin	None	2	2	2	1	NR	3	2	3	3
China, Wuhan	None	2	2	2	3	1	3	3	3	3
China, Wuhan	None	NA	NAP	NA	NA	NA	NA	NA	NA	NA
India, Ahmedabad	NA	2	2	2	3	1	3	3	3	3
India, Bangalore	None	2	2	2	1	1	3	3	3	3
India, Chennai (Madras)	None	NR	NR	NR	NR	NR	3	NR	3	3
India, Delhi	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
India, Karunagappally	None	2	2	2	1	1	3	2	3	3
India, Mumbai (Bombay)	None	1	1	1	1	1	1	1	1	1
India, Nagpur	None	2	2	2	1	1	3	3	3	3
India, Poona	None	2	2	2	1	1	3	3	3	3
India, Trivandrum	None	2	2	2	1	1	3	2	3	3
Israel	SCC, BCC	2	2	2	3	3	3	2	3	3
Japan, Hiroshima	NA	2	2	2	1	1	3	3	3	3
Japan, Miyagi Prefecture	None	2	2	2	3	3	3	2	3	3
Japan, Nagasaki Prefecture	NA	2	2	2	1	1	3	2	3	3
Japan, Osaka Prefecture	None	2	2	2	3	NA	3	2	3	3
Japan, Saga Prefecture	None	3	2	2	3	3	3	3	3	3
Japan, Yamagata Prefecture	NA	2	2	2	1	1	3	2	3	1
Korea, Busan	None	2	2	2	3	1	3	2	3	3
Korea, Daegu	None	2	2	2	3	1	3	3	3	3
Korea, Kangwha County	None	2	2	2	3	3	3	2	3	3
Korea, Seoul	None	2	2	2	3	1	3	2	3	3

Table 3.3 (Contd). Coding practices

	Non-melanoma skin cancers excluded	Behaviour codes									
		Intraduct ca NOS breast	Ductal ca <i>in situ</i> breast	Lobular ca <i>in situ</i> breast	Ovarian cytotadeno borderline	Ovary borderline tumour	Bladder malign. invasive	Bladder malign. non-invasive	Bladder malign. NOS		
Kuwait	None	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Oman	None	2	2	2	1	1	3	3	3	3	3
Pakistan, South Karachi	None	2	2	2	3	3	3	3	3	3	3
Philippines, Manila	NA	2	2	2	3	3	3	3	2	3	3
Philippines, Rizal	None	2	2	2	3	3	3	3	2	3	3
Singapore	None	2	2	2	1	1	3	3	2	3	3
Thailand, Bangkok	NA	2	2	2	1	1	NA	NA	3	NA	NA
Thailand, Chiang Mai	None	2	2	2	3	3	3	3	NA	3	3
Thailand, Khon Kaen	None	3	2	2	3	3	2	3	3	3	3
Thailand, Lampang	None	3	2	2	3	3	3	3	3	3	3
Thailand, Songkhla	NA	2	2	2	3	3	3	3	3	3	3
Viet Nam, Hanoi	None	2	2	2	3	3	3	3	2	3	3
Viet Nam, Ho Chi Minh City	NA	2	2	2	1	1	3	3	2	3	3
Europe											
Austria, Tyrol	NA	3	2	2	1	1	3	3	2	3	3
Austria, Vorarlberg	NA	3	2	2	1	1	3	3	2	3	3
Belarus	None	NA	NA	NA	NA	NA	NA	NA	NA	NA = NAP	NA = NAP
Belgium, Flanders	BCC	2	2	2	3	3	3	3	1/2	1	1
Belgium, Limburg	None	3	2	2	3	3	3	3	NA	NA	NA
Croatia	NIMSC	3	2	2	1	1	3	3	2	3	3
Czech Republic	None	2/3	2	2	3	3	3	3	2	3	3
Denmark	NA	2	2	2	2	2	2	2	2	2	2
Estonia	None	2	2	2	1	1	3	3	2	3	3
Finland	BCC	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
France, Bas-Rhin	BCC	2	2	2	3	3	3	3	2	3	3
France, Calvados	BCC	2	2	2	3	3	3	3	2	NA	NA
France, Côte d'Or (digestive)	None	NAP	NA	NA	NA	NA	NA	NA	NA	NA	NA
France, Côte d'Or (gynaecology)	None	2	2	2	3	3	3	3	NA	NAP	NAP
France, Côte d'Or (haematology)	None	NAP	NA	NA	NA	NA	NA	NA	NA	NA	NA
France, Doubs	None	2	2	2	NA	NA	NA	NA	2	1	1
France, Haut-Rhin	BCC	2	2	2	3	3	3	3	2*	1*	1*
France, Hérault	BCC	2	2	2	3	3	3	3	1/2	1;2	1;2
France, Isère	BCC	2	2	2	3	3	3	3	1/2	NA	NA
France, Manche	BCC	2	2	2	3;1	3;1	3	3	2*	1/2/3*	1/2/3*
France, Somme	BCC	2	2	2	3	3	3	3	1/2*	3*	3*
France, Tarn	BCC	2	2	2	3	3	3	3	1/2*	1/2*	1/2*
Germany, Saarland	None	3	2	2	3	3	3	3	2	3	3
Iceland	BCC	2	2	2	3	3	3	3	2	3	3
Ireland	NA	3	2	2	3	3	3	3	2	3	3
Italy, Biella Province	NIMSC without HV	2	2	2	1	1	3	3	2	3	1

Table 3.3 (Contd). Coding practices

Non-melanoma skin cancers excluded	Behaviour codes									
	Intraduct ca NOS breast	Ductal ca <i>in situ</i> breast	Lobular ca <i>in situ</i> breast	Ovarian cytotadeno borderline	Ovary borderline tumour	Bladder malign. invasive	Bladder malign. non-invasive	Bladder malign. NOS		
Italy, Ferrara Province	2	2	2	1	1	3	2	3		
Italy, Florence	2	2	2	1	1	3*	1/2*	1/2/3*		
Italy, Liguria (Mesothelioma)	NA	NA	NA	NA	NA	NA	NA	NAP		
Italy, Liguria, Genoa Province	2	2	2	1	1	3	2	3		
Italy, Lombardy, Varese Province	2	2	2	1/3	1/3	3	2	3		
Italy, Macerata Province	2	2	2	1	1	3	2	3		
Italy, Modena Province	2	2	2	3	NA	3	3	3		
Italy, North East	2	2	2	1	1	3	2	3		
Italy, Parma Province	2	2	2	1	1	3	2	3		
Italy, Ragusa Province	2	2	2	1	1	3	2	3		
Italy, Romagna	2	2	2	1	1	3	2	3		
Italy, Sassari	2	2	2	3	3	3	2	1		
Italy, Torino	2	2	2	3	3	3	2	3		
Italy, Umbria	2	2	2	1	1	3	1	NA		
Italy, Venetian Region	2	2	2	1	1	3	1	3		
Latvia	3	2	2	3	3	3	2	3		
Lithuania	2	2	2	3	3	3	2	3		
Malta	2	2	2	3	3	3	1	1		
The Netherlands	2	2	2	3	3	3	2	3		
The Netherlands, Eindhoven	NA	NA	NA	NA	NA	NA	NA	NA		
The Netherlands, Maastricht	2	2	2	3	1	3	2	3		
Norway	2	2	2	Many Codes	Many Codes	Depends	Depends	Depends*		
Poland, Cracow	2	2	2	3	3	3	3	3		
Poland, Kielce	NA	NA	NA	NA	NA	NA	NA	NA		
Poland, Lower Silesia	2	3	3	2	2	3	1	3		
Poland, Warsaw City	3	NA	NA	NA	NA	3	3	3		
Portugal, Vila Nova de Gaia	2	2	2	1	1	3	3	3		
Russia, St Petersburg	2	2	2	3	2/3	2	NA	3		
Slovakia	2	2	2	1	1	3	1/2	1/2/3		
Slovenia	2	2	2	3	1	3*	2*	3*		
Spain, Albacete	2	2	2	3	1	3	2	3		
Spain, Asturias	2	2	2	3	1	3	2	3		
Spain, Canary Islands	2	2	2	1	1	3	3	3		
Spain, Cuenca	2	2	2	3	3	3	2	3		
Spain, Girona	2	2	2	3	1	3	2	3		
Spain, Granada	2	2	2	1	1	3	2	3		
Spain, Mallorca	3	2	2	NR	NR	3	2	3		
Spain, Murcia	2	2	2	3	1	3	2	3		
Spain, Navarra	2	2	2	NR	NR	3	1; 2	3		
Spain, Tarragona	2	2	2	3	NA	3	2	3		
Spain, Zaragoza	NA	NA	NA	3	3	3	3	3		

Table 3.3 (Contd). Coding practices

		Behaviour codes									
Non-melanoma skin cancers excluded		Intraduct ca NOS breast	Ductal ca <i>in situ</i> breast	Lobular ca <i>in situ</i> breast	Ovarian cytodeno borderline	Ovary borderline tumour	Bladder malign. invasive	Bladder malign. non-invasive	Bladder malign. NOS		
Sweden	BCC	2	2	2	3	3	3	3	3	3	3
Switzerland, Basel	None	2	2	2	NA	1	3	4	2/3	2/3	2/3
Switzerland, Geneva	None	2	2	2	1/3	1/3	3	2	2/3	2/3	2/3
Switzerland, Graubünden and Glarus	None	2	2	2	3	3	3	3	3	3	3
Switzerland, Neuchâtel	None	2	2	2	1	1	3	1	1	1	1
Switzerland, St Gall-Appenzell	None	2	2	2	3	3	3	2	2	2	2
Switzerland, Ticino	BCC	2	2	2	3	3	3	2	2	2	2/3
Switzerland, Valais	None	2	2	2	1;3	1	3	2	2	2	2/3
Switzerland, Vaud	None	2	2	2	1	1	3	1	1	1	1
Switzerland, Zurich	BCC, SCC	2	2	2	1	1	3	3	3	3	3
UK, England	See individual registries										
UK, England, East Anglia	None	2	2	2	1/3	1/3	3	1	1	1	3
UK, England, Mersey	None	2	2	2	1	1	3	3	3	3	3
UK, England, North Western	None	2	2	2	1	1	3	2	2	2	3
UK, England, Oxford	None	2	2	2	3	3	3	3	3	3	3
UK, England, South Thames	BCC	2	2	2	1	1/3	3	3	3	3	3
UK, England, South Western	C44 excl. for half pop.	2	2	2	3	3	3	2	2	2	1
UK, England, Trent	None	2	2	2	3	3	3	3	3	3	3
UK, England, West Midlands	None	2	2	2	3	3	3	3	3	3	3
UK, England, Yorkshire	None	2	2	2	3	3	3	2	2	2	3
UK, Northern Ireland	None	2	2	2	3	3	3	1	1	1	3
UK, Scotland	None	2	2	2	1/3	1	3	1/2	1/2	1/2	3
Yugoslavia, Vojvodina	None	2	2	2	3	3	3	2	2	2	3
Oceania											
Australian Capital Territory	NMSC	2	2	2	1	1	3	2	2	2	3
Australia, New South Wales	NMSC	2	2	2	1	1	3	2	2	2	3
Australia, Northern Territory	NMSC	2	3	2	0	1	3	3	3	3	3
Australia, Queensland	BCC, SCC	2	2	2	3	1	3	3	3	3	3
South Australia	BCC, SCC excl. lip and genital sites	2	2	2	NR	NR	3	2	2	2	3/2
Australia, Tasmania	NMSC	2	2	2	1	3	3	3	3	3	3
Australia, Victoria	BCC, SCC excl. lip and genital sites	2	2	2	1/3	1	3	3	3	3	3
Western Australia	BCC, SCC	2	2	2	1	1;2;3	3	2	2	2	3
New Zealand	BCC, SCC	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
USA, Hawaii	BCC, SCC excl. genital sites	2	2	2	3	1	3	2	2	2	3

Notes:
 NA, information not available (not provided by the registry)
 NAP, not applicable
 NR, not registered
 * Grade taken into account when assigning behaviour code

Chapter 4. Histological groups

D.M. Parkin, J. Ferlay, K. Shanmugaratnam, L. Sobin,
L. Teppo and S.L. Whelan

In this volume, the main axis of classification is provided by the predominantly site-based categories of chapter II (Neoplasms) of the 10th Revision of the International Classification of Diseases (WHO, 1992). However, the characteristics of many cancers—with respect to etiology, treatment and prognosis—are also dependent upon their histology. For this reason, the CD-ROM accompanying the volume also includes some cancers classified according to combinations of site and morphology.

Sarcomas and mesotheliomas by site

Table 4.1 shows the sites (defined by the three-digit topography (T) codes of the second edition of the International Classification of Diseases for Oncology (ICD-O-2)) that were used for tabulation of the major types of sarcoma, and for mesotheliomas. These sites were selected based upon the principal localizations of these cancers, as shown in the database of cancer registry records available at IARC.

Four major types of soft-tissue sarcoma were included, as defined by the WHO Classification of Tumours (Fletcher *et al.*, 2002):

- Fibrosarcomas and liposarcomas (including malignant fibrohistiocytic tumours);

- Leiomyosarcomas;
- Rhabdomyosarcomas;
- Angiosarcomas.

Kaposi sarcoma was tabulated separately from the other malignant vascular tumours. The morphology codes of the ICD-O-2 corresponding to these categories are shown in Table 4.2. In addition, malignant mesotheliomas (ICD-O-2, M9050–9055) have been tabulated with respect to their three principal sites of occurrence (Table 4.1).

Histological subgroups of ICD-10 categories

Diagnostic subgroups are presented for 15 cancers, as defined by the ICD three-character category codes (10th revision) used in this volume (Table 4.3). These follow the categories described in the IARC Technical Report *Histological Groups for Comparative Studies* (Parkin *et al.*, 1998) and were selected on the basis of:

- Tumours (ICD-categories) that are relatively important numerically;
- Histological subgroups within the ICD categories that have clear etiological, therapeutic or prognostic significance;

Table 4.1. Sarcomas and mesotheliomas by ICD-O site

Type	ICD-O site
1 SARCOMAS	Lip, oral cavity and pharynx, nasal cavity, middle ear, accessory sinuses and larynx (C00–14, C30–32)
Fibrosarcoma and liposarcoma	Stomach (C16)
Leiomyosarcoma	Small intestine (C17)
Rhabdomyosarcoma	Trachea, bronchus, lung, thymus, heart, mediastinum and pleura (C33–38)
Angiosarcoma	Skin (C44)
	Peripheral nerves, autonomic nervous system, retroperitoneum, peritoneum, other connective and soft tissue (C47–49)
	Breast (C50)
	Cervix uteri and uterus (C53–55)
	Kidney, renal pelvis, ureter, bladder, other and unspecified urinary organs (C64–68)
2 Kaposi sarcoma	Lip, oral cavity and pharynx (C00–14)
	Digestive organs (C15–26)
	Trachea, bronchus, lung, thymus, heart, mediastinum and pleura (C33–38)
	Skin, peripheral nerves, autonomic nervous system, retroperitoneum, peritoneum, other connective and soft tissue (C44, C47–49)
	Lymph nodes (C77)
3 Mesothelioma	Pleura (C38.4)
	Peritoneum (C48)
	Pericardium (C38.0)
	Other

Table 4.2. Morphology codes (ICD-O-2 M codes) for the sarcomas

1 Fibrosarcoma and liposarcoma	8810–8811, 8813–8833, 8850–8881, 9540–9561
2 Leiomyosarcoma	8890–8897
3 Rhabdomyosarcoma	8900–8920, 8991
4 Angiosarcoma	9120–9134, 9141–9175
5 Kaposi sarcoma	9140
6 Mesothelioma	9050–9055

Table 4.3. Sites by ICD-O code

Site	ICD-10	Site	ICD-10
1 Oesophagus	C15	9 Testis	C62
2 Anus	C21	10 Bladder	C67
3 Liver	C22	11 Eye	C69
4 Lung	C34	12 Brain and central nervous system	C70–72
5 Bone	C40 + 41	13 Thyroid	C73
6 Cervix uteri	C53	14 Hodgkin disease	C81
7 Corpus uteri	C54	15 Leukaemia	C91–95
8 Ovary	C56		

- Histological subgroups defined by the morphological terms of the International Classification of Diseases for Oncology (ICD-O). This generally excludes terminology based upon special staining techniques (e.g., glandular and diffuse neoplasms of the stomach (Lauren, 1965)) or immunological methods to detect surface antigens of various types;
- Morphological diagnoses that are *relatively* reproducible between pathologists, based upon light microscopy of tissue specimens stained with haemoxilin and eosin only.

The tabulations in this volume comprise simply the frequency of different histological subtypes (including the category 'uncertain histology') within the total of morphologically verified cases for the particular ICD category. The total number of registrations for the site is also provided, to indicate the proportion of cases with morphological verification (the figure is reproduced in the tables of indicators of quality also). Restriction to morphologically verified cases leads to some loss of information on subtypes, particularly for those cancers for which a reasonably accurate diagnosis can be obtained without histological examination (e.g., melanoma, Kaposi sarcoma, retinoblastoma). If one makes the assumption that cases without a diagnosis based on histology or cytology have the same profile of histological subtypes as those with a tissue diagnosis, the percentages shown can be applied to the total number of cases (and the crude incidence rate) for a given site.

We have not attempted in the tables on the CD to present the breakdown by age-group, nor to calculate incidence rates by histological subtype, but this level of detail can be obtained using the software provided (see Chapter 7).

The subgroups used and their content in terms of ICD-O (2nd edition) morphology codes are reproduced below (Tables 4.4–4.18). The justification for the choice of most of these subgroups, and of their constituent histological entities, is

contained in the IARC Technical Report (Parkin *et al.*, 1998), which also provides a computer software for creating the subgroups from case listings. A few notes on each cancer site and its subgroups are included in this chapter. In addition, the following general points are pertinent:

Notes

1. Within each cancer in Table 4.1, the ICD-O M codes within the histological subgrouping include virtually all of those observed within the huge IARC database referred to above. Some are extremely rare occurrences (and will normally have been 'flagged' as such by some verification procedure within the registry or at IARC). Only morphological entities which were deemed frankly impossible at a given site have been excluded, in order that cancer registries will not have difficulties in allocating rare tumours to the subgroups (the process can be performed by computer program, without the need for 'hand coding').

2. Within the first 13 tumour sites listed in Table 4.3, there are no cases of mesothelioma (ICD-O 9050–9055, Kaposi sarcoma (9140), lymphoma (9590–9764) or leukaemia (9800–9941). These cancers have their own specific ICD codes within the 10th revision (and hence appear as separate lines in the tabulations by site in this volume) and mesothelioma and Kaposi sarcoma are presented by selected sites as described in Table 4.1.

3. ICD-O M code 8050 (papillary carcinoma NOS) is a term of variable meaning. When an organ contains an appreciable number of other epidermoid carcinomas, this term also is assumed to mean a papillary epidermoid carcinoma. Where the organ is the site of many adenocarcinomas and few epidermoid carcinomas, the term is assumed to refer to papillary adenocarcinomas. For organs where the majority of carcinomas are of transitional-cell type (urinary tract), it is assumed to refer to papillary transitional-cell carcinomas.

Table 4.4. Oesophagus

1 Carcinoma	8010–8572
1.1 Squamous-cell carcinoma	8050–8076
1.2 Adenocarcinoma (include adenosquamous, mucinous, adenoid cystic, mucoepidermoid, and Barrett carcinoma)	8140–8141, 8190–8231, 8260–8263, 8310, 8430, 8480–8490, 8560, 8570–8572
1.3 Other specified carcinomas	
1.4 Unspecified carcinoma	8010–8034
2 Sarcoma	8800–8811, 8830, 8840–8920, 8990–8991, 9040–9044, 9120–9133, 9150, 9540–9581
3 Other specified cancer (include melanoma, carcinosarcoma)	
4 Unspecified cancer	8000–8004

Oesophagus

The adenocarcinoma group excludes cancers which normally occur in gastric epithelium (linitis plastica (8142)), adenocarcinoma, intestinal-type (8144), carcinoma, diffuse (8145)). It includes mucoepidermoid carcinomas (8430), sometimes considered as distinct malignant tumours, but because of their rarity (1.4% of oesophageal tumours (7.4% of oesophageal adenocarcinomas)),

the distinction appears hardly worthwhile. The principal cancers in the 'Other specified carcinomas' group are small-cell carcinomas (8040–8045). In this category also is 'basaloid squamous-cell carcinoma', a recently described high-grade tumour that does not yet have an ICD-O morphology code. Of the codes currently available, 8123 (basaloid carcinoma) is the most appropriate for this tumour.

Table 4.5. Anus

1 Carcinoma	8010–8570
1.1 Squamous-cell carcinoma	8050–8076
1.2 Basaloid and cloacogenic carcinoma	8123–8124
1.3 Adenocarcinoma	8140–8145, 8190–8231, 8260–8263, 8310, 8480–8090, 8560, 8570
1.4 Other specified carcinomas	
1.5 Unspecified carcinoma	8010–8034
2 Melanoma	8270–8790
3 Other specified cancer	8800–8811, 8830, 8840–8920, 8990–8991, 9150, 9540–9581
4 Unspecified cancer	8000–8004

Anus

The categories are based upon those of *Pathology and Genetics of Tumours of the Digestive System* (Hamilton & Aaltonen, 2000). Basaloid and cloacogenic carcinomas have been presented

separately, as they comprise around one quarter of the histological types of anal cancers. The leiomyosarcomas account for 48.6% of the 'Other specified' category.

Table 4.6. Liver

1 Carcinoma	8010–8572
1.1 Hepatocellular carcinoma	8170–8171
1.2 ¹ Cholangiocarcinoma (all intrahepatic biliary carcinomas, i.e. all adenocarcinomas and adenosquamous carcinoma)	8050, 8140–8141, 8160–8161, 8260, 8440, 8480–8500, 8550, 8560, 8570–8572
1.3 Other specified carcinomas (include combined hepatocellular and cholangiocarcinoma, carcinoid)	
1.4 Unspecified carcinoma	8010–8034
2 Hepatoblastoma	8970
3 Sarcoma	
3.1 Haemangiosarcoma	9120–9133, 9161
3.2 Other sarcomas	8800–8811, 8830, 8840–8920, 8990–8991, 9040–9044, 9150, 9170, 9540–9581
4 Other specified cancer	
5 Unspecified cancer	8000–8004

¹ The category Cholangiocarcinoma applies to all primary carcinomas of the liver of biliary epithelial type, i.e. all carcinomas other than hepatocellular carcinoma and combined hepatocellular and cholangiocarcinoma.

Liver

The groupings largely follow those of the International Histological Classification of Tumours (IHCT) (Gibson & Sobin, 1978). Combined hepatocellular and cholangiocarcinomas (8180), which

comprised 0.12% of cancers of known histology in the IARC database, appear in the 'Other specified carcinomas' category.

Table 4.7. Lung

1 Carcinoma	8010–8572
1.1 Squamous-cell carcinoma	8050–8076
1.2 Adenocarcinoma	8140, 8211, 8230–8231, 8250–8260, 8323, 8480–8490, 8550–8560, 8570–8572
1.3 Small-cell carcinoma	8040–8045
1.4 Large-cell carcinoma (include giant-cell, clear cell and large-cell undifferentiated carcinoma)	8012–8031, 8310
1.5 ¹ Other specified carcinomas (include adenoid cystic, mucoepidermoid, and large-cell neuroendocrine carcinomas, and carcinoid tumour)	
1.6 Unspecified carcinoma	8010–8011, 8032–8034
2 Sarcoma	8800–8811, 8830, 8840–8920, 8990–8991, 9040–9044, 9120–9133, 9150, 9540–9581
3 Other specified cancer (include pulmonary blastoma)	
4 Unspecified cancer	8000–8004

¹ The separation of bronchial gland carcinomas (adenoid cystic and mucoepidermoid carcinomas) from other adenocarcinomas, as in the WHO classification, is based on differences in etiology and prognosis.

Lung

In the scheme adopted here, there are six groups of carcinomas:

Squamous-cell cancers correspond to group 1 of the IHCT (Kreyberg *et al.*, 1981) and include 'papillary carcinoma NOS' (8050). *Adenocarcinoma* excludes bronchial gland carcinomas (adenoid cystic (8200) and mucoepidermoid (8430)), which appear in 'other specified carcinomas'. *Small-cell carcinoma* corresponds to group 2 of the IHCT. *Large-cell carcinoma* corresponds to group 4 of the IHCT and includes cancers so described (8012), as well as undifferentiated carcinomas (8020–8022), giant-cell carcinomas

(8030, 8031) and clear-cell adenocarcinoma (8310). *Other specified carcinoma* includes the carcinoid tumours, bronchiolar gland tumours and 'mixed' tumours and carcinosarcomas (categories 6, 7 and 8, respectively, in the IHCT).

Mesotheliomas are not included in any group, as they are tabulated separately in this volume. Mesothelioma in lung tissue, as opposed to pleura, must be very rare (1.5% and 81.5% of mesotheliomas, respectively, in the SEER database (Mack, 1995)).

Table 4.8. Bone

1 Sarcoma	8800–8920, 9040–9044, 9120–9133, 9150, 9180–9250, 9260, 9540–9581
1.1 Osteosarcoma	9180–9200
1.2 Chondrosarcoma	9220–9240
1.3 Ewing sarcoma	9260
1.4 Fibrosarcoma and malignant fibrous histiocytoma	8810–8812, 8830
1.5 Other specified sarcomas (include angiosarcoma, malignant giant-cell tumour and PNET)	
1.6 Unspecified sarcoma	8800–8804
2 Other specified cancer (include chordoma, adamantinoma of long bones)	
3 Unspecified cancer	8000–8004

Bone

The groups proposed regroup the categories of the WHO Pathology and Genetics series (Fletcher *et al.*, 2002), with the exception of haematopoietic neoplasms.

The main categories are: osteosarcomas (group I); chondrosarcomas (group II), and Ewing sarcoma (part of group IV). These three groups contain the same ICD-O entities as groups a–c in the *International Classification of Childhood Cancer*

(Kramárová *et al.*, 1996). Fibrosarcoma (part of group VI) includes malignant fibrous histiocytoma arising in bone. The 'Other sarcomas' category includes principally malignant giant-cell tumours (group III, 9250); angiosarcomas (group V, 9120–9133) and liposarcomas (part of group VI, 8850).

The other specified tumours include mesenchymomas, chordomas and adamantinomas.

Table 4.9. Cervix uteri

1 Carcinoma	8010–8572
1.1 Squamous-cell carcinoma	8051–8076
1.2 Adenocarcinoma (include adenosquamous carcinoma, adenocarcinoma with squamous differentiation, mucoepidermoid and adenoid cystic carcinomas)	8050, 8140–8141, 8190–8211, 8230–8231, 8260–8263, 8310, 8380, 8430, 8440–8490, 8510, 8560, 8570–8572
1.3 Other specified carcinoma	
1.4 Unspecified carcinoma	8010–8034
2 Sarcoma	8800–8811, 8830, 8840–8920, 8990–8991, 9040–9044, 9120–9133, 9150, 9540–9581
3 Other specified cancer (include mullerian mixed tumour, carcinosarcoma, melanoma)	
4 Unspecified cancer	8000–8004

Cervix uteri

The groupings divide the carcinomas into four categories: squamous, adenocarcinoma, other specified and unspecified. Certain carcinomas that do not occur in the cervical epithelium are omitted from the squamous-cell and adenocarcinoma groups. Papillary carcinoma NOS (0.5% of cases in the IARC database) is

included with the adenocarcinomas. No distinction is made between the various types of adenocarcinoma listed in the IHCT (Poulsen *et al.*, 1975). Adenosquamous carcinomas (8560–8570) are included with the adenocarcinomas—they comprise 7.6% of this group in the IARC database.

Table 4.10. Corpus uteri

1 Carcinoma	8010–8572
1.1 Adenocarcinoma (include adenosquamous carcinoma and adenocarcinoma with squamous differentiation)	8050, 8140–8141, 8190–8211, 8230–8231, 8260–8263, 8310, 8380, 8430, 8440–8490, 8510, 8560, 8570–8572
1.2 Other specified carcinoma (include squamous-cell carcinoma, clear-cell carcinoma)	
1.3 Unspecified carcinoma	8010–8034
2 Sarcoma (include leiomyosarcoma, endometrial stromal sarcoma)	8800–8811, 8830, 8840–8920, 8990–8991, 9040–9044, 9120–9133, 9150, 9540–9581
3 Other specified cancer (include mullerian mixed tumour, carcinosarcoma, adenosarcoma)	
4 Unspecified cancer	8000–8004

Corpus uteri

The groupings proposed are identical to those of cervix cancer, except that squamous-cell carcinomas are grouped with 'other specified carcinomas' because of their rarity at this site (they

comprise only 0.9% of carcinomas in the IARC database). Endometrial stromal sarcoma, in the 'Other specified cancer' category, accounts for 1.7% of the total diagnoses.

Table 4.11. Ovary

1 Carcinoma	8010–8570, 9014–9015, 9110¹
1.1 Serous carcinoma	8441–8462, 9014
1.2 Mucinous carcinoma	8470–8490, 9015
1.3 Endometrioid carcinoma	8380–8381, 8560, 8570
1.4 Clear-cell carcinoma	8310–8313, 9110
1.5 Adenocarcinoma NOS	8140–8190, 8211–8231, 8260, 8440
1.6 Other specified carcinomas	
1.7 Unspecified carcinoma	8010–8034
2 Sex cord–stromal tumours	8590–8671
3 Germ-cell tumours	8240–8245, 9060–9102
4 Other specified cancers (include malignant Brenner tumour, mullerian mixed tumour, carcinosarcoma)	
5 Unspecified cancer	8000–8004

1.1–1.2: Categories 1.1 and 1.2 include tumours of borderline malignancy (low malignant potential). Unlike other borderline tumours, ICD-O includes borderline tumours of serous and mucinous type with carcinomas. This approach remains to be fully validated.

¹ Excludes 8240–8245

Ovary

The categories are based primarily upon those in the IHCT (Serov & Scully, 1973). The first four 'epithelial' carcinomas correspond to malignant serous (IA), mucinous (IB), endometrioid (IC) and clear-cell (ID) tumours. Among the carcinomas not encompassed within these four groups, the majority in the IARC database were various adenocarcinomas which cannot be allocated to any of the above groups and are hence included in a category labelled 'adenocarcinoma, NOS'.

Sex cord/stromal tumours (group II of the IHCT) retain their own group. Germ-cell tumours include dysgerminomas, embryonal carcinomas and teratomas, as well as the rare carcinoid tumours of the ovary (group IV of the IHCT) and the very rare gonadoblastomas (group V). Lipid-cell tumours (group III), Brenner tumours (group IE) and sarcomas (group VI) are very rare (<1% of cases in the IARC database) and are consigned to the 'other specified' subgroup.

Table 4.12. Testis

1 Germ-cell tumours	9060–9102
1.1 Seminoma	9060–9064
1.2 Other germ-cell tumours	
1.2.1 Embryonal carcinoma (include yolk sac tumour)	9070–9073
1.2.2 Malignant teratoma	9080–9085, 9102
1.2.3 Choriocarcinoma	9100–9101
2 Other specified cancers (include sex cord-stromal tumour)	
3 Unspecified cancer	8000–8004

Testis

The groupings proposed correspond to the IHCT (Mostofi & Sobin, 1977). They separate germ-cell tumours from other specified cancers, and recognize four specific types of germ-cell tumours:

seminomas (9060–9064), embryonal carcinomas (9070–9073), malignant teratomas (9080–9085, 9102) and (more rare) choriocarcinomas (9100–9101).

Table 4.13. Bladder

1 Carcinoma	8010–8570
1.1 Squamous-cell carcinoma	8051–8076
1.2 Transitional-cell carcinoma (include transitional cell carcinoma with squamous and/or glandular differentiation)	8050, 8120–8122, 8130
1.3 Adenocarcinoma	8140–8145, 8190–8231, 8260–8263, 8310, 8480–8490, 8560, 8570
1.4 Other specified carcinoma	
1.5 Unspecified carcinoma	8010–8034
2 Sarcoma	8800–8811, 8830, 8840–8920, 8990–8991, 9040–9044, 9120–9133, 9150, 9540–9581
3 Other specified cancer (phaeochromocytoma, malignant paraganglioma, melanoma, carcinosarcoma)	
4 Unspecified cancer	8000–8004

Bladder

Transitional-cell carcinomas (groups ID and IE in the IHCT (Mostofi *et al.*, 1973)) comprise the majority of carcinomas. Tumours coded 8050 (papillary carcinoma NOS) are assumed to

be papillary transitional-cell carcinomas (8130). The adenocarcinoma group comprised only 2% of histologically verified cases in the IARC database.

Table 4.14. Eye

1 Retinoblastoma	9510–9512
2 Malignant melanoma	8720–8790
3 Carcinoma	8010–8572
3.1 Squamous-cell carcinoma	8050–8082
3.2 Other specified carcinomas	
3.3 Unspecified carcinoma	8010–8034
4 Sarcoma	8800–8811, 8830, 8840–8920, 8990–8991, 9040–9044, 9120–9133, 9150, 9540–9581
5 Other specified cancers (include glial tumours)	
6 Unspecified cancer	8000–8004

Eye

The ICD rubrics for 'eye' include adnexae such as the lacrimal gland and duct, as well as 'orbit'. Tumours of these structures are accommodated within the code groupings for 'eye' (Zimmermann & Sobin, 1980).

The principal eye cancers—retinoblastoma and malignant melanoma—form two groups. The carcinomas (11.4% of eye

cancers in the IARC database) are divided into squamous-cell carcinomas (70% of the carcinomas)—principally tumours of the conjunctiva and cornea, other carcinomas, which comprise almost entirely adenocarcinomas (14.6%), mainly originating in the lacrimal gland and duct, and unspecified carcinomas (14.3% of carcinomas) which could be either.

Table 4.15. Brain and central nervous system

1 Tumours of neuroepithelial tissue	8680, 9360–9362, 9364, 9380–9506, 9520–9523
1.1 Gliomas	9380–9384, 9391–9460, 9480, 9481
1.1.1 Astrocytic tumours	9384, 9400–9421, 9424, 9440–9442, 9481
1.1.2 Oligodendroglial tumours and mixed gliomas	9382, 9450–9451
1.1.3 Ependymal tumours	9383, 9391–9394
1.1.4 Gliomas of uncertain origin	9380, 9381, 9422, 9423, 9430, 9443, 9460, 9480
1.2 Embryonal tumours	9470–9473, 9490, 9500–9504
1.2.1 Medulloblastoma	9470–9472; 9364 and 9473 (C71.6/7)
1.2.2 Other	9490, 9500–9504, 9364 and 9473 (other sites than C71.6/7)
2 Other specified tumours	
3 Unspecified tumours	8000–8004

Brain and nervous system

The categories are based upon those of the WHO Pathology and Genetics classification (Kleihues & Cavanee, 1997). The lymphomas and haematopoietic neoplasms are not included. In the IARC Technical Report describing the histological groups for comparative studies (Parkin *et al.*, 1998), the olfactory, pineal and pituitary tumours are included with brain and central nervous system; these diagnoses are not presented here.

In the IARC database, 69% of the brain (C71) tumours and 24.7% of central nervous system tumours (C72) were astrocytic tumours. 79% of diagnoses in the meninges (C70) were meningiomas. The other specified tumours in the table include the choroid plexus tumours, neuronal and mixed neuronal glial tumours, and the germ-cell tumours—together accounting for <1% of cases in the IARC database.

Table 4.16. Thyroid

1 Carcinoma	8010–8511
1.1 Follicular carcinoma	8290, 8330–8334
1.2 Papillary carcinoma	8050, 8260, 8340, 8350, 8450
1.3 Medullary carcinoma	8510–8511
1.4 Anaplastic carcinoma (include undifferentiated carcinoma, giant-cell carcinoma)	8020–8034
1.5 Other specified carcinoma	
1.6 Unspecified carcinoma	8010–8012
2 Sarcoma	8800–8811, 8830, 8840–8920, 8990–8991, 9040–9044, 9120–9133, 9150, 9540–9581
3 Other specified cancer	
4 Unspecified cancer	8000–8004

Thyroid

The scheme proposed follows the most recent revision of the IHCT (Hedinger *et al.*, 1988). The follicular carcinomas and papillary carcinomas provide the majority of thyroid cancers; the latter includes follicular carcinomas with a papillary component (8340). The anaplastic carcinomas (undifferentiated, giant-cell, spindle-cell carcinomas) are separated from 'unspecified carcinomas'. Small-cell

carcinoma (8040–8045) is specifically excluded, since the great majority of tumours previously so diagnosed are in fact lymphomas (Hedinger *et al.*, 1989) and should thus appear with the lymphomas. Squamous carcinomas (0.6% of thyroid cancers), which are no longer recognized as a major histological type in the IHCT and are included in 'Other specified carcinomas'.

Table 4.17. Hodgkin disease

1 Lymphocytic predominance	9657–9659, 9660
2 Nodular sclerosis	9663–9667
3 Mixed cellularity	9652
4 Lymphocytic depletion	9653–9655
5 Unspecified Hodgkin disease	9650, 9661, 9662

Hodgkin disease

Subdivision of Hodgkin disease has, until recently, been carried out according to the Rye classification (Lukes *et al.*, 1966), which delineates four subgroups: lymphocytic predominance, nodular sclerosis, mixed cellularity and lymphocytic depletion. However, Hodgkin disease is now recognized to comprise two distinct entities: nodular lymphocyte predominant Hodgkin lymphoma and classical Hodgkin lymphoma (CHL), with four subtypes within the latter (lymphocyte-rich CHL, nodular sclerosis, mixed cellularity and lymphocyte-depleted) (Jaffe *et al.*, 2001). The 3rd revision of ICD-O (Fritz *et al.*, 2000) includes new terms which allow coding according to this scheme, plus a new morphology code (9651: Hodgkin

disease, lymphocyte-rich) which permits separation of nodular lymphocyte-predominant HL (9659) and lymphocyte-rich CHL (9651). However, since the data in this volume have been coded using the earlier editions of ICD-O that follow the older Rye classification, this subdivision has been retained in the tabulations by 'histological subtype'. Cases classified as 'paragranuloma' under the old Jackson–Parker (1944) classification can be regrouped with the lymphocytic predominance category, while cases described as 'Hodgkin granuloma and sarcoma' are not readily reallocated, and so are left in a category termed 'other specified'.

Table 4.18. Leukaemia

1 Lymphoid	9820–9827, 9940–9941¹
1.1 Acute	9821, 9826
1.2 Chronic	9823
1.3 Other specified leukaemia	
1.4 Unspecified	9820
2 Myeloid	9860–9868, 9890–9894
2.1 Acute	9861, 9866–9867, 9891
2.2 Chronic	9863, 9868, 9870, 9880, 9893
2.3 Other specified (include granulocytic sarcoma)	
2.4 Unspecified	9860, 9890
3 Other specified leukaemia²	9801–9804, 9840–9850, 9870–9880, 9900–9930
4.1 Acute	9801, 9841, 9910, 9931, 9932
4.2 Chronic	9803, 9842
4.3 Other	
4 Unspecified leukaemia	9800

¹ Hairy-cell leukaemia and leukaemic reticuloendotheliosis included within lymphoid leukaemia in ICD-10.

² Plasma-cell leukaemia (9830) is excluded (it is classified with myeloma in ICD-9 203.1 and ICD-10 C90.1). Hairy-cell leukaemia (9940) and leukaemic reticuloendotheliosis (9941) are excluded (they are classified with the non-Hodgkin lymphomas in ICD-9 (202.4) and with lymphoid leukaemias in ICD-10 (C91.4)).

Leukaemias

The groupings of codes proposed allow extraction of data to the main cellular types (lymphoid and myeloid), or to examine all acute or chronic leukaemias as a group (by combining the --1 or --2

subgroups). Subacute leukaemias have been left with the 'other specified' subgroups.

References

- Fletcher, C.D.M., Krishnan Unni, K. & Mertens, F. (eds) (2002) *Pathology and Genetics of Tumours of Soft Tissue and Bone* (World Health Organization Classification of Tumours), Lyon, IARC Press
- Fritz, A., Percy, C., Jack, A., Shanmugaratnam, K., Sobin, L., Parkin, D.M. & Whelan, S. (eds) (2000) *International Classification of Diseases for Oncology*, 3rd edition, Geneva, World Health Organization
- Gibson, J.B. & Sobin, L.H. (1978) *Histological typing of tumours of the liver biliary tract and pancreas* (IHCT No. 20), Geneva, World Health Organization
- Hamilton, S.R. & Aaltonen, L.A. (2000) *Pathology and Genetics of Tumours of the Digestive System* (World Health Organization Classification of Tumours), Lyon, IARC Press
- Hedinger, C., Williams, E.D. & Sobin, L.H. (1988) *Histological typing of thyroid cancers*. (IHCT No. 11, 2nd edition), Geneva, World Health Organization
- Hedinger, C., Williams, E.D. & Sobin, L.H. (1989) The WHO histological classification of thyroid tumors: a commentary on the second edition. *Cancer*, **63**, 908–911
- Jackson, H. & Parker, F. (1944) Hodgkin's disease. II Pathology. *New Engl. J. Med.*, **231**, 35–44
- Jaffe, E.S., Harris, N.L., Stein, H. & Vardimon, J.W. (eds) (2001) *Pathology and Genetics of Tumours of Haematopoietic and Lymphoid Tissues* (World Health Organization Classification of Tumours), Lyon, IARC Press
- Kleihues, P. & Cavenee, W.K. (1997) *Pathology and Genetics of Tumours of the Nervous System*, Lyon, IARC Press
- Kramárová, E., Stiller, C.A., Ferlay, J., Parkin, D.M., Draper, G.J., Michaelis, J., Neglia, J. & Qureshi, S. (1996) *International Classification of Childhood Cancer* (IARC Technical Report No. 29), Lyon, IARC
- Kreyberg, L., Liebow, A.A. & Vehliger, E.A. (1981) *Histological Typing of Lung Tumours* (IHCT No. 1, 2nd Edition), Geneva, World Health Organization
- Lauren, P. (1965) The two histological main types of gastric carcinoma: diffuse and so-called intestinal-type carcinoma. *Acta Pathol. Microbiol. Scand.*, **64**, 31–49
- Lukes, R.J., Craver, L.F., Hall, T.C., Rappaport, H. & Ruben, P. (1966) Report of the nomenclature committee. *Cancer Res.*, **26**, 1311
- Mack, T.M. (1995) *Sarcomas and Other Malignancies of Soft Tissue, Retroperitoneum, Peritoneum, Pleura, Heart, Mediastinum, and Spleen. Histology of Cancer. Incidence and Prognosis: SEER Population-Based Data, 1973-1987*. Supplement to *Cancer*, Philadelphia, American Cancer Society
- Mostofi, F.K. & Sobin, L.H. (1977) *Histological Typing of Testis Tumours* (IHCT No 16), Geneva, World Health Organization
- Mostofi, F.K., Sobin, L.H. & Tortoni, H. (1973) *Histological Typing of Urinary Bladder Tumours* (IHCT No 10), Geneva, World Health Organization
- Parkin, D.M., Sobin, L., Shanmugaratnam, K., Ferlay, J. & Whelan, S.L. (1998) *Histological Groups for Comparative Studies* (IARC Technical Report No. 31), Lyon, IARC
- Poulsen, H.E., Taylor, C.W. & Sobin, L.H. (1975) *Histological Typing of Female Genital Tract Tumours* (IHCT No. 13), Geneva, World Health Organization
- Serov, S.F. & Scully, R.E. (1973) *Histological Typing of Ovarian Tumours* (IHCT No. 9), Geneva, World Health Organization
- WHO (1992) *International Statistical Classification of Diseases and Related Health Problems*, 10th revision, Vol. I, Geneva, World Health Organization
- Zimmermann, L.E. & Sobin, L.H. (1980) *Histological typing of tumours of the eye and its adnexa* (IHCT No 24), Geneva, World Health Organization

Chapter 5. Comparability and quality of data

D.M. Parkin and M. Plummer

The purpose of *Cancer Incidence in Five Continents* is to present *comparable* incidence rates of cancer from different populations worldwide. The process of selection of data to be included, and the preparation of the data-sets by the editors therefore require careful attention to several aspects related to comparability. As far as the cases registered (numerators of the rates) are concerned, these include:

- (a) the definition of an incident case of cancer,
- (b) the completeness of enumeration of cases in the population covered,
- (c) the accuracy of abstraction and coding of information.

In addition to these, the denominator—person-years at risk for the period under consideration—must be estimated as accurately as possible.

In this chapter, we consider the evaluation of data quality undertaken by the editors for this volume, and introduce the traditional tables of 'Indices of Data Quality' with which users can themselves make judgements on the completeness and validity of the different data-sets.

Details of the standard definitions used by cancer registries to define an incident cancer, and the indices of comparability or validity that are generally applied, may be found in the publication *Comparability and Quality Control in Cancer Registration* (Parkin *et al.*, 1994), to which reference will be made in this chapter.

Chapter 6, on Processing of Data, makes it clear that an extensive process of verification of coding, identifying possible duplicate registrations, querying unlikely or impossible combinations of codes, and conversion to a standard format has been carried out, before any tabulations are prepared for editorial evaluation. These steps in validation of the data are part of the routine to which the great majority of data-sets are subjected, and the fact that it has been completed more or less successfully forms part of the editorial evaluation. Five data-sets, for which no morphological data were available, are marked with a special flag (+); see below.

At their formal meetings, the editors had available to them:

- (a) a series of tables for each data-set solely for editorial purposes (Tables 5.1–5.3; Figure 5.1),
- (b) the tables of site-specific case numbers, and summary rates (crude, cumulative and age-standardized) that comprise the bulk of this volume,
- (c) the estimated population at risk, with the method of estimation used,
- (d) the questionnaire responses which relate to definitions used by the registry (Table 5.4).

Comparability

Definition of incidence

Particular attention is required in three broad areas:

- (a) the distinction between recurrence or extension of an existing cancer and the development of a new primary,

- (b) the detection of cancers incidentally, in asymptomatic individuals,
- (c) the detection of cancers at autopsy.

Multiple primaries: For the time period considered in this volume (approximately 1993–1997), the international rules used to distinguish new primary cancers from extensions/recurrences were as set out in the IARC/IACR definitions (IARC, 1994; Parkin *et al.*, 1994). The questionnaire sent to contributors reproduced these rules, and they were asked whether they had recorded new primary cancers according to this standard. If not, they were requested to either:

- (a) recode the data themselves according to these rules, or
- (b) state how their own rules differed, so that the data-set provided could be recoded according to the IARC/IACR rules (this required that all cancers in the same individual could be identified).

More recently, a modification to the rules permits those registries that record non-melanoma skin cancers to distinguish between first occurrence of squamous-cell and basal-cell carcinomas (see Fritz *et al.*, 2000, pp. 35–37). Those registries that were already using this definition will find that the number of registered non-melanoma skin cancer cases is considerably reduced in the tables in this volume.

As a result of recoding multiple primaries to the international standard, the results in *Cancer Incidence in Five Continents* may not be exactly the same as those published by the cancer registries themselves, using their own definition of multiple primaries (see also Chapter 3). Similarly, it is possible that there are minor divergences in the definitions used between Volumes VII and VIII for certain registries.

The sites likely to be most affected by varying definitions of multiple primaries are shown in Table 5.5, together with the differences in incidence for the SEER registries of the USA, using their own rather generous definition of 'second primary' (SEER, 1998) and the IARC/IACR rules.

Incidental diagnosis: Almost all registries include malignant tumours diagnosed during screening programmes, or histological specimens taken from individuals in whom there were no symptoms, or no clinical suspicion of cancer. These cases will increase incidence rates if the malignant cells so identified would never have resulted in a clinical cancer had they remained undetected.

The incidence of breast cancer appears to have been somewhat increased by the introduction of systematic mammographic screening for cancer. More striking, however, are the effects of such incidental diagnoses on the reported incidence of prostate cancer. The practice of careful histological examination of tissue removed by transurethral prostatectomy for benign prostatic hypertrophy has long been known to identify many small asymptomatic cancers. More recently, during the late 1980s, the introduction of screening with prostate-specific antigen resulted in dramatic increases in the apparent incidence of prostate cancer in several countries, although in many, this increase has slowed, or reversed (Legler *et al.*, 1998; Hankey *et al.*, 1999; Queen & Babb, 2002; Chirpaz *et al.*, 2002).

Fig 5.1 CI5 volume 8 (editorial table 2)

EREWON (1993-1997)
Age-specific rates graphs for major diagnosis groups

Table 5.1 CI5 volume 8 (editorial table 1)

EREWHON (1993-1997)
Number of cases in major diagnosis groups in single calendar years of observation

SITE	MALE					Total
	1993	1994	1995	1996	1997	
Lip, oral cavity and pharynx	13 (9.4)	9 (7.5)	13 (9.4)	13 (7.9)	9 (4.4)	57 (7.4)
Oesophagus	5 (3.6)	2 (1.7)	3 (2.2)	6 (3.6)	2 (1.0)	18 (2.3)
Stomach	3 (2.2)	4 (3.3)	4 (2.9)	4 (2.4)	2 (1.0)	17 (2.2)
Colon, rectum and anal canal	12 (8.7)	4 (3.3)	9 (6.5)	10 (6.1)	9 (4.4)	44 (5.7)
Liver	1 (0.7)	5 (4.2)	2 (1.4)	9 (5.5)	13 (6.3)	30 (3.9)
Pancreas	2 (1.4)	3 (2.5)	0 (0.0)	6 (3.6)	8 (3.9)	19 (2.5)
Larynx	1 (0.7)	1 (0.8)	6 (4.3)	3 (1.8)	0 (0.0)	11 (1.4)
Trachea, bronchus and lung	33 (23.9)	22 (18.3)	36 (25.9)	29 (17.6)	57 (27.8)	177 (23.1)
Melanoma of skin	6 (4.3)	1 (0.8)	5 (3.6)	8 (4.8)	3 (1.5)	23 (3.0)
Other skin	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)
Kaposi sarcoma	0 (0.0)	0 (0.0)	0 (0.0)	1 (0.6)	0 (0.0)	1 (0.1)
Breast	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	1 (0.5)	1 (0.1)
Prostate	32 (23.2)	18 (15.0)	15 (10.8)	22 (13.3)	42 (20.5)	129 (16.8)
Testis	2 (1.4)	4 (3.3)	3 (2.2)	3 (1.8)	2 (1.0)	14 (1.8)
Kidney, etc.	1 (0.7)	2 (1.7)	3 (2.2)	1 (0.6)	2 (1.0)	9 (1.2)
Bladder	2 (1.4)	3 (2.5)	7 (5.0)	3 (1.8)	6 (2.9)	21 (2.7)
Brain, nervous system	3 (2.2)	0 (0.0)	2 (1.4)	5 (3.0)	3 (1.5)	13 (1.7)
Thyroid	4 (2.9)	9 (7.5)	4 (2.9)	6 (3.6)	5 (2.4)	28 (3.7)
Hodgkin disease	1 (0.7)	0 (0.0)	0 (0.0)	1 (0.6)	0 (0.0)	2 (0.3)
Non-Hodgkin lymphoma	4 (2.9)	8 (6.7)	5 (3.6)	4 (2.4)	8 (3.9)	29 (3.8)
Leukaemia	6 (4.3)	7 (5.8)	5 (3.6)	8 (4.8)	9 (4.4)	35 (4.6)
Other and unspecified	7 (5.1)	18 (15.0)	17 (12.2)	23 (13.9)	24 (11.7)	89 (11.6)
All sites	138 (100.0)	120 (100.0)	139 (100.0)	165 (100.0)	205 (100.0)	767 (100.0)

SITE	FEMALE					Total
	1993	1994	1995	1996	1997	
Lip, oral cavity and pharynx	10 (6.4)	2 (1.2)	6 (3.6)	6 (3.0)	2 (1.0)	26 (2.9)
Oesophagus	1 (0.6)	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	1 (0.1)
Stomach	2 (1.3)	5 (3.0)	5 (3.0)	7 (3.5)	4 (1.9)	23 (2.6)
Colon, rectum and anal canal	7 (4.5)	10 (6.1)	6 (3.6)	7 (3.5)	8 (3.8)	38 (4.2)
Liver	1 (0.6)	1 (0.6)	1 (0.6)	4 (2.0)	2 (1.0)	9 (1.0)
Pancreas	1 (0.6)	0 (0.0)	0 (0.0)	3 (1.5)	6 (2.9)	10 (1.1)
Larynx	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	1 (0.5)	1 (0.1)
Trachea, bronchus and lung	15 (9.6)	17 (10.3)	17 (10.1)	12 (6.0)	15 (7.2)	76 (8.4)
Melanoma of skin	2 (1.3)	3 (1.8)	3 (1.8)	4 (2.0)	2 (1.0)	14 (1.6)
Other skin	0 (0.0)	0 (0.0)	0 (0.0)	1 (0.5)	0 (0.0)	1 (0.1)
Kaposi sarcoma	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)
Breast	47 (29.9)	37 (22.4)	49 (29.0)	51 (25.4)	56 (26.8)	240 (26.6)
Cervix uteri	16 (10.2)	25 (15.2)	19 (11.2)	22 (10.9)	19 (9.1)	101 (11.2)
Corpus uteri	6 (3.8)	8 (4.8)	7 (4.1)	13 (6.5)	12 (5.7)	46 (5.1)
Uterus unspecified	1 (0.6)	0 (0.0)	1 (0.6)	6 (3.0)	5 (2.4)	13 (1.4)
Ovary	7 (4.5)	5 (3.0)	7 (4.1)	7 (3.5)	5 (2.4)	31 (3.4)
Kidney, etc.	0 (0.0)	3 (1.8)	2 (1.2)	2 (1.0)	0 (0.0)	7 (0.8)
Bladder	1 (0.6)	2 (1.2)	2 (1.2)	1 (0.5)	0 (0.0)	6 (0.7)
Brain, nervous system	5 (3.2)	6 (3.6)	0 (0.0)	1 (0.5)	2 (1.0)	14 (1.6)
Thyroid	23 (14.6)	24 (14.5)	21 (12.4)	30 (14.9)	30 (14.4)	128 (14.2)
Hodgkin disease	0 (0.0)	0 (0.0)	0 (0.0)	2 (1.0)	1 (0.5)	3 (0.3)
Non-Hodgkin lymphoma	1 (0.6)	5 (3.0)	2 (1.2)	2 (1.0)	3 (1.4)	13 (1.4)
Leukaemia	3 (1.9)	4 (2.4)	3 (1.8)	3 (1.5)	8 (3.8)	21 (2.3)
Other and unspecified	8 (5.1)	8 (4.8)	18 (10.7)	17 (8.5)	28 (13.4)	79 (8.8)
All sites	157 (100.0)	165 (100.0)	169 (100.0)	201 (100.0)	209 (100.0)	901 (100.0)

SITE	BOTH SEXES					Total
	1993	1994	1995	1996	1997	
Lip, oral cavity and pharynx	23 (7.8)	11 (3.9)	19 (6.2)	19 (5.2)	11 (2.7)	83 (5.0)
Oesophagus	6 (2.0)	2 (0.7)	3 (1.0)	6 (1.6)	2 (0.5)	19 (1.1)
Stomach	5 (1.7)	9 (3.2)	9 (2.9)	11 (3.0)	6 (1.4)	40 (2.4)
Colon, rectum and anal canal	19 (6.4)	14 (4.9)	15 (4.9)	17 (4.6)	17 (4.1)	82 (4.9)
Liver	2 (0.7)	6 (2.1)	3 (1.0)	13 (3.6)	15 (3.6)	39 (2.3)
Pancreas	3 (1.0)	3 (1.1)	0 (0.0)	9 (2.5)	14 (3.4)	29 (1.7)
Larynx	1 (0.3)	1 (0.4)	6 (1.9)	3 (0.8)	1 (0.2)	12 (0.7)
Trachea, bronchus and lung	48 (16.3)	39 (13.7)	53 (17.2)	41 (11.2)	72 (17.4)	253 (15.2)
Melanoma of skin	8 (2.7)	4 (1.4)	8 (2.6)	12 (3.3)	5 (1.2)	37 (2.2)
Other skin	0 (0.0)	0 (0.0)	0 (0.0)	1 (0.3)	0 (0.0)	1 (0.1)
Kaposi sarcoma	0 (0.0)	0 (0.0)	0 (0.0)	1 (0.3)	0 (0.0)	1 (0.1)
Breast	47 (15.9)	37 (13.0)	49 (15.9)	51 (13.9)	57 (13.8)	241 (14.4)
Cervix uteri	16 (5.4)	25 (8.8)	19 (6.2)	22 (6.0)	19 (4.6)	101 (6.1)
Corpus uteri	6 (2.0)	8 (2.8)	7 (2.3)	13 (3.6)	12 (2.9)	46 (2.8)
Uterus unspecified	1 (0.3)	0 (0.0)	1 (0.3)	6 (1.6)	5 (1.2)	13 (0.8)
Ovary	7 (2.4)	5 (1.8)	7 (2.3)	7 (1.9)	5 (1.2)	31 (1.9)
Prostate	32 (10.8)	18 (6.3)	15 (4.9)	22 (6.0)	42 (10.1)	129 (7.7)
Testis	2 (0.7)	4 (1.4)	3 (1.0)	3 (0.8)	2 (0.5)	14 (0.8)
Kidney, etc.	1 (0.3)	5 (1.8)	5 (1.6)	3 (0.8)	2 (0.5)	16 (1.0)
Bladder	3 (1.0)	5 (1.8)	9 (2.9)	4 (1.1)	6 (1.4)	27 (1.6)
Brain, nervous system	8 (2.7)	6 (2.1)	2 (0.6)	6 (1.6)	5 (1.2)	27 (1.6)
Thyroid	27 (9.2)	33 (11.6)	25 (8.1)	36 (9.8)	35 (8.5)	156 (9.4)
Hodgkin disease	1 (0.3)	0 (0.0)	0 (0.0)	3 (0.8)	1 (0.2)	5 (0.3)
Non-Hodgkin lymphoma	5 (1.7)	13 (4.6)	7 (2.3)	6 (1.6)	11 (2.7)	42 (2.5)
Leukaemia	9 (3.1)	11 (3.9)	8 (2.6)	11 (3.0)	17 (4.1)	56 (3.4)
Other and unspecified	15 (5.1)	26 (9.1)	35 (11.4)	40 (10.9)	52 (12.6)	168 (10.1)
All sites	295 (100.0)	285 (100.0)	308 (100.0)	366 (100.0)	414 (100.0)	1668 (100.0)

Table 5.2 C15 volume 8 (editorial table 3)
EREWTON (1993-1997)
ANNUAL INCIDENCE PER 100,000 BY AGE GROUP - MALE

S I T E	ALL AGE AGES UNK	0-	5-	10-	15-	20-	25-	30-	35-	40-	45-	50-	55-	60-	65-	70-	75-	80+	CRUDE RATE (%)	MV (%)	ASR (W)	*CH V7	ICD (9th)		
Lip	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.0	-	0.0	0.0	140		
Tongue	11	-	-	-	-	-	-	-	-	-	7.7	-	23.9	15.4	-	19.4	37.2	-	2.0	1.4	3.1	-1.2	141		
Salivary gland	1	-	-	-	-	-	-	-	-	-	-	-	-	7.7	-	-	-	-	0.2	1.0	0.3	14.8	142		
Mouth	8	-	-	-	-	-	1.9	-	2.5	-	7.7	4.5	6.0	7.7	-	-	37.2	-	1.4	1.0	1.9	-15.7	143-5		
Oropharynx	12	-	-	-	-	2.1	-	-	-	6.2	7.7	9.1	6.0	30.7	-	-	-	-	2.1	1.6	2.9	-3.7	146		
Nasopharynx	9	-	-	-	-	-	-	-	-	6.2	7.7	9.1	6.0	7.7	11.7	-	-	-	1.6	1.2	2.2	-2.7	147		
Hypopharynx	4	-	-	-	-	-	-	-	-	3.1	-	-	4.5	12.0	-	-	-	-	0.7	0.5	0.9	-24.8	148		
Pharynx unspecified	12	-	-	-	-	-	-	-	2.5	-	-	4.5	6.0	30.7	46.8	19.4	-	-	2.1	1.6	3.6	10.8	149		
Oesophagus	18	-	-	-	-	-	-	-	-	3.1	3.8	9.1	17.9	15.4	70.2	38.9	37.2	-	3.2	2.3	5.5	-5.4	150		
Stomach	17	-	-	-	-	-	-	2.1	2.5	-	7.7	4.5	23.9	15.4	23.4	38.9	37.2	56.0	3.0	2.2	4.9	-14.6	151		
Small intestine	1	-	-	-	-	-	-	-	-	-	-	-	-	-	11.7	-	-	-	0.2	0.1	0.4	-4.5	152		
Colon	28	-	-	-	-	2.0	1.9	2.1	-	-	7.7	18.2	17.9	15.4	35.1	58.3	186.2	112.0	5.0	3.7	8.7	-1.9	153		
Rectum	16	-	-	-	-	-	-	-	-	6.2	-	18.2	12.0	15.4	11.7	58.3	37.2	-	2.9	2.1	4.5	-11.9	154		
Liver	30	-	-	-	-	1.9	-	-	2.5	6.2	15.3	27.2	17.9	38.4	70.2	38.9	-	-	5.4	3.9	4.7	8.1	-7.3	155	
Gallbladder etc.	9	-	-	-	-	-	-	-	2.5	-	7.7	4.5	-	-	35.1	19.4	37.2	-	1.6	1.2	2.6	-5.3	156		
Pancreas	19	-	-	-	-	-	-	-	-	-	3.8	13.6	23.9	15.4	58.5	38.9	37.2	-	3.4	2.5	4.2	5.7	157		
Nose, sinuses etc.	2	-	-	-	-	-	-	-	-	-	-	-	-	7.7	-	-	37.2	-	0.4	0.3	0.7	-19.4	160		
Larynx	11	-	-	-	-	-	-	-	2.5	3.1	-	9.1	6.0	15.4	23.4	19.4	-	2.0	1.4	3.3	-16.9	161			
Bronchus, lung	177	-	-	-	-	-	-	2.1	-	27.9	30.6	109.0	185.3	276.7	292.4	388.7	409.7	448.2	31.6	23.1	66	53.9	-6.1	162	
Other thoracic organs	5	-	-	-	-	-	-	-	-	-	3.8	4.5	6.0	-	11.7	19.4	-	0.9	0.7	8.0	1.4	-6.8	163-4		
Bone	9	-	-	-	-	1.5	1.7	3.9	2.0	-	-	-	12.0	-	11.7	-	-	-	1.6	1.2	1.8	-4.9	170		
Connective tissue	5	-	-	-	-	-	-	-	-	3.1	-	-	12.0	-	-	19.4	37.2	-	0.9	0.7	1.4	-0.5	171		
Mesothelioma	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.2	0.1	0.0	0.0	MES		
Kaposi sarcoma	1	-	-	-	-	-	-	2.1	-	-	-	-	-	-	-	-	-	-	0.2	0.1	0.1	0.0	KAP		
Melanoma of skin	23	-	-	-	-	-	-	2.1	2.5	3.1	23.0	18.2	12.0	23.1	11.7	-	37.2	56.0	4.1	3.0	10.0	11.7	172		
Other skin	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.0	0.0	0.0	0.0	173		
Breast	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.2	0.1	0.4	-25.7	175		
Prostate	129	-	-	-	-	-	-	-	2.5	-	3.8	22.7	35.9	107.6	374.3	563.7	707.6	1120.4	23.0	16.8	88	48.8	16.0	185	
Testis	14	-	-	-	-	-	5.8	6.4	2.5	3.1	3.8	-	-	-	-	-	-	-	2.5	1.8	2.3	7.2	186		
Penis	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.0	0.0	0.0	0.0	187.1-4		
Other male genital	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19.4	-	-	0.2	0.1	0.4	0.0	187.5-9		
Bladder	21	-	-	-	-	-	-	-	-	3.1	3.8	-	29.9	53.8	11.7	77.7	-	112.0	3.7	2.7	9.5	6.8	-4.0	188	
Kidney etc.	9	-	-	-	-	-	-	-	2.5	-	-	9.1	12.0	-	11.7	-	-	56.0	1.6	1.2	2.7	-13.5	189		
Eye	3	-	-	-	-	-	-	-	-	3.1	-	-	-	-	-	19.4	-	-	0.5	0.4	0.8	37.6	190		
Brain, nervous system	13	-	-	-	-	2.0	-	-	8.6	5.0	3.1	3.8	-	7.7	11.7	-	-	-	2.3	1.7	3.8	2.6	-3.4	191-2	
Thyroid	28	-	-	-	-	2.0	1.9	4.3	5.0	3.1	11.5	18.2	23.9	38.4	23.4	19.4	37.2	-	5.0	3.7	9.6	6.9	18.6	193	
Other endocrine	4	-	-	-	-	-	-	-	-	-	3.8	4.5	-	7.7	-	-	-	-	0.7	0.5	1.1	7.9	194		
Hodgkin disease	2	-	-	-	-	-	-	-	-	-	3.8	-	-	-	-	-	-	-	0.4	0.3	0.4	-21.1	201		
Non-Hodgkin lymphoma	29	-	-	-	-	2.0	5.9	7.7	2.1	6.2	-	9.1	17.9	23.1	23.4	58.3	-	-	5.2	3.8	9.0	6.5	10.7	200,202	
Multiple myeloma	10	-	-	-	-	-	-	-	-	3.1	-	4.5	17.9	7.7	35.1	-	-	-	1.8	1.3	8.0	2.9	3.7	203	
Lymphoid leukaemia	10	-	-	-	-	2.0	2.0	-	-	6.2	-	4.5	6.0	7.7	-	19.4	-	-	1.8	1.3	10.0	2.2	3.9	204	
Myeloid leukaemia	24	-	-	-	-	3.9	3.9	2.1	5.0	12.4	7.7	-	-	-	11.7	19.4	74.5	112.0	4.3	3.1	9.6	6.0	13.7	205	
Monocytic leukaemia	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.0	0.0	0.0	0.0	206		
Other leukaemia	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.0	0.0	0.0	0.0	207		
Leukaemia unspecified	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0.2	0.1	0.2	-45.7	208		
Other and unspecified	39	1	3.1	1.5	-	2.0	-	-	-	3.1	23.0	13.6	12.0	46.1	70.2	77.7	149.0	112.0	7.0	5.1	51	11.8	-6.1	O&U	
All sites	767	16	13.8	6.0	1.7	15.7	19.7	25.1	40.8	52.0	114.6	199.0	354.2	567.8	853.2	1298.2	1652.1	2122.9	2240.9	136.9	100.0	80	226.7	-1.9	ALL
All sites but 173	767	16	13.8	6.0	1.7	15.7	19.7	25.1	40.8	52.0	114.6	199.0	354.2	567.8	853.2	1298.2	1652.1	2122.9	2240.9	136.9	100.0	80	226.7	-1.9	ALLb

* Average percentage annual change since volume 7 (1988-1992)

Significant changes (95% confidence level, Miettinen method, page 869 of volume 6) are marked in bold

Age-specific rate 5- is < limit

Age-specific rate 10- is < limit

Table 5.3 CI5 volume 8 (editorial table 4)

EREWON (1993-1997)
International comparison and M/I ratios

Male							
S I T E	Cases	ASR (se)	O/E	MV(%)	DCO(%)	M/I(%)	ICD-9
Oral cavity	57	14.9 (2.04)	0.40	94.7	5.3	59.6	140-9
Oesophagus	18	5.5 (1.32)	0.42	83.3 <	16.7	100.0	150
Stomach	17	4.9 (1.27)	0.43	88.2 <	11.8	147.1 >	151
Colon and rectum	44	13.2 (2.14) <	0.33	90.9	9.1	52.3	153-4
Liver	30	8.1 (1.52)	0.96	46.7	46.7	196.7	155
Pancreas	19	5.7 (1.37)	1.14	42.1	57.9	152.6	157
Larynx	11	3.3 (1.06) <	0.29	100.0	-	81.8	161
Lung	177	53.9 (4.26)	1.03	66.1 <	32.8	115.8	162
Melanoma of skin	23	6.0 (1.37)	1.23	100.0	-	8.7	172
Prostate	129	48.8 (4.45)	1.04	87.6	10.9	40.3	185
Testis	14	2.3 (0.63)	0.51	100.0	-	-	186
Bladder	21	6.8 (1.55) <	0.31	95.2	4.8	61.9	188
Kidney etc.	9	2.7 (1.02) <	0.26	100.0	-	66.7	189
Brain, nervous system	13	2.6 (0.78) <	0.52	38.5 <	23.1	53.8	191-2
Thyroid	28	6.9 (1.38) >	4.73	96.4	3.6	3.6 <	193
Lymphoma	41	9.7 (1.61)	0.66	87.8	12.2	17.1	200-3
Leukaemia	35	8.5 (1.57)	1.22	97.1	2.9	114.3	204-8
All sites but skin	767	226.7 (8.72)	0.65	79.8 <	18.3	78.2	140-208b173

Female							
S I T E	Cases	ASR (se)	O/E	MV(%)	DCO(%)	M/I(%)	ICD-9
Oral cavity	26	7.2 (1.45)	1.90	88.5 <	11.5	65.4 >	140-9
Oesophagus	1	0.4 (0.37)	0.31	100.0	-	200.0 >	150
Stomach	23	6.2 (1.33)	1.38	82.6	17.4	73.9	151
Colon and rectum	38	11.4 (1.89) <	0.47	76.3 <	15.8	34.2	153-4
Liver	9	2.8 (0.96)	2.23	44.4	55.6	255.6	155
Pancreas	10	2.8 (0.90)	1.06	50.0	50.0	140.0	157
Larynx	1	0.3 (0.27)	0.39	100.0	-	100.0	161
Lung	76	24.4 (2.88) >	4.48	76.3 <	21.1	109.2	162
Melanoma of skin	14	3.7 (1.08)	0.56	100.0	-	-	172
Breast	240	64.7 (4.30)	0.86	91.3 <	7.9	43.3	174
Cervix uteri	101	24.3 (2.50) >	2.37	96.0	2.0	17.8	180
Other uterus	59	16.5 (2.25)	1.43	88.1 <	11.9	71.2	179,182
Ovary etc.	33	8.4 (1.54)	0.89	84.8	12.1	57.6	183
Bladder	6	1.8 (0.76)	0.56	100.0	-	50.0	188
Kidney etc.	7	1.7 (0.69)	0.36	100.0	-	71.4	189
Brain, nervous system	14	3.4 (0.95)	0.91	42.9	14.3	57.1	191-2
Thyroid	128	28.6 (2.67) >	6.17	99.2	0.8	7.8	193
Lymphoma	25	6.8 (1.40)	0.66	96.0	-	8.0	200-3
Leukaemia	21	5.2 (1.22)	1.15	95.2	4.8	100.0	204-8
All sites but skin	900	238.9 (8.30)	1.09	87.0 <	10.8	53.3	140-208b173

Data compared with that from x cancer registries somewhere (CI5 Vol.7)

Table 5.4. Registration practices

Registry	Includes incidental prostate cancer	Cancer cases with necropsy (%)	Includes cases diagnosed at necropsy only
Africa			
Algeria, Algiers	Y	NK	Y
France, La Réunion	Y	NK	Y
The Gambia	N	0	N
Mali, Bamako	N	NK	N
Uganda, Kyadondo County	Y	NA	Y
Zimbabwe, Harare	Y	NK	Y
South America			
Argentina, Bahia Blanca	Y	3	Y
Argentina, Concordia	Y	2.6	Y
Brazil, Campinas	Y	< 3	N
Brazil, Goiânia	N	NK	N
Colombia, Cali	N	NK	Y
Costa Rica	Y	<1	Y
Cuba, Villa Clara	Y	NK	N
Ecuador, Quito	Y	0.01	Y
France, La Martinique	Y	NK	N
USA, Puerto Rico	Y	<1	Y
Uruguay, Montevideo	Y	NK	Y
North America			
Canada	Y	NK	Y
Canada, Alberta	Y	2.8	Y
Canada, British Columbia	Y	6	Y
Canada, Manitoba	Y	NK	Y
Canada, New Brunswick	Y	NK	Y
Canada, Newfoundland	Y	NK	Y
Canada, Northwest Territories	Y	0	Y
Canada, Nova Scotia	Y	NK	Y
Canada, Ontario	Y	3.6	Y
Canada, Prince Edward Island	Y	NK	Y
Canada, Quebec	Y	NK	N
Canada, Saskatchewan	Y	2.4	Y
Canada, Yukon	Y	6	Y
USA, California, Los Angeles	Y	NK	Y
USA, California, San Francisco	Y	90	Y
USA, Connecticut	Y	NK	Y
USA, Georgia, Atlanta	Y	NK	Y
USA, Iowa	Y	3	Y
USA, Louisiana	Y	NK	Y
USA, Michigan, Detroit	Y	NK	Y
USA, New Jersey	Y	NA	NA
USA, New Mexico	Y	< 5	Y
USA, New York State	Y	2.9	Y
USA, Utah	Y	< 1	Y
USA, Washington, Seattle	Y	NK	Y
USA, SEER	Y	NK	Y
Asia			
China, Beijing	Y	NK	Y

Table 5.4 (contd). Registration practices

Registry	Includes incidental prostate cancer	Cancer cases with necropsy (%)	Includes cases diagnosed at necropsy only
China, Changle	N	NK	N
China, Cixian	N	NK	N
China, Hong Kong	Y	NK	N
China, Jiashan	Y	NK	N
China, Qidong County	Y	0	N
China, Shanghai	Y	NK	Y
China, Taiwan	Y	0.01	Y
China, Tianjin	Y	< 0.1	Y
China, Wuhan	Y	0.22	Y
India, Ahmedabad	N	NK	N
India, Bangalore	Y	NK	N
India, Chennai (Madras)	Y	NK	NA
India, Delhi	Y	NK	N
India, Karunagappally	Y	0	N
India, Mumbai (Bombay)	N	NK	N
India, Nagpur	N	NK	N
India, Poona	N	NK	N
India, Trivandrum	N	NK	N
Israel	Y	~ 0	Y
Japan, Hiroshima	Y	5	Y
Japan, Miyagi Prefecture	Y	NK	Y
Japan, Nagasaki Prefecture	Y	NK	Y
Japan, Osaka Prefecture	N	6	Y
Japan, Saga Prefecture	Y	2.8	Y
Japan, Yamagata Prefecture	Y	3.6	N
Korea, Busan	Y	0	N
Korea, Daegu	Y	0	Y
Korea, Kangwha County	N	0	N
Korea, Seoul	Y	2.4	N
Kuwait	Y	NK	N
Oman	Y	NK	N
Pakistan, South Karachi	Y	NK	NA
Philippines, Manila	Y	NK	N
Philippines, Rizal	Y	NK	Y
Singapore	Y	NK	Y
Thailand, Bangkok	N	NA	N
Thailand, Chiang Mai	Y	NK	Y
Thailand, Khon Kaen	Y	NK	N
Thailand, Lampang	Y	0	N
Thailand, Songkhla	Y	< 5	Y
Viet Nam, Hanoi	Y	NK	Y
Viet Nam, Ho Chi Minh City	Y	NK	Y
Europe			
Austria, Tyrol	Y	21.2	Y
Austria, Vorarlberg	Y	20	Y
Belarus	Y	NK	Y
Belgium, Flanders	Y	NK	Y
Belgium, Limburg	Y	~ 0	N
Croatia	Y	4	Y

Table 5.4 (contd). Registration practices

Registry	Includes incidental prostate cancer	Cancer cases with necropsy (%)	Includes cases diagnosed at necropsy only
Czech Republic	Y	27	Y
Denmark	Y	10.9	Y
Estonia	Y	20	Y
Finland	Y	NK	Y
France, Bas-Rhin	Y	< 1	Y
France, Calvados (general)	Y	NK	Y
France, Calvados (digestive)	NA	0.2	Y
France, Côte d'Or (digestive)	NA	< 1	Y
France, Côte d'Or (gynaecology)	N	< 0.1	Y
France, Côte d'Or (haematology)	NA	NA	NA
France, Doubs	Y	1.5	Y
France, Haut-Rhin	Y	65	Y
France, Hérault	Y	0.1	Y
France, Isère	Y	0.3	NA
France, Manche	Y	NK	Y
France, Somme	Y	< 1	Y
France, Tarn	Y	0	Y
Germany, Saarland	Y	NK	Y
Iceland	Y	9	Y
Ireland	Y	NK	Y
Italy, Biella Province	Y	< 0.1	Y
Italy, Ferrara Province	Y	~ 2	Y
Italy, Florence	Y	1	Y
Italy, Liguria (Mesothelioma)	NA	NK	Y
Italy, Genoa Province	Y	NK	N
Italy, Lombardy, Varese Province	Y	< 10	NA
Italy, Macerata Province	Y	NK	N
Italy, Modena	Y	NK	Y
Italy, North East	Y	12	Y
Italy, Parma Province	Y	NK	Y
Italy, Ragusa Province	Y	NK	Y
Italy, Romagna	Y	NA	Y
Italy, Sassari	Y	0.7	Y
Italy, Torino	Y	< 1	N
Italy, Umbria	Y	NK	N
Italy, Venetian Region	Y	2	Y
Latvia	Y	5	Y
Lithuania	NA	NA	Y
Malta	Y	0.2	Y
The Netherlands	Y	NK	Y
The Netherlands, Eindhoven	Y	< 3	Y
The Netherlands, Maastricht	Y	NK	Y
Norway	Y	4	Y
Poland, Cracow	Y	NK	Y
Poland, Kielce	Y	NK	Y
Poland, Lower Silesia	Y	2.6	Y
Poland, Warsaw City	Y	0.1–0.2	Y
Portugal, Vila Nova de Gaia	Y	NK	Y
Russia, St Petersburg	Y	~ 45	Y
Slovakia	Y	~ 6	Y

Table 5.4 (contd). Registration practices

Registry	Includes incidental prostate cancer	Cancer cases with necropsy (%)	Includes cases diagnosed at necropsy only
Slovenia	Y	1.7	Y
Spain, Albacete	Y	< 1	N
Spain, Asturias	Y	NK	Y
Spain, Canary Islands	Y	NK	N
Spain, Cuenca	Y	0.1	N
Spain, Girona	Y	NA	Y
Spain, Granada	Y	<1	Y
Spain, Mallorca	Y	0.01	N
Spain, Murcia	Y	NA	Y
Spain, Navarra	Y	NK	Y
Spain, Tarragona	Y	3	Y
Spain, Zaragoza	Y	NK	N
Sweden	Y	~ 9	Y
Switzerland, Basel	Y	NA	Y
Switzerland, Geneva	Y	19	Y
Switzerland, Graubünden & Glarus	Y	13	Y
Switzerland, Neuchâtel	Y	< 10	Y
Switzerland, St Gall-Appenzell	Y	36	Y
Switzerland, Ticino	Y	1	Y
Switzerland, Valais	Y	NK	Y
Switzerland, Vaud	Y	< 10	Y
Switzerland, Zürich	Y	28	Y
UK, England	NA	NK	Y
UK, England, East Anglia	Y	NK	Y
UK, England, Mersey	Y	NK	Y
UK, England, North Western	Y	NK	Y
UK, England, Oxford	Y	2-3	Y
UK, England, South Thames	Y	4	Y
UK, England, South Western	Y	NK	Y
UK, England, Trent	Y	NK	Y
UK, England, West Midlands	Y	NK	Y
UK, England, Yorkshire	Y	NK	Y
UK, Northern Ireland	Y	0.2	Y
UK, Scotland	Y	~ 4	Y
Yugoslavia, Vojvodina	Y	NK	N
Oceania			
Australian Capital Territory	Y	NK	Y
Australia, New South Wales	Y	NK	Y
Australia, Northern Territory	Y	NK	Y
Australia, Queensland	Y	2	Y
South Australia	Y	1	Y
Australia, Tasmania	Y	1.6	Y
Australia, Victoria	Y	NK	Y
Western Australia	Y	NK	Y
New Zealand	Y	NK	Y
US, Hawaii	Y	NK	Y

NK = not known

NA = response not given

Table 5.5. Percentage difference in incidence rates using multiple primary rules of SEER versus IARC/IACR: SEER registries, 1993–97

Site	Difference (SEER/IACR) (%)			
	Male Crude	ASR	Female Crude	ASR
Breast	–	–	+ 6.2	+ 5.7
Colon	+ 4.9	+ 4.6	+ 5.0	+ 4.5
Melanoma	+ 4.8	+ 5.2	+ 3.8	+ 4.0
Kidney	+ 1.7	+ 2.1	+ 0.0	+ 2.0
Testis	+ 1.8	+ 2.1	–	–
Lung	+ 1.5	+ 1.6	+ 1.6	+ 1.5
All	+ 0.9	+ 0.9	+ 2.0	+ 1.7

Table 5.4 notes the practice of registries with respect to registration of prostate cancers detected in surgical material; practically all include such 'incidental diagnoses'. The presence of screening programmes in the registry area is noted on the corresponding 'population page'.

Autopsy diagnosis: Most registries include cancers identified in necropsy examinations of subjects in whom cancer was not diagnosed (or perhaps even suspected) during life. The possible influence on incidence rates will depend upon the extent of necropsy examinations in different populations; in general this has been declining in most countries in recent decades. The registries' own appraisal of the percentage of cancer deaths autopsied is summarized in Table 5.4.

Completeness

Completeness of registration is the proportion of all incident cases in the registry population that have been included in the registry database. Completeness should be as close to 100% as possible, so that comparison of incidence rates between registries reflects true differences in cancer risk.

The editors' main concern is with the possibility of incompleteness in the data submitted.

Duplicate registration of the same case should be avoided by careful attention to record linkage during the registration process. Because the case lists submitted do not contain personal identifying information, it is impossible for the editors to check for possible duplicates. However, sometimes the existence of duplicate registration was suspected (e.g., because indices of completeness (see below) were higher than expected) and listings of possible duplicates (based on birthdate, sex, diagnosis and date of incidence) were returned to the registry for checking.

The following indices of completeness are routinely used during the editorial process:

- (1) Historic data methods:
 - (a) stability of incidence rates over time
 - (b) comparison of incidence in different populations
 - (c) age-specific incidence curves
 - (d) childhood cancer
- (2) Proportion of cases morphologically verified,
- (3) Mortality:incidence (M:I) ratio,
- (4) Death certificate methods

Table 5.6. The regions used for standard values of age-standardized incidence rates, mortality:incidence ratios and proportions of cases morphologically verified

		Registries	Populations
Africa	Sub-Saharan Africa	5	5
	Middle East and North Africa	3	3
Latin America	Latin America	12	12
North America	Canada	12	12
	USA	12	31
Asia	China	4	4
	Japan	6	6
	Other Eastern Asia	4	4
	South-Eastern Asia	5	7
	South-Central Asia	6	6
	Western Asia	2	4
	Eastern Europe	7	7
Europe	Northern Europe	7	7
	Great Britain	11	11
	South-Eastern Europe	4	4
	Italy	13	13
	Spain	9	9
	Western Europe	20	20
	France	8	8
	Switzerland	8	8
Oceania	Oceania	9	14

For several of the quantitative indices, a comparison with 'standard values' was performed. In most cases, the 'standard' represented the values from cancer registries in the same 'region' from Volume VII of *Cancer Incidence in Five Continents*. The use of regional values recognizes that diagnostic practices (especially with respect to histology and cytology) and the accuracy of recording the underlying cause of death on death certificates varies between populations. One might also reasonably assume that the incidence rates for specific cancers tend to be rather similar in data-sets from the same region. In total, 21 'regions' were defined. For each, the mean and variance of values of the site-specific age-standardized incidence, proportion of cases morphologically verified, and M:I ratios were calculated from the contributions to Volume VII. The regions used are shown in Table 5.6.

Stability of incidence over time

Constancy of registrations during the period under review: Editorial Table 1 (Table 5.1) is simply a distribution of cases registered, by site and year. It permits a rapid visual check on the stability of numbers of cases being recorded each year, and signals potential problems in the registration process during the period under review. *Comparison of rates with those in Volume VII:* The change in incidence rates (as average percentage annual change) since Volume VII is presented in the column headed CH.V7 in Editorial Table 3 (Table 5.2). Those changes which are statistically significant, based on a comparison of the age-standardized rate in Volume VII, are marked in bold. The statistical test employed is described below. Changes in incidence rates over time which are greater than expected, and which cannot be ascribed to discrepancies in the estimation of person-years at risk, suggest the possibility of changes in the completeness of case ascertainment

Comparison of incidence in different populations

The possibility of incomplete registration is also investigated by comparing the incidence rates observed with an 'expected' value, from registries in the same region (Table 5.6). Editorial Table 4 (Table 5.3) includes the age-standardized incidence rates (and their standard error) for 21 sites (and All Sites) in males and females, with the ratio (O/E) of the observed value relative to the expected. The values are in bold, and flagged (>/<) if the age-standardized rate is significantly different from the standard for the corresponding region. The statistical test used is described below. In addition to the Editorial Table 4, the editors frequently compared *ad hoc* tabulations from registries covering similar (geographically, ethnically) populations. The presence of lower than expected rates for several sites leads to under-registration being considered as an explanation.

Age-specific incidence curves

Age-specific incidence curves for 12 sites in each sex comprise Editorial Table 2 (Figure 5.1). The curves were examined during the editorial process, in order to detect abnormal fluctuations in the anticipated patterns, including any fall-off in the rate of increase in incidence in older subjects (suggestive of under-ascertainment in the oldest age groups). The curves also reveal problems with estimates of population at risk for specific age groups.

Childhood cancer

In general, the incidence of cancer (of all types) in the childhood age group shows much less variability than in adults, although there are well documented differences by geography or ethnicity for specific types of childhood cancer. The possibility of under-enumeration (or duplicate registrations) in this age range was investigated by comparing the observed age-specific rates in the childhood age range with the range of values in Volume VII. The limiting values for the lowest and highest deciles were as shown in Table 5.7

Table 5.7. Values of incidence rates (per million) for upper and lower deciles of childhood cancer

Age	Boys		Girls	
	Lowest	Highest	Lowest	Highest
0–4	<12.3	>24.7	<9.7	>21.4
5–9	<8.5	>15.6	<6.9	>12.0
10–14	<8.5	>15.0	<6.8	>13.6

Values in the lowest and highest deciles, at ages 0–4, 5–9 and 10–14 years were listed at the foot of Editorial Table 3 (Table 5.2).

Histologically verified cancers

Editorial Table 4 (Table 5.3) tabulates, for each site and sex, the percentage of cases for which the diagnosis was based upon 'morphological verification' of a tissue specimen (MV%). This includes, in addition to histological confirmation of diagnosis, diagnoses based upon exfoliative cytology specimens and diagnoses of leukaemia based on haematological examination (without examination of bone marrow).

The MV% figures are presented also in the tables of 'Indices of Data Quality' (pp. 705–771).

The main value of the MV% is as an indicator of the validity of the diagnostic information (Parkin *et al.*, 1994). However, a very high proportion of cases diagnosed by histology or cytology/haematology—higher than might reasonably be expected—suggests over-reliance on the pathology laboratory as source of information and failure to find cases diagnosed by other means.

In Editorial Table 4 (Table 5.3), a value in bold in the 'MV%' column, accompanied by a flag (</>), signifies that the number of cases so diagnosed is significantly greater than (>) or less than (<) the value expected, based on the average from registries in the corresponding region (by sex and site) in *Cancer Incidence in Five Continents*, Volume VII. The test used is described below.

Mortality:incidence ratio

This is an important indicator of completeness, an example of the independent case ascertainment method (Parkin *et al.*, 1994). Registries are asked to provide the mortality data on cancer by sex, age group and site, for the same period as the registered cases, from the local vital statistics office (municipal, provincial, national, etc.). Registry-generated mortality statistics (based on cases in the registry database who die during the period or incorporating corrections to the certified cause of death) are not acceptable, since they do not constitute an independent data source.

When the quality of the mortality data is good, the M:I ratio is related to case fatality (1–survival). However, when mortality statistics are of poorer quality (incomplete certification, inaccurate statements of cause of death), the relationship is less close. Evaluation of the M:I ratio should take this into account. Since both survival and quality of mortality statistics are somewhat related to geographical region (both are poorer in developing countries), the regional location of the registry is important in evaluation of the statistic.

In Editorial Table 4 (Table 5.3), the M:I ratios for a given site are marked as being significantly greater (>) or less (<) than expected, based on the average regional values from *Cancer Incidence in Five Continents*, Volume VII (the regions shown in Table 5.6). The test used is described below.

The tables of indicators of quality (pp. 705–771) show the values of the M:I ratio for registries where official mortality statistics

are available (and where their overall quality is not too hopeless to be used as an indicator of completeness). Thus, only for La Réunion among the African registries can an M:I ratio be calculated.

Death certificate methods

Death certificates provide an important supplementary source of information for cancer registries. As far as incidence statistics are concerned, they function as a means of capturing information on cases that escaped the registration process during life. The means of using statistics on 'death certificate cases' to evaluate quality of cancer registry data still apparently causes confusion, although this has been clearly defined (Parkin & Muir, 1992; Parkin *et al.*, 1994).

Completeness of registration may be evaluated on the basis of the proportion of incident cancers that first come to the registry's attention via a death certificate mentioning cancer (DCN cases). This information is not available to the editors of *Cancer Incidence in Five Continents*, who only know the numbers of DCO cases—that is, the residuum of cases remaining after various follow-back procedures have been carried out on DCN cases (see below). By itself, therefore, the DCO% is NOT an indicator of completeness of registration—a low DCO% may indicate efficient case-finding, but it could equally well result from the efficient traceback of DCN cases. Nevertheless, the DCN% will always be equal to, or greater than, the DCO%, so an elevated DCO% is suggestive of incompleteness. Even this must be interpreted in the light of local circumstances; in some developing countries, the quality of death certificates may be very poor, with a fair number of erroneous cancer deaths, which the registry may have difficulty tracing back to a hospital capable of confirming (or not) the death certificate statement.

Failure to use death certificates, when these are available and can be linked to the registry database (anonymous death certificates, as found in many francophone countries, are useless in this respect), is generally taken to mean that some lack of completeness is likely to be present.

Validity

Validity is defined as the proportion of cases in a data-set with a given characteristic (e.g., site, age) which truly have the attribute.

Cancer Incidence in Five Continents uses five of the common indices of validity (Parkin *et al.*, 1994):

Internal consistency
Histological verification
Death certificate only
Other and unspecified
Age unknown

The use of the IARC-CHECK program to perform consistency checks on the submitted data-sets is described in Chapter 6 on data-processing. Practically all data-sets were submitted to this process, and the cases queried were checked by the registry before incorporation into the database. Only five registries provided data as case lists without histology, so precluding use of IARC-CHECK. These registries are identified by a flag (+) on the corresponding tables.

Histological verification

For most cases, the accuracy of the stated diagnosis is likely to be higher if it is based on histological examination by a pathologist. Previous surveys have shown that many cancer registries code diagnoses based on exfoliative cytology or on haematological examination of peripheral blood in the same category as histological examinations, so that it is impossible to distinguish between them. Partly for this reason, the index of validity used in the editorial tables (Table 5.3) and the tables showing indices of data quality in this volume (pp. 705–771) concern the percentage of cases morphologically verified.

As noted above, values in bold, and the flags (>/<) against the MV% column in Editorial Table 4 indicate whether the number of MV cases is greater than or less than that expected based on the regional standard.

Death certificate only

In this volume, considerable effort has been made to ensure that what is reported as DCO cases in the editorial tables and the tables of Indices of Data Quality does, indeed, refer to such cases. That is, they represent the residuum of cases—after all trace-back manoeuvres have been completed—for which no other information than a death certificate mentioning cancer could be obtained. Inasmuch as the diagnostic information on death certificates is well known to suffer from lack of accuracy or lack of precision, a high proportion of DCO cases implies a lack of validity of the data. It would usually imply a lack of completeness also, as noted earlier.

Because of the many considerations involved in interpretation, and the sensitivity of the DCO% to local circumstances (availability of death certificates, quality of cause-of-death statements, facility to trace back cases), no objective criteria of acceptability of DCO% are applied. However, it will be noticed that no cancer registry has a DCO% (all sites) in excess of 23%, and only four registries (3.6%) in North America, Western Europe, Australia/New Zealand with a DCO% (all sites) in excess of 10% have been included.

Other and unspecified

The content of this category is defined in detail in Chapter 3. A high proportion of cases assigned to these rubrics generally implies poor diagnostic precision (as evidenced by the low HV% observed for this rubric), or failure to specify the site of the primary cancer in cases diagnosed on the basis of tissue obtained from a metastasis.

The percentage of 'Other and Unspecified' cases, by registry, is given in Table 5.8.

Age unknown

The proportion of cases for which age was unknown is reported, by registry, in Table 5.8.

Population

Although it is easy to forget the fact, a 10% error in the estimation of population at risk produces just as much inaccuracy in the calculated incidence rate as a 10% error in enumeration of cases. However, cancer registries are generally not responsible for population estimates, relying upon various departments of central and local government to supply the required information. Registries should, however, inform themselves about the source of the population-at-risk figures that they use, and the methods used to produce estimates and projections. The editors of this volume asked all contributing registries to provide this information, and it is summarized, along with the average annual population at risk for the period covered by the registrations, for each entry.

The population data provided by a registry could rarely be verified by the editors. The shape of the population pyramids and irregularities in the age-specific incidence curves sometimes suggested errors in the estimates, and occasionally the appropriateness of the source of the information provided was queried. For Volume VIII, which mainly concerns periods of time around 1995, census data were not usually available, so that population at risk was based on post-censal (or, more rarely, intercensal) estimates. It has been noticed with previous volumes (e.g., Volume VI) that post-censal estimates sometimes prove to have been inaccurate (or, at least, undergo revision) when later census counts become available.

Potential problems in estimating population at risk are included in the 'Notes' section for each entry. In some cases, likely inaccuracies in estimates of the population at risk contributed to the decision to add an asterisk to the registry's contribution.

**Table 5.8 Percentage of other and unspecified site (O&U)
and unknown age (Unk), all sites**

	MALE		FEMALE	
	O&U	Unk	O&U	Unk
Africa				
Algeria, Algiers	6.0	6.6	3.8	4.9
France, La Reunion	4.0	-	3.9	-
The Gambia	5.8	7.8	5.4	11.1
Mali, Bamako	3.3	-	2.9	-
Uganda, Kyadondo County	4.5	4.2	3.7	2.7
Zimbabwe, Harare: African	2.7	1.4	3.2	1.7
America, Central and South				
Argentina, Bahia Blanca	4.8	0.6	3.9	1.1
Argentina, Concordia	8.5	-	6.0	-
Brazil, Campinas	4.8	0.7	4.5	0.9
Brazil, Goiania	2.3	0.3	2.2	0.1
Colombia, Cali	5.9	4.0	5.5	4.3
Costa Rica	4.2	-	4.3	-
Cuba, Villa Clara	3.3	0.9	3.6	1.3
Ecuador, Quito	4.2	0.8	4.1	0.5
France, Martinique	2.7	-	4.8	-
USA, Puerto Rico	2.6	0.4	3.8	0.3
Uruguay, Montevideo	5.8	0.8	5.5	0.5
America, North				
Canada	3.5	0.0	3.9	0.0
Canada, Alberta	3.5	-	4.3	-
Canada, British Columbia	3.3	-	4.2	-
Canada, Manitoba	2.8	-	3.7	-
Canada, New Brunswick	2.9	-	3.5	-
Canada, Newfoundland	3.4	-	4.1	-
Canada, Northwest Territories	2.5	-	2.9	-
Canada, Nova Scotia	4.3	0.2	4.9	0.2
Canada, Ontario	4.2	0.1	3.9	0.0
Canada, Prince Edward Island	3.4	-	3.1	-
Canada, Quebec	2.9	-	3.6	-
Canada, Saskatchewan	3.2	0.0	4.3	0.0
Canada, Yukon	3.4	-	6.5	-
USA, California, Los Angeles: Non-Hispanic White	2.9	0.1	3.6	0.0
USA, California, Los Angeles: Hispanic White	3.0	0.0	3.3	0.0
USA, California, Los Angeles: Black	3.0	0.0	4.0	0.0
USA, California, Los Angeles: Chinese	2.2	0.1	3.0	0.1
USA, California, Los Angeles: Filipino	2.6	0.1	3.6	-
USA, California, Los Angeles: Japanese	2.4	0.1	2.5	-
USA, California, Los Angeles: Korean	3.0	0.1	3.4	0.1
USA, California, San Francisco: Non-Hispanic White	2.6	-	3.4	-
USA, California, San Francisco: Hispanic White	2.6	-	3.5	-
USA, California, San Francisco: Black	2.5	-	3.7	-
USA, Connecticut: White	2.8	-	3.3	-
USA, Connecticut: Black	2.8	-	3.5	-
USA, Georgia, Atlanta: White	2.6	-	2.7	-
USA, Georgia, Atlanta: Black	3.0	-	4.4	-
USA, Iowa	2.3	-	3.0	-
USA, Louisiana, Central Region: White	3.2	-	3.5	-
USA, Louisiana, Central Region: Black	2.6	-	4.2	-
USA, Louisiana, New Orleans: White	2.8	-	3.3	-
USA, Louisiana, New Orleans: Black	3.4	-	3.5	-
USA, Michigan, Detroit: White	2.1	-	3.0	-
USA, Michigan, Detroit: Black	2.1	-	3.5	-
USA, New Jersey: White	2.5	0.0	3.5	0.0
USA, New Jersey: Black	2.9	0.0	3.7	-
USA, New Mexico: Non-Hispanic White	2.9	-	3.0	-
USA, New Mexico: Hispanic White	3.2	-	3.5	-
USA, New Mexico: American Indian	3.1	-	5.6	-
USA, New York State: White	2.5	-	3.0	-
USA, New York State: Black	2.5	-	3.2	-
USA, Utah	2.5	-	3.3	-
USA, Washington, Seattle	2.0	-	2.7	-
USA, SEER: White	2.4	-	3.1	-
USA, SEER: Black	2.4	-	3.7	-
Asia				
China, Beijing	2.0	-	2.2	-
China, Changle				
China, Cixian				
China, Hong Kong	4.4	0.1	4.5	0.1
China, Jiashan	0.2	0.0	0.2	-
China, Qidong County	0.2	-	0.3	-
China, Shanghai	2.9	-	3.4	-
China, Taiwan	2.5	-	2.5	-
China, Tianjin	3.2	-	3.2	-
China, Wuhan	1.8	-	2.2	-

**Table 5.8 (Contd) Percentage of other and unspecified site (O&U)
and unknown age (Unk), all sites**

	MALE		FEMALE	
	O&U	Unk	O&U	Unk
Asia (contd)				
India, Ahmedabad	14.8	0.7	11.9	0.8
India, Bangalore	12.2	0.3	7.8	0.4
India, Chennai (Madras)	6.4	-	4.5	-
India, Delhi	13.2	0.6	9.1	0.8
India, Karunagappally	17.8	0.9	13.1	0.5
India, Mumbai (Bombay)	6.2	0.1	4.6	0.2
India, Nagpur	15.5	1.4	8.7	1.8
India, Poona	5.9	0.6	4.2	0.6
India, Trivandrum	13.6	0.1	9.4	0.1
Israel: Jews	5.7	-	5.7	-
Israel: Jews born in Israel	3.9	-	2.9	-
Israel: Jews born in Europe or America	5.9	-	6.4	-
Israel: Jews born in Africa or Asia	6.3	-	6.1	-
Israel: Non-Jews	7.9	-	7.3	-
Japan, Hiroshima	1.0	0.0	1.2	0.0
Japan, Miyagi Prefecture	1.9	0.1	2.4	0.1
Japan, Nagasaki Prefecture	1.1	-	1.6	-
Japan, Osaka Prefecture	1.4	0.0	1.9	0.0
Japan, Saga Prefecture	1.3	0.0	1.4	-
Japan, Yamagata Prefecture	1.2	-	1.8	-
Korea, Busan	3.2	-	3.0	-
Korea, Daegu	2.3	-	2.1	-
Korea, Kangwha County	2.7	-	2.5	-
Korea, Seoul	1.9	0.0	2.0	0.0
Kuwait: Kuwaitis	5.6	0.6	4.4	0.1
Kuwait: Non-Kuwaitis	5.8	-	2.7	0.1
Oman: Omani	7.4	-	8.0	-
Pakistan, South Karachi	10.7	-	6.6	-
Philippines, Manila	4.9	0.9	3.7	1.0
Philippines, Rizal	5.7	0.6	4.2	0.7
Singapore: Chinese	2.8	0.0	2.9	0.0
Singapore: Indian	2.5	-	2.5	-
Singapore: Malay	3.6	-	4.3	-
Thailand, Bangkok	14.8	0.5	8.8	0.5
Thailand, Chiang Mai	13.9	-	11.9	-
Thailand, Khon Kaen	11.0	0.3	8.4	0.3
Thailand, Lampang	14.9	-	12.1	-
Thailand, Songkhla	10.0	0.1	5.9	-
Viet Nam, Hanoi	3.4	-	2.9	-
Viet Nam, Ho Chi Minh City	3.2	-	3.1	-
Europe				
Austria, Tyrol	1.3	-	2.4	-
Austria, Vorarlberg	1.8	-	2.4	-
Belarus	2.3	0.0	1.9	0.0
Belgium, Flanders, (excl. Limburg)	3.6	-	4.3	-
Belgium, Limburg	6.2	-	9.8	-
Croatia	4.1	0.8	4.2	0.9
Czech Republic	2.7	-	3.1	-
Denmark	4.1	-	4.5	-
Estonia	2.4	-	1.7	-
Finland	2.2	-	3.0	-
France, Bas-Rhin	3.0	-	3.2	-
France, Calvados	2.5	-	2.3	-
France, Cote d'Or				
France, Doubs	3.0	0.2	2.3	0.2
France, Haut-Rhin	1.6	-	1.2	-
France, Hérault	3.1	-	2.1	-
France, Isère	3.4	-	3.1	-
France, Manche	3.3	-	2.9	-
France, Somme	4.6	-	4.2	-
France, Tarn	3.9	-	4.9	-
Germany, Saarland	3.4	-	3.8	-
Iceland	0.4	-	0.8	-
Ireland	4.1	-	4.6	-
Italy, Biella Province	3.0	-	3.8	-
Italy, Ferrara Province	2.5	-	2.8	-
Italy, Florence	2.6	-	2.9	-
Italy, Genoa Province	3.2	-	3.8	-
Italy, Liguria				
Italy, Macerata Province	2.9	-	2.7	0.0
Italy, Modena Province	2.6	-	2.9	-
Italy, North East	2.9	-	3.0	-

**Table 5.8 (Contd) Percentage of other and unspecified site (O&U)
and unknown age (Unk), all sites**

	MALE		FEMALE	
	O&U	Unk	O&U	Unk
Europe (contd)				
Italy, Parma Province	1.5	-	2.6	-
Italy, Ragusa Province	2.8	-	3.1	-
Italy, Romagna	1.9	-	2.5	-
Italy, Sassari	3.5	-	3.4	-
Italy, Torino	2.6	-	2.9	-
Italy, Umbria	1.0	-	1.1	-
Italy, Varese Province	2.2	-	3.1	-
Italy, Venetian Region	2.6	-	2.8	-
Latvia	1.5	-	1.3	-
Lithuania	2.3	-	1.8	-
Malta	4.5	0.1	3.9	0.1
The Netherlands	4.2	-	4.2	-
The Netherlands, Eindhoven	3.8	-	3.5	-
The Netherlands, Maastricht	4.8	-	4.7	-
Norway	3.8	-	4.5	-
Poland, Cracow	6.2	-	4.9	-
Poland, Kielce	4.6	-	4.7	-
Poland, Lower Silesia	4.6	-	4.9	-
Poland, Warsaw City	4.6	0.0	4.8	0.0
Portugal, Vila Nova de Gaia	2.8	-	2.9	0.1
Russia, St Petersburg	1.9	-	1.7	-
Slovakia	2.1	-	2.6	-
Slovenia	4.5	-	4.7	-
Spain, Albacete	4.5	0.4	6.0	0.4
Spain, Asturias	6.3	1.2	6.8	1.5
Spain, Canary Islands	4.7	0.3	4.7	0.2
Spain, Cuenca	4.4	0.0	4.6	0.1
Spain, Girona	2.7	0.9	4.0	1.1
Spain, Granada	4.0	-	4.3	-
Spain, Mallorca	3.3	0.9	3.2	1.1
Spain, Murcia	3.8	0.1	3.8	0.1
Spain, Navarra	2.8	0.0	3.6	0.0
Spain, Tarragona	3.7	1.1	3.9	1.6
Spain, Zaragoza	3.2	3.4	4.2	3.3
Sweden	3.6	-	4.6	-
Switzerland, Basel	1.4	-	1.6	-
Switzerland, Geneva	1.8	-	1.8	-
Switzerland, Graubunden and Glarus	2.3	-	1.9	-
Switzerland, Neuchatel	1.8	-	2.1	-
Switzerland, St Gall-Appenzell	2.3	-	2.7	-
Switzerland, Ticino	2.5	-	2.3	-
Switzerland, Valais	2.4	-	3.3	-
Switzerland, Vaud	2.0	-	2.4	-
Switzerland, Zurich	2.4	-	3.5	-
UK, England	5.2	-	6.0	-
UK, England, East Anglia	4.2	-	4.9	-
UK, England, Merseyside and Cheshire	4.9	-	5.7	0.0
UK, England, North Western	5.3	-	6.1	-
UK, England, Oxford Region	3.8	-	4.7	-
UK, England, South Thames	6.9	-	7.8	-
UK, England, South and Western Regions	4.5	-	5.5	-
UK, England, Trent	5.2	-	6.0	-
UK, England, West Midlands Region	6.3	0.0	6.8	0.0
UK, England, Yorkshire	5.5	-	6.3	-
UK, Northern Ireland	4.4	0.0	5.5	0.0
UK, Scotland	4.5	-	5.2	0.0
Yugoslavia, Vojvodina	4.8	-	5.4	-
Oceania				
Australia, Capital Territory	3.7	-	3.4	-
Australia, New South Wales	4.0	-	4.7	-
Australia, Northern Territory	5.7	-	5.1	-
Australia, Queensland	3.7	-	3.9	-
Australia, South	3.6	-	4.5	-
Australia, Tasmania	3.9	-	4.5	-
Australia, Victoria	3.6	-	4.2	-
Australia, Western	3.3	-	3.9	-
New Zealand	4.1	-	5.4	-
USA, Hawaii: White	2.2	-	2.6	-
USA, Hawaii: Chinese	1.8	-	3.2	-
USA, Hawaii: Filipino	2.9	-	2.9	-
USA, Hawaii: Hawaiian	2.8	-	2.6	-
USA, Hawaii: Japanese	1.9	-	2.5	-

Annotations to data-sets

Flagged data-sets (+)

As described above, a few registries were unable to submit their data in the format requested (anonymous case listings with histology). For these data-sets, the internal consistency checks for data quality could not be performed. Two registries declined to verify the list of queries sent to them as part of the editorial process. This group of registries (seven in total) have been marked with a flag (+) as having undergone less rigorous quality control procedures than the majority.

The asterisk ()*

The presence of an asterisk implies that some care is required in interpretation of the numerical results for some or all cancer sites, and the reader should refer to the 'Notes' section of the registry description for the precise reasons.

The principal use of an asterisk is to denote data-sets that the editors considered to have characteristics suggesting questionable quality or completeness of information on cases or the population at risk, or for which they were unable to evaluate the relevant indices, due to deficiencies in the registration process. The criteria used in this judgement were not rigidly defined, the decision being based on examination of all of the indices described in this chapter and knowledge of the circumstances in which the registry operates. The intrinsic interest of the data-set in providing information on little known geographical and ethnic patterns, or continuity with earlier data from the same registry, were also taken into consideration.

For some data-sets, notes also warn readers to be cautious in the use of the results for the study of time trends. Thus, for certain registries, the rates presented may not be comparable with those published in earlier volumes of *Cancer Incidence in Five Continents* because of changes in definitions (for example, with respect to inclusion of *in situ* bladder neoplasms, or more recent information on the population at risk). The use of the asterisk for this purpose is explained in the 'Notes' section of the entry.

Statistical tests

Four comparisons are made for which statistical tests are applied as part of the editorial process. The results of these tests are not published, but are used to flag certain registries as 'unusual', or possibly inconsistent with previously published data, and therefore requiring further investigation. The four tests are:

1. Comparison of the age-standardized incidence rate (ASR) in Volume VIII with that in the previous period, published in Volume VII,
2. Comparison of the registry ASRs for major sites with the values observed in registries in the same region in Volume VII,
3. Comparison of the percentage of cases with morphological verification of diagnosis (MV%) for major sites with the values observed in registries in the same region in Volume VII,
4. Comparison of the mortality to incidence ratio (M:I) for major sites with the values observed in registries in the same region in Volume VII.

Tests 2–4 compare current data with the regional average from Volume VII. These tests need to take into account the fact that the quantities being investigated are similar, but not identical, among registries in the same region. The simplest way to take small regional differences into account is to start with a model in which the region is assumed to be homogeneous, then add an overdispersion parameter that represents extra variation between registries. This approach has been adopted for tests 2–4, and is explained in more detail below.

Comparison of ASRs from Volume VIII with the values from Volume VII

The standard errors of the standardized rates are used to assess the statistical significance of the difference between rates

from the two periods. For example, if the standardized rates for a tumour are R_1 in Volume VIII and R_2 in Volume VII and the associated standard errors are S_1 and S_2 , an approximate confidence interval for the ratio of the standardized rates may be obtained, using a method due to Miettinen (1972), as

$$(R_1/R_2)^{1 \pm z/x}$$

where $x = (R_1 - R_2) \sqrt{S_1^2 + S_2^2}$ and $z = 1.96$ for 95% confidence limits or 2.58 for 99% confidence). If this interval includes unity, the standardized rates R_1 and R_2 are not significantly different (at the 5% level if $z = 1.96$).

This comparison between standardized rates may be misleading if the ratios of the age-specific rates in the two periods are not approximately constant in all age-groups, but in practice, this is not likely to be an important consideration.

Comparison of the registry ASRs with values from registries in the same region

The editors retained a procedure used in previous volumes, which was to flag as unusual any ASR that was greater than three times or less than 0.3 times the value in the comparison population. The comparison populations are registries in the same region (Table 5.6). A further test was then performed, to detect significant deviations from the standard ASR that were smaller than this.

We start with a Poisson model for the incidence rate

$$E(D) = \lambda Y$$

$$Var(D) = \lambda Y$$

where D is the number of cases, Y is the total number of person-years at risk in the population and I is the incidence rate.

The overdispersion model changes this to:

$$E(D) = \lambda Y$$

$$Var(D) = \phi \lambda Y, \text{ where } \phi > 1$$

The overdispersion parameter ϕ is estimated from data in Volume VII:

Let
 y_i = estimated ASR in registry i
 s_i = standard error of y_i

$$\bar{y} = \text{regional ASR} = \frac{\sum_{i=1}^n y_i}{n}$$

where n is the number of registries in the region. The estimate of ϕ is given by

$$\hat{\phi} = \frac{1}{n-1} \sum_{i=1}^n \left(\frac{y_i - \bar{y}}{s_i} \right)^2$$

If $\hat{\phi} < 1$, then take $\hat{\phi} = 1$.

For the registry being tested with data y_p, s_p , the test statistic is

$$Z^2 = \frac{(y_p - \bar{y})^2}{\hat{\phi} s_p^2} \sim \chi^2_1$$

So the registry is flagged as unusual if $Z^2 \geq 3.84$.

Comparison of the registry MV% by site with values from registries in the same region

The comparison populations are registries in the same region (Table 5.6). Using the data from Volume VII, one has registries in the same region indexed by $i = 1, \dots, n$.

y_i = number of microscopically verified cases in registry i
 d_i = total number of cases in registry i

Under the binomial model for y_i

$$E(y_i) = pd_i$$

$$\text{Var}(y_i) = p(1-p)d_i$$

where p is the proportion of MV cases.

The overdispersion model changes this to

$$\text{Var}(y_i) = \phi\gamma(1-p)d_i$$

The parameters are estimated by

$$\hat{p} = \frac{\sum_{i=1}^n y_i}{\sum_{i=1}^n d_i}$$

$$\hat{\phi} = \frac{1}{n-1} \sum_{i=1}^n \frac{(y_i - pd_i)^2}{d_i p(1-p)}$$

For the registry under test, with data y_j, d_j , the test statistic is

$$Z^2 = \frac{(y_j - \hat{p}d_j)^2}{\hat{\phi} \hat{p}(1-\hat{p})d_j} \sim \chi^2_1$$

So the registry is flagged as unusual if $Z^2 \geq 3.84$.

Comparison of the registry M:I ratio, by site with values from registries in the same region

The comparison populations are registries in the same region (Table 5.6). Using the data from Volume VII, one has registries in the same region indexed by $i = 1, \dots, n$.

d_i = number of cases in registry i
 m_i = number of deaths in registry i

We start with a *Poisson* model for m_i, d_i in which the ratio of expected values is θ . This model can be converted to a binomial model by conditioning on the total number of cases and deaths $n_i = m_i + d_i$.

Then

$$\hat{\theta} = \frac{\sum_{i=1}^n m_i}{\sum_{i=1}^n d_i}$$

Define

$$\hat{\phi} = \frac{1}{n-1} \sum_{i=1}^n \frac{(m_i - \hat{\theta}d_i)^2}{n_i \hat{\theta}}$$

For the registry under test, with cases d_j and deaths m_j , the test statistic is

$$Z^2 = \frac{(m_j - \hat{\theta}d_j)^2}{\hat{\phi} n_j \hat{\theta}} \sim \chi^2_1$$

So the registry is flagged as unusual if $Z^2 \geq 3.84$.

References

Chirpaz, E., Colonna, M., Ménégos, F., Grosclaude, P., Schaffer, P., Arveux, P., Mace-Lesec'h, J., Exbrayat, C. & Schaerer, R. (2002) Incidence and mortality trends for prostate cancer in 5 French areas from 1982 to 1996. *Int. J. Cancer*, **97**, 372–376

Fritz, A., Percy, C., Jack, A., Shanmugaratnam, K., Sobin, L., Parkin, D.M. & Whelan, S. (eds) (2000) *International Classification of Diseases for Oncology*, 3rd edition, Geneva, World Health Organization

Hankey, B.F., Feuer, E.J., Clegg, L.X., Hayes, R.B., Legler, J.M., Prorok, P.C., Ries, L.A., Merrill, R.M. & Kaplan, R.S. (1999) Cancer surveillance series: interpreting trends in prostate cancer. Part I: evidence of the effects of screening in recent prostate cancer incidence, mortality and survival rates. *J. Natl. Cancer Inst.*, **91**, 1017–1024

IARC (1994) Multiple Primaries (IARC Internal Report No. 94/003)

Legler, J.M., Feuer, E.J., Potosky, A.L., Merrill, R.M. & Kramer, B.S. (1998) The role of prostate specific antigen (PSA) testing patterns in recent prostate cancer incidence decline in the United States. *Cancer Causes Control*, **9**, 519–527

Miettinen, O.S. (1972) Components of the crude risk ratio. *Am. J. Epidemiol.*, **96**, 168–172

Parkin, D.M. & Muir, C.S. (1992) Comparability and quality of data. In: Parkin, D.M., Muir, C.S., Whelan, S.L., Gao, Y.-T., Ferlay, J. & Powell, J. (eds), *Cancer Incidence in Five Continents*, Volume VI (IARC Scientific Publications No. 120), Lyon, IARC

Parkin, D.M., Chen, V.W., Ferlay, J., Galceran, J., Storm, H.H. & Whelan, S.L. (1994) *Comparability and Quality Control in Cancer Registration* (IARC Technical Report No. 19), Lyon, IARC

Quinn, M. & Babb, P. (2002) Patterns and trends in prostate cancer incidence, survival, prevalence and mortality. Part II: individual countries. *BJU International*, **90**, 174–184

SEER (1998) *SEER Program Code Manual*, 3rd edition (NIH Publications No.98-2313), Bethesda, MD, National Cancer Institute

Chapter 6. Processing of data

J. Ferlay

Around 235 cancer registries replied to the invitation to participate by submitting data for volume VIII. As usual, the data were accepted in any format and on any medium (paper forms, diskettes, electronic mail). This resulted in the manipulation of around 14 000 000 individual records, and the production of around 300 preliminary data-sets to be examined carefully by the editors (including different ethnic groups or time periods; see Table 6.1). A regular procedure for data validation and storage had been established and maintained in the Unit of Descriptive Epidemiology (DEP) of IARC. This data management process is designed to provide accurate data for a growing number of projects managed by the unit. *Cancer Incidence in Five Continents* is one of the major projects, and the preparation of the current volume is integrated with the regular work, which can be summarized by the diagram in Figure 6.1.

Data input processing

Incidence data

The incidence data were submitted as listings of individual anonymous cases with the following variables (minimum):

1. a registration number which identifies the patient or the case
2. sex
3. ethnic group or race (optional)
4. age and/or birth date
5. date of incidence
6. site of the tumour
7. morphology of the tumour
8. behaviour of the tumour
9. basis of diagnosis

A description of all the codes used for these variables had to be provided with the data. However, it was not unusual that the code values did not match the description provided. In that case, the registry was asked for clarification and to provide the correct codes if necessary. This was particularly important when computing the percentage of histologically verified or DCO cases used for the

Figure 6.1. Processing of cancer registry data to generate *Cancer Incidence in Five Continents*

Table 6.1. Data for *Cancer Incidence in Five Continents Volume VIII*

Continent	Registries	Populations	Records (x1000)	Accepted in CI5	Populations
Africa	16	18	55	6	6
America, Central and South	18	18	300	11	11
America, North	30	66	5100	26	45
Asia	51	62	1500	43	50
Europe	108	108	6200	90	88
Oceania	12	17	900	10	14
Total	235	289	14 055	186	214

editorial process, because a misinterpretation of the basis of diagnosis code could give a false picture of the data quality. Many different coding schemes were used for tumour site and morphology as summarized in Table 6.2.

Table 6.2. Coding of information about the tumour

Topography	Morphology
ICD-10	No
ICD-7	MOTNAC (1968)
ICD-9	WHO/HS/CANC/24.1(1956)
ICD-9	MOTNAC (1968)
ICD-10	User-defined system
ICD-9 (3-digit)	MOTNAC (1968)
ICD-9 (3-digit)	ICD-O-1
ICD-9	ICD-O-1
ICD-9	ICD-O-2
ICD-10	ICD-O-2
ICD-O-1	ICD-O-1
ICD-O-1	ICD-O-Field Trial Edition (1988)
ICD-O-2	ICD-O-2

Conversion into ICD-O-2: The checking process using the *IARCtools* program requires the data to be coded by ICD-O-2. A great majority of the data-sets had to be converted into a full (topography and morphology) ICD-O-2 coding schema before they could be handled by the program. For registries using a mixture of ICD-9 or ICD-10 for topography, and ICD-O-1 or ICD-O-2 for morphology, specific programs were prepared and these proved to be particularly valuable in detecting incompatibilities between ICD-9 or ICD-10 codes and ICD-O-1 or 2 morphology and behaviour, which were transmitted back to the cancer registry for review and correction (Table 6.3).

Although the second edition of ICD-O gives clear instructions that behaviour codes /6 and /9 should not be used by cancer registries (page xxv of ICD-O-2), these codes appeared in many data-sets, giving rise to problems with respect to the corresponding topography code. Usually, this was assumed to represent the site of the primary tumour. Where this was evidently not the case (carcinomas in lymph nodes, in bone etc.), a listing of such cases was sent back to the registries with a request for clarification. As a last resort, they were recoded to topography C80.9 (primary site unknown) (Table 6.4).

Other difficulties that involved lengthy data processing should also be mentioned:

- Some registries did not correct their original files, so that all the corrections sent by fax or electronic mail had to be re-entered each time these registries re-submitted data.
- For registries submitting data coded to the main three-character categories of ICD-9 or ICD-10 only, a 'dummy' fourth digit had to be added to each ICD-9 or ICD-10 code. For the few registries that provided data coded to ICD-9 three-digit topography only, a special 'main' table had to be designed.
- For registries submitting records with ICD-9 or ICD-10 codes without histology, a 'dummy' ICD-O-1 or ICD-O-2 morphological code had to be assigned to each individual record to conform to the default data process. These registries are flagged using a '+' indicating that no check regarding the validity of the diagnosis could be performed (see Chapter 5).
- Several data-sets included both ICD-O-1 and ICD-O-2, and sometimes both ICD-9 and ICD-10 codes depending on the year of incidence of the case. These data-sets had to be split into two (and for some of them into four) data-sets, each piece of the puzzle being converted using the appropriate program before a final full topography and morphology ICD-O-2 file could be handled by the check program.
- Some registries could not find an appropriate ICD-O-2 topography or morphology code and created their own codes. The corresponding cases had to be re-coded by hand to the most appropriate and valid ICD-O-2 code.

Checking: Once a data-set had been converted into ICD-O-2, or if it had been originally coded using ICD-O-2 codes, it was submitted to the *IARC-CHECK* program, which performed the following edits:

1. *Code verification*
 - sex
 - incidence and birth dates (if provided)
 - ICD-O-2 topography and morphology
2. *Consistency between items*
 - age versus birth/incidence dates
 - sex versus site
 - sex versus histology
 - age versus site
 - age versus histology

Table 6.3. Examples of unlikely ICD-10 site/ICD-O-2 morphology combinations

ICD-10		ICD-O second edition	
C82._	Non-Hodgkin lymphoma	Any ICD-O (M) code less than 9590	
C81._	Hodgkin disease	Any ICD-O (M) code less than 9650	
C46._	Kaposi sarcoma	ICD-O (M) not 9140/3	
C91.0	Acute lymphoid leukaemia	9823/3	Chronic lymphocytic leukaemia
C81.9	Hodgkin disease, NOS	9590/3	Non-Hodgkin lymphoma, NOS
C43.9	Melanoma of skin, NOS	8090/3	Basal cell carcinoma
C34.9	Lung (primary cancer)	8140/6	Adenocarcinoma, metastatic
C53.9	Uterine cervix, malignant	8070/2	In situ tumour

Table 6.4. Examples of unlikely combinations of items

Sex	Age	Topography	Morphology	Basis of diagnosis
Male	30 60	C76.7	8930/3	Non-microscopic verification
		C61.9	8140/3	
		C64.9	8960/3	
		C61.9	9140/3	
		C34.9	8170/3	
		C42.1	9827/3	

- site versus histology
- basis of diagnosis versus histology

Registries submitting data for Volume VIII had been invited to run their own data through the *IARC-CHECK* program before submission, and a number of contributors did so. For the other registries, all errors or unlikely or rare combinations of items were sent back to the cancer registry for verification. The amendments or new files resubmitted were then incorporated, converted (if necessary) and always checked again to ensure that no more errors were found. This long and tedious process for both cancer registry and DEP staff took several weeks or months; however, it ensured a maximum level of data comparability and validity. This validation process was not in itself sufficient to ensure inclusion in the present volume. This depended upon other considerations of comparability and quality, as described in Chapter 5.

Multiple primaries: When a data-set incorporated an identification number which was a *patient* identification number, it was possible to check for multiple primary tumours following the IARC/IACR rules (IARC, Lyon, 1994) (Figure 6.2). In this case, the data file was first sorted on the identification number, and within the identification number, by ascending incidence date. All the records concerning the patient were then passed through the following algorithm to detect multiple tumours or true duplicate registrations: Suppose there were many records for the same patient:

- T(i) being the topography (three digits of ICD-10)
- M(i) being the morphology
- TG(k) and MG(k) being the groups of topography and morphology considered to be different (Parkin *et al.*, 1994, pp. 3 and 4)

This program can detect all the duplicates which appeared during the period *only* if the cancer registry has submitted its complete data-set, including the years before the period for the current volume. Otherwise, some of the multiple tumours (generally those which occurred at the beginning to the current period) might not be detected because of lack of information on the prevalent cases.

Conversion into ICD-10: When no more errors remained, the incidence data were converted from ICD-O-2 to ICD-10. This ensured that the *final ICD-10 codes used in the publication followed a standard ICD-O-2 to ICD-10 conversion program*. When a data-set was submitted coded to ICD-10, the series of conversion processes produced some unexpected results and, for example, created 'artificially' new ICD-10 codes which were not originally recorded in the input file. Suppose the following combination of ICD-10 (T) and ICD-O-2 (M) was present:

ICD-10	ICD-O (M)
C80	8640/3
Unknown primary	

Figure 6.2. Processing for detection of multiple primaries

The conversion into ICD-O-2 (T+M) will produce the following output:

ICD-O-2 (T+M)	
C80.9	8640/3
Unknown primary	

Finally, the ICD-O-2 to ICD-10 conversion program used for the data processing will produce the following ICD-10 code:

C62.9	Testis, NOS
-------	-------------

so that the final ICD-10 site becomes sex-specific and does not correspond to that provided in the original record. Generally, such

code changes occur when the registry has not followed the rules in the ICD-O manuals: in the example above, a Sertoli cell carcinoma (M8640/3) should have been coded to testis (C62.9) if the site of the tumour was not specified (rule 8 of ICD-O-2). But it would also have occurred with other specific morphological diagnoses such as basal cell carcinoma (M8090) or osteosarcoma (M9180), which would be converted to an ICD-10 topography code for skin or bone cancer. This explains why some cancer registries that submitted their data coded to ICD-10 found differences between their tabulations and those produced by the *Cancer Incidence in Five Continents* process. In addition to the potential errors described above, this is another reason why IARC strongly recommends the use of ICD-O for coding morphology *and* topography.

All the conversion and check programs used in the data-entry process have been published as a PC Windows™ based package IARCTools (Ferlay, 1997), available free on the Internet at <http://www-dep.iarc.fr/resour/software/iarctools.htm>. A new version that will work with ICD-O-3 codes will be available in 2003.

Miscellaneous conversions: Before being loaded into the DEP database, each variable within a data file (sex, basis of diagnosis, ethnic group or race, dates, etc.) had to be re-coded into a common schema, following the instructions given by the cancer registry. For example, the basis of diagnosis code was recoded following the IARC schema (ICD-O-2, page xxxix) if necessary. The DEP database contains all the incidence data-sets received, irrespective of whether or not they are published in *Cancer Incidence in Five Continents*. The incidence data are stored as individual records and, as described above, checked and coded to ICD-O-2. The database contains currently more than thirty million records that can be easily converted to any other classification system for different collaborative studies.

Mortality data

The mortality data used for editorial purposes are generally provided as a tabulation of ICD-9 or ICD-10 three-digit categories by sex and five-year age-group, so that no validity check (except the basic combination of sex and site) can be performed. Depending on the source, the original data might be grouped by cancer site or by wider age-groups than the traditional five-year age bands, so that they had to be formatted before being handled by the series of editorial programs, and stored in the DEP database.

Population data

Cancer registries generally submitted population denominators corresponding to the mid-year of the period of interest, based on a census or survey. However, some registries provided data from two or more censuses, or estimates for years outside the period for which data on cancer cases were submitted, so that a more precise estimate of the person-years at risk could be calculated. The population figures were then appropriately formatted and loaded into the DEP database for future use.

Output data processing

Using the DEP database, the production of the volume was quite fast. The data corresponding to the period of the registries accepted for publication were retrieved and converted into Cancer Incidence Five Continents morphological groups (see Chapter 4).

The resulting files are recorded on the CD-Rom in a tabulated format (see Chapter 7) and also used by the *CI5VIII* software (see Chapter 7). The editorial and the final tables presented in the book were produced using specially designed programs running in batch mode.

The complete data processing was performed using a standard PC running Windows™2000 with a sufficient amount of disk storage (40 gigabytes). All the necessary programs to convert and check the data, then to create the tables were written in C++. The thousands of tables produced were generated in PostScript format for printing purposes, and after validation, converted into PDF files prior to publication. The DEP database is located on a separate server that runs Windows™ SQL Server2000.

Conclusion

The author would like to thank all the persons involved in the validation procedure for their patience and their unflinching help, and to particularly acknowledge the contributors who checked their data using *IARCTools* program before submission. This was very helpful and much appreciated.

References

- Ferlay, J. (2002) *Cancer Incidence in Five Continents VIII* (CancerBase 6), Lyon, IARC
- Manual of Tumor Nomenclature and Coding* (1951), New York, American Cancer Society
- Parkin, D.M., Chen, V.W., Ferlay, J., Galceran, J., Storm, H.H. & Whelan, S.L. (1994) *Comparability and Quality Control in Cancer Registration* (IARC Technical Report No. 19), Lyon, IARC
- Percy, C.L., ed. (1992) *Conversion of Neoplasms by Topography and Morphology from the ICD-0-2 to ICD-9 and the ICD-9-CM*, Washington, DC, National Cancer Institute
- Percy, C.L., Berg, J.W. & Thomas, L.B., eds (1968) *Manual of Tumor Nomenclature and Coding*, Washington, DC, American Cancer Society
- Percy, C.L. & Van Holten, V., eds (1988) *ICD-0, International Classification of Diseases for Oncology, Field Trial Edition* (developed by working party coordinated by IARC, Lyon)
- WHO (World Health Organization) (1956) *Histological classification of neoplasms*, (WHO/HS/CANC/24.1), Geneva
- WHO (World Health Organization) (1976) *International Classification of Diseases for Oncology (ICD-O)*, Geneva
- WHO (World Health Organization) (1990) *International Classification of Diseases for Oncology, Second Edition (ICD-O)*, Geneva
- WHO (World Health Organization) (1957) *Manual of the International Statistical Classification of Diseases, Injuries and Causes of Death* (Based on the Recommendations of Seventh Revision Conference, 1955), Geneva
- WHO (World Health Organization) (1977) *Manual of the International Statistical Classification of Diseases, Injuries and Causes of Death* (Based on the Recommendations of Ninth Revision Conference, 1975), Geneva
- WHO (World Health Organization) (1992) *Manual of the International Statistical Classification of Diseases, Injuries and Causes of Death* (Based on the Recommendations of Seventh Revision Conference, 1990), Geneva

Chapter 7. The CD-ROM

J. Ferlay

Content

This CD-ROM contains:

1. The age-specific and summary tables that appeared in printed form in previous volumes of *Cancer Incidence in Five Continents*, in PDF format. To view these documents, you must have Adobe® Acrobat® Reader™ or any other program able to read PDF files. Various versions of the Reader (for PC or Mac) can be downloaded free from the Internet at: <http://www.adobe.com/products/acrobat/>.

2. The *tabulated* raw data (no individual records) used to produce the book. The data are stored in the traditional form of number of cases by sex, five-year age group and cancer. They are recorded in the 'data' folder of the CD as a text file, in two different formats: formatted text (PRN) and comma-separated value (CSV). They can be easily incorporated into statistical packages for further analysis. In addition, the CD-ROM includes the data for 'all races combined' for the registries published by ethnic group or race (such as US, California, San Francisco or Singapore). Note that an 'all races' data-set does not necessarily correspond to the pooling of its sub-groups. The layout of the data files together with the cancer and the registry dictionaries are recorded in the 'data' folder of the CD-ROM as text files.

3. Windows™-based programs called *CI5VIII* and *CI5VII* to analyse the data contained in the present and in the previous volume of the series.

See also Figure 7.1.

Instructions

You may read or copy the data or PDF files onto your computer for your own use. However, the CD-ROM also includes an Internet-type application to allow easy access to the PDF tables:

1. Insert the disk in your CD-drive.
2. Open your preferred Internet browser (such as Internet Explorer or Netscape).
3. Use the 'open' menu option and select the e:\ci5v8.htm file (e being the letter that identifies your CD-ROM drive: change according to your own system).
4. Select the option you wish from the menu bar.

The 'pdf' directory

The 'age-spec' folder contains the age-specific tables that were printed in previous volumes of *Cancer Incidence in Five Continents*.

The '4digit' folder contains age-standardized incidence rates (four-digit rubrics), by sex, for the following cancer sites:

C01–06	Mouth
C07–08	Salivary glands
C12–13	Hypopharynx
C15	Oesophagus
C16	Stomach
C18	Colon

Figure 7.1. Structure of the CD

C19–21	Rectum
C23–24	Gallbladder etc.
C30–31	Nose, sinuses etc.
C33–34	Trachea, bronchus and lung
C37–38	Other thoracic organs
C40	Bone of limbs
C41	Other bones
C43	Melanoma of skin
C46	Kaposi sarcoma
C47+C49	Connective and soft tissue
C57	Female genital organs
C70–72	Brain and central nervous system
C82–85, C96	Non-Hodgkin lymphoma
C81	Hodgkin disease
C91	Lymphoid leukaemia
C92–94	Myeloid leukaemia

The 'byhisto' folder contains summary tables showing the percentage distribution of microscopically verified cases by histological type (both sexes combined) for the following cancer sites (see Chapter 4):

C15	Oesophagus
C21	Anus
C22	Liver
C34	Lung
C40+C41	Bone
C53	Cervix uteri
C54	Corpus uteri
C56	Ovary
C62	Testis
C67	Bladder

C69	Eye
C70-72	Brain and central nervous system
C73	Thyroid
C81	Hodgkin disease
C91-94	Lymphoid and myeloid leukaemias

The 'bysite' folder contains summary tables showing the percentage distribution of microscopically verified cases by sites (both sexes combined) for the following histological groups (see Chapter 4):

- Fibrosarcoma and liposarcoma
- Leiomyosarcoma
- Rhabdomyosarcoma
- Angiosarcoma
- Kaposi sarcoma
- Mesothelioma

Only cancer registries that provided data originally coded to ICD-O topography and morphology are included in the tables by site.

CI5VIII

The printed volume presents results in a fixed format and level of detail. With the present software users can examine the data with more flexibility and in greater detail than in the printed tables. The data are stored in the traditional form of number of cases by sex

and five year age groups. The standard three-character ICD-10 anatomical sites have been replaced by a set of 252 categories based on a combination of ICD-10 three-or four-character site codes and ICD-O-2 morphological groups (see Table 1). The user can also create his own groupings, both of registry populations, and of diagnostic units, which are then retained in the database.

There is considerable flexibility too in defining the items and ranges to be calculated, thus the usual summary rates (crude, cumulative, world and European age-standardized) can be calculated over any chosen age range. The software also performs some elementary statistical tests, e.g., for homogeneity, trend and significance of the ratio of age-specific rates from two populations.

Finally, the software has inbuilt graphic capabilities for displaying age-specific rates as line graphs and the summary rates as bar charts; both may be exported as bitmap or JPEG files to a suitable software for reproduction (Figure 7.2).

System requirements

1. A PC running Microsoft Windows™ 95/98/Me/NT/2000/XP
2. Microsoft Windows™ NT/2000/XP recommended
3. 64 Mb of RAM recommended
4. 25 Mb hard-disk space required

Installation

1. Insert the disk in your CD-drive.

Figure 7.2. Examples of outputs produced using CI5VIII

2. Double-click the e:\ci5viii\setup.exe file (e being the letter that identifies your CD-ROM drive: change according to your own system).

3. Follow the instructions on the screen.

The installation procedure copies the program and all the necessary data files (so-called 'database') into a specific binary file so that **CI5VIII** can run without the CD-ROM.

CI5VII

This version 2 of the **CI5VII** software (Ferlay *et al.*, 1997) contains the data published in *Cancer Incidence in Five Continents* Volume VII (Parkin *et al.*, 1997), with the data converted into ICD-10, so that the cancer dictionary is similar to that used in volume VIII (see above). **CI5VII** version 2 has the same Windows™ interface and capabilities as **CI5VIII**, but there are some differences in the databases between **CI5VII** versions 1 and 2:

1. The list of cancer registries is not presented in the same order. In addition, some cancer registry groups (such as Singapore or Kuwait) have been added in version 2 to maintain consistency between **CI5VII** and **CI5VIII**.

2. Data in Volume VII were published according to ICD-9. The cancer sites are now defined by the ICD-10 codes, so that some cancers (such as lung, kidney etc.) are not truly comparable. In addition, depending on the original coding system used in the cancer registries, some entities cannot be allocated:

- For those cancer registries providing morphological data coded to a system other than ICD-O, some morphological terms may not be available.

- Some ICD-10 sites, such as C64 (kidney) or C65 (renal pelvis), may not be available for those registries providing data coded originally to ICD-9 topography (three-digit only).

3. The errors detected after the publication of *Cancer Incidence in Five Continents* Vol. VII have been corrected in this version of **CI5VII**. These errors are indicated at the end of the present book.

The system requirements and the installation procedure are identical to those for **CI5VIII**.

References

Ferlay, J., Black, R.J., Whelan, S.L. & Parkin, D.M. (eds) (1997) *CI5VII: Electronic Database of Cancer Incidence in Five Continents, Vol. VII* (IARC CancerBase No. 2), Lyon, IARC Press

Parkin, D.M., Whelan, S.L., Ferlay, J., Raymond, L., and Young, J., eds (1997) *Cancer Incidence in Five Continents, Vol. VII* (IARC Scientific Publications No. 143), Lyon, IARC Press

Table 1. List of cancers available in the *C15VII* and *C15VIII* programs.

001 All sites (C00–97)	062 Other carcinoma
002 All sites but skin (C00–97 but C44)	063 Unspecified carcinoma
003 Oral cavity and pharynx (C00–14)	064 Hepatoblastoma
004 Lip (C00)	065 Haemangiosarcoma
005 Tongue (C01–02)	066 Other sarcoma
006 Tongue, base of (C01)	067 Other morphology
007 Tongue, other and unspecified parts (C02)	068 Unspecified morphology
008 Mouth (C03–06)	069 Gallbladder (C23)
009 Mouth, gum (C03)	070 Other and unspecified parts of biliary tract (C24)
010 Mouth, floor of (C04)	071 Pancreas (C25)
011 Mouth, palate (C05)	072 Other and ill-defined digestive organs (C26)
012 Mouth, other and unspecified parts (C06)	073 Respiratory organs (C30–39)
013 Salivary glands (C07–08)	074 Nasal cavity and middle ear (C30)
014 Parotid gland (C07)	075 Accessory sinuses (C31)
015 Salivary glands, other and unspecified (C08)	076 Larynx (C32)
016 Tonsil (C09)	077 Trachea (C33)
017 Oropharynx (C10)	078 Lung (C34)
018 Nasopharynx (C11)	079 Squamous cell carcinoma
019 Pyriform sinus (C12)	080 Adenocarcinoma
020 Hypopharynx (C13)	081 Small cell carcinoma
021 Pharynx unspecified (C14)	082 Large and undifferentiated cell carcinoma
022 Digestive organs (C15–26)	083 Other carcinoma
023 Oesophagus (C15)	084 Unspecified carcinoma
024 Squamous cell carcinoma	085 Sarcoma
025 Adenocarcinoma	086 Other morphology
026 Other specified carcinomas	087 Unspecified morphology
027 Unspecified carcinoma	088 Thymus (C37)
028 Sarcoma	089 Heart, mediastinum and pleura (C38)
029 Other specified morphology	090 Other and unspecified respiratory and intrathoracic organs (C39)
030 Unspecified morphology	091 Bone (C40–41)
031 Upper third (C15.0,3)	092 Osteosarcoma
032 Middle third (C15.1,4)	093 Chondrosarcoma
033 Lower third (C15.2,5)	094 Ewing sarcoma
034 Other and unspecified parts (C15.8–9)	095 Fibrosarcoma
035 Stomach (C16)	096 Other specified sarcomas
036 Cardia (C16.0)	097 Unspecified sarcoma
037 Fundus (C16.1)	098 Other specified morphology
038 Body (C16.2)	099 Unspecified morphology
039 Pylorus and antrum (C16.3–4)	100 Bone of limbs (C40)
040 Other and unspecified parts (C16.5–9)	101 Other bones (C41)
041 Small intestine (C17)	102 Skin (C43–44)
042 Colon (C18)	103 Melanoma of skin (C43)
043 Right (C18.0–2)	104 Head (C43.0–4)
044 Transverse and flexures (C18.3–5)	105 Trunk (C43.5)
045 Descending (C18.6)	106 Upper limb (C43.6)
046 Sigmoid (C18.7)	107 Lower limb (C43.7)
047 Other and unspecified parts (C18.8–9)	108 Other and unspecified (C43.8–9)
048 Rectosigmoid junction (C19)	109 Other skin (C44)
049 Rectum (C20)	110 Mesothelial and soft tissues (C45–49)
050 Anus (C21)	111 Mesothelioma (C45)
051 Squamous cell carcinoma	112 Kaposi sarcoma (C46)
052 Basaloid and cloacogenic carcinomas	113 Peripheral nerves (C47)
053 Adenocarcinoma	114 Peritoneum and retroperitoneum (C48)
054 Other carcinoma	115 Connective and soft tissue (C49)
055 Unspecified carcinoma	116 Breast (C50)
056 Melanoma	117 Female genital organs (C51–58)
057 Other morphology	118 Vulva (C51)
058 Unspecified morphology	119 Vagina (C52)
059 Liver (C22)	120 Cervix uteri (C53)
060 Hepatocellular carcinoma	121 Squamous cell carcinoma
061 Cholangiocarcinoma	

Table 1 (Contd). List of cancers available in the *CI5VII* and *CI5VIII* programs.

122	Adenocarcinoma	182	Other carcinoma
123	Other carcinoma	183	Unspecified carcinoma
124	Unspecified carcinoma	184	Sarcoma
125	Sarcoma	185	Other morphology
126	Other morphology	186	Unspecified morphology
127	Unspecified morphology	187 Brain, central nervous system (C70–72)	
128 Corpus uteri (C54)		188	Astrocytic tumours
129	Adenocarcinoma	189	Oligodendroglial tumours and mixed gliomas
130	Other carcinoma	190	Ependymal tumours
131	Unspecified carcinoma	191	Gliomas of uncertain origin
132	Sarcoma	192	Medulloblastoma
133	Other morphology	193	Other embryonal tumours
134	Unspecified morphology	194	Choroid plexus tumours
135 Uterus unspecified (C55)		195	Neuronal and mixed neuronal-glial tumours
136 Ovary (C56)		196	Cranial nerves tumours
137	Serous carcinoma	197	Meningioma
138	Mucinous carcinoma	198	Soft tissue tumours
139	Endometrioid carcinoma	199	Melanoma
140	Clear cell carcinoma	200	Germinoma
141	Adenocarcinoma	201	Other germ cell tumours
142	Other carcinoma	202	Other specified morphology
143	Unspecified carcinoma	203	Unspecified morphology
144	Sex cord-stromal tumour	204 Meninges (C70)	
145	Germ cell tumour	205 Brain (C71)	
146	Other morphology	206 Other parts of central nervous system (C72)	
147	Unspecified morphology	207	Spinal cord, cauda equina (C72.0,1)
148 Other female genital organs (C57)		208	Cranial nerves (C72.2–5)
149	Fallopian tube (C57.0)	209	Nervous system, NOS (C72.8–9)
150	Other and unspecified female genital organs (C57.1–9)	210 Thyroid and other endocrine glands (C73–75)	
151 Placenta (C58)		211 Thyroid (C73)	
152 Male genital organs (C60–63)		212	Follicular carcinoma
153 Penis (C60)		213	Papillary carcinoma
154 Prostate (C61)		214	Medullary carcinoma
155 Testis (C62)		215	Anaplastic carcinoma
156	Seminoma	216	Other carcinoma
157	Embryonal carcinoma	217	Unspecified carcinoma
158	Teratoma	218	Sarcoma
159	Choriocarcinoma	219	Other morphology
160	Other morphology	220	Unspecified morphology
161	Unspecified morphology	221 Adrenal gland (C74)	
162 Other male genital organs (C63)		222 Other endocrine (C75)	
163 Urinary tract (C64–68)		223 Lymphoid tissues (C81–96)	
164 Kidney (C64)		224 Non-Hodgkin lymphoma (C82–85,C96)	
165 Renal pelvis (C65)		225	Burkitt lymphoma (C83.7)
166 Ureter (C66)		226	Mycosis fungoides (C84.0)
167 Bladder (C67)		227	Other and unspecified non-Hodgkin lymphoma (C82,C83.0–6,8–9,C84.1–5,C85,C96)
168	Squamous cell carcinoma	228 Hodgkin disease (C81)	
169	Transitional cell carcinoma	229	Lymphocytic predominance (C81.0)
170	Adenocarcinoma	230	Nodular sclerosis (C81.1)
171	Other carcinoma	231	Mixed cellularity (C81.2)
172	Unspecified carcinoma	232	Lymphocytic depletion (C81.3)
173	Sarcoma	233	Other and unspecified type (C81.7,9)
174	Other morphology	234 Immunoproliferative disease (C88)	
175	Unspecified morphology	235 Multiple myeloma (C90)	
176 Other urinary organs (C68)		236 Leukaemia (C91–95)	
177 Eye, brain and central nervous system (C69–72)		237 Lymphoid leukaemia (C91)	
178 Eye (C69)		238	Acute (C91.0)
179	Retinoblastoma	239	Chronic (C91.1)
180	Melanoma	240	Other specified (C91.2–7)
181	Squamous cell carcinoma	241	Unspecified (C91.9)

Table 1 (Contd). List of cancers available in the *CI5VII* and *CI5VIII* programs.**242 Myeloid leukaemia (C92–94)**

243 Acute (C92.0, C93.0, C94.0, C94.2, C94.4–5)

244 Chronic (C92.1, C93.1, C94.1)

245 Other (C92.2–7, C93.2–7, C94.3, C94.7)

246 Unspecified (C92.9, C93.9)

247 Leukaemia, cell unspecified (C95)

248 Acute (C95.0)

249 Chronic (C95.1)

250 Other (C95.2–7)

251 Unspecified (C95.9)

252 Other and unspecified cancers

Chapter 8. Age-standardization

F. Bray

Age is a major determinant of cancer incidence. The risk of epithelial cancers, which comprise 90% of all cancers worldwide, increases approximately as a fifth power of age (Armitage & Doll, 1954). There are major differences in the underlying age structures of the registry populations compiled in *Cancer Incidence in Five Continents*, and it is therefore essential that comparisons of cancer risk be made independent of the age profile of each population. This chapter briefly discusses the age-corrected rates used in this volume to allow summary comparisons of incidence across populations and over time.

It has been stressed in each consecutive volume that the most suitable comparisons of cancer risk are those made using the age-specific rates directly. A graphical display of age-specific rates in this respect can be particularly informative. Such exploratory analyses can be realized using the CD-ROM that complements this volume.

To facilitate comparisons, however, a summary rate is required that absorbs each registry's schedule of age-specific rates. The crude rate does not meet this objective, as it depends on the age structure of the population under study. The two standardized measures that appear in the main tables in this and the three

previous volumes are the age-standardized rate and the cumulative rate. Both aim to provide a single summary statistic that is independent of the effects of age, thus allowing comparisons of cancer risk between registries.

What follows is a concise account of the properties of the measures, and the principal calculations involved. Readers wishing to explore the topic in more depth may consult the chapters by Smith (1992) and Day (1992) in volume VI. Other publications by Jensen *et al.* (1991) and Dos Santos Silva (1999) include a practical discussion of age-standardization of cancer data, while Estève *et al.* (1994) give a more theoretical account of the methodology.

Other issues related to achieving data comparability between registries in this volume are discussed in Chapter 5.

Standardized incidence rate

The age-standardized incidence rate is the summary rate that would have been observed, given the schedule of age-specific rates, in a population with the age composition of some reference population, often called the *standard*. The calculation of the standardized rate is an example of *direct standardization*, whereby the observed age-specific rates are applied to a standard

Table 8.1. Computation of age-standardized incidence rates (stomach cancer, Denmark, males, 1993–97)

Age group <i>i</i>	No. of cases d_i	Person-years at risk y_i	Age-specific incidence (per 10 ⁵ years) $10^5(d_i/y_i)$	Standard world population w_i	Expected cases in standard population $d_i w_i / y_i$
0–4	0	863 799	0.00	12 000	0.00
5–9	0	765 274	0.00	10 000	0.00
10–14	0	710 183	0.00	9 000	0.00
15–19	1	824 459	0.12	9 000	0.01
20–24	1	946 843	0.11	8 000	0.01
25–29	4	1 034 977	0.39	8 000	0.03
30–34	10	1 040 497	0.96	6 000	0.06
35–39	16	958 241	1.67	6 000	0.10
40–44	36	942 690	3.82	6 000	0.23
45–49	67	1 013 068	6.61	6 000	0.40
50–54	113	902 693	12.52	5 000	0.63
55–59	142	691 196	20.54	4 000	0.82
60–64	197	583 101	33.78	4 000	1.35
65–69	238	525 292	45.31	3 000	1.36
70–74	307	455 623	67.38	2 000	1.35
75–79	262	330 900	79.18	1 000	0.79
80–84	235	209 558	112.14	500	0.56
85+	126	126 826	99.35	500	0.30
Total	1755	12 925 220	13.58	100 000	8.19

population. The calculation is illustrated in Table 8.1 for stomach cancer incidence among males in Denmark 1993–97, using the world population modified by Doll *et al.* (1966), after Segi (1960), as the reference population. Age groups are indexed by the subscript i , d_i is the number of cases, y_i is the number of person-years at risk (obtained by multiplying the number of males in the Danish population by the observation period of five years) and w_i is the number of persons (or *weight*) in age group i in the world standard population. The crude rate per 100 000 per annum is:

$$10^5 \left(\sum_i y_i \right) / \left(\sum_i d_i \right) = 5 \times 1755 / 12925220 = 13.58$$

The age-standardized rate is given by

$$\sum_i d_i w_i / y_i = 8.19$$

In this example, the age-standardized rate is 40% lower than the crude rate in the five-year period. This is because the standard world population has proportionally fewer individuals in the older age groups than the corresponding Danish population, and the risk of disease (age-specific rates) is highest in the oldest age groups.

A note on the choice of standard population

The main criticism levelled at age-standardized rates is the need to select an arbitrary standard population. Age-standardized rates can be meaningfully compared only if they refer to the same standard. In the last half century, the most widely used reference population for global comparisons has been the world standard, as proposed by Segi (1960) on the basis of the pooled population of 46 countries, and modified for the first volume of this series by Doll *et al.* (1966).

It is clear that this age composition is representative of neither the present nor the future age-specific global population (United Nations, 1999). This has recently led the World Health Organization (WHO) to propose a standard based on the mean world population age structure projected for the period 2000–25, for its disease comparisons (Ahmad *et al.*, 2000).

While this reasoning is sound, switching to another standard in this volume would require clear benefits that outweigh the drawbacks of rendering the Segi world-standardized rates in the previous seven volumes no longer useful. With this in mind, a recent study (Bray *et al.*, 2002) examined the validity of the ratio of age-standardized rates using the WHO and Segi standards as estimators of relative risk against methods based on Mantel and Haenszel and maximum likelihood methodologies. Geographical and temporal risk differences were evaluated using data for four cancers exhibiting differing risk patterns by age.

While the age-standardized rates calculated using the Segi and WHO standards produced very different absolute values, the estimates of relative risk were similar using either standard, and in accordance with the relative risks estimated using the other stratified methods. This result held whether risk was compared between registries in a fixed period, or in a fixed population, between periods. The authors concluded that there was nothing to gain by changing the standard population for routine comparisons of cancer data

worldwide, other than the inconsequential property that the value of the standardized rate would be closer to the crude rate.

Accordingly, for these theoretical and practical reasons, the age-standardized rates in this volume are calculated as previously, using the age composition of the Segi world standard given in Table 8.1. The statistic thus continues to provide a means to rapidly examine geographical and temporal variations in cancer risk across all eight consecutive volumes of the series.

Cumulative rate and cumulative risk

To better understand the properties of the cumulative rate, the concept of cumulative risk will be first introduced. The cumulative risk is defined as the probability that an individual will develop the disease in question during a certain age span, in the absence of other competing causes of death. The age span over which the risk is accumulated must be specified. In this volume, the age ranges 0–64 and 0–74 years are used, to give two representations of the lifetime risk of developing the disease. Other age ranges may be appropriate for more specific needs, such as investigating childhood diseases. If the cumulative risk using the above age ranges is less than 10%, as is the case for most tumours, it can be approximated very well by the cumulative rate.

The cumulative rate is the summation of the age-specific rates over each year of age from birth to a defined upper age limit. As age-specific incidence rates are usually computed for five-year age intervals, the cumulative rate is five times the sum of the age-specific rates calculated over the five-year age groups, assuming the age-specific rates are the same for all ages within the five-year age stratum.

In the example of stomach cancer incidence in males in Denmark, all the age groups are of five years, so the cumulative rate from 0 to 74 is given by:

$$5 \sum_i d_i / y_i = 5 \times 193.2 \times 10^{-5} = 0.0097$$

The cumulative rate is not in fact a rate, but a dimensionless quantity. In other words, it is not expressed in units of ‘per annum’ but simply as a number. It is most conveniently expressed as a percentage, so the cumulative rate up to age 74 in the above example would be given as 0.97%.

The precise mathematical relationship between the cumulative rate and the cumulative risk is:

$$\text{cumulative risk} = 1 - \exp(-\text{cumulative rate})$$

Table 8.2 shows the correction needed to convert the cumulative rate into the cumulative risk. For values under 10%, the difference is small.

The cumulative rate has several advantages over age-standardized rates. Firstly, as a form of direct standardization, the problem of choosing an arbitrary reference population is eliminated. Secondly, as an approximation to the cumulative risk, it has a greater intuitive appeal, and is more directly interpretable as a measurement of lifetime risk, assuming no other causes of death are in operation.

Table 8.2. Conversion of cumulative rates (100x) into the corresponding cumulative risk 100 (1–e^{-x})

100x	0.1	0.5	1.0	5.0	7.0	10.0	15.0	20.0	30.0	40.0	50.0
100 (1–e^{-x})	0.1	0.499	0.995	4.88	6.76	9.52	13.93	18.13	25.92	32.97	39.35

Calculation of the standard error

Both the standardized and the cumulative rate are weighted sums of the age-specific rates, so the standard error can be derived in both cases from the same formula. If the age-specific rate in age group i is estimated from d_i cases and y_i person-years, the age-standardized rate (with w_i representing the standardization weights), given by

$$\sum_i w_i d_i / y_i$$

has an estimated variance (based on the Poisson distribution) of

$$\sum_i d_i (w_i / y_i)^2$$

and an estimated standard error of

$$\sqrt{\sum_i d_i (w_i / y_i)^2}$$

For the age-standardized rate, the weights are given by the number of persons in each age group per 100 000 in the standard population. For the cumulative rate, the weights are equal to the widths of the age groups. When all the age groups are five years across, the expression for the standard error of the cumulative rate (expressed as a percentage) reduces to

$$\text{S.E. (cumulative rate)} = \sqrt{\sum_i d_i / y_i^2}$$

For the example of stomach cancer among males in Denmark, the estimates with standard errors are 8.19 (0.20) for the rate standardized to the world population and 0.97 (0.03) for the cumulative rate (ages 0–74).

Cases of unknown age

As in previous volumes, the standardized rate and the cumulative rate have been corrected for cases of unknown age. The procedure involves simply multiplying either summary measure, based on cases of known age, by T/K , where T is the total number of cases of cancer of the same type in persons of the same sex and K is the number occurring in persons of known age. The standard errors were also multiplied by the same correction factor (T/K).

The correction relies on the assumption that the 'missing' cases are randomly distributed, and therefore have the same age

distribution as the known cases. In other words, the probability that the age of a case is unknown does not depend on the age of the case. Although this assumption probably does not hold—it is more likely that age is not recorded in older cases—it is nevertheless important that all registered cases are accounted for, so that the summary statistics are not underestimated.

Comment

It cannot be stressed sufficiently that neither the age-standardized rate nor the cumulative rate are alternatives to the age-specific incidence rates, which should always be the starting point and foundation of any thorough analysis of the incidence data.

References

- Ahmad, O.E., Boschi-Pinto, C., Lopez, A.D., Murray, C.J.L., Lozano, R. & Inoue M. (2000) *Age Standardization of Rates: a New WHO Standard* (GPE Discussion Paper Series: No. 31), Geneva: World Health Organization
- Armitage P. & Doll R. (1954) The age distribution of cancer and a multi-stage theory of carcinogenesis. *Br. J. Cancer*, **8**, 1–12
- Bray, F., Guilloux, A., Sankila, R. & Parkin, D.M. (2002) Practical implications of imposing a new World standard population. *Cancer Causes Control*, **13**, 175–182
- Day, N.E. (1992) Cumulative rate and cumulative risk. In: Parkin, D.M., Muir, C.S., Whelan, S.L., Gao, Y.-T., Ferlay, J. & Powell, J. (eds), *Cancer Incidence in Five Continents, Volume VI* (IARC Scientific Publications No. 120), Lyon, IARC
- Dos Santos Silva, I. (1999) *Cancer Epidemiology: Principles and Methods*, Lyon, IARC
- Doll, R., Payne, P. & Waterhouse, J. (eds) (1966) *Cancer Incidence in Five Continents: A Technical Report*, Berlin, Springer-Verlag (for UICC)
- Estève, J., Benhamou, E. & Raymond, L (1994) *Statistical Methods in Cancer Research, Vol. IV. Descriptive Epidemiology* (IARC Scientific Publications No. 128), Lyon, IARC
- Jensen, O.M., Parkin, D.M., MacLennan, R., Muir, C.S. & Skeet, R.G. (eds) (1991) *Cancer Registration: Principles and Methods* (IARC Scientific Publications No. 95), Lyon, IARC
- Segi, M. (1960) *Cancer Mortality for Selected Sites in 24 Countries (1950–57)*, Sendai, Tohoku University School of Public Health
- Smith, P.G. (1992) Comparison between registries: age-standardized rates. In: Parkin, D.M., Muir, C.S., Whelan, S.L., Gao, Y.-T., Ferlay, J. & Powell, J. (eds) *Cancer Incidence in Five Continents, Volume VI* (IARC Scientific Publications No. 120), Lyon, IARC
- United Nations (1999) *World Population Prospects: the 1998 Revision*. Volume 1: Comprehensive Tables. New York: United Nations

Chapter 9. The tables

J. Ferlay and S.L. Whelan

The main tables

The largest set of tables in this book presents data on age-standardized incidence for 214 populations. These tables follow Chapter 9 and are presented in pairs of pages:

1. The population page, with an introductory text which describes the geographical area, the population covered, medical facilities and the registration practices. The population figures for the period, by sex and five-year age-group, in the form of an age-pyramid, follow the text. For populations with persons of unknown age, the numbers are shown below the lowest age-group in the pyramid. This page also includes information on the source of the population data and the notes on the tables.
2. A table of incidence showing the number of cases, the standardized and cumulative rates, and the relative frequency, by ICD-10 site or site groupings for males and for females.

Population-at-risk

Registries were asked to provide data on the population at risk each year, and most were able to do this. In general, the denominator is the average of the populations for the years for which data are presented. The years 1990 and 2000, or around these years, were census years for many registries. As 2000 census results often were not available when the data were being prepared, the accuracy of the population denominator has posed some problems for this volume. The user should also refer to Chapter 5 for a discussion of the denominator.

Age unknown

The numbers of persons of unknown age are included in the totals of the population figures by sex. The numbers of cases of unknown age (if any) are given in the incidence tables. They are included in the total numbers of cases and in the calculation of the all-ages crude rate, for each site and for all sites. They are taken into account in the computation of the world standardized and cumulative incidence rates (see Chapter 8).

Tables of incidence by registry

The column headings are defined below:

Site	A shortened version of the full ICD-10 title describes each site or site grouping (see Chapter 3 for details of the precise content of each 'site').
No cases all ages	The total number of cases by site and for all sites.
Rel freq	The proportional frequency of each site to the total of all sites excluding ICD-10 C44 (Other skin).

Crude rate	The crude average annual incidence rate, based on the total number of registrations, of known and unknown ages, by site.
Cum 0–64, Cum 0–74	The sum over each year of age of the age-specific incidence rates, taken from birth to age 64 and from birth to age 74 (see Chapter 8 and the age-standardized and cumulative incidence rates tables).
ASR (World)	The world age-standardized incidence rate by site (see Chapter 8 and the age-standardized and cumulative incidence rates tables).
ICD-10	The ICD-10 code(s) corresponding to the site or group of sites given in the left-hand column.

Notes to the tables

An asterisk (*) beside the name of a registry indicates that there may be under-ascertainment of cases, possible lack of validity, problems in the interpretation of the 'quality indicators' (see Chapter 3 and below) or potential inaccuracy in the denominator of the rates, for all sites or for some sites. A note on the population page explains the reason for the asterisk (see also Chapter 5).

A flag (+) denotes a registry for which it has not been possible to verify the data using the IARC-CHECK program designed to detect unlikely or impossible codes or combinations of codes (see Chapters 5 and 6).

A dagger (†) is used to denote variations in coding, for example for bladder, indicating that non-invasive diagnoses (normally included for this site—see Chapter 3) are not included, and for non-melanoma skin (Other skin). A note on the population page explains how the marked site differs from the standard contents defined in Chapter 3.

A double dagger (‡) is used to indicate that the category C21 (anus) includes more than 30% of anorectal tumours, and should be interpreted with caution.

A further symbol (§) indicates the number of cases of unknown age for each sex (if any).

The age-standardized and cumulative incidence tables

The tables which follow the main tables present the total number of cases, the world age-standardized incidence rates and the cumulative rates for ages 0–74, with their standard errors (see Chapter 8). The first set of age-standardized rates and the cumulative rates are given by each of the sites in the main tables (see Chapter 3), with the addition of colon+rectum and all of the leukaemias. The age-standardized incidence rate is printed in bold and the standard errors are in italics.

Key to conventions and symbols used in the tables

Blank

There are no data for this registry (site-specific registries)

– (*dash*)

There were no cases registered

0.0

This figure shows that the age-standardized rate is greater than 0 but less than 0.05.

0.00

The cumulative rate or standard error is greater than 0 but less than 0.005.

Indices of data quality

Key to conventions and symbols used in the tables

For MV and DCO (% cases based on a death certificate only)

99	=	99% or more
Blank	=	MV/DCO not included for this site
0	=	cases registered but not morphologically verified/reported on the basis of a death certificate only
–	=	no cases registered, although data for this site were submitted.

For M/I (ratio of total number of deaths to number of cases)

999	=	999% or more
Blank	=	M/I not included for this site
0	=	cases registered but no deaths
–	=	no cases and no deaths, although data on both cases and deaths collected for the site
ncr	=	no cases but one or more deaths.

See also Chapter 5.

The age-specific incidence tables (CD-ROM only)

These tables were traditionally printed in the previous volumes of the series. The rates given in the body of these tables are the average annual incidence by sex and site per 100 000 population, i.e., they have been averaged over the number of years for which data are presented. The column headings are defined as below:

SITE: A shortened version of the full ICD-10 title describing each site or site grouping.

ALL AGES: The total number of cases by site and for all sites.

AGE UNK: The number of cases of unknown age. They are included in the total number of cases and in the calculation of the crude rate. They are also taken into account in the computation of the world standardized and cumulative incidence rates (see Chapter 8).

0-, 5-, 10-, , , 85+: The age-specific incidence rate by age-group.

CRUDE RATE: The crude average annual incidence rate. It is calculated by dividing the total number of cases (including unknown age) by the corresponding population at risk (all males or all females), and expressed per 100 000 person-years.

%: The proportional frequency of each site to the total of all sites excluding C44 (other skin).

CUM 0–64 and CUM 0–74: The cumulative incidence rate up to age 64 and 74. This is the sum over each year of age of the age-specific incidence rates, taken from birth to age 64 or 74. The cumulative rates have been adjusted to account for cases of unknown age (see Chapter 8).

ASR (W): The world age-standardized incidence rate.

ICD-10: The ICD-10 code(s) corresponding to the site or group of sites given in the left-hand column.

The age-standardized incidence rates, four-digit rubrics (CD-ROM only)

These tables present the age-standardized incidence rates (four-digit rubrics), by sex, for selected sites.

Key to conventions and symbols used in the tables

Blank

There are no data for this population.

– (*dash*)

There were no cases in this category.

Small numbers

For rates based on less than 10 cases, the rate is printed in italics.

0.0/0,0

This figure shows that the rate is greater than 0 but less than 0.05.

Percentage distribution of microscopically verified cases by histological type (CD-ROM only)

These tables present the percentage distribution of microscopically verified (MV) cases by histological type (both sexes combined) for the selected cancers.

Key to conventions and symbols used in the tables

Blank

There are no data on histological subtypes for this population

– (*dash*)

There were no cases in this category

See also Chapter 4.

Percentage distribution of microscopically verified cases by site (CD-ROM only)

These tables present the percentage distribution of microscopically verified (MV) cases by site (both sexes combined) for selected histological groups. Only cancer registries that provided data originally coded to ICD-O topography and morphology are included in these tables.

Key to conventions and symbols used in the tables

Blank

There are no data for this population

– (*dash*)

There were no cases in this category

See also Chapter 4.

The Tables

Age-standardized incidence rates

Algeria, Algiers

Registration area

The Algiers cancer registry covers the Wilaya of Alger, an urban area in Northern Africa. Alger is a coastal region situated in the north of Algeria on the southern edge of the Mediterranean. The population is Muslim.

Cancer care facilities

The registration area has three university hospital centres ('centres hospitaliers universitaires'), the Central, East and West, and two cancer centres, the Centre Pierre et Marie Curie in Alger and the Centre Frantz Fanon in Blida, each providing surgery, oncology and radiotherapy. There are seven university and twelve private pathology laboratories.

Registry structure and methods

The registry is located in the National Institute of Public Health in Alger. The Institute finances the registry.

The staff comprises an epidemiologist (the director), a pathologist, an oncologist, a radiotherapist, a surgeon, five health record clerks and a secretary. Only the epidemiologist, the clerks and the secretary work full-time for the registry.

Data collection is active. The principal sources of information are the public and private pathology, cytology and haematology laboratories; departments of radiotherapy, oncology, surgery, general medicine and paediatrics; hospital admission records; health insurance and death certificates.

The registry has access to death certificates through the Health Department of the county, which makes available all death certificates from the preceding year. These are anonymous, and once all deaths from cancer have been abstracted the names of the individuals are found in the statistical departments of the town halls. The registry misses deaths from cancer because many physicians do not put the true cause of death on the certificate.

It is not mandatory to report cancer in Alger. There is no problem of confidentiality at the moment.

Interpreting the results

The registry has covered two additional counties since 1997, Tizi-ouzou and Blida, with a population of more than 400 000 inhabitants. As Alger is the largest centre in the country for the diagnosis and treatment of cancer the registry has to be particularly careful not to include non-residents. It is also probable that there is under-diagnosis of cancer, notably among the elderly, and it is not possible to estimate the degree of potential under-diagnosis.

Use of the data

The registry publishes an annual report which presents data on incidence. The quality of information available on follow-up of the patients (notably in the medical record) does not permit studies of

extent of disease nor of survival. A special study on survival from breast cancer is planned in collaboration with the oncological department of the Pierre et Marie Curie cancer centre.

Source of population

The population was estimated by applying the annual percentage change by age and sex between the 1987 and 1998 censuses.

Census

Recensement Général de la Population et de l'Habitat (20 mars 1987). Office National des Statistiques. Collections Statistiques No. 46, Série Résultats – Vol. 4. Recensement Général de la Population et de l'Habitat (25 juin 1998). Office National des Statistiques. Collections Statistiques No. 80, Série Résultats no. 1

Notes on the data

* The high proportion of cases with microscopic confirmation, low incidence of haematological malignancies and irregular registration year-by-year suggest a degree of under-ascertainment.

***ALGERIA, ALGIERS (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64	Cum. rates 0-74	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64	Cum. rates 0-74	
Lip	20	0.6	0.4	0.5	0.02	0.05	2	0.1	0.0	0.1	0.01	0.01	C00
Tongue	12	0.4	0.2	0.3	0.03	0.03	9	0.2	0.2	0.2	0.01	0.04	C01-02
Mouth	17	0.5	0.3	0.4	0.03	0.06	18	0.5	0.3	0.4	0.03	0.04	C03-06
Salivary glands	18	0.5	0.3	0.4	0.03	0.04	9	0.2	0.2	0.2	0.01	0.03	C07-08
Oropharynx	20	0.6	0.4	0.6	0.03	0.08	6	0.2	0.1	0.1	0.01	0.02	C09-10
Nasopharynx	128	3.7	2.3	2.7	0.22	0.27	61	1.7	1.1	1.3	0.09	0.13	C11
Hypopharynx	6	0.2	0.1	0.2	0.01	0.02	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	5	0.1	0.1	0.1	0.00	0.01	4	0.1	0.1	0.1	0.01	0.01	C14
Oesophagus	34	1.0	0.6	0.9	0.06	0.13	19	0.5	0.3	0.5	0.02	0.05	C15
Stomach	211	6.2	3.8	5.6	0.35	0.68	155	4.3	2.8	3.7	0.25	0.43	C16
Small intestine	16	0.5	0.3	0.4	0.03	0.06	15	0.4	0.3	0.3	0.01	0.03	C17
Colon	130	3.8	2.4	3.3	0.19	0.37	115	3.2	2.1	2.8	0.20	0.36	C18
Rectum etc.	154	4.5	2.8	3.8	0.23	0.45	133	3.7	2.4	3.3	0.22	0.43	C19-21
Liver	34	1.0	0.6	0.9	0.04	0.08	34	0.9	0.6	0.9	0.03	0.12	C22
Gallbladder etc.	53	1.5	1.0	1.5	0.07	0.20	204	5.6	3.7	5.3	0.33	0.67	C23-24
Pancreas	44	1.3	0.8	1.2	0.06	0.16	36	1.0	0.7	0.9	0.05	0.12	C25
Nose, sinuses etc.	16	0.5	0.3	0.4	0.03	0.05	11	0.3	0.2	0.2	0.01	0.03	C30-31
Larynx	155	4.5	2.8	4.3	0.26	0.58	11	0.3	0.2	0.3	0.01	0.04	C32
Trachea, bronchus and lung	635	18.5	11.5	17.2	1.08	2.11	73	2.0	1.3	1.9	0.12	0.25	C33-34
Other thoracic organs	10	0.3	0.2	0.2	0.01	0.02	7	0.2	0.1	0.2	0.01	0.01	C37-38
Bone	94	2.7	1.7	1.8	0.11	0.14	56	1.5	1.0	1.0	0.06	0.08	C40-41
Melanoma of skin	22	0.6	0.4	0.6	0.03	0.06	19	0.5	0.3	0.4	0.03	0.03	C43
Other skin	292		5.3	7.7	0.44	0.80	142		2.6	3.5	0.17	0.38	C44
Mesothelioma	17	0.5	0.3	0.4	0.04	0.05	5	0.1	0.1	0.1	0.00	0.01	C45
Kaposi sarcoma	16	0.5	0.3	0.4	0.02	0.05	3	0.1	0.1	0.1	0.01	0.01	C46
Connective and soft tissue	53	1.5	1.0	1.2	0.09	0.11	50	1.4	0.9	0.9	0.06	0.09	C47+C49
Breast	26	0.8	0.5	0.7	0.05	0.08	906	25.0	16.6	21.3	1.73	2.25	C50
Cervix uteri							506	14.0	9.3	12.5	1.07	1.36	C53
Corpus uteri							82	2.3	1.5	2.2	0.15	0.27	C54
Uterus unspecified							43	1.2	0.8	1.1	0.08	0.13	C55
Ovary etc.							180	5.0	3.3	4.2	0.31	0.43	C56,C57.1-4
Other female genital organs							28	0.8	0.5	0.7	0.04	0.09	C51-52,C57.7-9
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Prostate	194	5.7	3.5	5.4	0.18	0.72							C61
Testis	38	1.1	0.7	0.7	0.05	0.06							C62
Penis, other male genital organs	2	0.1	0.0	0.0	0.01	0.01							C60+C63
Kidney etc.	60	1.8	1.1	1.5	0.10	0.16	67	1.8	1.2	1.5	0.11	0.15	C64-66,C68
Bladder	402	11.7	7.3	10.8	0.61	1.34	86	2.4	1.6	2.3	0.12	0.31	C67
Eye	20	0.6	0.4	0.5	0.02	0.03	22	0.6	0.4	0.5	0.03	0.05	C69
Brain, nervous system	128	3.7	2.3	2.7	0.17	0.28	70	1.9	1.3	1.4	0.10	0.11	C70-72
Thyroid	52	1.5	0.9	1.2	0.08	0.14	192	5.3	3.5	4.2	0.33	0.43	C73
Other endocrine	32	0.9	0.6	0.6	0.04	0.04	15	0.4	0.3	0.3	0.02	0.02	C74-75
Hodgkin disease	33	1.0	0.6	0.5	0.04	0.04	27	0.7	0.5	0.5	0.03	0.04	C81
Non-Hodgkin lymphoma	161	4.7	2.9	3.6	0.28	0.38	109	3.0	2.0	2.4	0.16	0.26	C82-85,96
Multiple myeloma	24	0.7	0.4	0.7	0.04	0.09	23	0.6	0.4	0.6	0.03	0.08	C88,C90
Lymphoid leukaemia	56	1.6	1.0	1.2	0.07	0.12	29	0.8	0.5	0.7	0.03	0.05	C91
Myeloid leukaemia	37	1.1	0.7	0.8	0.05	0.07	26	0.7	0.5	0.5	0.04	0.04	C92-94
Leukaemia unspecified	18	0.5	0.3	0.4	0.02	0.04	14	0.4	0.3	0.3	0.02	0.02	C95
Other and unspecified	223	6.5	4.1	5.5	0.34	0.59	145	4.0	2.7	3.5	0.23	0.36	O&U
All sites	3718		67.6	93.6	5.65	10.81	3767		69.2	89.4	6.37	9.87	ALL
All sites but C44	3426	100.0	62.3	85.9	5.21	10.01	3625	100.0	66.6	85.9	6.20	9.49	ALLbC44

§Includes 247 cases of unknown age

§Includes 183 cases of unknown age

For this registry, only ICD-9 3 digit categories were available.

France, La Réunion

Registration area

The island of La Réunion, one of the four overseas 'départements' of France, is situated in the Indian Ocean, 9180 km from Paris on longitude 55°E and latitude 21°S, between the equator and the Tropic of Capricorn. Like the islands of Mauritius and Rodriguez, it belongs to the Mascarene Archipelago, with Madagascar to the west and the Seychelles to the north. It is a volcanic and mountainous island, 2512 km² in area, dominated by the Piton des Neiges, the highest point in the Indian Ocean at 3069 m. The Piton de la Fournaise is still an active volcano, occupying the south-east third of the island.

The tropical climate is hot and humid; the high temperatures are moderated by the sea and the trade winds which blow from the south-east. There are two seasons: summer or the hurricane period, which is hot and humid, from November to April, and winter which is dry and cool (May to October).

La Réunion was first inhabited in the 17th century, by European colonials and African and Malagasy slaves. After the abolition of slavery in 1848, the immigration of labourers from India and China added to this ethnic diversity.

Registry structure and methods

Collection of data on cancer morbidity was initiated on the island of La Réunion in 1983. The population-based registry was established in 1988, with the aim of establishing the burden and patterns of cancer among residents of the island, whether diagnosed locally or elsewhere.

Registration is active. The first step involves collecting information from the principal sources, the public and private pathology and haematology laboratories. These data are then linked and supplemented with data from the treating physician. The notification forms are kept for additional information to be added as received. The data are then coded and entered onto a personal computer.

Source of population

Average of the annual estimates provided by the Institut National de la Statistique, taking into account births, deaths and migration each year.

Notes on the data

* The very high proportion of diagnoses based on microscopic confirmation and some rather high ratios of mortality to incidence suggest a degree of under-ascertainment.

† C44 does not include basal cell carcinoma

***FRANCE, LA REUNION (1993-1994)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	2	0.2	0.3	0.4	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	24	2.3	3.8	4.5	0.35	0.48	2	0.3	0.3	0.4	0.02	0.05	C01-02
Mouth	42	3.9	6.7	8.6	0.63	1.02	0	0.0	0.0	0.0	0.00	0.00	C03-06
Salivary glands	3	0.3	0.5	0.6	0.02	0.08	2	0.3	0.3	0.3	0.03	0.03	C07-08
Tonsil	19	1.8	3.0	3.8	0.36	0.45	4	0.6	0.6	0.6	0.06	0.06	C09
Other oropharynx	11	1.0	1.8	2.1	0.15	0.29	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	4	0.4	0.6	0.7	0.07	0.07	1	0.1	0.2	0.1	0.01	0.01	C11
Hypopharynx	35	3.3	5.6	7.0	0.54	0.77	1	0.1	0.2	0.2	0.02	0.02	C12-13
Pharynx unspecified	6	0.6	1.0	1.1	0.05	0.13	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	122	11.5	19.5	24.3	1.83	2.94	14	2.0	2.2	2.4	0.16	0.28	C15
Stomach	103	9.7	16.5	21.0	1.19	2.78	41	5.9	6.3	6.2	0.23	0.78	C16
Small intestine	2	0.2	0.3	0.3	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C17
Colon	42	3.9	6.7	8.3	0.50	1.09	40	5.8	6.2	6.3	0.37	0.65	C18
Rectum	18	1.7	2.9	3.6	0.22	0.45	20	2.9	3.1	3.2	0.24	0.36	C19-20
Anus	3	0.3	0.5	0.6	0.07	0.07	3	0.4	0.5	0.5	0.02	0.10	C21
Liver	18	1.7	2.9	3.5	0.24	0.47	10	1.4	1.5	1.6	0.09	0.19	C22
Gallbladder etc.	8	0.8	1.3	1.5	0.10	0.20	16	2.3	2.5	2.5	0.08	0.34	C23-24
Pancreas	19	1.8	3.0	4.1	0.26	0.51	10	1.4	1.5	1.5	0.07	0.14	C25
Nose, sinuses etc.	5	0.5	0.8	1.0	0.08	0.13	1	0.1	0.2	0.2	0.01	0.01	C30-31
Larynx	24	2.3	3.8	4.8	0.41	0.54	2	0.3	0.3	0.4	0.02	0.05	C32
Trachea, bronchus and lung	162	15.2	25.9	33.9	1.65	4.49	18	2.6	2.8	2.8	0.13	0.33	C33-34
Other thoracic organs	4	0.4	0.6	0.7	0.04	0.04	1	0.1	0.2	0.2	0.02	0.02	C37-38
Bone	6	0.6	1.0	0.9	0.06	0.06	2	0.3	0.3	0.3	0.02	0.02	C40-41
Melanoma of skin	11	1.0	1.8	1.9	0.13	0.24	4	0.6	0.6	0.6	0.04	0.08	C43
†Other skin	28		4.5	5.6	0.30	0.59	26		4.0	3.7	0.16	0.33	C44
Mesothelioma	2	0.2	0.3	0.5	0.00	0.04	2	0.3	0.3	0.3	0.03	0.03	C45
Kaposi sarcoma	5	0.5	0.8	0.6	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	6	0.6	1.0	1.0	0.06	0.10	2	0.3	0.3	0.3	0.01	0.05	C47+C49
Breast	5	0.5	0.8	1.1	0.08	0.17	174	25.2	26.9	29.2	2.08	3.44	C50
Vulva							1	0.1	0.2	0.2	0.00	0.03	C51
Vagina							4	0.6	0.6	0.6	0.04	0.07	C52
Cervix uteri							109	15.8	16.9	17.7	1.33	2.00	C53
Corpus uteri							32	4.6	5.0	5.2	0.28	0.79	C54
Uterus unspecified							6	0.9	0.9	1.0	0.07	0.11	C55
Ovary							39	5.7	6.0	6.7	0.45	0.89	C56
Other female genital organs							1	0.1	0.2	0.1	0.00	0.00	C57
Placenta							1	0.1	0.2	0.1	0.01	0.01	C58
Penis	1	0.1	0.2	0.2	0.01	0.01							C60
Prostate	122	11.5	19.5	26.6	0.51	3.42							C61
Testis	5	0.5	0.8	0.7	0.05	0.05							C62
Other male genital organs	1	0.1	0.2	0.2	0.02	0.02							C63
Kidney	12	1.1	1.9	2.4	0.17	0.25	10	1.4	1.5	1.5	0.11	0.11	C64
Renal pelvis	1	0.1	0.2	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	56	5.3	9.0	12.0	0.57	1.53	8	1.2	1.2	1.3	0.06	0.18	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	1	0.1	0.2	0.2	0.00	0.04	2	0.3	0.3	0.4	0.03	0.03	C69
Brain, nervous system	14	1.3	2.2	2.7	0.18	0.26	11	1.6	1.7	1.9	0.10	0.25	C70-72
Thyroid	2	0.2	0.3	0.4	0.02	0.02	9	1.3	1.4	1.3	0.09	0.09	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	6	0.6	1.0	1.0	0.08	0.08	2	0.3	0.3	0.3	0.02	0.02	C81
Non-Hodgkin lymphoma	39	3.7	6.2	7.5	0.45	0.85	20	2.9	3.1	3.2	0.11	0.34	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	20	1.9	3.2	4.0	0.24	0.42	19	2.8	2.9	3.2	0.13	0.55	C90
Lymphoid leukaemia	8	0.8	1.3	1.5	0.11	0.11	7	1.0	1.1	0.9	0.03	0.07	C91
Myeloid leukaemia	17	1.6	2.7	3.2	0.16	0.37	10	1.4	1.5	1.7	0.10	0.21	C92-94
Leukaemia unspecified	5	0.5	0.8	1.0	0.03	0.13	1	0.1	0.2	0.1	0.00	0.00	C95
Other and unspecified	44	4.1	7.0	8.7	0.49	0.91	28	4.1	4.3	4.2	0.20	0.40	O&U
All sites	1093		174.8	220.2	12.58	26.77	716		110.9	115.2	7.07	13.49	ALL
All sites but C44	1065	100.0	170.3	214.6	12.28	26.18	690	100.0	106.8	111.6	6.92	13.15	ALLbC44

†See note following population pyramid

The Gambia

Registration area

The Gambia is a small country in West Africa (11 300 km²) occupying a strip of land on both banks of the river Gambia. The country is divided into seven administrative districts, and more than three quarters of the population are rural, engaged in peasant farming and stock rearing.

Cancer care facilities

Primary health care is delivered through village health posts, dispensaries and minor health centres. Qualified medical doctors at the major health centres and private 'non-profit' institutions provide secondary care. There are also several private clinics, mainly in and around the capital city, that deliver general medical care. There are three major hospitals providing facilities for tertiary and/or specialist care, the Royal Victoria Hospital (RVH) in the capital city of Banjul, Bansang Hospital in the centre of the country and the Medical Research Council (MRC) Laboratories of the UK. The RVH and Bansang hospitals are semi-autonomous government-owned institutions with services in surgery, dentistry, paediatrics, obstetrics and gynaecology, ophthalmology, pathology, radiology (X-ray only) and general medicine.

As part of efforts to improve diagnosis of cancer in the country a pathology service has been set up. This service is at its infancy, located at the country's only histopathology laboratory based in the RVH.

Registry structure and methods

The National Cancer Registry of The Gambia (NCR) covers the entire country. During the period for which data are published here, registration was carried out from the NCR, located in the MRC in Banjul. In 1997 registration was decentralized and a registrar posted in each major hospital to work with the clinical, nursing and medical records staff and to collect data from other private and public sources in the area of the hospital.

Notification is voluntary. Doctors in the public and private sectors willing to collaborate are supplied with notification forms designed by the registry. In addition, data are collected actively by the trained registrars from all health institutions that provide secondary or tertiary care. Sources of data include laboratory reports (mostly histopathology, haematology and biochemistry), patient case notes, ward admissions and discharges, nursing report books, medical records ledgers, and theatre record books. Personal interviews with patients are also carried out to estimate age and determine usual place of residence and nationality. Most Gambians do not know their exact date of birth, and there is considerable migration across national or regional borders, often in search of better health care. The Gambia's immigration service has issued national identity cards (ID) to all adult citizens (18 and above), the possession of which is mandatory by law. The ID contains information on age and usual place of residence. If a patient is not in possession of a valid ID card, the person is eligible for inclusion into the cancer register only if he or she has resided for three or more years in the country before first presentation of symptoms. This criterion effectively excludes non-residents who come to seek treatment in The Gambia.

Registration of death is incomplete in Gambia. A death certificate is only needed in order to obtain a permit for burial within the capital city, Banjul (with only 6% of the population), or for legal

purposes. Copies of certificates mentioning cancer are obtained from the registration office.

The registry is computerized and uses the IARC/IACR CanReg software.

Interpreting the results

The number of cases increased rapidly from 1997, probably due to an increase in the number of specialists in-country and the decentralization of the registration process as described above. In addition, special liver disease referral clinics were set up in the major hospitals to assist subject recruitment for a case-control study on the etiology of liver cancer in which the registry was involved.

Use of the data

The NCR was established in July 1986 as part of the Gambia Hepatitis Intervention Study (GHIS) project. This is a joint venture between IARC, the MRC and the Government of The Gambia, to measure the effectiveness of vaccination in preventing both chronic carriage of HBV and cancer of the liver.

Recently, the NCR started a study on survival from cancer in The Gambia as part of an international study. The aim is to establish feasible and cost-effective methods of active follow-up in the context of The Gambia, estimate population-based survival for selected cancer sites registered during 1993-1997, and compare the survival experience with that in other African countries.

Source of population

Population and Housing Censuses of the Gambia 1983 and 1993, Central Statistics Dept., Banjul, The Gambia

Notes on the data

* Registration has been irregular, particularly in the rural population, and numbers are low. Data are published for the last two years of the period because of improved ascertainment at that time.

***THE GAMBIA (1997-1998)**

SITE	MALE					FEMALE					ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)	
Lip	1	0.2	0.1	0.2	0.02	2	0.4	0.2	0.3	0.03	C00
Tongue	1	0.2	0.1	0.2	0.00	2	0.4	0.2	0.5	0.02	C01-02
Mouth	2	0.5	0.2	0.5	0.05	3	0.6	0.3	0.3	0.02	C03-06
Salivary glands	2	0.5	0.2	0.1	0.01	2	0.4	0.2	0.0	0.00	C07-08
Tonsil	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C10
Nasopharynx	1	0.2	0.1	0.0	0.00	0	0.0	0.0	0.0	0.00	C11
Hypopharynx	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C14
Oesophagus	7	1.6	0.7	1.4	0.10	5	1.1	0.5	1.1	0.05	C15
Stomach	11	2.5	1.1	2.5	0.12	8	1.7	0.8	2.1	0.19	C16
Small intestine	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C17
Colon	3	0.7	0.3	0.5	0.02	5	1.1	0.5	1.1	0.08	C18
Rectum	4	0.9	0.4	0.7	0.06	7	1.5	0.7	1.1	0.06	C19-20
Anus	1	0.2	0.1	0.2	0.02	2	0.4	0.2	0.3	0.03	C21
Liver	257	58.0	26.0	48.9	3.92	91	19.5	8.9	17.6	1.45	C22
Gallbladder etc.	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C23-24
Pancreas	9	2.0	0.9	1.8	0.16	7	1.5	0.7	1.9	0.17	C25
Nose, sinuses etc.	1	0.2	0.1	0.2	0.02	0	0.0	0.0	0.0	0.00	C30-31
Larynx	1	0.2	0.1	0.2	0.02	1	0.2	0.1	0.2	0.02	C32
Trachea, bronchus and lung	22	5.0	2.2	5.1	0.25	3	0.6	0.3	0.5	0.04	C33-34
Other thoracic organs	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C37-38
Bone	7	1.6	0.7	1.0	0.08	4	0.9	0.4	0.5	0.03	C40-41
Melanoma of skin	2	0.5	0.2	0.3	0.02	1	0.2	0.1	0.1	0.01	C43
Other skin	6		0.6	1.0	0.05	12		1.2	2.4	0.14	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C45
Kaposi sarcoma	4	0.9	0.4	0.6	0.04	4	0.9	0.4	0.4	0.03	C46
Connective and soft tissue	8	1.8	0.8	1.5	0.10	6	1.3	0.6	0.7	0.05	C47+C49
Breast	1	0.2	0.1	0.2	0.02	41	8.8	4.0	7.0	0.47	C50
Vulva						1	0.2	0.1	0.2	0.03	C51
Vagina						2	0.4	0.2	0.2	0.01	C52
Cervix uteri						171	36.6	16.7	29.8	2.54	C53
Corpus uteri						10	2.1	1.0	2.1	0.21	C54
Uterus unspecified						10	2.1	1.0	1.6	0.09	C55
Ovary						13	2.8	1.3	2.0	0.17	C56
Other female genital organs						1	0.2	0.1	0.1	0.00	C57
Placenta						1	0.2	0.1	0.1	0.01	C58
Penis	4	0.9	0.4	0.7	0.04						C60
Prostate	20	4.5	2.0	4.7	0.10						C61
Testis	2	0.5	0.2	0.3	0.00						C62
Other male genital organs	1	0.2	0.1	0.2	0.03						C63
Kidney	3	0.7	0.3	0.4	0.01	6	1.3	0.6	1.0	0.11	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C66
Bladder	6	1.4	0.6	1.2	0.09	3	0.6	0.3	0.5	0.01	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C68
Eye	6	1.4	0.6	1.0	0.06	5	1.1	0.5	0.6	0.05	C69
Brain, nervous system	1	0.2	0.1	0.1	0.00	1	0.2	0.1	0.2	0.03	C70-72
Thyroid	0	0.0	0.0	0.0	0.00	4	0.9	0.4	1.0	0.12	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C75
Hodgkin disease	6	1.4	0.6	0.5	0.03	3	0.6	0.3	0.4	0.00	C81
Non-Hodgkin lymphoma	19	4.3	1.9	2.4	0.16	13	2.8	1.3	1.0	0.04	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C88
Multiple myeloma	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C90
Lymphoid leukaemia	1	0.2	0.1	0.1	0.01	0	0.0	0.0	0.0	0.00	C91
Myeloid leukaemia	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C92-94
Leukaemia unspecified	3	0.7	0.3	0.2	0.01	3	0.6	0.3	0.4	0.04	C95
Other and unspecified	26	5.9	2.6	5.4	0.41	26	5.6	2.5	4.5	0.28	O&U
All sites	449		45.5	84.5	6.07	479		46.8	84.6	6.73	ALL
All sites but C44	443	100.0	44.9	83.5	6.01	467	100.0	45.6	82.3	6.58	ALLbC44

§Includes 35 cases of unknown age

§Includes 53 cases of unknown age

Mali, Bamako

Registration area

Mali is situated in the centre of West Africa. It is a large country (1.24 million km²), consisting mostly of savannah and lateritic plains, merging into the sandy desert of the Sahara to the north. The west and south-west, however, have more highland and forested regions, and the two great rivers of western Africa, the Senegal and Niger, traverse the southern and western part of the country.

There are several ethnic groups: Mande 50% (Bambara, Malinke, Sarakole), Peul 17%, Mowsi 12%, Songhvi 6%, Tuareg and Moor 10% and others 5%. Most are Moslem and 83% of the population is rural, engaged in agriculture growing principally millet, sorghum, rice, maize and tropical fruit for local consumption; cotton and groundnuts are the principal export crops. Stock-rearing, particularly of cattle, is the second most important rural activity, and fishing is carried out extensively in the major rivers. There is very little industry.

Cancer care facilities

In common with other developing countries, the health care infrastructure is far from adequate. Hospitals, clinics and other health facilities are concentrated in the capital city of Bamako. Two major hospitals provide tertiary care: Hôpital Gabriel Touré and Hôpital de Point G. The only histopathology laboratory in Mali is the Department of Pathology of the National Institute of Public Health Research, where the registry is located.

Registry structure and methods

The registry started in 1986 and covers the population of Bamako and its immediate surroundings. Active case-finding is carried out by a cancer registrar who regularly visits the principal health-care structures. These basically consist of the two public hospitals within the city, and Kati hospital, 15 km distant. Visits are also made to two specialized institutes (dermatology and ophthalmology) and to two centres of maternal and child health staffed by gynaecologists. In each service there is a contact person for the registry, usually the head nurse who, under the supervision of the consulting physician, records information on all cancer diagnoses using a form provided by the registry. During his regular visits, the registrar checks these forms for completeness and verifies the information obtained from other sources, e.g. ward books, operation lists, as well as with the medical and nursing staff. The frequency of visits is determined by the number of cases detected.

Death registration is incomplete in Mali and covers only the city of Bamako, where a death certificate is required in order to obtain a burial permit. Copies of death certificates are obtained and the death register is scanned by the registry as a source of information.

Registration is confined to 'usual residents', defined as having lived for at least six months in Bamako or having the intention to stay for six months.

The registry uses the IARC/IACR CanReg software for data management. This allows a search for duplicate records based on name, age, sex and ethnic group.

Source of population

The population is estimated based on the 1992 census (Recensement Général de la Population et de l'Habitat 1992) and on official government estimates for 1995.

Notes on the data

* There is evidence of under-registration for several sites. The figures are not comparable with those published in Volume VII as there was an error in the population data submitted for that volume.

† C67 does not include non-invasive tumours

Note: The male and female populations were reversed in Volume VII and the data are not comparable. Corrected data for Volume VII are provided on the CD-ROM.

***MALI, BAMAKO (1994-1996)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64	Cum. rates 0-74	
Lip	2	0.3	0.2	0.6	0.04	0.08	1	0.1	0.1	0.2	0.02	0.02	C00
Tongue	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C01-02
Mouth	3	0.5	0.2	0.6	0.00	0.07	1	0.1	0.1	0.2	0.00	0.06	C03-06
Salivary glands	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C07-08
Tonsil	2	0.3	0.2	0.5	0.02	0.07	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.1	0.1	0.00	0.00	C11
Hypopharynx	1	0.2	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	1	0.2	0.1	0.3	0.00	0.05	1	0.1	0.1	0.1	0.01	0.01	C14
Oesophagus	17	2.9	1.4	3.0	0.29	0.29	9	1.3	0.8	1.7	0.15	0.15	C15
Stomach	91	15.5	7.3	17.7	1.34	2.26	94	14.1	8.2	20.8	1.55	2.32	C16
Small intestine	1	0.2	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C17
Colon	11	1.9	0.9	2.1	0.14	0.24	10	1.5	0.9	1.7	0.13	0.20	C18
Rectum	17	2.9	1.4	2.4	0.12	0.23	9	1.3	0.8	1.9	0.14	0.20	C19-20
‡Anus	4	0.7	0.3	0.6	0.06	0.06	6	0.9	0.5	1.1	0.11	0.11	C21
Liver	197	33.6	15.9	31.2	2.50	3.42	67	10.0	5.9	14.7	1.00	1.77	C22
Gallbladder etc.	2	0.3	0.2	0.4	0.04	0.04	2	0.3	0.2	0.6	0.08	0.08	C23-24
Pancreas	8	1.4	0.6	2.0	0.11	0.28	3	0.4	0.3	0.6	0.03	0.09	C25
Nose, sinuses etc.	1	0.2	0.1	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C30-31
Larynx	4	0.7	0.3	0.9	0.07	0.12	0	0.0	0.0	0.0	0.00	0.00	C32
Trachea, bronchus and lung	12	2.0	1.0	2.7	0.13	0.38	1	0.1	0.1	0.1	0.01	0.01	C33-34
Other thoracic organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	4	0.7	0.3	0.4	0.01	0.01	4	0.6	0.4	0.2	0.01	0.01	C40-41
Melanoma of skin	0	0.0	0.0	0.0	0.00	0.00	5	0.7	0.4	1.2	0.11	0.17	C43
Other skin	17		1.4	2.2	0.21	0.21	15		1.3	2.9	0.17	0.36	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	16	2.7	1.3	2.1	0.08	0.29	8	1.2	0.7	1.0	0.08	0.08	C46
Connective and soft tissue	10	1.7	0.8	1.5	0.10	0.14	4	0.6	0.4	0.5	0.04	0.04	C47+C49
Breast	5	0.9	0.4	0.8	0.04	0.09	103	15.4	9.0	20.0	1.64	2.09	C50
Vulva							1	0.1	0.1	0.2	0.02	0.02	C51
Vagina							1	0.1	0.1	0.1	0.00	0.00	C52
Cervix uteri							182	27.3	15.9	35.9	2.96	3.76	C53
Corpus uteri							8	1.2	0.7	1.7	0.18	0.18	C54
Uterus unspecified							16	2.4	1.4	3.3	0.19	0.41	C55
Ovary							12	1.8	1.1	2.1	0.11	0.29	C56
Other female genital organs							0	0.0	0.0	0.0	0.00	0.00	C57
Placenta							2	0.3	0.2	0.3	0.02	0.02	C58
Penis	0	0.0	0.0	0.0	0.00	0.00							C60
Prostate	29	4.9	2.3	7.6	0.35	1.08							C61
Testis	4	0.7	0.3	0.6	0.04	0.08							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	8	1.4	0.6	0.9	0.09	0.09	11	1.6	1.0	1.7	0.12	0.24	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
†Bladder	59	10.1	4.8	11.3	0.64	1.34	28	4.2	2.5	5.8	0.41	0.69	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.1	0.2	0.02	0.02	C68
Eye	10	1.7	0.8	1.2	0.05	0.18	8	1.2	0.7	0.9	0.01	0.13	C69
Brain, nervous system	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.1	0.1	0.00	0.00	C70-72
Thyroid	1	0.2	0.1	0.1	0.01	0.01	5	0.7	0.4	0.7	0.07	0.07	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	2	0.3	0.2	0.3	0.00	0.07	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.1	0.2	0.02	0.02	C75
Hodgkin disease	14	2.4	1.1	1.1	0.08	0.08	9	1.3	0.8	1.1	0.11	0.11	C81
Non-Hodgkin lymphoma	20	3.4	1.6	2.0	0.13	0.13	18	2.7	1.6	2.2	0.19	0.19	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C90
Lymphoid leukaemia	0	0.0	0.0	0.0	0.00	0.00	2	0.3	0.2	0.3	0.01	0.01	C91
Myeloid leukaemia	12	2.0	1.0	1.3	0.10	0.10	10	1.5	0.9	2.3	0.24	0.24	C92-94
Leukaemia unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	20	3.4	1.6	2.3	0.15	0.15	20	3.0	1.8	3.8	0.23	0.52	O&U
All sites	603		48.7	100.7	6.98	11.59	682		59.7	133.1	10.21	14.77	ALL
All sites but C44	586	100.0	47.3	98.5	6.78	11.39	667	100.0	58.4	130.3	10.04	14.41	ALLbC44

‡50.0% of cases are anorectal tumours

‡83.3% of cases are anorectal tumours

†See note following population pyramid

Uganda, Kyadondo County

Registration area

The Kampala Cancer Registry collects data on the population of Kyadondo county which includes that of Kampala, the capital of Uganda, with its peri-urban areas and an area extending 30 km to the north. This population, which is mainly urban (80%), is composed of the Ganda ethnic group (50%) and other ethnic groups (30%). There are also immigrants from neighbouring countries, particularly from Kenya and Rwanda. One per cent of the population is composed of Europeans, Asians and other nationalities.

The major activities of the residents of the capital include administration, trade, professional and para-professional activities, personal services, plant and machine operators. There are no major industries in the county. Subsistence farming is carried out on the outskirts of the capital.

50% of the population are Catholic, 30% Anglican, 15% Muslim and 5% other.

The main foods consumed by the population of Kyadondo county include matoke (steamed green banana), posho (maize bread), beans and groundnuts. About 50% of the city dwellers receive chlorine treated piped water from lake Victoria which is a fresh water lake.

Cancer care facilities

Kyadondo county is served by a 900-bed national referral hospital, Mulago Hospital, which is well equipped with modern diagnostic facilities. Mulago, which is also a teaching hospital for Makerere University Faculty of Medicine, is well supplied with consultants and teaching staff of the Faculty in all disciplines of medicine. An oncology unit involved in chemotherapy for various types of cancer and a radiotherapy unit are attached. The county has three other missionary hospitals with 100 beds each. A hospice unit has been set up in the county to cater for the care of terminal cancer cases in addition to other terminal diseases. A private histopathology laboratory has also been established in the capital which provides additional histological data.

Registry structure and methods

The Kampala Cancer Registry is situated in the Department of Pathology, Faculty of Medicine, Makerere University. Personnel consist of a director who is a pathologist, a cancer registrar and an assistant cancer registrar. who are all employees of Makerere University.

However, in various hospitals and units the registry has recruited personnel to assist in co-ordinating collection of data. Submission of data to the registry is voluntary as cancer is not a notifiable disease and mainly active registration is carried out. Doctors report a few cases to the registry directly. For hospitals, hospice and histopathology laboratories, the registrars visit at least once a month and consult the hospital records, which include admissions and discharge registers, clinical notes and pathology reports. For each case both demographic and cancer diagnostic data are sought. There is no access to death certificates in all health units of the county.

The registry is computerized and data management is carried out using the IARC/IACR CanReg software, which includes checks for consistency and validity and permits a search for potential duplicate registrations.

Confidentiality is taken care of by using only registration numbers during analysis of data. The registry is out of bounds for unauthorized persons.

Interpreting the results

Since its inception in 1951, the county covered by the registry has not changed its boundaries. However the population is increasingly becoming more urbanized as the city expands. Migration to the county is also on the increase as part of the worldwide trend of rural to urban migration. Another factor which may influence incidence rates is availability of diagnostic services, which is improving, particularly in the national referral hospital.

Screening programmes for cancer are not organized, but with the health-oriented population of the county many patients seek screening services. PSA testing, mammography and Pap smears are done on an individual basis.

Use of the data

The data provided by the Kampala Cancer Registry have been used mainly for research, particularly as the baseline for analytical studies and intervention studies. The reporting of incidence is of particular interest to health planners.

Source of population

The population is based on the 1992 census and a 1995 estimate.

Notes on the data

* There are doubts about the accuracy of the denominator.

***UGANDA, KYADONDO COUNTY (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	5	0.2	0.2	0.3	0.03	0.03	1	0.0	0.0	0.1	0.00	0.03	C01-02
Mouth	18	0.9	0.6	1.9	0.11	0.25	15	0.7	0.5	1.7	0.11	0.21	C03-06
Salivary glands	4	0.2	0.1	0.4	0.01	0.06	9	0.4	0.3	0.8	0.07	0.10	C07-08
Tonsil	8	0.4	0.3	0.7	0.07	0.07	1	0.0	0.0	0.1	0.02	0.02	C09
Other oropharynx	1	0.0	0.0	0.2	0.02	0.02	1	0.0	0.0	0.1	0.00	0.00	C10
Nasopharynx	33	1.6	1.2	1.8	0.18	0.18	30	1.3	1.0	1.4	0.12	0.12	C11
Hypopharynx	1	0.0	0.0	0.2	0.02	0.02	4	0.2	0.1	0.5	0.05	0.05	C12-13
Pharynx unspecified	7	0.3	0.2	0.7	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	106	5.2	3.8	13.2	0.82	1.56	91	4.1	3.1	12.2	0.68	1.65	C15
Stomach	57	2.8	2.0	7.0	0.39	0.83	47	2.1	1.6	5.5	0.51	0.65	C16
Small intestine	1	0.0	0.0	0.2	0.00	0.05	1	0.0	0.0	0.1	0.01	0.01	C17
Colon	27	1.3	1.0	3.4	0.19	0.34	29	1.3	1.0	3.7	0.22	0.51	C18
Rectum	35	1.7	1.2	3.6	0.18	0.40	24	1.1	0.8	2.8	0.21	0.35	C19-20
Anus	6	0.3	0.2	0.7	0.01	0.10	8	0.4	0.3	0.8	0.05	0.11	C21
Liver	74	3.6	2.6	6.5	0.48	0.84	59	2.6	2.0	6.0	0.46	0.70	C22
Gallbladder etc.	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.1	0.01	0.01	C23-24
Pancreas	8	0.4	0.3	1.0	0.04	0.13	9	0.4	0.3	1.1	0.12	0.15	C25
Nose, sinuses etc.	13	0.6	0.5	1.3	0.05	0.19	11	0.5	0.4	1.0	0.11	0.11	C30-31
Larynx	10	0.5	0.4	1.3	0.12	0.16	8	0.4	0.3	1.1	0.02	0.14	C32
Trachea, bronchus and lung	33	1.6	1.2	3.9	0.28	0.51	23	1.0	0.8	2.3	0.20	0.27	C33-34
Other thoracic organs	2	0.1	0.1	0.3	0.01	0.06	5	0.2	0.2	0.5	0.04	0.07	C37-38
Bone	24	1.2	0.9	1.3	0.08	0.13	16	0.7	0.6	0.7	0.03	0.09	C40-41
Melanoma of skin	11	0.5	0.4	1.3	0.06	0.20	13	0.6	0.4	2.0	0.12	0.27	C43
Other skin	32		1.1	3.8	0.19	0.46	12		0.4	1.1	0.07	0.14	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	843	41.3	30.0	37.9	2.94	3.39	533	23.9	18.4	20.4	1.49	1.56	C46
Connective and soft tissue	35	1.7	1.2	2.2	0.16	0.21	47	2.1	1.6	3.0	0.24	0.30	C47+C49
Breast	10	0.5	0.4	1.0	0.04	0.09	224	10.0	7.7	20.7	1.62	2.15	C50
Vulva							5	0.2	0.2	0.6	0.04	0.10	C51
Vagina							8	0.4	0.3	0.5	0.04	0.04	C52
Cervix uteri							465	20.9	16.1	41.7	3.26	4.44	C53
Corpus uteri							29	1.3	1.0	3.3	0.29	0.36	C54
Uterus unspecified							19	0.9	0.7	2.1	0.16	0.25	C55
Ovary							75	3.4	2.6	6.3	0.50	0.70	C56
Other female genital organs							6	0.3	0.2	0.7	0.05	0.09	C57
Placenta							16	0.7	0.6	0.8	0.07	0.07	C58
Penis	34	1.7	1.2	4.0	0.12	0.51							C60
Prostate	215	10.5	7.6	37.1	1.19	4.54							C61
Testis	6	0.3	0.2	0.5	0.06	0.06							C62
Other male genital organs	4	0.2	0.1	0.4	0.02	0.07							C63
Kidney	21	1.0	0.7	1.0	0.06	0.10	17	0.8	0.6	1.1	0.10	0.10	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	17	0.8	0.6	2.9	0.09	0.41	8	0.4	0.3	1.2	0.05	0.16	C67
Other urinary organs	1	0.0	0.0	0.2	0.02	0.02	5	0.2	0.2	0.4	0.03	0.03	C68
Eye	76	3.7	2.7	2.9	0.22	0.22	64	2.9	2.2	2.8	0.23	0.23	C69
Brain, nervous system	11	0.5	0.4	0.8	0.08	0.08	6	0.3	0.2	0.4	0.03	0.03	C70-72
Thyroid	6	0.3	0.2	0.6	0.06	0.06	47	2.1	1.6	4.6	0.41	0.49	C73
Adrenal gland	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	1	0.0	0.0	0.0	0.00	0.00	2	0.1	0.1	0.3	0.03	0.03	C75
Hodgkin disease	18	0.9	0.6	1.2	0.06	0.15	20	0.9	0.7	0.7	0.05	0.05	C81
Non-Hodgkin lymphoma	141	6.9	5.0	5.8	0.33	0.45	110	4.9	3.8	4.2	0.25	0.39	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	2	0.1	0.1	0.1	0.01	0.01	9	0.4	0.3	1.1	0.08	0.12	C90
Lymphoid leukaemia	6	0.3	0.2	0.2	0.01	0.01	7	0.3	0.2	0.5	0.05	0.05	C91
Myeloid leukaemia	8	0.4	0.3	0.2	0.02	0.02	7	0.3	0.2	0.6	0.06	0.06	C92-94
Leukaemia unspecified	9	0.4	0.3	0.4	0.04	0.04	10	0.4	0.3	0.5	0.02	0.02	C95
Other and unspecified	93	4.6	3.3	9.1	0.59	1.07	84	3.8	2.9	7.1	0.45	0.73	O&U
All sites	2074		73.7	161.9	9.47	17.97	2241		77.4	171.0	12.83	18.31	ALL
All sites but C44	2042	100.0	72.6	158.1	9.28	17.50	2229	100.0	77.0	169.9	12.76	18.17	ALLbC44

§Includes 87 cases of unknown age

§Includes 60 cases of unknown age

Zimbabwe, Harare

Registration area

Harare is located in north-eastern Zimbabwe and is the country's capital city. The population of the city according to an inter-census survey conducted in 1997 was 1.5 million, comprising 96% Africans (mainly Shona and Ndebele), 3% Europeans and the remainder of Asian or mixed ethnicity.

Cancer care facilities

Harare has a reasonably well developed medical delivery system based on a network of primary health care facilities provided by the municipality and government-funded referral facilities. This is complemented by a private sector that caters mainly for the middle and higher income groups.

Registry structure and methods

The Zimbabwe National Cancer Registry (NCR) was established in 1985 in Harare as a result of an agreement between IARC and the Zimbabwean Ministry of Health. The target population of the registry is that of Harare city and adequate population coverage was achieved in 1990. Although the registry records all cancer patients identified from its information sources, irrespective of residence, the present data for 1993–1997 are confined to the Harare city population.

The activities of the registry are overseen by a constituted advisory committee and the day-to-day administration is the responsibility of the registrar under the guidance of the medical director. The registry has four full-time staff comprising the registrar, secretary and two data collection clerks. It is strategically located at Parirenyatwa Hospital, a large government referral centre and the location of the Medical School of the University of Zimbabwe. The project is supported by the Ministry of Health and Child Welfare, IARC and other organizations.

Case-finding is mainly active, with the registry staff visiting institutions within the health care delivery system which are involved in the management of cancer patients. The registry information sources include:

- (1) Routine weekly visits to the inpatient wards of the two government central referral hospitals (Harare and Parirenyatwa).
- (2) Medical records of discharged and deceased cancer patients from the two central hospitals and visits to oncology outpatient clinics.
- (3) Histology reports from the public and private sectors.
- (4) Medical records of the radiotherapy department.
- (5) Death certificates of patients dying of cancer in greater Harare.
- (6) Records of specific clinical research studies.

Hospital inpatients are interviewed to verify the accuracy of reported age, residential status and other demographic data. Information recorded on each case includes sex, date of birth or age, residence, racial group, basis of diagnosis, tumour site and histology. Residence status is defined as the patient's place of residence during the last six months.

All notifications coming into the registry are thoroughly vetted to ensure that only incident cases are recorded. Incident cases are verified by treating doctors to confirm the diagnosis and completed

forms are coded. The data are stored on a microcomputer using the IARC/IACR CanReg system. Patient name lists are generated periodically to physically identify and eliminate duplicates.

When several lesions of the same histological type occur in a patient, only the first lesion is registered. Subsequent lesions are ignored. For example, the incidence of non-melanoma skin cancer is very high in the white community of Zimbabwe and many patients develop several lesions of the same histological type during their lifetime. However, if basal cell carcinoma and squamous cell carcinoma of the skin occur in the same patient affecting the same or different sites, they are recorded separately.

Use of the data

Data from the registry are extensively utilized by both indigenous and foreign researchers, conference participants, lecturers, students, health educators, and the Ministry of Health and Child Welfare for management planning and cancer control programmes.

Source of population

Average annual estimate based on the 1982 and 1992 censuses and 1997 intercensal estimate.

Notes on the data

* There are doubts about the accuracy of the denominator.

Note: The estimated population data used in Volume VII were not accurate, resulting in over-estimation of reported incidence rates. Corrected data are provided on the CD-ROM.

***ZIMBABWE, HARARE: AFRICAN (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	0	0.0	0.0	0.0	0.00	0.00	2	0.1	0.1	0.3	0.01	0.04	C00
Tongue	10	0.3	0.3	0.7	0.04	0.10	4	0.1	0.1	0.6	0.00	0.13	C01-02
Mouth	19	0.5	0.6	1.3	0.07	0.19	7	0.3	0.2	0.8	0.03	0.12	C03-06
Salivary glands	15	0.4	0.4	0.9	0.06	0.08	17	0.6	0.5	0.7	0.03	0.10	C07-08
Tonsil	2	0.1	0.1	0.1	0.01	0.01	1	0.0	0.0	0.1	0.01	0.01	C09
Other oropharynx	3	0.1	0.1	0.3	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	12	0.3	0.4	0.5	0.04	0.04	12	0.4	0.4	0.7	0.05	0.08	C11
Hypopharynx	10	0.3	0.3	0.8	0.05	0.10	1	0.0	0.0	0.1	0.01	0.01	C12-13
Pharynx unspecified	2	0.1	0.1	0.2	0.02	0.02	1	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	223	6.0	6.5	19.3	0.95	2.08	65	2.4	2.0	8.8	0.43	1.02	C15
Stomach	129	3.4	3.8	12.0	0.55	1.45	81	3.0	2.5	10.4	0.56	1.51	C16
Small intestine	4	0.1	0.1	0.2	0.02	0.02	3	0.1	0.1	0.5	0.00	0.13	C17
Colon	55	1.5	1.6	3.9	0.22	0.48	34	1.3	1.1	3.3	0.24	0.32	C18
Rectum	44	1.2	1.3	3.3	0.14	0.38	36	1.3	1.1	3.8	0.27	0.42	C19-20
‡Anus	2	0.1	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C21
Liver	354	9.5	10.4	27.9	1.32	3.71	106	3.9	3.3	11.6	0.65	1.52	C22
Gallbladder etc.	7	0.2	0.2	0.6	0.02	0.06	10	0.4	0.3	1.3	0.07	0.23	C23-24
Pancreas	52	1.4	1.5	4.2	0.22	0.63	27	1.0	0.8	3.9	0.19	0.58	C25
Nose, sinuses etc.	16	0.4	0.5	1.2	0.05	0.15	7	0.3	0.2	0.8	0.02	0.11	C30-31
Larynx	53	1.4	1.6	4.9	0.22	0.65	6	0.2	0.2	0.9	0.04	0.13	C32
Trachea, bronchus and lung	152	4.1	4.5	13.6	0.66	1.66	48	1.8	1.5	6.2	0.27	0.85	C33-34
Other thoracic organs	6	0.2	0.2	0.3	0.02	0.06	6	0.2	0.2	0.3	0.01	0.04	C37-38
Bone	32	0.9	0.9	1.4	0.05	0.15	25	0.9	0.8	0.9	0.05	0.08	C40-41
Melanoma of skin	28	0.7	0.8	2.0	0.12	0.15	38	1.4	1.2	4.1	0.30	0.42	C43
Other skin	55		1.6	3.3	0.18	0.42	41		1.3	2.9	0.22	0.32	C44
Mesothelioma	3	0.1	0.1	0.2	0.02	0.02	1	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	1555	41.6	45.6	50.8	4.09	4.89	554	20.5	17.3	20.3	1.60	1.69	C46
Connective and soft tissue	34	0.9	1.0	1.8	0.09	0.14	36	1.3	1.1	2.2	0.09	0.32	C47+C49
Breast	4	0.1	0.1	0.5	0.02	0.02	237	8.8	7.4	20.3	1.52	2.22	C50
Vulva							13	0.5	0.4	1.6	0.13	0.24	C51
Vagina							4	0.1	0.1	0.7	0.02	0.15	C52
Cervix uteri							613	22.7	19.1	55.0	3.83	6.82	C53
Corpus uteri							49	1.8	1.5	6.3	0.37	0.72	C54
Uterus unspecified							14	0.5	0.4	1.5	0.09	0.19	C55
Ovary							88	3.3	2.7	7.8	0.59	1.06	C56
Other female genital organs							0	0.0	0.0	0.0	0.00	0.00	C57
Placenta							13	0.5	0.4	0.3	0.02	0.02	C58
Penis	19	0.5	0.6	1.6	0.07	0.13							C60
Prostate	251	6.7	7.4	30.7	0.84	3.72							C61
Testis	12	0.3	0.4	0.4	0.03	0.05							C62
Other male genital organs	1	0.0	0.0	0.0	0.00	0.00							C63
Kidney	26	0.7	0.8	1.1	0.07	0.11	28	1.0	0.9	1.6	0.08	0.17	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	94	2.5	2.8	8.3	0.41	1.11	73	2.7	2.3	8.3	0.55	1.03	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	72	1.9	2.1	2.2	0.14	0.18	82	3.0	2.6	3.3	0.26	0.30	C69
Brain, nervous system	47	1.3	1.4	2.3	0.12	0.28	31	1.1	1.0	1.4	0.08	0.15	C70-72
Thyroid	13	0.3	0.4	0.7	0.03	0.07	31	1.1	1.0	3.6	0.16	0.47	C73
Adrenal gland	6	0.2	0.2	0.1	0.01	0.01	5	0.2	0.2	0.2	0.02	0.02	C74
Other endocrine	3	0.1	0.1	0.1	0.01	0.01	6	0.2	0.2	0.6	0.04	0.10	C75
Hodgkin disease	23	0.6	0.7	0.6	0.04	0.04	16	0.6	0.5	0.5	0.04	0.04	C81
Non-Hodgkin lymphoma	133	3.6	3.9	5.7	0.43	0.61	92	3.4	2.9	5.3	0.35	0.57	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	34	0.9	1.0	3.1	0.14	0.40	31	1.1	1.0	3.7	0.28	0.40	C90
Lymphoid leukaemia	31	0.8	0.9	1.3	0.06	0.14	17	0.6	0.5	1.3	0.05	0.21	C91
Myeloid leukaemia	41	1.1	1.2	1.4	0.08	0.17	39	1.4	1.2	1.6	0.11	0.18	C92-94
Leukaemia unspecified	6	0.2	0.2	0.4	0.01	0.03	5	0.2	0.2	0.3	0.03	0.03	C95
Other and unspecified	102	2.7	3.0	7.3	0.36	0.95	88	3.3	2.7	8.2	0.56	1.01	O&U
All sites	3795		111.2	223.5	12.13	25.70	2744		85.6	219.5	14.38	26.33	ALL
All sites but C44	3740	100.0	109.6	220.2	11.95	25.28	2703	100.0	84.3	216.6	14.15	26.02	ALLbC44

§Includes 54 cases of unknown age
‡50.0% of cases are anorectal tumours

§Includes 46 cases of unknown age

Argentina, Bahía Blanca

Registration area

The Regional Tumour Registry of the South of the Province of Buenos Aires covers an area corresponding to 15 political divisions, with a population of 515 132 inhabitants in 1995. The data presented are for three political areas only: Bahía Blanca (288 429), Coronel Rosales (60 693) and Coronel Suárez (37 136). Bahía Blanca and Coronel Rosales are mainly urban areas, with a large petrochemical industry. The rest of the population lives in small rural villages.

Practically 100% of the population is white, most of them descending from European immigrants who arrived during the late 19th and early 20th centuries. In some political areas, such as Coronel Suárez, there are settlements of German descendants. In the south of this area, there is a varying percentage of workers who come from Chile for the onion harvest, but the stable Chilean population amounts to less than 5%. The predominant religion is Catholic, but there are also other Christian minorities.

Cancer care facilities

The two public hospitals of the area have oncology services. Surgery is performed in the general surgical services. There are two private radiotherapy institutes which also treat patients from public hospitals; one has a linear accelerator. There is computerized tomography in almost all of the larger public and private institutions and one of them has nuclear magnetic resonance.

Registry structure and methods

Although the registry was recognized by Provincial law and a Municipal resolution in 1993, it still does not have a specific budget. It is run in the Dr José Penn General Hospital and its Director has been appointed chief of the Biomedical Investigation Unit, but no personnel or funds have been assigned. The Argentinian Association of Education and Prevention of Cancer, a non-profit organisation founded in 1986 to improve cancer control, maintains the registry and other high-priority activities of the Association, such as the Tobacco Control Programme. Although its resources are limited, it is able to pay for a registrar, and has given small fellowships for training young students. Some support has been received from IARC. The Foundation Alberto J. Roemmers provided funds for epidemiological research in 2000–2001.

Data management is carried out using the IARC/IACR CanReg software.

Interpreting the results

There have been few changes in the population. The decrease in the male population in the political area of Coronel Rosales is a result of the cutback of the military establishment in Puerto Belgrano Naval Base, owing to budgetary restrictions.

The registry has more information sources for this period compared to 1989–92, so the data are now more complete.

There are no organized screening programmes. PSA is used more frequently, but it is not possible to determine the proportion of the male adult population screened.

Use of the data

Reporting of incidence is considered the most important activity of the registry, as population-based cancer registration is so limited in the country.

In combination with the registry, the Epidemiological Investigation Unit on Cancer has started a Tobacco Control Programme. The Municipality of Coronel Suárez has carried out a breast cancer screening feasibility study.

Source of population

The population for 1995 was projected on the basis of the 1991 census. Instituto Nacional de Estadística y Censos (INDEC) Censo Nacional de Población y Vivienda 1991. Resultados definitivos total del País, 1993.

Notes on the data

* The high proportion of cases with morphological confirmation and of cases registered on the basis of a death certificate alone suggests a degree of under-ascertainment.

* ARGENTINA, BAHIA BLANCA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	22	0.8	2.3	2.2	0.21	0.26	3	0.1	0.3	0.3	0.03	0.03	C00
Tongue	24	0.9	2.6	2.4	0.16	0.32	7	0.2	0.7	0.5	0.03	0.06	C01-02
Mouth	25	0.9	2.7	2.5	0.15	0.31	9	0.3	0.9	0.7	0.04	0.06	C03-06
Salivary glands	8	0.3	0.9	0.8	0.05	0.10	9	0.3	0.9	0.7	0.02	0.06	C07-08
Tonsil	8	0.3	0.9	0.8	0.06	0.11	8	0.3	0.8	0.5	0.03	0.05	C09
Other oropharynx	5	0.2	0.5	0.5	0.03	0.05	1	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	4	0.1	0.4	0.4	0.03	0.05	1	0.0	0.1	0.1	0.01	0.01	C11
Hypopharynx	5	0.2	0.5	0.5	0.04	0.07	3	0.1	0.3	0.3	0.02	0.03	C12-13
Pharynx unspecified	6	0.2	0.6	0.6	0.04	0.09	1	0.0	0.1	0.1	0.01	0.01	C14
Oesophagus	85	3.1	9.1	7.7	0.36	0.90	28	0.9	2.8	1.7	0.07	0.15	C15
Stomach	174	6.4	18.6	16.1	0.86	1.81	108	3.6	10.9	7.3	0.35	0.92	C16
Small intestine	3	0.1	0.3	0.3	0.01	0.04	7	0.2	0.7	0.5	0.03	0.08	C17
Colon	238	8.8	25.4	21.8	1.08	2.54	213	7.2	21.4	14.3	0.75	1.64	C18
Rectum	93	3.4	9.9	8.4	0.39	0.98	65	2.2	6.5	4.3	0.23	0.43	C19-20
Anus	4	0.1	0.4	0.4	0.01	0.03	7	0.2	0.7	0.6	0.05	0.06	C21
Liver	53	2.0	5.7	4.7	0.21	0.51	42	1.4	4.2	2.9	0.15	0.39	C22
Gallbladder etc.	38	1.4	4.1	3.3	0.13	0.35	50	1.7	5.0	3.1	0.16	0.32	C23-24
Pancreas	79	2.9	8.4	7.0	0.31	0.71	80	2.7	8.0	5.0	0.18	0.55	C25
Nose, sinuses etc.	2	0.1	0.2	0.2	0.02	0.02	6	0.2	0.6	0.5	0.03	0.07	C30-31
Larynx	91	3.4	9.7	8.9	0.60	1.20	5	0.2	0.5	0.2	0.00	0.01	C32
Trachea, bronchus and lung	518	19.1	55.3	49.5	3.07	6.33	107	3.6	10.8	7.4	0.37	0.88	C33-34
Other thoracic organs	10	0.4	1.1	1.0	0.07	0.13	5	0.2	0.5	0.3	0.01	0.03	C37-38
Bone	18	0.7	1.9	1.8	0.13	0.22	14	0.5	1.4	1.1	0.06	0.10	C40-41
Melanoma of skin	28	1.0	3.0	2.9	0.23	0.27	41	1.4	4.1	3.0	0.17	0.31	C43
Other skin	187		20.0	17.2	0.81	1.78	162		16.3	11.2	0.61	1.28	C44
Mesothelioma	4	0.1	0.4	0.4	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	1	0.0	0.1	0.1	0.00	0.00	2	0.1	0.2	0.2	0.01	0.02	C46
Connective and soft tissue	18	0.7	1.9	1.7	0.09	0.20	27	0.9	2.7	2.2	0.12	0.23	C47+C49
Breast	9	0.3	1.0	0.9	0.08	0.09	1112	37.5	111.8	86.1	5.71	9.96	C50
Vulva							31	1.0	3.1	1.8	0.05	0.22	C51
Vagina							11	0.4	1.1	0.8	0.06	0.06	C52
Cervix uteri							166	5.6	16.7	14.6	1.13	1.41	C53
Corpus uteri							115	3.9	11.6	8.2	0.51	1.03	C54
Uterus unspecified							51	1.7	5.1	3.9	0.26	0.41	C55
Ovary							116	3.9	11.7	9.1	0.54	1.01	C56
Other female genital organs							3	0.1	0.3	0.2	0.01	0.01	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	16	0.6	1.7	1.4	0.06	0.15							C60
Prostate	366	13.5	39.1	31.9	0.93	3.70							C61
Testis	35	1.3	3.7	3.6	0.24	0.29							C62
Other male genital organs	1	0.0	0.1	0.1	0.00	0.00							C63
Kidney	63	2.3	6.7	6.1	0.36	0.77	43	1.4	4.3	3.0	0.16	0.35	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	3	0.1	0.3	0.2	0.01	0.04	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.1	0.00	0.01	C66
Bladder	191	7.1	20.4	17.2	0.77	1.93	40	1.3	4.0	2.6	0.11	0.29	C67
Other urinary organs	3	0.1	0.3	0.3	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	3	0.1	0.3	0.3	0.02	0.04	1	0.0	0.1	0.1	0.01	0.01	C69
Brain, nervous system	52	1.9	5.6	5.2	0.38	0.54	49	1.7	4.9	4.3	0.27	0.46	C70-72
Thyroid	11	0.4	1.2	1.1	0.09	0.10	31	1.0	3.1	2.8	0.22	0.25	C73
Adrenal gland	1	0.0	0.1	0.1	0.01	0.01	2	0.1	0.2	0.1	0.01	0.03	C74
Other endocrine	1	0.0	0.1	0.1	0.01	0.01	4	0.1	0.4	0.4	0.03	0.03	C75
Hodgkin disease	43	1.6	4.6	4.3	0.30	0.41	40	1.3	4.0	3.6	0.22	0.34	C81
Non-Hodgkin lymphoma	84	3.1	9.0	8.3	0.55	0.86	60	2.0	6.0	4.5	0.26	0.46	C82-85, C96
Immunoproliferative diseases	1	0.0	0.1	0.1	0.00	0.02	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	31	1.1	3.3	3.0	0.20	0.33	29	1.0	2.9	2.1	0.10	0.26	C90
Lymphoid leukaemia	39	1.4	4.2	3.9	0.23	0.32	40	1.3	4.0	2.8	0.10	0.26	C91
Myeloid leukaemia	38	1.4	4.1	3.5	0.12	0.30	31	1.0	3.1	2.1	0.10	0.19	C92-94
Leukaemia unspecified	14	0.5	1.5	1.3	0.04	0.23	16	0.5	1.6	1.0	0.04	0.12	C95
Other and unspecified	139	5.1	14.8	13.0	0.73	1.33	123	4.1	12.4	8.1	0.36	0.90	O&U
All sites	2892		308.8	269.7	14.35	30.88	3129		314.6	231.3	13.80	25.91	ALL
All sites but C44	2705	100.0	288.8	252.6	13.53	29.11	2967	100.0	298.3	220.1	13.18	24.63	ALLbC44

§Includes 16 cases of unknown age

§Includes 35 cases of unknown age

Argentina, Concordia

Registration area

The Concordia Registry, located in the province of Entre Rios, covers the Department of Concordia. The population density is 37.8 inhabitants per km² and the age distribution is similar to that of the world standard population. The local population basically consists of descendants of European immigrants and is, therefore, predominantly Caucasian white. There are no blacks in the area.

It is a mainly rural area, rice and citrus being the main crops. Poultry farming is also an important activity. The main industries are those related to food, drinks and wood.

Cancer care facilities

The following services are provided in the area: haematology, oncology, cobalt and linear accelerator.

Health care is provided by public health services (mainly Felipe Heras Hospital and Ramon Carrillo Hospital), private health services and the social security system.

Registry structure and methods

The Concordia Registry started operating in January 1990 and was initially funded by the Felipe Heras Regional Hospital. Later, in 1996, financial support from the provincial government was obtained and, since then, the registry has been in charge of a pilot registration scheme covering the north-eastern region of Entre Ríos with approximately 420 000 inhabitants. But registration was only complete for the Concordia region before 1997.

The registry uses the following sources of data: public and private hospitals, pathology and cytology laboratories, biochemical laboratories, radiotherapy (cobalt and linear accelerator), X-ray and oncology services and social security records. The local office of the National Registry Office provides death certificates.

All *in situ* diagnoses are registered as well as the invasive tumours.

The IARC/IACR CanReg software is used for data management.

Interpreting the results

No direct follow-up of patients is done by the registry staff. The registry only has follow-up information about patients who have died of cancer.

Some screening programmes for cervical cancer have been carried out in the area since 1998 but they are not population-based and it is not possible to give an estimate of the population covered by those programmes.

Use of the data

A population-based prevalence survey of type-specific HPV infections and other cervical cancer risk factors was conducted recently in Concordia, as part of a multicentric study coordinated by IARC in various areas of the world. The prevalence of a series of demographic characteristics and lifestyle practices as well as patterns of use of health services was also investigated

A screening programme for cancer of the cervix has been implemented in the province. The aim of the programme is to cover 100% of the female population within the next five years.

Source of population

The population for each year was estimated by interpolation, based on the 1991 census. It was not possible to estimate migration into and out of Concordia.

Instituto Nacional de Estadística y Censos (INDEC) Censo Nacional de Población y Vivienda 1991. Resultados definitivos total del País, 1993.

Notes on the data

* The high proportion of diagnoses registered on the basis of a death certificate alone, some fluctuations in rates and under-ascertainment of cancer in children aged less than 5, suggest a degree of incompleteness.

*ARGENTINA, CONCORDIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	5	0.7	1.4	1.6	0.10	0.16	3	0.4	0.8	0.7	0.02	0.07	C00
Tongue	12	1.6	3.4	3.8	0.28	0.40	2	0.2	0.5	0.5	0.03	0.03	C01-02
Mouth	13	1.7	3.7	4.4	0.36	0.55	2	0.2	0.5	0.5	0.04	0.04	C03-06
Salivary glands	3	0.4	0.8	0.9	0.06	0.14	3	0.4	0.8	0.9	0.09	0.09	C07-08
Tonsil	3	0.4	0.8	0.9	0.07	0.07	1	0.1	0.3	0.3	0.04	0.04	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.3	0.2	0.00	0.06	C10
Nasopharynx	1	0.1	0.3	0.3	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C11
Hypopharynx	2	0.3	0.6	0.6	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	2	0.3	0.6	0.6	0.02	0.11	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	42	5.6	11.8	13.9	0.77	1.72	12	1.5	3.2	3.1	0.12	0.51	C15
Stomach	63	8.5	17.7	20.1	1.14	1.95	30	3.7	8.0	7.0	0.28	0.64	C16
Small intestine	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.3	0.3	0.02	0.02	C17
Colon	58	7.8	16.3	18.6	0.78	2.05	64	8.0	17.2	15.8	0.78	1.87	C18
Rectum	15	2.0	4.2	5.0	0.36	0.47	15	1.9	4.0	3.6	0.11	0.48	C19-20
‡Anus	4	0.5	1.1	1.3	0.11	0.11	3	0.4	0.8	0.8	0.06	0.06	C21
Liver	8	1.1	2.3	2.6	0.10	0.30	11	1.4	2.9	2.7	0.10	0.30	C22
Gallbladder etc.	13	1.7	3.7	4.2	0.09	0.43	15	1.9	4.0	3.8	0.16	0.53	C23-24
Pancreas	20	2.7	5.6	6.3	0.31	0.67	20	2.5	5.4	4.9	0.17	0.65	C25
Nose, sinuses etc.	5	0.7	1.4	1.7	0.16	0.24	3	0.4	0.8	0.7	0.03	0.03	C30-31
Larynx	30	4.0	8.4	10.2	0.81	1.23	6	0.7	1.6	1.6	0.13	0.18	C32
Trachea, bronchus and lung	126	16.9	35.5	41.1	2.75	4.85	24	3.0	6.4	6.6	0.34	0.89	C33-34
Other thoracic organs	2	0.3	0.6	0.6	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	5	0.7	1.4	1.4	0.06	0.11	5	0.6	1.3	1.4	0.06	0.20	C40-41
Melanoma of skin	6	0.8	1.7	2.0	0.14	0.22	22	2.7	5.9	6.2	0.49	0.64	C43
Other skin	141		39.7	45.5	2.26	5.13	145		38.9	35.2	1.78	3.40	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	3	0.4	0.8	0.8	0.06	0.12	C45
Kaposi sarcoma	2	0.3	0.6	0.6	0.05	0.05	2	0.2	0.5	0.6	0.04	0.04	C46
Connective and soft tissue	5	0.7	1.4	1.5	0.10	0.18	8	1.0	2.1	2.3	0.17	0.21	C47+C49
Breast	1	0.1	0.3	0.3	0.03	0.03	209	26.0	56.0	55.1	3.55	6.36	C50
Vulva							11	1.4	2.9	2.5	0.12	0.22	C51
Vagina							3	0.4	0.8	0.6	0.00	0.05	C52
Cervix uteri							107	13.3	28.7	30.6	2.49	3.14	C53
Corpus uteri							37	4.6	9.9	10.2	0.76	1.11	C54
Uterus unspecified							15	1.9	4.0	4.2	0.33	0.50	C55
Ovary							32	4.0	8.6	8.3	0.47	0.83	C56
Other female genital organs							0	0.0	0.0	0.0	0.00	0.00	C57
Placenta							1	0.1	0.3	0.2	0.01	0.01	C58
Penis	5	0.7	1.4	1.6	0.04	0.18							C60
Prostate	96	12.9	27.0	31.3	0.88	3.80							C61
Testis	7	0.9	2.0	2.2	0.16	0.22							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	14	1.9	3.9	4.6	0.24	0.73	10	1.2	2.7	2.6	0.15	0.37	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.3	0.3	0.00	0.05	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	37	5.0	10.4	12.1	0.60	1.41	15	1.9	4.0	3.7	0.23	0.45	C67
Other urinary organs	1	0.1	0.3	0.3	0.00	0.06	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	2	0.3	0.6	0.6	0.05	0.05	2	0.2	0.5	0.5	0.03	0.03	C69
Brain, nervous system	9	1.2	2.5	2.8	0.20	0.28	7	0.9	1.9	1.6	0.08	0.14	C70-72
Thyroid	3	0.4	0.8	0.9	0.02	0.08	10	1.2	2.7	2.7	0.22	0.22	C73
Adrenal gland	2	0.3	0.6	0.5	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	5	0.7	1.4	1.5	0.12	0.12	3	0.4	0.8	1.0	0.06	0.11	C81
Non-Hodgkin lymphoma	23	3.1	6.5	7.6	0.39	0.96	11	1.4	2.9	3.0	0.21	0.41	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	2	0.3	0.6	0.6	0.00	0.00	1	0.1	0.3	0.3	0.04	0.04	C90
Lymphoid leukaemia	11	1.5	3.1	3.1	0.21	0.21	8	1.0	2.1	2.2	0.14	0.19	C91
Myeloid leukaemia	4	0.5	1.1	1.2	0.05	0.11	6	0.7	1.6	1.4	0.07	0.13	C92-94
Leukaemia unspecified	3	0.4	0.8	0.9	0.00	0.06	3	0.4	0.8	0.7	0.04	0.04	C95
Other and unspecified	75	10.1	21.1	24.5	1.23	2.92	57	7.1	15.3	14.5	0.75	1.68	O&U
All sites	886		249.3	286.4	15.27	32.53	950		254.6	246.8	14.86	27.18	ALL
All sites but C44	745	100.0	209.6	240.9	13.00	27.40	805	100.0	215.8	211.6	13.08	23.78	ALLbC44

‡50.0% of cases are anorectal tumours

‡100.0% of cases are anorectal tumours

Brazil, Campinas

Registration area

Campinas Registry covers the population of five districts in Sao Paulo State: Campinas, Joaquim Egidio, Sousas, Nova Aparecida and Barão Geraldo. The city of Campinas is situated in the Southeast of Brazil, 62 miles from São Paulo, which is the largest city in South America. Campinas is approximately 48 km from the Tropic of Capricorn. About 97% of the population live in urban areas (about 880 000 inhabitants), with an annual growth rate of 1.43%.

The city of Campinas lies on a plain 688 m above sea level and has mild and sunny weather around 75% of the year, with an average annual temperature of 21°C. The climate is characteristic of tropical altitudes and the average air humidity is 71%.

The origin of the settlement of Campinas dates back to the 18th century, with cultivation of sugar cane and coffee. The Campinas population is ethnically diverse and ethnic classification is difficult.

Nowadays Campinas shows its potential through its diversified and competitive industrial park, its developed highway network, modern telecommunications infrastructure, universities and research centres and through the availability of highly qualified labour.

Campinas is the country's major microelectronic centre. It also has more than 4500 industries, a level of development which makes the city the third largest industrial centre in the country. Scientific and technological activities, generated by 13 research and development centres, are important.

Cancer care facilities

The city has a modern web of 26 private and public hospitals with 2674 hospital beds (2.98 per 1000 inhabitants). The Boldrini Centre is a worldwide reference for research into and treatment of childhood cancer. Campinas has the best medical emergency service in Latin America, the SAMU, which is based on the French model.

There are three universities in the city with two medical schools. Other facilities for cancer diagnosis and treatment include: 6 radiotherapy services, 7 chemotherapy services, 12 ultrasound services, 16 clinical pathology services, and 13 clinical radiology services.

Registry structure and methods

The registry was created by county law in 1992, but began collecting data on cancer incidence in Campinas in 1991. It is located in the Medical Sciences School (FCMUNICAMP) in the State University. There is no fixed financial support. The State University of Campinas covers the registry staff and part of the operating costs. It was only in 1994 that the São Paulo Research Support Foundation was able to fund a study of registration completeness using the method described in Bullard et al. (2000) Br. J. Cancer, 82, 1111–1116.

The registry staff includes a medical director who is a professor of epidemiology, a part-time medical coordinator who supervises coding and a full-time specially trained registration officer who abstracts relevant clinical information from hospital case records. The registry is equipped with two personal computers.

Although cancer notification is compulsory by law, few registration forms are received from private practitioners and

primary care health centres. Data are collected actively from two university hospitals, private hospitals, the pathology and cytology laboratories, services of haematology, oncology, radiotherapy clinics, private clinics, death certificates mentioning cancer and autopsies.

Death certificates are obtained from the Death Registration System, which is of good quality. All death certificates for local residents which mention cancer are reviewed and checked manually against the registry files. Follow-up information stored in the registry consists of whether the patient is presumed alive or known to be dead.

Use of the data

In addition to determining the incidence and geographical distribution of cancer in Campinas, the data have been used to study time trends in risk, to assess screening programmes, to provide data for epidemiological studies and for use in teaching in universities.

The registry is undertaking studies of trends for specific sites and for childhood cancer, and of survival for lung cancer.

Source of population

The 1991 Demographic Census, IBGE Foundation (Brazilian Institute of Geography and Statistics) and 1996 population estimates for the 625 São Paulo State Municipalities, calculated based on the population of the 1991 Demographic Census and the 1996 Population Count carried out by the IBGE Foundation.

Notes on the data

* High ratios of mortality to incidence and some low rates suggest a degree of under-ascertainment.

† C44 does not include basal cell or squamous cell carcinoma.

***BRAZIL, CAMPINAS (1991-1995)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	30	1.0	1.4	1.8	0.10	0.21	13	0.4	0.6	0.7	0.03	0.11	C00
Tongue	63	2.2	3.0	3.7	0.26	0.46	15	0.5	0.7	0.8	0.04	0.10	C01-02
Mouth	59	2.0	2.8	3.6	0.27	0.47	11	0.4	0.5	0.5	0.03	0.06	C03-06
Salivary glands	12	0.4	0.6	0.7	0.04	0.08	6	0.2	0.3	0.3	0.02	0.02	C07-08
Tonsil	10	0.3	0.5	0.6	0.06	0.08	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	27	0.9	1.3	1.7	0.11	0.23	5	0.2	0.2	0.3	0.02	0.04	C10
Nasopharynx	14	0.5	0.7	0.8	0.06	0.07	5	0.2	0.2	0.2	0.01	0.02	C11
Hypopharynx	24	0.8	1.1	1.5	0.11	0.18	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	7	0.2	0.3	0.5	0.04	0.06	2	0.1	0.1	0.1	0.01	0.02	C14
Oesophagus	108	3.7	5.1	6.6	0.46	0.79	23	0.7	1.0	1.2	0.07	0.14	C15
Stomach	328	11.3	15.4	21.2	1.05	2.50	212	6.8	9.5	10.3	0.45	1.15	C16
Small intestine	8	0.3	0.4	0.5	0.01	0.06	16	0.5	0.7	0.8	0.04	0.08	C17
Colon	176	6.1	8.3	11.3	0.54	1.27	204	6.6	9.2	10.1	0.50	1.12	C18
Rectum	80	2.8	3.8	5.1	0.24	0.53	87	2.8	3.9	4.4	0.22	0.51	C19-20
‡Anus	28	1.0	1.3	1.8	0.08	0.22	29	0.9	1.3	1.4	0.10	0.14	C21
Liver	23	0.8	1.1	1.5	0.09	0.22	12	0.4	0.5	0.6	0.04	0.06	C22
Gallbladder etc.	15	0.5	0.7	1.0	0.04	0.16	45	1.5	2.0	2.4	0.12	0.30	C23-24
Pancreas	53	1.8	2.5	3.4	0.21	0.43	51	1.6	2.3	2.6	0.11	0.29	C25
Nose, sinuses etc.	6	0.2	0.3	0.3	0.03	0.03	9	0.3	0.4	0.4	0.02	0.05	C30-31
Larynx	112	3.9	5.3	7.4	0.41	1.08	15	0.5	0.7	0.8	0.06	0.13	C32
Trachea, bronchus and lung	289	9.9	13.6	19.0	1.00	2.49	91	2.9	4.1	4.5	0.26	0.51	C33-34
Other thoracic organs	5	0.2	0.2	0.2	0.02	0.03	2	0.1	0.1	0.1	0.00	0.00	C37-38
Bone	16	0.6	0.8	0.7	0.04	0.04	11	0.4	0.5	0.5	0.02	0.02	C40-41
Melanoma of skin	72	2.5	3.4	4.1	0.25	0.43	74	2.4	3.3	3.4	0.17	0.40	C43
†Other skin	144		6.8	9.2	0.41	0.89	120		5.4	5.7	0.22	0.58	C44
Mesothelioma	3	0.1	0.1	0.2	0.01	0.02	1	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	23	0.8	1.1	1.0	0.08	0.10	2	0.1	0.1	0.1	0.00	0.00	C46
Connective and soft tissue	31	1.1	1.5	1.7	0.09	0.15	49	1.6	2.2	2.3	0.13	0.24	C47+C49
Breast	7	0.2	0.3	0.5	0.02	0.05	884	28.5	39.8	43.9	3.04	5.01	C50
Vulva							33	1.1	1.5	1.6	0.09	0.17	C51
Vagina							5	0.2	0.2	0.3	0.01	0.04	C52
Cervix uteri							294	9.5	13.2	14.2	1.02	1.54	C53
Corpus uteri							189	6.1	8.5	9.9	0.64	1.31	C54
Uterus unspecified							22	0.7	1.0	1.1	0.07	0.12	C55
Ovary							47	1.5	2.1	2.4	0.20	0.28	C56
Other female genital organs							64	2.1	2.9	3.2	0.22	0.34	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	17	0.6	0.8	1.0	0.05	0.10							C60
Prostate	420	14.4	19.7	28.8	0.69	3.42							C61
Testis	36	1.2	1.7	1.4	0.10	0.10							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	51	1.8	2.4	3.3	0.25	0.42	26	0.8	1.2	1.4	0.07	0.12	C64
Renal pelvis	1	0.0	0.0	0.1	0.00	0.02	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	201	6.9	9.4	13.3	0.58	1.51	60	1.9	2.7	2.9	0.14	0.27	C67
Other urinary organs	17	0.6	0.8	1.1	0.08	0.13	13	0.4	0.6	0.7	0.04	0.10	C68
Eye	11	0.4	0.5	0.7	0.03	0.06	6	0.2	0.3	0.4	0.02	0.02	C69
Brain, nervous system	89	3.1	4.2	5.0	0.33	0.49	57	1.8	2.6	2.8	0.20	0.28	C70-72
Thyroid	20	0.7	0.9	1.1	0.09	0.12	52	1.7	2.3	2.3	0.17	0.23	C73
Adrenal gland	1	0.0	0.0	0.1	0.01	0.01	5	0.2	0.2	0.3	0.01	0.01	C74
Other endocrine	5	0.2	0.2	0.3	0.03	0.04	4	0.1	0.2	0.2	0.01	0.01	C75
Hodgkin disease	24	0.8	1.1	1.2	0.09	0.10	22	0.7	1.0	0.9	0.05	0.09	C81
Non-Hodgkin lymphoma	132	4.5	6.2	7.4	0.42	0.78	105	3.4	4.7	5.3	0.26	0.57	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	17	0.6	0.8	1.1	0.06	0.17	19	0.6	0.9	0.9	0.04	0.13	C90
Lymphoid leukaemia	34	1.2	1.6	2.0	0.08	0.14	24	0.8	1.1	1.2	0.04	0.07	C91
Myeloid leukaemia	50	1.7	2.3	2.9	0.19	0.26	37	1.2	1.7	1.9	0.14	0.18	C92-94
Leukaemia unspecified	5	0.2	0.2	0.3	0.03	0.03	1	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	148	5.1	6.9	9.5	0.48	1.01	144	4.6	6.5	7.1	0.36	0.79	O&U
All sites	3052		143.2	192.3	9.69	22.27	3223		145.2	159.2	9.57	17.77	ALL
All sites but C44	2908	100.0	136.4	183.1	9.27	21.37	3103	100.0	139.8	153.5	9.34	17.18	ALLbC44

§Includes 21 cases of unknown age
‡82.1% of cases are anorectal tumours

§Includes 28 cases of unknown age
‡75.9% of cases are anorectal tumours

†See note following population pyramid

Brazil, Goiânia

Registration area

The Cancer Registry of Goiânia covers an area of 743 km², in the city of Goiânia. It is located in the middle part of the central plateau of Brazil at 800 m altitude. The climate is tropical and the city is hot and sunny for most of the year. The average annual temperature is 10 to 30° C. Average humidity is 43% during the winter and 74% during the summer. Two rivers cross the city, João Leite and Meia Ponte, and provide the water for the city. Goiânia is 64 years old and was the second planned city in Brazil

Most of the population come from the rural areas; there has been a change since the development of agroindustries in recent years. Ethnically, there are some mulattos, while the rest of the population is white. The principal religion is Catholic, but Protestants are becoming much more numerous.

Cancer care facilities

A cancer hospital was founded 30 years ago. It has 180 beds, chemotherapy and four radiotherapy machines; a bone marrow transplant centre was opened in 2000. Cancer treatment is available in other hospitals, and chemotherapy is also available at the University Hospital and five private clinics.

A cancer prevention centre for early detection of all types of cancer was established in 1994 as a unit of the city cancer hospital.

A postgraduate course in cancer treatment for medical students, including surgery, radiotherapy and chemotherapy, began in 1991.

There is one private clinic with radiotherapy facilities and two linear accelerators in the city.

Registry structure and methods

The registry is located in the cancer hospital. Financial support comes from the Associação de Combate ao Cancer em Goiás.

Data collection is active. Four people collect data, one to code and enter data, and there are two biologists to store biological samples. The registry is coordinated by an oncologist, and there is an Advisory Committee comprising seven people from the cancer hospital. The main sources of information are the cancer hospital, cancer clinics, pathology laboratories and the University Hospital. The registry has access to death certificates, which include identifying information. Cancer is not a notifiable disease.

Interpreting the results

The cancer registry was restructured in 1993. Diagnostic services were improved with 15 computerized tomography and two magnetic resonance imaging machines.

Since 1991, there have been annual screening programmes for detection of breast, oral, skin and prostate cancer. PSA testing has become common during the period.

In 1987 there was an accident involving caesium-137, which affected around 120 people directly.

The only asbestos mine in Brazil is in a city 400 km away.

Use of the data

Data on incidence and mortality are reported to the providers of information to the registry, and the registry collaborates with postgraduate students doing theses.

Research is being carried out on cancer of oral cavity, larynx and oesophagus in a collaborative study. Analyses of trends for cervix, breast and prostate cancer have been carried out as a quality control exercise. Studies of survival have been carried out for childhood cancer, and cancer of the breast, larynx and thyroid.

Source of population

Data for 1994 and 1995 are estimates provided by the Instituto Brasileiro de Geografia e Estatística, Divisão de Pesquisa de Goiás. Census data were used for 1996: Instituto Brasileiro de Geografia e Estatística, Divisão de Pesquisa de Goiás

Notes on the data

* Reporting is irregular. It is difficult to interpret the changes in incidence over time. The proportion of cases registered on the basis of a death certificate alone is high for some sites. The geographical area changed in 1998. Extreme caution should be exercised if using these data to study time-trends.

***BRAZIL, GOIANIA (1995-1998)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	35	1.1	1.8	2.6	0.18	0.29	12	0.4	0.6	0.8	0.05	0.11	C00
Tongue	28	0.9	1.5	2.1	0.20	0.26	12	0.4	0.6	0.8	0.05	0.10	C01-02
Mouth	49	1.6	2.6	3.9	0.29	0.49	21	0.6	1.0	1.4	0.08	0.14	C03-06
Salivary glands	18	0.6	0.9	1.3	0.09	0.16	16	0.5	0.8	1.2	0.06	0.19	C07-08
Tonsil	10	0.3	0.5	0.8	0.06	0.11	6	0.2	0.3	0.5	0.02	0.08	C09
Other oropharynx	15	0.5	0.8	1.3	0.10	0.15	5	0.2	0.2	0.3	0.02	0.04	C10
Nasopharynx	13	0.4	0.7	1.1	0.07	0.11	7	0.2	0.3	0.4	0.02	0.02	C11
Hypopharynx	33	1.1	1.7	2.8	0.20	0.36	7	0.2	0.3	0.5	0.03	0.08	C12-13
Pharynx unspecified	2	0.1	0.1	0.1	0.01	0.01	1	0.0	0.0	0.1	0.01	0.01	C14
Oesophagus	124	4.0	6.5	10.8	0.63	1.38	42	1.3	2.0	3.0	0.21	0.35	C15
Stomach	244	7.8	12.7	21.7	1.09	2.70	141	4.3	6.7	9.4	0.51	1.15	C16
Small intestine	8	0.3	0.4	0.7	0.04	0.11	15	0.5	0.7	1.0	0.05	0.13	C17
Colon	125	4.0	6.5	10.4	0.57	1.18	160	4.9	7.6	10.8	0.60	1.21	C18
Rectum	68	2.2	3.5	5.3	0.38	0.56	84	2.6	4.0	5.7	0.25	0.73	C19-20
Anus	9	0.3	0.5	0.7	0.03	0.10	13	0.4	0.6	0.9	0.05	0.12	C21
Liver	42	1.3	2.2	3.7	0.16	0.52	34	1.0	1.6	2.5	0.11	0.31	C22
Gallbladder etc.	32	1.0	1.7	3.0	0.18	0.37	45	1.4	2.1	3.1	0.18	0.39	C23-24
Pancreas	33	1.1	1.7	3.0	0.12	0.40	33	1.0	1.6	2.4	0.11	0.33	C25
Nose, sinuses etc.	11	0.4	0.6	0.9	0.04	0.12	7	0.2	0.3	0.3	0.02	0.02	C30-31
Larynx	72	2.3	3.8	6.4	0.36	0.77	23	0.7	1.1	1.5	0.10	0.19	C32
Trachea, bronchus and lung	248	7.9	12.9	22.3	1.18	2.74	118	3.6	5.6	8.5	0.43	1.08	C33-34
Other thoracic organs	13	0.4	0.7	1.0	0.08	0.13	7	0.2	0.3	0.4	0.03	0.03	C37-38
Bone	35	1.1	1.8	1.8	0.12	0.12	25	0.8	1.2	1.2	0.08	0.08	C40-41
Melanoma of skin	67	2.1	3.5	5.1	0.30	0.51	64	2.0	3.1	3.8	0.21	0.37	C43
Other skin	1993		104.0	169.5	7.84	19.43	2294		109.6	154.8	7.56	17.21	C44
Mesothelioma	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	20	0.6	1.0	1.1	0.09	0.12	4	0.1	0.2	0.2	0.02	0.02	C46
Connective and soft tissue	41	1.3	2.1	2.7	0.17	0.28	41	1.3	2.0	2.3	0.13	0.24	C47+C49
Breast	8	0.3	0.4	0.7	0.03	0.10	797	24.3	38.1	49.1	3.56	5.67	C50
Vulva							25	0.8	1.2	1.5	0.08	0.11	C51
Vagina							22	0.7	1.1	1.4	0.11	0.18	C52
Cervix uteri							646	19.7	30.9	38.2	2.84	4.42	C53
Corpus uteri							78	2.4	3.7	5.3	0.33	0.68	C54
Uterus unspecified							24	0.7	1.1	1.6	0.09	0.26	C55
Ovary							96	2.9	4.6	5.5	0.43	0.62	C56
Other female genital organs							3	0.1	0.1	0.2	0.00	0.02	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	44	1.4	2.3	3.7	0.20	0.42							C60
Prostate	941	30.0	49.1	92.4	3.00	11.80							C61
Testis	10	0.3	0.5	0.5	0.04	0.04							C62
Other male genital organs	4	0.1	0.2	0.4	0.01	0.03							C63
Kidney	47	1.5	2.5	3.9	0.21	0.40	42	1.3	2.0	2.8	0.11	0.28	C64
Renal pelvis	1	0.0	0.1	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	1	0.0	0.1	0.1	0.00	0.03	2	0.1	0.1	0.1	0.00	0.03	C66
Bladder	119	3.8	6.2	11.2	0.45	1.51	40	1.2	1.9	2.7	0.14	0.37	C67
Other urinary organs	2	0.1	0.1	0.2	0.01	0.03	1	0.0	0.0	0.1	0.01	0.01	C68
Eye	24	0.8	1.3	1.6	0.10	0.16	11	0.3	0.5	0.7	0.05	0.07	C69
Brain, nervous system	128	4.1	6.7	8.0	0.61	0.82	91	2.8	4.3	5.1	0.34	0.52	C70-72
Thyroid	33	1.1	1.7	2.1	0.12	0.23	111	3.4	5.3	6.0	0.39	0.60	C73
Adrenal gland	9	0.3	0.5	0.6	0.04	0.06	5	0.2	0.2	0.4	0.03	0.03	C74
Other endocrine	2	0.1	0.1	0.2	0.02	0.02	3	0.1	0.1	0.1	0.01	0.01	C75
Hodgkin disease	53	1.7	2.8	2.8	0.16	0.22	34	1.0	1.6	1.6	0.09	0.11	C81
Non-Hodgkin lymphoma	91	2.9	4.8	6.8	0.37	0.77	90	2.7	4.3	5.9	0.27	0.66	C82-85,C96
Immunoproliferative diseases	1	0.0	0.1	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	21	0.7	1.1	1.9	0.08	0.23	21	0.6	1.0	1.5	0.10	0.19	C90
Lymphoid leukaemia	40	1.3	2.1	2.7	0.13	0.26	32	1.0	1.5	2.0	0.13	0.15	C91
Myeloid leukaemia	34	1.1	1.8	2.0	0.14	0.17	30	0.9	1.4	1.7	0.11	0.16	C92-94
Leukaemia unspecified	8	0.3	0.4	0.6	0.04	0.04	5	0.2	0.2	0.4	0.00	0.06	C95
Other and unspecified	118	3.8	6.2	9.9	0.55	1.21	123	3.8	5.9	8.4	0.41	0.96	O&U
All sites	5128		267.7	438.4	20.91	52.04	5570		266.0	360.1	20.60	40.87	ALL
All sites but C44	3135	100.0	163.6	268.9	13.07	32.61	3276	100.0	156.5	205.2	13.05	23.66	ALLbC44

§Includes 15 cases of unknown age

§Includes 4 cases of unknown age

Colombia, Cali

Registration area

The registry covers the population of the urban area of Cali city, which covers 119 km². The conurbation is divided into 20 communes for administrative purposes. Cali is the capital of the Department of Valle, one of the 32 departments into which the country is divided politically. The department is located in the south-west of Colombia on the Pacific Ocean. Cali is situated 1000 m above sea level between the Cauca river to the east and the chain of the Andes to the west. The average temperature is 24°C.

Most of the population are mestizos (a mixture of Spanish and Indian), with a minority of pure negroes and whites. More than half of the resident population are migrants from other areas of Colombia and from other countries, notably Lebanon, Italy, Germany and central Europe. The majority of the inhabitants are Catholics. The official language is Spanish.

Roughly 80% of the working population is engaged in manufacturing industry, in trade, restaurants and hotels, or in municipal, social and personal services. Unemployment is high.

Public services are available to the major part of the population, and are becoming progressively more available in the suburbs. Air pollution has been serious due to a high density of nearby industrial plants.

Cancer care facilities

A basic network of health substructures has been planned for the whole urban territory using health centres, and programmes of primary care and prevention. About 60% of the cancer patients diagnosed in Cali are treated at Valle University Hospital, a public general hospital with a total of 630 beds. A hospital-based cancer registry was established in 1986, a team for the management of childhood cancer began activities in 1989 and there is a new oncology department. The hospital maintains radio- and chemotherapy facilities. Other facilities for cancer diagnosis and treatment include three major non-university hospitals, cytopathology and haematology laboratories and chemotherapy and radiotherapy centres.

Registry structure and methods

Cali Cancer Registry is a programme of the Department of Pathology at the University of Valle that has operated continuously since 1962. The staff includes a director, who is a professor of pathology, three assessing pathologists, a statistician coordinator, three record clerks and a secretary. Once a year, a group of specially trained medical students is selected to carry out a field survey of files of all private physicians who diagnose or treat cancer patients. An advisory committee was created in 1992, comprising a pathologist, an epidemiologist and three oncologists specializing in paediatric, clinical and surgical oncology. The registry staff and part of the operating costs are covered by the University of Valle. Most of the operating costs are obtained from foundations and specific grants for each activity.

Cancer notification is not compulsory in Cali. Cancer case reports are obtained actively by visiting all sources of information annually. These sources include hospitals and clinics, both public and private, pathology and haematology laboratories, radiotherapy centres, physicians and death certificates.

The data concerning each case are registered on a special form at the source site. They are classified and revised at the registry office and the information is entered into a computer database for checking for duplicates, errors and inconsistencies. Difficult cases are discussed by the staff and resolved either by the registry director or by revisiting the source, and sometimes reviewing the microscopic slides.

No active follow-up of cancer patients is carried out. Continuous review of all death certificates reveals which registered patients have died in the area of Cali.

Use of the data

Incidence data are available from 1962. They have been used to study time trends in risk for cancers in the area, to assess cancer screening programmes, to provide data for epidemiological studies and for use in teaching.

Source of population

National Population Census, 24 October 1994. National Bureau of Vital Statistics, DANE

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

COLOMBIA, CALI (1992-1996)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	8	0.1	0.2	0.3	0.02	0.04	8	0.1	0.2	0.2	0.00	0.03	C00
Tongue	32	0.6	0.8	1.1	0.05	0.13	36	0.5	0.8	1.1	0.06	0.12	C01-02
Mouth	43	0.8	1.1	1.6	0.05	0.25	51	0.7	1.2	1.5	0.09	0.18	C03-06
Salivary glands	25	0.5	0.6	0.8	0.07	0.08	19	0.3	0.4	0.5	0.03	0.04	C07-08
Tonsil	19	0.4	0.5	0.7	0.03	0.09	7	0.1	0.2	0.2	0.01	0.04	C09
Other oropharynx	1	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.01	C10
Nasopharynx	21	0.4	0.5	0.7	0.05	0.09	8	0.1	0.2	0.2	0.01	0.03	C11
Hypopharynx	6	0.1	0.2	0.2	0.00	0.02	5	0.1	0.1	0.2	0.02	0.02	C12-13
Pharynx unspecified	15	0.3	0.4	0.6	0.02	0.06	6	0.1	0.1	0.2	0.00	0.01	C14
Oesophagus	100	1.9	2.5	3.9	0.16	0.47	61	0.9	1.4	1.8	0.08	0.21	C15
Stomach	842	15.6	21.3	30.5	1.51	3.47	650	9.2	14.7	18.8	0.77	2.17	C16
Small intestine	24	0.4	0.6	0.9	0.04	0.09	31	0.4	0.7	0.9	0.04	0.12	C17
Colon	200	3.7	5.1	7.2	0.34	0.84	289	4.1	6.5	8.4	0.43	0.93	C18
Rectum	127	2.4	3.2	4.6	0.21	0.48	153	2.2	3.5	4.3	0.25	0.50	C19-20
Anus	14	0.3	0.4	0.4	0.03	0.03	42	0.6	1.0	1.3	0.06	0.17	C21
Liver	81	1.5	2.0	3.0	0.13	0.38	85	1.2	1.9	2.5	0.11	0.30	C22
Gallbladder etc.	69	1.3	1.7	2.6	0.13	0.33	210	3.0	4.8	6.6	0.32	0.89	C23-24
Pancreas	124	2.3	3.1	4.6	0.22	0.53	149	2.1	3.4	4.4	0.18	0.49	C25
Nose, sinuses etc.	15	0.3	0.4	0.5	0.04	0.05	23	0.3	0.5	0.6	0.04	0.08	C30-31
Larynx	132	2.4	3.3	5.0	0.21	0.62	29	0.4	0.7	0.9	0.04	0.12	C32
Trachea, bronchus and lung	584	10.8	14.8	22.3	0.88	2.70	321	4.6	7.3	9.5	0.45	1.14	C33-34
Other thoracic organs	19	0.4	0.5	0.6	0.04	0.07	16	0.2	0.4	0.5	0.03	0.07	C37-38
Bone	38	0.7	1.0	1.0	0.06	0.08	42	0.6	1.0	1.0	0.06	0.07	C40-41
Melanoma of skin	73	1.4	1.8	2.5	0.13	0.27	100	1.4	2.3	2.7	0.16	0.31	C43
†Other skin	13		0.3	0.4	0.03	0.05	9		0.2	0.2	0.01	0.02	C44
Mesothelioma	6	0.1	0.2	0.2	0.02	0.02	1	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	75	1.4	1.9	1.8	0.13	0.15	6	0.1	0.1	0.2	0.01	0.02	C46
Connective and soft tissue	66	1.2	1.7	2.1	0.14	0.22	77	1.1	1.7	2.0	0.12	0.20	C47+C49
Breast	4	0.1	0.1	0.1	0.01	0.01	1306	18.6	29.6	37.3	2.71	4.27	C50
Vulva							41	0.6	0.9	1.2	0.06	0.13	C51
Vagina							17	0.2	0.4	0.5	0.02	0.05	C52
Cervix uteri							1102	15.7	25.0	29.8	2.21	3.26	C53
Corpus uteri							196	2.8	4.4	5.9	0.36	0.79	C54
Uterus unspecified							33	0.5	0.7	0.9	0.05	0.09	C55
Ovary							359	5.1	8.1	10.1	0.69	1.18	C56
Other female genital organs							8	0.1	0.2	0.2	0.02	0.02	C57
Placenta							11	0.2	0.2	0.2	0.01	0.01	C58
Penis	44	0.8	1.1	1.6	0.04	0.16							C60
Prostate	1086	20.1	27.5	42.2	1.00	5.06							C61
Testis	82	1.5	2.1	1.9	0.13	0.15							C62
Other male genital organs	2	0.0	0.1	0.1	0.00	0.00							C63
Kidney	79	1.5	2.0	2.9	0.15	0.38	80	1.1	1.8	2.3	0.15	0.25	C64
Renal pelvis	1	0.0	0.0	0.0	0.00	0.00	3	0.0	0.1	0.1	0.00	0.00	C65
Ureter	1	0.0	0.0	0.0	0.00	0.00	2	0.0	0.0	0.1	0.00	0.00	C66
Bladder	165	3.1	4.2	6.1	0.28	0.68	75	1.1	1.7	2.1	0.10	0.23	C67
Other urinary organs	2	0.0	0.1	0.1	0.00	0.02	6	0.1	0.1	0.2	0.01	0.02	C68
Eye	21	0.4	0.5	0.7	0.03	0.03	17	0.2	0.4	0.5	0.03	0.05	C69
Brain, nervous system	162	3.0	4.1	5.0	0.32	0.51	135	1.9	3.1	3.6	0.26	0.36	C70-72
Thyroid	55	1.0	1.4	1.6	0.10	0.16	270	3.8	6.1	6.7	0.48	0.67	C73
Adrenal gland	4	0.1	0.1	0.1	0.01	0.01	5	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	2	0.0	0.1	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	59	1.1	1.5	1.5	0.08	0.13	34	0.5	0.8	0.8	0.06	0.07	C81
Non-Hodgkin lymphoma	230	4.3	5.8	7.3	0.44	0.76	205	2.9	4.6	6.0	0.37	0.71	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	39	0.7	1.0	1.4	0.07	0.18	35	0.5	0.8	1.1	0.05	0.15	C90
Lymphoid leukaemia	105	1.9	2.7	3.0	0.15	0.20	96	1.4	2.2	2.6	0.13	0.19	C91
Myeloid leukaemia	60	1.1	1.5	1.8	0.09	0.20	69	1.0	1.6	1.8	0.09	0.16	C92-94
Leukaemia unspecified	118	2.2	3.0	3.8	0.20	0.41	110	1.6	2.5	2.9	0.14	0.30	C95
Other and unspecified	319	5.9	8.1	11.5	0.57	1.28	387	5.5	8.8	11.7	0.60	1.48	O&U
All sites	5412		136.9	192.6	8.46	21.96	7037		159.5	199.4	11.97	22.76	ALL
All sites but C44	5399	100.0	136.6	192.2	8.44	21.91	7028	100.0	159.3	199.2	11.96	22.74	ALLbC44

†Includes 216 cases of unknown age

§Includes 300 cases of unknown age

†See note following population pyramid

Costa Rica

Registration area

Costa Rica covers 51 200 km². At the 1984 census the population was 2 416 809 (1 208 216 males and 1 208 593 females), of whom 44.5% lived in cities and 55.5% in rural areas. It is estimated that the 1984 census missed 5.7% of the population. The official religion is Roman Catholic. The main ethnic group is Caucasian-Native and a small proportion of Blacks, Natives, Chinese and Caucasian-Black.

Cancer care facilities

The country has a national health care system and good quality vital statistics. It has been estimated that only 5% of the population seeks health care within private hospitals; special studies and treatments are offered mostly within the social security system.

Registry structure and methods

The Costa Rica National Tumour Registry was founded in December 1976, by Executive Decree, and started functioning in 1977, but nationwide coverage was achieved only in 1980. The aims were to collect data about cancer incidence and prevalence regarding age, sex, cancer site and geographical distribution within the country.

The registry occupies a section of the Statistics Department of the Ministry of Health, which provides all the financial support. A medical registry technician and two statistical assistants are dedicated full time to the registry. Several medical registry technicians of the Statistics Department collaborate with the registry obtaining information on incomplete cases at the hospitals and clinics and during the death clearance process.

The sources of information for the registry are the compulsory notification sheets on patients leaving hospital, biopsy and autopsy reports with a diagnosis of cancer from all pathology services (public and private), and death certificates mentioning cancer, from the National Institute of Statistics and Census.

Except for death certificates, which have to be retrieved by the staff, data collection and case follow-up are passive. Death registration is complete, as it is compulsory to show a death certificate before burial. All death certificates mentioning cancer undergo a clearance process within the hospitals of the health-care system, after which they are classified as DCN or DCO cases or are discarded.

The registry is fully computerized and each report sheet is checked against the Civil Registry database to see if the report concerns a Costa Rican or not. For nationals the personal identification number, name and date of birth or death are verified. Foreigners are included and coded as two in the ID variable; there is a special code for cases of uncertain origin. Reports are then linked to the registry database, using software specially designed to find duplicates, to classify the case as incident or not. Each primary tumour case is given a unique identifying registry number which is included in the registry database. Several consistency check edits are carried out during data entry, including date of birth/incidence date/date of death, sex/site, age/site, age/histology, site/histology.

Follow-up of cases is mostly passive, although every four years an update of death dates is done with the Civil Registry.

Multiple primaries are registered according to the IARC rules.

Interpreting the results

Although no study has been made to evaluate the registry's completeness of coverage, under-registration is estimated as low given the characteristics of the health system and the vital statistics.

Cases with a cytological diagnosis are accepted when localized in specific sites such as lung and cervix; however, the under-registration rate is still high for cytology.

Use of the data

The registry has been used in various studies regarding occupational exposure cohorts and the risk of cancer during recent years and in descriptive and survival studies.

Source of population

The estimated annual populations were based on the Censuses of 1984 and 2000.

Notes on the data

* The ratios of mortality to incidence indicate a degree of under-registration. Proportions of cases registered on the basis of a death certificate alone are high for some sites.

The falls in incidence are due to the non-inclusion of DCO cases in the data period published in Volume VII. Most of the cases notified by a death certificate were not traced back at that time and a significant proportion of cases were missing. The data should not be used for time-trends analysis.

***COSTA RICA (1995-1996)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C00
Tongue	12	0.3	0.3	0.5	0.02	0.07	12	0.3	0.3	0.5	0.02	0.06	C01-02
Mouth	21	0.5	0.6	0.9	0.05	0.13	14	0.3	0.4	0.5	0.01	0.06	C03-06
Salivary glands	20	0.5	0.6	0.7	0.05	0.05	21	0.5	0.6	0.7	0.03	0.08	C07-08
Tonsil	14	0.3	0.4	0.6	0.04	0.07	4	0.1	0.1	0.1	0.01	0.01	C09
Other oropharynx	2	0.0	0.1	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	30	0.7	0.8	0.9	0.07	0.09	19	0.4	0.5	0.6	0.04	0.05	C11
Hypopharynx	11	0.3	0.3	0.5	0.02	0.07	1	0.0	0.0	0.1	0.01	0.01	C12-13
Pharynx unspecified	9	0.2	0.3	0.4	0.02	0.04	3	0.1	0.1	0.1	0.01	0.02	C14
Oesophagus	82	1.9	2.3	3.3	0.12	0.36	35	0.8	1.0	1.3	0.04	0.14	C15
Stomach	992	22.6	27.7	40.1	1.77	4.76	580	13.2	16.8	20.8	0.96	2.14	C16
Small intestine	12	0.3	0.3	0.5	0.02	0.05	11	0.3	0.3	0.5	0.04	0.05	C17
Colon	173	3.9	4.8	7.1	0.32	0.94	195	4.4	5.6	7.2	0.39	0.69	C18
Rectum	100	2.3	2.8	3.9	0.19	0.42	104	2.4	3.0	4.0	0.24	0.42	C19-20
‡Anus	8	0.2	0.2	0.4	0.02	0.04	16	0.4	0.5	0.6	0.03	0.08	C21
Liver	136	3.1	3.8	5.4	0.24	0.67	95	2.2	2.7	3.4	0.15	0.40	C22
Gallbladder etc.	49	1.1	1.4	2.0	0.10	0.26	108	2.5	3.1	4.1	0.17	0.48	C23-24
Pancreas	110	2.5	3.1	4.3	0.17	0.45	105	2.4	3.0	3.7	0.13	0.40	C25
Nose, sinuses etc.	9	0.2	0.3	0.4	0.02	0.06	6	0.1	0.2	0.3	0.02	0.04	C30-31
Larynx	72	1.6	2.0	3.0	0.16	0.38	4	0.1	0.1	0.2	0.01	0.02	C32
Trachea, bronchus and lung	298	6.8	8.3	12.3	0.49	1.50	137	3.1	4.0	5.0	0.19	0.60	C33-34
Other thoracic organs	17	0.4	0.5	0.6	0.03	0.07	7	0.2	0.2	0.3	0.02	0.03	C37-38
Bone	19	0.4	0.5	0.5	0.03	0.03	21	0.5	0.6	0.6	0.04	0.05	C40-41
Melanoma of skin	36	0.8	1.0	1.4	0.07	0.16	51	1.2	1.5	1.9	0.13	0.21	C43
Other skin	862		24.1	33.9	1.60	3.75	907		26.2	33.0	1.52	3.75	C44
Mesothelioma	6	0.1	0.2	0.3	0.01	0.03	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	16	0.4	0.4	0.5	0.04	0.04	3	0.1	0.1	0.1	0.00	0.00	C46
Connective and soft tissue	47	1.1	1.3	1.5	0.08	0.14	35	0.8	1.0	1.2	0.06	0.12	C47+C49
Breast	4	0.1	0.1	0.2	0.00	0.01	819	18.7	23.7	30.9	2.19	3.48	C50
Vulva							22	0.5	0.6	0.8	0.04	0.09	C51
Vagina							13	0.3	0.4	0.5	0.04	0.06	C52
Cervix uteri							568	12.9	16.4	20.1	1.53	2.08	C53
Corpus uteri							127	2.9	3.7	4.9	0.36	0.53	C54
Uterus unspecified							40	0.9	1.2	1.5	0.11	0.16	C55
Ovary							168	3.8	4.9	6.0	0.40	0.63	C56
Other female genital organs							7	0.2	0.2	0.3	0.01	0.04	C57
Placenta							5	0.1	0.1	0.1	0.01	0.01	C58
Penis	24	0.5	0.7	0.8	0.05	0.08							C60
Prostate	824	18.8	23.0	33.1	0.91	3.85							C61
Testis	78	1.8	2.2	2.0	0.14	0.14							C62
Other male genital organs	3	0.1	0.1	0.1	0.00	0.00							C63
Kidney	72	1.6	2.0	2.9	0.19	0.36	62	1.4	1.8	2.3	0.13	0.24	C64
Renal pelvis	5	0.1	0.1	0.2	0.01	0.03	1	0.0	0.0	0.0	0.00	0.01	C65
Ureter	2	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	143	3.3	4.0	5.7	0.21	0.71	50	1.1	1.4	1.9	0.10	0.26	C67
Other urinary organs	6	0.1	0.2	0.3	0.00	0.04	5	0.1	0.1	0.2	0.00	0.01	C68
Eye	20	0.5	0.6	0.7	0.03	0.04	6	0.1	0.2	0.2	0.01	0.02	C69
Brain, nervous system	110	2.5	3.1	3.7	0.27	0.33	87	2.0	2.5	3.0	0.22	0.29	C70-72
Thyroid	29	0.7	0.8	1.1	0.08	0.11	198	4.5	5.7	6.4	0.48	0.64	C73
Adrenal gland	6	0.1	0.2	0.2	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	1	0.0	0.0	0.0	0.00	0.00	4	0.1	0.1	0.2	0.01	0.02	C75
Hodgkin disease	63	1.4	1.8	1.9	0.13	0.17	36	0.8	1.0	1.1	0.05	0.09	C81
Non-Hodgkin lymphoma	190	4.3	5.3	6.7	0.41	0.74	120	2.7	3.5	4.4	0.28	0.52	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	37	0.8	1.0	1.5	0.12	0.17	33	0.8	1.0	1.3	0.07	0.17	C90
Lymphoid leukaemia	129	2.9	3.6	4.1	0.23	0.35	97	2.2	2.8	3.0	0.16	0.23	C91
Myeloid leukaemia	91	2.1	2.5	3.1	0.16	0.32	69	1.6	2.0	2.3	0.16	0.24	C92-94
Leukaemia unspecified	29	0.7	0.8	1.0	0.04	0.09	32	0.7	0.9	1.1	0.04	0.14	C95
Other and unspecified	222	5.1	6.2	8.6	0.40	0.91	228	5.2	6.6	8.3	0.36	0.90	O&U
All sites	5251		146.7	203.7	9.19	23.15	5294		153.2	191.4	11.03	20.76	ALL
All sites but C44	4389	100.0	122.7	169.7	7.59	19.40	4387	100.0	126.9	158.4	9.52	17.01	ALLbC44

‡75.0% of cases are anorectal tumours

‡50.0% of cases are anorectal tumours

Cuba, Villa Clara

Registration area

Villa Clara is one of the fourteen provinces of Cuba and is located in the central part of Cuba. The geographical area is 8069 km² with 849 703 inhabitants and a male/female ratio of 1.77. 4% of the population lives in urban areas. Spanish is the official language. Children (0–14 years old) represent 20% of the population and 14% are aged over 60 years.

Villa Clara is divided into 13 municipalities. The Provincial Cancer Registry is located in Santa Clara City, the capital of the province. It is part of the National Cancer Registry of Cuba and covers the whole population of Villa Clara province.

Cancer care facilities

Cuba has developed a free public health care system based on extended primary health care facilities and accessibility for the whole population. In Villa Clara there were around 4800 physicians in the year 2000 (58/10 000 inhabitants), more than 1300 are family doctors working at the community level. The Health System is supported by 68.9 nurses per 100 000 and one dentist per every 1248 inhabitants.

Oncology services are available in the province, with a total of 82 beds for oncology and 17 oncologists. An Oncology Unit within the Provincial University Hospital of Villa Clara provides diagnostic facilities and treatment through their radiotherapy, chemotherapy, oncological surgery and nuclear medicine services. There is a Unit of Onco-haematology in the Provincial Paediatric Hospital that belongs to the Latin American Group for the Treatment of Malignant Haematopoietic Diseases (GLATEM), as well as specialists in oncology in two municipalities.

Registry structure and methods

The National Cancer Registry (NCR) started in Cuba in 1964 as part of the Health Statistics National System. The Central Office is located at the National Institute of Oncology and is sponsored by the Public Health Ministry. The structure of the registry is based on the organization of the Cuban National Health System. The Villa Clara Cancer Registry began in 1995 as part of the National Cancer Registry.

The staff of the Provincial Cancer Registry of Villa Clara comprises three technicians, a biostatistician, an economist, an epidemiologist and two oncologists.

Data collection is passive. The major information sources are the hospital and death certificate notifications. Hospital physicians send reports on cancer diagnoses to the Statistics Department of the hospital. There, an index card is completed for each report, creating a file that is helpful in avoiding duplicates at the hospital level. Periodically, the pathology and haematology laboratories send forms on cancer diagnoses to the Statistics Department. Consistency and completeness are checked by comparing the index-cards with the lists from the laboratories, and if reports are not found the physicians are asked to complete records. Cases where only clinical or radiological confirmation is available are controlled using the same procedure through the outcome patient list.

The cancer reports are sent periodically from the Statistical Department of the hospitals to the Provincial Statistical Departments. Data input is done at this level. An automatic coding module assigns the ICD-O codes.

The computerized system validates the data consistency. Duplicates are sought by record linkage, using the personal identification number that is unique for each Cuban citizen. A similar number, created by the computerized system using birthdate and

sex, is also used for those cases where the official identity number is not specified in the cancer report. Twice a year, the data of Villa Clara province are sent to the Central Offices of the National Cancer Registry. There are five provincial hospitals and five municipal hospitals that report to the registry.

In the Central Offices of the NCR, the reports of the whole country are checked again in order to detect possible inter-provincial duplicates, and be corrected where necessary.

Interpretation of the results

In Cuba, a National Cancer Control Programme was approved in 1987, including an anti-tobacco campaign, anti-hepatitis B immunization, cervix, breast and oral cancer screening, and tertiary activities such as palliative care and oncopaediatric treatment programmes.

Use of the data

The data of Villa Clara Cancer Registry have been used for survival studies carried out with IARC and for evaluation of the National Cancer Control Programme. Recently, these data have been used in the planning of multicentre clinical trials.

Source of population

The population was estimated on 31 December 1997 by the Study Centre of Population and Development of the National Statistical Offices of Cuba.

The last census was in 1981.

Ref. Comité Estatal de Estadísticas. Instituto de Demografía y Censos. Censo de Población y Viviendas 1981. La Habana. Diciembre 1982.

Notes on the data

* There is some uncertainty about the denominator information. The proportion of cases confirmed by histology is low and some of the ratios of mortality to incidence indicate a degree of under-ascertainment.

***CUBA, VILLA CLARA (1995-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	30	1.0	2.3	1.7	0.10	0.18	1	0.0	0.1	0.0	0.00	0.00	C00
Tongue	27	0.9	2.1	1.5	0.07	0.14	16	0.7	1.3	1.0	0.03	0.14	C01-02
Mouth	37	1.3	2.9	2.3	0.20	0.30	30	1.3	2.4	1.6	0.03	0.16	C03-06
Salivary glands	15	0.5	1.2	0.8	0.04	0.05	9	0.4	0.7	0.6	0.03	0.07	C07-08
Tonsil	5	0.2	0.4	0.3	0.02	0.04	6	0.3	0.5	0.4	0.02	0.05	C09
Other oropharynx	11	0.4	0.8	0.6	0.03	0.07	3	0.1	0.2	0.2	0.01	0.03	C10
Nasopharynx	10	0.3	0.8	0.6	0.05	0.06	7	0.3	0.6	0.5	0.03	0.06	C11
Hypopharynx	12	0.4	0.9	0.7	0.03	0.08	3	0.1	0.2	0.2	0.02	0.03	C12-13
Pharynx unspecified	3	0.1	0.2	0.1	0.00	0.00	3	0.1	0.2	0.2	0.01	0.01	C14
Oesophagus	74	2.6	5.7	4.1	0.22	0.38	24	1.0	1.9	1.2	0.04	0.10	C15
Stomach	132	4.6	10.2	7.8	0.42	0.81	62	2.6	4.9	3.7	0.20	0.39	C16
Small intestine	3	0.1	0.2	0.2	0.02	0.02	5	0.2	0.4	0.3	0.01	0.03	C17
Colon	170	5.9	13.1	9.7	0.43	1.04	265	11.3	21.1	14.5	0.57	1.51	C18
Rectum	75	2.6	5.8	4.5	0.22	0.57	68	2.9	5.4	3.9	0.21	0.45	C19-20
Anus	5	0.2	0.4	0.3	0.02	0.02	8	0.3	0.6	0.5	0.02	0.07	C21
Liver	62	2.1	4.8	3.5	0.15	0.37	58	2.5	4.6	3.2	0.11	0.34	C22
Gallbladder etc.	16	0.6	1.2	0.9	0.04	0.14	36	1.5	2.9	1.8	0.06	0.19	C23-24
Pancreas	62	2.1	4.8	3.6	0.14	0.39	53	2.3	4.2	2.9	0.12	0.32	C25
Nose, sinuses etc.	12	0.4	0.9	0.8	0.04	0.12	1	0.0	0.1	0.1	0.01	0.01	C30-31
Larynx	189	6.5	14.6	11.6	0.78	1.36	31	1.3	2.5	1.9	0.11	0.22	C32
Trachea, bronchus and lung	694	24.0	53.6	40.1	2.00	4.48	292	12.4	23.3	17.3	0.94	1.95	C33-34
Other thoracic organs	10	0.3	0.8	0.6	0.02	0.09	5	0.2	0.4	0.3	0.03	0.04	C37-38
Bone	21	0.7	1.6	1.2	0.06	0.10	13	0.6	1.0	1.1	0.06	0.08	C40-41
Melanoma of skin	21	0.7	1.6	1.3	0.04	0.18	8	0.3	0.6	0.4	0.03	0.04	C43
Other skin	1022		78.9	59.0	3.08	6.10	884		70.5	52.3	3.05	5.60	C44
Mesothelioma	2	0.1	0.2	0.1	0.01	0.02	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	2	0.1	0.2	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	15	0.5	1.2	0.8	0.04	0.07	12	0.5	1.0	0.8	0.05	0.11	C47+C49
Breast	5	0.2	0.4	0.3	0.03	0.03	451	19.2	36.0	28.9	1.92	3.28	C50
Vulva							12	0.5	1.0	0.8	0.06	0.13	C51
Vagina							12	0.5	1.0	0.6	0.03	0.08	C52
Cervix uteri							143	6.1	11.4	9.6	0.75	0.93	C53
Corpus uteri							96	4.1	7.7	6.0	0.38	0.75	C54
Uterus unspecified							39	1.7	3.1	2.4	0.13	0.25	C55
Ovary							82	3.5	6.5	5.7	0.39	0.70	C56
Other female genital organs							2	0.1	0.2	0.1	0.01	0.01	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	23	0.8	1.8	1.3	0.06	0.15							C60
Prostate	446	15.4	34.4	22.2	0.41	2.01							C61
Testis	16	0.6	1.2	1.0	0.06	0.09							C62
Other male genital organs	4	0.1	0.3	0.2	0.02	0.02							C63
Kidney	41	1.4	3.2	2.7	0.20	0.32	26	1.1	2.1	1.8	0.10	0.19	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	1	0.0	0.1	0.1	0.01	0.01	1	0.0	0.1	0.0	0.00	0.00	C66
Bladder	174	6.0	13.4	9.7	0.35	1.12	57	2.4	4.5	3.1	0.12	0.27	C67
Other urinary organs	1	0.0	0.1	0.1	0.00	0.01	1	0.0	0.1	0.1	0.01	0.01	C68
Eye	18	0.6	1.4	1.3	0.06	0.10	6	0.3	0.5	0.3	0.01	0.01	C69
Brain, nervous system	82	2.8	6.3	5.9	0.43	0.65	43	1.8	3.4	2.8	0.22	0.26	C70-72
Thyroid	17	0.6	1.3	1.2	0.09	0.11	108	4.6	8.6	7.2	0.55	0.66	C73
Adrenal gland	2	0.1	0.2	0.2	0.01	0.01	2	0.1	0.2	0.3	0.01	0.01	C74
Other endocrine	1	0.0	0.1	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	33	1.1	2.5	2.3	0.13	0.19	23	1.0	1.8	1.8	0.11	0.18	C81
Non-Hodgkin lymphoma	74	2.6	5.7	5.0	0.30	0.55	45	1.9	3.6	2.9	0.19	0.31	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	22	0.8	1.7	1.2	0.05	0.10	26	1.1	2.1	1.4	0.08	0.16	C90
Lymphoid leukaemia	40	1.4	3.1	2.9	0.13	0.29	17	0.7	1.4	1.3	0.07	0.14	C91
Myeloid leukaemia	39	1.3	3.0	3.0	0.15	0.26	18	0.8	1.4	1.2	0.05	0.11	C92-94
Leukaemia unspecified	12	0.4	0.9	0.7	0.03	0.06	8	0.3	0.6	0.5	0.02	0.04	C95
Other and unspecified	130	4.5	10.0	7.7	0.36	0.86	118	5.0	9.4	6.7	0.28	0.69	O&U
All sites	3918		302.6	227.9	11.15	24.15	3239		258.2	196.5	11.28	21.17	ALL
All sites but C44	2896	100.0	223.7	168.9	8.07	18.04	2355	100.0	187.7	144.2	8.23	15.57	ALLbC44

§Includes 34 cases of unknown age

§Includes 42 cases of unknown age

Ecuador, Quito

Registration area

The National Cancer Registry covers the population living in the city of Quito, the capital of the Republic, situated at 2810 m above sea level, in the Andes Cordillera. The city is surrounded by mountains and the average temperature is 17°C.

The average annual growth rate of the population is 3.1%, a rate which includes a large number of immigrants from rural areas. Most of the population are mestizos (mixed race) and the main religion is Catholic. 4% of the population is illiterate, 38% have received primary school education, 38% secondary school and 17% higher studies.

Cancer care facilities

The health-care facilities in the city comprise nine general hospitals, relying on the Social Security system and the Ministry of Health, two private hospitals and 30 private clinics. The largest hospital belongs to the Social Security system and has 700 beds, used by affiliated workers. The private clinics have between 20 and 80 beds. There is a new modern oncological hospital with 160 beds which belongs to the Fight Against Cancer Association (Lucha contra el Cáncer – SOLCA). A full range of diagnostic facilities and treatment by surgery, chemotherapy and radiotherapy are available. According to the registry data 34% of patients are diagnosed in the private sector.

Registry structure and methods

The National Cancer Registry of Ecuador was created in 1984, with the initial collaboration of PAHO/WHO, by a ministerial decree in which the Association for the Fight Against Cancer was declared responsible for the funding and administration of the registry. The registry has a Steering Committee directed by the President of the Association.

The personnel of the registry comprises a Director, two epidemiologists and five registrars. The Director is a medical pathologist and establishes the registry procedures, coordinates the general activities of the registry and is responsible for inter-institute relationships. The epidemiologists coordinate personnel activities, control data quality and set up and facilitate studies, particularly between physicians in SOLCA. The registrars are full-time, and one of them is responsible for the computer system.

Data collection is active and the main data sources are the pathology and haematology records, from both the public and the private sector, and clinical records of public and private hospitals. Registrars also contact many physicians who treat cancer patients in the private sector.

The 53 pathologists in the city collaborate voluntarily and with enthusiasm in the work of the registry, allowing the registrars to consult their records and in many cases filling out a part of the notification form themselves.

The other sources of information are the death certificates and the hospital discharge lists collected by the Institute of Statistics and Census of Ecuador (Instituto de Estadísticas y Censos del Ecuador – INEC).

Follow-up is passive and consists of matching death certificates with the cases registered.

The registry has promoted the creation of cancer registries in other cities in the country, and is monitoring their activities; at the

present time there are registries in the cities of Guayaquil, Cuenca, Portoviejo, Loja and a gastric cancer registry in the province of Tungurahua.

Interpreting the results

The National Cancer Registry publishes data in an annual report which is distributed within the country and abroad. The 1997–98 report shows a big improvement in the quality of the data. Data on 45 684 cases were received in the registry between 1985–97, of whom 54% were residents of Quito.

Use of the data

In the last three years, a screening programme for cervical cancer has been undertaken with great enthusiasm. It is supported by WHO, and the registry provides the baseline data to monitor results.

The registry has carried out a number of studies on the epidemiology of selected cancer sites and on quality control, and results have been published locally or internationally. The majority of the scientific research on cancer carried out in the city and in much of the country uses the data from the registry.

Source of population

The annual populations are estimates produced by projection from the 1990 census, adjusted for births deaths and migration.

Ref: 1990 census, corrected for non-response rate and for migration. Instituto Nacional de Estadística y Censos INEC. Censo de Población y IV de Vivienda 1990. Resultados Definitivos. Provincia de Pichincha. Ed. INEC. Quito, Ecuador, 1991.

Notes on the data

* The denominator information is based on a 1990 census. The high proportion of diagnoses based on a death certificate alone suggests a degree of under-ascertainment and lack of validity.

***ECUADOR, QUITO (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	8	0.3	0.2	0.5	0.03	0.06	18	0.4	0.5	0.7	0.02	0.07	C01-02
Mouth	5	0.2	0.1	0.3	0.01	0.02	10	0.2	0.3	0.4	0.02	0.03	C03-06
Salivary glands	19	0.6	0.6	0.9	0.05	0.11	13	0.3	0.4	0.5	0.03	0.06	C07-08
Tonsil	7	0.2	0.2	0.3	0.03	0.04	2	0.0	0.1	0.1	0.00	0.01	C09
Other oropharynx	4	0.1	0.1	0.2	0.01	0.02	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	1	0.0	0.0	0.1	0.00	0.01	1	0.0	0.0	0.1	0.01	0.01	C11
Hypopharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	4	0.1	0.1	0.2	0.01	0.03	2	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	53	1.7	1.6	2.6	0.08	0.26	23	0.5	0.6	0.8	0.02	0.07	C15
Stomach	521	16.7	15.5	26.5	1.22	3.16	463	10.5	12.7	17.6	0.93	1.87	C16
Small intestine	17	0.5	0.5	0.8	0.03	0.10	13	0.3	0.4	0.6	0.06	0.08	C17
Colon	116	3.7	3.5	5.8	0.28	0.73	158	3.6	4.3	5.7	0.24	0.56	C18
Rectum	58	1.9	1.7	2.9	0.13	0.38	74	1.7	2.0	2.9	0.17	0.36	C19-20
Anus	8	0.3	0.2	0.4	0.03	0.04	24	0.5	0.7	1.0	0.06	0.12	C21
Liver	76	2.4	2.3	3.6	0.14	0.36	93	2.1	2.5	3.5	0.14	0.40	C22
Gallbladder etc.	75	2.4	2.2	3.7	0.14	0.36	219	5.0	6.0	8.9	0.45	1.06	C23-24
Pancreas	76	2.4	2.3	3.9	0.13	0.46	90	2.0	2.5	3.6	0.13	0.41	C25
Nose, sinuses etc.	6	0.2	0.2	0.3	0.01	0.04	17	0.4	0.5	0.7	0.05	0.06	C30-31
Larynx	28	0.9	0.8	1.4	0.06	0.18	2	0.0	0.1	0.1	0.01	0.01	C32
Trachea, bronchus and lung	172	5.5	5.1	8.8	0.38	1.01	113	2.6	3.1	4.4	0.24	0.45	C33-34
Other thoracic organs	5	0.2	0.1	0.2	0.02	0.02	3	0.1	0.1	0.1	0.00	0.00	C37-38
Bone	33	1.1	1.0	1.1	0.07	0.10	37	0.8	1.0	1.2	0.08	0.10	C40-41
Melanoma of skin	55	1.8	1.6	2.5	0.13	0.26	90	2.0	2.5	3.5	0.19	0.38	C43
Other skin	501		14.9	24.7	1.09	2.65	531		14.5	20.4	0.93	2.27	C44
Mesothelioma	2	0.1	0.1	0.1	0.00	0.02	3	0.1	0.1	0.1	0.00	0.00	C45
Kaposi sarcoma	6	0.2	0.2	0.3	0.02	0.03	2	0.0	0.1	0.1	0.00	0.00	C46
Connective and soft tissue	66	2.1	2.0	2.6	0.16	0.28	64	1.5	1.8	2.2	0.14	0.22	C47+C49
Breast	5	0.2	0.1	0.2	0.01	0.03	665	15.1	18.2	26.5	1.92	3.01	C50
Vulva							13	0.3	0.4	0.5	0.03	0.03	C51
Vagina							11	0.3	0.3	0.5	0.03	0.07	C52
Cervix uteri							675	15.4	18.5	26.0	1.84	2.87	C53
Corpus uteri							115	2.6	3.2	5.0	0.35	0.63	C54
Uterus unspecified							43	1.0	1.2	1.6	0.08	0.15	C55
Ovary							199	4.5	5.5	7.7	0.59	0.87	C56
Other female genital organs							1	0.0	0.0	0.1	0.01	0.01	C57
Placenta							19	0.4	0.5	0.5	0.04	0.04	C58
Penis	16	0.5	0.5	0.9	0.03	0.12							C60
Prostate	555	17.8	16.5	28.4	0.72	3.07							C61
Testis	123	3.9	3.7	3.5	0.25	0.27							C62
Other male genital organs	1	0.0	0.0	0.1	0.00	0.01							C63
Kidney	50	1.6	1.5	2.3	0.16	0.25	38	0.9	1.0	1.5	0.11	0.16	C64
Renal pelvis	4	0.1	0.1	0.2	0.01	0.02	4	0.1	0.1	0.2	0.01	0.02	C65
Ureter	2	0.1	0.1	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C66
Bladder	114	3.6	3.4	5.9	0.26	0.69	35	0.8	1.0	1.3	0.07	0.11	C67
Other urinary organs	1	0.0	0.0	0.1	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	27	0.9	0.8	1.1	0.04	0.11	20	0.5	0.5	0.7	0.04	0.07	C69
Brain, nervous system	102	3.3	3.0	3.8	0.25	0.36	95	2.2	2.6	3.3	0.22	0.33	C70-72
Thyroid	52	1.7	1.5	2.2	0.12	0.28	247	5.6	6.8	8.0	0.56	0.80	C73
Adrenal gland	4	0.1	0.1	0.1	0.00	0.00	5	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	1	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	42	1.3	1.3	1.5	0.08	0.11	30	0.7	0.8	0.9	0.05	0.07	C81
Non-Hodgkin lymphoma	218	7.0	6.5	9.6	0.59	1.09	208	4.7	5.7	7.7	0.49	0.84	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	31	1.0	0.9	1.6	0.08	0.18	45	1.0	1.2	1.9	0.14	0.24	C90
Lymphoid leukaemia	86	2.8	2.6	3.1	0.20	0.25	99	2.3	2.7	2.9	0.19	0.22	C91
Myeloid leukaemia	110	3.5	3.3	4.2	0.26	0.41	76	1.7	2.1	2.3	0.12	0.21	C92-94
Leukaemia unspecified	7	0.2	0.2	0.3	0.02	0.03	15	0.3	0.4	0.4	0.02	0.03	C95
Other and unspecified	151	4.8	4.5	7.1	0.33	0.76	200	4.6	5.5	7.8	0.43	0.87	O&U
All sites	3625		108.0	170.7	7.70	18.79	4925		134.9	186.3	11.27	20.29	ALL
All sites but C44	3124	100.0	93.1	146.0	6.60	16.14	4394	100.0	120.4	165.9	10.34	18.02	ALLbC44

§Includes 29 cases of unknown age

§Includes 24 cases of unknown age

France, Martinique

Registration area

The cancer registry was created in 1983. The registration of cases covers the resident population of Martinique.

The French département of Martinique has been part of France since 1946. It is located in the Caribbean area at a latitude of 14° N and a longitude of 63° W. The island covers an area of 1130 km² and is mountainous, with Mont Pelée, a dormant volcano, rising to 1400 m, its most prominent physical feature. The administrative and commercial capital is Fort-de-France. The population at the 1990 census was 359 579 inhabitants with a density of 353 inhabitants per km², the population under 20 years representing 33.0%. In 1995, life expectancy was 81.8 years for women and 74.4 years for men. Although falling, the birth rate remained high at 14.6 per 1000 in 1995 and the infant mortality rate was 5.8 deaths per 1000 live births.

Most of the population is of African origin mixed to some extent with populations of European origin. A small proportion originates from India and China. In the 1990 census, 92% of the inhabitants were born in Martinique, 5% in the mainland and 0.7% in other countries. The unemployment rate was 27.2% in 1996 and 22% of families, on the basis of the 1990 census, were considered to have a high-risk social situation according to the National Institute of Statistics and Economic Studies (INSEE). However, the gross domestic product is the highest among Caribbean and Latin American countries, estimated at 64 700 Frs in 1994.

Cancer care facilities

Residents of Martinique, as in other French regions, enjoy unrestricted access to a wide range of modern medical services. Health insurance is provided by the social security system. The regional health organization includes a university hospital, 11 general public hospitals, and four private clinics. The public sector offers 1831 beds for short-term hospitalization, 114 beds for follow-up and functional rehabilitation, and 101 beds for medium-term care. The private sector provides 100 beds for short-term care, 39 for follow-up and functional rehabilitation, and 61 for medium-term care. In 1998 there were 780 doctors with a density of 114 general practitioners and 87 specialists doctors per 100 000 inhabitants. The quality of medical equipment is comparable to that in other French regions with a magnetic resonance imaging device, three scanners, and sophisticated nuclear medicine and radiotherapy equipment at the university hospital. Specialities are provided in all categories and offer a full range of treatment. This allows the diagnosis and treatment of almost all cancers except for a small number of paediatric cancer cases sent to France.

Registry structure and methods

The registry is located within the university hospital, and is funded by the county and regional councils. The registry is staffed by a full-time and a part-time medical officer and a full-time health worker. The Martinique registry uses active case finding from several sources of data including cancer departments, other university

hospital departments, general hospitals and private clinics, the two pathology laboratories and the two haematology laboratories, private practitioners, and the social security department to check the transfer of cancer patients to the mainland. Death certificates are not used as a source but only serve for follow-up of vital status, since death certificates are anonymous in France. Follow-up of vital status is also provided by sending a letter of information to the civil administration of each district. The data are coded by the doctors who have visited the information sources.

Use of the data

The registry prepares regular reports and monographs including rates by site, trends and international comparisons. Collaborative studies are carried out with cancer departments at the university hospital and French and international networks of cancer registries. An organized screening programme for cervix cancer was set up in 1991 in Martinique, which is evaluated by the cancer registry. A case-control study of prostate cancer is also in progress, with cases identified through the cancer registry database.

Source of population

Population data for 1991–95 are estimates based on the 1990 and 1999 censuses and made by linear extrapolation taking into account sex, age and place of birth.

Notes on the data

* The high proportion of cases with morphological confirmation suggests that clinically diagnosed cases are under-enumerated; there are some high ratios of mortality to incidence.

***FRANCE, MARTINIQUE (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	28	1.1	3.2	2.7	0.18	0.34	6	0.3	0.6	0.4	0.01	0.08	C01-02
Mouth	34	1.4	3.8	3.4	0.18	0.47	9	0.5	0.9	0.6	0.04	0.06	C03-06
Salivary glands	4	0.2	0.5	0.4	0.03	0.04	2	0.1	0.2	0.2	0.01	0.02	C07-08
Tonsil	25	1.0	2.8	2.5	0.19	0.28	1	0.1	0.1	0.0	0.00	0.00	C09
Other oropharynx	22	0.9	2.5	2.2	0.16	0.27	1	0.1	0.1	0.1	0.01	0.01	C10
Nasopharynx	10	0.4	1.1	1.0	0.09	0.11	2	0.1	0.2	0.1	0.00	0.00	C11
Hypopharynx	27	1.1	3.0	2.6	0.18	0.32	2	0.1	0.2	0.1	0.00	0.00	C12-13
Pharynx unspecified	24	1.0	2.7	2.1	0.13	0.20	3	0.2	0.3	0.3	0.03	0.03	C14
Oesophagus	79	3.1	8.9	7.6	0.48	1.07	22	1.2	2.3	1.2	0.05	0.12	C15
Stomach	229	9.1	25.8	19.5	0.88	2.39	155	8.6	15.9	9.8	0.44	1.02	C16
Small intestine	4	0.2	0.5	0.4	0.01	0.05	5	0.3	0.5	0.3	0.03	0.03	C17
Colon	108	4.3	12.2	9.7	0.51	1.11	129	7.2	13.3	8.9	0.51	0.95	C18
Rectum	43	1.7	4.8	3.8	0.21	0.43	46	2.6	4.7	3.5	0.20	0.43	C19-20
Anus	7	0.3	0.8	0.7	0.03	0.07	8	0.4	0.8	0.5	0.03	0.04	C21
Liver	30	1.2	3.4	2.8	0.15	0.26	25	1.4	2.6	1.8	0.11	0.24	C22
Gallbladder etc.	11	0.4	1.2	1.0	0.08	0.12	23	1.3	2.4	1.7	0.11	0.21	C23-24
Pancreas	25	1.0	2.8	2.4	0.19	0.30	20	1.1	2.1	1.3	0.03	0.20	C25
Nose, sinuses etc.	6	0.2	0.7	0.5	0.01	0.09	5	0.3	0.5	0.4	0.03	0.03	C30-31
Larynx	53	2.1	6.0	4.8	0.28	0.59	3	0.2	0.3	0.2	0.02	0.02	C32
Trachea, bronchus and lung	124	4.9	14.0	11.5	0.70	1.45	38	2.1	3.9	2.8	0.15	0.36	C33-34
Other thoracic organs	4	0.2	0.5	0.4	0.03	0.06	4	0.2	0.4	0.4	0.04	0.04	C37-38
Bone	10	0.4	1.1	1.0	0.05	0.11	8	0.4	0.8	0.7	0.04	0.08	C40-41
Melanoma of skin	14	0.6	1.6	1.3	0.11	0.15	15	0.8	1.5	0.9	0.03	0.11	C43
Other skin	129		14.5	12.0	0.75	1.35	132		13.6	10.1	0.68	1.05	C44
Mesothelioma	2	0.1	0.2	0.2	0.01	0.03	2	0.1	0.2	0.2	0.01	0.03	C45
Kaposi sarcoma	21	0.8	2.4	2.0	0.16	0.21	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	25	1.0	2.8	2.6	0.18	0.27	20	1.1	2.1	1.5	0.08	0.13	C47+C49
Breast	0	0.0	0.0	0.0	0.00	0.00	484	27.0	49.7	40.3	3.08	4.33	C50
Vulva							3	0.2	0.3	0.1	0.00	0.00	C51
Vagina							14	0.8	1.4	1.0	0.05	0.14	C52
Cervix uteri							231	12.9	23.7	19.3	1.43	2.24	C53
Corpus uteri							77	4.3	7.9	5.7	0.36	0.75	C54
Uterus unspecified							2	0.1	0.2	0.1	0.00	0.02	C55
Ovary							59	3.3	6.1	4.9	0.37	0.48	C56
Other female genital organs							5	0.3	0.5	0.4	0.03	0.03	C57
Placenta							1	0.1	0.1	0.1	0.01	0.01	C58
Penis	12	0.5	1.4	1.0	0.05	0.11							C60
Prostate	1205	47.9	135.6	96.3	2.67	12.11							C61
Testis	8	0.3	0.9	1.0	0.06	0.06							C62
Other male genital organs	2	0.1	0.2	0.2	0.01	0.04							C63
Kidney	20	0.8	2.3	2.2	0.15	0.24	24	1.3	2.5	2.2	0.12	0.19	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	1	0.0	0.1	0.0	0.00	0.00	1	0.1	0.1	0.1	0.01	0.01	C66
Bladder	44	1.7	5.0	3.6	0.15	0.44	29	1.6	3.0	1.7	0.09	0.19	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	3	0.1	0.3	0.3	0.01	0.05	5	0.3	0.5	0.4	0.02	0.03	C69
Brain, nervous system	22	0.9	2.5	2.7	0.20	0.25	15	0.8	1.5	1.6	0.11	0.14	C70-72
Thyroid	10	0.4	1.1	1.0	0.07	0.09	41	2.3	4.2	3.6	0.30	0.38	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	2	0.1	0.2	0.2	0.01	0.03	C74
Other endocrine	1	0.0	0.1	0.1	0.00	0.02	2	0.1	0.2	0.2	0.01	0.01	C75
Hodgkin disease	9	0.4	1.0	0.9	0.06	0.08	11	0.6	1.1	1.1	0.08	0.08	C81
Non-Hodgkin lymphoma	68	2.7	7.7	6.6	0.44	0.69	78	4.3	8.0	6.3	0.36	0.75	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	26	1.0	2.9	2.3	0.13	0.28	25	1.4	2.6	1.7	0.07	0.26	C90
Lymphoid leukaemia	17	0.7	1.9	1.9	0.10	0.17	16	0.9	1.6	1.4	0.08	0.13	C91
Myeloid leukaemia	28	1.1	3.2	2.7	0.15	0.26	23	1.3	2.4	1.6	0.07	0.17	C92-94
Leukaemia unspecified	1	0.0	0.1	0.1	0.00	0.02	0	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	71	2.8	8.0	6.5	0.39	0.78	92	5.1	9.5	6.0	0.27	0.62	O&U
All sites	2646		297.7	230.4	10.59	27.83	1926		198.0	148.0	9.64	16.27	ALL
All sites but C44	2517	100.0	283.2	218.4	9.84	26.48	1794	100.0	184.4	137.8	8.96	15.22	ALLbC44

USA, Puerto Rico

Registration area

The Central Cancer Registry of Puerto Rico (CCRPR) covers the population of the 78 municipalities that constitute Puerto Rico, including the islands of Vieques and Culebra. About 40% of the population lives in urban areas (>5,000 inhabitants); 90% are Christians.

Cancer care facilities

General health care in the island is provided by public and private health services, through the district hospitals and a network of primary health centres. This is supplemented by private practitioners and hospitals. The Medical Centre (Recinto de Ciencias Medicas) is located in San Juan, the capital of Puerto Rico and provides radiotherapy, cancer surgery and chemotherapy services. Patients suspected to have cancer in the primary and secondary care facilities in the registry area are mostly referred to hospitals in the metropolitan areas in the north (San Juan), south (Ponce), west (Bayamon), and east (Fajardo). An undetermined number of cases seek medical attention on the US mainland.

Registry structure and methods

The registry is located within the Department of Health of Puerto Rico, and is funded partly by US federal funds, and partly by the state health department. The registry is staffed by 22 full-time employees and is divided into units for data collection, data editing and coding, management of information systems and follow-up.

Cancer has been a notifiable disease since 1951. The CCRPR uses active case finding from cancer hospitals, general hospitals, of which several are teaching hospitals, pathology laboratories and the Vital Statistics Office. The death registration system is adequate and complete; the cause or causes of death are stated on the death certificate. A death certificate is a legal document that must be obtained for burial. The registry staff visit these sources, where they scrutinize the records kept in medical records departments, and registers of individual departments concerned with diagnosis and treatment of cancers, to identify and abstract information on cases of cancer, diagnosed by all methods, among residents of Puerto Rico. Six hospitals with a registry have been reporting to the Central Registry for years. Arrangements have been made with the other hospitals to begin reporting for 1997 cases onward. There is an undetermined number of cancer cases diagnosed and/or treated outside the registration area, and the registry has formal exchange data agreements with the following States: Florida, New Jersey, New York and Texas.

Interpreting the results

It is not possible to estimate how many cancer cases remain undiagnosed or unregistered because of the high level of migration between Puerto Rico and the US mainland. Puerto Rico has a wide

range of diagnostic facilities, so it is unlikely that cases referred will be missed. The Department of Health has a screening programme for the early detection of breast and cervical cancer among the uninsured female population.

Use of the data

The registry prepares an annual report of cancer incidence and mortality. Reports were not produced until December 2000 due to the need to recreate computer programming for generating the report. This work has been completed to provide basic information on incidence and mortality.

A special study on the incidence of cancer in the island of Vieques was completed in November of 1997 and updated in February 2000. Further studies on the distribution of cancer cases in the island of Vieques (cluster analysis) will be carried out.

Source of population

Populations for 1993 to 1997 are projections based on the 1990 census (US Bureau of the Census).

Notes on the data

* A high proportion of cases are registered on the basis of a death certificate alone.

† C44 does not include basal cell or squamous cell carcinoma except for skin of anus.

***USA, PUERTO RICO (1992-1993)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	11	0.1	0.3	0.3	0.01	0.05	5	0.1	0.1	0.1	0.00	0.00	C00
Tongue	170	1.6	4.8	4.5	0.30	0.52	53	0.7	1.4	1.1	0.05	0.12	C01-02
Mouth	181	1.7	5.2	4.8	0.31	0.59	45	0.6	1.2	0.9	0.05	0.10	C03-06
Salivary glands	36	0.3	1.0	0.9	0.06	0.10	16	0.2	0.4	0.4	0.02	0.03	C07-08
Tonsil	80	0.7	2.3	2.2	0.17	0.27	15	0.2	0.4	0.4	0.03	0.03	C09
Other oropharynx	19	0.2	0.5	0.6	0.05	0.07	1	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	30	0.3	0.9	0.8	0.05	0.09	8	0.1	0.2	0.2	0.01	0.02	C11
Hypopharynx	97	0.9	2.8	2.5	0.15	0.32	12	0.2	0.3	0.2	0.01	0.04	C12-13
Pharynx unspecified	39	0.4	1.1	1.0	0.08	0.12	13	0.2	0.3	0.3	0.01	0.02	C14
Oesophagus	326	3.0	9.3	7.7	0.36	0.94	93	1.3	2.5	1.6	0.06	0.14	C15
Stomach	584	5.4	16.7	13.3	0.57	1.43	302	4.2	8.1	5.8	0.26	0.63	C16
Small intestine	30	0.3	0.9	0.8	0.04	0.09	25	0.4	0.7	0.5	0.02	0.05	C17
Colon	708	6.6	20.2	17.3	0.86	2.11	677	9.5	18.1	13.9	0.67	1.66	C18
Rectum	323	3.0	9.2	8.2	0.47	1.02	232	3.3	6.2	5.1	0.28	0.63	C19-20
Anus	24	0.2	0.7	0.6	0.04	0.07	41	0.6	1.1	0.9	0.05	0.11	C21
Liver	221	2.1	6.3	5.4	0.29	0.59	130	1.8	3.5	2.5	0.09	0.30	C22
Gallbladder etc.	49	0.5	1.4	1.2	0.07	0.13	91	1.3	2.4	1.9	0.08	0.25	C23-24
Pancreas	180	1.7	5.1	4.4	0.23	0.53	152	2.1	4.1	2.9	0.14	0.33	C25
Nose, sinuses etc.	24	0.2	0.7	0.6	0.04	0.05	13	0.2	0.3	0.3	0.02	0.03	C30-31
Larynx	220	2.0	6.3	5.5	0.34	0.64	31	0.4	0.8	0.6	0.03	0.08	C32
Trachea, bronchus and lung	778	7.2	22.2	19.5	0.96	2.50	313	4.4	8.4	6.5	0.30	0.80	C33-34
Other thoracic organs	14	0.1	0.4	0.4	0.02	0.03	8	0.1	0.2	0.2	0.01	0.02	C37-38
Bone	29	0.3	0.8	0.7	0.03	0.07	19	0.3	0.5	0.4	0.02	0.04	C40-41
Melanoma of skin	54	0.5	1.5	1.4	0.10	0.16	57	0.8	1.5	1.3	0.08	0.15	C43
†Other skin	17		0.5	0.5	0.03	0.06	10		0.3	0.2	0.02	0.03	C44
Mesothelioma	5	0.0	0.1	0.1	0.00	0.02	3	0.0	0.1	0.1	0.01	0.01	C45
Kaposi sarcoma	116	1.1	3.3	3.1	0.23	0.25	14	0.2	0.4	0.3	0.02	0.03	C46
Connective and soft tissue	44	0.4	1.3	1.2	0.08	0.12	54	0.8	1.4	1.3	0.08	0.12	C47+C49
Breast	26	0.2	0.7	0.7	0.05	0.08	2091	29.4	56.0	49.7	3.68	5.60	C50
Vulva							72	1.0	1.9	1.3	0.04	0.14	C51
Vagina							32	0.4	0.9	0.7	0.04	0.06	C52
Cervix uteri							351	4.9	9.4	8.3	0.62	0.87	C53
Corpus uteri							373	5.2	10.0	8.8	0.62	1.11	C54
Uterus unspecified							32	0.4	0.9	0.7	0.05	0.06	C55
Ovary							238	3.3	6.4	5.5	0.37	0.59	C56
Other female genital organs							7	0.1	0.2	0.1	0.01	0.01	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	102	0.9	2.9	2.6	0.16	0.30							C60
Prostate	4282	39.8	122.1	96.0	2.96	11.84							C61
Testis	56	0.5	1.6	1.5	0.11	0.11							C62
Other male genital organs	4	0.0	0.1	0.1	0.01	0.01							C63
Kidney	154	1.4	4.4	4.2	0.29	0.49	104	1.5	2.8	2.5	0.15	0.30	C64
Renal pelvis	8	0.1	0.2	0.2	0.01	0.02	3	0.0	0.1	0.0	0.00	0.00	C65
Ureter	8	0.1	0.2	0.2	0.02	0.02	5	0.1	0.1	0.1	0.00	0.01	C66
Bladder	428	4.0	12.2	9.8	0.38	1.21	150	2.1	4.0	2.8	0.10	0.30	C67
Other urinary organs	3	0.0	0.1	0.1	0.00	0.01	5	0.1	0.1	0.1	0.01	0.01	C68
Eye	18	0.2	0.5	0.4	0.02	0.03	13	0.2	0.3	0.4	0.02	0.02	C69
Brain, nervous system	171	1.6	4.9	4.8	0.31	0.45	141	2.0	3.8	3.4	0.22	0.34	C70-72
Thyroid	48	0.4	1.4	1.3	0.08	0.15	197	2.8	5.3	4.8	0.36	0.45	C73
Adrenal gland	4	0.0	0.1	0.1	0.00	0.00	5	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	89	0.8	2.5	2.4	0.15	0.19	73	1.0	2.0	1.7	0.10	0.16	C81
Non-Hodgkin lymphoma	328	3.1	9.4	8.6	0.57	0.90	263	3.7	7.0	5.7	0.34	0.61	C82-85,C96
Immunoproliferative diseases	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	133	1.2	3.8	3.3	0.18	0.43	96	1.3	2.6	2.0	0.10	0.26	C90
Lymphoid leukaemia	88	0.8	2.5	2.3	0.13	0.19	54	0.8	1.4	1.5	0.07	0.10	C91
Myeloid leukaemia	96	0.9	2.7	2.4	0.14	0.23	87	1.2	2.3	2.0	0.11	0.19	C92-94
Leukaemia unspecified	35	0.3	1.0	0.8	0.03	0.09	33	0.5	0.9	0.7	0.03	0.07	C95
Other and unspecified	278	2.6	7.9	6.7	0.36	0.77	270	3.8	7.2	5.3	0.26	0.56	O&U
All sites	10770		307.1	258.3	11.89	30.51	7128		190.9	158.3	9.75	17.62	ALL
All sites but C44	10753	100.0	306.6	257.8	11.86	30.44	7118	100.0	190.6	158.1	9.73	17.60	ALLbC44

§Includes 46 cases of unknown age

§Includes 24 cases of unknown age

†See note following population pyramid

Uruguay, Montevideo

Registration area

The county of Montevideo (530 km²) is the area covered by the registry. It includes the capital city of Uruguay, Montevideo city, which contains almost half of the national population, and a small rural area which accounts for 4.6% of the population of the county. It is located at latitude 35° S and longitude 56° W, and represents 0.3% of the country's area. According to the last nationwide census of 1996, the population of Montevideo was 1 372 431, including about 70 000 foreign immigrants, especially from Spain, Italy and eastern Europe, who arrived during the first decades of the 20th century. The population is mainly Caucasian, with no Indians; blacks constitute 3% of the total population. Internal migration from other counties used to be frequent in the past, but since 1965 has stabilized and is no longer a problem in calculating the true population at risk.

Registry structure and methods

The Registro Nacional de Cáncer de Uruguay was created by law in 1984, but it began collecting data on cancer and mortality in Montevideo only in August 1987. Since 1992 it has been located at the National Institute of Oncology, which belongs to the Ministry of Public Health. It is the first population-based cancer registry in the country.

The registry employs a medical director with training in pathology and epidemiology, an assistant epidemiologist, one clerk with coding expertise, a computer analyst, two consultant pathologists with special training in cancer, a medical doctor who supervises coding and staging, and ten data abstractors.

Though cancer cases are required by law to be reported, data collection is active and carried out by a trained staff of abstractors. Data are obtained from state and private medical institutions, laboratories of pathology, oncology and radiotherapy clinics, outpatient clinics, and the Bureau of Vital Statistics of the Ministry of Public Health.

The main area covered by the registry is Montevideo, although the cancer mortality data come from the death certificates of the whole country. Information is also obtained on incident cases of cancer residing outside Montevideo, but who are treated in hospitals in the city.

The registry is equipped with two personal computers that can process large databases and perform several kinds of data analysis. Consistency checks are performed periodically, and checks for duplicates are also performed manually, in all cases by the medical staff.

Due to shortage of personnel and to lack of funds, no trace-back of death certificate notifications was performed until 1993. Since 1995, active follow-up of incident cases is being performed, with the aim of obtaining survival rates.

Use of the data

The initial objectives of the registry were to develop and maintain a source of information on cancer incidence, mortality and prevalence in the country, mainly descriptive. In 1993 the registry expanded its fields of interest and began to undertake analytical and descriptive epidemiological studies on the Uruguayan population. These studies (currently more than 60) were mainly supported by funds coming from a national NGO, the Comisión Honoraria de Lucha Contra el Cáncer. Further financial support was provided by IARC.

Source of population

The populations were estimated by linear interpolation on the basis of the 1985 and 1996 national censuses, taking into account sex and age groups for the county of Montevideo only.

Ref. Censos: 1985 and 1996. Dirección General de Estadísticas y Censos. Cuarto Censo General de Población y Vivienda, Montevideo 1985. Quinto Censo General de Población y Vivienda, Montevideo 1996.

Notes on the data

* A high proportion of cases are registered on the basis of a death certificate alone.

† 34.7% of breast cancers were diagnosed on clinical imaging only.

***URUGUAY, MONTEVIDEO (1993-1995)**

SITE	MALE						FEMALE						ICD-10		
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world		Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world			Cum. rates	
				0-64	0-74	0-64	0-74				0-64	0-74			
Lip	8	0.1	0.4	0.3	0.01	0.03	2	0.0	0.1	0.0	0.00	0.00	C00		
Tongue	84	1.0	4.5	3.4	0.22	0.43	30	0.3	1.4	0.7	0.05	0.09	C01-02		
Mouth	65	0.7	3.5	2.8	0.21	0.34	17	0.2	0.8	0.4	0.03	0.05	C03-06		
Salivary glands	22	0.3	1.2	0.9	0.06	0.09	18	0.2	0.8	0.6	0.05	0.06	C07-08		
Tonsil	58	0.7	3.1	2.5	0.20	0.31	12	0.1	0.6	0.3	0.02	0.04	C09		
Other oropharynx	18	0.2	1.0	0.7	0.06	0.08	5	0.1	0.2	0.1	0.01	0.02	C10		
Nasopharynx	16	0.2	0.9	0.7	0.05	0.07	15	0.2	0.7	0.5	0.05	0.05	C11		
Hypopharynx	73	0.8	3.9	3.1	0.20	0.42	5	0.1	0.2	0.2	0.01	0.02	C12-13		
Pharynx unspecified	13	0.1	0.7	0.5	0.02	0.05	1	0.0	0.0	0.0	0.00	0.00	C14		
Oesophagus	271	3.1	14.5	10.7	0.62	1.32	108	1.1	5.0	2.5	0.14	0.26	C15		
Stomach	519	6.0	27.7	19.2	0.85	2.23	351	3.6	16.4	7.6	0.33	0.82	C16		
Small intestine	18	0.2	1.0	0.8	0.05	0.10	19	0.2	0.9	0.5	0.02	0.08	C17		
Colon	638	7.3	34.1	24.0	1.12	2.79	807	8.4	37.7	18.9	0.92	2.13	C18		
Rectum	344	4.0	18.4	12.8	0.60	1.45	262	2.7	12.2	6.4	0.29	0.79	C19-20		
Anus	28	0.3	1.5	1.1	0.05	0.12	53	0.5	2.5	1.3	0.07	0.13	C21		
Liver	54	0.6	2.9	2.1	0.10	0.30	24	0.2	1.1	0.6	0.04	0.06	C22		
Gallbladder etc.	101	1.2	5.4	3.7	0.14	0.44	209	2.2	9.8	4.5	0.20	0.50	C23-24		
Pancreas	215	2.5	11.5	8.4	0.46	1.07	225	2.3	10.5	4.9	0.19	0.58	C25		
Nose, sinuses etc.	13	0.1	0.7	0.5	0.02	0.06	11	0.1	0.5	0.4	0.02	0.03	C30-31		
Larynx	295	3.4	15.7	12.2	0.82	1.58	26	0.3	1.2	0.8	0.05	0.11	C32		
Trachea, bronchus and lung	1885	21.7	100.6	76.5	4.80	9.52	332	3.4	15.5	9.4	0.56	1.12	C33-34		
Other thoracic organs	28	0.3	1.5	1.2	0.06	0.14	21	0.2	1.0	0.7	0.06	0.07	C37-38		
Bone	25	0.3	1.3	1.1	0.08	0.10	32	0.3	1.5	1.4	0.09	0.12	C40-41		
Melanoma of skin	121	1.4	6.5	5.4	0.38	0.60	110	1.1	5.1	3.8	0.31	0.39	C43		
Other skin	1168		62.3	44.1	2.05	5.08	929		43.4	24.2	1.33	2.85	C44		
Mesothelioma	13	0.1	0.7	0.5	0.03	0.05	7	0.1	0.3	0.2	0.00	0.02	C45		
Kaposi sarcoma	13	0.1	0.7	0.6	0.05	0.06	10	0.1	0.5	0.3	0.01	0.02	C46		
Connective and soft tissue	67	0.8	3.6	2.9	0.15	0.29	76	0.8	3.5	2.5	0.18	0.25	C47+C49		
†Breast	31	0.4	1.7	1.2	0.07	0.14	3679	38.1	171.7	114.9	8.35	13.21	C50		
Vulva							62	0.6	2.9	1.5	0.09	0.18	C51		
Vagina							12	0.1	0.6	0.3	0.02	0.03	C52		
Cervix uteri							476	4.9	22.2	17.8	1.41	1.79	C53		
Corpus uteri							484	5.0	22.6	13.6	0.94	1.70	C54		
Uterus unspecified							64	0.7	3.0	1.6	0.09	0.15	C55		
Ovary							264	2.7	12.3	8.4	0.60	0.96	C56		
Other female genital organs							26	0.3	1.2	0.7	0.04	0.07	C57		
Placenta							5	0.1	0.2	0.2	0.02	0.02	C58		
Penis	29	0.3	1.5	1.1	0.04	0.12							C60		
Prostate	1175	13.5	62.7	40.2	1.12	4.40							C61		
Testis	148	1.7	7.9	7.3	0.54	0.59							C62		
Other male genital organs	3	0.0	0.2	0.1	0.00	0.02							C63		
Kidney	324	3.7	17.3	13.4	0.81	1.67	177	1.8	8.3	5.2	0.31	0.62	C64		
Renal pelvis	2	0.0	0.1	0.1	0.00	0.01	2	0.0	0.1	0.1	0.00	0.01	C65		
Ureter	9	0.1	0.5	0.3	0.01	0.05	0	0.0	0.0	0.0	0.00	0.00	C66		
Bladder	601	6.9	32.1	22.6	1.02	2.69	189	2.0	8.8	4.3	0.16	0.51	C67		
Other urinary organs	3	0.0	0.2	0.1	0.01	0.02	2	0.0	0.1	0.0	0.00	0.00	C68		
Eye	7	0.1	0.4	0.4	0.02	0.04	7	0.1	0.3	0.3	0.01	0.02	C69		
Brain, nervous system	179	2.1	9.6	8.4	0.57	0.87	192	2.0	9.0	6.8	0.46	0.67	C70-72		
Thyroid	25	0.3	1.3	1.1	0.09	0.13	123	1.3	5.7	4.7	0.35	0.44	C73		
Adrenal gland	9	0.1	0.5	0.5	0.04	0.05	4	0.0	0.2	0.1	0.01	0.02	C74		
Other endocrine	7	0.1	0.4	0.3	0.03	0.04	7	0.1	0.3	0.3	0.02	0.03	C75		
Hodgkin disease	76	0.9	4.1	3.9	0.28	0.33	58	0.6	2.7	2.4	0.18	0.21	C81		
Non-Hodgkin lymphoma	233	2.7	12.4	9.9	0.59	1.07	247	2.6	11.5	7.1	0.40	0.77	C82-85,C96		
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88		
Multiple myeloma	83	1.0	4.4	3.3	0.20	0.36	71	0.7	3.3	1.9	0.11	0.22	C90		
Lymphoid leukaemia	59	0.7	3.1	2.6	0.12	0.26	48	0.5	2.2	1.6	0.08	0.11	C91		
Myeloid leukaemia	78	0.9	4.2	3.4	0.20	0.34	65	0.7	3.0	2.0	0.13	0.21	C92-94		
Leukaemia unspecified	29	0.3	1.5	1.2	0.05	0.11	33	0.3	1.5	0.9	0.04	0.09	C95		
Other and unspecified	573	6.6	30.6	21.8	0.99	2.55	579	6.0	27.0	12.8	0.53	1.40	O&U		
All sites	9856		526.0	386.0	20.28	44.96	10593		494.3	303.2	19.37	34.10	ALL		
All sites but C44	8688	100.0	463.7	341.9	18.23	39.88	9664	100.0	451.0	279.0	18.04	31.26	ALLbC44		

‡Includes 76 cases of unknown age

§Includes 50 cases of unknown age

†See note following population pyramid

Canada

Registration area

Canada is the second largest country in the world, with an area of 9 984 670 km² extending from longitude 53° to 141° W and from latitude 42° to 83° N. It is bounded to the west by the Pacific Ocean and Alaska, to the north by the Arctic Ocean, to the east by the Atlantic Ocean and to the south by the USA.

In 1996, the population of Canada numbered over 29 600 000, of which 27% was under 20 years of age and 16% aged 65 or over. Most Canadians live in a corridor about 300 km wide along the southern border. Almost one third of the population is concentrated in the metropolitan areas of Toronto, Montreal and Vancouver.

Between 1991 and 1996, Canada attracted slightly more than 1 million immigrants (a higher proportion of its population than most other countries). Ontario (55%) has the largest immigrant population, followed by British Columbia (18%), Quebec (13%) and Alberta (8%).

Canada's population is diverse with respect to ethnic origin. In 1996, almost 36% reported more than one ethnic background. The largest groups with a single origin are: Canadian (36%); European (20%); UK (18%); French (15%); and, East and Southeast Asian (7%). English is spoken by 84% of the population and French by 31%. The major religions are Catholic (46%) and Protestant (36%). The aboriginal population of Canada (accounting for 3% of the total) includes those who identified with one or more aboriginal groups (North American Indian, Métis, and Inuit). Also included are those who did not identify with an aboriginal group but who reported that they were Registered/Treaty Indians or Band/First Nation members.

In 1996, there were 8.0 million Canadian men in the labour force distributed among the following major occupational groups: trade, transport and equipment operators (24%); sales and services (20%); management (11%); business, finance and administration (10%); and, processing, manufacturing and utilities (10%). The major occupations among the 6.8 million Canadian women in the labour force are: sales and services (31%); business, finance and administration (29%); social science, education and government (9%); health (8%); and, management (6%).

Cancer care facilities

Health-care delivery, including cancer registration, is a provincial/territorial responsibility. For most provinces, centralized cancer care is provided through provincial cancer agencies that treat almost half of all registered cancer patients and house population-based cancer registries for the province. For the other provinces and territories, cancer care is organized through their respective provincial departments of health.

Registry structure and methods

Statistics Canada, Canada's national statistical agency, has collected cancer incidence data since 1969. Starting with the 1992 data year, population-based cancer incidence data have been compiled by the Canadian Cancer Registry (CCR), replacing the event-oriented National Cancer Incidence Reporting System that existed from 1969 to 1991.

Information on new cancer patients and cancer tumours is reported to the CCR by the Provincial and Territorial Cancer Registries (PTCR) on computer diskette using standard record layouts and coding structures defined by the CCR. Records are loaded onto a patient-oriented SAS database and those failing edits (usually less than 1%) are rejected and returned to the cancer registry for verification or correction. An internal record linkage and a national death clearance of cancer tumours diagnosed since 1992 are done annually.

Use of the data

The CCR provides national incidence and survival information required for cancer control. The annual publication, *Canadian Cancer Statistics*, includes estimates for the coming year as well as current incidence and mortality data. Data are also published annually by NAACCR in *Cancer Incidence in North America*. The data are used for a variety of analytical studies.

Source of population

Estimate: Estimates of Population by Age and Sex for Canada, the Provinces and the Territories (1992-97). Postcensal estimates are obtained by the component method, using the most recent census of population (SDDS ID 3901) adjusted to July 1 and for net census undercount as the base population.

Source: Demography Division, STC Catalogue 91-213 (Annual Demographic Statistics).

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

CANADA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	2220	0.7	3.1	2.3	0.11	0.25	496	0.2	0.7	0.4	0.02	0.04	C00
Tongue	1926	0.6	2.6	2.1	0.15	0.26	966	0.3	1.3	0.9	0.06	0.10	C01-02
Mouth	2042	0.6	2.8	2.3	0.15	0.27	1231	0.4	1.7	1.1	0.07	0.13	C03-06
Salivary glands	830	0.3	1.1	0.9	0.05	0.09	634	0.2	0.9	0.6	0.04	0.06	C07-08
Tonsil	963	0.3	1.3	1.1	0.08	0.14	364	0.1	0.5	0.4	0.02	0.04	C09
Other oropharynx	327	0.1	0.4	0.4	0.02	0.05	119	0.0	0.2	0.1	0.01	0.01	C10
Nasopharynx	713	0.2	1.0	0.8	0.06	0.09	283	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	971	0.3	1.3	1.1	0.06	0.14	226	0.1	0.3	0.2	0.01	0.03	C12-13
Pharynx unspecified	438	0.1	0.6	0.5	0.03	0.06	169	0.1	0.2	0.2	0.01	0.02	C14
Oesophagus	4001	1.3	5.5	4.2	0.22	0.53	1708	0.6	2.3	1.3	0.06	0.15	C15
Stomach	9088	2.9	12.5	9.2	0.42	1.05	5269	1.9	7.1	4.0	0.18	0.44	C16
Small intestine	951	0.3	1.3	1.0	0.05	0.12	737	0.3	1.0	0.6	0.03	0.08	C17
Colon	25571	8.1	35.2	25.9	1.16	3.06	25928	9.1	35.0	20.0	0.93	2.29	C18
Rectum	14425	4.6	19.8	15.1	0.77	1.88	9628	3.4	13.0	8.0	0.44	0.94	C19-20
‡Anus	757	0.2	1.0	0.8	0.05	0.09	960	0.3	1.3	0.8	0.05	0.09	C21
Liver	3348	1.1	4.6	3.6	0.19	0.44	1530	0.5	2.1	1.3	0.06	0.14	C22
Gallbladder etc.	1743	0.6	2.4	1.8	0.07	0.20	2450	0.9	3.3	1.8	0.08	0.20	C23-24
Pancreas	7101	2.2	9.8	7.3	0.35	0.87	7385	2.6	10.0	5.6	0.25	0.65	C25
Nose, sinuses etc.	581	0.2	0.8	0.6	0.04	0.07	416	0.1	0.6	0.4	0.02	0.04	C30-31
Larynx	4945	1.6	6.8	5.4	0.34	0.71	1078	0.4	1.5	1.1	0.07	0.14	C32
Trachea, bronchus and lung	57123	18.0	78.6	59.1	2.81	7.54	34170	12.0	46.1	30.8	1.83	3.93	C33-34
Other thoracic organs	468	0.1	0.6	0.5	0.03	0.05	298	0.1	0.4	0.3	0.02	0.03	C37-38
Bone	826	0.3	1.1	1.1	0.07	0.09	693	0.2	0.9	0.8	0.05	0.07	C40-41
Melanoma of skin	7826	2.5	10.8	8.5	0.57	0.94	7434	2.6	10.0	7.5	0.54	0.77	C43
†Other skin	893		1.2	0.9	0.05	0.09	839		1.1	0.7	0.04	0.07	C44
Mesothelioma	1191	0.4	1.6	1.3	0.07	0.16	274	0.1	0.4	0.2	0.01	0.03	C45
Kaposi sarcoma	1093	0.3	1.5	1.1	0.09	0.10	60	0.0	0.1	0.0	0.00	0.00	C46
Connective and soft tissue	1937	0.6	2.7	2.2	0.13	0.22	1591	0.6	2.1	1.7	0.10	0.16	C47+C49
Breast	566	0.2	0.8	0.6	0.03	0.07	81861	28.8	110.5	78.5	5.56	9.02	C50
Vulva							1518	0.5	2.0	1.3	0.07	0.13	C51
Vagina							541	0.2	0.7	0.5	0.03	0.05	C52
Cervix uteri							7137	2.5	9.6	7.3	0.55	0.72	C53
Corpus uteri							15226	5.4	20.6	14.4	0.99	1.81	C54
Uterus unspecified							493	0.2	0.7	0.4	0.02	0.04	C55
Ovary							11803	4.1	15.9	11.4	0.78	1.28	C56
Other female genital organs							574	0.2	0.8	0.6	0.04	0.07	C57
Placenta							40	0.0	0.1	0.1	0.00	0.00	C58
Penis	533	0.2	0.7	0.6	0.03	0.06							C60
Prostate	79609	25.1	109.5	80.2	2.98	10.43							C61
Testis	3551	1.1	4.9	4.2	0.31	0.32							C62
Other male genital organs	181	0.1	0.2	0.2	0.01	0.02							C63
Kidney	8715	2.8	12.0	9.5	0.57	1.13	5582	2.0	7.5	5.2	0.32	0.60	C64
Renal pelvis	523	0.2	0.7	0.5	0.02	0.07	290	0.1	0.4	0.2	0.01	0.03	C65
Ureter	440	0.1	0.6	0.4	0.02	0.06	223	0.1	0.3	0.2	0.01	0.02	C66
Bladder	19755	6.2	27.2	19.9	0.86	2.35	6803	2.4	9.2	5.5	0.28	0.63	C67
Other urinary organs	697	0.2	1.0	0.7	0.03	0.08	261	0.1	0.4	0.2	0.01	0.02	C68
Eye	709	0.2	1.0	0.9	0.05	0.09	566	0.2	0.8	0.6	0.04	0.06	C69
Brain, nervous system	5813	1.8	8.0	6.9	0.44	0.70	4658	1.6	6.3	5.0	0.31	0.49	C70-72
Thyroid	1900	0.6	2.6	2.1	0.15	0.22	5816	2.0	7.9	6.4	0.49	0.59	C73
Adrenal gland	245	0.1	0.3	0.4	0.02	0.03	274	0.1	0.4	0.4	0.02	0.03	C74
Other endocrine	144	0.0	0.2	0.2	0.01	0.02	109	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	2227	0.7	3.1	2.8	0.19	0.23	1788	0.6	2.4	2.3	0.15	0.18	C81
Non-Hodgkin lymphoma	12867	4.1	17.7	13.9	0.85	1.52	11017	3.9	14.9	10.0	0.61	1.13	C82-85,C96
Immunoproliferative diseases	203	0.1	0.3	0.2	0.01	0.02	112	0.0	0.2	0.1	0.00	0.01	C88
Multiple myeloma	3965	1.3	5.5	4.0	0.19	0.47	3395	1.2	4.6	2.7	0.13	0.31	C90
Lymphoid leukaemia	5126	1.6	7.1	6.0	0.29	0.59	3432	1.2	4.6	3.5	0.17	0.31	C91
Myeloid leukaemia	3660	1.2	5.0	3.9	0.21	0.41	2929	1.0	4.0	2.8	0.17	0.28	C92-94
Leukaemia unspecified	743	0.2	1.0	0.7	0.02	0.07	716	0.3	1.0	0.5	0.02	0.05	C95
Other and unspecified	11265	3.6	15.5	11.3	0.48	1.26	11218	3.9	15.1	8.3	0.36	0.88	O&U
All sites	317735		437.1	331.2	15.98	39.79	285318		385.1	259.4	16.20	29.46	ALL
All sites but C44	316842	100.0	435.9	330.2	15.94	39.69	284479	100.0	384.0	258.7	16.15	29.38	ALLbC44

‡Includes 120 cases of unknown age
‡41.5% of cases are anorectal tumours

§Includes 68 cases of unknown age

†See note following population pyramid

Canada, Alberta

Registration area

Alberta is one of the prairie provinces in Canada. Its area is 66 688 km² and it lies between latitudes 49° and 60° °W. The Alberta Cancer Registry covers the population of the 17 Regional Health Authorities within the province of Alberta. Alberta has a multi-ethnic population; approximately half of the population is of British extraction, the remainder including German, Ukrainian, French, Indian and Chinese.

Cancer care facilities

Cancer care is provided and administered by the Alberta Cancer Board in two major treatment centres, four associate and eight community cancer treatment centres throughout the province. The two major tertiary centres, the Cross Cancer Institute in Edmonton and the Tom Baker Cancer Centre in Calgary, provide radiotherapy, chemotherapy, and limited surgical procedures. The associate and community cancer centres provide chemotherapy services.

Registry structure and methods

The Division of Epidemiology, Prevention, and Screening, which is part of the Alberta Cancer Board, maintains the Alberta Cancer Registry under the directorship of a medical epidemiologist. The Alberta Cancer Registry operates out of two centres and a satellite office. Calgary is responsible for the southern half of the province while Edmonton maintains data for the northern half. Two managers, one computer programmer/analyst, 14 health record technicians, and 2.4 clerical/secretary workers staff the registry in the province. The registry staff is involved in coding and abstracting, research projects, quality assurance activities, passive follow up activities with Alberta Vital Statistics and an on-going case ascertainment project with the Alberta Health Registration file.

Provincial legislation mandates the registration of all reportable cancers from diagnostic facilities and medical practitioners within the province of Alberta. The Alberta Cancer Registry uses a passive case finding approach as reports such as pathology, cytology, scans, X-rays, operative reports, etc. with the mention of cancer are sent to the registry. In addition, Alberta Vital Statistics sends an electronic file each month of all individuals dying in the province which enables the registry to identify patients who have died from cancer or cancer patients dying from other causes.

The Alberta Cancer Registry has established and maintains routine quality assurance data reviews, both computerized and manual, of specific variables on a monthly, quarterly, and yearly

basis as required. Mechanisms have also been established to measure the quality of registry collected variables. These quality measures would indicate completeness as well as accuracy. For the 1995, 1996, and 1997 data, Alberta received the Gold Standard awarded by NAACCR for excellence, based on the completeness of the data, timely reporting and other recognized measures to judge cancer data quality.

Use of the data

The Alberta Cancer Registry publishes or is involved in the development of several documents on cancer incidence and mortality in Alberta. Publications include the annual report, *A Regional Picture of Cancer in Alberta* (for the Regional Health Authorities), *A Snapshot of Cancer in Alberta*, and various monographs. The registry also responds to over 100 requests for information each year.

Source of population

Statcan provided estimates of the populations for 1993, 1994, 1995 and 1996. The 1997 population is a census population.

CANADA, ALBERTA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	275	1.1	4.0	3.4	0.15	0.39	40	0.2	0.6	0.4	0.01	0.05	C00
Tongue	111	0.5	1.6	1.4	0.10	0.18	84	0.4	1.2	0.9	0.05	0.10	C01-02
Mouth	164	0.7	2.4	2.2	0.15	0.27	108	0.5	1.6	1.3	0.08	0.15	C03-06
Salivary glands	56	0.2	0.8	0.7	0.03	0.09	47	0.2	0.7	0.6	0.03	0.06	C07-08
Tonsil	66	0.3	1.0	0.9	0.07	0.11	21	0.1	0.3	0.3	0.02	0.04	C09
Other oropharynx	10	0.0	0.1	0.1	0.00	0.02	6	0.0	0.1	0.1	0.00	0.01	C10
Nasopharynx	64	0.3	0.9	0.9	0.07	0.09	20	0.1	0.3	0.3	0.02	0.03	C11
Hypopharynx	55	0.2	0.8	0.7	0.04	0.09	15	0.1	0.2	0.2	0.01	0.03	C12-13
Pharynx unspecified	17	0.1	0.2	0.2	0.01	0.04	8	0.0	0.1	0.1	0.00	0.00	C14
Oesophagus	243	1.0	3.5	3.1	0.15	0.39	114	0.5	1.7	1.1	0.05	0.13	C15
Stomach	646	2.7	9.3	8.1	0.35	0.97	365	1.7	5.4	3.6	0.17	0.39	C16
Small intestine	78	0.3	1.1	1.0	0.05	0.11	52	0.2	0.8	0.6	0.03	0.07	C17
Colon	1737	7.1	25.1	21.8	0.94	2.51	1598	7.3	23.4	16.1	0.72	1.84	C18
Rectum	1175	4.8	17.0	15.1	0.77	1.85	715	3.2	10.5	7.6	0.40	0.88	C19-20
Anus	50	0.2	0.7	0.6	0.04	0.08	67	0.3	1.0	0.7	0.05	0.07	C21
Liver	280	1.2	4.0	3.7	0.21	0.44	128	0.6	1.9	1.4	0.07	0.16	C22
Gallbladder etc.	118	0.5	1.7	1.4	0.05	0.16	177	0.8	2.6	1.8	0.08	0.20	C23-24
Pancreas	582	2.4	8.4	7.3	0.33	0.85	646	2.9	9.5	6.4	0.26	0.72	C25
Nose, sinuses etc.	45	0.2	0.7	0.6	0.04	0.07	35	0.2	0.5	0.4	0.02	0.05	C30-31
Larynx	260	1.1	3.8	3.5	0.22	0.46	67	0.3	1.0	0.8	0.06	0.10	C32
Trachea, bronchus and lung	3730	15.3	53.9	47.5	2.04	6.02	2426	11.0	35.6	28.7	1.70	3.71	C33-34
Other thoracic organs	28	0.1	0.4	0.4	0.02	0.04	12	0.1	0.2	0.2	0.01	0.01	C37-38
Bone	65	0.3	0.9	1.0	0.06	0.08	54	0.2	0.8	0.8	0.05	0.07	C40-41
Melanoma of skin	781	3.2	11.3	10.0	0.70	1.09	801	3.6	11.8	9.6	0.70	0.95	C43
Other skin	97		1.4	1.2	0.06	0.14	85		1.2	0.9	0.05	0.09	C44
Mesothelioma	93	0.4	1.3	1.3	0.10	0.16	23	0.1	0.3	0.2	0.01	0.03	C45
Kaposi sarcoma	79	0.3	1.1	0.9	0.07	0.07	2	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	158	0.6	2.3	2.1	0.11	0.22	129	0.6	1.9	1.6	0.10	0.16	C47+C49
Breast	51	0.2	0.7	0.6	0.02	0.07	6523	29.6	95.7	78.8	5.60	9.09	C50
Vulva							124	0.6	1.8	1.3	0.08	0.15	C51
Vagina							44	0.2	0.6	0.5	0.03	0.05	C52
Cervix uteri							626	2.8	9.2	7.3	0.58	0.69	C53
Corpus uteri							1318	6.0	19.3	16.2	1.12	2.01	C54
Uterus unspecified							19	0.1	0.3	0.2	0.01	0.02	C55
Ovary							914	4.1	13.4	10.9	0.72	1.22	C56
Other female genital organs							37	0.2	0.5	0.4	0.02	0.05	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	51	0.2	0.7	0.6	0.04	0.07							C60
Prostate	6644	27.3	96.0	84.6	3.06	11.29							C61
Testis	365	1.5	5.3	4.3	0.32	0.33							C62
Other male genital organs	8	0.0	0.1	0.1	0.01	0.01							C63
Kidney	787	3.2	11.4	10.4	0.60	1.27	455	2.1	6.7	5.5	0.36	0.66	C64
Renal pelvis	45	0.2	0.7	0.6	0.03	0.07	41	0.2	0.6	0.4	0.02	0.05	C65
Ureter	29	0.1	0.4	0.4	0.02	0.06	19	0.1	0.3	0.2	0.01	0.02	C66
Bladder	1547	6.4	22.4	19.7	0.90	2.41	521	2.4	7.6	5.6	0.30	0.65	C67
Other urinary organs	25	0.1	0.4	0.3	0.00	0.05	13	0.1	0.2	0.1	0.00	0.01	C68
Eye	52	0.2	0.8	0.7	0.04	0.08	55	0.2	0.8	0.8	0.05	0.08	C69
Brain, nervous system	467	1.9	6.7	6.3	0.38	0.62	325	1.5	4.8	4.2	0.26	0.44	C70-72
Thyroid	155	0.6	2.2	2.0	0.14	0.21	512	2.3	7.5	6.4	0.49	0.62	C73
Adrenal gland	13	0.1	0.2	0.2	0.01	0.01	17	0.1	0.2	0.2	0.02	0.02	C74
Other endocrine	6	0.0	0.1	0.1	0.01	0.01	3	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	200	0.8	2.9	2.7	0.19	0.22	181	0.8	2.7	2.5	0.16	0.20	C81
Non-Hodgkin lymphoma	943	3.9	13.6	12.0	0.68	1.31	770	3.5	11.3	8.9	0.53	1.04	C82-85,C96
Immunoproliferative diseases	25	0.1	0.4	0.3	0.02	0.04	8	0.0	0.1	0.1	0.00	0.01	C88
Multiple myeloma	265	1.1	3.8	3.3	0.16	0.41	233	1.1	3.4	2.5	0.13	0.29	C90
Lymphoid leukaemia	453	1.9	6.5	6.2	0.32	0.65	274	1.2	4.0	3.6	0.20	0.36	C91
Myeloid leukaemia	335	1.4	4.8	4.4	0.21	0.46	250	1.1	3.7	2.9	0.17	0.30	C92-94
Leukaemia unspecified	30	0.1	0.4	0.4	0.02	0.04	26	0.1	0.4	0.2	0.01	0.01	C95
Other and unspecified	863	3.5	12.5	10.8	0.46	1.18	957	4.3	14.0	9.5	0.41	1.02	O&U
All sites	24422		353.0	312.1	14.55	37.84	22110		324.4	255.8	16.03	29.19	ALL
All sites but C44	24325	100.0	351.6	310.9	14.49	37.70	22025	100.0	323.2	254.8	15.98	29.10	ALLbC44

Canada, British Columbia

Registration area

The registry covers all of British Columbia (BC) (892 677 km²), the most westerly province of Canada, bordered by Alberta to the east and by the Pacific Ocean to the west. The province lies between latitudes 49° and 60° N and longitudes 120° and 130° W. A considerable portion is mountainous. Most of the population lives within 100 m of sea level and is concentrated in the southwest corner of the province, where the climate is the mildest in Canada.

British Columbia is a major receiving area for internal migration, within Canada and from abroad. Based on the 1991 census, 60% of British Columbians belonged to a single ethnic origin and 40% to more than one. 41.6% of single origin are British, 3.5% French, 27.6% other European, 19% Asian, 3.8% Aboriginal, 1.5% other origins and just over 3% reported 'Canadian' as their ethnic origin. Currently, most immigrants to BC come from Asia, in particular Hong Kong, China, Philippines, East India and Taiwan. The proportion of ethnic Chinese increased from 3.9% in 1986 to 5.6% in 1991, and they are now the second largest ethnic group in BC. The proportion of the population who belonged to an aboriginal ethnic group has also increased from 4.5% in 1986 to 5.2% in 1991.

According to 1991 Census data, the largest components of the working population are employed in the retail trade industry (13%) and manufacturing industries (11%). Eight in 10 members of the work force work in construction, mining, logging, transportation and fishing and are male. Females comprise over 60% of the labour force in the health, social service, finance, insurance and education industries.

Registry structure and methods

The registry is part of a combined population-based registry and clinical database maintained by the BC Cancer Agency (BCCA). The BCCA is a provincial government agency responsible for cancer care, control and research in British Columbia.

The registry has monitored the impact of cancer on the BC population since 1969. For many years it was mandatory to report cancer cases; however, legislation passed in 1987 authorizes the registry to obtain relevant information without the provision for mandatory reporting.

The registry receives notification of 95% or more of the cancer cases diagnosed in the province by submission of pathology reports from hospital laboratories or following attendance at one of the four BCCA Cancer Centres, where about 61% of cancer cases are treated or seen at some time. The BCCA Cancer Centres operate all the radiotherapy treatment facilities and most of the chemotherapy services in the province. The registry receives listings of all deaths in the province from the BC Vital Statistics

Agency. Follow-up is performed to obtain complete registration information and documentation on all cases.

The personnel consists of a director and a scientific director, one senior, one supervisor and eight health record technicians.

Use of the data

The registry was originally set up to monitor cancer incidence and mortality in the province, but is now extensively used for health services planning and epidemiological research. Registry data are used as a source of cases for surveys and case-control studies and as outcome data for cohort studies of occupational groups. Registry statistics and estimates of future incidence trends have also been used in conjunction with clinic referral data for cancer services budgeting and facilities planning.

The BCCA operates the mammography and cervical cancer screening programmes, and the Hereditary Cancer Programme (counselling and genetic testing).

Source of population

Postcensal estimates based on the 1991 census. The populations for 1993-97 were estimated using the adjusted intercensal or postcensal estimates based on the 1991 census, as provided by the Population Estimates Section, Demography Division, Statistics Canada

CANADA, BRITISH COLUMBIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	154	0.4	1.6	1.1	0.05	0.12	44	0.1	0.5	0.3	0.01	0.03	C00
Tongue	242	0.6	2.6	2.0	0.14	0.24	129	0.4	1.4	0.9	0.07	0.11	C01-02
Mouth	254	0.6	2.7	2.1	0.14	0.25	173	0.5	1.8	1.1	0.07	0.12	C03-06
Salivary glands	100	0.2	1.1	0.8	0.04	0.09	98	0.3	1.0	0.7	0.04	0.07	C07-08
Tonsil	127	0.3	1.4	1.1	0.08	0.13	64	0.2	0.7	0.5	0.04	0.06	C09
Other oropharynx	60	0.1	0.6	0.5	0.04	0.07	18	0.0	0.2	0.1	0.01	0.02	C10
Nasopharynx	133	0.3	1.4	1.1	0.08	0.11	67	0.2	0.7	0.6	0.05	0.05	C11
Hypopharynx	123	0.3	1.3	1.0	0.06	0.13	34	0.1	0.4	0.2	0.01	0.03	C12-13
Pharynx unspecified	52	0.1	0.6	0.4	0.02	0.05	15	0.0	0.2	0.1	0.01	0.01	C14
Oesophagus	620	1.5	6.6	4.7	0.23	0.61	245	0.7	2.6	1.4	0.08	0.15	C15
Stomach	1095	2.6	11.6	8.0	0.37	0.91	614	1.7	6.5	3.5	0.16	0.39	C16
Small intestine	94	0.2	1.0	0.7	0.04	0.08	72	0.2	0.8	0.5	0.02	0.06	C17
Colon	2934	6.9	31.2	21.3	0.87	2.55	2864	7.8	30.2	16.5	0.75	1.86	C18
Rectum	2030	4.8	21.6	15.3	0.73	1.91	1377	3.8	14.5	8.5	0.46	1.00	C19-20
Anus	95	0.2	1.0	0.8	0.05	0.09	121	0.3	1.3	0.8	0.05	0.10	C21
Liver	546	1.3	5.8	4.4	0.25	0.52	245	0.7	2.6	1.4	0.06	0.15	C22
Gallbladder etc.	221	0.5	2.3	1.6	0.06	0.19	264	0.7	2.8	1.5	0.06	0.17	C23-24
Pancreas	912	2.2	9.7	6.7	0.32	0.77	915	2.5	9.7	5.2	0.21	0.59	C25
Nose, sinuses etc.	74	0.2	0.8	0.6	0.03	0.05	55	0.2	0.6	0.4	0.03	0.04	C30-31
Larynx	516	1.2	5.5	4.1	0.24	0.55	115	0.3	1.2	0.9	0.07	0.11	C32
Trachea, bronchus and lung	6415	15.2	68.2	47.8	2.19	5.98	4787	13.1	50.5	31.6	1.74	3.99	C33-34
Other thoracic organs	43	0.1	0.5	0.4	0.03	0.04	27	0.1	0.3	0.2	0.01	0.03	C37-38
Bone	91	0.2	1.0	0.9	0.06	0.08	79	0.2	0.8	0.8	0.05	0.06	C40-41
Melanoma of skin	1361	3.2	14.5	11.2	0.76	1.25	1220	3.3	12.9	9.7	0.72	0.97	C43
Other skin	112		1.2	0.9	0.05	0.09	105		1.1	0.7	0.04	0.07	C44
Mesothelioma	189	0.4	2.0	1.4	0.08	0.18	23	0.1	0.2	0.2	0.01	0.02	C45
Kaposi sarcoma	249	0.6	2.6	2.0	0.16	0.17	11	0.0	0.1	0.1	0.00	0.01	C46
Connective and soft tissue	250	0.6	2.7	2.2	0.13	0.20	192	0.5	2.0	1.5	0.09	0.15	C47+C49
Breast	74	0.2	0.8	0.6	0.04	0.07	10905	29.8	115.1	79.1	5.46	9.10	C50
Vulva							211	0.6	2.2	1.3	0.07	0.13	C51
Vagina							62	0.2	0.7	0.4	0.03	0.04	C52
Cervix uteri							813	2.2	8.6	6.4	0.49	0.63	C53
Corpus uteri							1951	5.3	20.6	14.2	0.97	1.79	C54
Uterus unspecified							33	0.1	0.3	0.1	0.00	0.01	C55
Ovary							1549	4.2	16.4	11.4	0.76	1.29	C56
Other female genital organs							43	0.1	0.5	0.3	0.02	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	58	0.1	0.6	0.5	0.02	0.06							C60
Prostate	12544	29.6	133.4	92.0	3.51	12.15							C61
Testis	561	1.3	6.0	5.0	0.37	0.39							C62
Other male genital organs	19	0.0	0.2	0.1	0.00	0.02							C63
Kidney	1014	2.4	10.8	8.2	0.50	0.98	593	1.6	6.3	4.3	0.25	0.50	C64
Renal pelvis	75	0.2	0.8	0.5	0.02	0.07	36	0.1	0.4	0.2	0.01	0.03	C65
Ureter	58	0.1	0.6	0.4	0.01	0.04	34	0.1	0.4	0.2	0.01	0.03	C66
Bladder	2902	6.9	30.9	21.1	0.91	2.50	1041	2.8	11.0	6.4	0.32	0.77	C67
Other urinary organs	25	0.1	0.3	0.2	0.01	0.02	11	0.0	0.1	0.1	0.00	0.01	C68
Eye	82	0.2	0.9	0.8	0.05	0.08	54	0.1	0.6	0.5	0.03	0.04	C69
Brain, nervous system	720	1.7	7.7	6.4	0.42	0.66	508	1.4	5.4	4.3	0.27	0.42	C70-72
Thyroid	220	0.5	2.3	1.9	0.14	0.19	637	1.7	6.7	5.4	0.40	0.50	C73
Adrenal gland	17	0.0	0.2	0.2	0.01	0.02	23	0.1	0.2	0.2	0.01	0.01	C74
Other endocrine	18	0.0	0.2	0.2	0.01	0.01	6	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	252	0.6	2.7	2.4	0.17	0.19	198	0.5	2.1	2.0	0.13	0.15	C81
Non-Hodgkin lymphoma	1716	4.1	18.2	13.6	0.81	1.49	1327	3.6	14.0	8.9	0.49	1.03	C82-85,C96
Immunoproliferative diseases	34	0.1	0.4	0.2	0.01	0.03	12	0.0	0.1	0.1	0.00	0.01	C88
Multiple myeloma	511	1.2	5.4	3.7	0.17	0.45	419	1.1	4.4	2.6	0.13	0.32	C90
Lymphoid leukaemia	550	1.3	5.8	5.0	0.25	0.46	322	0.9	3.4	2.9	0.14	0.23	C91
Myeloid leukaemia	416	1.0	4.4	3.3	0.17	0.34	330	0.9	3.5	2.5	0.15	0.25	C92-94
Leukaemia unspecified	90	0.2	1.0	0.6	0.01	0.06	68	0.2	0.7	0.3	0.01	0.03	C95
Other and unspecified	1399	3.3	14.9	10.0	0.42	1.14	1558	4.3	16.4	9.1	0.42	0.97	O&U
All sites	42447		451.3	321.9	15.37	38.83	36717		387.6	253.1	15.54	28.74	ALL
All sites but C44	42335	100.0	450.1	321.1	15.32	38.74	36612	100.0	386.5	252.4	15.49	28.67	ALLbC44

Canada, Manitoba

Registration area

Manitoba is a province located in central Canada, bordered to the east by Ontario and Hudson Bay, to the west by Saskatchewan, to the north by Nunavut and the Northwest Territories and to the south by the American states of North Dakota and Minnesota. It lies between latitude 49° and 60° N and longitude 90° and 102° W. The altitude varies from sea level to 823 m and the province covers an area of 649 950 km².

At the time of the 1996 census, 72% of the population was urban, with almost 60% living in the capital city of Winnipeg. Manitoba is ethnically diverse. Approximately 12% of all residents were aboriginal (native Americans 64.1%; Métis 35.6%; Inuits 0.3%). A similar number had immigrated from other countries. Of the 135 940 immigrants, 51.7% were born in Europe and 27.3% were born in Asia. The majority of Manitobans reported British (39.0%), French (13.4%) or other European (20.8%) heritage.

Cancer care facilities

CancerCare Manitoba is a provincial cancer agency with a mandate to coordinate all aspects of cancer control in Manitoba. Direct patient care involves the provision of treatment services, including outpatient-based radiation therapy at two centres in the major urban centre (Winnipeg), chemotherapy and breast screening mammography. The cancer agency partners with other community care facilities to provide cancer services through the Community Cancer Programs Network, an innovative program for delivering cancer care – primarily chemotherapy – in local communities throughout the Province. Supportive activities include cancer-related consultation services for other health care providers and the development of standards for the delivery of cancer care in Manitoba, as well as the facilitation of cancer-related education, surveillance and research activities.

Registry structure and methods

Manitoba has one of the longest standing cancer registries in the world. It was started in 1937, although it did not become fully population-based until 1956. The registry is located within the Department of Preventive Oncology and Epidemiology at CancerCare Manitoba. It is funded via CancerCare Manitoba by Manitoba Health, the provincial health department. The registry staff include the manager, five cancer registrars, a quality assurance technician, a coding supervisor, a breast tumour data manager, three clerks and a secretary. Four of the staff are Certified Tumor Registrars. Support for the registry is also provided by staff from the epidemiology section of the department (two epidemiologists, one statistician, one systems manager and three analysts).

Reporting of cancer has been mandated by law since 1956. Case-finding is passive and multiple sources of ascertainment are used. These include physician notifications, pathology and cytology

reports, and hospitalization, mortality and autopsy records. Cancer registrars collect, classify and maintain comprehensive information on cancer patients. Quality control is an important part of cancer registration in Manitoba, and the registry recently acquired Gold Certification by NAACCR.

Interpreting the results

The cancer statistics presented in this volume may be influenced by diagnostic and early detection technologies. The most significant effect is expected to be increased breast cancer incidence resulting from the establishment of the provincial breast screening programme in 1995. Opportunistic screening for cervical, prostate and colorectal cancer occurs, but the magnitude of these practices – and therefore the effect on cancer incidence rates – are as yet unknown.

Use of the data

The data are used to answer questions relating to the whole spectrum of cancer control in Manitoba. They are also used for surveillance, research, evaluation, planning and teaching purposes and to provide diagnostic confirmation and treatment-related information to health care providers.

Source of population

Postcensal estimates based on the 1991 census. The populations for 1993–97 were estimated using the adjusted intercensal or postcensal estimates based on the 1991 census, as provided by the Population Estimates Section, Demography Division, Statistics Canada

CANADA, MANITOBA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	215	1.6	7.7	5.4	0.27	0.66	45	0.4	1.6	0.7	0.02	0.08	C00
Tongue	72	0.5	2.6	2.2	0.17	0.27	43	0.4	1.5	0.9	0.05	0.10	C01-02
Mouth	79	0.6	2.8	2.2	0.13	0.27	65	0.5	2.3	1.2	0.07	0.13	C03-06
Salivary glands	25	0.2	0.9	0.7	0.04	0.07	22	0.2	0.8	0.5	0.04	0.05	C07-08
Tonsil	35	0.3	1.3	1.0	0.07	0.14	13	0.1	0.5	0.4	0.03	0.04	C09
Other oropharynx	7	0.1	0.3	0.2	0.02	0.03	4	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	31	0.2	1.1	0.9	0.05	0.10	6	0.0	0.2	0.2	0.02	0.02	C11
Hypopharynx	48	0.3	1.7	1.4	0.08	0.19	11	0.1	0.4	0.3	0.02	0.04	C12-13
Pharynx unspecified	10	0.1	0.4	0.3	0.01	0.04	8	0.1	0.3	0.2	0.02	0.02	C14
Oesophagus	160	1.2	5.7	4.1	0.24	0.50	68	0.6	2.4	1.2	0.06	0.12	C15
Stomach	384	2.8	13.7	9.1	0.44	1.00	221	1.8	7.8	3.7	0.15	0.42	C16
Small intestine	50	0.4	1.8	1.2	0.06	0.15	40	0.3	1.4	0.7	0.03	0.09	C17
Colon	1109	8.1	39.6	27.0	1.25	3.22	1149	9.4	40.4	20.4	0.89	2.36	C18
Rectum	636	4.6	22.7	16.2	0.84	2.00	386	3.2	13.6	8.0	0.44	0.95	C19-20
‡Anus	20	0.1	0.7	0.5	0.03	0.06	33	0.3	1.2	0.7	0.05	0.09	C21
Liver	116	0.8	4.1	2.9	0.14	0.36	59	0.5	2.1	1.1	0.06	0.12	C22
Gallbladder etc.	86	0.6	3.1	2.0	0.08	0.22	151	1.2	5.3	2.6	0.13	0.29	C23-24
Pancreas	299	2.2	10.7	7.3	0.35	0.85	311	2.6	10.9	5.3	0.24	0.58	C25
Nose, sinuses etc.	21	0.2	0.8	0.6	0.04	0.07	22	0.2	0.8	0.5	0.02	0.06	C30-31
Larynx	160	1.2	5.7	4.2	0.23	0.58	32	0.3	1.1	0.7	0.04	0.09	C32
Trachea, bronchus and lung	2258	16.4	80.7	56.6	2.66	7.23	1494	12.3	52.5	33.8	2.14	4.34	C33-34
Other thoracic organs	13	0.1	0.5	0.4	0.03	0.04	6	0.0	0.2	0.1	0.01	0.01	C37-38
Bone	27	0.2	1.0	1.0	0.07	0.08	25	0.2	0.9	0.8	0.05	0.06	C40-41
Melanoma of skin	299	2.2	10.7	8.2	0.53	0.89	307	2.5	10.8	7.9	0.58	0.80	C43
Other skin	49		1.8	1.1	0.04	0.12	60		2.1	1.3	0.09	0.14	C44
Mesothelioma	50	0.4	1.8	1.2	0.06	0.16	13	0.1	0.5	0.3	0.03	0.04	C45
Kaposi sarcoma	28	0.2	1.0	0.8	0.07	0.07	3	0.0	0.1	0.1	0.00	0.01	C46
Connective and soft tissue	78	0.6	2.8	2.2	0.12	0.22	55	0.5	1.9	1.2	0.07	0.11	C47+C49
Breast	23	0.2	0.8	0.6	0.03	0.06	3443	28.3	121.0	84.1	6.04	9.69	C50
Vulva							56	0.5	2.0	1.0	0.05	0.12	C51
Vagina							12	0.1	0.4	0.3	0.02	0.03	C52
Cervix uteri							298	2.4	10.5	8.1	0.61	0.78	C53
Corpus uteri							747	6.1	26.3	17.9	1.30	2.22	C54
Uterus unspecified							19	0.2	0.7	0.3	0.02	0.03	C55
Ovary							507	4.2	17.8	12.6	0.89	1.42	C56
Other female genital organs							22	0.2	0.8	0.4	0.01	0.04	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	21	0.2	0.8	0.4	0.02	0.03							C60
Prostate	3946	28.7	141.0	96.0	3.74	12.64							C61
Testis	132	1.0	4.7	4.2	0.31	0.32							C62
Other male genital organs	9	0.1	0.3	0.2	0.01	0.03							C63
Kidney	452	3.3	16.2	11.9	0.69	1.38	255	2.1	9.0	5.7	0.32	0.69	C64
Renal pelvis	32	0.2	1.1	0.7	0.03	0.09	17	0.1	0.6	0.4	0.03	0.03	C65
Ureter	19	0.1	0.7	0.5	0.02	0.06	17	0.1	0.6	0.2	0.00	0.03	C66
Bladder	878	6.4	31.4	21.0	0.92	2.45	312	2.6	11.0	6.1	0.33	0.71	C67
Other urinary organs	9	0.1	0.3	0.2	0.00	0.04	4	0.0	0.1	0.1	0.00	0.00	C68
Eye	29	0.2	1.0	0.8	0.05	0.09	28	0.2	1.0	0.7	0.04	0.07	C69
Brain, nervous system	211	1.5	7.5	6.5	0.42	0.63	185	1.5	6.5	4.9	0.30	0.48	C70-72
Thyroid	59	0.4	2.1	1.7	0.14	0.18	206	1.7	7.2	5.9	0.40	0.56	C73
Adrenal gland	8	0.1	0.3	0.3	0.02	0.02	13	0.1	0.5	0.5	0.03	0.04	C74
Other endocrine	2	0.0	0.1	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	77	0.6	2.8	2.5	0.19	0.23	58	0.5	2.0	1.7	0.10	0.14	C81
Non-Hodgkin lymphoma	573	4.2	20.5	15.3	0.91	1.70	514	4.2	18.1	11.7	0.71	1.31	C82-85, C96
Immunoproliferative diseases	13	0.1	0.5	0.3	0.01	0.04	10	0.1	0.4	0.2	0.01	0.02	C88
Multiple myeloma	180	1.3	6.4	4.4	0.22	0.53	124	1.0	4.4	2.1	0.08	0.23	C90
Lymphoid leukaemia	231	1.7	8.3	6.6	0.35	0.68	151	1.2	5.3	3.6	0.18	0.31	C91
Myeloid leukaemia	126	0.9	4.5	3.0	0.14	0.31	109	0.9	3.8	2.8	0.18	0.28	C92-94
Leukaemia unspecified	13	0.1	0.5	0.2	0.01	0.01	17	0.1	0.6	0.2	0.01	0.03	C95
Other and unspecified	381	2.8	13.6	9.2	0.42	1.08	452	3.7	15.9	8.0	0.36	0.84	O&U
All sites	13789		492.9	347.6	16.78	42.19	12230		429.8	274.7	17.38	31.28	ALL
All sites but C44	13740	100.0	491.1	346.5	16.74	42.07	12170	100.0	427.7	273.3	17.29	31.14	ALLbC44

‡35.0% of cases are anorectal tumours

Canada, New Brunswick

Registration area

The New Brunswick Provincial Cancer Registry covers the entire Province of New Brunswick, which is located on the east coast of Canada. New Brunswick is bordered by the Provinces of Québec, Nova Scotia and the State of Maine with the St. Lawrence River to the north and the Bay of Fundy to the south. There are seven cities, none of which has more than 100 000 inhabitants.

At the 1996 census 48.8% of the population is urban and 51.2% rural, 64.1% English and 32.7% French with the remaining 3.2% bilingual or other languages, and 15.4% of the population are 65 years of age or older.

Cancer care facilities

Medical treatment of cancer focuses on surgery, medical oncology, radiation and supportive care. Since 1993, there have been two centres of expertise in radiation oncology in the province. As of 1995–96, chemotherapy was offered in 17 facilities on an outpatient basis and 12 hospitals on an inpatient basis. In addition, four hospitals had specialized medical oncology beds. With the opening of the second radiation oncology centre in 1993, access to services in their own language increased dramatically for the francophone population.

Registry structure and methods

The New Brunswick Provincial Cancer Registry has been a population-based registry since its inception. It was formed in 1995 to register all malignant diseases as well as selected benign cases in the province. The personnel consist of a Director and three full time employees plus assistance from the Provincial Epidemiology Service for Information Support as well as data analysis. The registry came under the direct jurisdiction of the Department of Health (now the Department of Health and Wellness) in 1992.

The sources used for reporting data on patients with cancer include pathology laboratories, radiation oncology centres, cytology and haematology laboratories, death certificates and autopsies. The reporting of cancer is voluntary. The registry receives death registrations with mention of cancer plus general death lists from the Provincial Vital Statistics Office.

Data from 1955 to 1971 were recorded on hand-punched cards and forwarded to Statistics Canada. From 1972 to 1984, data were forwarded on IBM key punch cards. Data from 1985 to 1988 were forwarded via magnetic tape. Data from 1989 onwards are now registered by computer and forwarded by diskette. The registry has its own information system (Cancer Registration Information System) and contains data from 1972 to the present with varied degrees of completeness.

The completeness of the registry is ensured by checking pathologies, utilizing further follow-up information, including autopsies, radiation oncologists, surgeons, consultations with

family doctors as well as edits in the program and record linkage and death clearance done at the national level. The registry maintains a patient record and a tumour record which permits the recording of multiple tumours for one person.

Interpreting the results

Organized breast cancer screening services were made available province-wide commencing in April 1995. Opportunistic screening for cervical cancer has been in existence for some time. There is at present no prostate cancer screening programme.

Use of the data

The data are used for trends, investigations, surveys and studies as well as for national and international comparisons.

Source of population

Postcensal estimates based on the 1991 census. The populations for 1993–97 were estimated using the adjusted intercensal or postcensal estimates based on the 1991 census, as provided by the Population Estimates Section, Demography Division, Statistics Canada.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

CANADA, NEW BRUNSWICK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	
Lip	36	0.4	1.9	1.4	0.06	0.19	9	0.1	0.5	0.3	0.02	0.05	C00
Tongue	42	0.5	2.3	1.7	0.12	0.22	15	0.2	0.8	0.5	0.03	0.07	C01-02
Mouth	50	0.6	2.7	2.1	0.14	0.26	33	0.5	1.7	1.1	0.05	0.14	C03-06
Salivary glands	20	0.2	1.1	0.9	0.06	0.10	20	0.3	1.1	0.8	0.05	0.08	C07-08
Tonsil	24	0.3	1.3	1.1	0.07	0.15	8	0.1	0.4	0.3	0.02	0.03	C09
Other oropharynx	6	0.1	0.3	0.3	0.02	0.03	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	20	0.2	1.1	0.9	0.07	0.10	4	0.1	0.2	0.1	0.01	0.01	C11
Hypopharynx	24	0.3	1.3	1.1	0.06	0.16	1	0.0	0.1	0.0	0.01	0.01	C12-13
Pharynx unspecified	11	0.1	0.6	0.5	0.04	0.05	1	0.0	0.1	0.0	0.00	0.01	C14
Oesophagus	95	1.0	5.1	3.8	0.21	0.47	49	0.7	2.6	1.3	0.07	0.13	C15
Stomach	282	3.1	15.1	10.6	0.51	1.17	142	1.9	7.5	4.2	0.21	0.51	C16
Small intestine	34	0.4	1.8	1.3	0.07	0.12	19	0.3	1.0	0.6	0.03	0.07	C17
Colon	724	8.0	38.8	28.4	1.49	3.35	749	10.2	39.5	22.3	1.11	2.58	C18
Rectum	377	4.2	20.2	15.0	0.77	1.85	235	3.2	12.4	6.9	0.37	0.78	C19-20
‡Anus	14	0.2	0.8	0.5	0.02	0.06	15	0.2	0.8	0.5	0.02	0.07	C21
Liver	62	0.7	3.3	2.5	0.12	0.31	31	0.4	1.6	1.0	0.05	0.12	C22
Gallbladder etc.	32	0.4	1.7	1.3	0.06	0.17	53	0.7	2.8	1.5	0.07	0.16	C23-24
Pancreas	200	2.2	10.7	7.7	0.35	0.95	223	3.0	11.8	6.1	0.25	0.74	C25
Nose, sinuses etc.	8	0.1	0.4	0.4	0.04	0.04	8	0.1	0.4	0.3	0.02	0.03	C30-31
Larynx	152	1.7	8.1	6.5	0.43	0.83	38	0.5	2.0	1.5	0.12	0.19	C32
Trachea, bronchus and lung	1760	19.4	94.4	69.1	3.16	8.93	848	11.6	44.8	29.4	1.67	3.83	C33-34
Other thoracic organs	4	0.0	0.2	0.2	0.01	0.02	1	0.0	0.1	0.0	0.00	0.00	C37-38
Bone	15	0.2	0.8	0.7	0.04	0.07	6	0.1	0.3	0.3	0.02	0.02	C40-41
Melanoma of skin	228	2.5	12.2	9.6	0.64	1.02	207	2.8	10.9	8.2	0.59	0.85	C43
†Other skin	37		2.0	1.5	0.09	0.13	21		1.1	0.6	0.03	0.05	C44
Mesothelioma	21	0.2	1.1	0.8	0.04	0.10	4	0.1	0.2	0.1	0.01	0.01	C45
Kaposi sarcoma	13	0.1	0.7	0.5	0.03	0.04	4	0.1	0.2	0.1	0.00	0.00	C46
Connective and soft tissue	37	0.4	2.0	1.5	0.09	0.13	45	0.6	2.4	1.8	0.11	0.18	C47+C49
Breast	19	0.2	1.0	0.7	0.03	0.07	2135	29.1	112.7	78.6	5.62	8.94	C50
Vulva							41	0.6	2.2	1.3	0.08	0.14	C51
Vagina							17	0.2	0.9	0.6	0.04	0.06	C52
Cervix uteri							169	2.3	8.9	6.5	0.46	0.63	C53
Corpus uteri							340	4.6	18.0	12.1	0.75	1.55	C54
Uterus unspecified							14	0.2	0.7	0.4	0.02	0.04	C55
Ovary							250	3.4	13.2	9.5	0.71	1.06	C56
Other female genital organs							9	0.1	0.5	0.3	0.02	0.03	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	17	0.2	0.9	0.6	0.03	0.05							C60
Prostate	2578	28.4	138.2	97.6	3.74	12.48							C61
Testis	61	0.7	3.3	2.8	0.20	0.22							C62
Other male genital organs	5	0.1	0.3	0.2	0.02	0.03							C63
Kidney	279	3.1	15.0	12.0	0.75	1.42	212	2.9	11.2	7.7	0.51	0.89	C64
Renal pelvis	26	0.3	1.4	1.0	0.04	0.14	9	0.1	0.5	0.3	0.02	0.02	C65
Ureter	14	0.2	0.8	0.5	0.02	0.06	5	0.1	0.3	0.2	0.01	0.03	C66
Bladder	568	6.3	30.5	21.7	1.05	2.51	197	2.7	10.4	6.4	0.38	0.72	C67
Other urinary organs	1	0.0	0.1	0.0	0.00	0.00	1	0.0	0.1	0.0	0.01	0.01	C68
Eye	18	0.2	1.0	0.8	0.04	0.08	12	0.2	0.6	0.6	0.03	0.05	C69
Brain, nervous system	133	1.5	7.1	6.1	0.38	0.63	121	1.7	6.4	5.0	0.30	0.46	C70-72
Thyroid	39	0.4	2.1	1.7	0.12	0.18	134	1.8	7.1	5.7	0.44	0.52	C73
Adrenal gland	6	0.1	0.3	0.4	0.02	0.02	6	0.1	0.3	0.2	0.02	0.03	C74
Other endocrine	2	0.0	0.1	0.2	0.01	0.01	3	0.0	0.2	0.2	0.02	0.02	C75
Hodgkin disease	48	0.5	2.6	2.3	0.16	0.17	36	0.5	1.9	1.7	0.13	0.13	C81
Non-Hodgkin lymphoma	356	3.9	19.1	14.7	0.90	1.66	346	4.7	18.3	12.1	0.83	1.31	C82-85,C96
Immunoproliferative diseases	10	0.1	0.5	0.4	0.01	0.06	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	102	1.1	5.5	4.1	0.20	0.52	80	1.1	4.2	2.6	0.15	0.31	C90
Lymphoid leukaemia	124	1.4	6.6	5.8	0.31	0.53	73	1.0	3.9	3.0	0.15	0.29	C91
Myeloid leukaemia	85	0.9	4.6	3.6	0.23	0.38	74	1.0	3.9	2.7	0.16	0.24	C92-94
Leukaemia unspecified	17	0.2	0.9	0.6	0.01	0.05	18	0.2	1.0	0.4	0.01	0.03	C95
Other and unspecified	265	2.9	14.2	10.2	0.48	1.17	260	3.5	13.7	7.4	0.30	0.83	O&U
All sites	9101		488.0	360.0	17.56	43.44	7351		388.1	255.6	16.13	29.05	ALL
All sites but C44	9064	100.0	486.0	358.6	17.47	43.31	7330	100.0	387.0	254.9	16.09	29.00	ALLbC44

‡50.0% of cases are anorectal tumours

‡33.3% of cases are anorectal tumours

†See note following population pyramid

Canada, Newfoundland

Registration area

The registry covers the whole of the province of Newfoundland and Labrador, which lies on the east coast of Canada. The island of Newfoundland is surrounded by the Atlantic Ocean. Labrador is bounded by the Atlantic to the east and the province of Quebec to the west and south. The landmass of the province extends between 47 and 61° N and longitudes 52 and 76° W. The altitude varies from sea level to 1600 m in the interior of Labrador. The total area is 371 634 km².

The population according to the 1991 census was 568 475 and in 1996 the population was 551 792. The decrease in population results from a large emigration of young people annually and correlates with a high rate of unemployment in the province. Predominant occupations include offshore oil, aquaculture, tourism and information technology.

Registry structure and methods

The Provincial Cancer Registry was started by the Department of Radiotherapy of the St John's General Hospital in 1954. In 1974, the registry came under the jurisdiction of the Newfoundland Cancer Treatment and Research Foundation (NCTRF), which was given a mandate by a legislative act to deliver a cancer control program for the people of Newfoundland and Labrador.

The registry is located within the Dr H. Bliss Murphy Cancer Centre, and is funded by the Department of Health. There are Regional programmes in Corner Brook, Grand Falls-Windsor, St Anthony and Gander, and Regional Clinics at the Burin Peninsula Health Centre, Burin, Captain William Jackman Memorial Hospital, Labrador City and Melville Hospital, Happy Valley-Goose Bay. The registry is staffed by a full-time director, a manager, a part-time programmer analyst and three full time health record technicians.

The implementation of an Oncology Patient Information System (OPIS) was the initial step in the development of a surveillance system. OPIS collects information about all new cancer cases in the province. Every attempt is made to electronically collect all source data for cancer registrations by linking cancer registry files with hospital abstracts.

The registry is patient-oriented. For patients not referred to the Cancer Centre, arrangements have been made with the eight pathology laboratories across Newfoundland and Labrador to send the pathology report directly to the registry. Additional data may be obtained from acute care facilities throughout the island in an ASCII file format. Within NCTRF the registration clerk prepares a chart for cancer clinic patients including all pertinent documentation on the patient. When this is completed the health record technician in the cancer registry registers the patient in the Oncology Patient Information System (OPIS).

Follow-up is active with letters sent on the anniversary of the last patient contact to the family physician. Patients are followed until the time of death, with the exception of basal and squamous cell skin cancers which are followed for one year.

TNM staging started in March 1999.

Interpreting the results

It is not possible to estimate how many cancer cases remain undiagnosed; the registry is aware that there is a low percentage of radiologically diagnosed cases and has plans to rectify this.

Use of the data

The registry prepares an annual report of cancer incidence, highlighting trends and changes. This report can be viewed on the registry web site www.nctrf.nf.ca

Source of population

Postcensal estimates based on the 1991 census. The populations for 1993-97 were estimated using the adjusted intercensal or postcensal estimates based on the 1991 census, as provided by the Population Estimates Section, Demography Division, Statistics Canada.

Notes on the data

† C44 does not include basal cell carcinoma.

CANADA, NEWFOUNDLAND (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	173	3.4	12.2	9.8	0.50	1.22	30	0.7	2.1	1.4	0.06	0.14	C00
Tongue	28	0.5	2.0	1.7	0.11	0.22	11	0.3	0.8	0.5	0.03	0.05	C01-02
Mouth	30	0.6	2.1	1.8	0.13	0.21	5	0.1	0.4	0.2	0.01	0.03	C03-06
Salivary glands	10	0.2	0.7	0.5	0.01	0.08	4	0.1	0.3	0.2	0.02	0.02	C07-08
Tonsil	13	0.3	0.9	0.8	0.06	0.09	5	0.1	0.4	0.3	0.02	0.05	C09
Other oropharynx	9	0.2	0.6	0.6	0.05	0.08	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	13	0.3	0.9	0.8	0.05	0.09	3	0.1	0.2	0.2	0.02	0.02	C11
Hypopharynx	22	0.4	1.6	1.4	0.05	0.20	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	6	0.1	0.4	0.4	0.02	0.05	3	0.1	0.2	0.2	0.01	0.02	C14
Oesophagus	63	1.2	4.4	3.6	0.20	0.40	23	0.5	1.6	1.0	0.02	0.13	C15
Stomach	292	5.7	20.6	16.4	0.71	2.02	163	3.8	11.5	7.7	0.35	0.95	C16
Small intestine	20	0.4	1.4	1.1	0.05	0.17	11	0.3	0.8	0.6	0.03	0.06	C17
Colon	582	11.3	41.1	33.1	1.76	3.99	510	11.9	35.9	25.9	1.32	3.23	C18
Rectum	287	5.6	20.3	16.4	0.81	2.10	175	4.1	12.3	9.1	0.51	1.14	C19-20
Anus	20	0.4	1.4	1.3	0.09	0.18	15	0.3	1.1	0.7	0.04	0.08	C21
Liver	31	0.6	2.2	1.7	0.07	0.19	14	0.3	1.0	0.8	0.06	0.08	C22
Gallbladder etc.	18	0.3	1.3	0.9	0.02	0.09	29	0.7	2.0	1.5	0.08	0.20	C23-24
Pancreas	70	1.4	4.9	4.2	0.24	0.57	57	1.3	4.0	3.0	0.17	0.41	C25
Nose, sinuses etc.	10	0.2	0.7	0.5	0.01	0.06	10	0.2	0.7	0.6	0.02	0.07	C30-31
Larynx	90	1.7	6.4	5.5	0.30	0.81	13	0.3	0.9	0.7	0.04	0.10	C32
Trachea, bronchus and lung	841	16.3	59.4	50.2	2.84	6.78	294	6.8	20.7	16.9	1.17	2.20	C33-34
Other thoracic organs	2	0.0	0.1	0.1	0.00	0.00	2	0.0	0.1	0.1	0.01	0.01	C37-38
Bone	14	0.3	1.0	0.9	0.04	0.08	6	0.1	0.4	0.4	0.02	0.02	C40-41
Melanoma of skin	95	1.8	6.7	5.5	0.40	0.53	123	2.9	8.7	6.6	0.45	0.63	C43
†Other skin	17		1.2	0.9	0.04	0.09	18		1.3	0.9	0.06	0.07	C44
Mesothelioma	7	0.1	0.5	0.4	0.01	0.04	1	0.0	0.1	0.0	0.00	0.00	C45
Kaposi sarcoma	4	0.1	0.3	0.2	0.01	0.02	3	0.1	0.2	0.2	0.01	0.01	C46
Connective and soft tissue	29	0.6	2.0	1.8	0.11	0.23	22	0.5	1.5	1.3	0.09	0.12	C47+C49
Breast	11	0.2	0.8	0.6	0.05	0.09	1237	28.8	87.0	68.3	4.94	7.74	C50
Vulva							27	0.6	1.9	1.4	0.09	0.18	C51
Vagina							12	0.3	0.8	0.6	0.04	0.07	C52
Cervix uteri							163	3.8	11.5	9.3	0.74	0.90	C53
Corpus uteri							239	5.6	16.8	13.6	1.03	1.61	C54
Uterus unspecified							13	0.3	0.9	0.6	0.04	0.05	C55
Ovary							189	4.4	13.3	10.8	0.80	1.21	C56
Other female genital organs							8	0.2	0.6	0.4	0.01	0.06	C57
Placenta							1	0.0	0.1	0.1	0.00	0.00	C58
Penis	14	0.3	1.0	0.8	0.04	0.08							C60
Prostate	1075	20.9	75.9	59.2	2.02	7.71							C61
Testis	51	1.0	3.6	3.2	0.23	0.23							C62
Other male genital organs	3	0.1	0.2	0.1	0.00	0.00							C63
Kidney	146	2.8	10.3	8.9	0.55	1.12	108	2.5	7.6	6.3	0.41	0.75	C64
Renal pelvis	11	0.2	0.8	0.6	0.02	0.07	6	0.1	0.4	0.3	0.02	0.03	C65
Ureter	12	0.2	0.8	0.7	0.04	0.10	1	0.0	0.1	0.1	0.00	0.01	C66
Bladder	407	7.9	28.7	22.6	0.98	2.63	110	2.6	7.7	5.2	0.29	0.58	C67
Other urinary organs	2	0.0	0.1	0.1	0.00	0.01	3	0.1	0.2	0.1	0.00	0.01	C68
Eye	5	0.1	0.4	0.3	0.02	0.05	8	0.2	0.6	0.5	0.03	0.07	C69
Brain, nervous system	90	1.7	6.4	5.9	0.38	0.59	62	1.4	4.4	4.0	0.28	0.36	C70-72
Thyroid	35	0.7	2.5	2.1	0.12	0.21	106	2.5	7.5	6.2	0.48	0.61	C73
Adrenal gland	5	0.1	0.4	0.4	0.02	0.04	3	0.1	0.2	0.2	0.02	0.02	C74
Other endocrine	2	0.0	0.1	0.1	0.00	0.02	1	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	31	0.6	2.2	2.0	0.12	0.19	19	0.4	1.3	1.1	0.05	0.11	C81
Non-Hodgkin lymphoma	149	2.9	10.5	8.8	0.57	0.93	146	3.4	10.3	8.2	0.58	0.93	C82-85,C96
Immunoproliferative diseases	3	0.1	0.2	0.2	0.01	0.02	2	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	48	0.9	3.4	2.7	0.16	0.33	48	1.1	3.4	2.3	0.12	0.28	C90
Lymphoid leukaemia	48	0.9	3.4	3.5	0.22	0.33	33	0.8	2.3	2.6	0.16	0.22	C91
Myeloid leukaemia	41	0.8	2.9	2.5	0.14	0.25	47	1.1	3.3	2.8	0.17	0.30	C92-94
Leukaemia unspecified	3	0.1	0.2	0.2	0.01	0.01	2	0.0	0.1	0.1	0.00	0.01	C95
Other and unspecified	176	3.4	12.4	10.3	0.56	1.29	176	4.1	12.4	9.6	0.59	1.25	O&U
All sites	5164		364.7	298.4	14.98	36.91	4320		303.8	235.9	15.52	27.20	ALL
All sites but C44	5147	100.0	363.5	297.5	14.94	36.81	4302	100.0	302.6	235.0	15.46	27.13	ALLbC44

†See note following population pyramid

Canada, Northwest Territories

Registry background

The area covered by the registry is the largest in Canada, but it is the most sparsely populated. The Northwest Territories (NWT) comprises the area north of the 60th parallel, lying between the Yukon Territory and the Beaufort Sea to the west and the Hudson Bay, Davis Strait and Greenland to the east. The Arctic Ocean forms the northern border, which reaches as far as the 83rd parallel.

All forms of malignancy have been reportable in the Northwest Territories since late 1990. However, the very extensive circumpolar geographical area which constitutes this jurisdiction (comprising one-third of the land area of Canada) results in an additional reliance on diagnostic service and reporting and may also impact on completeness. It also should be noted that collection of cancer data had been initiated in the late 1950s.

In 1996 the population of NWT was about 66 575 persons, living or based in some 64 communities, half of which had populations of under 500 residents. There is a natural population increase of almost 3% annually, and one-third of the population is under 15 years of age. Health programmes and services were provided by seven health and/or hospital boards, reflecting eight official language groups in four ethnic categories (Dene, Inuit, Metis, and non-aboriginal). Two-thirds of the population are aboriginal people¹.

Cancer care facilities

Most formal health services and programmes in NWT are provided through community health centres, staffed by nurses, and visited by itinerant physicians. Three hospitals provide second line specialist services. However, most tertiary level services are offered from outside the jurisdiction. Cancer-enhancing behaviours include high smoking rates (up to 70% in certain subgroups) and changing dietary patterns.

Cancer screening is comprehensive for breast and cervical cancer.

Registry structure and methods

The NWT Cancer Registry is maintained by two registry staff within the Health Protection Unit, Population Health Division, Department of Health and Social Services, Government of the Northwest Territories.

Cancer has been reportable since 1990 under the Disease Registries Act. All cancers are registered using a form which must

be filled in by the treating physician at the time of diagnosis. Also, the contract with out-of-territory laboratories requires that a copy of pathology reports indicative of cancer be forwarded to the Registrar. Other sources of information result from an active search of vital statistics, discharge summaries and physicians' notes. The principal sources of information on cancer cases are the physicians' notes and the laboratory reports. Death certificates are retrieved from the Northwest Territories Vital Statistics office in Inuvik.

Source of population

Estimates based on the 1986 and 1991 censuses. The populations for 1993-97 were estimated using the adjusted intercensal or postcensal estimates based on the 1986 and 1991 censuses, as provided by the Population Estimates Section, Demography Division, Statistics Canada.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

¹ This describes the situation as it was in 1997. On 1 April 1999, the Northwest Territories was divided to create the new Nunavut Territory.

CANADA, NORTHWEST TERRITORIES (1983-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	3	0.4	0.6	1.5	0.03	0.27	1	0.2	0.2	0.4	0.05	0.05	C00
Tongue	3	0.4	0.6	1.0	0.11	0.11	3	0.5	0.7	0.8	0.08	0.08	C01-02
Mouth	4	0.6	0.9	1.3	0.16	0.16	4	0.6	1.0	1.9	0.13	0.30	C03-06
Salivary glands	14	2.1	3.0	4.0	0.40	0.40	9	1.4	2.1	3.8	0.20	0.43	C07-08
Tonsil	1	0.1	0.2	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	1	0.1	0.2	0.5	0.00	0.09	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	29	4.3	6.3	9.2	0.80	1.04	16	2.5	3.8	6.0	0.43	0.71	C11
Hypopharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	2	0.3	0.4	0.9	0.04	0.19	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	9	1.3	1.9	4.1	0.14	0.68	5	0.8	1.2	2.5	0.09	0.37	C15
Stomach	41	6.1	8.9	16.3	1.00	1.96	12	1.9	2.9	4.1	0.19	0.36	C16
Small intestine	2	0.3	0.4	0.9	0.04	0.19	0	0.0	0.0	0.0	0.00	0.00	C17
Colon	38	5.6	8.2	15.6	0.62	1.88	44	6.8	10.5	20.0	0.91	1.93	C18
Rectum	44	6.5	9.5	19.3	1.11	2.58	26	4.0	6.2	11.2	0.71	1.17	C19-20
Anus	0	0.0	0.0	0.0	0.00	0.00	1	0.2	0.2	0.3	0.03	0.03	C21
Liver	17	2.5	3.7	6.4	0.16	0.49	3	0.5	0.7	1.3	0.09	0.09	C22
Gallbladder etc.	7	1.0	1.5	2.3	0.12	0.27	12	1.9	2.9	5.9	0.20	0.89	C23-24
Pancreas	19	2.8	4.1	7.7	0.49	0.88	17	2.6	4.0	7.6	0.51	1.03	C25
Nose, sinuses etc.	2	0.3	0.4	0.6	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C30-31
Larynx	7	1.0	1.5	2.8	0.22	0.31	1	0.2	0.2	0.7	0.00	0.17	C32
Trachea, bronchus and lung	196	29.1	42.4	87.2	4.82	12.14	145	22.6	34.5	72.0	4.73	9.10	C33-34
Other thoracic organs	1	0.1	0.2	0.2	0.01	0.01	1	0.2	0.2	0.7	0.00	0.11	C37-38
Bone	5	0.7	1.1	1.2	0.04	0.04	2	0.3	0.5	0.4	0.03	0.03	C40-41
Melanoma of skin	7	1.0	1.5	1.6	0.10	0.10	10	1.6	2.4	3.6	0.21	0.49	C43
†Other skin	34		7.4	11.3	0.88	1.21	15		3.6	5.0	0.43	0.54	C44
Mesothelioma	1	0.1	0.2	0.3	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	4	0.6	0.9	1.1	0.05	0.05	1	0.2	0.2	0.3	0.03	0.03	C46
Connective and soft tissue	4	0.6	0.9	1.1	0.04	0.18	4	0.6	1.0	0.7	0.05	0.05	C47+C49
Breast	2	0.3	0.4	0.9	0.04	0.13	131	20.4	31.2	51.6	3.66	5.58	C50
Vulva							0	0.0	0.0	0.0	0.00	0.00	C51
Vagina							1	0.2	0.2	0.4	0.05	0.05	C52
Cervix uteri							44	6.8	10.5	12.8	0.81	1.43	C53
Corpus uteri							10	1.6	2.4	4.0	0.41	0.41	C54
Uterus unspecified							3	0.5	0.7	0.9	0.03	0.03	C55
Ovary							26	4.0	6.2	9.2	0.71	0.99	C56
Other female genital organs							0	0.0	0.0	0.0	0.00	0.00	C57
Placenta							3	0.5	0.7	0.9	0.08	0.08	C58
Penis	1	0.1	0.2	0.3	0.04	0.04							C60
Prostate	48	7.1	10.4	23.0	0.59	3.08							C61
Testis	19	2.8	4.1	3.3	0.27	0.27							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	24	3.6	5.2	10.6	0.57	1.17	17	2.6	4.0	6.8	0.58	0.75	C64
Renal pelvis	1	0.1	0.2	0.3	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	17	2.5	3.7	7.6	0.48	0.90	4	0.6	1.0	1.7	0.02	0.25	C67
Other urinary organs	2	0.3	0.4	0.9	0.04	0.13	1	0.2	0.2	0.5	0.00	0.00	C68
Eye	1	0.1	0.2	0.3	0.03	0.03	3	0.5	0.7	0.7	0.05	0.05	C69
Brain, nervous system	15	2.2	3.2	4.3	0.28	0.52	11	1.7	2.6	3.0	0.15	0.32	C70-72
Thyroid	6	0.9	1.3	2.1	0.15	0.30	12	1.9	2.9	2.8	0.19	0.19	C73
Adrenal gland	1	0.1	0.2	0.2	0.01	0.01	1	0.2	0.2	0.2	0.01	0.01	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	3	0.4	0.6	0.5	0.03	0.03	4	0.6	1.0	0.8	0.05	0.05	C81
Non-Hodgkin lymphoma	28	4.2	6.1	8.4	0.51	0.84	19	3.0	4.5	7.0	0.42	0.76	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	7	1.0	1.5	2.8	0.14	0.23	4	0.6	1.0	2.2	0.05	0.28	C90
Lymphoid leukaemia	7	1.0	1.5	1.9	0.17	0.17	4	0.6	1.0	0.9	0.04	0.04	C91
Myeloid leukaemia	10	1.5	2.2	2.6	0.19	0.19	8	1.2	1.9	2.6	0.07	0.35	C92-94
Leukaemia unspecified	3	0.4	0.6	1.0	0.02	0.02	1	0.2	0.2	0.4	0.00	0.00	C95
Other and unspecified	18	2.7	3.9	7.3	0.21	0.78	19	3.0	4.5	8.6	0.42	0.82	O&U
All sites	708		153.1	277.1	15.32	34.26	658		156.6	267.1	16.88	30.39	ALL
All sites but C44	674	100.0	145.7	265.8	14.44	33.05	643	100.0	153.0	262.1	16.45	29.85	ALLbC44

†See note following population pyramid

Canada, Nova Scotia

Registration area

The registry covers the whole of the province of Nova Scotia, one of the three Maritime provinces of Canada, which lies to the south of the St Lawrence River, east of the Gulf of Maine and south of the provinces of New Brunswick and Prince Edward Island. Although joined to New Brunswick by a central peninsula to the north, it is separated from Prince Edward Island by the Northumberland Strait; to the south, west and east lies the Atlantic. Most of the province lies less than 200 m above sea level, the highest point being at 529 m in the Cape Breton peninsula. The province lies between longitudes 59 and 67° W and latitudes 43° and 47° N. It covers an area of 55 491 km².

At the 1996 census, the total population of Nova Scotia was 931 000, of which 44% were of British origin, 6% French and 5% other European. A further 5% were of other single ethnic origins, while the remaining 40% were of multiple ethnic origin. At that time, the active labour force (440 000) of Nova Scotia was employed in the following categories of industry: wholesale and retail trade, 18%; manufacturing, 11%; primary industry (agriculture, fishing, forestry, mining), 7%; construction, 7%; transport 4%. The remainder were employed in occupations in the service industry, government, education or health-care sectors. Of the 1996 population, 54% lived in designated urban areas, 44% lived in rural non-farm residences and 2% on rural farms.

Cancer care facilities

The origins of the Nova Scotia Cancer Registry (NSCR) date back to 1964, at which time it was administered by the Victoria General Hospital for the provincial Department of Health. In 1981, responsibility was transferred to the newly formed Cancer Treatment and Research Foundation of Nova Scotia which had a mandate for provincial cancer control. The provincial cancer programme has undergone substantive changes over time and was reconfigured to become Cancer Care Nova Scotia in 1998.

Throughout the registry's history, there has been a legal requirement to register all newly diagnosed cases of cancer. The sources of cancer registration have expanded over the years from completed Nova Scotia Cancer Registry Forms (1964 to present), to include pathology reports (since 1982), an electronic link to the provincial cancer treatment centres (since 1981), and the Nova Scotia Vital Statistics Department. Deaths that occurred between 1969 and 1989 were added through a record linkage contract with Statistics Canada, and include deaths of former Nova Scotia residents who died elsewhere in Canada. Since 1989 death certification information for all provincial deaths has been added as part of an annual probabilistic record linkage process. Potential new cases from death certificate notification are followed back (since 1994) to determine their eligibility for registration.

All residents of the province are covered by a provincially-funded comprehensive health insurance scheme. The plan's unique identity number aids considerably in the maintenance of an unduplicated patient index.

Interpreting the results

The NSCR is active in the Canadian Council of Cancer Registries, and is a full member of the North American Association of Central Cancer Registries. The NSCR received its first certification from NAACCR for its 1998 data submission. Reliability trials performed cooperatively with the other Atlantic registries have served to enhance the consistency of the application of coding rules. During, and at the end of, each calendar year, a series of edit checks ensures the quality of the data, which are then sent to Statistics Canada to become part of the Canadian Cancer Registry.

Use of the data

The province's cancer statistics are published regularly and given to users and to the providers of the information.

Source of population

Postcensal estimates based on the 1991 census. The populations for 1993–97 were estimated using the adjusted intercensal or postcensal estimates based on the 1991 census, as provided by the Population Estimates Section, Demography Division, Statistics Canada.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

CANADA, NOVA SCOTIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	66	0.6	2.9	1.9	0.09	0.18	8	0.1	0.3	0.2	0.01	0.02	C00
Tongue	67	0.6	2.9	2.2	0.13	0.27	28	0.3	1.2	0.7	0.04	0.08	C01-02
Mouth	62	0.6	2.7	2.1	0.13	0.24	47	0.5	2.0	1.1	0.06	0.16	C03-06
Salivary glands	34	0.3	1.5	1.1	0.06	0.10	20	0.2	0.8	0.6	0.04	0.07	C07-08
Tonsil	28	0.2	1.2	1.0	0.07	0.13	9	0.1	0.4	0.3	0.02	0.04	C09
Other oropharynx	13	0.1	0.6	0.4	0.01	0.06	7	0.1	0.3	0.2	0.02	0.03	C10
Nasopharynx	18	0.2	0.8	0.7	0.04	0.08	6	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	31	0.3	1.4	1.0	0.07	0.14	8	0.1	0.3	0.2	0.01	0.02	C12-13
Pharynx unspecified	12	0.1	0.5	0.4	0.04	0.05	6	0.1	0.3	0.1	0.01	0.02	C14
Oesophagus	144	1.3	6.3	4.6	0.29	0.55	54	0.5	2.3	1.1	0.07	0.11	C15
Stomach	333	3.0	14.6	10.0	0.46	1.12	172	1.7	7.3	4.0	0.20	0.48	C16
Small intestine	24	0.2	1.1	0.8	0.04	0.10	26	0.3	1.1	0.8	0.06	0.10	C17
Colon	965	8.6	42.3	28.8	1.24	3.38	1032	10.3	43.7	22.8	1.00	2.61	C18
Rectum	501	4.5	22.0	15.8	0.78	1.91	381	3.8	16.1	9.3	0.48	1.09	C19-20
‡Anus	17	0.2	0.7	0.6	0.02	0.07	37	0.4	1.6	0.9	0.06	0.10	C21
Liver	84	0.7	3.7	2.6	0.09	0.32	45	0.4	1.9	1.0	0.05	0.09	C22
Gallbladder etc.	57	0.5	2.5	1.7	0.07	0.20	62	0.6	2.6	1.3	0.06	0.15	C23-24
Pancreas	228	2.0	10.0	7.0	0.32	0.85	258	2.6	10.9	5.9	0.25	0.69	C25
Nose, sinuses etc.	14	0.1	0.6	0.5	0.04	0.04	11	0.1	0.5	0.4	0.01	0.04	C30-31
Larynx	162	1.4	7.1	5.5	0.37	0.73	34	0.3	1.4	1.0	0.07	0.14	C32
Trachea, bronchus and lung	2150	19.1	94.3	67.6	3.14	8.89	1282	12.8	54.3	35.5	2.08	4.64	C33-34
Other thoracic organs	12	0.1	0.5	0.5	0.03	0.04	8	0.1	0.3	0.2	0.02	0.03	C37-38
Bone	25	0.2	1.1	1.0	0.07	0.09	23	0.2	1.0	0.9	0.06	0.07	C40-41
Melanoma of skin	325	2.9	14.2	11.1	0.73	1.22	296	3.0	12.5	9.0	0.65	0.91	C43
†Other skin	33		1.4	1.0	0.04	0.12	29		1.2	0.8	0.03	0.08	C44
Mesothelioma	30	0.3	1.3	0.9	0.05	0.10	4	0.0	0.2	0.1	0.00	0.02	C45
Kaposi sarcoma	23	0.2	1.0	0.8	0.06	0.07	4	0.0	0.2	0.1	0.01	0.01	C46
Connective and soft tissue	77	0.7	3.4	2.6	0.13	0.28	49	0.5	2.1	1.5	0.08	0.14	C47+C49
Breast	26	0.2	1.1	0.7	0.02	0.09	2801	27.9	118.5	81.3	5.76	9.39	C50
Vulva							64	0.6	2.7	1.6	0.11	0.14	C51
Vagina							15	0.1	0.6	0.4	0.03	0.05	C52
Cervix uteri							278	2.8	11.8	8.8	0.68	0.89	C53
Corpus uteri							489	4.9	20.7	14.1	0.98	1.72	C54
Uterus unspecified							6	0.1	0.3	0.2	0.02	0.02	C55
Ovary							402	4.0	17.0	11.8	0.77	1.34	C56
Other female genital organs							9	0.1	0.4	0.3	0.02	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	25	0.2	1.1	0.8	0.04	0.12							C60
Prostate	2830	25.1	124.1	85.2	3.21	10.99							C61
Testis	116	1.0	5.1	4.4	0.33	0.35							C62
Other male genital organs	3	0.0	0.1	0.1	0.00	0.02							C63
Kidney	312	2.8	13.7	10.4	0.62	1.25	224	2.2	9.5	6.3	0.41	0.73	C64
Renal pelvis	25	0.2	1.1	0.8	0.04	0.12	11	0.1	0.5	0.2	0.00	0.02	C65
Ureter	27	0.2	1.2	0.8	0.03	0.12	9	0.1	0.4	0.2	0.01	0.02	C66
Bladder	792	7.0	34.7	23.8	1.04	2.75	300	3.0	12.7	7.3	0.39	0.86	C67
Other urinary organs	8	0.1	0.4	0.3	0.02	0.04	5	0.0	0.2	0.1	0.01	0.01	C68
Eye	24	0.2	1.1	1.0	0.05	0.08	12	0.1	0.5	0.4	0.02	0.03	C69
Brain, nervous system	188	1.7	8.2	7.1	0.48	0.71	138	1.4	5.8	4.2	0.27	0.42	C70-72
Thyroid	38	0.3	1.7	1.3	0.10	0.13	140	1.4	5.9	4.7	0.37	0.44	C73
Adrenal gland	5	0.0	0.2	0.2	0.02	0.02	12	0.1	0.5	0.5	0.02	0.02	C74
Other endocrine	2	0.0	0.1	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	63	0.6	2.8	2.5	0.15	0.22	51	0.5	2.2	1.9	0.12	0.15	C81
Non-Hodgkin lymphoma	399	3.5	17.5	13.1	0.82	1.39	349	3.5	14.8	9.5	0.61	1.04	C82-85,C96
Immunoproliferative diseases	4	0.0	0.2	0.1	0.01	0.02	4	0.0	0.2	0.1	0.01	0.02	C88
Multiple myeloma	138	1.2	6.0	4.1	0.19	0.48	92	0.9	3.9	2.2	0.11	0.27	C90
Lymphoid leukaemia	118	1.0	5.2	4.7	0.25	0.43	87	0.9	3.7	3.2	0.16	0.23	C91
Myeloid leukaemia	94	0.8	4.1	3.1	0.18	0.30	81	0.8	3.4	2.3	0.14	0.21	C92-94
Leukaemia unspecified	31	0.3	1.4	1.0	0.06	0.09	40	0.4	1.7	1.1	0.07	0.11	C95
Other and unspecified	486	4.3	21.3	15.0	0.68	1.76	491	4.9	20.8	10.9	0.49	1.20	O&U
All sites	11289		494.9	355.0	16.96	42.82	10057		425.6	274.0	17.03	31.35	ALL
All sites but C44	11256	100.0	493.5	354.0	16.92	42.70	10028	100.0	424.4	273.2	16.99	31.27	ALLbC44

‡Includes 18 cases of unknown age
 ‡47.1% of cases are anorectal tumours

§Includes 17 cases of unknown age

†See note following population pyramid

Canada, Ontario

Registration area

The Ontario Cancer Registry is the largest patient-specific population-based cancer registry in Canada. Operated by Cancer Care Ontario (CCO) since 1964, it covers the entire province of Ontario (1.1 million km²). The population at the 1996 census was approximately 10.6 million people with 83.3% of the population living in urban areas. The racial composition of the population is: white 81.6%, Asian/Arab 10.8%, black 3.4%, aboriginal peoples 1.3% and other visible minorities 2.9%.

Cancer care facilities

CCO is the principal adviser on cancer issues for the Provincial Government. CCO is responsible for long-term planning of the cancer care system, treatment of cancer patients and co-ordination of cancer prevention activities in Ontario. The organization sets direction and provides leadership in cancer surveillance, prevention, screening, research, treatment and supportive care. CCO also strives to ensure that patients across the province receive the same high quality of care, regardless of where they live.

CCO manages eight cancer treatment centres throughout Ontario, as well as the Ontario Breast Screening Programme, the Ontario Cancer Registry, the Ontario Cancer Genetics Network, the Aboriginal Cancer Care Programme and the Organized Cervical Screening Initiative. CCO provides most of the specialized cancer treatment in Ontario and has one of the largest radiation therapy programmes in the world.

Registry structure and methods

The registry operates under Cancer Care Ontario. CCO's operating budget is approximately \$200 million annually, and it employs approximately 2400 employees including clinicians, scientists, technicians and other professionals.

The process of cancer registration in Ontario is passive, relying almost completely on records collected for other purposes. Close to 500 000 source records are submitted to the OCR each year. Since 1979 the OCR has relied on the same four major data sources: hospital discharge summaries which include a diagnosis of cancer; pathology reports with any mention of cancer; records of patients referred to CCO's eight Regional Cancer Centres or the Princess Margaret Hospital; and death certificates for all underlying causes of death.

While cancer is not a legally reportable disease in Ontario, the Cancer Act provides a legal mandate for Cancer Care Ontario to establish and maintain a cancer registry. Under the Cancer Act, any information about a registered case must be kept confidential and not be used or disclosed for any purpose other than for compiling statistics or carrying out medical or epidemiological research.

Use of the data

The Ontario Cancer Registry is an invaluable resource for conducting epidemiological studies. The OCR is used to follow-up patients or individuals who may have been exposed to potential risk factors.

The OCR can also be used to help evaluate the efficacy of screening programmes. The Ontario Breast Screening Programme links its database to the OCR in order to confirm diagnoses of cancer in the screened population, identify interval cancers (cancers which occur between screening visits) and verify vital status.

Recently, use of the OCR has expanded to include health care utilization studies. The availability of data on utilization of hospitals and cancer clinics by cancer patients as well as treatment (e.g., surgical procedures) provides researchers with a useful tool in performing these studies.

Cancer Care Ontario produces projections on the number of new cancer cases expected in future years. These data are used to forecast radiotherapy and other patient treatment requirements.

Source of population

Postcensal estimates based on the 1991 census. The populations for 1993-97 were estimated using the adjusted postcensal estimates based on the 1991 census, as provided by the Population Estimates Section, Demography Division, Statistics Canada.

Notes on the data

† C44 not available.

CANADA, ONTARIO (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	736	0.6	2.7	2.0	0.10	0.22	213	0.2	0.8	0.4	0.02	0.05	C00
Tongue	730	0.6	2.7	2.2	0.15	0.26	403	0.4	1.4	1.0	0.06	0.11	C01-02
Mouth	826	0.7	3.1	2.4	0.17	0.29	523	0.5	1.9	1.2	0.07	0.14	C03-06
Salivary glands	349	0.3	1.3	1.0	0.05	0.10	243	0.2	0.9	0.6	0.04	0.06	C07-08
Tonsil	382	0.3	1.4	1.2	0.08	0.15	149	0.1	0.5	0.4	0.03	0.05	C09
Other oropharynx	107	0.1	0.4	0.3	0.02	0.04	48	0.0	0.2	0.1	0.01	0.01	C10
Nasopharynx	274	0.2	1.0	0.9	0.06	0.09	119	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	355	0.3	1.3	1.0	0.06	0.14	94	0.1	0.3	0.2	0.01	0.03	C12-13
Pharynx unspecified	148	0.1	0.5	0.4	0.03	0.05	62	0.1	0.2	0.2	0.01	0.02	C14
Oesophagus	1581	1.3	5.8	4.4	0.23	0.55	728	0.7	2.6	1.5	0.06	0.17	C15
Stomach	3198	2.7	11.8	8.7	0.43	1.02	1839	1.7	6.6	3.8	0.17	0.42	C16
Small intestine	354	0.3	1.3	1.0	0.06	0.12	277	0.3	1.0	0.6	0.03	0.07	C17
Colon	10350	8.8	38.3	28.0	1.30	3.32	10318	9.5	37.1	21.2	1.00	2.44	C18
Rectum	4769	4.1	17.6	13.4	0.72	1.68	3104	2.9	11.2	7.0	0.39	0.83	C19-20
‡Anus	386	0.3	1.4	1.1	0.07	0.12	468	0.4	1.7	1.1	0.06	0.12	C21
Liver	1211	1.0	4.5	3.5	0.20	0.44	490	0.5	1.8	1.1	0.06	0.13	C22
Gallbladder etc.	672	0.6	2.5	1.8	0.08	0.22	881	0.8	3.2	1.8	0.08	0.20	C23-24
Pancreas	2494	2.1	9.2	6.9	0.34	0.82	2653	2.4	9.5	5.4	0.24	0.62	C25
Nose, sinuses etc.	225	0.2	0.8	0.7	0.04	0.08	168	0.2	0.6	0.4	0.02	0.04	C30-31
Larynx	1662	1.4	6.1	4.8	0.30	0.62	333	0.3	1.2	0.8	0.06	0.11	C32
Trachea, bronchus and lung	19681	16.7	72.8	54.2	2.59	6.92	12608	11.6	45.4	29.8	1.72	3.85	C33-34
Other thoracic organs	217	0.2	0.8	0.7	0.04	0.07	132	0.1	0.5	0.3	0.02	0.04	C37-38
Bone	324	0.3	1.2	1.1	0.07	0.10	291	0.3	1.0	0.9	0.06	0.08	C40-41
Melanoma of skin	3436	2.9	12.7	9.9	0.65	1.11	3139	2.9	11.3	8.4	0.61	0.87	C43
†Other skin													C44
Mesothelioma	388	0.3	1.4	1.1	0.06	0.14	83	0.1	0.3	0.2	0.01	0.03	C45
Kaposi sarcoma	190	0.2	0.7	0.5	0.04	0.05	8	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	796	0.7	2.9	2.4	0.14	0.24	649	0.6	2.3	1.8	0.12	0.17	C47+C49
Breast	201	0.2	0.7	0.6	0.03	0.07	30999	28.6	111.5	79.1	5.60	9.07	C50
Vulva							580	0.5	2.1	1.3	0.08	0.13	C51
Vagina							241	0.2	0.9	0.6	0.03	0.06	C52
Cervix uteri							2912	2.7	10.5	7.9	0.60	0.78	C53
Corpus uteri							5928	5.5	21.3	14.9	1.03	1.87	C54
Uterus unspecified							150	0.1	0.5	0.3	0.02	0.03	C55
Ovary							4566	4.2	16.4	11.8	0.80	1.33	C56
Other female genital organs							320	0.3	1.2	0.9	0.06	0.10	C57
Placenta							14	0.0	0.1	0.0	0.00	0.00	C58
Penis	211	0.2	0.8	0.6	0.03	0.07							C60
Prostate	30273	25.7	111.9	81.0	2.97	10.61							C61
Testis	1411	1.2	5.2	4.4	0.33	0.34							C62
Other male genital organs	100	0.1	0.4	0.3	0.01	0.03							C63
Kidney	3076	2.6	11.4	9.0	0.57	1.06	1965	1.8	7.1	5.0	0.31	0.57	C64
Renal pelvis	151	0.1	0.6	0.4	0.02	0.06	85	0.1	0.3	0.2	0.01	0.03	C65
Ureter	149	0.1	0.6	0.4	0.02	0.05	65	0.1	0.2	0.1	0.00	0.01	C66
Bladder	5959	5.1	22.0	15.9	0.66	1.85	2020	1.9	7.3	4.1	0.19	0.46	C67
Other urinary organs	555	0.5	2.1	1.5	0.06	0.17	169	0.2	0.6	0.4	0.02	0.04	C68
Eye	263	0.2	1.0	0.9	0.05	0.09	212	0.2	0.8	0.6	0.04	0.06	C69
Brain, nervous system	2207	1.9	8.2	7.0	0.45	0.71	1870	1.7	6.7	5.4	0.33	0.53	C70-72
Thyroid	844	0.7	3.1	2.6	0.18	0.26	2696	2.5	9.7	7.9	0.62	0.73	C73
Adrenal gland	99	0.1	0.4	0.4	0.02	0.03	98	0.1	0.4	0.3	0.02	0.03	C74
Other endocrine	74	0.1	0.3	0.2	0.02	0.02	63	0.1	0.2	0.2	0.01	0.02	C75
Hodgkin disease	878	0.7	3.2	2.9	0.20	0.24	709	0.7	2.6	2.5	0.16	0.18	C81
Non-Hodgkin lymphoma	5001	4.3	18.5	14.5	0.89	1.58	4313	4.0	15.5	10.5	0.65	1.19	C82-85, C96
Immunoproliferative diseases	70	0.1	0.3	0.2	0.01	0.02	52	0.0	0.2	0.1	0.01	0.01	C88
Multiple myeloma	1564	1.3	5.8	4.2	0.19	0.48	1347	1.2	4.8	2.8	0.14	0.33	C90
Lymphoid leukaemia	1958	1.7	7.2	6.1	0.29	0.60	1372	1.3	4.9	3.8	0.19	0.33	C91
Myeloid leukaemia	1555	1.3	5.7	4.5	0.23	0.46	1223	1.1	4.4	3.1	0.18	0.31	C92-94
Leukaemia unspecified	302	0.3	1.1	0.8	0.02	0.07	319	0.3	1.1	0.6	0.02	0.05	C95
Other and unspecified	4903	4.2	18.1	13.1	0.56	1.45	4251	3.9	15.3	8.1	0.33	0.84	O&U
All sites													ALL
All sites but C44	117645	100.0	435.0	327.1	15.90	39.28	108562	100.0	390.5	262.8	16.44	29.80	ALLbC44

‡Includes 101 cases of unknown age
‡52.6% of cases are anorectal tumours

§Includes 49 cases of unknown age
‡35.0% of cases are anorectal tumours

†See note following population pyramid

Canada, Prince Edward Island

Registration area

The Prince Edward Island Cancer Registry covers all of Prince Edward Island, the smallest province of Canada, which is situated to the southwest of the Gulf of St. Lawrence, lying between longitudes 62° and 65° W and latitudes 46° and 48° N. It covers an area of 5660 km², all at an altitude of less than 100 m above sea level.

According to the 1996 census approximately 40% of the population live in urban areas while 60% live in rural areas. Prince Edward Island has a relatively stable and homogeneous population with low migration rates (less than 2%). The province's ethnic population is predominantly from the British Isles and France. The major religions are Roman Catholic and Protestant Christian denominations. The primary industries are agriculture, tourism and fishing. There is no heavy industry.

Cancer care facilities

Hospital organization and practice are based on a comprehensive government organized health insurance scheme. There are no private hospitals.

The registry is part of the Prince Edward Island Cancer Treatment Centre at the Queen Elizabeth Hospital, the largest hospital on Prince Edward Island.

Registry structure and methods

Participation in the national reporting system commenced in 1969. The personnel consists of the director of the clinic (a medical oncologist) and a health records technician.

The main source of data for the registry is pathology reports with a diagnosis of cancer, copies of which are sent to the registry from the two provincial laboratories. The registry also receives pathology reports from its two closest neighbouring provinces and electronic reports of Prince Edward Island residents diagnosed and/or treated in the other Canadian provinces. Death certificates as the only source of information comprise a small number of the registrations and this proportion has fallen considerably over a 15-year period. The methods of collection are entirely voluntary. Legislation exists in the Public Health Act for the collection of all malignant neoplasms. The registry assesses completeness and quality of its data to be very high, due in part to the small size of the province which makes follow-back information on registrations more accessible.

A new database system and software for the cancer registry and cancer treatment centre is currently under negotiation. This new system will enable increased flexibility of ad hoc reporting,

searches and expanded use for data on Prince Edward Island. These changes will allow importation of pathology and cytology laboratory data electronically from the Laboratory Case Management System used in the provincial laboratories. These changes will eliminate the paper pathology report as well as the duplication of data entry between the laboratory, cancer registry, and cancer treatment centre. All the requirements of reporting to the Canadian Cancer Registry (CCR) will be upheld.

Source of population

Postcensal estimates based on the 1991 census. The populations for 1993–97 were estimated using the adjusted intercensal or postcensal estimates based on the 1991 census, as provided by the Population Estimates Section, Demography Division, Statistics Canada.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

CANADA, PRINCE EDWARD ISLAND (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	8	0.5	2.4	1.8	0.11	0.20	2	0.1	0.6	0.2	0.00	0.04	C00
Tongue	9	0.5	2.7	2.4	0.18	0.32	4	0.3	1.2	0.8	0.07	0.11	C01-02
Mouth	9	0.5	2.7	2.1	0.14	0.27	4	0.3	1.2	0.6	0.03	0.07	C03-06
Salivary glands	5	0.3	1.5	0.9	0.00	0.09	1	0.1	0.3	0.3	0.02	0.02	C07-08
Tonsil	3	0.2	0.9	0.6	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	1	0.1	0.3	0.2	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	3	0.2	0.9	0.8	0.08	0.08	0	0.0	0.0	0.0	0.00	0.00	C11
Hypopharynx	4	0.2	1.2	1.0	0.00	0.18	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	3	0.2	0.9	0.8	0.04	0.13	3	0.2	0.9	0.4	0.00	0.08	C14
Oesophagus	27	1.6	8.1	5.6	0.22	0.73	12	0.9	3.5	2.1	0.18	0.22	C15
Stomach	43	2.6	12.9	9.5	0.63	1.15	25	1.8	7.3	4.3	0.30	0.45	C16
Small intestine	4	0.2	1.2	0.8	0.03	0.13	5	0.4	1.5	1.0	0.03	0.15	C17
Colon	136	8.2	40.9	27.3	1.20	3.09	183	13.2	53.6	28.5	1.16	3.59	C18
Rectum	69	4.2	20.8	15.7	0.89	1.88	54	3.9	15.8	9.7	0.62	1.02	C19-20
Anus	1	0.1	0.3	0.3	0.03	0.03	3	0.2	0.9	0.5	0.02	0.06	C21
Liver	4	0.2	1.2	1.0	0.09	0.14	5	0.4	1.5	1.2	0.04	0.09	C22
Gallbladder etc.	5	0.3	1.5	1.2	0.09	0.19	12	0.9	3.5	2.0	0.14	0.26	C23-24
Pancreas	43	2.6	12.9	8.3	0.25	1.11	38	2.7	11.1	5.6	0.23	0.72	C25
Nose, sinuses etc.	1	0.1	0.3	0.1	0.00	0.00	2	0.1	0.6	0.4	0.03	0.03	C30-31
Larynx	26	1.6	7.8	6.2	0.40	0.88	2	0.1	0.6	0.4	0.00	0.08	C32
Trachea, bronchus and lung	299	18.1	89.9	63.3	3.01	7.97	192	13.9	56.2	38.3	2.57	4.82	C33-34
Other thoracic organs	3	0.2	0.9	0.8	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	3	0.2	0.9	0.7	0.05	0.10	5	0.4	1.5	1.4	0.09	0.13	C40-41
Melanoma of skin	43	2.6	12.9	10.4	0.68	1.23	44	3.2	12.9	9.5	0.60	1.00	C43
†Other skin	5		1.5	0.9	0.00	0.14	7		2.1	1.5	0.06	0.14	C44
Mesothelioma	5	0.3	1.5	1.2	0.07	0.16	1	0.1	0.3	0.1	0.00	0.00	C45
Kaposi sarcoma	3	0.2	0.9	0.7	0.04	0.08	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	3	0.2	0.9	0.7	0.02	0.07	6	0.4	1.8	1.5	0.06	0.10	C47+C49
Breast	2	0.1	0.6	0.5	0.04	0.04	367	26.5	107.5	76.7	5.69	8.74	C50
Vulva							12	0.9	3.5	2.0	0.13	0.17	C51
Vagina							5	0.4	1.5	0.4	0.00	0.04	C52
Cervix uteri							37	2.7	10.8	8.8	0.75	0.87	C53
Corpus uteri							77	5.6	22.6	14.6	1.02	1.59	C54
Uterus unspecified							1	0.1	0.3	0.1	0.00	0.00	C55
Ovary							47	3.4	13.8	10.2	0.73	1.09	C56
Other female genital organs							0	0.0	0.0	0.0	0.00	0.00	C57
Placenta							1	0.1	0.3	0.3	0.02	0.02	C58
Penis	4	0.2	1.2	1.0	0.10	0.10							C60
Prostate	518	31.3	155.8	108.5	4.23	14.57							C61
Testis	11	0.7	3.3	2.9	0.23	0.23							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	53	3.2	15.9	11.9	0.73	1.43	34	2.5	10.0	7.1	0.52	0.84	C64
Renal pelvis	3	0.2	0.9	0.7	0.03	0.08	2	0.1	0.6	0.3	0.00	0.04	C65
Ureter	4	0.2	1.2	0.9	0.07	0.12	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	88	5.3	26.5	17.5	0.89	2.02	28	2.0	8.2	4.4	0.19	0.51	C67
Other urinary organs	1	0.1	0.3	0.3	0.00	0.04	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	2	0.1	0.6	0.6	0.06	0.06	7	0.5	2.1	1.9	0.04	0.16	C69
Brain, nervous system	17	1.0	5.1	4.4	0.25	0.38	16	1.2	4.7	3.9	0.28	0.40	C70-72
Thyroid	7	0.4	2.1	1.8	0.17	0.22	19	1.4	5.6	5.1	0.35	0.39	C73
Adrenal gland	1	0.1	0.3	0.4	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	7	0.4	2.1	1.9	0.12	0.16	4	0.3	1.2	0.9	0.07	0.07	C81
Non-Hodgkin lymphoma	61	3.7	18.3	14.3	0.87	1.57	43	3.1	12.6	8.7	0.67	0.86	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	25	1.5	7.5	5.5	0.26	0.68	10	0.7	2.9	2.2	0.19	0.27	C90
Lymphoid leukaemia	16	1.0	4.8	4.0	0.26	0.49	9	0.7	2.6	2.4	0.20	0.20	C91
Myeloid leukaemia	14	0.8	4.2	3.2	0.19	0.33	18	1.3	5.3	3.3	0.15	0.43	C92-94
Leukaemia unspecified	1	0.1	0.3	0.2	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	57	3.4	17.1	11.2	0.52	1.23	43	3.1	12.6	6.0	0.37	0.57	O&U
All sites	1660		499.3	356.9	17.38	44.17	1390		407.2	269.6	17.63	30.48	ALL
All sites but C44	1655	100.0	497.8	356.0	17.38	44.03	1383	100.0	405.2	268.1	17.57	30.34	ALLbC44

†See note following population pyramid

Canada, Quebec

Registration area

The Quebec Cancer Registry covers the population of a vast territory of 1 667 926 km², of which only 2.3% serves as urban or agricultural land. Nearly 80% of the 7.3 million inhabitants of Quebec live in an urban environment.

80% of the population is French mother tongue, and 15% are English mother tongue. 80% of the population is Catholic and 6% Protestant. Life expectancy at birth is 75 years for men and 81 for women. Nearly 12% of the population were over age 65 at the 1996 census, and it is projected that this will rise to 16% in 2016.

Cancer care facilities

In Quebec, the health services are available to the whole population through a comprehensive public system financed by the State since 1970. Cancer cases are notified and coded following hospitalization or day-surgery in one of the 150 hospital centres offering general and short-term specialized care. The majority of the cancer cases notified come from around 20 of these hospital centres. Ten establishments have radiotherapy services.

Registry structure and methods

The Quebec Cancer Registry is maintained by the Public Health Department of the Ministry of Health and Social Services of Quebec. The full-time personnel comprises an analyst who uses the data bank and three medical records clerks. An analyst and an epidemiologist who work part-time complete the personnel.

Notification of cancer is not legally mandatory. The cases are found in records of short-term hospitalization and one-day treatment centres. Data on extent of disease, stage and treatment are not collected. The death certificates are not used to complete data at the moment.

Interpretation of results

The diagnoses go through a number of validity checks. The IARC/IACR rules are used for multiple cancers. Efforts must be made to diversify the reporting sources in order to ensure completeness. The registry estimates that around 90% of histopathologically confirmed cancer diagnoses (excluding non-melanoma skin cancer) are notified. The priorities for the future are to set up a linkage with the death files in order to confirm deaths of registered cases and add death certificate only notifications, and to obtain laboratory reports to find the cases diagnosed and treated in outpatient departments and physicians' clinics which have never required hospitalization or surgery.

Use of the data

The Quebec Cancer Registry prepares an annual report on cancer incidence and mortality in the province. The report includes statistics describing particular features in the data and a technical description of the registry, and is available on the internet at: www.mssss.gouv.qc.ca/f/statistiques/index.htm

Special reports on survival and projections of trends are also produced periodically.

Source of population

Postcensal estimates based on the 1991 census. The populations for 1993–97 were estimated using the adjusted intercensal or postcensal estimates based on the 1991 census, as provided by the Population Estimates Section, Demography Division, Statistics Canada.

Notes on the data

+ The editors were unable to verify these data.

+CANADA, QUEBEC (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	337	0.4	1.9	1.4	0.06	0.15	65	0.1	0.4	0.2	0.01	0.02	C00
Tongue	577	0.7	3.2	2.6	0.17	0.32	212	0.3	1.2	0.8	0.05	0.09	C01-02
Mouth	523	0.7	2.9	2.3	0.16	0.28	231	0.3	1.3	0.9	0.05	0.10	C03-06
Salivary glands	200	0.3	1.1	0.9	0.05	0.10	148	0.2	0.8	0.6	0.04	0.06	C07-08
Tonsil	261	0.3	1.5	1.2	0.09	0.14	81	0.1	0.4	0.3	0.02	0.04	C09
Other oropharynx	105	0.1	0.6	0.5	0.03	0.06	32	0.0	0.2	0.1	0.01	0.02	C10
Nasopharynx	132	0.2	0.7	0.6	0.03	0.07	47	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	272	0.3	1.5	1.2	0.07	0.16	57	0.1	0.3	0.2	0.01	0.03	C12-13
Pharynx unspecified	161	0.2	0.9	0.7	0.05	0.10	58	0.1	0.3	0.2	0.01	0.03	C14
Oesophagus	900	1.1	5.0	3.9	0.20	0.52	353	0.5	1.9	1.1	0.05	0.13	C15
Stomach	2488	3.1	13.9	10.4	0.45	1.16	1529	2.1	8.3	4.5	0.21	0.48	C16
Small intestine	250	0.3	1.4	1.1	0.05	0.12	207	0.3	1.1	0.7	0.04	0.08	C17
Colon	6047	7.6	33.9	25.5	1.09	2.97	6610	9.2	36.0	20.2	0.94	2.31	C18
Rectum	3985	5.0	22.3	17.2	0.87	2.16	2824	3.9	15.4	9.1	0.50	1.06	C19-20
‡Anus	144	0.2	0.8	0.6	0.04	0.08	178	0.2	1.0	0.6	0.04	0.07	C21
Liver	918	1.2	5.1	4.0	0.20	0.50	465	0.6	2.5	1.5	0.06	0.17	C22
Gallbladder etc.	458	0.6	2.6	1.9	0.08	0.21	719	1.0	3.9	2.1	0.08	0.23	C23-24
Pancreas	2001	2.5	11.2	8.6	0.42	1.02	1980	2.8	10.8	6.0	0.27	0.71	C25
Nose, sinuses etc.	159	0.2	0.9	0.7	0.05	0.08	91	0.1	0.5	0.4	0.02	0.04	C30-31
Larynx	1779	2.2	10.0	8.0	0.52	1.02	423	0.6	2.3	1.6	0.12	0.21	C32
Trachea, bronchus and lung	18051	22.8	101.1	77.4	3.68	9.81	9089	12.7	49.5	32.7	2.07	4.08	C33-34
Other thoracic organs	137	0.2	0.8	0.6	0.03	0.06	95	0.1	0.5	0.4	0.02	0.03	C37-38
Bone	229	0.3	1.3	1.2	0.07	0.10	175	0.2	1.0	0.9	0.05	0.07	C40-41
Melanoma of skin	982	1.2	5.5	4.4	0.29	0.48	1020	1.4	5.6	4.1	0.29	0.41	C43
Other skin	441		2.5	1.9	0.09	0.19	422		2.3	1.4	0.08	0.14	C44
Mesothelioma	378	0.5	2.1	1.6	0.09	0.22	115	0.2	0.6	0.4	0.02	0.05	C45
Kaposi sarcoma	493	0.6	2.8	2.1	0.17	0.17	22	0.0	0.1	0.1	0.01	0.01	C46
Connective and soft tissue	444	0.6	2.5	2.1	0.12	0.19	394	0.5	2.1	1.7	0.11	0.15	C47+C49
Breast	144	0.2	0.8	0.6	0.03	0.09	20528	28.6	111.9	77.1	5.51	8.87	C50
Vulva							345	0.5	1.9	1.1	0.06	0.11	C51
Vagina							122	0.2	0.7	0.4	0.02	0.05	C52
Cervix uteri							1597	2.2	8.7	6.3	0.47	0.64	C53
Corpus uteri							3628	5.1	19.8	13.3	0.87	1.69	C54
Uterus unspecified							227	0.3	1.2	0.7	0.04	0.08	C55
Ovary							2895	4.0	15.8	11.0	0.75	1.22	C56
Other female genital organs							116	0.2	0.6	0.4	0.03	0.05	C57
Placenta							20	0.0	0.1	0.1	0.01	0.01	C58
Penis	107	0.1	0.6	0.5	0.02	0.05							C60
Prostate	15674	19.8	87.8	66.7	2.55	8.31							C61
Testis	702	0.9	3.9	3.5	0.25	0.25							C62
Other male genital organs	30	0.0	0.2	0.1	0.01	0.01							C63
Kidney	2249	2.8	12.6	10.0	0.57	1.18	1515	2.1	8.3	5.4	0.32	0.60	C64
Renal pelvis	124	0.2	0.7	0.5	0.02	0.06	69	0.1	0.4	0.2	0.01	0.03	C65
Ureter	109	0.1	0.6	0.5	0.02	0.06	62	0.1	0.3	0.2	0.01	0.02	C66
Bladder	5800	7.3	32.5	24.6	1.07	2.91	1993	2.8	10.9	6.4	0.33	0.74	C67
Other urinary organs	68	0.1	0.4	0.3	0.01	0.03	50	0.1	0.3	0.1	0.01	0.02	C68
Eye	195	0.2	1.1	1.0	0.05	0.10	140	0.2	0.8	0.6	0.03	0.06	C69
Brain, nervous system	1579	2.0	8.8	7.5	0.47	0.78	1281	1.8	7.0	5.3	0.32	0.53	C70-72
Thyroid	433	0.5	2.4	2.0	0.14	0.20	1215	1.7	6.6	5.3	0.40	0.49	C73
Adrenal gland	84	0.1	0.5	0.6	0.03	0.04	99	0.1	0.5	0.6	0.03	0.04	C74
Other endocrine	35	0.0	0.2	0.2	0.01	0.02	29	0.0	0.2	0.1	0.01	0.01	C75
Hodgkin disease	590	0.7	3.3	3.0	0.21	0.26	459	0.6	2.5	2.3	0.15	0.19	C81
Non-Hodgkin lymphoma	3223	4.1	18.1	14.3	0.88	1.54	2811	3.9	15.3	9.9	0.60	1.10	C82-85,C96
Immunoproliferative diseases	21	0.0	0.1	0.1	0.00	0.01	8	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	1002	1.3	5.6	4.2	0.19	0.47	922	1.3	5.0	2.8	0.13	0.31	C90
Lymphoid leukaemia	1337	1.7	7.5	6.5	0.27	0.60	943	1.3	5.1	3.7	0.16	0.32	C91
Myeloid leukaemia	819	1.0	4.6	3.7	0.19	0.39	680	0.9	3.7	2.5	0.15	0.26	C92-94
Leukaemia unspecified	243	0.3	1.4	1.1	0.04	0.11	215	0.3	1.2	0.7	0.03	0.08	C95
Other and unspecified	2339	2.9	13.1	9.9	0.41	1.07	2593	3.6	14.1	7.8	0.35	0.80	O&U
All sites	79759		446.9	345.7	16.67	40.99	72204		393.5	257.6	16.01	29.16	ALL
All sites but C44	79318	100.0	444.4	343.8	16.58	40.80	71782	100.0	391.2	256.2	15.92	29.02	ALLbC44

‡34.7% of cases are anorectal tumours

Canada, Saskatchewan

Registration area

The registry covers all of Saskatchewan, which lies between Alberta to the west, Manitoba to the east, the Northwest Territories to the north and the USA to the south, between latitudes 49° and 60° N and longitudes 102° and 110° W. Most of the province lies at altitudes of 300 m or above, and the majority of the population live in the southern half of the province. The total registration area covers 651 903 km².

At the 1996 census, the population was 990 237 and consisted of 489 425 males and 500 815 females, some 31% of whom were under 20 years of age.

English is the main language of 91% of the population, while French is used by 1% and native Indian languages by approximately 2%.

In 1996, approximately 64% of the population resided in urban areas, with 42% living in the two largest cities (Regina and Saskatoon) and 36% of the total population residing in rural areas. There were 117 350 residents declaring themselves to be of aboriginal ethnic origin or 12% of the total population. Of these, 32% live on reservations and the remaining 68% live off the reserve.

Agriculture is a primary occupation with approximately 24% of the male workforce involved; sales, service and construction account for a further 27% of the workforce. 57% of women are employed in clerical and sales and service occupations.

Cancer care facilities

The Saskatchewan Cancer Commission Act of 1930 authorized a commission to establish a cancer control programme in Saskatchewan. In 1932, comprehensive diagnostic and treatment services for cancer for all residents of the province were established. Registration dates from this time. In 1944, the costs of these services and of hospitalization were transferred from the patient to the Provincial Department of Health. In 1979, the Saskatchewan Cancer Foundation Act was passed establishing a Foundation to replace the Cancer Commission. The Foundation conducts a programme for the diagnosis, prevention and treatment of cancer. The Foundation maintains two service outlets – the Allan Blair Memorial Clinic in Regina and the Saskatoon Cancer Clinic. The clinics provide diagnosis, radiotherapy, chemotherapy and follow-up services. Registry services are an integral part of each clinic. The provincial screening programme for breast cancer was established in 1990.

Registry structure and methods

The province is covered by a universal comprehensive health insurance plan. To be eligible for cancer payments under this plan, physicians are required to report all new cancer diagnoses to the registry. To complement this, copies of all malignant pathology

reports are sent to the appropriate cancer clinic. These two notifications cover approximately 98% of all new cases diagnosed within the province. Further cases (1–2%) are discovered through death certificates which are received on a bi-weekly basis from the Vital Statistics branch of Saskatchewan Health.

The registry is patient-oriented. Complete computerized information is available on all cancers diagnosed since 1967. In total there are currently about 179 575 patients on the database and about 232 800 case records. The growth rate of the file is about 8500 cases per year including all non-melanoma skin cancer.

Follow-up is active. Each case diagnosed (excluding non-melanoma skin and *in situ* cancers) is reviewed at least once a year either through a clinical examination or by letter to the referring/family physician for a minimum of ten years. Information on deaths within Saskatchewan is received directly from the vital statistics office every two weeks and matched against the active file. The rate of follow-up (excluding non-melanoma skin cancers) is currently 98.4% of all active cases.

Source of population

Postcensal estimates based on the 1991 census. The populations for 1993–97 were estimated using the adjusted intercensal or postcensal estimates based on the 1991 census, as provided by the Population Estimates Section, Demography Division, Statistics Canada.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

CANADA, SASKATCHEWAN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	218	1.8	8.6	5.5	0.23	0.64	37	0.4	1.5	0.7	0.02	0.07	C00
Tongue	45	0.4	1.8	1.3	0.08	0.16	35	0.4	1.4	0.8	0.05	0.09	C01-02
Mouth	40	0.3	1.6	1.2	0.07	0.15	36	0.4	1.4	0.8	0.05	0.10	C03-06
Salivary glands	26	0.2	1.0	0.6	0.03	0.06	26	0.3	1.0	0.5	0.03	0.05	C07-08
Tonsil	22	0.2	0.9	0.7	0.05	0.08	14	0.1	0.5	0.4	0.03	0.06	C09
Other oropharynx	9	0.1	0.4	0.3	0.02	0.03	4	0.0	0.2	0.1	0.00	0.01	C10
Nasopharynx	10	0.1	0.4	0.4	0.03	0.05	5	0.1	0.2	0.1	0.01	0.02	C11
Hypopharynx	36	0.3	1.4	1.0	0.05	0.13	6	0.1	0.2	0.2	0.01	0.03	C12-13
Pharynx unspecified	16	0.1	0.6	0.5	0.03	0.08	5	0.1	0.2	0.1	0.01	0.01	C14
Oesophagus	156	1.3	6.2	4.2	0.27	0.49	59	0.6	2.3	1.2	0.06	0.16	C15
Stomach	313	2.6	12.4	7.6	0.35	0.88	194	2.0	7.6	3.8	0.21	0.42	C16
Small intestine	43	0.4	1.7	1.1	0.05	0.14	27	0.3	1.1	0.6	0.03	0.07	C17
Colon	956	8.0	37.9	24.5	1.15	3.04	884	9.0	34.7	17.5	0.89	1.93	C18
Rectum	570	4.8	22.6	14.8	0.75	1.84	361	3.7	14.2	8.2	0.46	1.03	C19-20
Anus	10	0.1	0.4	0.3	0.02	0.03	21	0.2	0.8	0.5	0.03	0.06	C21
Liver	88	0.7	3.5	2.4	0.12	0.26	44	0.4	1.7	0.9	0.05	0.09	C22
Gallbladder etc.	75	0.6	3.0	1.9	0.11	0.23	95	1.0	3.7	1.6	0.07	0.17	C23-24
Pancreas	261	2.2	10.3	6.7	0.34	0.83	295	3.0	11.6	5.6	0.25	0.68	C25
Nose, sinuses etc.	24	0.2	1.0	0.7	0.04	0.08	14	0.1	0.5	0.3	0.02	0.03	C30-31
Larynx	131	1.1	5.2	3.7	0.18	0.51	20	0.2	0.8	0.6	0.05	0.08	C32
Trachea, bronchus and lung	1833	15.4	72.6	47.9	2.37	6.14	1070	10.8	42.0	27.0	1.67	3.56	C33-34
Other thoracic organs	9	0.1	0.4	0.3	0.03	0.03	14	0.1	0.5	0.4	0.02	0.05	C37-38
Bone	30	0.3	1.2	1.1	0.08	0.09	28	0.3	1.1	1.0	0.07	0.08	C40-41
Melanoma of skin	269	2.3	10.7	8.5	0.62	0.86	269	2.7	10.6	7.9	0.56	0.80	C43
†Other skin	38		1.5	1.0	0.05	0.10	39		1.5	1.0	0.07	0.10	C44
Mesothelioma	29	0.2	1.1	0.9	0.06	0.12	7	0.1	0.3	0.1	0.00	0.01	C45
Kaposi sarcoma	10	0.1	0.4	0.3	0.02	0.02	2	0.0	0.1	0.0	0.00	0.00	C46
Connective and soft tissue	63	0.5	2.5	1.8	0.12	0.18	47	0.5	1.8	1.4	0.10	0.13	C47+C49
Breast	13	0.1	0.5	0.3	0.02	0.03	2821	28.6	110.7	76.4	5.43	8.89	C50
Vulva							56	0.6	2.2	1.1	0.05	0.12	C51
Vagina							11	0.1	0.4	0.2	0.02	0.02	C52
Cervix uteri							226	2.3	8.9	7.2	0.58	0.68	C53
Corpus uteri							500	5.1	19.6	13.6	0.94	1.63	C54
Uterus unspecified							10	0.1	0.4	0.2	0.02	0.03	C55
Ovary							462	4.7	18.1	12.3	0.83	1.38	C56
Other female genital organs							9	0.1	0.4	0.3	0.02	0.04	C57
Placenta							2	0.0	0.1	0.1	0.01	0.01	C58
Penis	25	0.2	1.0	0.7	0.04	0.08							C60
Prostate	3473	29.1	137.6	82.9	2.83	11.06							C61
Testis	132	1.1	5.2	4.9	0.37	0.39							C62
Other male genital organs	4	0.0	0.2	0.1	0.01	0.02							C63
Kidney	331	2.8	13.1	9.8	0.61	1.13	215	2.2	8.4	5.7	0.33	0.68	C64
Renal pelvis	31	0.3	1.2	0.8	0.04	0.09	14	0.1	0.5	0.3	0.02	0.03	C65
Ureter	19	0.2	0.8	0.5	0.02	0.06	11	0.1	0.4	0.2	0.00	0.02	C66
Bladder	801	6.7	31.7	19.7	0.87	2.37	278	2.8	10.9	6.5	0.39	0.77	C67
Other urinary organs	2	0.0	0.1	0.0	0.00	0.00	4	0.0	0.2	0.1	0.00	0.01	C68
Eye	38	0.3	1.5	1.1	0.06	0.16	35	0.4	1.4	1.1	0.08	0.11	C69
Brain, nervous system	195	1.6	7.7	6.7	0.45	0.69	142	1.4	5.6	4.7	0.31	0.46	C70-72
Thyroid	62	0.5	2.5	1.8	0.12	0.19	144	1.5	5.7	4.7	0.35	0.44	C73
Adrenal gland	7	0.1	0.3	0.3	0.01	0.01	3	0.0	0.1	0.2	0.01	0.01	C74
Other endocrine	3	0.0	0.1	0.1	0.01	0.01	2	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	78	0.7	3.1	2.9	0.19	0.23	70	0.7	2.7	2.6	0.17	0.22	C81
Non-Hodgkin lymphoma	423	3.5	16.8	12.3	0.75	1.39	390	4.0	15.3	9.8	0.61	1.17	C82-85,C96
Immunoproliferative diseases	23	0.2	0.9	0.5	0.02	0.06	16	0.2	0.6	0.3	0.00	0.03	C88
Multiple myeloma	127	1.1	5.0	3.4	0.19	0.40	115	1.2	4.5	2.4	0.11	0.31	C90
Lymphoid leukaemia	283	2.4	11.2	8.6	0.50	0.89	167	1.7	6.6	4.5	0.23	0.44	C91
Myeloid leukaemia	168	1.4	6.7	4.6	0.27	0.49	114	1.2	4.5	2.9	0.17	0.29	C92-94
Leukaemia unspecified	11	0.1	0.4	0.3	0.01	0.02	10	0.1	0.4	0.2	0.01	0.02	C95
Other and unspecified	384	3.2	15.2	9.4	0.43	1.00	424	4.3	16.6	8.0	0.34	0.88	O&U
All sites	11963		474.0	313.2	15.15	38.05	9909		388.8	249.3	15.89	28.56	ALL
All sites but C44	11925	100.0	472.5	312.1	15.10	37.94	9870	100.0	387.3	248.3	15.82	28.46	ALLbC44

†Includes 1 case of unknown age

‡Includes 2 cases of unknown age

†See note following population pyramid

Canada, Yukon

Registry background

Located in the north-western corner of Canada, the Yukon Territory borders Canada's Northwest Territories to the east, the province of British Columbia to the south., and the State of Alaska to west. The Yukon represents 5% of Canada's total land area (483 450 km²), making it the eighth largest of Canada's ten provinces and three territories.

With a population of 30 766 in 1996, the Yukon is Canada's least populated province or territory. Whitehorse, the territorial capital, is home to over 70% of the population. Twelve of Yukon's 16 communities have a population of under 500 people. Between 1991 and 1996, the population of Yukon increased by 10.7%. The largest percentage increase (39.6%) was in the 45–49 year old age group. In 1996, 4.4% of the Yukon's population was 65 years or older while in 1992, 3.9% of the population was 65 years or older. Despite the small population and high number of small communities, all communities but one are accessible by road. One quarter of the population is of aboriginal origin (mainly Athapaskan and Tlinkit).

Cancer care facilities

Health programmes and services in the Yukon are provided through nine health centres, four nursing stations and two hospitals. Many Yukon residents are sent outside the territory for diagnosis and treatment of cancer due to a lack of resident specialized services. As a result, diagnosis and reporting of cancer incidence and mortality in Yukon residents occur in other provinces (primarily in British Columbia) as well as in the Yukon.

Registry structure and methods

Formed in 1994, the Yukon Cancer Registry includes historical data back to the mid-1980s. The British Columbia Cancer Agency maintains the Yukon Registry along with its own provincial data.

Source of population

Postcensal estimates based on the 1991 census. The populations for 1993–97 were estimated using the adjusted intercensal or postcensal estimates based on the 1991 census, as provided by the Population Estimates Section, Demography Division, Statistics Canada.

CANADA, YUKON (1983-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	4	0.9	1.8	2.0	0.13	0.13	4	1.1	2.0	3.1	0.00	0.17	C00
Tongue	3	0.7	1.4	2.0	0.05	0.30	1	0.3	0.5	0.5	0.04	0.04	C01-02
Mouth	7	1.6	3.2	4.1	0.27	0.61	4	1.1	2.0	3.2	0.26	0.43	C03-06
Salivary glands	1	0.2	0.5	0.5	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C07-08
Tonsil	2	0.4	0.9	1.4	0.08	0.08	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	1	0.2	0.5	0.5	0.05	0.05	1	0.3	0.5	0.6	0.06	0.06	C10
Nasopharynx	1	0.2	0.5	0.4	0.03	0.03	1	0.3	0.5	0.5	0.04	0.04	C11
Hypopharynx	1	0.2	0.5	0.8	0.00	0.13	1	0.3	0.5	0.8	0.00	0.00	C12-13
Pharynx unspecified	2	0.4	0.9	1.6	0.00	0.34	1	0.3	0.5	0.5	0.04	0.04	C14
Oesophagus	11	2.4	5.1	7.2	0.47	0.89	3	0.8	1.5	2.5	0.23	0.23	C15
Stomach	8	1.8	3.7	4.6	0.22	0.77	4	1.1	2.0	2.8	0.07	0.48	C16
Small intestine	0	0.0	0.0	0.0	0.00	0.00	1	0.3	0.5	0.9	0.00	0.24	C17
Colon	22	4.9	10.1	14.7	0.41	1.94	10	2.8	5.1	6.4	0.37	0.78	C18
Rectum	27	6.0	12.4	19.8	0.33	2.42	14	3.9	7.1	10.2	0.65	0.82	C19-20
Anus	0	0.0	0.0	0.0	0.00	0.00	1	0.3	0.5	0.7	0.09	0.09	C21
Liver	3	0.7	1.4	1.5	0.06	0.06	2	0.6	1.0	1.6	0.14	0.14	C22
Gallbladder etc.	2	0.4	0.9	1.5	0.08	0.08	4	1.1	2.0	3.0	0.17	0.34	C23-24
Pancreas	7	1.6	3.2	4.6	0.27	0.82	2	0.6	1.0	1.8	0.00	0.17	C25
Nose, sinuses etc.	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C30-31
Larynx	6	1.3	2.8	3.9	0.26	0.60	1	0.3	0.5	0.7	0.09	0.09	C32
Trachea, bronchus and lung	96	21.3	44.2	59.8	3.55	7.86	48	13.3	24.3	35.7	2.11	4.77	C33-34
Other thoracic organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	3	0.7	1.4	1.0	0.09	0.09	1	0.3	0.5	0.7	0.09	0.09	C40-41
Melanoma of skin	9	2.0	4.1	3.9	0.30	0.30	9	2.5	4.6	4.1	0.25	0.48	C43
Other skin	42		19.3	23.3	1.59	2.40	27		13.7	15.3	1.22	1.56	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	2	0.4	0.9	1.2	0.03	0.03	3	0.8	1.5	0.9	0.07	0.07	C47+C49
Breast	3	0.7	1.4	2.3	0.00	0.26	104	28.9	52.6	62.8	4.46	7.05	C50
Vulva							2	0.6	1.0	1.1	0.10	0.10	C51
Vagina							1	0.3	0.5	0.3	0.02	0.02	C52
Cervix uteri							22	6.1	11.1	11.2	0.53	1.41	C53
Corpus uteri							17	4.7	8.6	13.6	0.91	1.82	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							24	6.7	12.1	14.3	0.74	1.65	C56
Other female genital organs							1	0.3	0.5	0.5	0.04	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	1	0.2	0.5	0.5	0.05	0.05							C60
Prostate	82	18.2	37.8	60.4	2.19	7.69							C61
Testis	18	4.0	8.3	6.1	0.47	0.47							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	13	2.9	6.0	8.5	0.49	0.96	4	1.1	2.0	3.1	0.26	0.26	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	29	6.4	13.4	17.9	0.72	2.51	3	0.8	1.5	2.4	0.09	0.25	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	2	0.4	0.9	0.8	0.09	0.09	1	0.3	0.5	0.6	0.06	0.06	C69
Brain, nervous system	15	3.3	6.9	6.7	0.58	0.58	6	1.7	3.0	3.1	0.14	0.31	C70-72
Thyroid	5	1.1	2.3	2.3	0.25	0.25	8	2.2	4.0	3.2	0.29	0.29	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	5	1.1	2.3	3.1	0.05	0.27	6	1.7	3.0	2.7	0.17	0.17	C81
Non-Hodgkin lymphoma	14	3.1	6.4	7.7	0.46	1.14	9	2.5	4.6	6.3	0.34	0.98	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	5	1.1	2.3	2.8	0.11	0.45	6	1.7	3.0	4.5	0.43	0.67	C90
Lymphoid leukaemia	16	3.5	7.4	9.4	0.67	1.31	4	1.1	2.0	2.8	0.21	0.21	C91
Myeloid leukaemia	6	1.3	2.8	2.8	0.31	0.31	1	0.3	0.5	0.4	0.03	0.03	C92-94
Leukaemia unspecified	2	0.4	0.9	1.2	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	17	3.8	7.8	11.7	0.43	0.90	25	6.9	12.6	19.8	0.88	2.10	O&U
All sites	493		227.1	304.4	15.24	37.27	387		195.7	249.1	15.72	28.53	ALL
All sites but C44	451	100.0	207.8	281.2	13.64	34.87	360	100.0	182.0	233.8	14.50	26.97	ALLbC44

USA, California, Los Angeles County

Registration area

Los Angeles County is an urban area covering more than 10 000 km² and has the largest population of any county in the USA, with nearly nine million residents in the 2000 census. Among these residents are more than two million self-declared Latinos including more than three million Mexicans, 38 000 Puerto Ricans, 38 000 Cubans and sizeable populations representing various Central and South American countries. There are nearly one million blacks in the county and between 100 000 and 300 000 each of Japanese, Chinese, Koreans and Filipinos. Other major southeast Asian groups include Vietnamese, Cambodians and Thais. The principal religious groups include Catholics, Protestants, Jews, Mormons, Buddhists and Seventh-day Adventists. There is wide variation in socioeconomic as well as sociocultural characteristics in the county.

Registry structure and methods

The Cancer Surveillance Program (CSP) of Los Angeles County was started at the University of Southern California in 1970 as part of an epidemiology and biostatistics programme. It was designed explicitly for etiological research. Complete ascertainment began in 1972. In June 1987, the CSP became one of the ten regional registries of the California Cancer Registry, a population-based cancer registry for the state of California. This registry was established by California law in 1985 and places the obligation for identifying and abstracting cancer cases on those facilities where cancer is diagnosed and/or treated.

The CSP combines elements of an active and a passive surveillance system. Under the active surveillance component, the CSP personnel systematically screen pathology and other relevant files at all hospitals and free-standing pathology laboratories, as well as some treatment facilities, to obtain pathology reports for each cancer patient diagnosed or treated. For passive surveillance, each hospital or other reporting facility completes a full abstract, including stage and treatment information on every cancer patient diagnosed and/or treated in that facility. For each cancer patient, 190 data items including disease or medical variables, demographics and administrative descriptors are coded and computerized. Occupation and industry of employment are available for most patients of working age. Data regarding race, nationality, birthplace, religion, residential area, social security number, surname and first name are collected to allow classification of the patients with regard to ethnicity, religion and socioeconomic and migrant status.

The responsibility for completing reporting at some hospitals is contracted back to the CSP; currently about 11% of all hospital reports in Los Angeles County are so reported. All of the completed abstracts are record-linked by the CSP to the pathology reports obtained under active surveillance to ensure that one abstract is completed on each histologically verified cancer case.

Before 1992, linkage with the State of California death tapes was the only means of passive follow-up. However, beginning with 1992 diagnoses, the CSP instituted complete follow-up as a function of its new affiliation with the National Cancer Institute's Surveillance, Epidemiology and End Results (SEER) Program. Follow-up data are collected by record linkages with multiple sources as well as incorporating active follow-up information provided by hospitals.

Manual and computerized record linkages are performed separately with a variety of external data sources, using a sophisticated probabilistic methodology. Multiple primaries are

noted by a tumour sequence number. Each data item is checked as an allowable code, and selected interfield checks are performed.

Use of the data

The data are used extensively for research studies by many researchers throughout the world. The CSP also prepares an annual report of cancer incidence and mortality in Los Angeles County.

Source of population

Annual post-censal estimated populations. Population estimates for each year were obtained from applying the County's age-sex-race-year-specific annual population growth rate from 1990 to 1997, estimated by the California Department of Finance on the basis of the County's 1990 population census results, which were matched to the reclassified racial/ethnic groupings used by the registry.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma except for skin of anus.

USA, CALIFORNIA, LOS ANGELES COUNTY: NON-HISPANIC WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	177	0.3	1.9	1.2	0.07	0.13	74	0.1	0.8	0.4	0.02	0.05	C00
Tongue	394	0.7	4.3	3.0	0.20	0.38	229	0.5	2.5	1.4	0.10	0.17	C01-02
Mouth	360	0.7	3.9	2.7	0.19	0.33	298	0.6	3.2	1.6	0.09	0.19	C03-06
Salivary glands	162	0.3	1.8	1.1	0.05	0.11	113	0.2	1.2	0.7	0.05	0.07	C07-08
Tonsil	185	0.3	2.0	1.5	0.12	0.17	68	0.1	0.7	0.5	0.03	0.06	C09
Other oropharynx	53	0.1	0.6	0.4	0.02	0.05	27	0.1	0.3	0.1	0.00	0.02	C10
Nasopharynx	66	0.1	0.7	0.5	0.04	0.06	35	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	136	0.3	1.5	1.0	0.07	0.14	45	0.1	0.5	0.3	0.02	0.04	C12-13
Pharynx unspecified	45	0.1	0.5	0.4	0.03	0.05	18	0.0	0.2	0.1	0.01	0.02	C14
Oesophagus	600	1.1	6.5	4.3	0.27	0.52	257	0.5	2.8	1.2	0.06	0.15	C15
Stomach	1120	2.1	12.2	7.3	0.35	0.83	669	1.3	7.3	3.1	0.16	0.35	C16
Small intestine	153	0.3	1.7	1.0	0.06	0.10	124	0.2	1.4	0.8	0.06	0.09	C17
Colon	3859	7.1	42.1	24.5	1.08	2.75	4259	8.5	46.4	19.2	0.88	2.15	C18
Rectum	1660	3.1	18.1	11.4	0.63	1.36	1397	2.8	15.2	7.2	0.42	0.83	C19-20
Anus	155	0.3	1.7	1.2	0.10	0.15	197	0.4	2.1	1.1	0.06	0.12	C21
Liver	536	1.0	5.8	3.9	0.22	0.47	301	0.6	3.3	1.6	0.09	0.18	C22
Gallbladder etc.	214	0.4	2.3	1.4	0.07	0.16	319	0.6	3.5	1.4	0.07	0.16	C23-24
Pancreas	1154	2.1	12.6	7.7	0.39	0.88	1278	2.5	13.9	5.8	0.26	0.66	C25
Nose, sinuses etc.	91	0.2	1.0	0.7	0.04	0.08	70	0.1	0.8	0.4	0.03	0.05	C30-31
Larynx	720	1.3	7.9	5.5	0.37	0.70	207	0.4	2.3	1.3	0.09	0.18	C32
Trachea, bronchus and lung	7389	13.7	80.6	50.2	2.60	6.32	6769	13.4	73.8	37.6	2.19	4.81	C33-34
Other thoracic organs	45	0.1	0.5	0.4	0.03	0.04	27	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	107	0.2	1.2	1.1	0.07	0.09	100	0.2	1.1	1.0	0.07	0.08	C40-41
Melanoma of skin	2394	4.4	26.1	18.3	1.26	2.00	1737	3.4	18.9	13.1	0.98	1.34	C43
†Other skin	257		2.8	1.7	0.08	0.18	218		2.4	1.3	0.08	0.12	C44
Mesothelioma	192	0.4	2.1	1.2	0.04	0.14	56	0.1	0.6	0.3	0.02	0.03	C45
Kaposi sarcoma	1125	2.1	12.3	8.4	0.68	0.72	37	0.1	0.4	0.2	0.01	0.02	C46
Connective and soft tissue	421	0.8	4.6	3.4	0.19	0.31	294	0.6	3.2	2.1	0.13	0.19	C47+C49
Breast	135	0.2	1.5	1.0	0.06	0.11	15291	30.4	166.8	103.9	7.76	12.04	C50
Vulva							281	0.6	3.1	1.5	0.09	0.16	C51
Vagina							98	0.2	1.1	0.5	0.04	0.06	C52
Cervix uteri							920	1.8	10.0	7.3	0.59	0.72	C53
Corpus uteri							3157	6.3	34.4	20.3	1.44	2.51	C54
Uterus unspecified							39	0.1	0.4	0.2	0.01	0.02	C55
Ovary							2109	4.2	23.0	14.5	1.07	1.64	C56
Other female genital organs							85	0.2	0.9	0.5	0.04	0.06	C57
Placenta							8	0.0	0.1	0.1	0.01	0.01	C58
Penis	82	0.2	0.9	0.6	0.03	0.06							C60
Prostate	16475	30.5	179.8	110.1	5.07	14.67							C61
Testis	644	1.2	7.0	5.7	0.42	0.44							C62
Other male genital organs	30	0.1	0.3	0.3	0.02	0.03							C63
Kidney	1129	2.1	12.3	8.4	0.53	0.98	638	1.3	7.0	4.4	0.30	0.50	C64
Renal pelvis	166	0.3	1.8	1.1	0.05	0.11	106	0.2	1.2	0.5	0.02	0.05	C65
Ureter	68	0.1	0.7	0.4	0.02	0.06	47	0.1	0.5	0.2	0.01	0.02	C66
Bladder	3783	7.0	41.3	24.6	1.14	2.91	1266	2.5	13.8	6.1	0.30	0.72	C67
Other urinary organs	55	0.1	0.6	0.3	0.01	0.03	27	0.1	0.3	0.1	0.01	0.02	C68
Eye	134	0.2	1.5	1.1	0.06	0.11	100	0.2	1.1	0.8	0.05	0.07	C69
Brain, nervous system	772	1.4	8.4	7.0	0.45	0.69	636	1.3	6.9	5.3	0.34	0.49	C70-72
Thyroid	362	0.7	4.0	2.9	0.23	0.31	906	1.8	9.9	7.6	0.60	0.71	C73
Adrenal gland	27	0.0	0.3	0.3	0.01	0.02	30	0.1	0.3	0.3	0.02	0.03	C74
Other endocrine	14	0.0	0.2	0.2	0.01	0.01	6	0.0	0.1	0.0	0.00	0.01	C75
Hodgkin disease	359	0.7	3.9	3.4	0.24	0.28	263	0.5	2.9	2.9	0.19	0.22	C81
Non-Hodgkin lymphoma	2617	4.8	28.6	19.5	1.28	2.00	1801	3.6	19.6	10.3	0.63	1.18	C82-85,C96
Immunoproliferative diseases	52	0.1	0.6	0.3	0.02	0.04	30	0.1	0.3	0.1	0.00	0.02	C88
Multiple myeloma	580	1.1	6.3	3.9	0.21	0.45	516	1.0	5.6	2.6	0.14	0.32	C90
Lymphoid leukaemia	755	1.4	8.2	6.4	0.35	0.59	549	1.1	6.0	4.0	0.22	0.36	C91
Myeloid leukaemia	696	1.3	7.6	5.0	0.27	0.49	575	1.1	6.3	3.6	0.22	0.35	C92-94
Leukaemia unspecified	82	0.2	0.9	0.5	0.02	0.04	63	0.1	0.7	0.3	0.01	0.03	C95
Other and unspecified	1571	2.9	17.1	10.5	0.53	1.15	1824	3.6	19.9	8.8	0.44	1.00	O&U
All sites	54358		593.2	378.9	20.34	44.83	50594		551.7	311.0	20.55	35.47	ALL
All sites but C44	54101	100.0	590.4	377.2	20.25	44.65	50376	100.0	549.4	309.7	20.48	35.34	ALLbC44

§Includes 46 cases of unknown age

§Includes 20 cases of unknown age

†See note following population pyramid

USA, CALIFORNIA, LOS ANGELES COUNTY: HISPANIC WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	24	0.2	0.3	0.6	0.02	0.07	1	0.0	0.0	0.0	0.00	0.00	C00
Tongue	62	0.5	0.7	1.6	0.08	0.20	28	0.2	0.4	0.5	0.02	0.06	C01-02
Mouth	70	0.6	0.8	2.0	0.09	0.28	43	0.3	0.6	0.8	0.04	0.06	C03-06
Salivary glands	40	0.3	0.5	0.9	0.03	0.11	36	0.3	0.5	0.6	0.04	0.06	C07-08
Tonsil	52	0.4	0.6	1.4	0.10	0.17	15	0.1	0.2	0.3	0.02	0.04	C09
Other oropharynx	9	0.1	0.1	0.2	0.02	0.03	4	0.0	0.1	0.1	0.00	0.02	C10
Nasopharynx	21	0.2	0.2	0.5	0.03	0.05	13	0.1	0.2	0.2	0.02	0.02	C11
Hypopharynx	32	0.3	0.4	0.9	0.06	0.12	7	0.1	0.1	0.2	0.01	0.02	C12-13
Pharynx unspecified	6	0.0	0.1	0.2	0.01	0.02	1	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	162	1.3	1.9	4.8	0.20	0.61	36	0.3	0.5	0.8	0.02	0.10	C15
Stomach	517	4.1	6.0	14.4	0.51	1.69	399	3.2	5.2	7.5	0.31	0.75	C16
Small intestine	45	0.4	0.5	1.1	0.06	0.13	30	0.2	0.4	0.6	0.04	0.07	C17
Colon	726	5.7	8.5	21.0	0.75	2.67	683	5.5	8.8	13.7	0.57	1.46	C18
Rectum	445	3.5	5.2	12.6	0.55	1.51	284	2.3	3.7	5.8	0.26	0.71	C19-20
‡Anus	24	0.2	0.3	0.6	0.04	0.07	37	0.3	0.5	0.8	0.04	0.10	C21
Liver	378	3.0	4.4	10.6	0.54	1.29	186	1.5	2.4	3.8	0.14	0.44	C22
Gallbladder etc.	112	0.9	1.3	3.2	0.14	0.36	244	2.0	3.2	5.2	0.21	0.64	C23-24
Pancreas	279	2.2	3.3	8.1	0.31	0.94	293	2.4	3.8	5.9	0.22	0.67	C25
Nose, sinuses etc.	27	0.2	0.3	0.6	0.03	0.06	21	0.2	0.3	0.4	0.03	0.05	C30-31
Larynx	175	1.4	2.0	4.9	0.22	0.63	27	0.2	0.3	0.5	0.03	0.07	C32
Trachea, bronchus and lung	1137	9.0	13.2	34.6	1.09	4.39	742	6.0	9.6	15.5	0.65	1.87	C33-34
Other thoracic organs	43	0.3	0.5	0.5	0.04	0.04	6	0.0	0.1	0.1	0.01	0.01	C37-38
Bone	62	0.5	0.7	0.8	0.05	0.07	51	0.4	0.7	0.7	0.05	0.06	C40-41
Melanoma of skin	133	1.0	1.5	3.1	0.14	0.42	168	1.4	2.2	2.8	0.18	0.32	C43
†Other skin	33		0.4	0.6	0.02	0.06	50		0.6	0.8	0.05	0.07	C44
Mesothelioma	36	0.3	0.4	1.1	0.03	0.15	10	0.1	0.1	0.2	0.01	0.03	C45
Kaposi sarcoma	580	4.6	6.8	6.6	0.52	0.60	12	0.1	0.2	0.2	0.01	0.01	C46
Connective and soft tissue	132	1.0	1.5	2.4	0.13	0.23	124	1.0	1.6	2.0	0.11	0.18	C47+C49
Breast	14	0.1	0.2	0.4	0.02	0.02	3227	26.2	41.8	62.5	4.13	7.36	C50
Vulva							61	0.5	0.8	1.2	0.04	0.13	C51
Vagina							34	0.3	0.4	0.7	0.04	0.08	C52
Cervix uteri							1199	9.7	15.5	19.5	1.48	2.05	C53
Corpus uteri							660	5.4	8.5	13.3	0.88	1.64	C54
Uterus unspecified							10	0.1	0.1	0.2	0.01	0.02	C55
Ovary							630	5.1	8.2	11.5	0.73	1.32	C56
Other female genital organs							25	0.2	0.3	0.5	0.03	0.05	C57
Placenta							21	0.2	0.3	0.2	0.02	0.02	C58
Penis	33	0.3	0.4	0.8	0.03	0.05							C60
Prostate	3482	27.4	40.6	111.6	2.90	15.09							C61
Testis	331	2.6	3.9	3.1	0.22	0.24							C62
Other male genital organs	16	0.1	0.2	0.3	0.02	0.04							C63
Kidney	348	2.7	4.1	9.3	0.52	1.19	281	2.3	3.6	5.5	0.28	0.67	C64
Renal pelvis	33	0.3	0.4	1.0	0.03	0.08	22	0.2	0.3	0.5	0.01	0.05	C65
Ureter	13	0.1	0.2	0.4	0.00	0.03	5	0.0	0.1	0.1	0.00	0.01	C66
Bladder	413	3.3	4.8	12.4	0.43	1.44	151	1.2	2.0	2.9	0.09	0.25	C67
Other urinary organs	12	0.1	0.1	0.3	0.02	0.05	5	0.0	0.1	0.1	0.01	0.01	C68
Eye	38	0.3	0.4	0.7	0.03	0.05	28	0.2	0.4	0.4	0.02	0.04	C69
Brain, nervous system	284	2.2	3.3	5.0	0.30	0.54	259	2.1	3.4	4.2	0.27	0.38	C70-72
Thyroid	108	0.9	1.3	2.1	0.13	0.25	525	4.3	6.8	7.7	0.54	0.74	C73
Adrenal gland	16	0.1	0.2	0.3	0.01	0.01	11	0.1	0.1	0.2	0.01	0.01	C74
Other endocrine	14	0.1	0.2	0.2	0.01	0.02	6	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	165	1.3	1.9	2.3	0.15	0.21	105	0.9	1.4	1.6	0.10	0.16	C81
Non-Hodgkin lymphoma	841	6.6	9.8	16.4	0.90	1.80	545	4.4	7.1	10.5	0.51	1.25	C82-85,C96
Immunoproliferative diseases	5	0.0	0.1	0.2	0.00	0.02	4	0.0	0.1	0.1	0.00	0.01	C88
Multiple myeloma	199	1.6	2.3	5.6	0.23	0.64	156	1.3	2.0	3.3	0.17	0.39	C90
Lymphoid leukaemia	338	2.7	3.9	5.3	0.27	0.44	239	1.9	3.1	3.6	0.19	0.26	C91
Myeloid leukaemia	276	2.2	3.2	5.3	0.29	0.56	170	1.4	2.2	2.8	0.18	0.29	C92-94
Leukaemia unspecified	18	0.1	0.2	0.4	0.01	0.06	24	0.2	0.3	0.4	0.01	0.03	C95
Other and unspecified	376	3.0	4.4	10.5	0.41	1.16	414	3.4	5.4	8.1	0.35	0.86	O&U
All sites	12735		148.4	333.7	12.70	40.94	12368		160.2	231.8	13.19	25.97	ALL
All sites but C44	12702	100.0	148.0	333.1	12.68	40.89	12318	100.0	159.5	231.0	13.14	25.90	ALLbC44

‡Includes 3 cases of unknown age
‡41.7% of cases are anorectal tumours

§Includes 3 cases of unknown age

†See note following population pyramid

USA, CALIFORNIA, LOS ANGELES COUNTY: BLACK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	5	0.0	0.2	0.2	0.01	0.01	5	0.1	0.2	0.2	0.01	0.02	C00
Tongue	84	0.8	3.5	3.5	0.26	0.38	30	0.3	1.1	1.0	0.09	0.11	C01-02
Mouth	77	0.7	3.2	3.3	0.23	0.40	47	0.5	1.8	1.6	0.12	0.18	C03-06
Salivary glands	21	0.2	0.9	0.9	0.07	0.10	26	0.3	1.0	0.8	0.04	0.08	C07-08
Tonsil	44	0.4	1.8	1.8	0.14	0.20	17	0.2	0.6	0.6	0.03	0.08	C09
Other oropharynx	24	0.2	1.0	1.1	0.08	0.15	7	0.1	0.3	0.2	0.01	0.03	C10
Nasopharynx	22	0.2	0.9	0.9	0.06	0.09	10	0.1	0.4	0.3	0.01	0.03	C11
Hypopharynx	54	0.5	2.2	2.4	0.14	0.33	11	0.1	0.4	0.4	0.03	0.05	C12-13
Pharynx unspecified	13	0.1	0.5	0.5	0.03	0.07	2	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	190	1.8	7.9	8.3	0.51	1.06	100	1.1	3.7	3.3	0.23	0.38	C15
Stomach	270	2.5	11.2	11.1	0.55	1.29	221	2.5	8.2	5.7	0.25	0.65	C16
Small intestine	44	0.4	1.8	1.8	0.08	0.23	33	0.4	1.2	0.9	0.04	0.09	C17
Colon	709	6.6	29.4	29.6	1.53	3.47	912	10.3	34.0	25.7	1.35	3.02	C18
Rectum	311	2.9	12.9	13.4	0.85	1.65	250	2.8	9.3	7.2	0.42	0.86	C19-20
Anus	36	0.3	1.5	1.5	0.10	0.18	29	0.3	1.1	1.0	0.08	0.11	C21
Liver	150	1.4	6.2	6.5	0.43	0.75	72	0.8	2.7	2.0	0.09	0.21	C22
Gallbladder etc.	37	0.3	1.5	1.5	0.06	0.15	61	0.7	2.3	1.6	0.07	0.18	C23-24
Pancreas	228	2.1	9.5	9.5	0.49	1.11	346	3.9	12.9	9.5	0.44	1.12	C25
Nose, sinuses etc.	15	0.1	0.6	0.6	0.02	0.08	15	0.2	0.6	0.5	0.03	0.04	C30-31
Larynx	197	1.8	8.2	8.7	0.62	1.10	58	0.7	2.2	2.1	0.18	0.28	C32
Trachea, bronchus and lung	1854	17.2	77.0	80.2	4.79	10.33	1138	12.8	42.5	35.6	2.10	4.75	C33-34
Other thoracic organs	10	0.1	0.4	0.4	0.03	0.03	9	0.1	0.3	0.3	0.02	0.03	C37-38
Bone	25	0.2	1.0	1.1	0.07	0.11	31	0.3	1.2	1.0	0.07	0.07	C40-41
Melanoma of skin	22	0.2	0.9	0.8	0.05	0.07	35	0.4	1.3	1.0	0.07	0.11	C43
†Other skin	22		0.9	0.9	0.06	0.07	31		1.2	1.0	0.08	0.09	C44
Mesothelioma	19	0.2	0.8	0.8	0.03	0.08	7	0.1	0.3	0.2	0.00	0.03	C45
Kaposi sarcoma	244	2.3	10.1	8.0	0.65	0.68	13	0.1	0.5	0.4	0.02	0.03	C46
Connective and soft tissue	68	0.6	2.8	2.9	0.18	0.30	74	0.8	2.8	2.5	0.17	0.21	C47+C49
Breast	35	0.3	1.5	1.5	0.08	0.18	2580	29.0	96.3	82.3	6.17	9.30	C50
Vulva							42	0.5	1.6	1.3	0.10	0.15	C51
Vagina							23	0.3	0.9	0.6	0.04	0.05	C52
Cervix uteri							332	3.7	12.4	10.4	0.83	1.06	C53
Corpus uteri							425	4.8	15.9	13.5	0.92	1.72	C54
Uterus unspecified							11	0.1	0.4	0.3	0.02	0.03	C55
Ovary							280	3.1	10.5	8.8	0.61	0.93	C56
Other female genital organs							7	0.1	0.3	0.2	0.01	0.03	C57
Placenta							5	0.1	0.2	0.2	0.01	0.01	C58
Penis	11	0.1	0.5	0.5	0.03	0.04							C60
Prostate	4105	38.1	170.4	176.3	8.67	23.63							C61
Testis	41	0.4	1.7	1.4	0.11	0.11							C62
Other male genital organs	5	0.0	0.2	0.2	0.00	0.02							C63
Kidney	242	2.2	10.0	10.5	0.75	1.30	153	1.7	5.7	4.9	0.31	0.56	C64
Renal pelvis	10	0.1	0.4	0.4	0.03	0.06	16	0.2	0.6	0.4	0.02	0.04	C65
Ureter	5	0.0	0.2	0.2	0.01	0.01	3	0.0	0.1	0.1	0.00	0.01	C66
Bladder	284	2.6	11.8	12.0	0.60	1.28	162	1.8	6.0	4.2	0.15	0.50	C67
Other urinary organs	12	0.1	0.5	0.5	0.03	0.09	15	0.2	0.6	0.5	0.04	0.06	C68
Eye	6	0.1	0.2	0.3	0.01	0.02	7	0.1	0.3	0.3	0.02	0.02	C69
Brain, nervous system	110	1.0	4.6	4.8	0.29	0.46	82	0.9	3.1	3.0	0.20	0.28	C70-72
Thyroid	31	0.3	1.3	1.3	0.09	0.14	108	1.2	4.0	3.5	0.27	0.36	C73
Adrenal gland	8	0.1	0.3	0.4	0.02	0.03	8	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	6	0.1	0.2	0.2	0.02	0.03	5	0.1	0.2	0.2	0.02	0.02	C75
Hodgkin disease	55	0.5	2.3	2.1	0.16	0.17	55	0.6	2.1	2.0	0.13	0.16	C81
Non-Hodgkin lymphoma	335	3.1	13.9	13.1	0.91	1.40	237	2.7	8.8	7.2	0.49	0.75	C82-85,C96
Immunoproliferative diseases	3	0.0	0.1	0.1	0.00	0.00	4	0.0	0.1	0.1	0.01	0.01	C88
Multiple myeloma	166	1.5	6.9	7.1	0.39	0.89	221	2.5	8.2	6.4	0.34	0.77	C90
Lymphoid leukaemia	93	0.9	3.9	4.1	0.22	0.40	84	0.9	3.1	2.7	0.13	0.26	C91
Myeloid leukaemia	93	0.9	3.9	3.9	0.24	0.37	94	1.1	3.5	2.8	0.15	0.28	C92-94
Leukaemia unspecified	10	0.1	0.4	0.4	0.01	0.04	20	0.2	0.7	0.5	0.01	0.05	C95
Other and unspecified	325	3.0	13.5	13.6	0.72	1.49	353	4.0	13.2	10.2	0.59	1.20	O&U
All sites	10786		447.8	457.0	25.48	56.65	8922		333.0	273.2	17.64	31.45	ALL
All sites but C44	10764	100.0	446.9	456.1	25.43	56.58	8891	100.0	331.9	272.2	17.56	31.36	ALLbC44

†Includes 4 cases of unknown age

§Includes 3 cases of unknown age

†See note following population pyramid

USA, CALIFORNIA, LOS ANGELES COUNTY: CHINESE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	1	0.1	0.1	0.1	0.01	0.01	1	0.1	0.1	0.1	0.02	0.02	C00
Tongue	6	0.4	0.8	0.7	0.06	0.06	12	0.8	1.5	1.2	0.07	0.09	C01-02
Mouth	3	0.2	0.4	0.5	0.00	0.03	4	0.3	0.5	0.4	0.01	0.05	C03-06
Salivary glands	5	0.3	0.6	0.5	0.03	0.03	5	0.3	0.6	0.5	0.01	0.05	C07-08
Tonsil	2	0.1	0.3	0.2	0.01	0.03	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	64	3.9	8.1	7.6	0.64	0.75	23	1.5	2.8	2.4	0.19	0.23	C11
Hypopharynx	3	0.2	0.4	0.4	0.04	0.06	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	24	1.5	3.0	2.9	0.18	0.43	5	0.3	0.6	0.4	0.01	0.04	C15
Stomach	127	7.7	16.1	14.5	0.30	1.32	96	6.2	11.8	9.7	0.49	0.96	C16
Small intestine	10	0.6	1.3	1.0	0.06	0.11	2	0.1	0.2	0.2	0.02	0.02	C17
Colon	173	10.5	21.9	19.9	0.69	2.07	156	10.1	19.1	15.0	0.52	1.52	C18
Rectum	95	5.8	12.0	10.7	0.49	1.15	67	4.3	8.2	7.2	0.43	0.69	C19-20
‡Anus	4	0.2	0.5	0.5	0.03	0.03	4	0.3	0.5	0.5	0.01	0.06	C21
Liver	137	8.3	17.4	16.2	0.93	1.98	51	3.3	6.3	5.0	0.12	0.66	C22
Gallbladder etc.	23	1.4	2.9	2.6	0.04	0.43	19	1.2	2.3	1.9	0.02	0.22	C23-24
Pancreas	42	2.5	5.3	4.9	0.18	0.48	32	2.1	3.9	3.1	0.08	0.37	C25
Nose, sinuses etc.	7	0.4	0.9	0.7	0.02	0.09	5	0.3	0.6	0.7	0.04	0.09	C30-31
Larynx	15	0.9	1.9	1.9	0.08	0.19	2	0.1	0.2	0.2	0.01	0.01	C32
Trachea, bronchus and lung	222	13.4	28.1	25.8	0.90	3.01	158	10.2	19.4	15.5	0.53	1.61	C33-34
Other thoracic organs	4	0.2	0.5	0.4	0.02	0.05	1	0.1	0.1	0.1	0.00	0.02	C37-38
Bone	2	0.1	0.3	0.2	0.01	0.01	2	0.1	0.2	0.2	0.02	0.02	C40-41
Melanoma of skin	3	0.2	0.4	0.3	0.00	0.05	3	0.2	0.4	0.3	0.01	0.05	C43
†Other skin	8		1.0	1.0	0.07	0.09	2		0.2	0.2	0.01	0.03	C44
Mesothelioma	1	0.1	0.1	0.1	0.01	0.01	1	0.1	0.1	0.1	0.00	0.02	C45
Kaposi sarcoma	4	0.2	0.5	0.3	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	13	0.8	1.6	1.9	0.10	0.13	6	0.4	0.7	0.7	0.03	0.07	C47+C49
Breast	3	0.2	0.4	0.4	0.01	0.03	392	25.3	48.1	42.6	3.30	4.54	C50
Vulva							5	0.3	0.6	0.4	0.01	0.05	C51
Vagina							7	0.5	0.9	0.9	0.07	0.09	C52
Cervix uteri							55	3.6	6.8	5.6	0.34	0.55	C53
Corpus uteri							66	4.3	8.1	7.4	0.45	0.90	C54
Uterus unspecified							1	0.1	0.1	0.1	0.01	0.01	C55
Ovary							85	5.5	10.4	9.0	0.60	0.90	C56
Other female genital organs							2	0.1	0.2	0.2	0.01	0.01	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	1	0.1	0.1	0.2	0.00	0.00							C60
Prostate	296	17.9	37.5	33.4	0.69	3.76							C61
Testis	11	0.7	1.4	1.0	0.08	0.08							C62
Other male genital organs	2	0.1	0.3	0.3	0.01	0.04							C63
Kidney	30	1.8	3.8	3.5	0.13	0.45	18	1.2	2.2	2.0	0.14	0.23	C64
Renal pelvis	6	0.4	0.8	0.6	0.01	0.07	6	0.4	0.7	0.6	0.02	0.08	C65
Ureter	3	0.2	0.4	0.4	0.03	0.03	3	0.2	0.4	0.3	0.00	0.04	C66
Bladder	82	5.0	10.4	9.1	0.31	1.00	34	2.2	4.2	3.4	0.13	0.43	C67
Other urinary organs	2	0.1	0.3	0.3	0.03	0.03	2	0.1	0.2	0.3	0.01	0.03	C68
Eye	3	0.2	0.4	0.6	0.02	0.04	1	0.1	0.1	0.1	0.01	0.01	C69
Brain, nervous system	27	1.6	3.4	3.5	0.17	0.23	16	1.0	2.0	1.9	0.09	0.16	C70-72
Thyroid	16	1.0	2.0	1.7	0.12	0.15	59	3.8	7.2	6.1	0.42	0.66	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	2	0.1	0.2	0.2	0.02	0.02	C74
Other endocrine	1	0.1	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	7	0.4	0.9	0.7	0.05	0.05	1	0.1	0.1	0.1	0.01	0.01	C81
Non-Hodgkin lymphoma	68	4.1	8.6	8.6	0.46	0.88	50	3.2	6.1	5.2	0.26	0.64	C82-85,C96
Immunoproliferative diseases	2	0.1	0.3	0.2	0.01	0.01	1	0.1	0.1	0.1	0.00	0.02	C88
Multiple myeloma	15	0.9	1.9	1.7	0.08	0.18	7	0.5	0.9	0.7	0.05	0.10	C90
Lymphoid leukaemia	19	1.2	2.4	3.0	0.11	0.26	9	0.6	1.1	1.2	0.05	0.10	C91
Myeloid leukaemia	28	1.7	3.6	3.1	0.16	0.30	20	1.3	2.5	2.0	0.09	0.23	C92-94
Leukaemia unspecified	3	0.2	0.4	0.4	0.03	0.03	5	0.3	0.6	0.4	0.00	0.04	C95
Other and unspecified	37	2.2	4.7	4.5	0.10	0.33	47	3.0	5.8	4.8	0.24	0.57	O&U
All sites	1660		210.5	193.1	7.54	20.58	1551		190.4	161.5	8.98	17.32	ALL
All sites but C44	1652	100.0	209.5	192.1	7.47	20.49	1549	100.0	190.1	161.3	8.97	17.30	ALLbC44

§Includes 1 case of unknown age

§Includes 1 case of unknown age

‡75.0% of cases are anorectal tumours

†See note following population pyramid

USA, CALIFORNIA, LOS ANGELES COUNTY: FILIPINO (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	
Lip	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	7	0.4	1.1	1.1	0.09	0.09	5	0.3	0.7	0.6	0.03	0.09	C01-02
Mouth	2	0.1	0.3	0.3	0.02	0.02	4	0.2	0.5	0.4	0.02	0.04	C03-06
Salivary glands	5	0.3	0.8	0.8	0.08	0.08	2	0.1	0.3	0.2	0.02	0.02	C07-08
Tonsil	2	0.1	0.3	0.2	0.02	0.02	3	0.2	0.4	0.3	0.02	0.05	C09
Other oropharynx	2	0.1	0.3	0.4	0.03	0.06	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	26	1.6	4.0	3.7	0.27	0.39	15	0.9	2.0	1.6	0.11	0.13	C11
Hypopharynx	3	0.2	0.5	0.5	0.01	0.08	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	1	0.1	0.2	0.2	0.00	0.05	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	10	0.6	1.5	1.2	0.01	0.08	1	0.1	0.1	0.1	0.00	0.02	C15
Stomach	49	2.9	7.5	7.4	0.30	0.92	32	1.8	4.3	3.7	0.13	0.40	C16
Small intestine	10	0.6	1.5	1.5	0.10	0.13	4	0.2	0.5	0.6	0.03	0.05	C17
Colon	101	6.0	15.5	17.2	0.90	2.42	99	5.6	13.3	11.6	0.52	1.10	C18
Rectum	65	3.9	10.0	11.2	0.54	1.55	41	2.3	5.5	4.8	0.30	0.49	C19-20
‡Anus	2	0.1	0.3	0.4	0.00	0.09	3	0.2	0.4	0.4	0.00	0.02	C21
Liver	72	4.3	11.0	10.9	0.45	1.35	21	1.2	2.8	2.4	0.12	0.19	C22
Gallbladder etc.	9	0.5	1.4	1.4	0.04	0.21	16	0.9	2.1	2.0	0.07	0.18	C23-24
Pancreas	35	2.1	5.4	5.4	0.19	0.73	36	2.0	4.8	3.9	0.16	0.48	C25
Nose, sinuses etc.	4	0.2	0.6	0.6	0.03	0.08	2	0.1	0.3	0.2	0.01	0.03	C30-31
Larynx	19	1.1	2.9	2.9	0.09	0.33	1	0.1	0.1	0.1	0.00	0.03	C32
Trachea, bronchus and lung	293	17.5	44.9	50.0	2.00	7.35	107	6.1	14.3	12.4	0.73	1.31	C33-34
Other thoracic organs	8	0.5	1.2	1.3	0.08	0.18	1	0.1	0.1	0.1	0.01	0.01	C37-38
Bone	8	0.5	1.2	1.3	0.06	0.11	4	0.2	0.5	0.5	0.03	0.05	C40-41
Melanoma of skin	4	0.2	0.6	0.7	0.02	0.11	4	0.2	0.5	0.4	0.02	0.05	C43
†Other skin	2		0.3	0.4	0.03	0.08	2		0.3	0.2	0.01	0.03	C44
Mesothelioma	6	0.4	0.9	1.2	0.01	0.24	1	0.1	0.1	0.1	0.00	0.00	C45
Kaposi sarcoma	14	0.8	2.1	1.7	0.14	0.14	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	9	0.5	1.4	1.5	0.08	0.13	13	0.7	1.7	1.8	0.13	0.16	C47+C49
Breast	2	0.1	0.3	0.4	0.02	0.07	650	37.0	87.0	74.8	6.03	7.95	C50
Vulva							2	0.1	0.3	0.2	0.00	0.03	C51
Vagina							2	0.1	0.3	0.3	0.00	0.00	C52
Cervix uteri							89	5.1	11.9	10.0	0.71	1.13	C53
Corpus uteri							120	6.8	16.1	14.2	1.22	1.65	C54
Uterus unspecified							1	0.1	0.1	0.1	0.00	0.03	C55
Ovary							96	5.5	12.9	11.4	0.92	1.20	C56
Other female genital organs							1	0.1	0.1	0.1	0.00	0.03	C57
Placenta							1	0.1	0.1	0.1	0.01	0.01	C58
Penis	1	0.1	0.2	0.1	0.01	0.01							C60
Prostate	544	32.5	83.3	89.2	2.02	13.06							C61
Testis	6	0.4	0.9	0.8	0.05	0.05							C62
Other male genital organs	2	0.1	0.3	0.3	0.00	0.04							C63
Kidney	38	2.3	5.8	6.2	0.40	0.73	23	1.3	3.1	2.5	0.14	0.27	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.1	0.1	0.00	0.02	C65
Ureter	1	0.1	0.2	0.2	0.00	0.05	1	0.1	0.1	0.1	0.00	0.00	C66
Bladder	41	2.5	6.3	6.4	0.15	0.86	10	0.6	1.3	1.1	0.02	0.08	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	3	0.2	0.5	0.6	0.03	0.03	1	0.1	0.1	0.1	0.00	0.03	C69
Brain, nervous system	16	1.0	2.4	2.5	0.14	0.30	19	1.1	2.5	2.6	0.12	0.24	C70-72
Thyroid	33	2.0	5.1	5.0	0.26	0.59	117	6.7	15.7	12.1	0.86	1.13	C73
Adrenal gland	1	0.1	0.2	0.1	0.00	0.00	1	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	1	0.1	0.2	0.2	0.01	0.01	1	0.1	0.1	0.1	0.01	0.01	C75
Hodgkin disease	6	0.4	0.9	0.7	0.03	0.08	7	0.4	0.9	0.8	0.07	0.07	C81
Non-Hodgkin lymphoma	88	5.3	13.5	12.8	0.69	1.47	71	4.0	9.5	8.7	0.40	0.95	C82-85,C96
Immunoproliferative diseases	3	0.2	0.5	0.5	0.03	0.08	1	0.1	0.1	0.1	0.01	0.01	C88
Multiple myeloma	23	1.4	3.5	3.3	0.13	0.31	20	1.1	2.7	2.3	0.08	0.32	C90
Lymphoid leukaemia	22	1.3	3.4	3.7	0.21	0.34	8	0.5	1.1	1.3	0.10	0.12	C91
Myeloid leukaemia	28	1.7	4.3	4.2	0.18	0.51	31	1.8	4.2	3.9	0.17	0.35	C92-94
Leukaemia unspecified	4	0.2	0.6	0.6	0.03	0.03	5	0.3	0.7	0.4	0.01	0.03	C95
Other and unspecified	44	2.6	6.7	6.6	0.24	0.67	64	3.6	8.6	7.8	0.34	0.81	O&U
All sites	1675		256.4	269.7	10.20	36.29	1760		235.7	203.9	13.67	21.40	ALL
All sites but C44	1673	100.0	256.1	269.3	10.17	36.21	1758	100.0	235.4	203.6	13.66	21.37	ALLbC44

§Includes 1 case of unknown age

‡50.0% of cases are anorectal tumours

‡33.3% of cases are anorectal tumours

†See note following population pyramid

USA, CALIFORNIA, LOS ANGELES COUNTY: JAPANESE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	9	0.7	2.8	1.8	0.11	0.27	8	0.6	2.3	1.3	0.06	0.08	C01-02
Mouth	4	0.3	1.2	0.7	0.05	0.08	7	0.6	2.0	1.0	0.02	0.04	C03-06
Salivary glands	2	0.1	0.6	0.3	0.01	0.04	4	0.3	1.1	1.0	0.08	0.08	C07-08
Tonsil	3	0.2	0.9	0.7	0.07	0.09	2	0.2	0.6	0.3	0.02	0.05	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	3	0.2	0.9	0.6	0.03	0.05	0	0.0	0.0	0.0	0.00	0.00	C11
Hypopharynx	2	0.1	0.6	0.4	0.03	0.05	1	0.1	0.3	0.1	0.00	0.02	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	31	2.3	9.5	7.0	0.58	0.76	3	0.2	0.8	0.5	0.02	0.02	C15
Stomach	115	8.4	35.2	21.8	0.95	2.02	75	5.9	21.1	11.9	0.44	1.07	C16
Small intestine	4	0.3	1.2	0.6	0.00	0.06	2	0.2	0.6	0.5	0.03	0.05	C17
Colon	153	11.1	46.8	27.7	1.17	3.00	155	12.3	43.7	21.8	0.75	2.14	C18
Rectum	100	7.3	30.6	20.3	1.25	2.27	63	5.0	17.7	10.3	0.49	1.09	C19-20
‡Anus	0	0.0	0.0	0.0	0.00	0.00	5	0.4	1.4	0.7	0.01	0.07	C21
Liver	30	2.2	9.2	5.5	0.24	0.71	30	2.4	8.5	4.3	0.16	0.57	C22
Gallbladder etc.	11	0.8	3.4	2.2	0.10	0.16	16	1.3	4.5	2.3	0.07	0.19	C23-24
Pancreas	35	2.5	10.7	6.7	0.32	0.55	34	2.7	9.6	4.9	0.17	0.37	C25
Nose, sinuses etc.	1	0.1	0.3	0.1	0.00	0.03	0	0.0	0.0	0.0	0.00	0.00	C30-31
Larynx	15	1.1	4.6	2.8	0.13	0.32	1	0.1	0.3	0.1	0.00	0.02	C32
Trachea, bronchus and lung	157	11.4	48.0	27.3	0.97	3.03	109	8.6	30.7	16.3	0.72	1.98	C33-34
Other thoracic organs	2	0.1	0.6	0.6	0.06	0.06	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.3	0.3	0.03	0.03	C40-41
Melanoma of skin	6	0.4	1.8	1.3	0.09	0.17	5	0.4	1.4	0.8	0.07	0.10	C43
†Other skin	3		0.9	0.6	0.03	0.07	1		0.3	0.2	0.00	0.00	C44
Mesothelioma	3	0.2	0.9	0.4	0.00	0.06	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	7	0.5	2.1	1.8	0.15	0.15	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	4	0.3	1.2	0.8	0.03	0.06	3	0.2	0.8	0.5	0.02	0.02	C47+C49
Breast	2	0.1	0.6	0.3	0.00	0.06	408	32.3	115.0	76.2	5.61	8.05	C50
Vulva							3	0.2	0.8	0.4	0.01	0.01	C51
Vagina							1	0.1	0.3	0.2	0.01	0.01	C52
Cervix uteri							29	2.3	8.2	5.1	0.38	0.56	C53
Corpus uteri							75	5.9	21.1	13.2	0.92	1.44	C54
Uterus unspecified							1	0.1	0.3	0.1	0.02	0.02	C55
Ovary							56	4.4	15.8	9.7	0.68	1.02	C56
Other female genital organs							1	0.1	0.3	0.1	0.00	0.03	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis							0	0.0	0.0	0.0	0.00	0.00	C60
Prostate	403	29.3	123.3	64.7	1.45	7.49							C61
Testis	11	0.8	3.4	2.3	0.19	0.21							C62
Other male genital organs	2	0.1	0.6	0.3	0.03	0.05							C63
Kidney	34	2.5	10.4	7.9	0.59	0.88	6	0.5	1.7	0.9	0.04	0.04	C64
Renal pelvis	4	0.3	1.2	0.8	0.05	0.08	2	0.2	0.6	0.3	0.02	0.02	C65
Ureter	2	0.1	0.6	0.3	0.00	0.03	1	0.1	0.3	0.2	0.00	0.00	C66
Bladder	67	4.9	20.5	12.4	0.53	1.23	27	2.1	7.6	3.7	0.15	0.42	C67
Other urinary organs	1	0.1	0.3	0.2	0.03	0.03	3	0.2	0.8	0.4	0.02	0.07	C68
Eye	1	0.1	0.3	0.6	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C69
Brain, nervous system	5	0.4	1.5	1.0	0.06	0.08	9	0.7	2.5	2.0	0.13	0.16	C70-72
Thyroid	9	0.7	2.8	1.6	0.05	0.15	21	1.7	5.9	4.8	0.33	0.43	C73
Adrenal gland	1	0.1	0.3	0.6	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	2	0.1	0.6	0.3	0.00	0.04	2	0.2	0.6	0.7	0.05	0.05	C81
Non-Hodgkin lymphoma	50	3.6	15.3	10.0	0.47	1.01	38	3.0	10.7	6.3	0.42	0.64	C82-85,C96
Immunoproliferative diseases	1	0.1	0.3	0.2	0.03	0.03	1	0.1	0.3	0.2	0.01	0.01	C88
Multiple myeloma	16	1.2	4.9	2.9	0.11	0.30	5	0.4	1.4	0.8	0.03	0.03	C90
Lymphoid leukaemia	7	0.5	2.1	1.2	0.03	0.11	3	0.2	0.8	1.0	0.05	0.05	C91
Myeloid leukaemia	22	1.6	6.7	4.8	0.23	0.32	17	1.3	4.8	4.0	0.31	0.39	C92-94
Leukaemia unspecified	5	0.4	1.5	0.9	0.03	0.06	0	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	33	2.4	10.1	6.2	0.27	0.59	32	2.5	9.0	4.3	0.25	0.55	O&U
All sites	1378		421.7	251.6	10.52	26.86	1266		356.7	213.8	12.62	21.99	ALL
All sites but C44	1375	100.0	420.8	251.0	10.49	26.79	1265	100.0	356.4	213.6	12.62	21.99	ALLbC44

§Includes 1 case of unknown age

‡40.0% of cases are anorectal tumours

†See note following population pyramid

USA, CALIFORNIA, LOS ANGELES COUNTY: KOREAN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	7	0.8	1.5	1.6	0.10	0.17	2	0.2	0.4	0.4	0.02	0.06	C01-02
Mouth	3	0.3	0.7	0.7	0.01	0.14	6	0.7	1.2	1.0	0.04	0.11	C03-06
Salivary glands	3	0.3	0.7	0.7	0.07	0.07	3	0.3	0.6	0.5	0.03	0.03	C07-08
Tonsil	9	1.0	2.0	2.3	0.19	0.32	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	6	0.6	1.3	1.1	0.10	0.10	3	0.3	0.6	0.5	0.02	0.06	C11
Hypopharynx	3	0.3	0.7	0.8	0.08	0.08	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	12	1.3	2.6	3.3	0.08	0.37	0	0.0	0.0	0.0	0.00	0.00	C15
Stomach	174	18.7	38.4	43.4	1.94	4.91	106	12.1	21.8	18.2	0.71	1.67	C16
Small intestine	5	0.5	1.1	1.0	0.08	0.13	2	0.2	0.4	0.3	0.01	0.01	C17
Colon	78	8.4	17.2	20.0	0.66	2.15	65	7.4	13.4	11.0	0.52	1.31	C18
Rectum	51	5.5	11.3	12.8	0.67	1.50	39	4.4	8.0	6.7	0.36	0.73	C19-20
‡Anus	2	0.2	0.4	0.5	0.03	0.07	1	0.1	0.2	0.2	0.03	0.03	C21
Liver	89	9.6	19.6	20.7	1.34	2.42	58	6.6	11.9	10.4	0.59	1.23	C22
Gallbladder etc.	27	2.9	6.0	7.3	0.33	0.71	18	2.1	3.7	2.8	0.14	0.29	C23-24
Pancreas	30	3.2	6.6	7.9	0.39	0.80	25	2.8	5.1	4.1	0.17	0.38	C25
Nose, sinuses etc.	3	0.3	0.7	0.7	0.03	0.07	0	0.0	0.0	0.0	0.00	0.00	C30-31
Larynx	14	1.5	3.1	3.5	0.17	0.34	1	0.1	0.2	0.2	0.00	0.04	C32
Trachea, bronchus and lung	142	15.3	31.3	35.8	1.36	4.26	61	6.9	12.6	10.6	0.50	1.11	C33-34
Other thoracic organs	5	0.5	1.1	0.8	0.06	0.06	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	3	0.3	0.7	0.7	0.04	0.04	4	0.5	0.8	1.0	0.04	0.04	C40-41
Melanoma of skin	3	0.3	0.7	0.6	0.01	0.01	5	0.6	1.0	0.8	0.05	0.08	C43
†Other skin	4		0.9	1.2	0.04	0.04	0		0.0	0.0	0.00	0.00	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.2	0.2	0.00	0.04	C45
Kaposi sarcoma	3	0.3	0.7	0.6	0.03	0.09	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	3	0.3	0.7	0.5	0.04	0.04	3	0.3	0.6	0.5	0.05	0.05	C47+C49
Breast	1	0.1	0.2	0.3	0.00	0.05	163	18.6	33.5	28.4	2.43	3.16	C50
Vulva							1	0.1	0.2	0.2	0.01	0.01	C51
Vagina							2	0.2	0.4	0.4	0.02	0.06	C52
Cervix uteri							83	9.5	17.1	14.5	1.16	1.56	C53
Corpus uteri							20	2.3	4.1	3.4	0.27	0.36	C54
Uterus unspecified							1	0.1	0.2	0.2	0.02	0.02	C55
Ovary							41	4.7	8.4	7.3	0.53	0.79	C56
Other female genital organs							1	0.1	0.2	0.2	0.03	0.03	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis													C60
Prostate	80	8.6	17.6	22.0	0.72	2.21							C61
Testis	3	0.3	0.7	0.6	0.04	0.04							C62
Other male genital organs	1	0.1	0.2	0.2	0.00	0.00							C63
Kidney	14	1.5	3.1	3.6	0.31	0.48	13	1.5	2.7	2.6	0.12	0.31	C64
Renal pelvis	1	0.1	0.2	0.2	0.00	0.00	4	0.5	0.8	0.5	0.00	0.04	C65
Ureter	1	0.1	0.2	0.2	0.00	0.00	2	0.2	0.4	0.3	0.00	0.03	C66
Bladder	53	5.7	11.7	14.0	0.63	1.29	14	1.6	2.9	2.6	0.17	0.34	C67
Other urinary organs	1	0.1	0.2	0.3	0.00	0.06	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.2	0.4	0.02	0.02	C69
Brain, nervous system	15	1.6	3.3	3.2	0.24	0.24	10	1.1	2.1	2.1	0.12	0.20	C70-72
Thyroid	8	0.9	1.8	1.9	0.07	0.24	39	4.4	8.0	6.3	0.43	0.63	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	0	0.0	0.0	0.0	0.00	0.00	2	0.2	0.4	0.4	0.02	0.02	C81
Non-Hodgkin lymphoma	25	2.7	5.5	6.2	0.28	0.67	19	2.2	3.9	3.5	0.14	0.44	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	7	0.8	1.5	2.0	0.12	0.28	9	1.0	1.9	1.7	0.16	0.20	C90
Lymphoid leukaemia	4	0.4	0.9	1.0	0.05	0.05	7	0.8	1.4	1.8	0.09	0.09	C91
Myeloid leukaemia	11	1.2	2.4	2.6	0.09	0.20	10	1.1	2.1	2.1	0.12	0.22	C92-94
Leukaemia unspecified	1	0.1	0.2	0.3	0.00	0.06	3	0.3	0.6	0.6	0.00	0.08	C95
Other and unspecified	28	3.0	6.2	7.6	0.28	0.70	30	3.4	6.2	5.3	0.20	0.39	O&U
All sites	933		205.8	234.9	10.67	25.47	878		180.7	153.9	9.32	16.28	ALL
All sites but C44	929	100.0	204.9	233.7	10.63	25.43	878	100.0	180.7	153.9	9.32	16.28	ALLbC44

§Includes 1 case of unknown age

§Includes 1 case of unknown age

‡100.0% of cases are anorectal tumours

†See note following population pyramid

USA, California, San Francisco Bay Area

Registration area

The San Francisco Bay Area Registry records cancer diagnosed in residents of five counties (Alameda, Contra Costa, Marin, San Francisco, and San Mateo) in the state of California, USA. These counties form a Metropolitan Statistical Area as defined by the US Bureau of the Census, which estimated 3 855 860 residents to be living in this region in 1995. Compared to the rest of the USA, this mostly urban region is noteworthy for its racial and ethnic diversity, with substantial Hispanic, African-American, and Asian-American populations.

Cancer care facilities

Health care services in this region, including cancer screening, diagnosis and treatment, are provided mostly by private hospitals and physicians, but also by publicly funded hospitals, clinics, and public health entities. At least 56 hospitals and more than 2000 physicians treat cancer patients, and two major academic cancer centres, Stanford University Medical Center and the University of California, San Francisco Medical Center, are located in the region. A significant proportion of residents receive managed health care services through health maintenance organizations, one of the largest being the not-for-profit Kaiser Permanente system, which contributes about 30% of cancer reports to the registry. In addition, there are eight free-standing radiation centres, 30 surgery centres and 69 pathology laboratories involved in cancer diagnosis and treatment.

Registry structure and methods

The San Francisco Bay Area Registry is operated by the Northern California Cancer Center (NCCC), which was founded in 1974 as a consortium centre for cancer research in Northern California. The registry has been part of the Surveillance, Epidemiology and End Results (SEER) Program, funded by the National Cancer Institute, since 1973 and has been contributing data to the California Cancer Registry since 1988. The NCCC also operates an additional population-based registry covering four adjacent counties immediately south of the Bay Area which has been participating in the SEER Program since 1992 and in the California Cancer Registry since 1988. The San Francisco Bay Area Registry contains at least 440 000 records and processes about 29 000 cancer abstracts annually. The registry collects data not only on cancer incidence but also on diagnostic procedures, cancer characteristics (including stage and grade), treatment, and survival. In addition, nearly 16 000 patients are followed both actively and passively for vital status to monitor survival. Active follow-up includes letters to physicians and telephone calls to patients. Passive follow-up involves methods such as computer

linkages to vital statistics, medical, voter, and credit records. Through these means, the registry has obtained current follow-up information for over 95% of patients.

Cancer has been a reportable disease by California State law since 1987. This law mandates that hospitals report to their regional registry all cases diagnosed in their facilities and that physicians report cancers not diagnosed at a hospital. Over 90% of cancer reports are received electronically from hospitals. The registry supports a hospital-based computer software program that allows each hospital to collect and store their registry-reportable data in electronic files. The software also edits the data and allows it to be submitted to the registry in electronic format. As cancer cases in California are increasingly diagnosed and/or treated in outpatient settings, registry staff now routinely review the records of outpatient radiation centres and surgery centres as well as all non-hospital-based pathology laboratories in the area to identify cases not yet reported to the registry by hospitals and physicians. Regardless of the reporting source, all registry data are visually edited for completeness and accuracy and then checked again by computer edit for allowable codes and compatibility between different data fields. Each patient is given a unique identification number and multiple primaries noted with a multiple sequence number.

Interpreting the results

The registry attempts to identify cases who reside in the Bay Area but who are diagnosed or treated elsewhere by sharing cases with all California regional registries as well as registries in some neighbouring states. Finally, the registry is linked to the State of California vital statistics records semi-annually to identify persons with cancer mentioned on the death certificate but not already reported to the registry. Based on these activities, it is estimated that over 98% of cases are identified and reported to the registry.

Use of the data

Registry data are used primarily for investigating trends in cancer incidence, survival, tumour characteristics and treatment in the region, thus providing a helpful resource for public health workers, the news media, and hospitals in monitoring cancer in the area. In addition, registry data are being used increasingly for studies of treatment patterns, survival factors, quality of care and surveillance of groups with unique cancer risks (e.g., racial/ethnic groups, persons with HIV). The large, diverse population served by the registry has made it an important resource for analytical epidemiological studies, cancer control studies, and health care planning.

**USA, CALIFORNIA, SAN FRANCISCO BAY AREA:
NON-HISPANIC WHITE (1993-1997)**

**USA, CALIFORNIA, SAN FRANCISCO BAY AREA:
HISPANIC WHITE (1993-1997)**

USA, CALIFORNIA, SAN FRANCISCO BAY AREA: BLACK (1993-1997)

Source of population

Annual census projection based on the 1990 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

USA, CALIFORNIA, SAN FRANCISCO BAY AREA: NON-HISPANIC WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	137	0.4	2.7	1.7	0.10	0.20	47	0.2	0.9	0.4	0.02	0.04	C00
Tongue	262	0.9	5.1	3.6	0.27	0.44	119	0.4	2.3	1.2	0.08	0.16	C01-02
Mouth	194	0.6	3.8	2.5	0.16	0.30	183	0.6	3.5	1.9	0.13	0.22	C03-06
Salivary glands	88	0.3	1.7	1.2	0.06	0.14	65	0.2	1.2	0.8	0.06	0.09	C07-08
Tonsil	129	0.4	2.5	1.7	0.13	0.20	55	0.2	1.0	0.6	0.03	0.07	C09
Other oropharynx	27	0.1	0.5	0.4	0.02	0.05	15	0.1	0.3	0.2	0.01	0.02	C10
Nasopharynx	27	0.1	0.5	0.4	0.03	0.05	18	0.1	0.3	0.2	0.02	0.03	C11
Hypopharynx	107	0.3	2.1	1.4	0.10	0.16	39	0.1	0.7	0.5	0.03	0.07	C12-13
Pharynx unspecified	22	0.1	0.4	0.3	0.02	0.03	19	0.1	0.4	0.2	0.01	0.03	C14
Oesophagus	380	1.2	7.4	4.9	0.28	0.66	194	0.7	3.7	1.7	0.09	0.19	C15
Stomach	572	1.9	11.1	6.8	0.35	0.79	323	1.1	6.2	2.4	0.10	0.26	C16
Small intestine	90	0.3	1.7	1.2	0.08	0.14	96	0.3	1.8	0.9	0.05	0.12	C17
Colon	2246	7.3	43.6	26.1	1.24	3.00	2411	8.3	46.0	19.7	0.92	2.25	C18
Rectum	952	3.1	18.5	11.8	0.65	1.43	809	2.8	15.4	7.4	0.42	0.85	C19-20
Anus	106	0.3	2.1	1.4	0.11	0.18	95	0.3	1.8	1.0	0.07	0.12	C21
Liver	381	1.2	7.4	4.8	0.28	0.60	142	0.5	2.7	1.3	0.07	0.16	C22
Gallbladder etc.	108	0.4	2.1	1.3	0.06	0.15	132	0.5	2.5	1.1	0.06	0.13	C23-24
Pancreas	616	2.0	12.0	7.4	0.37	0.90	701	2.4	13.4	5.6	0.25	0.65	C25
Nose, sinuses etc.	46	0.1	0.9	0.6	0.03	0.06	42	0.1	0.8	0.4	0.03	0.04	C30-31
Larynx	370	1.2	7.2	5.0	0.29	0.65	102	0.4	1.9	1.1	0.07	0.14	C32
Trachea, bronchus and lung	4169	13.5	81.0	51.4	2.59	6.49	3905	13.4	74.5	38.9	2.12	5.10	C33-34
Other thoracic organs	34	0.1	0.7	0.5	0.04	0.05	15	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	56	0.2	1.1	1.0	0.07	0.09	50	0.2	1.0	0.8	0.06	0.07	C40-41
Melanoma of skin	1346	4.4	26.1	18.2	1.27	2.02	988	3.4	18.8	12.6	0.94	1.28	C43
†Other skin	119		2.3	1.4	0.08	0.14	88		1.7	0.9	0.07	0.10	C44
Mesothelioma	174	0.6	3.4	1.9	0.08	0.22	35	0.1	0.7	0.3	0.02	0.05	C45
Kaposi sarcoma	1247	4.0	24.2	16.7	1.39	1.42	16	0.1	0.3	0.1	0.01	0.01	C46
Connective and soft tissue	176	0.6	3.4	2.4	0.13	0.21	145	0.5	2.8	2.1	0.14	0.19	C47+C49
Breast	72	0.2	1.4	0.9	0.06	0.12	9376	32.2	178.8	109.6	8.10	12.72	C50
Vulva							119	0.4	2.3	1.1	0.07	0.13	C51
Vagina							42	0.1	0.8	0.4	0.02	0.04	C52
Cervix uteri							443	1.5	8.4	6.0	0.47	0.57	C53
Corpus uteri							1830	6.3	34.9	20.2	1.33	2.53	C54
Uterus unspecified							30	0.1	0.6	0.3	0.01	0.03	C55
Ovary							1205	4.1	23.0	14.0	1.00	1.54	C56
Other female genital organs							45	0.2	0.9	0.5	0.03	0.07	C57
Placenta							6	0.0	0.1	0.1	0.01	0.01	C58
Penis	37	0.1	0.7	0.4	0.01	0.04							C60
Prostate	8642	28.1	167.9	108.9	5.15	14.99							C61
Testis	394	1.3	7.7	6.4	0.48	0.50							C62
Other male genital organs	10	0.0	0.2	0.1	0.01	0.02							C63
Kidney	655	2.1	12.7	8.9	0.60	1.07	395	1.4	7.5	4.4	0.25	0.53	C64
Renal pelvis	57	0.2	1.1	0.7	0.03	0.09	49	0.2	0.9	0.4	0.02	0.04	C65
Ureter	46	0.1	0.9	0.5	0.02	0.08	24	0.1	0.5	0.2	0.01	0.03	C66
Bladder	2006	6.5	39.0	23.3	1.03	2.81	725	2.5	13.8	6.6	0.34	0.82	C67
Other urinary organs	16	0.1	0.3	0.2	0.01	0.02	13	0.0	0.2	0.1	0.00	0.02	C68
Eye	65	0.2	1.3	0.9	0.05	0.10	43	0.1	0.8	0.6	0.04	0.07	C69
Brain, nervous system	517	1.7	10.0	8.0	0.52	0.81	365	1.3	7.0	4.9	0.31	0.49	C70-72
Thyroid	195	0.6	3.8	2.8	0.22	0.30	490	1.7	9.3	7.5	0.57	0.64	C73
Adrenal gland	14	0.0	0.3	0.3	0.02	0.02	23	0.1	0.4	0.5	0.02	0.03	C74
Other endocrine	8	0.0	0.2	0.2	0.01	0.01	7	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	191	0.6	3.7	3.1	0.23	0.26	164	0.6	3.1	2.9	0.20	0.22	C81
Non-Hodgkin lymphoma	1871	6.1	36.3	24.6	1.70	2.51	1097	3.8	20.9	11.3	0.65	1.28	C82-85,C96
Immunoproliferative diseases	30	0.1	0.6	0.4	0.02	0.05	20	0.1	0.4	0.2	0.01	0.02	C88
Multiple myeloma	328	1.1	6.4	4.0	0.21	0.45	264	0.9	5.0	2.5	0.14	0.30	C90
Lymphoid leukaemia	373	1.2	7.2	5.9	0.31	0.53	236	0.8	4.5	3.3	0.16	0.29	C91
Myeloid leukaemia	369	1.2	7.2	4.7	0.25	0.50	291	1.0	5.6	3.1	0.20	0.31	C92-94
Leukaemia unspecified	46	0.1	0.9	0.5	0.01	0.04	53	0.2	1.0	0.4	0.02	0.03	C95
Other and unspecified	800	2.6	15.5	9.5	0.47	1.07	996	3.4	19.0	8.2	0.37	0.95	O&U
All sites	30923		600.7	393.2	21.69	47.14	29200		557.0	314.2	20.23	36.18	ALL
All sites but C44	30804	100.0	598.4	391.7	21.61	47.00	29112	100.0	555.3	313.2	20.17	36.08	ALLbC44

†See note following population pyramid

USA, CALIFORNIA, SAN FRANCISCO BAY AREA: HISPANIC WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	7	0.2	0.5	0.6	0.03	0.10	4	0.1	0.3	0.4	0.03	0.04	C00
Tongue	15	0.5	1.1	1.5	0.09	0.17	7	0.2	0.5	0.5	0.02	0.05	C01-02
Mouth	15	0.5	1.1	1.6	0.10	0.21	12	0.4	0.9	0.8	0.03	0.10	C03-06
Salivary glands	5	0.2	0.4	0.5	0.03	0.05	13	0.4	1.0	1.0	0.07	0.12	C07-08
Tonsil	22	0.7	1.6	2.0	0.18	0.20	7	0.2	0.5	0.6	0.01	0.11	C09
Other oropharynx	1	0.0	0.1	0.1	0.02	0.02	1	0.0	0.1	0.1	0.00	0.01	C10
Nasopharynx	6	0.2	0.4	0.5	0.01	0.05	6	0.2	0.4	0.4	0.02	0.03	C11
Hypopharynx	11	0.3	0.8	1.1	0.07	0.09	3	0.1	0.2	0.3	0.01	0.04	C12-13
Pharynx unspecified	4	0.1	0.3	0.4	0.02	0.04	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	32	1.0	2.3	3.2	0.21	0.38	10	0.3	0.7	0.6	0.04	0.05	C15
Stomach	120	3.7	8.5	11.4	0.50	1.20	72	2.3	5.4	5.1	0.28	0.55	C16
Small intestine	7	0.2	0.5	0.6	0.01	0.04	9	0.3	0.7	0.6	0.02	0.09	C17
Colon	204	6.3	14.5	20.5	1.02	2.50	236	7.4	17.7	16.6	0.88	1.85	C18
Rectum	111	3.4	7.9	11.1	0.64	1.41	89	2.8	6.7	6.3	0.30	0.86	C19-20
Anus	12	0.4	0.9	1.2	0.06	0.15	12	0.4	0.9	0.7	0.04	0.05	C21
Liver	92	2.8	6.5	9.2	0.50	1.11	42	1.3	3.1	3.0	0.14	0.31	C22
Gallbladder etc.	20	0.6	1.4	2.0	0.09	0.25	29	0.9	2.2	2.2	0.12	0.26	C23-24
Pancreas	68	2.1	4.8	6.8	0.35	0.75	87	2.7	6.5	5.9	0.25	0.69	C25
Nose, sinuses etc.	8	0.2	0.6	0.8	0.07	0.09	5	0.2	0.4	0.5	0.03	0.05	C30-31
Larynx	44	1.4	3.1	4.6	0.33	0.52	8	0.3	0.6	0.6	0.04	0.05	C32
Trachea, bronchus and lung	332	10.3	23.6	33.9	1.58	4.39	318	9.9	23.8	24.3	1.36	3.17	C33-34
Other thoracic organs	10	0.3	0.7	0.8	0.06	0.06	3	0.1	0.2	0.3	0.03	0.04	C37-38
Bone	12	0.4	0.9	0.9	0.04	0.07	8	0.3	0.6	0.6	0.03	0.06	C40-41
Melanoma of skin	39	1.2	2.8	3.4	0.23	0.42	56	1.8	4.2	4.0	0.30	0.38	C43
†Other skin	6		0.4	0.4	0.02	0.02	6		0.4	0.4	0.04	0.04	C44
Mesothelioma	18	0.6	1.3	1.7	0.06	0.17	3	0.1	0.2	0.3	0.02	0.02	C45
Kaposi sarcoma	222	6.9	15.8	13.0	1.12	1.15	2	0.1	0.1	0.1	0.00	0.00	C46
Connective and soft tissue	42	1.3	3.0	3.4	0.25	0.32	21	0.7	1.6	1.5	0.10	0.14	C47+C49
Breast	4	0.1	0.3	0.4	0.00	0.05	904	28.3	67.6	71.3	5.20	8.31	C50
Vulva							14	0.4	1.0	0.9	0.05	0.09	C51
Vagina							7	0.2	0.5	0.6	0.06	0.07	C52
Cervix uteri							166	5.2	12.4	11.9	0.93	1.25	C53
Corpus uteri							172	5.4	12.9	13.9	1.03	1.67	C54
Uterus unspecified							3	0.1	0.2	0.2	0.01	0.03	C55
Ovary							167	5.2	12.5	13.0	0.85	1.50	C56
Other female genital organs							1	0.0	0.1	0.1	0.01	0.01	C57
Placenta							2	0.1	0.1	0.2	0.01	0.01	C58
Penis	3	0.1	0.2	0.3	0.01	0.06							C60
Prostate	827	25.6	58.7	87.0	3.31	12.17							C61
Testis	64	2.0	4.5	3.7	0.28	0.28							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	101	3.1	7.2	9.7	0.60	1.15	57	1.8	4.3	4.2	0.22	0.51	C64
Renal pelvis	5	0.2	0.4	0.5	0.02	0.04	10	0.3	0.7	0.6	0.03	0.08	C65
Ureter	2	0.1	0.1	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	137	4.2	9.7	13.7	0.61	1.57	68	2.1	5.1	4.1	0.12	0.43	C67
Other urinary organs	1	0.0	0.1	0.1	0.00	0.03	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	6	0.2	0.4	0.5	0.03	0.05	5	0.2	0.4	0.4	0.03	0.05	C69
Brain, nervous system	69	2.1	4.9	6.1	0.37	0.66	34	1.1	2.5	2.5	0.17	0.26	C70-72
Thyroid	31	1.0	2.2	2.5	0.19	0.25	128	4.0	9.6	8.7	0.60	0.81	C73
Adrenal gland	2	0.1	0.1	0.2	0.01	0.01	5	0.2	0.4	0.3	0.01	0.01	C74
Other endocrine	2	0.1	0.1	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	38	1.2	2.7	2.7	0.20	0.25	28	0.9	2.1	2.0	0.12	0.14	C81
Non-Hodgkin lymphoma	238	7.4	16.9	18.1	1.31	1.82	137	4.3	10.3	9.8	0.58	1.04	C82-85,C96
Immunoproliferative diseases	2	0.1	0.1	0.2	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	44	1.4	3.1	4.2	0.19	0.53	31	1.0	2.3	2.1	0.10	0.22	C90
Lymphoid leukaemia	46	1.4	3.3	3.8	0.21	0.25	38	1.2	2.8	2.7	0.14	0.21	C91
Myeloid leukaemia	45	1.4	3.2	3.4	0.17	0.35	41	1.3	3.1	3.2	0.20	0.38	C92-94
Leukaemia unspecified	5	0.2	0.4	0.4	0.00	0.03	4	0.1	0.3	0.4	0.04	0.04	C95
Other and unspecified	85	2.6	6.0	8.2	0.37	0.96	113	3.5	8.5	7.8	0.36	0.93	O&U
All sites	3242		230.2	303.2	15.64	36.47	3204		239.7	238.4	15.04	27.20	ALL
All sites but C44	3236	100.0	229.7	302.8	15.62	36.45	3198	100.0	239.3	238.0	15.00	27.16	ALLbC44

†See note following population pyramid

USA, CALIFORNIA, SAN FRANCISCO BAY AREA: BLACK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	2	0.0	0.2	0.2	0.00	0.03	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	32	0.6	2.8	2.9	0.22	0.31	13	0.3	1.1	1.0	0.06	0.11	C01-02
Mouth	36	0.7	3.2	3.5	0.30	0.43	18	0.5	1.5	1.3	0.11	0.13	C03-06
Salivary glands	12	0.2	1.1	1.0	0.06	0.10	12	0.3	1.0	0.8	0.04	0.09	C07-08
Tonsil	19	0.4	1.7	1.7	0.13	0.21	6	0.2	0.5	0.5	0.04	0.05	C09
Other oropharynx	8	0.2	0.7	0.7	0.05	0.10	3	0.1	0.2	0.2	0.00	0.04	C10
Nasopharynx	14	0.3	1.2	1.2	0.09	0.11	6	0.2	0.5	0.4	0.02	0.05	C11
Hypopharynx	24	0.5	2.1	2.2	0.15	0.25	8	0.2	0.7	0.7	0.07	0.08	C12-13
Pharynx unspecified	10	0.2	0.9	0.9	0.06	0.12	2	0.1	0.2	0.1	0.01	0.01	C14
Oesophagus	70	1.4	6.2	6.2	0.39	0.79	35	0.9	2.9	2.6	0.22	0.35	C15
Stomach	161	3.2	14.1	13.1	0.54	1.61	98	2.6	8.2	5.7	0.29	0.57	C16
Small intestine	25	0.5	2.2	2.1	0.14	0.25	15	0.4	1.2	1.1	0.08	0.15	C17
Colon	358	7.2	31.5	29.8	1.53	3.47	355	9.4	29.6	21.5	1.11	2.44	C18
Rectum	127	2.5	11.2	11.2	0.73	1.35	107	2.8	8.9	6.9	0.42	0.83	C19-20
Anus	26	0.5	2.3	2.1	0.16	0.24	11	0.3	0.9	0.9	0.07	0.13	C21
Liver	98	2.0	8.6	8.8	0.60	1.10	39	1.0	3.2	2.7	0.22	0.30	C22
Gallbladder etc.	11	0.2	1.0	1.0	0.06	0.14	24	0.6	2.0	1.5	0.08	0.15	C23-24
Pancreas	128	2.6	11.2	11.1	0.58	1.38	155	4.1	12.9	9.3	0.38	1.15	C25
Nose, sinuses etc.	10	0.2	0.9	0.8	0.05	0.10	2	0.1	0.2	0.2	0.01	0.02	C30-31
Larynx	85	1.7	7.5	7.7	0.53	0.97	24	0.6	2.0	1.7	0.13	0.21	C32
Trachea, bronchus and lung	860	17.2	75.6	73.7	4.15	9.20	530	14.0	44.1	37.5	2.37	4.70	C33-34
Other thoracic organs	4	0.1	0.4	0.3	0.02	0.02	9	0.2	0.7	0.7	0.05	0.06	C37-38
Bone	10	0.2	0.9	0.8	0.05	0.06	7	0.2	0.6	0.4	0.03	0.03	C40-41
Melanoma of skin	6	0.1	0.5	0.6	0.05	0.07	7	0.2	0.6	0.5	0.03	0.05	C43
†Other skin	19		1.7	1.6	0.14	0.17	11		0.9	0.7	0.05	0.06	C44
Mesothelioma	19	0.4	1.7	1.5	0.05	0.18	7	0.2	0.6	0.4	0.02	0.04	C45
Kaposi sarcoma	207	4.1	18.2	14.5	1.21	1.24	8	0.2	0.7	0.5	0.04	0.04	C46
Connective and soft tissue	31	0.6	2.7	2.6	0.20	0.29	30	0.8	2.5	2.1	0.12	0.20	C47+C49
Breast	7	0.1	0.6	0.6	0.03	0.09	1092	28.9	90.9	76.4	5.61	8.59	C50
Vulva							22	0.6	1.8	1.3	0.08	0.13	C51
Vagina							11	0.3	0.9	0.7	0.03	0.07	C52
Cervix uteri							120	3.2	10.0	8.0	0.60	0.78	C53
Corpus uteri							163	4.3	13.6	11.2	0.70	1.39	C54
Uterus unspecified							9	0.2	0.7	0.6	0.06	0.07	C55
Ovary							127	3.4	10.6	9.1	0.62	1.03	C56
Other female genital organs							4	0.1	0.3	0.2	0.00	0.01	C57
Placenta							1	0.0	0.1	0.1	0.01	0.01	C58
Penis	3	0.1	0.3	0.2	0.00	0.04							C60
Prostate	1690	33.8	148.5	147.0	7.28	20.06							C61
Testis	14	0.3	1.2	0.9	0.08	0.08							C62
Other male genital organs	3	0.1	0.3	0.2	0.00	0.02							C63
Kidney	106	2.1	9.3	9.1	0.55	1.07	72	1.9	6.0	5.1	0.34	0.52	C64
Renal pelvis	6	0.1	0.5	0.5	0.03	0.06	7	0.2	0.6	0.3	0.01	0.03	C65
Ureter	1	0.0	0.1	0.1	0.00	0.00	2	0.1	0.2	0.1	0.00	0.01	C66
Bladder	117	2.3	10.3	9.7	0.46	1.16	76	2.0	6.3	4.2	0.17	0.49	C67
Other urinary organs	2	0.0	0.2	0.1	0.00	0.02	4	0.1	0.3	0.3	0.01	0.03	C68
Eye	2	0.0	0.2	0.3	0.01	0.01	3	0.1	0.2	0.2	0.01	0.01	C69
Brain, nervous system	52	1.0	4.6	4.4	0.25	0.38	36	1.0	3.0	2.9	0.17	0.30	C70-72
Thyroid	18	0.4	1.6	1.5	0.09	0.14	33	0.9	2.7	2.7	0.21	0.26	C73
Adrenal gland	4	0.1	0.4	0.3	0.00	0.02	2	0.1	0.2	0.1	0.01	0.01	C74
Other endocrine	2	0.0	0.2	0.2	0.01	0.01	1	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	39	0.8	3.4	3.1	0.25	0.27	29	0.8	2.4	2.1	0.15	0.17	C81
Non-Hodgkin lymphoma	222	4.4	19.5	17.8	1.39	1.69	107	2.8	8.9	7.0	0.47	0.69	C82-85,C96
Immunoproliferative diseases	3	0.1	0.3	0.3	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	88	1.8	7.7	7.4	0.39	0.90	114	3.0	9.5	7.0	0.29	0.88	C90
Lymphoid leukaemia	44	0.9	3.9	3.9	0.25	0.39	28	0.7	2.3	1.9	0.09	0.14	C91
Myeloid leukaemia	46	0.9	4.0	3.7	0.11	0.46	39	1.0	3.2	2.8	0.17	0.31	C92-94
Leukaemia unspecified	6	0.1	0.5	0.5	0.03	0.05	4	0.1	0.3	0.3	0.02	0.03	C95
Other and unspecified	127	2.5	11.2	10.5	0.56	1.15	141	3.7	11.7	8.8	0.50	0.98	O&U
All sites	5014		440.7	426.0	24.04	52.40	3789		315.5	255.3	16.37	28.99	ALL
All sites but C44	4995	100.0	439.0	424.5	23.90	52.22	3778	100.0	314.6	254.6	16.32	28.93	ALLbC44

†See note following population pyramid

USA, Connecticut

Registration area

The Connecticut Tumor Registry (CTR) covers the entire State of Connecticut which is bounded by Massachusetts to the north, Rhode Island to the east, Long Island to the south and New York to the west. It lies between latitudes 41° and 42° N and longitudes 71° and 73° W. The total registration area is 12 973 km². At the 1990 census, the population of Connecticut was 3 287 116, composed of 87% white, and 9.3% black. Approximately 6.5% of the Connecticut population is Hispanic, mostly of Puerto Rican origin.

Cancer care facilities

Health care related to cancer is provided predominantly by hospitals in Connecticut but reciprocal reporting agreements with surrounding states also identify some cases. Most patients suspected to have cancer who are first seen in facilities outside of a hospital are likely to be referred to a hospital for testing and/or treatment.

Registry structure and methods

The CTR is located in the Connecticut Department of Public Health in Hartford, Connecticut. The CTR is funded by the State of Connecticut and the federal government. Since 1973, the registry has participated in the Surveillance, Epidemiology and End Results (SEER) Program sponsored by the National Cancer Institute (NCI).

The registry is staffed by over 20 full-time employees including an epidemiologist, research analyst, supervisor, coders, quality control staff and office support personnel.

The CTR is primarily a hospital-based reporting system. All hospitals in Connecticut are required by public health legislation to report incident cases, along with follow-up and treatment information to the registry. Reports, containing pre-coded data, are prepared by tumour registrars located in the hospitals and submitted, either on paper, diskette or electronically to the registry. In 1981, this reporting mandate was extended to include private pathology laboratories. The CTR also has reciprocal cancer-reporting agreements with all of the adjacent states and several other states. This allows for the identification of Connecticut residents whose cancers are diagnosed or treated in other states.

In an effort to increase the accuracy, timeliness and completeness of reporting to the CTR, the registry has implemented a quality control plan. This calls for biannual audits and annual

reabstracting audits of hospitals, biannual survey of all hospitals to assess the status of reporting, regular detailed analyses of reporting errors received by the CTR, regular quality and quantity reports of CTR staff productivity and training workshops for in-house and hospital registrars.

All death certificates with mention of cancer are reviewed and checked against the CTR for prior registration. Follow-back is initiated on all death certificates that do not match to a patient in the registry database.

From its inception in 1941, the CTR has maintained lifetime follow-up on all tumours. Follow-up information is primarily obtained from the hospitals. Follow-up information is also obtained from periodic linkages with the Connecticut mortality files and annual linkages with the State of Connecticut motor vehicle license files and the Medicare files of the Health Care Finance Administration. Although not legislatively mandated to report cancer cases to the CTR, physicians have also been contacted as part of follow-up activities.

Interpreting the results

Lack of reporting of cancer diagnoses from physicians may result in under-ascertainment, mainly for certain cancers treated and diagnosed solely in physicians' or dermatopathologists' offices. The possibility of use of out-of-state pathology laboratories also requires examination.

Use of the data

CTR's database contains statistical information on cancers diagnosed since 1935, making it the oldest cancer registry in the USA.

Data from the registry are included with those from other SEER registries in the NCI's annual publication entitled Cancer Statistics Review. This document is used by the NCI as part of the process of setting priorities for research on the prevention and treatment of cancer in the US population. The data the CTR collects are also used to identify priorities and target prevention and control activities in Connecticut, educate the public and health professionals about specific cancer risks, trends and treatments, monitor cancer incidence and trends and aid research studies. Data from the CTR have been used in hundreds of scientific publications by researchers worldwide. Incidence rates in Connecticut are routinely reported in various monographs produced by the CTR.

Source of population

Annual census projection based on the 1990 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma except for skin of anus.

USA, CONNECTICUT: WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	
Lip	31	0.1	0.4	0.3	0.01	0.03	8	0.0	0.1	0.0	0.00	0.00	C00
Tongue	262	0.7	3.7	2.7	0.19	0.34	147	0.4	2.0	1.3	0.09	0.15	C01-02
Mouth	293	0.7	4.2	3.0	0.20	0.38	196	0.5	2.6	1.5	0.09	0.18	C03-06
Salivary glands	97	0.2	1.4	0.9	0.05	0.11	85	0.2	1.1	0.7	0.04	0.07	C07-08
Tonsil	135	0.3	1.9	1.5	0.11	0.18	49	0.1	0.7	0.5	0.04	0.06	C09
Other oropharynx	51	0.1	0.7	0.5	0.03	0.06	11	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	54	0.1	0.8	0.6	0.05	0.07	26	0.1	0.3	0.2	0.01	0.01	C11
Hypopharynx	120	0.3	1.7	1.2	0.07	0.15	44	0.1	0.6	0.4	0.03	0.04	C12-13
Pharynx unspecified	42	0.1	0.6	0.4	0.02	0.05	19	0.0	0.3	0.1	0.01	0.02	C14
Oesophagus	573	1.4	8.2	5.4	0.29	0.66	198	0.5	2.7	1.3	0.07	0.17	C15
Stomach	912	2.3	13.0	7.9	0.33	0.93	607	1.6	8.2	3.4	0.13	0.38	C16
Small intestine	124	0.3	1.8	1.2	0.07	0.15	107	0.3	1.4	0.8	0.04	0.09	C17
Colon	3253	8.1	46.3	28.3	1.23	3.28	3632	9.3	48.8	21.4	0.97	2.46	C18
Rectum	1493	3.7	21.2	13.8	0.70	1.72	1191	3.1	16.0	8.2	0.46	0.96	C19-20
Anus	37	0.1	0.5	0.4	0.02	0.04	98	0.3	1.3	0.7	0.05	0.09	C21
Liver	454	1.1	6.5	4.4	0.23	0.56	204	0.5	2.7	1.3	0.06	0.15	C22
Gallbladder etc.	193	0.5	2.7	1.6	0.06	0.16	240	0.6	3.2	1.3	0.05	0.16	C23-24
Pancreas	896	2.2	12.8	8.1	0.39	1.01	988	2.5	13.3	6.1	0.28	0.73	C25
Nose, sinuses etc.	58	0.1	0.8	0.5	0.03	0.07	43	0.1	0.6	0.3	0.02	0.04	C30-31
Larynx	634	1.6	9.0	6.3	0.36	0.82	174	0.4	2.3	1.4	0.09	0.18	C32
Trachea, bronchus and lung	6088	15.2	86.6	56.1	2.73	7.19	5073	13.0	68.2	37.9	2.17	4.88	C33-34
Other thoracic organs	34	0.1	0.5	0.4	0.03	0.04	25	0.1	0.3	0.3	0.02	0.03	C37-38
Bone	76	0.2	1.1	1.0	0.07	0.08	63	0.2	0.8	0.7	0.04	0.06	C40-41
Melanoma of skin	1641	4.1	23.4	16.7	1.11	1.93	1330	3.4	17.9	12.3	0.92	1.26	C43
†Other skin	108		1.5	1.1	0.06	0.11	102		1.4	0.8	0.05	0.08	C44
Mesothelioma	107	0.3	1.5	1.0	0.04	0.13	23	0.1	0.3	0.1	0.01	0.02	C45
Kaposi sarcoma	160	0.4	2.3	1.7	0.12	0.15	25	0.1	0.3	0.1	0.00	0.01	C46
Connective and soft tissue	235	0.6	3.3	2.5	0.16	0.25	194	0.5	2.6	1.8	0.11	0.17	C47+C49
Breast	109	0.3	1.6	1.0	0.07	0.13	11579	29.8	155.6	97.7	6.97	11.25	C50
Vulva							225	0.6	3.0	1.4	0.08	0.15	C51
Vagina							61	0.2	0.8	0.4	0.03	0.04	C52
Cervix uteri							639	1.6	8.6	6.3	0.48	0.61	C53
Corpus uteri							2446	6.3	32.9	20.7	1.49	2.58	C54
Uterus unspecified							62	0.2	0.8	0.5	0.03	0.04	C55
Ovary							1466	3.8	19.7	13.0	0.91	1.48	C56
Other female genital organs							66	0.2	0.9	0.6	0.05	0.07	C57
Placenta							3	0.0	0.0	0.0	0.00	0.00	C58
Penis	61	0.2	0.9	0.5	0.02	0.05							C60
Prostate	11536	28.8	164.2	105.8	4.69	14.36							C61
Testis	433	1.1	6.2	5.4	0.40	0.42							C62
Other male genital organs	14	0.0	0.2	0.1	0.01	0.02							C63
Kidney	1054	2.6	15.0	10.6	0.63	1.28	635	1.6	8.5	5.0	0.28	0.58	C64
Renal pelvis	76	0.2	1.1	0.7	0.04	0.08	60	0.2	0.8	0.4	0.02	0.04	C65
Ureter	65	0.2	0.9	0.5	0.02	0.07	34	0.1	0.5	0.2	0.01	0.02	C66
Bladder	3092	7.7	44.0	27.8	1.32	3.33	1191	3.1	16.0	8.0	0.44	0.94	C67
Other urinary organs	26	0.1	0.4	0.2	0.01	0.03	9	0.0	0.1	0.1	0.01	0.01	C68
Eye	71	0.2	1.0	0.7	0.04	0.07	54	0.1	0.7	0.6	0.04	0.06	C69
Brain, nervous system	606	1.5	8.6	7.1	0.44	0.69	511	1.3	6.9	5.1	0.32	0.50	C70-72
Thyroid	245	0.6	3.5	2.8	0.21	0.27	643	1.7	8.6	6.7	0.52	0.62	C73
Adrenal gland	35	0.1	0.5	0.6	0.03	0.04	27	0.1	0.4	0.5	0.03	0.03	C74
Other endocrine	13	0.0	0.2	0.2	0.01	0.01	6	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	295	0.7	4.2	3.8	0.27	0.31	242	0.6	3.3	3.1	0.20	0.23	C81
Non-Hodgkin lymphoma	1682	4.2	23.9	16.6	0.98	1.78	1589	4.1	21.4	11.6	0.64	1.32	C82-85, C96
Immunoproliferative diseases	26	0.1	0.4	0.2	0.01	0.03	20	0.1	0.3	0.1	0.01	0.01	C88
Multiple myeloma	407	1.0	5.8	3.6	0.17	0.44	370	1.0	5.0	2.3	0.11	0.27	C90
Lymphoid leukaemia	477	1.2	6.8	5.2	0.28	0.54	369	0.9	5.0	3.3	0.15	0.30	C91
Myeloid leukaemia	472	1.2	6.7	4.7	0.23	0.52	388	1.0	5.2	3.1	0.18	0.32	C92-94
Leukaemia unspecified	91	0.2	1.3	0.7	0.02	0.07	80	0.2	1.1	0.5	0.02	0.04	C95
Other and unspecified	1127	2.8	16.0	10.0	0.46	1.11	1303	3.4	17.5	7.9	0.38	0.86	O&U
All sites	40174		571.8	378.6	19.13	46.30	38980		523.8	304.3	19.27	34.88	ALL
All sites but C44	40066	100.0	570.2	377.5	19.07	46.18	38878	100.0	522.4	303.5	19.22	34.81	ALLbC44

†See note following population pyramid

USA, CONNECTICUT: BLACK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.1	0.00	0.02	C00
Tongue	21	0.8	3.0	3.6	0.36	0.39	10	0.5	1.3	1.4	0.12	0.19	C01-02
Mouth	42	1.5	6.0	7.5	0.59	0.80	16	0.7	2.1	2.0	0.14	0.22	C03-06
Salivary glands	8	0.3	1.1	1.4	0.08	0.18	4	0.2	0.5	0.5	0.05	0.05	C07-08
Tonsil	20	0.7	2.9	3.5	0.32	0.47	4	0.2	0.5	0.6	0.05	0.07	C09
Other oropharynx	9	0.3	1.3	1.5	0.10	0.25	2	0.1	0.3	0.3	0.03	0.03	C10
Nasopharynx	8	0.3	1.1	1.2	0.08	0.08	1	0.0	0.1	0.2	0.02	0.02	C11
Hypopharynx	21	0.8	3.0	3.7	0.36	0.42	4	0.2	0.5	0.5	0.04	0.04	C12-13
Pharynx unspecified	3	0.1	0.4	0.5	0.04	0.09	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	96	3.5	13.7	17.6	1.34	2.24	34	1.6	4.4	4.5	0.34	0.62	C15
Stomach	89	3.2	12.7	16.4	0.96	1.92	56	2.6	7.2	6.4	0.24	0.79	C16
Small intestine	15	0.5	2.1	2.6	0.21	0.33	16	0.7	2.1	1.9	0.18	0.18	C17
Colon	209	7.5	29.9	37.6	2.17	4.52	217	10.1	28.0	27.4	1.49	3.46	C18
Rectum	66	2.4	9.4	11.9	0.64	1.39	52	2.4	6.7	6.5	0.39	0.77	C19-20
Anus	4	0.1	0.6	0.7	0.06	0.09	8	0.4	1.0	1.0	0.07	0.10	C21
Liver	33	1.2	4.7	5.6	0.37	0.64	13	0.6	1.7	1.4	0.05	0.13	C22
Gallbladder etc.	7	0.3	1.0	1.2	0.05	0.19	11	0.5	1.4	1.2	0.08	0.11	C23-24
Pancreas	81	2.9	11.6	14.7	0.91	1.91	80	3.7	10.3	9.5	0.44	1.17	C25
Nose, sinuses etc.	5	0.2	0.7	0.9	0.04	0.08	3	0.1	0.4	0.4	0.02	0.07	C30-31
Larynx	60	2.2	8.6	11.1	0.61	1.55	21	1.0	2.7	2.8	0.18	0.38	C32
Trachea, bronchus and lung	423	15.2	60.5	76.2	4.78	9.37	248	11.6	32.0	31.4	1.93	3.92	C33-34
Other thoracic organs	5	0.2	0.7	0.9	0.09	0.09	3	0.1	0.4	0.3	0.02	0.04	C37-38
Bone	6	0.2	0.9	0.8	0.06	0.06	5	0.2	0.6	0.7	0.04	0.06	C40-41
Melanoma of skin	14	0.5	2.0	2.4	0.19	0.19	5	0.2	0.6	0.5	0.03	0.06	C43
†Other skin	6		0.9	0.8	0.03	0.10	8		1.0	0.9	0.06	0.09	C44
Mesothelioma	3	0.1	0.4	0.6	0.02	0.07	2	0.1	0.3	0.3	0.02	0.05	C45
Kaposi sarcoma	37	1.3	5.3	4.3	0.35	0.35	5	0.2	0.6	0.5	0.05	0.05	C46
Connective and soft tissue	19	0.7	2.7	2.7	0.17	0.25	12	0.6	1.5	1.3	0.05	0.11	C47+C49
Breast	8	0.3	1.1	1.6	0.11	0.11	612	28.6	79.0	75.0	5.20	8.63	C50
Vulva							17	0.8	2.2	2.2	0.14	0.29	C51
Vagina							5	0.2	0.6	0.6	0.07	0.07	C52
Cervix uteri							94	4.4	12.1	11.0	0.91	1.05	C53
Corpus uteri							110	5.1	14.2	14.2	0.95	1.75	C54
Uterus unspecified							1	0.0	0.1	0.1	0.00	0.02	C55
Ovary							54	2.5	7.0	6.8	0.40	0.79	C56
Other female genital organs							2	0.1	0.3	0.3	0.03	0.03	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	4	0.1	0.6	0.7	0.03	0.08							C60
Prostate	967	34.8	138.2	181.4	8.86	24.88							C61
Testis	4	0.1	0.6	0.5	0.03	0.03							C62
Other male genital organs	3	0.1	0.4	0.5	0.05	0.05							C63
Kidney	61	2.2	8.7	10.6	0.77	1.23	53	2.5	6.8	6.9	0.40	0.75	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.1	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	74	2.7	10.6	13.1	0.45	1.79	41	1.9	5.3	4.5	0.15	0.46	C67
Other urinary organs	1	0.0	0.1	0.2	0.00	0.03	1	0.0	0.1	0.1	0.01	0.01	C68
Eye	1	0.0	0.1	0.2	0.01	0.01	2	0.1	0.3	0.4	0.03	0.03	C69
Brain, nervous system	24	0.9	3.4	3.8	0.21	0.36	23	1.1	3.0	2.9	0.14	0.22	C70-72
Thyroid	11	0.4	1.6	1.7	0.13	0.22	29	1.4	3.7	3.4	0.26	0.34	C73
Adrenal gland	3	0.1	0.4	0.5	0.02	0.02	1	0.0	0.1	0.2	0.02	0.02	C74
Other endocrine	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	15	0.5	2.1	2.2	0.18	0.23	20	0.9	2.6	2.5	0.18	0.18	C81
Non-Hodgkin lymphoma	113	4.1	16.1	17.3	1.22	1.91	66	3.1	8.5	8.2	0.45	0.93	C82-85,C96
Immunoproliferative diseases	1	0.0	0.1	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	53	1.9	7.6	9.6	0.48	1.08	49	2.3	6.3	6.1	0.41	0.74	C90
Lymphoid leukaemia	19	0.7	2.7	3.1	0.11	0.33	23	1.1	3.0	3.0	0.15	0.29	C91
Myeloid leukaemia	25	0.9	3.6	3.9	0.25	0.37	25	1.2	3.2	3.1	0.19	0.27	C92-94
Leukaemia unspecified	5	0.2	0.7	0.9	0.04	0.11	4	0.2	0.5	0.6	0.02	0.07	C95
Other and unspecified	79	2.8	11.3	13.8	0.75	1.58	75	3.5	9.7	8.9	0.44	0.99	O&U
All sites	2782		397.6	498.0	28.72	62.44	2149		277.5	265.8	16.64	30.75	ALL
All sites but C44	2776	100.0	396.7	497.2	28.69	62.35	2141	100.0	276.5	264.9	16.58	30.66	ALLbC44

†See note following population pyramid

USA, Georgia, Atlanta

Registration area

The Metropolitan Atlanta area covered by the five counties is 4500 km² and is situated at latitude 33° N and 84° W. The total population in 1995 was estimated to be 2 465 175, of which 30% was black and less than 3% were races other than white or black. The area has one of the fastest growing populations in the USA, with an increase of 737 546 (33.8%) between 1990 and 2000. Occupations are diverse with an emphasis on office employment rather than agriculture or manufacturing. Atlanta lies at an altitude of over 320 m and enjoys a mild climate. Air pollution has become a problem, particularly during summer months.

Registry structure and methods

The Georgia Center for Cancer Statistics (GCCS), a division of the Department of Epidemiology in the Rollins School of Public Health at Emory University, was founded in 1976 to provide population-based incidence data for a five-county region in the southeastern USA. Metropolitan Atlanta was a logical choice, since it had been included in the First, Second, and Third National Cancer Surveys. Since its inception, the population covered by the Metropolitan Atlanta SEER Registry has increased dramatically, but the geographical boundaries have not changed.

The GCCS also operates the Rural Georgia SEER Registry and the Georgia Cancer Registry. It collaborates with the Surveillance Epidemiology and End Results (SEER) Program of the National Cancer Institute, the Cancer Control Program of the State of Georgia, and the National Program of Cancer Registries at the Centers for Disease Control and Prevention on these cancer registry projects.

Cancer is a reportable disease in Georgia; however, for the 1993–97 data, the Metropolitan Atlanta SEER Registry did not rely on passive reporting. Data were collected by specially trained abstractors from hospital inpatient and outpatient services, free-standing pathology laboratories, offices of private physicians, radiation oncology centres, autopsies, and death certificates.

Patient follow-up is conducted through hospital cancer registries, treating physicians, linkage against death certificates for residents of Georgia, records of the US Health Care Financing Administration, and county voter registration files. Through these sources, vital status is known to within one year of the current date for 95% of all registrants. Data are processed using central registry software developed at the GCCS. Automated and visual screening are performed to avoid duplicate records. Thirty-five employees were involved in the collection, editing, data-processing and analysis of the data.

All hospitals in the area allow access to their data. The GCCS exchanges information with individual hospital cancer registries to their mutual benefit. Time has proved that the GCCS maintains the confidentiality it pledges, and favorable working relationships have been established with area hospitals and physicians.

Use of the data

A number of population-based descriptive and analytical epidemiological investigations have been conducted through the GCCS. Several investigations have focused on factors which may relate to the observed high incidence and low survival rates for cancer among blacks. These studies have included cancers of the prostate, pancreas, oesophagus, breast, ovary and colorectum, and multiple myeloma. The GCCS also has been involved in collaborative case-control studies involving multiple SEER Registries. Among these have been studies of passive exposure to

cigarette smoke, lung cancer in non-smoking women, breast cancer in young women, and exposure to Agent Orange among Viet Nam war veterans.

Source of population

Annual census projection based on the 1990 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

USA, GEORGIA, ATLANTA: WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	27	0.2	0.7	0.7	0.03	0.08	6	0.0	0.2	0.1	0.00	0.02	C00
Tongue	114	0.7	3.0	2.7	0.18	0.32	61	0.4	1.6	1.3	0.08	0.16	C01-02
Mouth	107	0.7	2.8	2.6	0.15	0.30	95	0.6	2.5	1.7	0.09	0.22	C03-06
Salivary glands	42	0.3	1.1	1.1	0.06	0.12	39	0.3	1.0	0.8	0.04	0.07	C07-08
Tonsil	68	0.4	1.8	1.7	0.12	0.22	20	0.1	0.5	0.4	0.02	0.04	C09
Other oropharynx	24	0.1	0.6	0.6	0.03	0.09	11	0.1	0.3	0.3	0.02	0.03	C10
Nasopharynx	21	0.1	0.6	0.6	0.03	0.07	15	0.1	0.4	0.3	0.01	0.03	C11
Hypopharynx	47	0.3	1.2	1.1	0.06	0.15	15	0.1	0.4	0.3	0.01	0.03	C12-13
Pharynx unspecified	17	0.1	0.4	0.4	0.02	0.04	12	0.1	0.3	0.2	0.01	0.02	C14
Oesophagus	165	1.0	4.4	4.2	0.21	0.56	71	0.5	1.8	1.2	0.05	0.15	C15
Stomach	231	1.4	6.1	5.5	0.26	0.65	124	0.8	3.2	2.0	0.09	0.22	C16
Small intestine	55	0.3	1.5	1.3	0.07	0.15	45	0.3	1.2	0.8	0.04	0.10	C17
Colon	1056	6.5	27.8	25.7	1.06	3.15	1165	7.6	30.3	18.9	0.78	2.17	C18
Rectum	436	2.7	11.5	10.6	0.58	1.28	413	2.7	10.7	7.6	0.42	0.96	C19-20
Anus	44	0.3	1.2	1.0	0.08	0.12	58	0.4	1.5	1.1	0.07	0.14	C21
Liver	151	0.9	4.0	3.6	0.16	0.43	82	0.5	2.1	1.3	0.05	0.13	C22
Gallbladder etc.	50	0.3	1.3	1.2	0.05	0.13	85	0.6	2.2	1.4	0.06	0.17	C23-24
Pancreas	271	1.7	7.1	6.5	0.28	0.80	280	1.8	7.3	4.6	0.16	0.54	C25
Nose, sinuses etc.	27	0.2	0.7	0.6	0.03	0.05	13	0.1	0.3	0.2	0.01	0.03	C30-31
Larynx	264	1.6	7.0	6.5	0.34	0.86	59	0.4	1.5	1.2	0.06	0.18	C32
Trachea, bronchus and lung	2578	15.8	68.0	64.2	2.90	8.51	1984	12.9	51.5	37.8	1.98	5.09	C33-34
Other thoracic organs	13	0.1	0.3	0.3	0.02	0.04	9	0.1	0.2	0.2	0.01	0.02	C37-38
Bone	29	0.2	0.8	0.9	0.06	0.07	29	0.2	0.8	0.8	0.05	0.07	C40-41
Melanoma of skin	956	5.9	25.2	21.8	1.44	2.46	748	4.9	19.4	15.0	1.10	1.48	C43
†Other skin	38		1.0	0.9	0.05	0.08	38		1.0	0.7	0.04	0.06	C44
Mesothelioma	37	0.2	1.0	0.9	0.05	0.11	13	0.1	0.3	0.2	0.01	0.03	C45
Kaposi sarcoma	346	2.1	9.1	6.2	0.50	0.50	5	0.0	0.1	0.1	0.01	0.01	C46
Connective and soft tissue	136	0.8	3.6	3.5	0.20	0.34	84	0.5	2.2	1.7	0.09	0.18	C47+C49
Breast	26	0.2	0.7	0.7	0.05	0.08	5009	32.5	130.1	97.6	6.86	11.33	C50
Vulva							94	0.6	2.4	1.6	0.09	0.16	C51
Vagina							23	0.1	0.6	0.4	0.02	0.05	C52
Cervix uteri							386	2.5	10.0	7.6	0.60	0.75	C53
Corpus uteri							820	5.3	21.3	16.3	1.12	2.02	C54
Uterus unspecified							14	0.1	0.4	0.3	0.02	0.03	C55
Ovary							672	4.4	17.5	13.2	0.87	1.57	C56
Other female genital organs							28	0.2	0.7	0.4	0.02	0.05	C57
Placenta							3	0.0	0.1	0.1	0.01	0.01	C58
Penis	15	0.1	0.4	0.4	0.01	0.04							C60
Prostate	4979	30.5	131.3	127.3	5.74	17.85							C61
Testis	227	1.4	6.0	4.6	0.34	0.35							C62
Other male genital organs	5	0.0	0.1	0.1	0.01	0.01							C63
Kidney	382	2.3	10.1	9.4	0.51	1.16	206	1.3	5.3	4.4	0.24	0.53	C64
Renal pelvis	33	0.2	0.9	0.8	0.03	0.10	34	0.2	0.9	0.5	0.02	0.05	C65
Ureter	28	0.2	0.7	0.7	0.03	0.09	23	0.1	0.6	0.4	0.01	0.04	C66
Bladder	956	5.9	25.2	23.3	0.97	2.83	372	2.4	9.7	6.3	0.26	0.77	C67
Other urinary organs	9	0.1	0.2	0.2	0.01	0.02	6	0.0	0.2	0.1	0.01	0.01	C68
Eye	23	0.1	0.6	0.7	0.04	0.07	31	0.2	0.8	0.7	0.05	0.08	C69
Brain, nervous system	273	1.7	7.2	6.8	0.42	0.69	246	1.6	6.4	5.3	0.32	0.55	C70-72
Thyroid	148	0.9	3.9	3.3	0.25	0.36	384	2.5	10.0	8.1	0.64	0.77	C73
Adrenal gland	13	0.1	0.3	0.4	0.02	0.03	11	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	3	0.0	0.1	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	146	0.9	3.9	3.3	0.23	0.29	110	0.7	2.9	2.5	0.17	0.20	C81
Non-Hodgkin lymphoma	741	4.5	19.5	16.9	0.95	1.89	541	3.5	14.0	9.7	0.50	1.16	C82-85,C96
Immunoproliferative diseases	8	0.0	0.2	0.2	0.01	0.02	2	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	162	1.0	4.3	4.0	0.16	0.52	129	0.8	3.3	2.3	0.11	0.28	C90
Lymphoid leukaemia	167	1.0	4.4	4.7	0.22	0.44	126	0.8	3.3	2.6	0.12	0.24	C91
Myeloid leukaemia	212	1.3	5.6	5.2	0.26	0.57	158	1.0	4.1	3.1	0.16	0.34	C92-94
Leukaemia unspecified	15	0.1	0.4	0.3	0.01	0.04	29	0.2	0.8	0.4	0.01	0.03	C95
Other and unspecified	419	2.6	11.0	10.2	0.46	1.20	419	2.7	10.9	7.1	0.37	0.82	O&U
All sites	16340		430.9	400.5	19.77	50.37	15456		401.4	293.6	17.96	34.20	ALL
All sites but C44	16302	100.0	429.9	399.7	19.72	50.28	15418	100.0	400.4	292.9	17.92	34.14	ALLbC44

†See note following population pyramid

USA, GEORGIA, ATLANTA: BLACK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	2	0.0	0.1	0.1	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C00
Tongue	39	0.7	2.0	2.9	0.23	0.37	14	0.3	0.6	0.8	0.07	0.09	C01-02
Mouth	62	1.1	3.1	4.4	0.36	0.48	29	0.6	1.3	1.5	0.12	0.18	C03-06
Salivary glands	10	0.2	0.5	0.7	0.03	0.05	14	0.3	0.6	0.6	0.04	0.06	C07-08
Tonsil	32	0.6	1.6	2.2	0.20	0.24	9	0.2	0.4	0.4	0.03	0.05	C09
Other oropharynx	14	0.2	0.7	1.0	0.08	0.12	1	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	9	0.2	0.5	0.5	0.04	0.04	4	0.1	0.2	0.2	0.01	0.04	C11
Hypopharynx	33	0.6	1.7	2.4	0.16	0.31	8	0.2	0.4	0.5	0.06	0.07	C12-13
Pharynx unspecified	7	0.1	0.4	0.5	0.03	0.07	4	0.1	0.2	0.2	0.01	0.03	C14
Oesophagus	151	2.7	7.6	11.9	0.83	1.63	54	1.0	2.4	3.2	0.17	0.45	C15
Stomach	156	2.7	7.8	12.4	0.54	1.47	88	1.7	3.9	4.2	0.17	0.54	C16
Small intestine	24	0.4	1.2	1.6	0.09	0.20	31	0.6	1.4	1.4	0.11	0.14	C17
Colon	356	6.3	17.8	28.8	1.32	3.45	503	9.7	22.2	25.1	1.23	3.00	C18
Rectum	126	2.2	6.3	9.4	0.53	1.13	141	2.7	6.2	7.0	0.39	0.83	C19-20
Anus	23	0.4	1.2	1.2	0.09	0.14	11	0.2	0.5	0.6	0.05	0.08	C21
Liver	59	1.0	3.0	4.2	0.31	0.47	45	0.9	2.0	2.3	0.10	0.25	C22
Gallbladder etc.	13	0.2	0.7	1.0	0.05	0.15	34	0.7	1.5	1.8	0.11	0.19	C23-24
Pancreas	126	2.2	6.3	9.9	0.58	1.11	143	2.8	6.3	7.4	0.31	0.93	C25
Nose, sinuses etc.	8	0.1	0.4	0.6	0.06	0.06	7	0.1	0.3	0.4	0.03	0.03	C30-31
Larynx	113	2.0	5.7	8.8	0.56	1.20	21	0.4	0.9	1.3	0.08	0.16	C32
Trachea, bronchus and lung	954	16.8	47.8	79.2	4.35	10.44	498	9.7	22.0	27.2	1.66	3.57	C33-34
Other thoracic organs	6	0.1	0.3	0.4	0.01	0.05	6	0.1	0.3	0.3	0.02	0.03	C37-38
Bone	15	0.3	0.8	0.8	0.04	0.07	13	0.3	0.6	0.6	0.04	0.05	C40-41
Melanoma of skin	20	0.4	1.0	1.6	0.08	0.18	13	0.3	0.6	0.5	0.03	0.04	C43
†Other skin	20		1.0	1.0	0.07	0.09	22		1.0	0.9	0.06	0.07	C44
Mesothelioma	5	0.1	0.3	0.4	0.04	0.06	3	0.1	0.1	0.2	0.01	0.02	C45
Kaposi sarcoma	171	3.0	8.6	6.4	0.51	0.54	7	0.1	0.3	0.2	0.01	0.01	C46
Connective and soft tissue	53	0.9	2.7	3.2	0.18	0.37	44	0.9	1.9	2.1	0.14	0.22	C47+C49
Breast	9	0.2	0.5	0.5	0.05	0.05	1770	34.3	78.1	84.0	5.95	9.54	C50
Vulva							27	0.5	1.2	1.2	0.06	0.13	C51
Vagina							16	0.3	0.7	0.9	0.06	0.10	C52
Cervix uteri							226	4.4	10.0	9.6	0.69	1.01	C53
Corpus uteri							214	4.1	9.4	11.5	0.65	1.53	C54
Uterus unspecified							20	0.4	0.9	1.0	0.04	0.12	C55
Ovary							162	3.1	7.1	7.6	0.50	0.89	C56
Other female genital organs							6	0.1	0.3	0.4	0.03	0.04	C57
Placenta							4	0.1	0.2	0.2	0.01	0.01	C58
Penis	8	0.1	0.4	0.7	0.05	0.10							C60
Prostate	2039	35.9	102.2	181.5	8.77	24.26							C61
Testis	27	0.5	1.4	1.2	0.08	0.10							C62
Other male genital organs	2	0.0	0.1	0.2	0.01	0.01							C63
Kidney	140	2.5	7.0	10.1	0.69	1.22	102	2.0	4.5	5.1	0.30	0.52	C64
Renal pelvis	9	0.2	0.5	0.7	0.03	0.08	5	0.1	0.2	0.3	0.02	0.04	C65
Ureter	1	0.0	0.1	0.1	0.00	0.02	1	0.0	0.0	0.0	0.00	0.00	C66
Bladder	126	2.2	6.3	9.9	0.38	1.07	73	1.4	3.2	3.8	0.13	0.50	C67
Other urinary organs	2	0.0	0.1	0.1	0.01	0.01	3	0.1	0.1	0.2	0.00	0.02	C68
Eye	2	0.0	0.1	0.2	0.00	0.03	4	0.1	0.2	0.2	0.02	0.02	C69
Brain, nervous system	46	0.8	2.3	2.8	0.17	0.25	60	1.2	2.6	2.8	0.20	0.27	C70-72
Thyroid	14	0.2	0.7	0.8	0.05	0.10	97	1.9	4.3	3.9	0.26	0.40	C73
Adrenal gland	1	0.0	0.1	0.1	0.01	0.01	7	0.1	0.3	0.3	0.03	0.03	C74
Other endocrine	1	0.0	0.1	0.1	0.00	0.00	2	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	53	0.9	2.7	2.6	0.22	0.23	35	0.7	1.5	1.3	0.09	0.10	C81
Non-Hodgkin lymphoma	226	4.0	11.3	12.9	0.88	1.31	158	3.1	7.0	7.4	0.46	0.81	C82-85, C96
Immunoproliferative diseases	2	0.0	0.1	0.2	0.02	0.02	1	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	101	1.8	5.1	8.0	0.37	0.91	105	2.0	4.6	5.6	0.33	0.70	C90
Lymphoid leukaemia	51	0.9	2.6	3.4	0.15	0.33	29	0.6	1.3	1.4	0.06	0.11	C91
Myeloid leukaemia	60	1.1	3.0	3.7	0.19	0.40	50	1.0	2.2	2.2	0.09	0.26	C92-94
Leukaemia unspecified	5	0.1	0.3	0.4	0.00	0.00	8	0.2	0.4	0.3	0.00	0.02	C95
Other and unspecified	169	3.0	8.5	12.7	0.71	1.45	228	4.4	10.1	10.9	0.51	1.20	O&U
All sites	5701		285.6	450.6	24.23	56.47	5181		228.6	253.2	15.61	29.49	ALL
All sites but C44	5681	100.0	284.6	449.6	24.16	56.38	5159	100.0	227.7	252.4	15.55	29.42	ALLbC44

†See note following population pyramid

USA, Iowa

Registration area

The state of Iowa is located near the geographical middle of the USA and is part of the American agricultural heartland. Iowa is bordered on the north by Minnesota, the south by Missouri, the east by Illinois, and the west by Nebraska. The state lies between 40° N and 43° N, and 90° W and 96° W. The total area is about 145 800 km² with elevation ranging between 146 and 505 m above sea level. Iowa's climate is classified as humid continental with an average annual temperature of 9.5° C and average annual precipitation of approximately 80 cm.

Ninety-two per cent of the land area in the state is devoted to agriculture, ranking the highest among the 50 US states. In the 1997 Census of Agriculture, Iowa had 90 792 farms. Iowa typically leads all states of the USA in annual production of corn, soybeans and pork. Food processing and farm equipment manufacturing are two industrial components of the Iowa economy.

Iowa had a 2000 population of 2 926 324, a 5.4% increase over its 1990 population. The principal ethnic group is northern European, with Germans, Danes and Swedes accounting for a large segment of the population. Over 80% of Iowa residents are native-born. The 2000 population is 93.9% white with 2.1% blacks, 1.3% Asian/Pacific Islander, 0.3% American Indian/Alaskan native, and 2.4% other or more than one race. The population is primarily Christian, the most prevalent religions being Roman Catholic, Lutheran and Methodist.

Registry structure and methods

Cancer data collection for the entire state of Iowa began in 1969 with the Third National Cancer Survey sponsored by the National Cancer Institute (NCI). With the completion of the survey in 1971, no further funding for cancer registration was available and 1972 data are incomplete. In 1973, the State Health Registry of Iowa, frequently referred to as the Iowa Cancer Registry, became part of the NCI Surveillance, Epidemiology and End Results (SEER) Program.

Cancer became a reportable disease in 1982. The Iowa Department of Public Health has designated responsibility for cancer data collection to the registry. Cancer data for Iowa residents are obtained from 180 hospitals, clinics, and private pathology laboratories located both within the state and bordering the state. Cancer data are exchanged with other states.

Data are collected by Hospital Cancer Registrars and by 20 field staff, employed by the registry to cover specified geographical areas. The field personnel visit hospitals and other facilities in their areas and abstract data using laptop computers. The data are extensively edited before submission to the SEER Programme.

The registry uses active and passive follow-up to obtain survival data. Passive follow-up activities include computerized linkage of data with death certificate information, drivers' license files from the

Iowa Department of Transportation, and Medicare information provided by the Centers for Medicare & Medicaid Services. Active patient follow-up is conducted annually. Quality control activities involve a significant portion of the registry's operation.

Interpreting the results

Although some Iowans who leave the state for care are not identified and missed, ascertainment is thought to be about 99%. The Iowa Registry continually leads the other SEER areas in follow-up percentages with over 98% of all patients being successfully followed into the current year.

Use of the data

The registry functions as a collaborative programme with the Iowa Department of Public Health. Many University of Iowa researchers have used registry data. Registry data have also been extensively used in a number of local, national and international epidemiological studies.

Source of population

Annual census projection based on the 2000 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

USA, IOWA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	376	1.0	5.4	3.5	0.16	0.42	64	0.2	0.9	0.4	0.02	0.04	C00
Tongue	177	0.5	2.6	2.0	0.13	0.25	118	0.3	1.6	1.0	0.07	0.11	C01-02
Mouth	226	0.6	3.3	2.4	0.16	0.30	162	0.5	2.2	1.2	0.06	0.15	C03-06
Salivary glands	108	0.3	1.6	1.1	0.06	0.12	74	0.2	1.0	0.6	0.04	0.05	C07-08
Tonsil	109	0.3	1.6	1.3	0.10	0.15	35	0.1	0.5	0.3	0.02	0.04	C09
Other oropharynx	17	0.0	0.2	0.2	0.01	0.02	7	0.0	0.1	0.1	0.00	0.01	C10
Nasopharynx	41	0.1	0.6	0.5	0.04	0.05	16	0.0	0.2	0.1	0.01	0.02	C11
Hypopharynx	83	0.2	1.2	0.9	0.06	0.12	25	0.1	0.3	0.2	0.01	0.03	C12-13
Pharynx unspecified	34	0.1	0.5	0.4	0.02	0.04	17	0.0	0.2	0.1	0.01	0.01	C14
Oesophagus	493	1.3	7.1	4.9	0.29	0.62	172	0.5	2.4	1.1	0.05	0.14	C15
Stomach	646	1.7	9.4	6.0	0.30	0.70	326	0.9	4.5	2.1	0.11	0.22	C16
Small intestine	122	0.3	1.8	1.2	0.08	0.15	123	0.4	1.7	0.9	0.05	0.10	C17
Colon	3250	8.6	47.1	28.5	1.21	3.44	3902	11.3	53.5	22.8	0.99	2.61	C18
Rectum	1446	3.8	21.0	13.7	0.70	1.70	1105	3.2	15.2	7.7	0.43	0.90	C19-20
Anus	52	0.1	0.8	0.5	0.03	0.06	95	0.3	1.3	0.7	0.04	0.09	C21
Liver	304	0.8	4.4	2.8	0.14	0.32	196	0.6	2.7	1.2	0.06	0.13	C22
Gallbladder etc.	168	0.4	2.4	1.5	0.07	0.15	297	0.9	4.1	1.8	0.08	0.22	C23-24
Pancreas	800	2.1	11.6	7.3	0.34	0.88	884	2.6	12.1	5.2	0.21	0.61	C25
Nose, sinuses etc.	60	0.2	0.9	0.6	0.04	0.07	30	0.1	0.4	0.2	0.01	0.02	C30-31
Larynx	554	1.5	8.0	5.8	0.35	0.76	149	0.4	2.0	1.4	0.10	0.17	C32
Trachea, bronchus and lung	6613	17.6	95.8	61.8	2.99	7.94	3992	11.5	54.7	31.0	1.78	4.06	C33-34
Other thoracic organs	27	0.1	0.4	0.3	0.02	0.03	10	0.0	0.1	0.1	0.01	0.02	C37-38
Bone	91	0.2	1.3	1.2	0.07	0.10	66	0.2	0.9	0.8	0.05	0.06	C40-41
Melanoma of skin	1039	2.8	15.1	11.3	0.78	1.23	926	2.7	12.7	9.3	0.66	0.91	C43
†Other skin	92		1.3	0.9	0.05	0.10	66		0.9	0.6	0.04	0.06	C44
Mesothelioma	95	0.3	1.4	0.9	0.04	0.12	25	0.1	0.3	0.2	0.01	0.02	C45
Kaposi sarcoma	38	0.1	0.6	0.4	0.04	0.04	4	0.0	0.1	0.0	0.00	0.00	C46
Connective and soft tissue	244	0.6	3.5	2.6	0.16	0.24	233	0.7	3.2	2.1	0.13	0.20	C47+C49
Breast	51	0.1	0.7	0.5	0.03	0.05	9856	28.4	135.1	84.0	5.77	9.70	C50
Vulva							241	0.7	3.3	1.6	0.10	0.17	C51
Vagina							58	0.2	0.8	0.4	0.02	0.04	C52
Cervix uteri							654	1.9	9.0	7.0	0.54	0.66	C53
Corpus uteri							2242	6.5	30.7	19.2	1.32	2.39	C54
Uterus unspecified							41	0.1	0.6	0.3	0.02	0.03	C55
Ovary							1464	4.2	20.1	13.0	0.91	1.45	C56
Other female genital organs							50	0.1	0.7	0.4	0.02	0.04	C57
Placenta							4	0.0	0.1	0.1	0.00	0.00	C58
Penis	45	0.1	0.7	0.5	0.04	0.05							C60
Prostate	11072	29.4	160.5	101.5	4.10	13.81							C61
Testis	359	1.0	5.2	4.9	0.36	0.38							C62
Other male genital organs	19	0.1	0.3	0.2	0.01	0.02							C63
Kidney	1001	2.7	14.5	10.4	0.65	1.21	689	2.0	9.4	5.5	0.32	0.65	C64
Renal pelvis	67	0.2	1.0	0.6	0.02	0.07	50	0.1	0.7	0.3	0.01	0.04	C65
Ureter	52	0.1	0.8	0.4	0.01	0.05	33	0.1	0.5	0.2	0.00	0.02	C66
Bladder	2505	6.7	36.3	22.2	0.91	2.70	786	2.3	10.8	5.0	0.24	0.58	C67
Other urinary organs	34	0.1	0.5	0.3	0.01	0.03	14	0.0	0.2	0.1	0.00	0.01	C68
Eye	93	0.2	1.3	1.1	0.06	0.10	69	0.2	0.9	0.8	0.04	0.07	C69
Brain, nervous system	570	1.5	8.3	7.0	0.45	0.67	468	1.4	6.4	4.9	0.30	0.50	C70-72
Thyroid	231	0.6	3.3	2.7	0.21	0.29	671	1.9	9.2	7.8	0.59	0.71	C73
Adrenal gland	28	0.1	0.4	0.4	0.02	0.04	26	0.1	0.4	0.4	0.03	0.03	C74
Other endocrine	9	0.0	0.1	0.2	0.01	0.01	4	0.0	0.1	0.0	0.00	0.00	C75
Hodgkin disease	207	0.6	3.0	2.8	0.19	0.22	214	0.6	2.9	2.7	0.18	0.21	C81
Non-Hodgkin lymphoma	1486	3.9	21.5	14.7	0.83	1.63	1476	4.3	20.2	11.1	0.63	1.29	C82-85,C96
Immunoproliferative diseases	31	0.1	0.4	0.2	0.01	0.03	33	0.1	0.5	0.2	0.02	0.03	C88
Multiple myeloma	419	1.1	6.1	3.8	0.17	0.45	443	1.3	6.1	2.8	0.13	0.32	C90
Lymphoid leukaemia	683	1.8	9.9	7.3	0.38	0.75	476	1.4	6.5	3.9	0.20	0.37	C91
Myeloid leukaemia	519	1.4	7.5	4.9	0.23	0.53	438	1.3	6.0	3.4	0.19	0.35	C92-94
Leukaemia unspecified	78	0.2	1.1	0.6	0.02	0.05	64	0.2	0.9	0.3	0.01	0.03	C95
Other and unspecified	858	2.3	12.4	7.7	0.34	0.87	1032	3.0	14.1	6.2	0.28	0.69	O&U
All sites	37722		546.7	359.2	17.50	44.17	34715		476.0	274.9	16.93	31.39	ALL
All sites but C44	37630	100.0	545.4	358.3	17.45	44.07	34649	100.0	475.1	274.3	16.90	31.34	ALLbC44

†See note following population pyramid

USA, Louisiana

Registration area

The Louisiana Tumor Registry (LTR) was established in 1974 to provide population-based cancer registration in the three-county metropolitan area that comprised Greater New Orleans. The catchment area for the LTR was expanded in 1983 to include all of south Louisiana. Northern Louisiana was added to the coverage area in 1988, which resulted in statewide population-based cancer registration for Louisiana.

Louisiana, 31st in land area among the 50 US states (somewhat larger than the state of New York), is part of the US 'deep south'. With the Gulf of Mexico serving as its southern border, Louisiana lies roughly between parallels 28° and 33° N and 88° and 94° W.

The average population size of Louisiana for the years 1993–97 was about 4.3 million (an increase of about 2.5% from 1990). Approximately 32% of the people of Louisiana are of African-American descent, 66% are white, and less than 2% are of other races and ethnic groups. About 68% of the population in Louisiana is considered of urban nature. In the rural-to-urban population movement, there has been a clear regional shift. Four of the six major urban centres lie in southern Louisiana.

Registry structure and methods

The Louisiana Tumor Registry is composed of a central office and eight regional offices. Each regional registry abstracts, compiles, stores, and edits data on cancer cases diagnosed in its counties. The central registry consolidates, processes and edits data from the regional registries, monitors completeness of case ascertainment, provides quality assurance services, and analyses and interprets the statistical information derived from the data.

The LSU Health Sciences Center operates the LTR central office as well as three regional offices. Local academic and medical organizations with cancer research and treatment interests coordinate the data collection activities in the five remaining regional registries.

Each regional office is responsible for the complete ascertainment of all data on cancer diagnoses and treatments provided in its region on residents of the state of Louisiana within six months of diagnosis. Every health care provider is required by law to report this information and the regional offices work with each provider to ensure full coverage. About one quarter of all hospitals in Louisiana maintain their own cancer registries and report about 60% of the state's total number of incident cases. Abstractors from the LTR's eight regional offices record cases from the remaining reporting sources.

Interstate exchange of data began in 1997. This permits the LTR to obtain cancer incidence data from participating states on Louisiana state residents who have travelled out of Louisiana for

cancer diagnosis and/or treatment. This ensures a higher level of case ascertainment and completeness. Strict protocols on patient confidentiality are followed.

Mandatory screening of records for cancer cases in medical facilities where cancer is diagnosed or treated has been an integral part of the success of the LTR. These sources include hospitals, private pathology laboratories, free-standing radiation centres, dermatology clinics, one-day surgery facilities and all other health care providers, including physicians' offices for patients who do not receive cancer-related services elsewhere. The death certificate files are also consulted.

The majority of cancer cases are identified in hospitals by screening many types of records, such as pathology reports including tissue (histology), cytology, haematology, bone marrow, and autopsy findings, disease indices, outpatient records, radiation therapy logs, radiology logs (including scans) and oncology services.

Demographic data on patients and detailed information on each primary tumour, including site, histology, staging information, and diagnostic procedures, are collected on each cancer case. The first course of cancer-directed treatment received during the four months following diagnosis is also recorded.

Stage of disease, diagnostic confirmation and other variables are coded following the conventions set by NAACCR, the SEER Program and the American College of Surgeons (ACoS). In defining multiple primaries, the registry follows the SEER rules. The LTR requires that all *in situ* and invasive neoplasms (those with behaviour codes 2 or 3 as classified in the ICD-O-2) be reported. Two exceptions are carcinoma *in situ* of the cervix, which has not been reported since 1992, and basal cell and squamous cell carcinomas of the skin.

Use of the data

The LTR conducts cancer research studies, often in collaboration with other researchers and institutions, which include studies of risk factors, patterns of care and racial disparities. The LTR data have provided the foundation for studies evaluating the efficacy of clinical therapies, changes in diagnostic procedures, public awareness campaigns and other cancer control initiatives.

The *Cancer in Louisiana* series is the LTR's principal document for reporting cancer statistics. The LTR cancer incidence data is also published yearly in the April issue of the *Journal of the Louisiana State Medical Society*.

Source of population

Annual census projection based on the 1990 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

USA, LOUISIANA, CENTRAL REGION: WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	9	0.4	1.7	1.0	0.02	0.13	3	0.1	0.6	0.2	0.00	0.00	C00
Tongue	14	0.6	2.6	2.1	0.17	0.23	3	0.1	0.6	0.5	0.05	0.05	C01-02
Mouth	18	0.7	3.3	2.4	0.14	0.28	15	0.7	2.8	1.4	0.07	0.19	C03-06
Salivary glands	8	0.3	1.5	1.2	0.05	0.16	6	0.3	1.1	0.7	0.05	0.07	C07-08
Tonsil	8	0.3	1.5	1.4	0.10	0.15	1	0.0	0.2	0.1	0.00	0.00	C09
Other oropharynx	3	0.1	0.6	0.5	0.04	0.07	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	6	0.2	1.1	0.9	0.05	0.08	4	0.2	0.7	0.5	0.06	0.06	C11
Hypopharynx	10	0.4	1.9	1.6	0.13	0.21	1	0.0	0.2	0.2	0.02	0.02	C12-13
Pharynx unspecified	3	0.1	0.6	0.4	0.02	0.05	1	0.0	0.2	0.1	0.00	0.02	C14
Oesophagus	31	1.2	5.7	4.5	0.28	0.52	12	0.5	2.2	1.2	0.04	0.17	C15
Stomach	42	1.7	7.8	5.9	0.34	0.64	29	1.3	5.4	2.4	0.11	0.24	C16
Small intestine	13	0.5	2.4	1.6	0.08	0.19	5	0.2	0.9	0.7	0.05	0.09	C17
Colon	214	8.4	39.7	27.2	1.31	3.18	207	9.3	38.2	20.7	1.04	2.56	C18
Rectum	104	4.1	19.3	14.4	0.90	1.89	81	3.7	15.0	8.7	0.47	1.12	C19-20
Anus	8	0.3	1.5	1.1	0.05	0.16	7	0.3	1.3	0.8	0.06	0.08	C21
Liver	26	1.0	4.8	3.9	0.28	0.46	17	0.8	3.1	1.3	0.04	0.10	C22
Gallbladder etc.	13	0.5	2.4	1.5	0.02	0.22	19	0.9	3.5	1.7	0.04	0.24	C23-24
Pancreas	68	2.7	12.6	8.7	0.42	1.08	69	3.1	12.7	6.2	0.33	0.74	C25
Nose, sinuses etc.	4	0.2	0.7	0.6	0.03	0.06	5	0.2	0.9	0.7	0.05	0.10	C30-31
Larynx	39	1.5	7.2	5.4	0.35	0.60	22	1.0	4.1	2.7	0.17	0.34	C32
Trachea, bronchus and lung	589	23.2	109.1	79.4	4.00	10.16	342	15.4	63.2	37.7	2.12	5.01	C33-34
Other thoracic organs	1	0.0	0.2	0.2	0.02	0.02	1	0.0	0.2	0.1	0.00	0.02	C37-38
Bone	8	0.3	1.5	1.1	0.08	0.11	7	0.3	1.3	1.0	0.07	0.07	C40-41
Melanoma of skin	52	2.0	9.6	7.2	0.42	0.78	46	2.1	8.5	5.9	0.43	0.64	C43
†Other skin	5		0.9	0.7	0.01	0.06	5		0.9	0.5	0.01	0.06	C44
Mesothelioma	4	0.2	0.7	0.5	0.02	0.02	3	0.1	0.6	0.2	0.00	0.05	C45
Kaposi sarcoma	4	0.2	0.7	0.5	0.01	0.04	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	12	0.5	2.2	1.6	0.09	0.15	7	0.3	1.3	1.2	0.04	0.13	C47+C49
Breast	7	0.3	1.3	1.1	0.07	0.15	595	26.9	109.9	68.8	4.39	7.96	C50
Vulva							19	0.9	3.5	2.0	0.12	0.23	C51
Vagina							6	0.3	1.1	0.5	0.02	0.06	C52
Cervix uteri							52	2.3	9.6	7.9	0.62	0.73	C53
Corpus uteri							88	4.0	16.3	10.2	0.71	1.21	C54
Uterus unspecified							5	0.2	0.9	0.6	0.03	0.08	C55
Ovary							80	3.6	14.8	9.9	0.68	1.10	C56
Other female genital organs							2	0.1	0.4	0.2	0.00	0.02	C57
Placenta							1	0.0	0.2	0.2	0.01	0.01	C58
Penis	3	0.1	0.6	0.5	0.05	0.05							C60
Prostate	646	25.4	119.7	81.6	3.17	10.50							C61
Testis	22	0.9	4.1	3.7	0.30	0.30							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	71	2.8	13.2	10.3	0.65	1.17	52	2.3	9.6	6.1	0.36	0.77	C64
Renal pelvis	5	0.2	0.9	0.4	0.00	0.00	4	0.2	0.7	0.3	0.00	0.05	C65
Ureter	5	0.2	0.9	0.5	0.02	0.05	2	0.1	0.4	0.2	0.00	0.05	C66
Bladder	139	5.5	25.8	17.9	0.82	2.00	52	2.3	9.6	5.2	0.34	0.55	C67
Other urinary organs	2	0.1	0.4	0.3	0.01	0.04	1	0.0	0.2	0.2	0.02	0.02	C68
Eye	1	0.0	0.2	0.2	0.02	0.02	5	0.2	0.9	0.7	0.03	0.05	C69
Brain, nervous system	33	1.3	6.1	4.9	0.33	0.52	26	1.2	4.8	3.9	0.25	0.36	C70-72
Thyroid	10	0.4	1.9	1.5	0.09	0.15	32	1.4	5.9	4.4	0.34	0.38	C73
Adrenal gland	2	0.1	0.4	0.6	0.03	0.03	1	0.0	0.2	0.1	0.00	0.02	C74
Other endocrine	1	0.0	0.2	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	18	0.7	3.3	3.1	0.19	0.32	15	0.7	2.8	2.6	0.17	0.21	C81
Non-Hodgkin lymphoma	81	3.2	15.0	11.6	0.59	1.30	102	4.6	18.8	11.1	0.53	1.35	C82-85,C96
Immunoproliferative diseases	1	0.0	0.2	0.2	0.00	0.03	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	36	1.4	6.7	4.9	0.27	0.60	27	1.2	5.0	2.1	0.08	0.23	C90
Lymphoid leukaemia	29	1.1	5.4	4.2	0.23	0.42	20	0.9	3.7	2.3	0.09	0.11	C91
Myeloid leukaemia	34	1.3	6.3	4.8	0.24	0.46	31	1.4	5.7	3.4	0.17	0.32	C92-94
Leukaemia unspecified	2	0.1	0.4	0.3	0.04	0.04	7	0.3	1.3	0.7	0.02	0.11	C95
Other and unspecified	81	3.2	15.0	10.7	0.64	1.14	77	3.5	14.2	8.3	0.49	0.92	O&U
All sites	2545		471.6	341.1	17.23	40.99	2220		410.1	249.1	14.77	29.07	ALL
All sites but C44	2540	100.0	470.7	340.4	17.22	40.93	2215	100.0	409.2	248.6	14.76	29.01	ALLbC44

†See note following population pyramid

USA, LOUISIANA, CENTRAL REGION: BLACK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	4	0.6	2.0	3.1	0.32	0.32	1	0.2	0.5	0.2	0.00	0.00	C01-02
Mouth	5	0.7	2.5	3.5	0.28	0.39	5	0.9	2.4	1.4	0.11	0.11	C03-06
Salivary glands	1	0.1	0.5	0.5	0.00	0.13	0	0.0	0.0	0.0	0.00	0.00	C07-08
Tonsil	4	0.6	2.0	2.5	0.27	0.27	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	1	0.1	0.5	0.4	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	0	0.0	0.0	0.0	0.00	0.00	3	0.6	1.4	1.2	0.03	0.11	C11
Hypopharynx	5	0.7	2.5	3.4	0.27	0.53	2	0.4	1.0	1.0	0.07	0.15	C12-13
Pharynx unspecified	3	0.4	1.5	1.8	0.17	0.17	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	26	3.8	12.9	16.1	1.23	2.12	7	1.3	3.4	2.7	0.14	0.40	C15
Stomach	20	2.9	9.9	11.1	0.55	1.54	19	3.5	9.1	5.9	0.25	0.68	C16
Small intestine	7	1.0	3.5	3.7	0.24	0.37	2	0.4	1.0	0.5	0.00	0.09	C17
Colon	62	9.1	30.7	33.0	1.72	4.09	59	10.8	28.3	22.7	1.42	2.78	C18
Rectum	11	1.6	5.4	6.3	0.32	0.83	20	3.7	9.6	6.7	0.35	0.58	C19-20
Anus	1	0.1	0.5	0.8	0.08	0.08	1	0.2	0.5	0.2	0.00	0.00	C21
Liver	4	0.6	2.0	2.7	0.14	0.38	3	0.6	1.4	1.2	0.07	0.15	C22
Gallbladder etc.	2	0.3	1.0	0.9	0.00	0.13	1	0.2	0.5	0.5	0.07	0.07	C23-24
Pancreas	23	3.4	11.4	12.0	0.77	1.14	20	3.7	9.6	6.8	0.27	0.95	C25
Nose, sinuses etc.	2	0.3	1.0	1.2	0.12	0.12	1	0.2	0.5	0.5	0.07	0.07	C30-31
Larynx	11	1.6	5.4	7.3	0.75	0.88	2	0.4	1.0	0.7	0.00	0.08	C32
Trachea, bronchus and lung	150	22.1	74.3	92.0	5.98	11.94	70	12.9	33.6	28.5	1.83	3.33	C33-34
Other thoracic organs	1	0.1	0.5	0.8	0.08	0.08	1	0.2	0.5	0.6	0.05	0.05	C37-38
Bone	2	0.3	1.0	1.4	0.08	0.19	0	0.0	0.0	0.0	0.00	0.00	C40-41
Melanoma of skin	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C43
†Other skin	2		1.0	1.4	0.10	0.24	1		0.5	0.1	0.00	0.00	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	1	0.2	0.5	0.4	0.00	0.09	C46
Connective and soft tissue	9	1.3	4.5	5.3	0.28	0.66	4	0.7	1.9	0.7	0.00	0.00	C47+C49
Breast	5	0.7	2.5	2.1	0.09	0.22	129	23.7	61.9	54.4	3.57	6.42	C50
Vulva							2	0.4	1.0	0.8	0.00	0.17	C51
Vagina							4	0.7	1.9	0.6	0.00	0.00	C52
Cervix uteri							39	7.2	18.7	16.9	1.29	1.63	C53
Corpus uteri							21	3.9	10.1	9.1	0.52	1.17	C54
Uterus unspecified							1	0.2	0.5	0.6	0.06	0.06	C55
Ovary							16	2.9	7.7	7.4	0.49	0.73	C56
Other female genital organs							1	0.2	0.5	0.5	0.00	0.08	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis							0	0.0	0.0	0.0	0.00	0.00	C60
Prostate	208	30.7	103.0	114.7	4.81	15.56							C61
Testis	1	0.1	0.5	0.5	0.03	0.03							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	15	2.2	7.4	8.0	0.29	1.31	12	2.2	5.8	5.1	0.31	0.58	C64
Renal pelvis	2	0.3	1.0	0.7	0.03	0.03	2	0.4	1.0	0.8	0.05	0.05	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	20	2.9	9.9	10.2	0.38	1.21	12	2.2	5.8	3.8	0.22	0.39	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	1	0.1	0.5	0.8	0.10	0.10	0	0.0	0.0	0.0	0.00	0.00	C69
Brain, nervous system	3	0.4	1.5	1.7	0.12	0.12	7	1.3	3.4	2.4	0.13	0.22	C70-72
Thyroid	1	0.1	0.5	0.3	0.00	0.00	4	0.7	1.9	1.6	0.11	0.11	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	1	0.1	0.5	0.3	0.02	0.02	3	0.6	1.4	1.4	0.10	0.18	C81
Non-Hodgkin lymphoma	15	2.2	7.4	7.2	0.25	0.71	22	4.0	10.6	9.0	0.54	1.25	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	16	2.4	7.9	8.7	0.34	1.20	13	2.4	6.2	5.2	0.39	0.57	C90
Lymphoid leukaemia	6	0.9	3.0	3.3	0.21	0.21	3	0.6	1.4	1.3	0.12	0.12	C91
Myeloid leukaemia	10	1.5	5.0	5.9	0.38	0.76	5	0.9	2.4	2.2	0.09	0.27	C92-94
Leukaemia unspecified	2	0.3	1.0	0.8	0.03	0.03	3	0.6	1.4	0.9	0.03	0.03	C95
Other and unspecified	18	2.7	8.9	11.0	0.69	1.38	23	4.2	11.0	9.8	0.62	1.42	O&U
All sites	680		336.6	387.2	21.56	49.54	545		261.4	216.4	13.35	25.13	ALL
All sites but C44	678	100.0	335.6	385.8	21.46	49.30	544	100.0	261.0	216.3	13.35	25.13	ALLbC44

†See note following population pyramid

USA, LOUISIANA, NEW ORLEANS: WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	20	0.3	1.4	0.9	0.04	0.10	1	0.0	0.1	0.0	0.00	0.00	C00
Tongue	69	0.9	4.9	3.7	0.26	0.47	30	0.4	2.0	1.1	0.05	0.12	C01-02
Mouth	55	0.7	3.9	2.7	0.20	0.32	44	0.6	2.9	1.5	0.06	0.17	C03-06
Salivary glands	18	0.2	1.3	0.8	0.03	0.07	17	0.2	1.1	0.8	0.07	0.08	C07-08
Tonsil	31	0.4	2.2	1.7	0.15	0.22	11	0.2	0.7	0.5	0.04	0.06	C09
Other oropharynx	11	0.1	0.8	0.5	0.02	0.06	1	0.0	0.1	0.0	0.00	0.00	C10
Nasopharynx	16	0.2	1.1	0.9	0.08	0.11	7	0.1	0.5	0.3	0.01	0.03	C11
Hypopharynx	27	0.3	1.9	1.3	0.08	0.15	7	0.1	0.5	0.2	0.00	0.02	C12-13
Pharynx unspecified	10	0.1	0.7	0.5	0.02	0.07	2	0.0	0.1	0.1	0.01	0.01	C14
Oesophagus	95	1.2	6.8	4.6	0.22	0.58	40	0.5	2.6	1.1	0.03	0.14	C15
Stomach	152	1.9	10.9	6.9	0.29	0.80	88	1.2	5.8	2.5	0.11	0.27	C16
Small intestine	27	0.3	1.9	1.2	0.06	0.17	34	0.5	2.2	1.1	0.04	0.12	C17
Colon	641	8.1	46.0	28.6	1.16	3.31	766	10.5	50.6	22.0	0.94	2.56	C18
Rectum	246	3.1	17.6	11.5	0.55	1.43	192	2.6	12.7	5.9	0.31	0.67	C19-20
Anus	19	0.2	1.4	1.0	0.06	0.10	24	0.3	1.6	0.8	0.06	0.10	C21
Liver	95	1.2	6.8	4.4	0.22	0.54	37	0.5	2.4	1.1	0.05	0.12	C22
Gallbladder etc.	39	0.5	2.8	1.6	0.04	0.17	58	0.8	3.8	1.7	0.06	0.24	C23-24
Pancreas	157	2.0	11.3	7.1	0.34	0.79	175	2.4	11.5	4.8	0.20	0.55	C25
Nose, sinuses etc.	10	0.1	0.7	0.5	0.03	0.06	12	0.2	0.8	0.5	0.02	0.06	C30-31
Larynx	159	2.0	11.4	7.9	0.48	1.03	51	0.7	3.4	2.0	0.16	0.23	C32
Trachea, bronchus and lung	1476	18.6	105.9	68.1	3.19	8.77	1108	15.2	73.1	38.0	1.99	5.04	C33-34
Other thoracic organs	5	0.1	0.4	0.3	0.02	0.02	4	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	14	0.2	1.0	0.9	0.06	0.08	20	0.3	1.3	1.0	0.07	0.07	C40-41
Melanoma of skin	141	1.8	10.1	7.1	0.46	0.80	83	1.1	5.5	3.6	0.27	0.34	C43
†Other skin	18		1.3	0.7	0.04	0.05	12		0.8	0.5	0.03	0.05	C44
Mesothelioma	63	0.8	4.5	2.9	0.14	0.38	20	0.3	1.3	0.7	0.04	0.08	C45
Kaposi sarcoma	140	1.8	10.0	7.8	0.62	0.63	3	0.0	0.2	0.1	0.01	0.01	C46
Connective and soft tissue	46	0.6	3.3	2.5	0.13	0.25	38	0.5	2.5	1.8	0.09	0.16	C47+C49
Breast	21	0.3	1.5	1.0	0.06	0.12	2223	30.4	146.7	87.4	5.94	10.20	C50
Vulva							38	0.5	2.5	1.2	0.07	0.12	C51
Vagina							11	0.2	0.7	0.4	0.02	0.03	C52
Cervix uteri							112	1.5	7.4	5.5	0.43	0.51	C53
Corpus uteri							308	4.2	20.3	11.7	0.77	1.44	C54
Uterus unspecified							13	0.2	0.9	0.5	0.04	0.05	C55
Ovary							247	3.4	16.3	10.2	0.70	1.19	C56
Other female genital organs							8	0.1	0.5	0.3	0.02	0.03	C57
Placenta							1	0.0	0.1	0.1	0.01	0.01	C58
Penis	18	0.2	1.3	0.8	0.04	0.08							C60
Prostate	2126	26.8	152.5	96.9	3.96	12.99							C61
Testis	73	0.9	5.2	4.6	0.34	0.35							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	207	2.6	14.8	10.3	0.67	1.21	181	2.5	11.9	7.0	0.44	0.82	C64
Renal pelvis	22	0.3	1.6	0.9	0.02	0.09	13	0.2	0.9	0.3	0.01	0.01	C65
Ureter	13	0.2	0.9	0.5	0.02	0.07	16	0.2	1.1	0.4	0.01	0.06	C66
Bladder	562	7.1	40.3	25.2	1.08	2.85	185	2.5	12.2	5.7	0.27	0.66	C67
Other urinary organs	3	0.0	0.2	0.1	0.00	0.00	3	0.0	0.2	0.1	0.01	0.01	C68
Eye	12	0.2	0.9	0.8	0.05	0.07	10	0.1	0.7	0.5	0.04	0.06	C69
Brain, nervous system	109	1.4	7.8	6.2	0.38	0.59	93	1.3	6.1	4.5	0.31	0.43	C70-72
Thyroid	40	0.5	2.9	2.1	0.15	0.21	142	1.9	9.4	7.3	0.55	0.70	C73
Adrenal gland	10	0.1	0.7	0.7	0.03	0.06	4	0.1	0.3	0.2	0.01	0.02	C74
Other endocrine	2	0.0	0.1	0.1	0.01	0.01	3	0.0	0.2	0.1	0.01	0.01	C75
Hodgkin disease	63	0.8	4.5	3.7	0.27	0.29	43	0.6	2.8	2.6	0.18	0.21	C81
Non-Hodgkin lymphoma	376	4.7	27.0	18.8	1.13	2.10	298	4.1	19.7	10.4	0.60	1.16	C82-85,C96
Immunoproliferative diseases	2	0.0	0.1	0.1	0.01	0.01	4	0.1	0.3	0.1	0.01	0.02	C88
Multiple myeloma	70	0.9	5.0	3.2	0.12	0.36	78	1.1	5.1	2.4	0.13	0.27	C90
Lymphoid leukaemia	88	1.1	6.3	5.1	0.28	0.47	55	0.8	3.6	2.7	0.14	0.21	C91
Myeloid leukaemia	85	1.1	6.1	4.2	0.20	0.45	81	1.1	5.3	2.9	0.15	0.30	C92-94
Leukaemia unspecified	17	0.2	1.2	0.7	0.02	0.08	21	0.3	1.4	1.0	0.06	0.08	C95
Other and unspecified	221	2.8	15.9	10.5	0.59	1.21	244	3.3	16.1	7.1	0.30	0.79	O&U
All sites	7940		569.5	375.3	18.40	45.21	7320		483.1	266.7	15.97	30.74	ALL
All sites but C44	7922	100.0	568.2	374.6	18.37	45.17	7308	100.0	482.3	266.2	15.94	30.69	ALLbC44

†See note following population pyramid

USA, LOUISIANA, NEW ORLEANS: BLACK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	1	0.0	0.1	0.1	0.01	0.01	1	0.0	0.1	0.0	0.00	0.00	C00
Tongue	27	0.7	3.0	3.5	0.27	0.38	12	0.4	1.1	1.0	0.05	0.14	C01-02
Mouth	40	1.1	4.5	5.4	0.46	0.71	20	0.6	1.9	1.8	0.15	0.20	C03-06
Salivary glands	7	0.2	0.8	0.8	0.04	0.09	10	0.3	0.9	0.9	0.07	0.12	C07-08
Tonsil	24	0.6	2.7	3.1	0.20	0.39	9	0.3	0.8	0.7	0.04	0.07	C09
Other oropharynx	8	0.2	0.9	1.2	0.11	0.16	1	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	9	0.2	1.0	1.1	0.06	0.14	5	0.2	0.5	0.4	0.03	0.03	C11
Hypopharynx	15	0.4	1.7	2.1	0.21	0.24	5	0.2	0.5	0.5	0.02	0.06	C12-13
Pharynx unspecified	8	0.2	0.9	1.0	0.02	0.15	3	0.1	0.3	0.3	0.01	0.05	C14
Oesophagus	86	2.3	9.6	11.5	0.71	1.57	36	1.1	3.4	3.2	0.21	0.40	C15
Stomach	129	3.5	14.5	16.4	0.79	1.98	85	2.6	8.0	6.4	0.29	0.71	C16
Small intestine	13	0.4	1.5	1.7	0.08	0.23	15	0.5	1.4	1.2	0.10	0.12	C17
Colon	274	7.4	30.7	34.3	1.42	4.23	344	10.4	32.5	27.7	1.36	3.19	C18
Rectum	83	2.2	9.3	10.6	0.61	1.34	85	2.6	8.0	7.0	0.42	0.79	C19-20
Anus	8	0.2	0.9	1.1	0.09	0.16	13	0.4	1.2	1.2	0.08	0.16	C21
Liver	57	1.5	6.4	7.9	0.66	0.94	34	1.0	3.2	3.0	0.17	0.33	C22
Gallbladder etc.	17	0.5	1.9	2.2	0.09	0.26	22	0.7	2.1	1.7	0.11	0.16	C23-24
Pancreas	90	2.4	10.1	11.5	0.59	1.44	104	3.1	9.8	8.2	0.39	0.95	C25
Nose, sinuses etc.	11	0.3	1.2	1.2	0.04	0.09	2	0.1	0.2	0.1	0.00	0.02	C30-31
Larynx	129	3.5	14.5	17.3	1.29	2.20	26	0.8	2.5	2.4	0.15	0.29	C32
Trachea, bronchus and lung	824	22.3	92.3	107.0	6.01	13.84	429	13.0	40.5	37.9	2.15	4.97	C33-34
Other thoracic organs	4	0.1	0.4	0.5	0.03	0.03	4	0.1	0.4	0.3	0.02	0.02	C37-38
Bone	12	0.3	1.3	1.3	0.09	0.11	2	0.1	0.2	0.1	0.00	0.02	C40-41
Melanoma of skin	2	0.1	0.2	0.3	0.03	0.03	7	0.2	0.7	0.6	0.04	0.06	C43
†Other skin	4		0.4	0.5	0.03	0.03	7		0.7	0.5	0.04	0.04	C44
Mesothelioma	14	0.4	1.6	1.7	0.12	0.16	9	0.3	0.8	0.9	0.06	0.12	C45
Kaposi sarcoma	60	1.6	6.7	6.3	0.50	0.50	7	0.2	0.7	0.5	0.02	0.02	C46
Connective and soft tissue	27	0.7	3.0	3.3	0.23	0.36	16	0.5	1.5	1.4	0.10	0.12	C47+C49
Breast	12	0.3	1.3	1.5	0.07	0.16	955	28.8	90.1	83.5	5.93	9.41	C50
Vulva							31	0.9	2.9	2.7	0.21	0.30	C51
Vagina							10	0.3	0.9	0.9	0.06	0.09	C52
Cervix uteri							207	6.3	19.5	17.5	1.28	1.72	C53
Corpus uteri							125	3.8	11.8	10.8	0.53	1.47	C54
Uterus unspecified							7	0.2	0.7	0.5	0.02	0.04	C55
Ovary							95	2.9	9.0	7.9	0.46	0.90	C56
Other female genital organs							3	0.1	0.3	0.3	0.02	0.02	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	10	0.3	1.1	1.3	0.07	0.18							C60
Prostate	1055	28.5	118.2	134.2	5.25	18.17							C61
Testis	15	0.4	1.7	1.6	0.12	0.12							C62
Other male genital organs	2	0.1	0.2	0.3	0.03	0.03							C63
Kidney	94	2.5	10.5	11.9	0.67	1.43	91	2.7	8.6	7.9	0.39	0.98	C64
Renal pelvis	7	0.2	0.8	0.8	0.02	0.07	2	0.1	0.2	0.2	0.01	0.03	C65
Ureter	2	0.1	0.2	0.2	0.00	0.03	3	0.1	0.3	0.2	0.01	0.02	C66
Bladder	101	2.7	11.3	12.5	0.47	1.51	54	1.6	5.1	3.9	0.15	0.42	C67
Other urinary organs	7	0.2	0.8	0.9	0.05	0.09	2	0.1	0.2	0.1	0.00	0.02	C68
Eye	1	0.0	0.1	0.1	0.00	0.00	2	0.1	0.2	0.3	0.01	0.01	C69
Brain, nervous system	38	1.0	4.3	4.4	0.23	0.46	40	1.2	3.8	3.6	0.23	0.31	C70-72
Thyroid	5	0.1	0.6	0.5	0.05	0.05	42	1.3	4.0	3.6	0.26	0.37	C73
Adrenal gland	1	0.0	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	2	0.1	0.2	0.1	0.01	0.01	C75
Hodgkin disease	15	0.4	1.7	1.8	0.12	0.19	15	0.5	1.4	1.3	0.11	0.12	C81
Non-Hodgkin lymphoma	110	3.0	12.3	13.1	0.95	1.40	91	2.7	8.6	7.4	0.40	0.80	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.1	0.00	0.02	C88
Multiple myeloma	69	1.9	7.7	8.8	0.44	1.18	59	1.8	5.6	4.7	0.21	0.54	C90
Lymphoid leukaemia	24	0.6	2.7	3.1	0.14	0.43	13	0.4	1.2	1.3	0.07	0.15	C91
Myeloid leukaemia	23	0.6	2.6	2.8	0.12	0.31	34	1.0	3.2	3.0	0.18	0.26	C92-94
Leukaemia unspecified	4	0.1	0.4	0.5	0.01	0.07	6	0.2	0.6	0.4	0.00	0.04	C95
Other and unspecified	125	3.4	14.0	15.8	0.93	1.91	115	3.5	10.8	8.5	0.34	0.85	O&U
All sites	3703		414.9	470.8	24.51	59.57	3318		313.0	281.3	16.98	32.07	ALL
All sites but C44	3699	100.0	414.4	470.3	24.48	59.54	3311	100.0	312.4	280.7	16.94	32.03	ALLbC44

†See note following population pyramid

USA, Michigan, Detroit

Registration area

Metropolitan Detroit is on the eastern border of Michigan, facing Canada, between longitudes 82° and 83° W and latitudes 42° and 43° N. The total registration area is 5095 km². The population covered by the MDCSS was 3 912 679 in the 1990 census. Of these 73.5% were white, 24.0% black and 2% of Spanish origin. Foreign-born persons residing in the Metropolitan area are primarily of Arabic, Greek, Polish, Italian, German, English, Irish or Scottish origin. The area is predominantly urban and is heavily industrialized, as the centre of the US automobile manufacturing industry.

Registry structure and methods

The Metropolitan Detroit Cancer Surveillance (MDCSS) is a unit in the Epidemiology Section of the Karmanos Cancer Institute and Wayne State University. It began in 1949 as a pathology registry for 25 collaborating hospitals and in 1960 became a central statistical resource for these hospitals.

The MDCSS was organized in its current form to participate in the Third National Cancer Survey for the years 1969–71. In 1973, the MDCSS became one of the founding participants in the NCI's SEER Program. In Michigan, cancer is a reportable disease and, effective from January 1985, the Public Health Statutes of Michigan authorized the establishment of a statewide cancer incidence reporting system. The MDCSS functions as the official designate of the Michigan Department of Community Health for collecting this information in the Detroit Metropolitan area. These data are being provided to the new statewide system by the MDCSS.

The MDCSS provides both incidence and survival reporting for the Metropolitan Detroit area. Data are collected by the MDCSS abstracting staff from 50 hospitals as well as from private pathology laboratories, radiation therapy facilities and selected clinics and physicians' offices. These facilities include all those located in Metropolitan Detroit as well as facilities outside the tri-county area which routinely provide care for cancer patients residing in the MDCSS registration area. Active follow-up is maintained for all cases, with requests for information sent to physicians on a bi-monthly basis. Re-admissions to hospitals are also abstracted for follow-up data; additionally, telephone contacts are made with physicians' offices and with patients as part of active follow-up. Death certificates for the State of Michigan, and for other states which are retirement areas for local residents, are linked by computer tape each quarter to provide up-to-date information about vital status and causes of death.

Use of the data

Epidemiological research based upon MDCSS data is conducted by the Epidemiology Section of the Skarmanos Cancer Institute and faculty of Wayne State University. Particular emphasis is placed upon studies of cancer etiology, delineating occupational cancer risk, understanding racial and ethnic differences in cancer incidence and survival, and identifying genetic and familial patterns of cancer occurrence.

In addition to providing a research base, MDCSS data are used extensively by local health departments, by the Michigan Department of Community Health, and by area health professionals for planning, evaluation and education purposes. Community concerns about cancer risk are also addressed through use of the MDCSS data.

Source of population

Annual census projection based on the 1990 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma except for skin of anus.

USA, MICHIGAN, DETROIT: WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	94	0.2	1.3	0.9	0.05	0.10	26	0.1	0.3	0.2	0.01	0.02	C00
Tongue	288	0.7	4.0	3.1	0.22	0.37	152	0.4	2.0	1.3	0.08	0.15	C01-02
Mouth	282	0.7	3.9	3.0	0.19	0.36	181	0.5	2.4	1.3	0.08	0.15	C03-06
Salivary glands	108	0.3	1.5	1.1	0.06	0.11	84	0.2	1.1	0.7	0.05	0.08	C07-08
Tonsil	149	0.4	2.1	1.6	0.12	0.19	52	0.1	0.7	0.5	0.03	0.06	C09
Other oropharynx	29	0.1	0.4	0.3	0.02	0.04	12	0.0	0.2	0.1	0.00	0.01	C10
Nasopharynx	42	0.1	0.6	0.5	0.04	0.05	30	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	123	0.3	1.7	1.3	0.08	0.17	26	0.1	0.3	0.2	0.01	0.03	C12-13
Pharynx unspecified	63	0.2	0.9	0.7	0.04	0.08	21	0.1	0.3	0.2	0.01	0.02	C14
Oesophagus	503	1.2	7.0	5.0	0.29	0.62	185	0.5	2.4	1.3	0.07	0.17	C15
Stomach	788	2.0	10.9	7.3	0.33	0.81	476	1.3	6.2	2.9	0.13	0.31	C16
Small intestine	122	0.3	1.7	1.1	0.06	0.13	142	0.4	1.9	1.0	0.05	0.11	C17
Colon	2934	7.3	40.6	26.8	1.08	3.03	3014	8.3	39.6	18.8	0.80	2.17	C18
Rectum	1398	3.5	19.4	13.4	0.64	1.63	1108	3.1	14.5	7.6	0.39	0.90	C19-20
‡Anus	62	0.2	0.9	0.6	0.03	0.08	99	0.3	1.3	0.8	0.05	0.09	C21
Liver	371	0.9	5.1	3.6	0.15	0.41	231	0.6	3.0	1.6	0.09	0.18	C22
Gallbladder etc.	195	0.5	2.7	1.8	0.08	0.21	245	0.7	3.2	1.6	0.06	0.19	C23-24
Pancreas	854	2.1	11.8	8.1	0.38	0.95	962	2.7	12.6	6.1	0.27	0.72	C25
Nose, sinuses etc.	58	0.1	0.8	0.6	0.04	0.07	60	0.2	0.8	0.5	0.02	0.05	C30-31
Larynx	614	1.5	8.5	6.3	0.39	0.82	147	0.4	1.9	1.3	0.08	0.16	C32
Trachea, bronchus and lung	6824	17.0	94.5	65.8	3.08	8.53	5241	14.4	68.8	40.0	2.23	5.18	C33-34
Other thoracic organs	32	0.1	0.4	0.4	0.03	0.04	25	0.1	0.3	0.3	0.02	0.03	C37-38
Bone	77	0.2	1.1	1.1	0.07	0.08	55	0.2	0.7	0.6	0.04	0.05	C40-41
Melanoma of skin	1226	3.0	17.0	12.6	0.80	1.40	995	2.7	13.1	9.2	0.64	0.92	C43
†Other skin	106		1.5	1.1	0.06	0.11	95		1.2	0.8	0.05	0.08	C44
Mesothelioma	123	0.3	1.7	1.1	0.05	0.15	37	0.1	0.5	0.3	0.02	0.03	C45
Kaposi sarcoma	140	0.3	1.9	1.4	0.10	0.12	12	0.0	0.2	0.1	0.00	0.00	C46
Connective and soft tissue	244	0.6	3.4	2.6	0.14	0.23	203	0.6	2.7	1.9	0.12	0.17	C47+C49
Breast	97	0.2	1.3	0.9	0.05	0.10	10339	28.5	135.7	87.7	6.14	10.20	C50
Vulva							225	0.6	3.0	1.5	0.07	0.16	C51
Vagina							62	0.2	0.8	0.4	0.02	0.05	C52
Cervix uteri							693	1.9	9.1	6.9	0.52	0.67	C53
Corpus uteri							2192	6.0	28.8	18.4	1.26	2.24	C54
Uterus unspecified							31	0.1	0.4	0.2	0.02	0.03	C55
Ovary							1539	4.2	20.2	13.3	0.91	1.47	C56
Other female genital organs							55	0.2	0.7	0.4	0.02	0.05	C57
Placenta							8	0.0	0.1	0.1	0.01	0.01	C58
Penis	48	0.1	0.7	0.5	0.02	0.06							C60
Prostate	12525	31.1	173.4	119.6	5.18	15.90							C61
Testis	474	1.2	6.6	5.6	0.42	0.44							C62
Other male genital organs	19	0.0	0.3	0.2	0.01	0.02							C63
Kidney	1072	2.7	14.8	11.0	0.66	1.36	698	1.9	9.2	5.7	0.34	0.68	C64
Renal pelvis	89	0.2	1.2	0.8	0.04	0.10	95	0.3	1.2	0.6	0.02	0.08	C65
Ureter	63	0.2	0.9	0.6	0.03	0.07	32	0.1	0.4	0.2	0.01	0.03	C66
Bladder	2862	7.1	39.6	26.9	1.15	3.22	1027	2.8	13.5	7.0	0.35	0.85	C67
Other urinary organs	76	0.2	1.1	0.7	0.03	0.08	29	0.1	0.4	0.2	0.01	0.02	C68
Eye	58	0.1	0.8	0.6	0.03	0.07	54	0.1	0.7	0.5	0.03	0.05	C69
Brain, nervous system	619	1.5	8.6	7.2	0.44	0.69	497	1.4	6.5	4.9	0.30	0.48	C70-72
Thyroid	271	0.7	3.8	2.9	0.21	0.32	729	2.0	9.6	7.7	0.59	0.71	C73
Adrenal gland	18	0.0	0.2	0.3	0.02	0.02	29	0.1	0.4	0.4	0.02	0.03	C74
Other endocrine	9	0.0	0.1	0.1	0.01	0.01	4	0.0	0.1	0.0	0.00	0.00	C75
Hodgkin disease	265	0.7	3.7	3.3	0.23	0.28	242	0.7	3.2	2.9	0.19	0.22	C81
Non-Hodgkin lymphoma	1558	3.9	21.6	15.8	0.89	1.74	1434	4.0	18.8	10.9	0.64	1.27	C82-85,C96
Immunoproliferative diseases	30	0.1	0.4	0.3	0.01	0.03	25	0.1	0.3	0.2	0.01	0.02	C88
Multiple myeloma	407	1.0	5.6	3.8	0.18	0.45	415	1.1	5.4	2.8	0.13	0.34	C90
Lymphoid leukaemia	508	1.3	7.0	5.8	0.30	0.57	382	1.1	5.0	3.4	0.14	0.32	C91
Myeloid leukaemia	494	1.2	6.8	4.9	0.24	0.52	470	1.3	6.2	3.7	0.21	0.39	C92-94
Leukaemia unspecified	90	0.2	1.2	0.8	0.03	0.08	82	0.2	1.1	0.5	0.02	0.06	C95
Other and unspecified	851	2.1	11.8	8.0	0.34	0.89	1083	3.0	14.2	6.9	0.30	0.77	O&U
All sites	40352		558.6	393.6	19.12	47.89	36387		477.7	288.6	17.71	33.27	ALL
All sites but C44	40246	100.0	557.1	392.5	19.06	47.78	36292	100.0	476.5	287.8	17.66	33.19	ALLbC44

‡33.9% of cases are anorectal tumours

†See note following population pyramid

USA, MICHIGAN, DETROIT: BLACK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	1	0.0	0.0	0.1	0.01	0.01	4	0.0	0.1	0.1	0.01	0.02	C00
Tongue	96	0.8	4.2	4.2	0.32	0.50	37	0.4	1.4	1.2	0.10	0.16	C01-02
Mouth	114	0.9	5.0	5.2	0.42	0.65	57	0.6	2.1	1.8	0.11	0.22	C03-06
Salivary glands	25	0.2	1.1	1.1	0.07	0.13	19	0.2	0.7	0.7	0.05	0.07	C07-08
Tonsil	80	0.6	3.5	3.9	0.36	0.44	23	0.2	0.9	0.8	0.07	0.09	C09
Other oropharynx	18	0.1	0.8	0.9	0.08	0.10	6	0.1	0.2	0.2	0.01	0.02	C10
Nasopharynx	23	0.2	1.0	0.9	0.05	0.10	10	0.1	0.4	0.3	0.03	0.03	C11
Hypopharynx	70	0.6	3.1	3.2	0.23	0.40	20	0.2	0.7	0.7	0.06	0.09	C12-13
Pharynx unspecified	27	0.2	1.2	1.2	0.10	0.16	9	0.1	0.3	0.3	0.02	0.04	C14
Oesophagus	247	2.0	10.9	10.7	0.71	1.35	113	1.2	4.2	3.6	0.24	0.47	C15
Stomach	330	2.6	14.6	13.2	0.66	1.64	221	2.4	8.2	5.8	0.32	0.57	C16
Small intestine	71	0.6	3.1	2.9	0.17	0.36	68	0.7	2.5	2.1	0.13	0.26	C17
Colon	767	6.2	33.9	30.7	1.57	3.72	964	10.4	36.0	26.6	1.37	3.08	C18
Rectum	298	2.4	13.2	12.3	0.73	1.49	253	2.7	9.4	7.6	0.47	0.89	C19-20
Anus	20	0.2	0.9	0.9	0.07	0.09	37	0.4	1.4	1.1	0.08	0.12	C21
Liver	182	1.5	8.0	7.8	0.56	0.90	69	0.7	2.6	1.8	0.06	0.20	C22
Gallbladder etc.	41	0.3	1.8	1.7	0.10	0.19	48	0.5	1.8	1.3	0.05	0.15	C23-24
Pancreas	332	2.7	14.7	13.7	0.79	1.66	347	3.7	12.9	9.4	0.46	1.10	C25
Nose, sinuses etc.	26	0.2	1.1	1.1	0.08	0.13	20	0.2	0.7	0.6	0.04	0.06	C30-31
Larynx	247	2.0	10.9	10.9	0.79	1.39	65	0.7	2.4	2.2	0.17	0.26	C32
Trachea, bronchus and lung	2260	18.1	99.9	94.8	5.49	12.44	1322	14.2	49.3	40.8	2.47	5.28	C33-34
Other thoracic organs	12	0.1	0.5	0.5	0.03	0.04	10	0.1	0.4	0.4	0.02	0.03	C37-38
Bone	23	0.2	1.0	1.0	0.06	0.09	13	0.1	0.5	0.4	0.03	0.04	C40-41
Melanoma of skin	16	0.1	0.7	0.6	0.04	0.07	14	0.2	0.5	0.4	0.03	0.03	C43
†Other skin	19		0.8	0.8	0.04	0.07	26		1.0	0.9	0.06	0.08	C44
Mesothelioma	14	0.1	0.6	0.5	0.03	0.06	3	0.0	0.1	0.1	0.01	0.01	C45
Kaposi sarcoma	107	0.9	4.7	4.3	0.33	0.33	10	0.1	0.4	0.3	0.01	0.02	C46
Connective and soft tissue	64	0.5	2.8	2.7	0.18	0.27	68	0.7	2.5	2.1	0.12	0.19	C47+C49
Breast	31	0.2	1.4	1.2	0.07	0.13	2583	27.8	96.3	81.3	5.81	9.31	C50
Vulva							44	0.5	1.6	1.3	0.08	0.15	C51
Vagina							32	0.3	1.2	0.8	0.03	0.08	C52
Cervix uteri							365	3.9	13.6	11.3	0.82	1.14	C53
Corpus uteri							380	4.1	14.2	11.8	0.75	1.45	C54
Uterus unspecified							16	0.2	0.6	0.5	0.04	0.06	C55
Ovary							310	3.3	11.6	9.4	0.56	1.11	C56
Other female genital organs							14	0.2	0.5	0.4	0.02	0.04	C57
Placenta							5	0.1	0.2	0.2	0.01	0.01	C58
Penis	21	0.2	0.9	0.8	0.04	0.08							C60
Prostate	4919	39.4	217.3	202.0	9.75	27.74							C61
Testis	31	0.2	1.4	1.4	0.09	0.09							C62
Other male genital organs	5	0.0	0.2	0.2	0.01	0.02							C63
Kidney	320	2.6	14.1	13.7	0.92	1.60	224	2.4	8.4	6.8	0.41	0.83	C64
Renal pelvis	16	0.1	0.7	0.7	0.05	0.08	15	0.2	0.6	0.4	0.03	0.04	C65
Ureter	4	0.0	0.2	0.1	0.00	0.01	3	0.0	0.1	0.1	0.01	0.02	C66
Bladder	315	2.5	13.9	12.3	0.61	1.46	168	1.8	6.3	4.5	0.22	0.51	C67
Other urinary organs	26	0.2	1.1	1.1	0.07	0.14	16	0.2	0.6	0.5	0.03	0.07	C68
Eye	4	0.0	0.2	0.2	0.01	0.01	4	0.0	0.1	0.2	0.01	0.01	C69
Brain, nervous system	94	0.8	4.2	4.2	0.29	0.40	82	0.9	3.1	2.9	0.18	0.25	C70-72
Thyroid	29	0.2	1.3	1.2	0.09	0.14	136	1.5	5.1	4.5	0.36	0.45	C73
Adrenal gland	4	0.0	0.2	0.2	0.01	0.02	10	0.1	0.4	0.4	0.03	0.04	C74
Other endocrine	7	0.1	0.3	0.3	0.02	0.02	1	0.0	0.0	0.0	0.00	0.01	C75
Hodgkin disease	58	0.5	2.6	2.5	0.17	0.21	60	0.6	2.2	2.1	0.15	0.17	C81
Non-Hodgkin lymphoma	357	2.9	15.8	14.7	1.01	1.50	222	2.4	8.3	6.7	0.43	0.74	C82-85,C96
Immunoproliferative diseases	5	0.0	0.2	0.2	0.02	0.03	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	234	1.9	10.3	9.6	0.53	1.20	248	2.7	9.2	7.1	0.38	0.86	C90
Lymphoid leukaemia	115	0.9	5.1	4.8	0.23	0.57	66	0.7	2.5	2.0	0.07	0.21	C91
Myeloid leukaemia	97	0.8	4.3	3.9	0.20	0.42	119	1.3	4.4	3.7	0.21	0.38	C92-94
Leukaemia unspecified	11	0.1	0.5	0.5	0.03	0.05	7	0.1	0.3	0.2	0.01	0.02	C95
Other and unspecified	257	2.1	11.4	10.4	0.56	1.21	322	3.5	12.0	8.7	0.44	0.92	O&U
All sites	12490		551.9	518.1	28.84	65.91	9308		347.1	281.5	17.68	32.46	ALL
All sites but C44	12471	100.0	551.0	517.4	28.79	65.84	9282	100.0	346.2	280.6	17.61	32.38	ALLbC44

†See note following population pyramid

USA, New Jersey

Registration area

In 1998, the population of the state of New Jersey comprised eight million inhabitants. Nearly 15% were African-American, 12% Hispanic and approximately 5.6% Asian and Pacific Islander. According to the 1990 census, 27% of immigrants came from abroad, nearly 40% of this group being Hispanic.

65% of the labour force is involved in services, trade and manufacturing. Services include business services, engineering firms and health services, as well as hotels and casinos. 15% work in the manufacturing industries where chemicals, pharmaceuticals, food processing and electronics are the major products.

Cancer care facilities

A total of 98 in-state hospitals report to the registry on a monthly basis via modem to a closed bulletin board system. The proximity of New Jersey to prestigious cancer centres in neighbouring states causes many residents to seek diagnosis and treatment outside the state. Over 5000 case reports are received annually from out-of-state sources through reciprocal reporting agreements with other states.

Registry structure and methods

Cancer Epidemiology Services (CES) is located in the Division of Epidemiology, Environmental and Occupational Health. CES is financed by both state and federal sources. There are 45 full-time equivalent staff working in the unit on cancer registry and cancer surveillance activities. Certified Tumor Registrars (CTRs) are employed in all aspects of the registry operations including data collection, quality assurance, reporting and analysis.

The majority of cases are reported by hospitals throughout the state. Abstracting, coding and data entry are conducted at the hospital level by CTRs directly from source records and reported electronically to the central office. It is required by law that all health care facilities must report cancer cases electronically within three months of discharge or six months of diagnosis or face a penalty. Hospitals are required to report all cases of cancer, regardless of in- or outpatient status. Reporting from non-hospital facilities accounts for a small but growing number of cases. The majority of non-hospitalized cases are reported by ten independent pathology

laboratories. Other sources include 22 surgery centres and several free-standing radiation treatment centres. Reports are also received from nursing homes, psychiatric facilities and rehabilitation facilities. Physicians and dentists are required to report non-hospitalized cases. Matching of the registry database with the Department's AIDS registry and the Breast and Cervical Cancer Early Detection Program have resulted in the identification of cases.

Quarterly record linkages are performed between the registry database and the state death file. A built-in death certificate match system links and updates cancer registry records with death information.

Interpreting the results

New Jersey has Gold Certification Status from NAACCR. The data quality assurance programme is a continuous multi-faceted programme of checks and balances, performed by highly skilled CTRs with years of quality control experience. Other components include consistent application of computerized edits, systematic review of problem cases, re-abstracting and re-coding studies centred in hospitals, feedback and training programmes for hospital staff, documentation of policies and procedures, and case-finding audits.

Definite and possible duplicates are electronically generated and resolved by staff. Computerized programs are used to identify multiple primary cancers for review.

Use of the data

The Cancer Surveillance Program, staffed by epidemiologists and a statistician, monitors cancer incidence trends, disseminates data, and responds to citizens' concerns about cancer. The staff publish various registry reports, including a recent Hispanic cancer report and an in-depth analysis of prostate cancer.

The data are used for a wide array of applications in cancer control and prevention, etiological studies, policy making and epidemiological research. Registry data were used to define baseline measures and set targets for the general and special populations in the state in the development of a policy document setting public health objectives for the coming decade.

Source of population

Annual census projection based on the 1990 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma except for skin of anus.

USA, NEW JERSEY: WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	156	0.2	1.0	0.6	0.03	0.07	62	0.1	0.4	0.2	0.01	0.02	C00
Tongue	560	0.6	3.6	2.6	0.19	0.31	301	0.3	1.8	1.0	0.06	0.12	C01-02
Mouth	568	0.6	3.6	2.6	0.18	0.32	412	0.5	2.5	1.4	0.09	0.16	C03-06
Salivary glands	236	0.3	1.5	1.0	0.05	0.11	203	0.2	1.2	0.7	0.04	0.08	C07-08
Tonsil	241	0.3	1.5	1.2	0.09	0.15	114	0.1	0.7	0.4	0.03	0.05	C09
Other oropharynx	88	0.1	0.6	0.4	0.02	0.05	36	0.0	0.2	0.1	0.01	0.02	C10
Nasopharynx	126	0.1	0.8	0.6	0.04	0.07	65	0.1	0.4	0.3	0.02	0.02	C11
Hypopharynx	254	0.3	1.6	1.2	0.07	0.15	69	0.1	0.4	0.2	0.02	0.03	C12-13
Pharynx unspecified	111	0.1	0.7	0.5	0.03	0.06	54	0.1	0.3	0.2	0.01	0.02	C14
Oesophagus	1266	1.4	8.1	5.4	0.30	0.69	467	0.5	2.8	1.3	0.07	0.15	C15
Stomach	2124	2.3	13.6	8.6	0.41	0.99	1410	1.6	8.5	3.7	0.17	0.39	C16
Small intestine	235	0.3	1.5	1.0	0.06	0.13	219	0.2	1.3	0.7	0.03	0.08	C17
Colon	7986	8.7	51.3	31.2	1.31	3.69	8553	9.7	51.8	22.7	0.98	2.57	C18
Rectum	3535	3.8	22.7	14.8	0.78	1.85	2935	3.3	17.8	8.7	0.44	1.03	C19-20
Anus	145	0.2	0.9	0.7	0.05	0.08	236	0.3	1.4	0.8	0.05	0.09	C21
Liver	977	1.1	6.3	4.2	0.22	0.50	552	0.6	3.3	1.6	0.08	0.18	C22
Gallbladder etc.	460	0.5	3.0	1.8	0.07	0.20	661	0.8	4.0	1.8	0.07	0.21	C23-24
Pancreas	2004	2.2	12.9	8.1	0.39	0.98	2416	2.8	14.6	6.6	0.30	0.76	C25
Nose, sinuses etc.	138	0.1	0.9	0.6	0.03	0.07	123	0.1	0.7	0.4	0.02	0.04	C30-31
Larynx	1360	1.5	8.7	6.1	0.38	0.77	373	0.4	2.3	1.4	0.09	0.18	C32
Trachea, bronchus and lung	14177	15.4	91.1	58.6	2.83	7.50	11050	12.6	67.0	36.3	2.06	4.62	C33-34
Other thoracic organs	88	0.1	0.6	0.4	0.03	0.04	66	0.1	0.4	0.3	0.02	0.03	C37-38
Bone	196	0.2	1.3	1.2	0.08	0.10	159	0.2	1.0	0.9	0.06	0.07	C40-41
Melanoma of skin	2701	2.9	17.4	12.2	0.75	1.41	2075	2.4	12.6	8.3	0.59	0.87	C43
†Other skin	206		1.3	0.9	0.05	0.09	172		1.0	0.6	0.03	0.06	C44
Mesothelioma	515	0.6	3.3	2.0	0.08	0.23	122	0.1	0.7	0.4	0.02	0.05	C45
Kaposi sarcoma	368	0.4	2.4	1.7	0.13	0.15	42	0.0	0.3	0.1	0.01	0.01	C46
Connective and soft tissue	598	0.6	3.8	2.9	0.18	0.28	489	0.6	3.0	2.0	0.13	0.20	C47+C49
Breast	272	0.3	1.7	1.2	0.06	0.14	25344	28.9	153.6	95.5	6.74	11.02	C50
Vulva							476	0.5	2.9	1.4	0.06	0.15	C51
Vagina							137	0.2	0.8	0.4	0.03	0.05	C52
Cervix uteri							1930	2.2	11.7	8.6	0.66	0.84	C53
Corpus uteri							5294	6.0	32.1	20.0	1.42	2.48	C54
Uterus unspecified							255	0.3	1.5	0.9	0.06	0.10	C55
Ovary							3786	4.3	22.9	14.4	0.99	1.62	C56
Other female genital organs							112	0.1	0.7	0.4	0.03	0.05	C57
Placenta							14	0.0	0.1	0.1	0.01	0.01	C58
Penis	114	0.1	0.7	0.5	0.03	0.06							C60
Prostate	27475	29.8	176.5	110.8	4.61	14.78							C61
Testis	980	1.1	6.3	5.5	0.41	0.42							C62
Other male genital organs	41	0.0	0.3	0.2	0.01	0.02							C63
Kidney	2405	2.6	15.4	10.8	0.66	1.29	1604	1.8	9.7	5.5	0.32	0.64	C64
Renal pelvis	198	0.2	1.3	0.8	0.03	0.10	159	0.2	1.0	0.4	0.02	0.05	C65
Ureter	168	0.2	1.1	0.7	0.03	0.08	111	0.1	0.7	0.3	0.01	0.04	C66
Bladder	7015	7.6	45.1	28.0	1.25	3.37	2580	2.9	15.6	7.6	0.37	0.91	C67
Other urinary organs	65	0.1	0.4	0.2	0.01	0.03	29	0.0	0.2	0.1	0.00	0.01	C68
Eye	196	0.2	1.3	1.0	0.06	0.10	176	0.2	1.1	0.8	0.05	0.08	C69
Brain, nervous system	1346	1.5	8.6	6.9	0.43	0.69	1160	1.3	7.0	4.9	0.31	0.49	C70-72
Thyroid	517	0.6	3.3	2.6	0.20	0.27	1374	1.6	8.3	6.6	0.50	0.62	C73
Adrenal gland	52	0.1	0.3	0.3	0.02	0.03	60	0.1	0.4	0.4	0.02	0.03	C74
Other endocrine	36	0.0	0.2	0.2	0.01	0.02	20	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	632	0.7	4.1	3.7	0.25	0.30	544	0.6	3.3	3.2	0.22	0.25	C81
Non-Hodgkin lymphoma	3752	4.1	24.1	16.7	0.99	1.82	3500	4.0	21.2	11.6	0.67	1.30	C82-85,C96
Immunoproliferative diseases	52	0.1	0.3	0.2	0.01	0.02	35	0.0	0.2	0.1	0.00	0.01	C88
Multiple myeloma	893	1.0	5.7	3.6	0.17	0.43	835	1.0	5.1	2.5	0.13	0.30	C90
Lymphoid leukaemia	1058	1.1	6.8	5.5	0.28	0.51	810	0.9	4.9	3.2	0.15	0.28	C91
Myeloid leukaemia	1111	1.2	7.1	5.0	0.27	0.53	935	1.1	5.7	3.3	0.19	0.32	C92-94
Leukaemia unspecified	202	0.2	1.3	0.8	0.02	0.07	190	0.2	1.2	0.5	0.01	0.05	C95
Other and unspecified	2346	2.5	15.1	9.3	0.40	1.04	3064	3.5	18.6	8.2	0.36	0.90	O&U
All sites	92345		593.2	387.2	19.03	47.15	87970		533.1	303.9	18.83	34.70	ALL
All sites but C44	92139	100.0	591.9	386.3	18.97	47.06	87798	100.0	532.1	303.3	18.79	34.64	ALLbC44

§Includes 4 cases of unknown age

§Includes 3 cases of unknown age

†See note following population pyramid

USA, NEW JERSEY: BLACK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	2	0.0	0.1	0.1	0.00	0.01	3	0.0	0.1	0.1	0.01	0.01	C00
Tongue	90	0.8	3.3	3.7	0.32	0.43	45	0.5	1.5	1.4	0.08	0.18	C01-02
Mouth	98	0.9	3.6	4.0	0.32	0.49	50	0.5	1.7	1.5	0.12	0.17	C03-06
Salivary glands	33	0.3	1.2	1.2	0.08	0.14	25	0.3	0.8	0.7	0.05	0.08	C07-08
Tonsil	52	0.5	1.9	2.1	0.18	0.23	23	0.2	0.8	0.7	0.05	0.08	C09
Other oropharynx	28	0.2	1.0	1.1	0.09	0.13	7	0.1	0.2	0.2	0.02	0.03	C10
Nasopharynx	24	0.2	0.9	0.9	0.08	0.10	10	0.1	0.3	0.3	0.02	0.04	C11
Hypopharynx	58	0.5	2.1	2.4	0.17	0.31	19	0.2	0.6	0.6	0.04	0.08	C12-13
Pharynx unspecified	24	0.2	0.9	1.0	0.08	0.12	3	0.0	0.1	0.1	0.01	0.01	C14
Oesophagus	286	2.5	10.5	11.7	0.74	1.51	125	1.3	4.1	3.7	0.22	0.50	C15
Stomach	324	2.8	11.9	12.9	0.59	1.53	247	2.6	8.2	6.3	0.26	0.67	C16
Small intestine	39	0.3	1.4	1.5	0.09	0.16	41	0.4	1.4	1.2	0.08	0.15	C17
Colon	816	7.1	29.9	33.0	1.63	4.21	975	10.2	32.3	26.6	1.34	3.13	C18
Rectum	300	2.6	11.0	12.1	0.67	1.55	288	3.0	9.5	8.0	0.40	0.97	C19-20
Anus	29	0.3	1.1	1.1	0.09	0.10	36	0.4	1.2	1.0	0.06	0.12	C21
Liver	136	1.2	5.0	5.4	0.33	0.59	67	0.7	2.2	1.8	0.09	0.20	C22
Gallbladder etc.	33	0.3	1.2	1.3	0.04	0.15	72	0.8	2.4	1.7	0.08	0.16	C23-24
Pancreas	242	2.1	8.9	10.0	0.51	1.34	290	3.0	9.6	8.1	0.40	1.01	C25
Nose, sinuses etc.	18	0.2	0.7	0.7	0.04	0.08	11	0.1	0.4	0.3	0.02	0.03	C30-31
Larynx	258	2.2	9.4	10.7	0.68	1.42	65	0.7	2.2	2.0	0.13	0.26	C32
Trachea, bronchus and lung	1964	17.1	71.9	80.3	4.40	10.39	1207	12.6	40.0	34.8	2.00	4.54	C33-34
Other thoracic organs	16	0.1	0.6	0.6	0.03	0.06	9	0.1	0.3	0.3	0.02	0.02	C37-38
Bone	25	0.2	0.9	0.9	0.07	0.07	13	0.1	0.4	0.4	0.03	0.03	C40-41
Melanoma of skin	30	0.3	1.1	1.2	0.10	0.15	23	0.2	0.8	0.7	0.03	0.09	C43
†Other skin	21		0.8	0.8	0.05	0.08	27		0.9	0.7	0.05	0.06	C44
Mesothelioma	26	0.2	1.0	1.1	0.07	0.14	6	0.1	0.2	0.2	0.01	0.02	C45
Kaposi sarcoma	196	1.7	7.2	6.1	0.50	0.51	14	0.1	0.5	0.3	0.02	0.02	C46
Connective and soft tissue	78	0.7	2.9	2.9	0.20	0.30	74	0.8	2.5	2.3	0.15	0.21	C47+C49
Breast	26	0.2	1.0	1.1	0.06	0.14	2624	27.5	86.9	76.1	5.36	8.64	C50
Vulva							46	0.5	1.5	1.3	0.09	0.14	C51
Vagina							30	0.3	1.0	0.8	0.06	0.09	C52
Cervix uteri							512	5.4	17.0	14.5	1.07	1.45	C53
Corpus uteri							450	4.7	14.9	13.1	0.84	1.60	C54
Uterus unspecified							49	0.5	1.6	1.4	0.11	0.15	C55
Ovary							333	3.5	11.0	9.6	0.57	1.12	C56
Other female genital organs							10	0.1	0.3	0.3	0.03	0.04	C57
Placenta							12	0.1	0.4	0.4	0.02	0.02	C58
Penis	17	0.1	0.6	0.7	0.03	0.07							C60
Prostate	4200	36.5	153.7	173.9	8.09	23.20							C61
Testis	31	0.3	1.1	1.0	0.07	0.09							C62
Other male genital organs	3	0.0	0.1	0.1	0.00	0.01							C63
Kidney	293	2.5	10.7	11.5	0.70	1.37	172	1.8	5.7	5.1	0.32	0.60	C64
Renal pelvis	6	0.1	0.2	0.3	0.02	0.05	5	0.1	0.2	0.1	0.01	0.01	C65
Ureter	1	0.0	0.0	0.0	0.01	0.01	3	0.0	0.1	0.1	0.00	0.01	C66
Bladder	302	2.6	11.1	12.2	0.53	1.52	153	1.6	5.1	4.1	0.19	0.50	C67
Other urinary organs	4	0.0	0.1	0.2	0.00	0.01	9	0.1	0.3	0.3	0.02	0.02	C68
Eye	11	0.1	0.4	0.5	0.03	0.05	5	0.1	0.2	0.2	0.01	0.01	C69
Brain, nervous system	112	1.0	4.1	4.3	0.29	0.41	102	1.1	3.4	3.3	0.20	0.27	C70-72
Thyroid	36	0.3	1.3	1.4	0.10	0.17	122	1.3	4.0	3.6	0.27	0.38	C73
Adrenal gland	6	0.1	0.2	0.2	0.01	0.01	10	0.1	0.3	0.3	0.02	0.03	C74
Other endocrine	4	0.0	0.1	0.2	0.02	0.02	2	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	83	0.7	3.0	2.9	0.21	0.27	57	0.6	1.9	1.7	0.12	0.14	C81
Non-Hodgkin lymphoma	409	3.6	15.0	14.8	1.02	1.52	319	3.3	10.6	9.1	0.61	0.95	C82-85,C96
Immunoproliferative diseases	2	0.0	0.1	0.1	0.00	0.01	2	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	196	1.7	7.2	7.9	0.43	0.93	224	2.3	7.4	6.1	0.32	0.71	C90
Lymphoid leukaemia	91	0.8	3.3	3.7	0.23	0.37	72	0.8	2.4	2.2	0.11	0.19	C91
Myeloid leukaemia	101	0.9	3.7	3.8	0.25	0.40	100	1.0	3.3	2.8	0.16	0.29	C92-94
Leukaemia unspecified	13	0.1	0.5	0.5	0.01	0.06	17	0.2	0.6	0.5	0.03	0.06	C95
Other and unspecified	331	2.9	12.1	13.3	0.74	1.57	355	3.7	11.8	9.4	0.48	0.99	O&U
All sites	11524		421.9	465.3	25.01	58.55	9570		317.1	272.8	16.80	31.32	ALL
All sites but C44	11503	100.0	421.1	464.5	24.96	58.47	9543	100.0	316.2	272.0	16.76	31.26	ALLbC44

§Includes 1 case of unknown age

†See note following population pyramid

USA, New Mexico

Registration area

With an area of 195 000 km², New Mexico is the fifth largest state in the USA. Its population is about 1.8 million, of whom approximately one third live in the Albuquerque metropolitan area; the remainder lives in small cities or in villages. Located in the southwest of the country (latitude 30° to 37° N), it has extensive high desert and mountain terrain, the altitude ranging from 859 to 4010 m above sea level. Rainfall and humidity are low.

The people of New Mexico come from diverse ethnic backgrounds: 42% have Spanish and/or Mexican-American heritage (Hispanics); 9.5% are American Indians (Navajo, Pueblo, Apache); 1.9% are black; about 1% are Asian; the remaining 45% are non-Hispanic white of European descent. A sizeable subgroup of New Mexico's Hispanic population lives in small mountain communities in the northern part of the state and traces its ancestry to Spanish soldiers and colonists who settled in New Mexico during the 17th and 18th centuries. Median levels of education and per capita income are in the lowest decile of the 50 states.

Registry structure and methods

The New Mexico Tumor Registry, located at the University of New Mexico Cancer Research and Treatment Center in Albuquerque, began its operation in 1967 and expanded statewide in 1969. Cancer reporting has been required (but not enforced) by a State Health Agency regulation since 1922. The registry became the official repository for cancer data for the State Health Agency in 1975. Funding for the registry initially came from the New Mexico Regional Medical Program and since 1973 primarily from the National Cancer Institute's Surveillance, Epidemiology, and End Results (SEER) Program.

The registry abstracts and follows all cases of known malignancy. Multiple primary tumours are counted separately by assigning cancer sequence numbers within the records of individual patients. Patients entered into the registry system are followed for life.

Some of the larger hospitals employ tumour registrars, and abstractors from the central registry travel to other hospitals and clinics throughout the state to review and abstract cancer patient records. The majority of the registry's cases are registered from hospital admission and outpatient records. Regular visits to all non-hospital diagnostic or treatment centres in the state provide additional cases. Within hospitals, pathology reports and all

available billing and diagnostic indices are reviewed to assure complete coverage. Other methods of case-finding are used to obtain information on cancer cases not seen in reporting hospitals. Radiation therapy records and death certificates are reviewed regularly.

Data from the medical chart are entered directly onto diskettes via portable laptop computers using a software package assembled locally. This allows collection of supplemental data items of special interest to individual hospitals and physicians. It also allows each hospital to analyse its own 30+ year complete dataset and compare it with a statewide analytical dataset of individual records that have been stripped of personal identifiers.

The data from the abstractors' diskettes are edited, linked and merged into the master file that is maintained on a central mini-computer.

Abstracted cases are reviewed for thoroughness and accuracy in the registry. The medical director of the registry, a pathologist, is consulted on problem cases. The file is ordered by the computer-generated accession numbers, but can be sorted by any item of data. Numerous routine crosschecks are made to ensure that the file does not contain duplicate cases.

Use of the data

Periodic reports are sent to participating hospitals and individual physicians. The registry also handles over 100 special requests for cancer data annually.

Descriptive epidemiological analyses have shown that Hispanics and American Indians have lower rates than the non-Hispanic white population for skin, breast, endometrium, lung and colorectal cancers, and higher rates for stomach, uterine cervix, kidney and gallbladder cancers.

The registry has been a case-finding source for various population-based case-control studies relating to cancer etiology. It has also been used to monitor patterns of cancer care and survival in relation to factors such as ethnicity, age and marital status.

The development of new laboratory techniques for investigating molecular and cellular changes in preserved tissue specimens has created requests for the registry to help select cases from the file that have documentation of different clinical courses and outcomes.

The registry is conducting a large cohort study of underground uranium miners.

Source of population

Annual census projection based on the 1990 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

USA, NEW MEXICO: NON-HISPANIC WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude	ASR	Cum. rates		No. cases	Freq. (%)	Crude	ASR	Cum. rates		
			rate	world	0-64	0-74			rate	world	0-64	0-74	
			(per 100,000)	(per 100,000)	(percent)	(percent)				(per 100,000)	(percent)	(percent)	
Lip	129	1.2	6.3	4.1	0.23	0.49	28	0.3	1.3	0.7	0.04	0.10	C00
Tongue	58	0.5	2.9	1.8	0.11	0.21	41	0.4	2.0	1.1	0.07	0.14	C01-02
Mouth	70	0.6	3.4	2.3	0.16	0.30	53	0.6	2.5	1.2	0.06	0.13	C03-06
Salivary glands	37	0.3	1.8	1.1	0.05	0.14	29	0.3	1.4	0.8	0.04	0.08	C07-08
Tonsil	30	0.3	1.5	1.1	0.09	0.12	18	0.2	0.9	0.6	0.05	0.07	C09
Other oropharynx	6	0.1	0.3	0.2	0.01	0.03	1	0.0	0.0	0.0	0.00	0.01	C10
Nasopharynx	7	0.1	0.3	0.2	0.01	0.02	2	0.0	0.1	0.1	0.00	0.01	C11
Hypopharynx	30	0.3	1.5	1.0	0.08	0.13	10	0.1	0.5	0.2	0.00	0.04	C12-13
Pharynx unspecified	10	0.1	0.5	0.3	0.02	0.03	6	0.1	0.3	0.2	0.01	0.03	C14
Oesophagus	129	1.2	6.3	3.9	0.22	0.48	44	0.5	2.1	1.1	0.05	0.14	C15
Stomach	153	1.4	7.5	4.4	0.19	0.56	97	1.0	4.6	2.3	0.11	0.25	C16
Small intestine	23	0.2	1.1	0.7	0.04	0.10	28	0.3	1.3	0.7	0.03	0.08	C17
Colon	736	6.8	36.2	21.2	0.95	2.57	730	7.7	34.7	16.2	0.72	1.88	C18
Rectum	301	2.8	14.8	9.3	0.52	1.16	213	2.2	10.1	5.4	0.32	0.65	C19-20
Anus	23	0.2	1.1	0.7	0.03	0.10	40	0.4	1.9	1.1	0.06	0.13	C21
Liver	106	1.0	5.2	3.2	0.15	0.39	60	0.6	2.9	1.4	0.06	0.16	C22
Gallbladder etc.	32	0.3	1.6	1.0	0.04	0.13	45	0.5	2.1	1.0	0.03	0.16	C23-24
Pancreas	227	2.1	11.2	6.5	0.27	0.77	242	2.6	11.5	5.0	0.18	0.55	C25
Nose, sinuses etc.	22	0.2	1.1	0.7	0.05	0.07	11	0.1	0.5	0.3	0.02	0.03	C30-31
Larynx	147	1.4	7.2	4.8	0.34	0.60	42	0.4	2.0	1.2	0.06	0.15	C32
Trachea, bronchus and lung	1545	14.3	76.0	45.3	2.02	5.76	1131	11.9	53.8	29.0	1.49	3.83	C33-34
Other thoracic organs	11	0.1	0.5	0.4	0.03	0.04	6	0.1	0.3	0.2	0.01	0.01	C37-38
Bone	34	0.3	1.7	1.5	0.10	0.13	20	0.2	1.0	0.8	0.06	0.06	C40-41
Melanoma of skin	542	5.0	26.6	18.9	1.33	1.94	415	4.4	19.7	14.3	1.07	1.43	C43
†Other skin	43		2.1	1.4	0.08	0.15	46		2.2	1.5	0.11	0.14	C44
Mesothelioma	30	0.3	1.5	1.0	0.05	0.14	10	0.1	0.5	0.3	0.03	0.04	C45
Kaposi sarcoma	52	0.5	2.6	2.0	0.17	0.17	2	0.0	0.1	0.0	0.00	0.00	C46
Connective and soft tissue	83	0.8	4.1	2.7	0.14	0.28	58	0.6	2.8	1.9	0.11	0.16	C47+C49
Breast	24	0.2	1.2	0.8	0.05	0.10	3071	32.4	146.1	90.3	6.39	10.56	C50
Vulva							46	0.5	2.2	1.2	0.07	0.12	C51
Vagina							20	0.2	1.0	0.4	0.03	0.05	C52
Cervix uteri							200	2.1	9.5	7.1	0.54	0.72	C53
Corpus uteri							506	5.3	24.1	14.0	0.86	1.74	C54
Uterus unspecified							12	0.1	0.6	0.3	0.01	0.03	C55
Ovary							397	4.2	18.9	11.6	0.79	1.30	C56
Other female genital organs							12	0.1	0.6	0.4	0.03	0.05	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	9	0.1	0.4	0.3	0.01	0.04							C60
Prostate	3593	33.2	176.6	106.4	4.65	14.46							C61
Testis	135	1.2	6.6	6.1	0.46	0.47							C62
Other male genital organs	10	0.1	0.5	0.4	0.02	0.04							C63
Kidney	252	2.3	12.4	8.3	0.55	0.99	155	1.6	7.4	4.7	0.32	0.48	C64
Renal pelvis	22	0.2	1.1	0.7	0.03	0.08	11	0.1	0.5	0.2	0.00	0.02	C65
Ureter	19	0.2	0.9	0.5	0.01	0.08	10	0.1	0.5	0.3	0.01	0.03	C66
Bladder	671	6.2	33.0	19.4	0.88	2.35	250	2.6	11.9	5.8	0.29	0.71	C67
Other urinary organs	11	0.1	0.5	0.2	0.01	0.02	2	0.0	0.1	0.0	0.00	0.00	C68
Eye	19	0.2	0.9	0.7	0.05	0.07	14	0.1	0.7	0.4	0.02	0.04	C69
Brain, nervous system	177	1.6	8.7	6.8	0.46	0.69	131	1.4	6.2	4.3	0.31	0.43	C70-72
Thyroid	71	0.7	3.5	2.7	0.20	0.27	226	2.4	10.8	8.9	0.69	0.82	C73
Adrenal gland	2	0.0	0.1	0.1	0.00	0.00	4	0.0	0.2	0.3	0.01	0.02	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.1	0.00	0.00	C75
Hodgkin disease	54	0.5	2.7	2.2	0.16	0.18	53	0.6	2.5	2.3	0.14	0.19	C81
Non-Hodgkin lymphoma	399	3.7	19.6	12.9	0.76	1.43	340	3.6	16.2	9.1	0.52	1.06	C82-85,C96
Immunoproliferative diseases	13	0.1	0.6	0.4	0.03	0.05	10	0.1	0.5	0.3	0.01	0.03	C88
Multiple myeloma	125	1.2	6.1	3.8	0.20	0.48	108	1.1	5.1	2.5	0.13	0.32	C90
Lymphoid leukaemia	167	1.5	8.2	5.4	0.28	0.58	92	1.0	4.4	3.0	0.14	0.27	C91
Myeloid leukaemia	139	1.3	6.8	4.4	0.22	0.50	111	1.2	5.3	3.0	0.17	0.33	C92-94
Leukaemia unspecified	18	0.2	0.9	0.4	0.01	0.04	21	0.2	1.0	0.4	0.01	0.02	C95
Other and unspecified	319	2.9	15.7	9.2	0.39	0.99	287	3.0	13.7	6.3	0.28	0.67	O&U
All sites	10865		534.1	334.0	16.93	40.92	9518		452.9	265.8	16.57	30.48	ALL
All sites but C44	10822	100.0	532.0	332.6	16.84	40.77	9472	100.0	450.7	264.3	16.47	30.34	ALLbC44

†See note following population pyramid

USA, NEW MEXICO: HISPANIC WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	25	0.6	1.6	1.7	0.05	0.20	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	16	0.4	1.0	1.1	0.08	0.12	10	0.3	0.6	0.6	0.04	0.08	C01-02
Mouth	29	0.7	1.9	2.1	0.17	0.23	14	0.4	0.9	0.7	0.04	0.08	C03-06
Salivary glands	15	0.4	1.0	0.9	0.06	0.09	13	0.4	0.8	0.9	0.07	0.10	C07-08
Tonsil	8	0.2	0.5	0.6	0.05	0.09	1	0.0	0.1	0.0	0.00	0.00	C09
Other oropharynx	5	0.1	0.3	0.4	0.01	0.06	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	13	0.3	0.8	0.9	0.07	0.11	4	0.1	0.3	0.3	0.01	0.02	C11
Hypopharynx	14	0.3	0.9	1.0	0.08	0.13	2	0.1	0.1	0.1	0.01	0.02	C12-13
Pharynx unspecified	6	0.1	0.4	0.4	0.00	0.07	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	51	1.3	3.3	3.5	0.18	0.45	11	0.3	0.7	0.6	0.02	0.09	C15
Stomach	170	4.2	10.9	11.3	0.61	1.28	99	2.8	6.2	4.8	0.24	0.45	C16
Small intestine	11	0.3	0.7	0.8	0.04	0.11	10	0.3	0.6	0.6	0.04	0.07	C17
Colon	285	7.0	18.2	18.6	0.74	2.29	266	7.5	16.6	14.7	0.76	1.79	C18
Rectum	161	4.0	10.3	11.1	0.67	1.34	117	3.3	7.3	6.4	0.31	0.76	C19-20
‡Anus	6	0.1	0.4	0.4	0.03	0.04	4	0.1	0.3	0.3	0.02	0.05	C21
Liver	128	3.1	8.2	8.4	0.34	1.03	62	1.7	3.9	3.3	0.12	0.40	C22
Gallbladder etc.	26	0.6	1.7	1.6	0.03	0.21	64	1.8	4.0	3.4	0.16	0.41	C23-24
Pancreas	115	2.8	7.3	7.5	0.34	0.84	112	3.1	7.0	5.8	0.25	0.68	C25
Nose, sinuses etc.	10	0.2	0.6	0.7	0.04	0.06	7	0.2	0.4	0.4	0.00	0.07	C30-31
Larynx	54	1.3	3.4	3.7	0.21	0.49	9	0.3	0.6	0.5	0.01	0.06	C32
Trachea, bronchus and lung	429	10.6	27.4	27.7	1.00	3.37	278	7.8	17.4	15.8	0.77	2.11	C33-34
Other thoracic organs	8	0.2	0.5	0.5	0.03	0.05	4	0.1	0.3	0.2	0.01	0.03	C37-38
Bone	12	0.3	0.8	0.7	0.05	0.07	17	0.5	1.1	1.0	0.07	0.09	C40-41
Melanoma of skin	35	0.9	2.2	2.3	0.16	0.25	49	1.4	3.1	2.8	0.21	0.28	C43
†Other skin	6		0.4	0.4	0.04	0.04	8		0.5	0.5	0.04	0.04	C44
Mesothelioma	21	0.5	1.3	1.4	0.08	0.18	9	0.3	0.6	0.5	0.01	0.06	C45
Kaposi sarcoma	54	1.3	3.4	3.1	0.23	0.25	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	36	0.9	2.3	2.3	0.16	0.24	35	1.0	2.2	2.0	0.14	0.19	C47+C49
Breast	5	0.1	0.3	0.4	0.02	0.05	1041	29.2	65.1	61.6	4.48	6.91	C50
Vulva							16	0.4	1.0	0.9	0.03	0.10	C51
Vagina							7	0.2	0.4	0.4	0.02	0.04	C52
Cervix uteri							165	4.6	10.3	9.5	0.72	0.97	C53
Corpus uteri							184	5.2	11.5	11.3	0.85	1.38	C54
Uterus unspecified							4	0.1	0.3	0.2	0.01	0.03	C55
Ovary							153	4.3	9.6	8.9	0.61	0.98	C56
Other female genital organs							9	0.3	0.6	0.5	0.03	0.06	C57
Placenta							1	0.0	0.1	0.1	0.00	0.00	C58
Penis	17	0.4	1.1	1.0	0.05	0.10							C60
Prostate	1306	32.1	83.4	89.4	3.62	12.09							C61
Testis	63	1.5	4.0	4.0	0.29	0.29							C62
Other male genital organs	1	0.0	0.1	0.1	0.00	0.00							C63
Kidney	143	3.5	9.1	10.1	0.70	1.19	95	2.7	5.9	5.3	0.32	0.64	C64
Renal pelvis	5	0.1	0.3	0.3	0.01	0.03	8	0.2	0.5	0.4	0.03	0.04	C65
Ureter	3	0.1	0.2	0.2	0.00	0.04	1	0.0	0.1	0.0	0.00	0.00	C66
Bladder	143	3.5	9.1	9.2	0.33	1.18	54	1.5	3.4	3.0	0.15	0.36	C67
Other urinary organs	4	0.1	0.3	0.2	0.00	0.03	2	0.1	0.1	0.1	0.00	0.00	C68
Eye	5	0.1	0.3	0.3	0.01	0.04	8	0.2	0.5	0.5	0.01	0.05	C69
Brain, nervous system	76	1.9	4.9	5.0	0.28	0.48	38	1.1	2.4	2.4	0.14	0.20	C70-72
Thyroid	41	1.0	2.6	2.6	0.20	0.28	150	4.2	9.4	8.9	0.62	0.88	C73
Adrenal gland	5	0.1	0.3	0.3	0.01	0.01	3	0.1	0.2	0.2	0.01	0.01	C74
Other endocrine	3	0.1	0.2	0.2	0.01	0.03	1	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	35	0.9	2.2	2.3	0.15	0.21	23	0.6	1.4	1.4	0.11	0.13	C81
Non-Hodgkin lymphoma	154	3.8	9.8	9.9	0.59	1.12	114	3.2	7.1	6.4	0.33	0.72	C82-85,C96
Immunoproliferative diseases	3	0.1	0.2	0.1	0.00	0.00	1	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	60	1.5	3.8	3.9	0.19	0.46	45	1.3	2.8	2.5	0.10	0.32	C90
Lymphoid leukaemia	60	1.5	3.8	3.9	0.23	0.30	48	1.3	3.0	2.8	0.14	0.21	C91
Myeloid leukaemia	51	1.3	3.3	3.1	0.13	0.39	60	1.7	3.8	3.5	0.23	0.33	C92-94
Leukaemia unspecified	9	0.2	0.6	0.6	0.02	0.05	9	0.3	0.6	0.4	0.02	0.02	C95
Other and unspecified	131	3.2	8.4	8.2	0.29	0.85	125	3.5	7.8	6.3	0.25	0.61	O&U
All sites	4072		259.9	270.2	12.69	32.90	3570		223.2	203.8	12.57	22.94	ALL
All sites but C44	4066	100.0	259.5	269.8	12.66	32.87	3562	100.0	222.7	203.3	12.53	22.90	ALLbC44

‡33.3% of cases are anorectal tumours

†See note following population pyramid

USA, NEW MEXICO: AMERICAN INDIAN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	1	0.2	0.3	0.5	0.00	0.09	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	0	0.0	0.0	0.0	0.00	0.00	1	0.2	0.3	0.3	0.04	0.04	C01-02
Mouth	2	0.4	0.5	0.5	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C03-06
Salivary glands	1	0.2	0.3	0.2	0.00	0.00	1	0.2	0.3	0.3	0.02	0.02	C07-08
Tonsil	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	5	1.0	1.3	1.8	0.13	0.22	3	0.6	0.8	1.0	0.02	0.18	C11
Hypopharynx	5	1.0	1.3	1.8	0.00	0.09	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	1	0.2	0.3	0.4	0.06	0.06	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	6	1.3	1.6	2.6	0.19	0.31	0	0.0	0.0	0.0	0.00	0.00	C15
Stomach	25	5.2	6.7	9.9	0.37	1.29	21	3.9	5.3	6.3	0.37	0.73	C16
Small intestine	3	0.6	0.8	1.3	0.14	0.14	1	0.2	0.3	0.3	0.03	0.03	C17
Colon	33	6.9	8.9	14.3	0.83	1.64	38	7.1	9.6	11.1	0.56	1.23	C18
Rectum	18	3.8	4.8	8.3	0.61	1.00	13	2.4	3.3	4.1	0.19	0.48	C19-20
Anus	0	0.0	0.0	0.0	0.00	0.00	1	0.2	0.3	0.4	0.00	0.09	C21
Liver	28	5.9	7.5	12.0	0.76	1.33	17	3.2	4.3	5.3	0.23	0.67	C22
Gallbladder etc.	18	3.8	4.8	7.5	0.13	0.99	18	3.4	4.5	5.1	0.17	0.66	C23-24
Pancreas	11	2.3	3.0	4.5	0.07	0.45	22	4.1	5.5	6.6	0.28	0.93	C25
Nose, sinuses etc.	1	0.2	0.3	0.6	0.07	0.07	4	0.8	1.0	1.1	0.04	0.13	C30-31
Larynx	1	0.2	0.3	0.6	0.07	0.07	0	0.0	0.0	0.0	0.00	0.00	C32
Trachea, bronchus and lung	35	7.3	9.4	15.0	0.55	1.83	17	3.2	4.3	5.3	0.23	0.58	C33-34
Other thoracic organs	2	0.4	0.5	0.9	0.07	0.07	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	1	0.2	0.3	0.2	0.01	0.01	3	0.6	0.8	0.9	0.08	0.08	C40-41
Melanoma of skin	1	0.2	0.3	0.3	0.00	0.00	4	0.8	1.0	0.9	0.06	0.06	C43
†Other skin	0	0.0	0.0	0.0	0.00	0.00	3	0.8	0.8	0.9	0.09	0.09	C44
Mesothelioma	1	0.2	0.3	0.4	0.06	0.06	1	0.2	0.3	0.2	0.00	0.00	C45
Kaposi sarcoma	4	0.8	1.1	1.0	0.09	0.09	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	6	1.3	1.6	1.6	0.11	0.11	6	1.1	1.5	1.5	0.09	0.09	C47+C49
Breast	0	0.0	0.0	0.0	0.00	0.00	122	22.9	30.8	38.1	3.04	4.29	C50
Vulva							3	0.6	0.8	1.1	0.05	0.23	C51
Vagina							0	0.0	0.0	0.0	0.00	0.00	C52
Cervix uteri							34	6.4	8.6	9.7	0.81	1.05	C53
Corpus uteri							38	7.1	9.6	11.5	0.78	1.40	C54
Uterus unspecified							2	0.4	0.5	0.4	0.02	0.02	C55
Ovary							34	6.4	8.6	10.1	0.69	1.02	C56
Other female genital organs							0	0.0	0.0	0.0	0.00	0.00	C57
Placenta							2	0.4	0.5	0.4	0.03	0.03	C58
Penis	2	0.4	0.5	0.8	0.02	0.11							C60
Prostate	121	25.4	32.6	52.3	1.86	6.56							C61
Testis	12	2.5	3.2	3.3	0.26	0.26							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	46	9.6	12.4	18.8	1.19	2.40	27	5.1	6.8	9.4	0.47	1.27	C64
Renal pelvis	1	0.2	0.3	0.4	0.06	0.06	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	1	0.2	0.3	0.4	0.00	0.07	C66
Bladder	9	1.9	2.4	4.1	0.27	0.45	3	0.6	0.8	0.7	0.00	0.00	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	3	0.6	0.8	0.7	0.04	0.04	2	0.4	0.5	0.4	0.02	0.02	C69
Brain, nervous system	10	2.1	2.7	3.6	0.15	0.36	5	0.9	1.3	1.1	0.08	0.08	C70-72
Thyroid	5	1.0	1.3	2.2	0.20	0.20	19	3.6	4.8	5.5	0.46	0.46	C73
Adrenal gland	2	0.4	0.5	0.8	0.01	0.10	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	1	0.2	0.3	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	0	0.0	0.0	0.0	0.00	0.00	3	0.6	0.8	0.8	0.08	0.08	C81
Non-Hodgkin lymphoma	13	2.7	3.5	4.9	0.28	0.60	16	3.0	4.0	5.3	0.45	0.61	C82-85,C96
Immunoproliferative diseases	2	0.4	0.5	0.6	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	9	1.9	2.4	4.0	0.21	0.51	8	1.5	2.0	2.1	0.10	0.19	C90
Lymphoid leukaemia	8	1.7	2.2	2.3	0.15	0.15	3	0.6	0.8	0.7	0.03	0.03	C91
Myeloid leukaemia	8	1.7	2.2	2.7	0.26	0.26	9	1.7	2.3	2.7	0.16	0.32	C92-94
Leukaemia unspecified	1	0.2	0.3	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	15	3.1	4.0	6.5	0.39	0.71	30	5.6	7.6	7.7	0.40	0.64	O&U
All sites	477		128.5	194.8	9.71	22.72	535		134.9	159.7	10.15	17.86	ALL
All sites but C44	477	100.0	128.5	194.8	9.71	22.72	532	100.0	134.1	158.8	10.06	17.77	ALLbC44

†See note following population pyramid

USA, New York State

Registration area

In 1995, about 80% of the population of New York State lived in urban areas (>14 million inhabitants); 77.2% were Caucasian, 17.5% were black, 13.7% were Hispanics (of any race), 0.4% were American Indian and 4.9% were Asian (including Pacific Islanders).

The registration area for the New York State Cancer Registry has been constant since 1973. The absolute size of the population of New York has remained steady, but the median age increased from 33.7 years in 1990 to 36.4 years in 1998. The percentage of the population in a racial or ethnic minority group increased from 34% to 38% in the same period.

Cancer care facilities

Residents of New York State have access to more than 250 acute-care hospitals, including 21 Community Hospital Comprehensive Cancer Care facilities located throughout the state and two National Cancer Institute designated Comprehensive Cancer Centers. In addition, many free-standing health care facilities and private physicians diagnose and treat cancer. There are 50 Health Maintenance Organizations and six Veterans Administration Hospitals that also provide health services.

Registry structure and methods

The New York State Cancer Registry (NYSCR) is the second oldest state tumour registry in the USA, and has had mandatory cancer reporting since 1940. At the time of its founding, the registration area covered the entire state except New York City. In 1973, the reporting mandate was extended to include New York City.

The registry is located within the New York State Department of Health (NYSDOH), and is funded partly by the NYSDOH and partly by the National Program of Cancer Registries. The registry has a staff of 44.75, including a director, 11 field staff who act as liaisons with reporting facilities and provide training, 12 coding staff who visually edit and consolidate case reports, three quality assurance staff, five research scientists, 4.75 computer programmer analysts, and eight geo-coding and secretarial support staff. Thirteen staff members are Certified Tumor Registrars.

The NYSCR uses passive notification of reports from nearly 300 sources including hospitals, pathology and cytology laboratories, radiation treatment centres, and state vital records. Data are received electronically.

Death certificates are electronically matched against registry files. New cases identified are followed up to hospitals and physicians. To further assure complete reporting, New York State cases diagnosed and/or treated in 16 other states are identified through reciprocal reporting agreements.

Much time and effort is devoted to elimination of duplicate case reports. Each report is matched electronically to the existing records using name, date of birth, Social Security number, gender, and address. Exact

matches are electronically processed; possible matches are reviewed clerically. A case-consolidation program is run at least once annually to identify remaining duplicate records.

In order to evaluate the quality and completeness of cancer reporting, the registry conducts routine audits at hospitals throughout the state. Staff from the Field Services Unit also compare the number of cases reported to the number of cancer-related hospital discharges and review the results for consistency. Results of the evaluations are used to target the location and content of educational and training programmes conducted throughout the state.

Interpreting the results

Changes in cancer screening patterns have had a large impact on the number of cancer cases diagnosed in the state in the 1990s. According to the Behavioral Risk Factor Surveillance System telephone survey, the percentage of women age 40 years or older who have ever had a mammogram increased from 78% in 1994 to 87% in 1998. The percentage of persons age 50 years or older who ever had sigmoidoscopy increased from 34% in 1995 to 44% in 1997. The percentage of men 50 years of age or older who ever had a PSA test increased from 62% in 1994 to 77% in 1997.

Use of the data

The NYSCR prepares an extensive two volume annual report of cancer incidence and mortality. All reports and maps are available on the 'Info for Researchers' section of the NYSDOH website: www.health.state.ny.us. Additional data are routinely provided in electronic form to local health units within New York State for use in community health assessments and municipal health programme planning.

Within the New York State Department of Health, the data are used extensively for cancer surveillance and for programme planning. The Cancer Surveillance Program has direct access to the registry database for use in investigating possible cancer clusters and addressing community concerns. The Cancer Screening Research and Evaluation Unit uses registry data for targeting, prioritization and programme evaluation. The New York State Department of Health provides cancer education and awareness programmes and funds screening for breast, cervical and colorectal cancer for under- or un-insured individuals.

NYSCR data are routinely provided to other organizations within the state, such as hospitals and other medical care providers, cancer control organizations, patient support and advocacy groups, public interest research groups and other researchers. These data are used for planning and evaluation of health services, grass-roots advocacy and generating etiological hypotheses. In addition, the data are used by researchers throughout the USA for epidemiological studies.

Source of population

The annual estimates are based on the 1990 US census and the use of supplementary data, including births, deaths, domestic and international migration, and modelling techniques.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma except for skin of lip and anus.

USA, NEW YORK STATE: WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	234	0.1	0.7	0.4	0.02	0.05	93	0.1	0.3	0.1	0.01	0.01	C00
Tongue	1238	0.7	3.7	2.7	0.19	0.33	621	0.3	1.7	1.0	0.07	0.12	C01-02
Mouth	1078	0.6	3.2	2.3	0.16	0.27	783	0.4	2.2	1.2	0.08	0.15	C03-06
Salivary glands	540	0.3	1.6	1.1	0.06	0.13	400	0.2	1.1	0.7	0.04	0.07	C07-08
Tonsil	486	0.3	1.4	1.1	0.08	0.13	230	0.1	0.6	0.4	0.03	0.05	C09
Other oropharynx	263	0.1	0.8	0.6	0.04	0.07	113	0.1	0.3	0.2	0.01	0.02	C10
Nasopharynx	250	0.1	0.7	0.6	0.05	0.07	142	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	508	0.3	1.5	1.1	0.08	0.14	153	0.1	0.4	0.3	0.02	0.03	C12-13
Pharynx unspecified	177	0.1	0.5	0.4	0.03	0.05	95	0.1	0.3	0.1	0.01	0.02	C14
Oesophagus	2512	1.4	7.4	5.1	0.30	0.64	1096	0.6	3.0	1.4	0.07	0.17	C15
Stomach	4547	2.6	13.4	8.6	0.42	0.98	3157	1.7	8.7	3.8	0.16	0.40	C16
Small intestine	561	0.3	1.7	1.1	0.06	0.13	545	0.3	1.5	0.8	0.05	0.10	C17
Colon	15605	8.8	46.1	28.6	1.20	3.35	17812	9.9	49.2	21.9	0.95	2.51	C18
Rectum	6819	3.9	20.1	13.3	0.68	1.65	5773	3.2	16.0	8.0	0.42	0.96	C19-20
Anus	287	0.2	0.8	0.6	0.04	0.07	439	0.2	1.2	0.7	0.04	0.08	C21
Liver	2286	1.3	6.8	4.6	0.25	0.55	1316	0.7	3.6	1.8	0.08	0.20	C22
Gallbladder etc.	960	0.5	2.8	1.7	0.07	0.20	1528	0.8	4.2	1.9	0.08	0.22	C23-24
Pancreas	4639	2.6	13.7	8.9	0.43	1.07	5204	2.9	14.4	6.4	0.27	0.74	C25
Nose, sinuses etc.	278	0.2	0.8	0.6	0.03	0.07	223	0.1	0.6	0.4	0.02	0.04	C30-31
Larynx	2892	1.6	8.5	6.2	0.40	0.78	867	0.5	2.4	1.5	0.11	0.19	C32
Trachea, bronchus and lung	29176	16.5	86.2	57.2	2.88	7.24	23565	13.0	65.1	36.0	2.05	4.57	C33-34
Other thoracic organs	237	0.1	0.7	0.6	0.04	0.06	184	0.1	0.5	0.4	0.02	0.04	C37-38
Bone	481	0.3	1.4	1.3	0.08	0.11	414	0.2	1.1	1.0	0.06	0.08	C40-41
Melanoma of skin	3903	2.2	11.5	8.3	0.53	0.95	2917	1.6	8.1	5.3	0.37	0.57	C43
†Other skin	365		1.1	0.7	0.04	0.08	334		0.9	0.5	0.03	0.05	C44
Mesothelioma	632	0.4	1.9	1.2	0.05	0.14	186	0.1	0.5	0.3	0.02	0.03	C45
Kaposi sarcoma	1632	0.9	4.8	3.8	0.30	0.31	157	0.1	0.4	0.3	0.02	0.02	C46
Connective and soft tissue	1137	0.6	3.4	2.6	0.16	0.26	1086	0.6	3.0	2.1	0.13	0.20	C47+C49
Breast	481	0.3	1.4	1.0	0.06	0.12	51612	28.5	142.6	90.6	6.41	10.53	C50
Vulva							1095	0.6	3.0	1.5	0.08	0.16	C51
Vagina							274	0.2	0.8	0.4	0.03	0.04	C52
Cervix uteri							4176	2.3	11.5	8.6	0.67	0.86	C53
Corpus uteri							10367	5.7	28.6	18.2	1.29	2.27	C54
Uterus unspecified							617	0.3	1.7	0.9	0.06	0.11	C55
Ovary							7802	4.3	21.6	13.8	0.95	1.57	C56
Other female genital organs							242	0.1	0.7	0.4	0.03	0.05	C57
Placenta							26	0.0	0.1	0.1	0.01	0.01	C58
Penis	252	0.1	0.7	0.5	0.03	0.06							C60
Prostate	45809	25.9	135.3	89.0	3.90	11.99							C61
Testis	2006	1.1	5.9	5.2	0.39	0.40							C62
Other male genital organs	73	0.0	0.2	0.2	0.01	0.02							C63
Kidney	4893	2.8	14.5	10.3	0.62	1.25	3181	1.8	8.8	5.3	0.32	0.62	C64
Renal pelvis	345	0.2	1.0	0.6	0.03	0.08	257	0.1	0.7	0.3	0.02	0.04	C65
Ureter	309	0.2	0.9	0.6	0.03	0.08	208	0.1	0.6	0.3	0.01	0.04	C66
Bladder	13294	7.5	39.3	25.0	1.12	2.99	5367	3.0	14.8	7.2	0.36	0.86	C67
Other urinary organs	139	0.1	0.4	0.3	0.01	0.03	65	0.0	0.2	0.1	0.00	0.01	C68
Eye	299	0.2	0.9	0.7	0.04	0.07	285	0.2	0.8	0.6	0.04	0.06	C69
Brain, nervous system	3079	1.7	9.1	7.5	0.48	0.74	2702	1.5	7.5	5.4	0.34	0.53	C70-72
Thyroid	1207	0.7	3.6	2.8	0.21	0.29	3223	1.8	8.9	7.2	0.54	0.67	C73
Adrenal gland	136	0.1	0.4	0.4	0.02	0.03	159	0.1	0.4	0.4	0.03	0.03	C74
Other endocrine	105	0.1	0.3	0.3	0.02	0.02	98	0.1	0.3	0.2	0.02	0.02	C75
Hodgkin disease	1257	0.7	3.7	3.4	0.23	0.28	1159	0.6	3.2	3.0	0.20	0.23	C81
Non-Hodgkin lymphoma	8260	4.7	24.4	17.6	1.09	1.87	7072	3.9	19.5	11.0	0.63	1.23	C82-85,C96
Immunoproliferative diseases	92	0.1	0.3	0.2	0.01	0.02	60	0.0	0.2	0.1	0.00	0.01	C88
Multiple myeloma	1950	1.1	5.8	3.7	0.18	0.44	1913	1.1	5.3	2.6	0.13	0.30	C90
Lymphoid leukaemia	2330	1.3	6.9	5.4	0.27	0.52	1841	1.0	5.1	3.3	0.16	0.28	C91
Myeloid leukaemia	2294	1.3	6.8	4.8	0.25	0.50	1957	1.1	5.4	3.2	0.18	0.32	C92-94
Leukaemia unspecified	473	0.3	1.4	0.8	0.02	0.07	468	0.3	1.3	0.5	0.02	0.05	C95
Other and unspecified	4471	2.5	13.2	8.5	0.40	0.94	5466	3.0	15.1	7.0	0.34	0.75	O&U
All sites	177277		523.8	353.9	18.06	42.67	181125		500.5	291.0	18.11	33.33	ALL
All sites but C44	176912	100.0	522.7	353.2	18.02	42.59	180791	100.0	499.6	290.5	18.08	33.28	ALLbC44

†See note following population pyramid

USA, NEW YORK STATE: BLACK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	1	0.0	0.0	0.0	0.00	0.00	10	0.0	0.1	0.1	0.00	0.01	C00
Tongue	259	1.0	3.5	3.9	0.33	0.46	99	0.4	1.2	1.0	0.08	0.12	C01-02
Mouth	249	0.9	3.4	3.7	0.29	0.45	160	0.7	1.9	1.6	0.11	0.19	C03-06
Salivary glands	57	0.2	0.8	0.8	0.06	0.09	73	0.3	0.9	0.7	0.05	0.09	C07-08
Tonsil	140	0.5	1.9	2.0	0.16	0.22	47	0.2	0.6	0.5	0.04	0.06	C09
Other oropharynx	78	0.3	1.1	1.2	0.09	0.15	26	0.1	0.3	0.3	0.02	0.03	C10
Nasopharynx	78	0.3	1.1	1.1	0.09	0.12	31	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	172	0.7	2.3	2.6	0.20	0.32	29	0.1	0.3	0.3	0.02	0.03	C12-13
Pharynx unspecified	65	0.2	0.9	1.0	0.07	0.13	13	0.1	0.2	0.1	0.01	0.01	C14
Oesophagus	686	2.6	9.3	10.3	0.65	1.33	351	1.4	4.1	3.4	0.20	0.42	C15
Stomach	900	3.4	12.2	13.2	0.65	1.55	763	3.1	9.0	6.6	0.28	0.74	C16
Small intestine	107	0.4	1.4	1.6	0.08	0.20	109	0.4	1.3	1.1	0.06	0.13	C17
Colon	1887	7.2	25.6	28.0	1.41	3.34	2421	9.9	28.6	21.8	1.07	2.56	C18
Rectum	668	2.5	9.0	9.8	0.53	1.22	681	2.8	8.0	6.3	0.32	0.76	C19-20
Anus	58	0.2	0.8	0.8	0.06	0.10	85	0.3	1.0	0.8	0.06	0.09	C21
Liver	491	1.9	6.7	7.1	0.46	0.78	276	1.1	3.3	2.5	0.13	0.29	C22
Gallbladder etc.	98	0.4	1.3	1.4	0.06	0.16	196	0.8	2.3	1.8	0.08	0.22	C23-24
Pancreas	605	2.3	8.2	8.9	0.45	1.12	822	3.3	9.7	7.3	0.33	0.86	C25
Nose, sinuses etc.	45	0.2	0.6	0.7	0.04	0.08	30	0.1	0.4	0.3	0.02	0.03	C30-31
Larynx	551	2.1	7.5	8.3	0.59	1.05	171	0.7	2.0	1.8	0.13	0.22	C32
Trachea, bronchus and lung	4261	16.2	57.7	63.6	3.73	8.06	2800	11.4	33.0	27.5	1.68	3.53	C33-34
Other thoracic organs	34	0.1	0.5	0.5	0.03	0.05	27	0.1	0.3	0.2	0.02	0.03	C37-38
Bone	62	0.2	0.8	0.9	0.05	0.08	65	0.3	0.8	0.8	0.05	0.05	C40-41
Melanoma of skin	41	0.2	0.6	0.6	0.03	0.06	75	0.3	0.9	0.7	0.04	0.08	C43
†Other skin	47		0.6	0.6	0.05	0.06	47		0.6	0.5	0.04	0.04	C44
Mesothelioma	41	0.2	0.6	0.6	0.03	0.07	16	0.1	0.2	0.2	0.01	0.02	C45
Kaposi sarcoma	765	2.9	10.4	8.8	0.72	0.74	103	0.4	1.2	1.0	0.08	0.08	C46
Connective and soft tissue	134	0.5	1.8	1.8	0.13	0.19	180	0.7	2.1	1.9	0.13	0.17	C47+C49
Breast	73	0.3	1.0	1.0	0.04	0.12	6705	27.3	79.1	66.3	4.70	7.56	C50
Vulva							96	0.4	1.1	0.9	0.06	0.10	C51
Vagina							69	0.3	0.8	0.6	0.04	0.07	C52
Cervix uteri							1336	5.4	15.8	13.2	0.98	1.39	C53
Corpus uteri							1222	5.0	14.4	12.3	0.77	1.61	C54
Uterus unspecified							157	0.6	1.9	1.6	0.12	0.18	C55
Ovary							899	3.7	10.6	9.0	0.58	1.05	C56
Other female genital organs							48	0.2	0.6	0.5	0.03	0.06	C57
Placenta							17	0.1	0.2	0.2	0.01	0.01	C58
Penis	44	0.2	0.6	0.6	0.04	0.08							C60
Prostate	8993	34.2	121.8	136.9	6.35	18.33							C61
Testis	66	0.3	0.9	0.8	0.06	0.06							C62
Other male genital organs	5	0.0	0.1	0.1	0.00	0.00							C63
Kidney	581	2.2	7.9	8.5	0.59	1.01	401	1.6	4.7	4.1	0.24	0.46	C64
Renal pelvis	11	0.0	0.1	0.2	0.01	0.02	13	0.1	0.2	0.1	0.01	0.01	C65
Ureter	8	0.0	0.1	0.1	0.00	0.02	8	0.0	0.1	0.1	0.00	0.00	C66
Bladder	550	2.1	7.5	8.0	0.31	0.90	408	1.7	4.8	3.5	0.14	0.39	C67
Other urinary organs	21	0.1	0.3	0.3	0.02	0.04	29	0.1	0.3	0.3	0.02	0.03	C68
Eye	20	0.1	0.3	0.3	0.01	0.03	19	0.1	0.2	0.3	0.01	0.02	C69
Brain, nervous system	269	1.0	3.6	3.8	0.25	0.39	266	1.1	3.1	2.9	0.18	0.29	C70-72
Thyroid	92	0.4	1.2	1.3	0.09	0.15	370	1.5	4.4	3.8	0.28	0.37	C73
Adrenal gland	30	0.1	0.4	0.5	0.03	0.03	28	0.1	0.3	0.4	0.02	0.03	C74
Other endocrine	14	0.1	0.2	0.2	0.01	0.03	22	0.1	0.3	0.2	0.01	0.02	C75
Hodgkin disease	187	0.7	2.5	2.4	0.18	0.19	138	0.6	1.6	1.5	0.10	0.12	C81
Non-Hodgkin lymphoma	1109	4.2	15.0	14.8	1.10	1.52	785	3.2	9.3	7.5	0.48	0.79	C82-85,C96
Immunoproliferative diseases	3	0.0	0.0	0.0	0.00	0.00	6	0.0	0.1	0.1	0.00	0.00	C88
Multiple myeloma	460	1.8	6.2	6.7	0.36	0.80	558	2.3	6.6	5.2	0.27	0.62	C90
Lymphoid leukaemia	224	0.9	3.0	3.3	0.18	0.33	198	0.8	2.3	2.0	0.09	0.19	C91
Myeloid leukaemia	259	1.0	3.5	3.6	0.21	0.39	253	1.0	3.0	2.5	0.15	0.24	C92-94
Leukaemia unspecified	46	0.2	0.6	0.7	0.03	0.07	52	0.2	0.6	0.5	0.02	0.05	C95
Other and unspecified	671	2.6	9.1	9.7	0.54	1.12	790	3.2	9.3	7.2	0.39	0.82	O&U
All sites	26316		356.5	387.4	21.42	47.83	24599		290.1	238.1	14.77	27.39	ALL
All sites but C44	26269	100.0	355.9	386.8	21.38	47.77	24552	100.0	289.6	237.6	14.74	27.35	ALLbC44

† See note following population pyramid

USA, Utah

Registration area

The State of Utah covers 299 888 km² and is the eleventh largest state of the USA in geographical area. There were 2 233 169 residents in Utah at the time of the decennial census conducted in 2000. Approximately 89% of Utah residents are white and, of these, about 10% are of Hispanic origin. The remaining population comprises American Indians (1.3%), Asians (1.7%), Pacific Islanders (0.7%), blacks (0.8%) and individuals of other racial and ethnic backgrounds.

Utah's birth rate of 21.8 per 1000 in 1999 was approximately 50% higher than the national average of 14.5 per 1000. Correspondingly, the median age of Utah residents was 27.1 years at the time of the 2000 decennial census, fully eight years younger than the corresponding nationwide figure of 35.3 years. Approximately 77% of Utah citizens reside within four contiguous counties located in the north central portion of the state. Most counties outside of this four-county population centre are sparsely populated.

Approximately 70% of Utah residents are members of the Church of Jesus Christ of Latter-day Saints (LDS). The LDS Church plays a large role in the lives of many individuals from diverse racial and cultural backgrounds. Church doctrine places a high value on marriage and encourages large families (hence, high fertility rates). The Church also discourages consumption of tobacco, alcohol and caffeinated beverages, and proscribes premarital sex. These practices have profoundly influenced cancer incidence and mortality rates in Utah.

Cancer care facilities

Forty-five health-care facilities in Utah routinely provide cancer-related services to state residents. Seven of Utah's largest facilities have cancer care programmes that have been accredited by the American College of Surgeons (ACoS). Fourteen hospitals in Utah support one or more cancer registrars on their staff, including each of the ACoS-accredited facilities. Six Utah hospitals have radiation therapy units; there are presently no free-standing radiation therapy units in the state.

Registry structure and methods

The population-based Utah Cancer Registry (UCR) has operated since 1966. Charles Smart, MD, a prominent surgeon at LDS Hospital in Salt Lake City, founded UCR under the auspices of the Regional Medical Program. In 1973, UCR became one of the original members of the National Cancer Institute's Surveillance, Epidemiology, and End Results (SEER) Program. UCR has continuously participated in the SEER program since that time.

Cancer cases are identified and followed using information obtained from hospitals, pathology laboratories, radiation treatment centres, physician offices, nursing homes, vital records, other central cancer registries, and by direct patient contact. Reporting of cancer in Utah is mandated by a combination of legislation and regulatory rule.

Central registry personnel travel to outlying areas of the state to identify and abstract cases in the smaller rural hospitals on an annual basis. Many hospitals and private pathology laboratories are visited monthly to identify non-hospitalized cases and as a quality control measure for hospitalized cases. Physicians may also report cases directly to the registry.

Both hospital-based registrars and central registry personnel conduct active follow-up of cancer patients. UCR also employs a number of passive techniques for obtaining follow-up information. For example, registry records are routinely linked with

administrative databases, including those maintained by the Health Care Financing Administration and the Utah Department of Public Safety's Driver License Division, and local voter registration files. UCR routinely queries vital records from the Utah Department of Health for information about cancer patients who may have died. In rare instances, death certificates may provide information about cancer cases that were not identified through other sources.

Cancer data are abstracted and coded by both hospital-based registrars and central registry personnel. Hospital-based registrars submit abstracts and copies of pathology reports to UCR, which allows central registry staff to systematically monitor the quality of data and process difficult to code items such as extent of disease and site-specific treatment. All electronic records are subjected to various automated edits developed by the SEER Program and other professional organizations. UCR also participates in quality control projects sponsored by the SEER Program.

Use of the data

UCR data are combined with those from other SEER Program participants to monitor cancer trends in the USA. UCR data are also well utilized by independent investigators for studies of cancer etiology, prevention and control. By combining UCR records with genealogy files and other sources, researchers have made notable contributions to knowledge of cancer genetics. The registry maintains a web page (<http://www.uuhsc.edu/ucr>) and also responds to *ad hoc* requests for cancer-related data.

Source of population

Annual census projection based on the 1990 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma except for skin of anus.

USA, UTAH (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	165	1.1	3.4	3.3	0.19	0.37	34	0.3	0.7	0.5	0.02	0.06	C00
Tongue	85	0.6	1.7	1.7	0.12	0.18	46	0.4	0.9	0.8	0.05	0.10	C01-02
Mouth	58	0.4	1.2	1.3	0.10	0.15	41	0.3	0.8	0.6	0.04	0.07	C03-06
Salivary glands	58	0.4	1.2	1.1	0.07	0.11	51	0.4	1.0	1.0	0.08	0.11	C07-08
Tonsil	27	0.2	0.5	0.6	0.04	0.08	8	0.1	0.2	0.2	0.01	0.02	C09
Other oropharynx	10	0.1	0.2	0.2	0.01	0.03	2	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	15	0.1	0.3	0.3	0.02	0.03	8	0.1	0.2	0.2	0.01	0.02	C11
Hypopharynx	25	0.2	0.5	0.6	0.05	0.06	5	0.0	0.1	0.1	0.00	0.01	C12-13
Pharynx unspecified	8	0.1	0.2	0.2	0.01	0.01	7	0.1	0.1	0.1	0.01	0.02	C14
Oesophagus	135	0.9	2.7	2.9	0.16	0.36	38	0.3	0.8	0.6	0.03	0.06	C15
Stomach	233	1.6	4.7	4.6	0.23	0.53	137	1.1	2.8	2.2	0.11	0.26	C16
Small intestine	77	0.5	1.6	1.6	0.10	0.17	54	0.4	1.1	1.0	0.06	0.12	C17
Colon	972	6.5	19.8	19.1	0.83	2.30	933	7.4	18.7	14.5	0.67	1.70	C18
Rectum	425	2.8	8.6	8.9	0.48	1.08	367	2.9	7.4	6.0	0.31	0.71	C19-20
Anus	28	0.2	0.6	0.6	0.04	0.08	39	0.3	0.8	0.7	0.03	0.09	C21
Liver	120	0.8	2.4	2.5	0.14	0.32	80	0.6	1.6	1.3	0.06	0.16	C22
Gallbladder etc.	68	0.5	1.4	1.3	0.06	0.17	86	0.7	1.7	1.3	0.06	0.16	C23-24
Pancreas	283	1.9	5.8	5.7	0.27	0.70	236	1.9	4.7	3.7	0.18	0.40	C25
Nose, sinuses etc.	29	0.2	0.6	0.6	0.03	0.07	17	0.1	0.3	0.3	0.02	0.04	C30-31
Larynx	121	0.8	2.5	2.4	0.14	0.29	30	0.2	0.6	0.7	0.06	0.08	C32
Trachea, bronchus and lung	1349	9.0	27.4	27.2	1.26	3.49	809	6.4	16.3	14.3	0.79	1.87	C33-34
Other thoracic organs	20	0.1	0.4	0.4	0.03	0.04	12	0.1	0.2	0.3	0.02	0.02	C37-38
Bone	70	0.5	1.4	1.4	0.08	0.11	49	0.4	1.0	0.9	0.06	0.06	C40-41
Melanoma of skin	734	4.9	14.9	15.2	1.03	1.69	579	4.6	11.6	10.7	0.74	1.10	C43
†Other skin	52		1.1	1.0	0.05	0.10	48		1.0	0.9	0.06	0.09	C44
Mesothelioma	51	0.3	1.0	0.9	0.03	0.11	18	0.1	0.4	0.3	0.02	0.03	C45
Kaposi sarcoma	47	0.3	1.0	0.9	0.07	0.07	2	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	139	0.9	2.8	2.8	0.18	0.29	110	0.9	2.2	2.0	0.12	0.17	C47+C49
Breast	31	0.2	0.6	0.6	0.02	0.07	4061	32.2	81.6	76.1	5.17	8.99	C50
Vulva							64	0.5	1.3	1.1	0.07	0.09	C51
Vagina							18	0.1	0.4	0.3	0.02	0.04	C52
Cervix uteri							325	2.6	6.5	6.4	0.53	0.63	C53
Corpus uteri							898	7.1	18.0	16.5	1.05	2.05	C54
Uterus unspecified							15	0.1	0.3	0.2	0.01	0.02	C55
Ovary							651	5.2	13.1	12.0	0.80	1.36	C56
Other female genital organs							14	0.1	0.3	0.2	0.01	0.02	C57
Placenta							4	0.0	0.1	0.1	0.01	0.01	C58
Penis	17	0.1	0.3	0.4	0.03	0.04							C60
Prostate	5642	37.7	114.8	115.8	4.97	15.68							C61
Testis	291	1.9	5.9	5.5	0.41	0.42							C62
Other male genital organs	10	0.1	0.2	0.2	0.01	0.03							C63
Kidney	273	1.8	5.6	5.8	0.34	0.69	197	1.6	4.0	3.6	0.22	0.41	C64
Renal pelvis	33	0.2	0.7	0.7	0.04	0.08	19	0.2	0.4	0.3	0.01	0.05	C65
Ureter	16	0.1	0.3	0.3	0.01	0.03	6	0.0	0.1	0.1	0.00	0.02	C66
Bladder	862	5.8	17.5	16.9	0.71	2.04	256	2.0	5.1	4.2	0.19	0.51	C67
Other urinary organs	8	0.1	0.2	0.2	0.01	0.02	3	0.0	0.1	0.0	0.00	0.00	C68
Eye	35	0.2	0.7	0.8	0.04	0.07	23	0.2	0.5	0.5	0.02	0.04	C69
Brain, nervous system	304	2.0	6.2	6.4	0.41	0.63	258	2.0	5.2	5.2	0.35	0.48	C70-72
Thyroid	150	1.0	3.1	3.2	0.25	0.34	438	3.5	8.8	8.6	0.67	0.80	C73
Adrenal gland	17	0.1	0.3	0.4	0.02	0.02	12	0.1	0.2	0.3	0.01	0.02	C74
Other endocrine	10	0.1	0.2	0.2	0.01	0.01	7	0.1	0.1	0.1	0.01	0.01	C75
Hodgkin disease	133	0.9	2.7	2.6	0.18	0.21	108	0.9	2.2	2.0	0.13	0.16	C81
Non-Hodgkin lymphoma	711	4.7	14.5	14.4	0.80	1.60	543	4.3	10.9	9.5	0.57	1.11	C82-85,C96
Immunoproliferative diseases	9	0.1	0.2	0.2	0.00	0.02	3	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	206	1.4	4.2	4.0	0.17	0.48	133	1.1	2.7	2.3	0.11	0.28	C90
Lymphoid leukaemia	233	1.6	4.7	4.8	0.23	0.50	139	1.1	2.8	2.5	0.13	0.22	C91
Myeloid leukaemia	234	1.6	4.8	4.5	0.22	0.46	150	1.2	3.0	2.5	0.14	0.24	C92-94
Leukaemia unspecified	36	0.2	0.7	0.6	0.02	0.05	32	0.3	0.6	0.5	0.01	0.05	C95
Other and unspecified	371	2.5	7.5	7.3	0.32	0.83	423	3.4	8.5	6.4	0.29	0.69	O&U
All sites	15036		305.8	304.8	15.02	37.33	12646		254.1	226.7	14.16	25.89	ALL
All sites but C44	14984	100.0	304.8	303.8	14.97	37.23	12598	100.0	253.2	225.8	14.10	25.80	ALLbC44

† See note following population pyramid

USA, Washington, Seattle

Registration area

The Cancer Surveillance System (CSS) of western Washington State covers a population of 13 contiguous counties in the northwestern corner of the USA (excluding Alaska and Hawaii). The population, according to the 1990 census, was 3 366 824, of which 88% was white, 4% black, 1.5% Native American, 5.5% Asian, and 1% other races. About 2% of the population was white of Hispanic origin and 1% was Hispanic of other races. Approximately 76% of the population resided in two major conurbations.

Cancer care facilities

Cancer care is provided largely by private physicians and hospitals. Military, veteran, and university medical centres, and state and local government facilities provide care to people meeting specific eligibility criteria. Standard diagnostic services, oncological surgery, radiotherapy and chemotherapy are available in both the private and governmental sectors.

Registry structure and methods

The registry is an activity of the Program in Epidemiology in the Division of Public Health Sciences of the Fred Hutchinson Cancer Research Center (FHCRC), which is designated a Comprehensive Cancer Center by the US NCI. Primary funding comes from the SEER Program, with additional support from the FHCRC and the Department of Health of the State of Washington. Faculty-level epidemiologists provide overall direction and supervision of the registry. All operations are carried out by 28 staff, under the direction of a full-time registry manager.

Cancer has been a reportable disease in the state since 1990. An active system is used to find cases from the medical records of area hospitals, independent pathology laboratories, radiotherapy offices, surgical centres, and selected physicians' offices. Most pathology reports are obtained electronically, and both results of all laboratory tests and text become a part of the database for registered cases. Cases are actively followed annually. In addition, death certificate information is used to supplement case-finding and follow-up. Incidence, treatment, and survival data are collected and coded by CSS staff using standardized SEER Program definitions.

Quality of data is maintained by use of an edit package consisting of over 450 range, between field, between record, and between database edits, as well as by the standard SEER edit package, and *ad hoc* quality control studies conducted by the SEER Program.

Interpreting the results

There has been a large migration into the registry area since the 1990 census, and the population estimates for 1993–97 are likely to change when information from the year 2000 census becomes available. Mammographic, Pap smear and PSA screening are

widely practised in the area, and PSA screening was initiated earlier in the area than in most other parts of the country (in about 1986). Point sources of known carcinogens include asbestos from shipbuilding during the second world war and arsenic from a copper smelter until about 1985.

Use of the data

Reports of incidence, mortality and survival are contained in publications of the SEER Program. A report generator is available to local hospitals to allow each institution to produce annual reports. Tabular, incidence, and survival data are also available on request. The CSS serves as a resource for a large number of descriptive, correlational, population-based case-control and cohort studies of cancer etiology, as well as for studies of survival and cancer care. Data are also provided to the Washington State Department of Health for inclusion in a statewide registry and use by the state for monitoring cancer in the state and conducting public health inquiries.

Source of population

Annual census projection based on the 1990 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma except for skin of anus.

USA, WASHINGTON, SEATTLE (1993-1997)

SITE	MALE						FEMALE						ICD-10		
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world		Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world			Cum. rates	
				0-64	0-74	0-64	0-74				0-64	0-74			
Lip	149	0.4	1.6	1.2	0.06	0.14	40	0.1	0.4	0.3	0.02	0.03	C00		
Tongue	316	0.8	3.4	2.8	0.20	0.33	158	0.4	1.7	1.2	0.08	0.13	C01-02		
Mouth	298	0.7	3.2	2.7	0.16	0.33	236	0.6	2.5	1.7	0.11	0.21	C03-06		
Salivary glands	125	0.3	1.4	1.1	0.06	0.12	86	0.2	0.9	0.7	0.05	0.07	C07-08		
Tonsil	146	0.4	1.6	1.3	0.10	0.16	57	0.1	0.6	0.5	0.03	0.06	C09		
Other oropharynx	28	0.1	0.3	0.3	0.01	0.04	11	0.0	0.1	0.1	0.00	0.01	C10		
Nasopharynx	66	0.2	0.7	0.6	0.05	0.08	36	0.1	0.4	0.3	0.02	0.03	C11		
Hypopharynx	110	0.3	1.2	1.0	0.06	0.14	43	0.1	0.5	0.3	0.02	0.04	C12-13		
Pharynx unspecified	57	0.1	0.6	0.5	0.03	0.07	19	0.0	0.2	0.1	0.01	0.02	C14		
Oesophagus	566	1.4	6.1	5.0	0.25	0.66	206	0.5	2.2	1.3	0.05	0.17	C15		
Stomach	793	1.9	8.6	6.6	0.32	0.77	418	1.1	4.5	2.6	0.13	0.28	C16		
Small intestine	168	0.4	1.8	1.5	0.09	0.16	125	0.3	1.3	0.9	0.05	0.10	C17		
Colon	2935	7.1	31.7	24.4	1.07	2.83	3011	7.6	32.1	18.7	0.85	2.13	C18		
Rectum	1305	3.2	14.1	11.5	0.66	1.39	1036	2.6	11.1	7.1	0.38	0.85	C19-20		
Anus	82	0.2	0.9	0.7	0.05	0.09	160	0.4	1.7	1.2	0.07	0.15	C21		
Liver	522	1.3	5.6	4.6	0.26	0.55	252	0.6	2.7	1.8	0.09	0.19	C22		
Gallbladder etc.	168	0.4	1.8	1.3	0.05	0.13	208	0.5	2.2	1.3	0.05	0.15	C23-24		
Pancreas	884	2.1	9.6	7.4	0.34	0.89	922	2.3	9.8	5.7	0.24	0.66	C25		
Nose, sinuses etc.	67	0.2	0.7	0.6	0.04	0.08	45	0.1	0.5	0.4	0.02	0.04	C30-31		
Larynx	507	1.2	5.5	4.6	0.26	0.61	134	0.3	1.4	1.1	0.06	0.13	C32		
Trachea, bronchus and lung	6362	15.4	68.8	55.2	2.62	7.07	5323	13.5	56.8	39.0	2.05	5.16	C33-34		
Other thoracic organs	45	0.1	0.5	0.4	0.03	0.04	40	0.1	0.4	0.3	0.02	0.03	C37-38		
Bone	115	0.3	1.2	1.2	0.07	0.10	97	0.2	1.0	0.9	0.06	0.08	C40-41		
Melanoma of skin	1739	4.2	18.8	15.4	1.07	1.71	1546	3.9	16.5	12.8	0.95	1.30	C43		
†Other skin	141		1.5	1.2	0.06	0.12	150		1.6	1.1	0.07	0.12	C44		
Mesothelioma	241	0.6	2.6	1.9	0.07	0.21	71	0.2	0.8	0.5	0.03	0.05	C45		
Kaposi sarcoma	461	1.1	5.0	3.7	0.30	0.31	5	0.0	0.1	0.0	0.00	0.00	C46		
Connective and soft tissue	305	0.7	3.3	2.8	0.15	0.27	235	0.6	2.5	2.0	0.13	0.18	C47+C49		
Breast	63	0.2	0.7	0.5	0.04	0.06	12190	30.8	130.0	96.0	6.76	11.25	C50		
Vulva							222	0.6	2.4	1.4	0.09	0.14	C51		
Vagina							63	0.2	0.7	0.4	0.02	0.04	C52		
Cervix uteri							800	2.0	8.5	6.8	0.53	0.67	C53		
Corpus uteri							2411	6.1	25.7	18.6	1.23	2.32	C54		
Uterus unspecified							21	0.1	0.2	0.2	0.01	0.02	C55		
Ovary							1805	4.6	19.3	14.2	0.96	1.55	C56		
Other female genital organs							70	0.2	0.7	0.5	0.04	0.07	C57		
Placenta							9	0.0	0.1	0.1	0.01	0.01	C58		
Penis	59	0.1	0.6	0.5	0.03	0.05							C60		
Prostate	11693	28.4	126.4	103.2	4.60	13.94							C61		
Testis	643	1.6	7.0	5.8	0.43	0.45							C62		
Other male genital organs	34	0.1	0.4	0.3	0.02	0.03							C63		
Kidney	1061	2.6	11.5	9.6	0.60	1.13	602	1.5	6.4	4.8	0.29	0.55	C64		
Renal pelvis	93	0.2	1.0	0.8	0.02	0.09	88	0.2	0.9	0.5	0.02	0.06	C65		
Ureter	52	0.1	0.6	0.4	0.02	0.05	32	0.1	0.3	0.2	0.01	0.03	C66		
Bladder	2794	6.8	30.2	23.4	1.01	2.82	954	2.4	10.2	6.3	0.30	0.77	C67		
Other urinary organs	28	0.1	0.3	0.2	0.01	0.03	16	0.0	0.2	0.1	0.00	0.01	C68		
Eye	89	0.2	1.0	0.8	0.05	0.08	73	0.2	0.8	0.7	0.04	0.06	C69		
Brain, nervous system	714	1.7	7.7	7.0	0.44	0.68	501	1.3	5.3	4.5	0.28	0.43	C70-72		
Thyroid	272	0.7	2.9	2.5	0.18	0.25	889	2.2	9.5	7.9	0.62	0.72	C73		
Adrenal gland	29	0.1	0.3	0.4	0.02	0.03	32	0.1	0.3	0.4	0.02	0.03	C74		
Other endocrine	8	0.0	0.1	0.1	0.01	0.01	7	0.0	0.1	0.1	0.00	0.01	C75		
Hodgkin disease	301	0.7	3.3	2.9	0.20	0.23	238	0.6	2.5	2.4	0.16	0.19	C81		
Non-Hodgkin lymphoma	1972	4.8	21.3	16.9	1.00	1.84	1489	3.8	15.9	10.8	0.63	1.24	C82-85,C96		
Immunoproliferative diseases	40	0.1	0.4	0.3	0.01	0.04	26	0.1	0.3	0.2	0.01	0.02	C88		
Multiple myeloma	531	1.3	5.7	4.5	0.23	0.52	439	1.1	4.7	2.9	0.14	0.35	C90		
Lymphoid leukaemia	672	1.6	7.3	6.5	0.31	0.66	446	1.1	4.8	3.8	0.19	0.33	C91		
Myeloid leukaemia	576	1.4	6.2	4.9	0.26	0.52	467	1.2	5.0	3.5	0.21	0.37	C92-94		
Leukaemia unspecified	65	0.2	0.7	0.5	0.02	0.06	58	0.1	0.6	0.3	0.01	0.02	C95		
Other and unspecified	840	2.0	9.1	6.8	0.29	0.74	1073	2.7	11.4	6.4	0.27	0.69	O&U		
All sites	41330		446.8	360.7	18.24	43.69	39691		423.4	297.9	18.52	34.36	ALL		
All sites but C44	41189	100.0	445.3	359.6	18.19	43.57	39541	100.0	421.8	296.8	18.45	34.24	ALLbC44		

†See note following population pyramid

USA, SEER

Registration area

Participants in the Surveillance, Epidemiology, and End Results (SEER) Program were selected on the basis of their ability to operate and maintain a population-based cancer reporting system and for their population sub-groups which were of special epidemiological interest. The SEER Program now covers over 14% of the US population. However, for consistency with earlier IARC publications, only data from the same nine SEER areas were submitted. The nine participants include five states (Connecticut, Iowa, New Mexico, Utah and Hawaii) and four metropolitan areas (the San Francisco Bay area, California; Detroit, Michigan; Atlanta, Georgia; and the Seattle, Washington area). Seven participants began collecting data for cases diagnosed in 1973, one began with 1974 and one began in 1975. This represents about 10% of the total population of the USA and is fairly representative with respect to selected demographic variables. With regard to race, rural blacks are under-represented, whereas other minority populations such as Chinese, Japanese, Hawaiians and American Indians are over-represented. Approximately 160 000 new cases of *in situ* and invasive cancers are added each year to the SEER database. In addition to contributing to SEER, each of these nine SEER Programs reports data from their own registry in this volume.

Registry structure and methods

The SEER Program is a continuing project of the Surveillance Research Program of the US National Cancer Institute (NCI). The Program was initiated in 1973 as an outgrowth of the End Results Program and the three National Cancer Surveys.

The Program aims to determine the incidence of cancer in selected geographical areas in relation to demographic and social characteristics of the population and to estimate annual cancer incidence for the USA. Trends in incidence by site and histology are monitored, as is survival and trends in survival. Studies are conducted to identify possible etiological factors which can reveal groups of the population at high or low cancer risk, which may be defined by social, occupational, environmental, dietary or other characteristics.

Participants transmit data to NCI within 13 months after the end of each calendar year. In addition to all malignant and *in situ* neoplasms as defined in ICD-O, excepting most non-melanoma skin cancers and *in situ* cervix since 1996, registries must collect information about extent of disease and first course of therapy. Neither the patient's name nor the name of the hospital is provided to NCI.

The SEER Program conducts studies to evaluate quality and completeness of data, and provides specialist training for personnel.

Use of the data

Updated annually and provided as a public service in print and electronic formats, SEER data are used by thousands of researchers, clinicians, public health officials, legislators, policy-makers, community groups, and the public. Each year since 1985, the NCI has published a 'SEER Annual Cancer Statistics Review (CSR),' which comprises principally SEER incidence and survival data, and mortality data from NCHS. The most recent CSR is for the years 1973-97. In addition, several monographs on specific topics have been published. These publications are available on the SEER Web page: www.seer.cancer.gov/publications

The SEER program also makes its data available on CD-ROM.

Source of population

Annual census projection based on the 1990 census, prepared by the US Bureau of the Census.

Notes on the data

† C44 not available.

USA, SEER: WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	1135	0.5	2.3	1.7	0.09	0.20	256	0.1	0.5	0.3	0.01	0.03	C00
Tongue	1614	0.7	3.3	2.6	0.19	0.32	866	0.4	1.7	1.1	0.08	0.14	C01-02
Mouth	1560	0.7	3.2	2.5	0.16	0.31	1176	0.5	2.3	1.4	0.08	0.17	C03-06
Salivary glands	679	0.3	1.4	1.1	0.06	0.12	538	0.2	1.1	0.7	0.05	0.08	C07-08
Tonsil	837	0.4	1.7	1.4	0.11	0.17	307	0.1	0.6	0.4	0.03	0.06	C09
Other oropharynx	208	0.1	0.4	0.3	0.02	0.05	73	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	271	0.1	0.6	0.5	0.03	0.05	145	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	678	0.3	1.4	1.1	0.07	0.14	214	0.1	0.4	0.3	0.02	0.04	C12-13
Pharynx unspecified	259	0.1	0.5	0.4	0.02	0.05	121	0.1	0.2	0.1	0.01	0.02	C14
Oesophagus	3025	1.3	6.2	4.7	0.26	0.60	1125	0.5	2.2	1.2	0.06	0.15	C15
Stomach	4546	1.9	9.3	6.6	0.31	0.76	2618	1.2	5.2	2.6	0.12	0.28	C16
Small intestine	798	0.3	1.6	1.2	0.07	0.14	738	0.3	1.5	0.9	0.05	0.10	C17
Colon	17855	7.5	36.7	25.5	1.10	2.99	19211	8.7	38.3	19.4	0.86	2.22	C18
Rectum	7996	3.4	16.4	12.2	0.64	1.49	6422	2.9	12.8	7.3	0.40	0.87	C19-20
Anus	449	0.2	0.9	0.7	0.05	0.09	701	0.3	1.4	0.9	0.06	0.11	C21
Liver	2505	1.1	5.1	3.8	0.19	0.46	1301	0.6	2.6	1.4	0.07	0.16	C22
Gallbladder etc.	1006	0.4	2.1	1.4	0.06	0.16	1411	0.6	2.8	1.5	0.06	0.17	C23-24
Pancreas	4986	2.1	10.2	7.3	0.34	0.88	5397	2.4	10.8	5.5	0.24	0.64	C25
Nose, sinuses etc.	380	0.2	0.8	0.6	0.04	0.07	275	0.1	0.5	0.4	0.02	0.04	C30-31
Larynx	3316	1.4	6.8	5.3	0.32	0.70	844	0.4	1.7	1.2	0.07	0.15	C32
Trachea, bronchus and lung	36165	15.2	74.3	54.4	2.58	6.99	28036	12.6	55.9	34.6	1.89	4.54	C33-34
Other thoracic organs	227	0.1	0.5	0.4	0.03	0.04	144	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	569	0.2	1.2	1.1	0.07	0.09	446	0.2	0.9	0.8	0.05	0.06	C40-41
Melanoma of skin	9558	4.0	19.6	15.4	1.05	1.71	7772	3.5	15.5	11.6	0.85	1.16	C43
†Other skin	707		1.5	1.1	0.06	0.11	648		1.3	0.9	0.06	0.09	C44
Mesothelioma	911	0.4	1.9	1.3	0.05	0.16	236	0.1	0.5	0.3	0.02	0.03	C45
Kaposi sarcoma	2788	1.2	5.7	4.4	0.36	0.37	70	0.0	0.1	0.1	0.00	0.00	C46
Connective and soft tissue	1619	0.7	3.3	2.7	0.15	0.25	1299	0.6	2.6	1.9	0.12	0.18	C47+C49
Breast	477	0.2	1.0	0.7	0.04	0.09	67272	30.3	134.1	92.1	6.51	10.69	C50
Vulva							1271	0.6	2.5	1.4	0.08	0.15	C51
Vagina							359	0.2	0.7	0.4	0.02	0.04	C52
Cervix uteri							4372	2.0	8.7	6.8	0.53	0.66	C53
Corpus uteri							13641	6.1	27.2	18.4	1.24	2.28	C54
Uterus unspecified							231	0.1	0.5	0.3	0.02	0.03	C55
Ovary							9504	4.3	18.9	13.2	0.91	1.47	C56
Other female genital organs							348	0.2	0.7	0.5	0.03	0.06	C57
Placenta							38	0.0	0.1	0.1	0.01	0.01	C58
Penis	307	0.1	0.6	0.4	0.02	0.05							C60
Prostate	71146	29.8	146.1	107.8	4.74	14.64							C61
Testis	3109	1.3	6.4	5.6	0.41	0.43							C62
Other male genital organs	119	0.0	0.2	0.2	0.01	0.02							C63
Kidney	5963	2.5	12.2	9.6	0.59	1.16	3690	1.7	7.4	4.9	0.29	0.57	C64
Renal pelvis	480	0.2	1.0	0.7	0.03	0.09	424	0.2	0.8	0.4	0.02	0.05	C65
Ureter	351	0.1	0.7	0.5	0.02	0.06	196	0.1	0.4	0.2	0.01	0.02	C66
Bladder	16059	6.7	33.0	23.3	1.01	2.80	5688	2.6	11.3	6.2	0.31	0.75	C67
Other urinary organs	213	0.1	0.4	0.3	0.01	0.04	88	0.0	0.2	0.1	0.00	0.01	C68
Eye	459	0.2	0.9	0.8	0.04	0.08	372	0.2	0.7	0.6	0.04	0.06	C69
Brain, nervous system	3913	1.6	8.0	7.0	0.44	0.69	3041	1.4	6.1	4.8	0.30	0.47	C70-72
Thyroid	1664	0.7	3.4	2.8	0.21	0.30	4658	2.1	9.3	7.7	0.59	0.70	C73
Adrenal gland	159	0.1	0.3	0.4	0.02	0.03	168	0.1	0.3	0.4	0.02	0.03	C74
Other endocrine	62	0.0	0.1	0.1	0.01	0.01	34	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	1661	0.7	3.4	3.1	0.22	0.25	1408	0.6	2.8	2.6	0.17	0.20	C81
Non-Hodgkin lymphoma	10770	4.5	22.1	16.8	1.01	1.82	8695	3.9	17.3	10.6	0.60	1.22	C82-85,C96
Immunoproliferative diseases	191	0.1	0.4	0.3	0.01	0.03	139	0.1	0.3	0.2	0.01	0.02	C88
Multiple myeloma	2648	1.1	5.4	3.9	0.19	0.46	2329	1.0	4.6	2.5	0.12	0.30	C90
Lymphoid leukaemia	3361	1.4	6.9	5.8	0.29	0.58	2326	1.0	4.6	3.3	0.16	0.30	C91
Myeloid leukaemia	3095	1.3	6.4	4.7	0.24	0.51	2550	1.1	5.1	3.3	0.19	0.34	C92-94
Leukaemia unspecified	451	0.2	0.9	0.6	0.02	0.06	431	0.2	0.9	0.4	0.01	0.04	C95
Other and unspecified	5769	2.4	11.8	8.3	0.37	0.93	6816	3.1	13.6	6.9	0.32	0.77	O&U
All sites	239074		491.0	365.5	18.42	44.58	222479		443.5	285.5	17.80	32.80	ALL
All sites but C44	238367	100.0	489.6	364.5	18.37	44.47	221831	100.0	442.2	284.6	17.74	32.72	ALLbC44

†See note following population pyramid

USA, SEER: BLACK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	6	0.0	0.1	0.1	0.00	0.01	6	0.0	0.1	0.1	0.00	0.01	C00
Tongue	199	0.7	3.0	3.5	0.28	0.42	78	0.4	1.1	1.1	0.09	0.14	C01-02
Mouth	271	1.0	4.0	4.9	0.39	0.59	122	0.6	1.6	1.6	0.12	0.19	C03-06
Salivary glands	60	0.2	0.9	1.0	0.06	0.11	51	0.2	0.7	0.6	0.05	0.07	C07-08
Tonsil	158	0.6	2.4	2.9	0.26	0.34	45	0.2	0.6	0.6	0.05	0.07	C09
Other oropharynx	49	0.2	0.7	0.9	0.07	0.11	12	0.1	0.2	0.2	0.01	0.02	C10
Nasopharynx	57	0.2	0.9	0.9	0.06	0.09	23	0.1	0.3	0.3	0.03	0.04	C11
Hypopharynx	157	0.6	2.3	2.8	0.21	0.35	43	0.2	0.6	0.7	0.06	0.08	C12-13
Pharynx unspecified	53	0.2	0.8	1.0	0.08	0.13	15	0.1	0.2	0.2	0.01	0.03	C14
Oesophagus	593	2.1	8.9	10.7	0.74	1.37	252	1.2	3.4	3.5	0.24	0.46	C15
Stomach	792	2.8	11.8	13.4	0.66	1.63	482	2.2	6.5	5.3	0.26	0.56	C16
Small intestine	148	0.5	2.2	2.4	0.15	0.30	139	0.6	1.9	1.8	0.12	0.21	C17
Colon	1852	6.6	27.7	31.6	1.63	3.79	2182	10.0	29.4	26.0	1.33	3.07	C18
Rectum	674	2.4	10.1	11.5	0.68	1.38	594	2.7	8.0	7.4	0.45	0.87	C19-20
Anus	75	0.3	1.1	1.1	0.09	0.12	68	0.3	0.9	0.9	0.07	0.10	C21
Liver	412	1.5	6.2	7.1	0.49	0.84	177	0.8	2.4	2.1	0.10	0.23	C22
Gallbladder etc.	82	0.3	1.2	1.4	0.07	0.17	129	0.6	1.7	1.5	0.08	0.16	C23-24
Pancreas	723	2.6	10.8	12.5	0.70	1.53	777	3.6	10.5	9.1	0.42	1.11	C25
Nose, sinuses etc.	52	0.2	0.8	0.9	0.06	0.10	33	0.2	0.4	0.4	0.03	0.04	C30-31
Larynx	535	1.9	8.0	9.6	0.66	1.26	142	0.6	1.9	2.0	0.14	0.25	C32
Trachea, bronchus and lung	4879	17.4	72.9	85.9	4.95	11.13	2789	12.8	37.6	36.8	2.26	4.74	C33-34
Other thoracic organs	32	0.1	0.5	0.5	0.03	0.05	32	0.1	0.4	0.4	0.03	0.04	C37-38
Bone	63	0.2	0.9	0.9	0.05	0.08	41	0.2	0.6	0.5	0.03	0.04	C40-41
Melanoma of skin	59	0.2	0.9	1.0	0.07	0.10	45	0.2	0.6	0.5	0.03	0.05	C43
†Other skin	71		1.1	1.0	0.08	0.11	70		0.9	0.8	0.06	0.07	C44
Mesothelioma	47	0.2	0.7	0.8	0.04	0.09	20	0.1	0.3	0.2	0.01	0.02	C45
Kaposi sarcoma	560	2.0	8.4	6.8	0.55	0.56	32	0.1	0.4	0.3	0.02	0.03	C46
Connective and soft tissue	185	0.7	2.8	2.9	0.19	0.30	170	0.8	2.3	2.1	0.13	0.20	C47+C49
Breast	63	0.2	0.9	1.1	0.07	0.11	6527	29.9	87.9	83.1	5.98	9.45	C50
Vulva							113	0.5	1.5	1.3	0.08	0.15	C51
Vagina							65	0.3	0.9	0.8	0.04	0.08	C52
Cervix uteri							853	3.9	11.5	10.2	0.75	1.03	C53
Corpus uteri							919	4.2	12.4	12.0	0.76	1.52	C54
Uterus unspecified							49	0.2	0.7	0.6	0.04	0.07	C55
Ovary							708	3.2	9.5	8.8	0.55	1.02	C56
Other female genital organs							29	0.1	0.4	0.3	0.02	0.03	C57
Placenta							12	0.1	0.2	0.1	0.01	0.01	C58
Penis	39	0.1	0.6	0.6	0.03	0.07							C60
Prostate	10337	36.8	154.4	185.4	9.12	25.33							C61
Testis	80	0.3	1.2	1.0	0.08	0.08							C62
Other male genital organs	14	0.0	0.2	0.2	0.01	0.02							C63
Kidney	704	2.5	10.5	12.1	0.81	1.42	493	2.3	6.6	6.4	0.40	0.72	C64
Renal pelvis	32	0.1	0.5	0.6	0.04	0.06	28	0.1	0.4	0.3	0.02	0.03	C65
Ureter	6	0.0	0.1	0.1	0.00	0.01	6	0.0	0.1	0.1	0.00	0.01	C66
Bladder	683	2.4	10.2	11.3	0.50	1.36	377	1.7	5.1	4.2	0.17	0.49	C67
Other urinary organs	33	0.1	0.5	0.6	0.03	0.08	27	0.1	0.4	0.3	0.02	0.04	C68
Eye	13	0.0	0.2	0.2	0.01	0.01	15	0.1	0.2	0.2	0.01	0.01	C69
Brain, nervous system	248	0.9	3.7	4.0	0.26	0.37	222	1.0	3.0	3.0	0.19	0.28	C70-72
Thyroid	86	0.3	1.3	1.4	0.09	0.15	323	1.5	4.4	4.0	0.31	0.40	C73
Adrenal gland	14	0.0	0.2	0.2	0.01	0.02	22	0.1	0.3	0.3	0.02	0.03	C74
Other endocrine	13	0.0	0.2	0.2	0.01	0.02	4	0.0	0.1	0.0	0.00	0.00	C75
Hodgkin disease	187	0.7	2.8	2.7	0.20	0.24	162	0.7	2.2	2.0	0.14	0.16	C81
Non-Hodgkin lymphoma	1023	3.6	15.3	15.4	1.10	1.56	598	2.7	8.1	7.3	0.48	0.80	C82-85,C96
Immunoproliferative diseases	12	0.0	0.2	0.2	0.02	0.03	1	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	517	1.8	7.7	8.8	0.46	1.08	552	2.5	7.4	6.8	0.37	0.84	C90
Lymphoid leukaemia	252	0.9	3.8	4.2	0.21	0.47	162	0.7	2.2	2.0	0.09	0.19	C91
Myeloid leukaemia	258	0.9	3.9	4.0	0.21	0.43	249	1.1	3.4	3.0	0.17	0.32	C92-94
Leukaemia unspecified	31	0.1	0.5	0.5	0.02	0.05	23	0.1	0.3	0.3	0.01	0.02	C95
Other and unspecified	688	2.4	10.3	11.6	0.64	1.33	817	3.7	11.0	9.5	0.48	1.02	O&U
All sites	28177		420.9	486.5	27.24	61.33	21925		295.3	274.3	17.34	31.63	ALL
All sites but C44	28106	100.0	419.9	485.5	27.16	61.23	21855	100.0	294.4	273.5	17.28	31.56	ALLbC44

†See note following population pyramid

China, Beijing

Registration area

The registry covers the population of four districts (Dongcheng, Xicheng, Chongwen and Xuanwu Districts) in the capital city of China. About 22% of the population lives in urban areas (2 336 544 inhabitants).

Cancer care facilities

General health care in the region is provided mainly by municipal hospitals; this is supplemented by various district hospitals, military hospitals, enterprise hospitals and state-owned hospitals. There are two cancer hospitals in the region, the National Cancer Hospital and Beijing Cancer Hospital. These hospitals can provide radiotherapy, cancer surgery and chemotherapy services.

Registry structure and methods

The Beijing Cancer Registry was founded by the Beijing Municipal Bureau of Health in 1977. It is now affiliated with the Department of Cancer Epidemiology in Beijing Institute for Cancer Research. Financial support mainly comes from the Beijing Bureau of Health. At present the registry has five full-time registrars and health workers.

All newly diagnosed cancer cases are reported to the registry. Reporting of cancer cases is compulsory by administrative order. Only permanent residents in Beijing are registered.

Data collection is passive. Reports are received from two cancer hospitals, 25 large general hospitals, 32 middle-sized general hospitals and other hospitals. All deaths from cancer among residents of the registration area during the same period as that covered by the incidence data are gathered from the Vital Statistics Section of the Beijing Hygiene and Anti-Epidemic Centre. The vital status of registered patients is ascertained by both active and passive follow-up.

Interpreting the results

Immigration and emigration of the population may influence the incidence. Another factor which would affect the results is under-ascertainment of out-patients.

Use of the data

The registry prepares an annual report of cancer incidence and mortality, highlighting trends and changes. The accumulated data are also used in descriptive and analytical cancer epidemiological studies, health care evaluation and health promotion.

Source of population

Annual estimates based on the 1990 and 2000 Censuses of Population.

Notes on the data

* The data are based on the first years of registration so it is difficult to ascertain stability. The proportion of histologically confirmed cases is rather high, as is the proportion of cases registered on the basis of a death certificate alone.

***CHINA, BEIJING (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	7	0.1	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	29	0.2	0.5	0.4	0.02	0.03	15	0.1	0.3	0.2	0.01	0.02	C01-02
Mouth	47	0.4	0.8	0.6	0.03	0.07	40	0.4	0.7	0.5	0.02	0.06	C03-06
Salivary glands	30	0.2	0.5	0.4	0.02	0.05	14	0.1	0.2	0.2	0.01	0.02	C07-08
Tonsil	5	0.0	0.1	0.1	0.00	0.01	1	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	6	0.0	0.1	0.1	0.01	0.01	5	0.0	0.1	0.1	0.00	0.01	C10
Nasopharynx	77	0.6	1.2	1.0	0.07	0.11	48	0.5	0.8	0.6	0.04	0.06	C11
Hypopharynx	30	0.2	0.5	0.3	0.02	0.04	2	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	8	0.1	0.1	0.1	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	906	7.5	14.6	10.2	0.36	1.25	375	3.7	6.4	4.0	0.13	0.51	C15
Stomach	1719	14.3	27.8	19.8	0.92	2.47	768	7.5	13.0	8.7	0.51	1.00	C16
Small intestine	36	0.3	0.6	0.4	0.02	0.06	30	0.3	0.5	0.4	0.03	0.05	C17
Colon	603	5.0	9.7	7.2	0.36	0.83	638	6.2	10.8	7.2	0.38	0.90	C18
Rectum	551	4.6	8.9	6.4	0.33	0.77	468	4.6	7.9	5.4	0.31	0.67	C19-20
Anus	6	0.0	0.1	0.1	0.00	0.01	11	0.1	0.2	0.1	0.00	0.01	C21
Liver	1468	12.2	23.7	18.4	1.25	2.20	562	5.5	9.5	6.5	0.35	0.76	C22
Gallbladder etc.	218	1.8	3.5	2.6	0.12	0.29	188	1.8	3.2	2.1	0.09	0.26	C23-24
Pancreas	382	3.2	6.2	4.3	0.19	0.54	333	3.3	5.7	3.8	0.21	0.49	C25
Nose, sinuses etc.	31	0.3	0.5	0.4	0.03	0.05	22	0.2	0.4	0.3	0.01	0.03	C30-31
Larynx	153	1.3	2.5	1.8	0.08	0.24	57	0.6	1.0	0.7	0.04	0.10	C32
Trachea, bronchus and lung	3072	25.6	49.6	35.6	1.57	4.68	2004	19.6	34.0	22.5	1.10	2.85	C33-34
Other thoracic organs	45	0.4	0.7	0.6	0.04	0.06	21	0.2	0.4	0.3	0.02	0.03	C37-38
Bone	51	0.4	0.8	0.7	0.04	0.07	51	0.5	0.9	0.8	0.04	0.08	C40-41
Melanoma of skin	28	0.2	0.5	0.3	0.03	0.04	14	0.1	0.2	0.2	0.01	0.02	C43
Other skin	72		1.2	0.8	0.04	0.09	64		1.1	0.7	0.04	0.08	C44
Mesothelioma	27	0.2	0.4	0.3	0.01	0.04	17	0.2	0.3	0.2	0.01	0.02	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	64	0.5	1.0	0.9	0.05	0.10	68	0.7	1.2	1.0	0.06	0.09	C47+C49
Breast	19	0.2	0.3	0.2	0.02	0.03	1985	19.4	33.7	24.6	1.94	2.69	C50
Vulva							35	0.3	0.6	0.4	0.02	0.04	C51
Vagina							9	0.1	0.2	0.1	0.00	0.01	C52
Cervix uteri							209	2.0	3.6	2.3	0.11	0.30	C53
Corpus uteri							295	2.9	5.0	3.8	0.33	0.45	C54
Uterus unspecified							19	0.2	0.3	0.2	0.01	0.02	C55
Ovary							432	4.2	7.3	5.6	0.40	0.64	C56
Other female genital organs							19	0.2	0.3	0.3	0.02	0.03	C57
Placenta							5	0.0	0.1	0.1	0.01	0.01	C58
Penis	25	0.2	0.4	0.3	0.01	0.04							C60
Prostate	266	2.2	4.3	2.9	0.05	0.32							C61
Testis	28	0.2	0.5	0.4	0.02	0.02							C62
Other male genital organs	8	0.1	0.1	0.1	0.01	0.01							C63
Kidney	254	2.1	4.1	3.1	0.19	0.39	155	1.5	2.6	1.9	0.11	0.23	C64
Renal pelvis	38	0.3	0.6	0.5	0.02	0.06	31	0.3	0.5	0.3	0.02	0.05	C65
Ureter	21	0.2	0.3	0.2	0.01	0.03	16	0.2	0.3	0.2	0.00	0.02	C66
Bladder	517	4.3	8.3	5.9	0.23	0.72	156	1.5	2.6	1.7	0.08	0.20	C67
Other urinary organs	8	0.1	0.1	0.1	0.00	0.01	8	0.1	0.1	0.1	0.00	0.01	C68
Eye	9	0.1	0.1	0.1	0.01	0.01	3	0.0	0.1	0.1	0.00	0.00	C69
Brain, nervous system	262	2.2	4.2	3.5	0.20	0.36	232	2.3	3.9	3.3	0.20	0.34	C70-72
Thyroid	56	0.5	0.9	0.7	0.03	0.08	166	1.6	2.8	2.1	0.16	0.20	C73
Adrenal gland	7	0.1	0.1	0.1	0.01	0.01	7	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	7	0.1	0.1	0.1	0.01	0.01	9	0.1	0.2	0.1	0.01	0.01	C75
Hodgkin disease	20	0.2	0.3	0.3	0.02	0.02	11	0.1	0.2	0.2	0.01	0.01	C81
Non-Hodgkin lymphoma	261	2.2	4.2	3.4	0.19	0.36	194	1.9	3.3	2.5	0.16	0.27	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	67	0.6	1.1	0.8	0.05	0.10	47	0.5	0.8	0.6	0.04	0.09	C90
Lymphoid leukaemia	63	0.5	1.0	1.2	0.07	0.09	42	0.4	0.7	0.8	0.04	0.06	C91
Myeloid leukaemia	138	1.1	2.2	1.9	0.13	0.17	104	1.0	1.8	1.4	0.10	0.14	C92-94
Leukaemia unspecified	95	0.8	1.5	1.3	0.06	0.12	52	0.5	0.9	0.7	0.04	0.07	C95
Other and unspecified	247	2.1	4.0	2.9	0.14	0.35	227	2.2	3.9	2.6	0.14	0.31	O&U
All sites	12087		195.2	143.9	7.09	17.41	10284		174.7	122.4	7.40	14.32	ALL
All sites but C44	12015	100.0	194.0	143.1	7.05	17.32	10220	100.0	173.6	121.7	7.36	14.23	ALLbC44

China, Changle

Registration area

Changle County is located at latitude 25° N and longitude 26° E, and covers an area of 658 km² with a total population of 671 684 in 1990.

Registry structure and methods

The Changle Cancer Registry of Fu Jian Province was established in 1988, based on legislation for the registration of newly-diagnosed cancer cases issued by the Cancer Control Office of Fu Jian Province and the Changle Municipal Bureau of Public Health. This is a high-risk area for oesophageal and stomach cancer and the registry has concentrated on these sites.

All notification cards are sent periodically to the cancer registry by the medical facilities in Changle County. Information collected includes name, sex, date of birth, home and working unit addresses, date of death, reporting hospitals and follow-up status. The staff of the registry looks for duplicates using name, sex, age/date of birth and address.

Notification cards for all cancer deaths are obtained from the Vital Statistics Section of the Anti-Epidemic Station of Changle County. The date of death is used to update the registry records.

A Network for Cancer Control was set up at the same time as the registry, which is responsible for active follow-up of cancer patients. The staff of the Network verifies the data, checking home address, survival status, date of death, etc. The staff of the cancer registry and of the Network often visit the hospitals to help the physicians or medical clerks to improve the quality of reporting on the notification cards.

All information on cancer cases is computerized. A microcomputer software with Chinese characters from the Shanghai Cancer Registry is used for data management, processing and analysis.

Source of population

Population data are provided by governmental public security and statistical departments. The component rate of the different age-groups is based on the data of the Fourth National Census.

Notes on the data

* The data for sites other than oesophagus and stomach are clearly incomplete and are not presented here. It is difficult to ascertain the degree of completeness of registration for the two sites presented.

+ The editors were unable to verify these data.

+*CHINA, CHANGLE (1993-1997)

Oesophagus (ICD-10 C15)	MALE		FEMALE	
	No. cases	rate (per 100,000)	No. cases	rate (per 100,000)
0-	0	-	0	-
5-	0	-	0	-
10-	0	-	0	-
15-	0	-	0	-
20-	0	-	0	-
25-	1	0.7	1	0.7
30-	2	1.5	2	1.5
35-	6	5.3	0	-
40-	9	7.9	9	7.8
45-	25	28.5	9	11.9
50-	37	57.4	5	10.2
55-	42	82.4	10	25.0
60-	44	101.8	16	38.1
65-	74	208.9	28	66.1
70-	61	251.9	23	68.8
75-	44	332.9	15	72.6
80-	13	204.7	7	62.4
85+	9	308.7	2	31.2
Unk	0		0	
Total	367	21.0	127	8.2
Cum 0-64		1.4		0.5
Cum 0-74		3.7		1.2
ASR (World)		30.1		8.9

Stomach (ICD-10 C16)	MALE		FEMALE	
	No. cases	rate (per 100,000)	No. cases	rate (per 100,000)
0-	0	-	0	-
5-	0	-	0	-
10-	1	0.5	0	-
15-	1	0.5	0	-
20-	1	0.6	2	1.3
25-	4	2.6	1	0.7
30-	14	10.4	4	2.9
35-	38	33.7	11	9.6
40-	79	69.3	21	18.2
45-	106	120.8	29	38.3
50-	209	324.1	36	73.4
55-	251	492.2	45	112.7
60-	322	744.9	87	207.0
65-	347	979.8	89	210.3
70-	278	1148.0	79	236.4
75-	116	877.7	39	188.7
80-	35	551.2	15	133.8
85+	6	205.8	2	31.2
Unk	0		0	
Total	1808	103.5	460	29.6
Cum 0-64		9.0		2.3
Cum 0-74		19.6		4.6
ASR (World)		145.0		34.5

China, Cixian

Registration area

The Cixian Cancer Registry is located in the south area of Hebei Province in China, and covers the population of 19 counties with 390 villages. 93% of the population are peasants. Almost all of the population are Han, the remainder being Hui.

Cancer care facilities

The registry is a department of Cixian Cancer Hospital and Cixian Cancer Research Institute. The hospital provides radiotherapy, cancer surgery, chemotherapy and integrated traditional and western medicine services. It has CT, endoscopy, ultrasound and a pathology department. In Cixian, there are also 35 public health centres, a health centre for women and children, and two general hospitals. Outside the registration area, 30 km away, there are two cities with more than ten general hospitals and two cancer hospitals.

It is easy for patients to see a doctor and a high proportion of the population seeks medical advice when necessary. The rate of endoscopic biopsy and pathology is high. 72% of the patients have oesophageal or stomach cancer.

Registry structure and methods

The registry is funded mainly by the Cixian Cancer Hospital, and partly by the Health Administration Department. The registry is run by a part-time medical officer, four full-time health workers and a part-time scientific researcher.

Information on the cases is sent from every hospital in Cixian, the 35 public health centres, and the rural doctors in the 390 villages.

The local health administration requires that data on cancer patients be reported once a month and that the data be reliable. The registry staff often visit the sources to check for missed cases, which concerns mainly the elderly.

Interpreting the results

The incidence of cervical cancer has been affected by the existence of a screening programme.

Use of the data

The registry prepares an annual report on cancer incidence and mortality. Some special studies on survival have been carried out.

Source of population

Annual publication of the Cixian Statistical Bureau.

Notes on the data

* The data for sites other than oesophagus and stomach are clearly incomplete and are not presented here. It is difficult to ascertain the degree of completeness of registration for the two sites presented.

***CHINA, CIXIAN (1993-1997)**

Oesophagus (ICD-10 C15)	MALE		FEMALE	
	No. cases	rate (per 100,000)	No. cases	rate (per 100,000)
0-	1	1.1	0	-
5-	0	-	0	-
10-	0	-	0	-
15-	0	-	0	-
20-	1	0.6	3	2.0
25-	2	1.3	2	1.4
30-	12	10.1	6	5.4
35-	40	35.4	25	23.3
40-	149	138.5	89	83.0
45-	180	241.0	140	173.7
50-	230	475.1	176	353.1
55-	259	550.4	184	421.5
60-	355	762.8	230	518.5
65-	335	1044.7	248	658.2
70-	282	1298.0	239	858.4
75-	138	1275.4	121	716.9
80-	48	1034.5	53	552.9
85+	15	1305.5	20	723.3
Unk	0		0	
Total	2047	133.9	1536	105.0
Cum 0-64		11.1		7.9
Cum 0-74		22.8		15.5
ASR (World)		183.8		123.1

Stomach (ICD-10 C16)	MALE		FEMALE	
	No. cases	rate (per 100,000)	No. cases	rate (per 100,000)
0-	0	-	0	-
5-	0	-	0	-
10-	0	-	0	-
15-	0	-	0	-
20-	0	-	0	-
25-	0	-	3	2.1
30-	4	3.4	2	1.8
35-	11	9.7	6	5.6
40-	44	40.9	16	14.9
45-	60	80.3	32	39.7
50-	89	183.8	31	62.2
55-	131	278.4	37	84.8
60-	169	363.2	69	155.5
65-	142	442.8	67	177.8
70-	118	543.1	70	251.4
75-	52	480.6	57	337.7
80-	26	560.3	15	156.5
85+	8	696.3	4	144.7
Unk	0		0	
Total	854	55.9	409	28.0
Cum 0-64		4.8		1.8
Cum 0-74		9.7		4.0
ASR (World)		78.1		31.9

China, Hong Kong

Registration area

The total land area of Hong Kong is 1095 km². The population at the most recent census (1996) was about 6.5 million (3.3 million males and 3.2 million females). About 95% of the population are Chinese, of whom 90% have come from, or are descended from, people in the Guangdong Province in southern China. Hong Kong is one of the most densely populated places in the world with an overall population density of 5946 persons per square kilometre at the end of 1997.

Registry structure and methods

The Hong Kong Cancer Registry was established in 1963 and is currently run by staff of the Department of Clinical Oncology in the Queen Elizabeth Hospital, Hospital Authority. The registry is staffed by a clinical oncologist, two full-time statistical analysts and four registrars.

Cancer notification is by administrative order without a specific law in Hong Kong. The registry staff have access to most of the hospital and laboratory data on cancer in both the private and public sectors. Data are collected from all five of the clinical oncology centres in the Hospital Authority, all pathology departments of Hospital Authority hospitals and the Department of Health, the discharge summaries from most of the Hospital Authority hospitals, case summaries from radiotherapy departments in the private sector, and most of the pathology departments and institutes in the private sector. There is also voluntary notification from private medical practitioners. Death certificates are obtained from the Births, Deaths & Marriages Registry of the Government.

Interpreting the results

Between 1983 and 1997, the overall age-standardized cancer incidence rate declined, despite rising trends in numbers of cases and the crude incidence rate. In those fifteen years or so the population of Hong Kong increased from 5.3 million to 6.5 million. This far exceeded natural growth (crude birth rate 9/1000, crude death rate 5/1000) and was accounted for by immigration from mainland China. Immigrants tended to be in the younger age group (20–40). Coming from mainland China their environmental exposure might have been different from that in Hong Kong, as would their cancer incidence. These immigrants would have most likely diluted the incidence rates in Hong Kong.

The incidence of traditional cancers such as nasopharynx, cervix and stomach has been falling over the years. Western

cancers like female breast cancer, colon cancer and prostate cancer are rising rapidly. This is probably due to improved economic conditions over the past 50 years.

Use of the data

The registry prepares an annual report of cancer incidence and mortality, highlighting trends and changes. Studies on epidemiology are being carried out.

Source of population

Annual populations for 1993, 1994 and 1995 are mid-year estimates produced by the Census and Statistics Department on the basis of the 1991 Population Census. The 1996 data are Population Census data produced by the Census and Statistics of the Government. The 1997 data were estimated on the basis of the 1996 Population Census.

Notes on the data

* There are marked declines in incidence for many sites.

***CHINA, HONG KONG (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	24	0.0	0.2	0.1	0.01	0.01	24	0.1	0.2	0.1	0.01	0.02	C00
Tongue	446	0.9	2.9	2.4	0.16	0.29	186	0.5	1.2	1.0	0.07	0.11	C01-02
Mouth	302	0.6	1.9	1.6	0.09	0.21	140	0.4	0.9	0.7	0.03	0.08	C03-06
Salivary glands	164	0.3	1.0	0.9	0.06	0.10	141	0.4	0.9	0.7	0.05	0.08	C07-08
Oropharynx	116	0.2	0.7	0.6	0.04	0.08	33	0.1	0.2	0.2	0.01	0.02	C09-10
Nasopharynx	4075	7.9	26.1	21.4	1.77	2.26	1560	3.9	10.1	8.3	0.66	0.85	C11
Hypopharynx	265	0.5	1.7	1.5	0.10	0.19	21	0.1	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	22	0.0	0.1	0.1	0.01	0.02	7	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	2145	4.2	13.7	11.7	0.70	1.49	553	1.4	3.6	2.5	0.11	0.29	C15
Stomach	3018	5.9	19.3	16.1	0.74	1.88	1824	4.6	11.8	8.3	0.39	0.89	C16
Small intestine	94	0.2	0.6	0.5	0.03	0.06	78	0.2	0.5	0.4	0.02	0.04	C17
Colon	4415	8.6	28.2	23.5	1.09	2.72	3975	10.0	25.6	18.6	0.90	2.15	C18
Rectum etc.	2778	5.4	17.8	14.9	0.80	1.82	2080	5.2	13.4	9.8	0.50	1.13	C19-21
Liver	6421	12.5	41.1	35.0	2.34	4.15	1968	5.0	12.7	9.7	0.55	1.12	C22
Gallbladder etc.	582	1.1	3.7	3.0	0.11	0.34	594	1.5	3.8	2.6	0.11	0.29	C23-24
Pancreas	747	1.5	4.8	4.0	0.19	0.46	603	1.5	3.9	2.7	0.12	0.30	C25
Nose, sinuses etc.	147	0.3	0.9	0.8	0.05	0.09	79	0.2	0.5	0.4	0.03	0.04	C30-31
Larynx	1080	2.1	6.9	5.8	0.28	0.75	98	0.2	0.6	0.5	0.02	0.06	C32
Trachea, bronchus and lung	12661	24.6	81.0	67.5	3.17	8.30	5971	15.0	38.5	26.6	1.12	3.00	C33-34
Other thoracic organs	89	0.2	0.6	0.5	0.04	0.05	45	0.1	0.3	0.2	0.02	0.03	C37-38
Bone	113	0.2	0.7	0.7	0.05	0.05	96	0.2	0.6	0.6	0.04	0.05	C40-41
Melanoma of skin	102	0.2	0.7	0.6	0.03	0.06	91	0.2	0.6	0.5	0.03	0.05	C43
Other skin	840		5.4	4.4	0.22	0.48	883		5.7	4.0	0.17	0.41	C44
Mesothelioma	29	0.1	0.2	0.2	0.01	0.02	16	0.0	0.1	0.1	0.01	0.01	C45
Kaposi sarcoma	13	0.0	0.1	0.1	0.00	0.01	4	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	328	0.6	2.1	1.9	0.11	0.17	298	0.8	1.9	1.7	0.12	0.16	C47+C49
Breast	31	0.1	0.2	0.2	0.01	0.02	6902	17.4	44.5	36.2	2.72	3.81	C50
Cervix uteri							2337	5.9	15.1	12.3	0.90	1.38	C53
Corpus uteri							1286	3.2	8.3	7.4	0.60	0.83	C54
Uterus unspecified							30	0.1	0.2	0.1	0.01	0.01	C55
Ovary etc.							1343	3.4	8.7	7.3	0.53	0.75	C56,C57.1-4
Other female genital organs							163	0.4	1.1	0.8	0.03	0.09	C51-52,C57.7-9
Placenta							8	0.0	0.1	0.0	0.00	0.00	C58
Prostate	1654	3.2	10.6	8.6	0.17	0.90							C61
Testis	302	0.6	1.9	1.7	0.09	0.14							C62
Penis, other male genital organs	181	0.4	1.2	1.0	0.03	0.10							C60+C63
Kidney etc.	690	1.3	4.4	3.7	0.20	0.43	439	1.1	2.8	2.2	0.12	0.26	C64-66,C68
Bladder	2060	4.0	13.2	10.9	0.44	1.28	738	1.9	4.8	3.1	0.10	0.33	C67
Eye	39	0.1	0.2	0.3	0.01	0.02	29	0.1	0.2	0.3	0.01	0.02	C69
Brain, nervous system	614	1.2	3.9	3.8	0.23	0.34	503	1.3	3.2	2.9	0.18	0.26	C70-72
Thyroid	358	0.7	2.3	1.9	0.13	0.21	1344	3.4	8.7	7.1	0.53	0.68	C73
Other endocrine	87	0.2	0.6	0.6	0.04	0.04	74	0.2	0.5	0.6	0.03	0.04	C74-75
Hodgkin disease	74	0.1	0.5	0.4	0.03	0.05	61	0.2	0.4	0.3	0.02	0.03	C81
Non-Hodgkin lymphoma	1501	2.9	9.6	8.3	0.48	0.88	1080	2.7	7.0	5.4	0.30	0.56	C82-85,96
Multiple myeloma	365	0.7	2.3	1.9	0.08	0.23	280	0.7	1.8	1.3	0.06	0.15	C88,C90
Lymphoid leukaemia	247	0.5	1.6	1.9	0.09	0.13	195	0.5	1.3	1.6	0.08	0.10	C91
Myeloid leukaemia	606	1.2	3.9	3.4	0.19	0.32	485	1.2	3.1	2.6	0.16	0.25	C92-94
Leukaemia unspecified	91	0.2	0.6	0.5	0.02	0.05	82	0.2	0.5	0.4	0.02	0.04	C95
Other and unspecified	2305	4.5	14.7	12.3	0.59	1.46	1813	4.6	11.7	8.3	0.38	0.92	O&U
All sites	52221		334.1	281.4	15.02	32.68	40560		261.5	200.3	11.86	21.72	ALL
All sites but C44	51381	100.0	328.7	276.9	14.80	32.20	39677	100.0	255.8	196.3	11.69	21.30	ALLbC44

§Includes 27 cases of unknown age

§Includes 35 cases of unknown age

For this registry, only ICD-9 3 digit categories were available.

China, Jiashan

Registration area

Jiashan County is located in the north of Zhejiang province, near Shanghai City. It is at latitude 30° N and longitude 120° E. The area of Jiashan County is about 506.6 km². 14.3% of the county is covered by rivers and lakes. The average annual temperature is around 16°C.

Jiashan County is covered by flatlands with a network of waterways. 80% of the population lives in rural areas. Population density in the county is 751 persons per km². Agriculture is a major industry, and the main crops are rice, wheat and broad beans. The county was once a serious epidemic area of schistosomiasis, but the disease was eradicated in 1985.

Cancer accounted for 23.8% of all deaths in 1997.

Cancer care facilities

There were 24 medical establishments, 1296 medical workers and 1135 hospital beds in the county at the end of 1997.

Registry structure and methods

A population-based cancer registry was established in Jiashan County in 1987, according to documents of the Jiashan County Government and Health Bureau on reporting cancer incidence and mortality, and mortality from all causes. It is attached to the Jiashan Institute of Cancer Research.

In accordance with Jiashan County Health Bureau regulations, all medical establishments, whether hospital or clinic, must report new cases of cancer diagnosed, including benign tumours of the central nervous system, and cause of death for all diseases.

The doctors of health care departments of medical establishments in the county town are in charge of collecting report cards on cancer, which are completed by doctors in each ward and diagnostic service. Doctors of preventive medicine in the rural area hospitals are in charge of collecting cancer cases in each village and filling in report cards. All the cards are sent to the cancer registry. After receiving the report cards, the doctors in the cancer registry check details by phone or by going to the source. Multiple cards on the same patient are merged, and cards for non-resident patients removed. The physicians working in the cancer registry visit the medical establishments several times a year and inspect the reporting of cancer cases to assess quality and completeness. A meeting is held at the end of every year, with officers of the county health bureau, to discuss problems encountered in order to improve quality.

In 1991, two computers were purchased. Software for vital statistics and cancer reporting, produced by the Sanitary and Anti-Epidemic Station of Liaoning Province and recommended by the National Cancer Research and Control Office, was adopted.

Use of the data

Data on cancer incidence, prevalence and mortality by sex, age and site are used in cancer prevention and treatment and for research into etiology.

Source of population

Annual populations were estimated by linear interpolation based on the sex and age distribution of the 1990 census population.

Notes on the data

* The ratios of mortality to incidence are low, suggesting a degree of under-ascertainment. The peak in age-specific incidence at age 70 may be due to people giving the wrong age.

***CHINA, JIASHAN (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	
Lip	1	0.0	0.1	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	4	0.2	0.4	0.4	0.02	0.03	3	0.2	0.3	0.3	0.01	0.03	C01-02
Mouth	7	0.3	0.7	0.6	0.02	0.09	2	0.2	0.2	0.2	0.00	0.03	C03-06
Salivary glands	4	0.2	0.4	0.4	0.01	0.03	2	0.2	0.2	0.2	0.02	0.02	C07-08
Tonsil	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	2	0.1	0.2	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	41	1.8	4.3	3.5	0.28	0.43	19	1.6	2.0	1.6	0.09	0.16	C11
Hypopharynx	3	0.1	0.3	0.3	0.01	0.05	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	225	9.8	23.6	20.7	0.96	2.60	66	5.4	7.1	5.3	0.21	0.74	C15
Stomach	437	18.9	45.8	38.9	2.15	5.36	189	15.5	20.3	15.7	0.99	1.92	C16
Small intestine	4	0.2	0.4	0.3	0.01	0.06	2	0.2	0.2	0.2	0.02	0.02	C17
Colon	110	4.8	11.5	9.7	0.72	1.16	94	7.7	10.1	7.9	0.55	0.97	C18
Rectum	134	5.8	14.0	11.8	0.72	1.48	114	9.4	12.2	9.8	0.67	1.26	C19-20
Anus	3	0.1	0.3	0.3	0.01	0.01	2	0.2	0.2	0.2	0.01	0.03	C21
Liver	419	18.2	43.9	36.7	2.17	4.78	167	13.7	17.9	14.5	0.85	1.98	C22
Gallbladder etc.	36	1.6	3.8	3.2	0.19	0.47	46	3.8	4.9	3.9	0.26	0.55	C23-24
Pancreas	63	2.7	6.6	6.0	0.32	0.73	41	3.4	4.4	3.4	0.19	0.48	C25
Nose, sinuses etc.	3	0.1	0.3	0.2	0.02	0.04	4	0.3	0.4	0.3	0.02	0.02	C30-31
Larynx	11	0.5	1.2	1.0	0.05	0.11	1	0.1	0.1	0.1	0.01	0.01	C32
Trachea, bronchus and lung	484	21.0	50.7	44.1	2.35	6.03	132	10.8	14.2	11.0	0.65	1.50	C33-34
Other thoracic organs	8	0.3	0.8	0.7	0.06	0.10	1	0.1	0.1	0.1	0.00	0.01	C37-38
Bone	33	1.4	3.5	3.2	0.22	0.36	17	1.4	1.8	1.6	0.11	0.21	C40-41
Melanoma of skin	4	0.2	0.4	0.4	0.02	0.04	4	0.3	0.4	0.3	0.02	0.04	C43
Other skin	9		0.9	1.0	0.01	0.11	8		0.9	0.8	0.06	0.09	C44
Mesothelioma	1	0.0	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	9	0.4	0.9	0.7	0.06	0.08	8	0.7	0.9	0.7	0.06	0.08	C47+C49
Breast	3	0.1	0.3	0.3	0.01	0.04	108	8.9	11.6	9.1	0.72	0.96	C50
Vulva							3	0.2	0.3	0.2	0.00	0.05	C51
Vagina							0	0.0	0.0	0.0	0.00	0.00	C52
Cervix uteri							14	1.1	1.5	1.2	0.09	0.12	C53
Corpus uteri							20	1.6	2.1	1.9	0.14	0.21	C54
Uterus unspecified							12	1.0	1.3	1.0	0.06	0.13	C55
Ovary							27	2.2	2.9	2.3	0.18	0.24	C56
Other female genital organs							1	0.1	0.1	0.1	0.01	0.01	C57
Placenta							3	0.2	0.3	0.4	0.02	0.02	C58
Penis	7	0.3	0.7	0.6	0.03	0.07							C60
Prostate	16	0.7	1.7	1.9	0.03	0.18							C61
Testis	5	0.2	0.5	0.4	0.03	0.03							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	9	0.4	0.9	0.9	0.04	0.10	5	0.4	0.5	0.5	0.04	0.07	C64
Renal pelvis	1	0.0	0.1	0.1	0.01	0.01	1	0.1	0.1	0.1	0.01	0.01	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	65	2.8	6.8	6.1	0.25	0.76	8	0.7	0.9	0.7	0.03	0.08	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	2	0.1	0.2	0.2	0.01	0.01	4	0.3	0.4	0.4	0.02	0.06	C69
Brain, nervous system	48	2.1	5.0	4.7	0.31	0.48	26	2.1	2.8	2.4	0.20	0.26	C70-72
Thyroid	7	0.3	0.7	0.6	0.06	0.06	15	1.2	1.6	1.2	0.08	0.15	C73
Adrenal gland	3	0.1	0.3	0.2	0.02	0.02	2	0.2	0.2	0.2	0.02	0.02	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.1	0.1	0.00	0.00	C75
Hodgkin disease	3	0.1	0.3	0.3	0.03	0.03	2	0.2	0.2	0.3	0.01	0.03	C81
Non-Hodgkin lymphoma	33	1.4	3.5	3.5	0.21	0.36	16	1.3	1.7	1.5	0.09	0.17	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	6	0.3	0.6	0.5	0.03	0.09	2	0.2	0.2	0.2	0.00	0.03	C90
Lymphoid leukaemia	3	0.1	0.3	0.3	0.02	0.02	5	0.4	0.5	0.7	0.04	0.05	C91
Myeloid leukaemia	17	0.7	1.8	1.7	0.12	0.12	13	1.1	1.4	1.0	0.07	0.12	C92-94
Leukaemia unspecified	28	1.2	2.9	3.4	0.17	0.29	14	1.1	1.5	1.3	0.11	0.11	C95
Other and unspecified	4	0.2	0.4	0.5	0.02	0.03	2	0.2	0.2	0.1	0.00	0.02	O&U
All sites	2316		242.5	210.7	11.81	26.87	1226		131.6	104.5	6.73	13.08	ALL
All sites but C44	2307	100.0	241.6	209.7	11.80	26.75	1218	100.0	130.7	103.7	6.67	13.00	ALLbC44

§Includes 1 case of unknown age

China, Qidong County

Registration area

The Qidong Cancer Registry covers the population of six districts (Huilong, Qixi, Jianghai, Haidong, Wangbao and Lusi) within Qidong city, Jiangsu Province, at the mouth of the Yangtze River (Chang Jiang), by the Yellow Sea (Huang Hai) to the north of Shanghai. The population at the end of 1999 was 1.16 million, almost all of Han nationality (>99.9%). Farming and fishing are still the major occupations, although industrialization has been increasing in recent years.

Cancer care facilities

There are two systems of health care in Qidong. One is free of charge for professional persons, and the other is a cooperative medical service for all inhabitants. The Qidong Liver Cancer Institute (QDLCI), five city hospitals, and six district hospitals are State-run; the township hospitals were supported by local governments until 2002. Public health authorities implement health care projects mainly through hospitals at the three levels of city, district, town(ship) – the so-called “health care network”. There were almost no private clinics or practitioners in this region during the period reported. The QDLCI and city hospitals provide radiological diagnostic facilities for cancer as well as cancer surgery and chemotherapy. Radiotherapy facilities were not available in Qidong until 2001 (they are now available at QDLCI). Pathology, cytology and haematology diagnostic services are available at all district and city hospitals. Cancer patients who require further diagnostic and treatment facilities have easy access to large, well-equipped hospitals in Shanghai, Nanjing, and Nantong (less than 300 km away).

Registry structure and methods

The registry, covering the whole region and all its residents, has been in existence since 1972. It is managed by the QDLCI with the aim of monitoring cancer incidence and mortality and evaluating cancer control programmes. In 1974, the institution established a death registration system for all causes in the same area in order to monitor disease.

The Qidong cancer registry uses both active and passive methods for data collection. All data files received from lower-level registries and other hospitals are checked with cancer report lists and death certification notifications (DCN) in order to track down missing cases and exclude duplicate registrations.

At district and township hospitals, there are small registries with one physician (full-time or part-time) or a health worker doing the work. A new cancer patient in the catchment area will be registered, checked, and then reported to the Qidong cancer registry. When a patient dies, whether at home or in hospital, the registration official adds the date of death to the record, and reports it again, together with the death notification card. If the registry personnel receive the death notification first, the patient's medical records are reviewed or a home visit is carried out to obtain further information. The

proportion of cases based on a death certificate alone or death certificate only (DCO) is very low because of this process.

Interpreting the results

Because all village clinicians are responsible for reporting any cancer cases, and an annual check is performed, there should not be too many missing cases. Duplicates are excluded using a computer program to link variables such as name, address, date of diagnosis and date of death.

Use of the data

The data collected are mainly used for epidemiological and aetiological research of cancer of the liver and others, for monitoring treatment outcomes, and for governmental and health department decision-making for disease control. Annual reports of cancer incidence and mortality are prepared. Age-specific rates by sex and time trends are described, and special studies such as screening evaluation and survival analysis have been performed.

Source of population

A household register is produced at the end of each year by the Household Registry, Qidong Public Security Bureau.

Notes on the data

* The low rates of childhood cancer, rather high ratios of mortality to incidence and the fall in incidence in the oldest age-groups indicate a degree of under-ascertainment.

+ The editors were unable to verify these data.

+*CHINA, QIDONG COUNTY (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		
Lip	2	0.0	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	4	0.1	0.1	0.1	0.01	0.01	6	0.2	0.2	0.2	0.02	0.03	C01-02
Mouth	11	0.1	0.4	0.4	0.03	0.05	6	0.2	0.2	0.1	0.00	0.02	C03-06
Salivary glands	7	0.1	0.2	0.2	0.02	0.03	4	0.1	0.1	0.1	0.02	0.02	C07-08
Tonsil	6	0.1	0.2	0.2	0.01	0.01	2	0.1	0.1	0.0	0.00	0.01	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	63	0.9	2.2	2.1	0.15	0.26	28	0.7	1.0	0.8	0.06	0.08	C11
Hypopharynx	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	397	5.4	13.7	13.2	0.59	1.57	164	4.2	5.6	3.9	0.15	0.46	C15
Stomach	1142	15.5	39.5	37.8	2.05	4.65	711	18.0	24.2	19.0	1.13	2.19	C16
Small intestine	16	0.2	0.6	0.5	0.03	0.06	7	0.2	0.2	0.2	0.02	0.03	C17
Colon	71	1.0	2.5	2.3	0.14	0.29	91	2.3	3.1	2.4	0.14	0.28	C18
Rectum	270	3.7	9.3	8.8	0.44	1.03	312	7.9	10.6	8.3	0.48	0.95	C19-20
Anus	3	0.0	0.1	0.1	0.00	0.02	4	0.1	0.1	0.1	0.01	0.01	C21
Liver	3038	41.2	105.1	95.7	7.50	9.99	1014	25.7	34.5	29.6	2.21	3.21	C22
Gallbladder etc.	16	0.2	0.6	0.5	0.03	0.06	11	0.3	0.4	0.3	0.02	0.04	C23-24
Pancreas	194	2.6	6.7	6.5	0.36	0.81	164	4.2	5.6	4.3	0.25	0.50	C25
Nose, sinuses etc.	16	0.2	0.6	0.5	0.02	0.08	1	0.0	0.0	0.0	0.00	0.00	C30-31
Larynx	23	0.3	0.8	0.8	0.03	0.11	3	0.1	0.1	0.1	0.00	0.01	C32
Trachea, bronchus and lung	1317	17.8	45.6	44.0	2.41	5.80	425	10.8	14.5	11.6	0.65	1.44	C33-34
Other thoracic organs	14	0.2	0.5	0.5	0.04	0.05	8	0.2	0.3	0.2	0.02	0.02	C37-38
Bone	70	0.9	2.4	2.4	0.14	0.23	28	0.7	1.0	0.8	0.05	0.07	C40-41
Melanoma of skin	3	0.0	0.1	0.1	0.01	0.02	7	0.2	0.2	0.2	0.01	0.02	C43
Other skin	41		1.4	1.4	0.06	0.16	32		1.1	0.7	0.03	0.05	C44
Mesothelioma	2	0.0	0.1	0.1	0.00	0.01	2	0.1	0.1	0.1	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	6	0.1	0.2	0.2	0.01	0.03	4	0.1	0.1	0.1	0.00	0.00	C47+C49
Breast	2	0.0	0.1	0.1	0.00	0.01	328	8.3	11.2	10.0	0.79	1.02	C50
Vulva							0	0.0	0.0	0.0	0.00	0.00	C51
Vagina							0	0.0	0.0	0.0	0.00	0.00	C52
Cervix uteri							79	2.0	2.7	2.2	0.15	0.28	C53
Corpus uteri							44	1.1	1.5	1.4	0.11	0.15	C54
Uterus unspecified							19	0.5	0.6	0.5	0.03	0.07	C55
Ovary							48	1.2	1.6	1.5	0.12	0.15	C56
Other female genital organs							3	0.1	0.1	0.1	0.01	0.01	C57
Placenta							2	0.1	0.1	0.0	0.00	0.00	C58
Penis	5	0.1	0.2	0.2	0.01	0.02							C60
Prostate	33	0.4	1.1	1.1	0.04	0.12							C61
Testis	5	0.1	0.2	0.2	0.01	0.01							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	16	0.2	0.6	0.6	0.05	0.06	12	0.3	0.4	0.3	0.02	0.05	C64
Renal pelvis	2	0.0	0.1	0.1	0.00	0.01	2	0.1	0.1	0.1	0.00	0.01	C65
Ureter	1	0.0	0.0	0.0	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	174	2.4	6.0	5.7	0.24	0.65	41	1.0	1.4	1.1	0.07	0.13	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	3	0.0	0.1	0.1	0.01	0.01	4	0.1	0.1	0.1	0.00	0.01	C69
Brain, nervous system	133	1.8	4.6	4.6	0.32	0.48	109	2.8	3.7	3.6	0.27	0.37	C70-72
Thyroid	6	0.1	0.2	0.2	0.01	0.03	19	0.5	0.6	0.6	0.02	0.06	C73
Adrenal gland	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	6	0.1	0.2	0.2	0.01	0.02	1	0.0	0.0	0.0	0.00	0.01	C75
Hodgkin disease	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C81
Non-Hodgkin lymphoma	95	1.3	3.3	3.1	0.19	0.37	68	1.7	2.3	1.8	0.12	0.18	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	53	0.7	1.8	1.8	0.11	0.23	40	1.0	1.4	1.2	0.06	0.17	C90
Lymphoid leukaemia	29	0.4	1.0	1.0	0.05	0.09	22	0.6	0.7	0.7	0.04	0.07	C91
Myeloid leukaemia	78	1.1	2.7	2.6	0.16	0.26	61	1.5	2.1	1.9	0.14	0.17	C92-94
Leukaemia unspecified	33	0.4	1.1	1.1	0.08	0.10	26	0.7	0.9	0.9	0.06	0.08	C95
Other and unspecified	13	0.2	0.4	0.5	0.03	0.05	12	0.3	0.4	0.4	0.01	0.06	O&U
All sites	7422		256.9	241.7	15.42	27.88	3975		135.4	111.5	7.27	12.50	ALL
All sites but C44	7381	100.0	255.4	240.3	15.36	27.71	3943	100.0	134.3	110.8	7.24	12.44	ALLbC44

China, Shanghai

Registration area

Shanghai is situated in the eastern part of China, on the east coast at the outlet of the Yangtzi River, with an altitude above sea level of about 4 m, and at latitude 31° N, and longitude 121° E. The annual average temperature is about 15° C.

Shanghai is the largest industrial city in China. The total area of Shanghai Municipality is 6340.5 km², and the urban area was about 2058 km² in 1993. There are about 13 million inhabitants in the municipality. The boundaries of Shanghai urban districts have changed greatly since 1993. The registration area during 1993–97 covered ten old urban districts with an area of about 290 km² and a population of 6.4 million. In 1994 cancer caused 26% of all deaths in the Shanghai urban area.

Registry structure and methods

The population-based Shanghai Cancer Registry, the oldest one in China, was established and started operating in 1963. According to the regulation issued by the Shanghai Municipal Bureau of Public Health, all medical facilities (more than 150 units) in Shanghai are responsible for notifying all newly diagnosed cancer cases as well as cases of benign tumours of the central nervous system to the registry. A standardized notification card, which includes information on names, date of birth, sex, address, occupation, cancer site, date and basis of cancer diagnosis, is used for reporting cancer cases. The notifications completed by physicians or medical clerks are sent to the cancer registry and then placed on file according to the name of the patient and administrative district of residence. Using this file, the registry staff can determine if a patient has already been reported to the registry and thus avoid duplication. Home visits are carried out every month to confirm if the cancer patient is a permanent resident of the registration coverage area. All patients who reside outside the registration area are deleted from the cancer registry file.

Death certificates for all cancer patients are obtained monthly from the Vital Statistics Section of the Shanghai Hygiene and Anti-epidemic Centre and collated with the file of new cases kept in the registry. If the deceased was not registered prior to death, the registry staff interview the relatives of the case to obtain information on the hospital where the case was diagnosed and treated, date and basis of cancer diagnosis. Such information is also collected from the hospital if there is any doubt about accuracy of information provided by the relatives. Since the late 1980s, the registry has obtained information on vital status of cancer patients by active and passive follow-up.

Data on cancer notification cards are computerized, using specially designed computer software in which Chinese characters

are read directly. Cards with similar contents in terms of name, sex, date of birth, address, and cancer site are printed out, examined by registry staff manually, and then deleted if they are duplicates.

Use of the data

The registry data are used for cancer control activities and cancer epidemiological studies in Shanghai.

Source of population

There has been a well organized household administrative system in urban Shanghai for several decades. According to the "regulations for households", all permanent residents in Shanghai must be registered at the local residents offices. The Municipal Bureau of Public Security can thus provide quite accurate total numbers of males and females at the end of each year. Several complete city censuses were carried out in 1973, 1979, 1982, 1985, 1990, 1992 and 1996, so the population by sex and age group in urban Shanghai for each year can be estimated.

Notes on the data

* The registration area and population-at-risk have changed and the data should not be used to study trends. The changes in incidence are large, and there has been a decline in males for most sites.

+ The editors were unable to verify these data.

+*CHINA, SHANGHAI (1993-1997)

SITE	MALE						FEMALE						ICD-10		
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world		Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world			Cum. rates	
				0-64	0-74	0-64	0-74				0-64	0-74			
Lip	31	0.1	0.2	0.1	0.00	0.01	18	0.0	0.1	0.1	0.00	0.01	C00		
Tongue	120	0.2	0.7	0.5	0.03	0.06	116	0.3	0.7	0.5	0.03	0.05	C01-02		
Mouth	162	0.3	1.0	0.6	0.03	0.08	148	0.4	0.9	0.6	0.03	0.07	C03-06		
Salivary glands	152	0.3	0.9	0.6	0.04	0.07	120	0.3	0.8	0.5	0.03	0.06	C07-08		
Tonsil	39	0.1	0.2	0.2	0.01	0.02	34	0.1	0.2	0.1	0.01	0.01	C09		
Other oropharynx	22	0.0	0.1	0.1	0.00	0.01	6	0.0	0.0	0.0	0.00	0.00	C10		
Nasopharynx	955	1.9	5.9	4.2	0.33	0.46	366	0.9	2.3	1.5	0.12	0.16	C11		
Hypopharynx	36	0.1	0.2	0.1	0.01	0.02	5	0.0	0.0	0.0	0.00	0.00	C12-13		
Pharynx unspecified	9	0.0	0.1	0.0	0.00	0.00	2	0.0	0.0	0.0	0.00	0.00	C14		
Oesophagus	2355	4.7	14.5	8.2	0.34	1.04	1189	3.0	7.4	4.2	0.16	0.53	C15		
Stomach	8887	17.8	54.6	32.3	1.59	4.03	4756	12.2	29.8	17.6	0.92	2.05	C16		
Small intestine	166	0.3	1.0	0.6	0.04	0.09	140	0.4	0.9	0.5	0.03	0.07	C17		
Colon	3106	6.2	19.1	11.5	0.62	1.43	3143	8.0	19.7	12.0	0.66	1.49	C18		
Rectum	2309	4.6	14.2	8.8	0.51	1.10	1882	4.8	11.8	7.3	0.42	0.88	C19-20		
Anus	52	0.1	0.3	0.2	0.01	0.02	56	0.1	0.4	0.2	0.01	0.03	C21		
Liver	5844	11.7	35.9	23.3	1.56	2.74	2452	6.3	15.3	9.0	0.43	1.08	C22		
Gallbladder etc.	671	1.3	4.1	2.4	0.10	0.31	1142	2.9	7.1	4.1	0.17	0.51	C23-24		
Pancreas	1534	3.1	9.4	5.6	0.27	0.71	1362	3.5	8.5	4.8	0.19	0.60	C25		
Nose, sinuses etc.	146	0.3	0.9	0.6	0.03	0.07	79	0.2	0.5	0.3	0.02	0.03	C30-31		
Larynx	620	1.2	3.8	2.3	0.12	0.32	92	0.2	0.6	0.3	0.01	0.05	C32		
Trachea, bronchus and lung	12411	24.9	76.3	44.4	1.92	5.96	4976	12.7	31.1	18.2	0.86	2.31	C33-34		
Other thoracic organs	321	0.6	2.0	1.4	0.08	0.15	158	0.4	1.0	0.7	0.04	0.07	C37-38		
Bone	327	0.7	2.0	1.4	0.08	0.14	297	0.8	1.9	1.3	0.07	0.14	C40-41		
Melanoma of skin	84	0.2	0.5	0.3	0.02	0.03	81	0.2	0.5	0.3	0.02	0.04	C43		
Other skin	299		1.8	1.1	0.06	0.13	265		1.7	1.0	0.05	0.11	C44		
Mesothelioma	29	0.1	0.2	0.1	0.00	0.01	18	0.0	0.1	0.1	0.00	0.01	C45		
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	5	0.0	0.0	0.0	0.00	0.00	C46		
Connective and soft tissue	340	0.7	2.1	1.6	0.10	0.15	232	0.6	1.5	1.2	0.07	0.11	C47+C49		
Breast	73	0.1	0.4	0.3	0.01	0.03	6638	17.0	41.6	27.2	2.11	2.96	C50		
Vulva							54	0.1	0.3	0.2	0.01	0.02	C51		
Vagina							55	0.1	0.3	0.2	0.01	0.03	C52		
Cervix uteri							612	1.6	3.8	2.3	0.11	0.28	C53		
Corpus uteri							932	2.4	5.8	4.1	0.32	0.49	C54		
Uterus unspecified							165	0.4	1.0	0.6	0.03	0.06	C55		
Ovary							1392	3.6	8.7	6.0	0.44	0.66	C56		
Other female genital organs							52	0.1	0.3	0.2	0.01	0.03	C57		
Placenta							28	0.1	0.2	0.1	0.01	0.01	C58		
Penis	79	0.2	0.5	0.3	0.01	0.03							C60		
Prostate	940	1.9	5.8	3.0	0.06	0.35							C61		
Testis	138	0.3	0.8	0.7	0.05	0.06							C62		
Other male genital organs	51	0.1	0.3	0.2	0.01	0.02							C63		
Kidney	647	1.3	4.0	2.6	0.16	0.31	349	0.9	2.2	1.5	0.10	0.17	C64		
Renal pelvis	56	0.1	0.3	0.2	0.01	0.03	41	0.1	0.3	0.2	0.01	0.02	C65		
Ureter	49	0.1	0.3	0.2	0.01	0.03	24	0.1	0.2	0.1	0.00	0.01	C66		
Bladder	1752	3.5	10.8	6.2	0.26	0.76	531	1.4	3.3	1.9	0.08	0.21	C67		
Other urinary organs	18	0.0	0.1	0.1	0.00	0.01	13	0.0	0.1	0.0	0.00	0.00	C68		
Eye	34	0.1	0.2	0.3	0.02	0.02	21	0.1	0.1	0.2	0.01	0.01	C69		
Brain, nervous system	1159	2.3	7.1	5.4	0.35	0.56	1264	3.2	7.9	5.7	0.39	0.61	C70-72		
Thyroid	249	0.5	1.5	1.1	0.08	0.11	861	2.2	5.4	3.8	0.29	0.37	C73		
Adrenal gland	39	0.1	0.2	0.1	0.01	0.02	26	0.1	0.2	0.1	0.01	0.01	C74		
Other endocrine	189	0.4	1.2	0.9	0.07	0.09	277	0.7	1.7	1.4	0.10	0.12	C75		
Hodgkin disease	70	0.1	0.4	0.4	0.02	0.03	34	0.1	0.2	0.2	0.01	0.01	C81		
Non-Hodgkin lymphoma	985	2.0	6.1	4.3	0.27	0.47	692	1.8	4.3	3.0	0.18	0.33	C82-85,C96		
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88		
Multiple myeloma	199	0.4	1.2	0.8	0.05	0.10	145	0.4	0.9	0.6	0.04	0.08	C90		
Lymphoid leukaemia	253	0.5	1.6	1.6	0.09	0.13	166	0.4	1.0	1.1	0.06	0.09	C91		
Myeloid leukaemia	417	0.8	2.6	2.1	0.13	0.19	306	0.8	1.9	1.5	0.10	0.15	C92-94		
Leukaemia unspecified	259	0.5	1.6	1.3	0.07	0.12	213	0.5	1.3	1.0	0.06	0.10	C95		
Other and unspecified	1454	2.9	8.9	5.3	0.26	0.62	1321	3.4	8.3	4.9	0.22	0.56	O&U		
All sites	50137		308.2	189.8	9.91	23.24	39352		246.3	154.7	9.09	17.87	ALL		
All sites but C44	49838	100.0	306.4	188.7	9.85	23.11	39087	100.0	244.7	153.7	9.04	17.76	ALLbC44		

China, Taiwan

Registration area

The geo-political entity of Taiwan includes Taiwan island proper, Penghu (Pescadore Islands), Kinmen, Matsu, and dozens of other small islands. Taiwan is situated on the northeastern edge of the Pacific Ocean, approximately 160 km off the southeastern coast of the Chinese mainland. Located midway between Korea and Japan to the north and Philippines to the south at latitude 24° N and longitude 121° E Taiwan and the adjacent islands have an area of approximately 36 000 km². Household registration has been implemented in Taiwan since 1906. Information is recorded mandatorily and double-checks performed annually by household registration officers. It is considered quite complete and accurate. At the end of 1997, the total population of Taiwan was 21 742 815.

The island of Taiwan is approximately 394 km long and 144 km at its widest point. Taiwan's climate is subtropical in the north and tropical in the south, with temperatures ranging from 28° C to 35° C in July and 8° C to 16° C in January. It is generally hot and humid in the summer. The average rainfall is 2515 mm per year.

Cancer care facilities

General health care in Taiwan is provided predominantly by private practitioners and private and public hospitals. Most cancer patients are diagnosed and treated in hospitals with 50 or more beds. A health insurance programme was implemented in March 1995 with an overall coverage of 98% of the population. Diagnosis and treatment of cancer is covered by the national health insurance. As far as cancer treatment is concerned, all major medical centres have oncology departments and the specialty of oncology requires board certification. There are ten major medical centres and one comprehensive cancer hospital in Taiwan. Hundreds of regional and district general hospitals are also actively involved in cancer diagnosis and treatment. Among 24 465 physicians and surgeons in Taiwan, there are 110 medical oncologists.

Registry structure and methods

The Taiwan Cancer Registry, a population-based cancer registry, was founded in 1979. Hospitals with greater than 50-bed capacity which provide outpatient and hospitalized cancer care are recruited to participate in reporting all newly diagnosed malignant neoplasms to the registry.

The registry is organized and funded by the Department (Ministry) of Health of the executive branch of the central government. The National Public Health Association has been contracted to operate the registry and organized an advisory board to standardize definitions of terminology, coding, and procedures of the registry's reporting system. A professor of epidemiology heads the registry. The full-time staff members of the registry include a research fellow in cancer epidemiology and eight cancer registrars. The registry is assisted by a Cancer Registry Advisory Board, comprising 18 expert members from various fields such as pathology, clinical oncology, radiation oncology, cancer registrar, and public health.

The data are collected and stored in computers. Duplicate checks and quality controls are run periodically to detect possible mistakes and inconsistencies.

Interpreting the results

A nationwide hepatitis B vaccination programme since 1984 has shown early signs of success in prevention of liver cancer in Taiwan. Annual cervico-vaginal smears for cervical cancer screening are paid for by the national health insurance. In the 1995–97 period, 1 837 717 women over age 30 had at least one Pap smear. Project-based free screening for liver, colorectal, female breast, and nasopharyngeal cancer among high-risk groups has been included in the Department (Ministry) of Taiwan Multicentre Cancer Screening (TAMCAS) project since 1992.

Use of the data

The registry's primary goal is to survey the incidence of cancer in Taiwan. It also participates in planning and evaluation of cancer control and prevention programmes. Cancer incidence data appear each year in a special bulletin and in an annual registry report published by the Ministry of Health. Analyses and observed trends are published in annual reports or in medical journals. The registry also provides a database regarding cancer for various research efforts.

Source of population

Annual data from the household registry. Ministry of the Interior: Taiwan-Fukien Demographic Fact Book, 1993–97.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicate under-ascertainment and a degree of lack of validity. Some of the ratios of mortality to incidence are unlikely. The data are based on one year of registration and it is difficult to evaluate the stability of the rates.

***CHINA, TAIWAN (1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	88	0.3	0.8	0.7	0.06	0.07	14	0.1	0.1	0.1	0.01	0.02	C00
Tongue	612	2.1	5.5	5.1	0.45	0.54	100	0.5	0.9	0.9	0.06	0.10	C01-02
Mouth	1087	3.7	9.7	9.3	0.80	1.00	125	0.6	1.2	1.1	0.07	0.13	C03-06
Salivary glands	78	0.3	0.7	0.7	0.04	0.07	38	0.2	0.4	0.3	0.03	0.03	C07-08
Tonsil	139	0.5	1.2	1.2	0.10	0.14	9	0.0	0.1	0.1	0.00	0.01	C09
Other oropharynx	41	0.1	0.4	0.3	0.03	0.04	3	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	1060	3.6	9.5	8.9	0.72	0.95	387	1.8	3.7	3.4	0.28	0.35	C11
Hypopharynx	317	1.1	2.8	2.8	0.23	0.33	10	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	39	0.1	0.3	0.3	0.02	0.04	7	0.0	0.1	0.1	0.00	0.00	C14
Oesophagus	932	3.2	8.3	7.9	0.48	0.97	91	0.4	0.9	0.8	0.02	0.09	C15
Stomach	2337	7.9	20.9	18.6	0.78	2.22	1256	5.9	11.9	10.9	0.54	1.20	C16
Small intestine	115	0.4	1.0	1.0	0.06	0.12	80	0.4	0.8	0.7	0.04	0.08	C17
Colon	1862	6.3	16.7	15.1	0.75	1.81	1460	6.8	13.8	12.9	0.65	1.49	C18
Rectum	1536	5.2	13.8	12.8	0.77	1.59	1096	5.1	10.4	9.9	0.57	1.20	C19-20
‡Anus	102	0.3	0.9	0.8	0.04	0.09	76	0.4	0.7	0.7	0.02	0.07	C21
Liver	6066	20.6	54.3	51.9	3.57	6.18	2118	9.9	20.0	19.4	1.04	2.46	C22
Gallbladder etc.	315	1.1	2.8	2.6	0.11	0.30	308	1.4	2.9	2.7	0.13	0.30	C23-24
Pancreas	573	1.9	5.1	4.7	0.23	0.59	390	1.8	3.7	3.5	0.16	0.40	C25
Nose, sinuses etc.	103	0.3	0.9	0.8	0.06	0.09	41	0.2	0.4	0.3	0.02	0.03	C30-31
Larynx	418	1.4	3.7	3.5	0.20	0.45	29	0.1	0.3	0.3	0.01	0.04	C32
Trachea, bronchus and lung	4759	16.2	42.6	38.2	1.62	4.68	2009	9.4	19.0	17.9	0.84	2.11	C33-34
Other thoracic organs	130	0.4	1.2	1.0	0.06	0.10	69	0.3	0.7	0.6	0.03	0.07	C37-38
Bone	108	0.4	1.0	0.9	0.05	0.08	81	0.4	0.8	0.8	0.04	0.08	C40-41
Melanoma of skin	64	0.2	0.6	0.5	0.02	0.06	61	0.3	0.6	0.5	0.03	0.06	C43
Other skin	634		5.7	5.1	0.25	0.61	537		5.1	4.7	0.21	0.51	C44
Mesothelioma	18	0.1	0.2	0.1	0.01	0.01	10	0.0	0.1	0.1	0.00	0.01	C45
Kaposi sarcoma	24	0.1	0.2	0.2	0.01	0.02	2	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	180	0.6	1.6	1.5	0.09	0.15	170	0.8	1.6	1.5	0.09	0.14	C47+C49
Breast	25	0.1	0.2	0.2	0.01	0.03	3628	16.9	34.3	31.3	2.52	3.28	C50
Vulva							44	0.2	0.4	0.4	0.02	0.05	C51
Vagina							44	0.2	0.4	0.4	0.03	0.05	C52
Cervix uteri							2855	13.3	27.0	24.9	1.83	2.78	C53
Corpus uteri							477	2.2	4.5	4.3	0.36	0.47	C54
Uterus unspecified							18	0.1	0.2	0.1	0.01	0.01	C55
Ovary							603	2.8	5.7	5.3	0.39	0.55	C56
Other female genital organs							46	0.2	0.4	0.4	0.02	0.03	C57
Placenta							3	0.0	0.0	0.0	0.00	0.00	C58
Penis	38	0.1	0.3	0.3	0.01	0.03							C60
Prostate	1553	5.3	13.9	11.9	0.26	1.30							C61
Testis	59	0.2	0.5	0.6	0.03	0.03							C62
Other male genital organs	21	0.1	0.2	0.2	0.01	0.02							C63
Kidney	422	1.4	3.8	3.6	0.20	0.43	286	1.3	2.7	2.6	0.13	0.29	C64
Renal pelvis	88	0.3	0.8	0.8	0.05	0.10	74	0.3	0.7	0.7	0.04	0.09	C65
Ureter	128	0.4	1.1	1.1	0.06	0.14	135	0.6	1.3	1.3	0.06	0.17	C66
Bladder	1097	3.7	9.8	8.9	0.41	1.05	460	2.1	4.3	4.2	0.19	0.50	C67
Other urinary organs	37	0.1	0.3	0.3	0.01	0.03	33	0.2	0.3	0.3	0.02	0.04	C68
Eye	25	0.1	0.2	0.3	0.01	0.02	18	0.1	0.2	0.2	0.01	0.01	C69
Brain, nervous system	433	1.5	3.9	3.8	0.23	0.35	304	1.4	2.9	2.8	0.16	0.25	C70-72
Thyroid	183	0.6	1.6	1.5	0.12	0.15	727	3.4	6.9	6.1	0.45	0.57	C73
Adrenal gland	32	0.1	0.3	0.4	0.02	0.02	31	0.1	0.3	0.4	0.02	0.02	C74
Other endocrine	27	0.1	0.2	0.2	0.01	0.02	9	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	45	0.2	0.4	0.4	0.02	0.03	26	0.1	0.2	0.2	0.01	0.02	C81
Non-Hodgkin lymphoma	696	2.4	6.2	5.8	0.33	0.62	491	2.3	4.6	4.5	0.26	0.49	C82-85,C96
Immunoproliferative diseases	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	143	0.5	1.3	1.2	0.07	0.15	100	0.5	0.9	0.9	0.06	0.12	C90
Lymphoid leukaemia	163	0.6	1.5	1.6	0.08	0.12	113	0.5	1.1	1.3	0.06	0.08	C91
Myeloid leukaemia	329	1.1	2.9	2.8	0.17	0.27	251	1.2	2.4	2.3	0.14	0.21	C92-94
Leukaemia unspecified	61	0.2	0.5	0.6	0.02	0.05	47	0.2	0.4	0.4	0.01	0.03	C95
Other and unspecified	737	2.5	6.6	6.2	0.34	0.70	547	2.6	5.2	4.9	0.27	0.52	O&U
All sites	30080		269.4	249.5	14.10	28.93	21947		207.5	194.7	12.02	21.65	ALL
All sites but C44	29446	100.0	263.8	244.4	13.84	28.33	21410	100.0	202.4	190.0	11.80	21.14	ALLbC44

‡82.4% of cases are anorectal tumours

‡71.1% of cases are anorectal tumours

China, Tianjin

Registration area

The Tianjin Cancer Registry covers the population of six districts (central urban area) within Tianjin city. The areas not covered by the registry are three districts on the coast, four districts in the suburbs of the central urban area and five counties. The population in Tianjin is 9.6 million.

The registry covers 3 694 846 permanent residents who are filed at the local police station.

Cancer care facilities

The Tianjin Cancer Registry was established at the Department of Epidemiology, Tianjin Cancer Institute and Hospital in 1978. Tianjin Cancer Institute and Hospital (TCIH) is one of the main cancer centres in China. It has 860 beds for cancer patients and employs 1200 people. The TCIH is a teaching hospital of Tianjin Medical University. In the central urban areas, more than 50% of cancer patients go to this cancer centre for treatment or advanced diagnosis. Some oncology departments are available in other main hospitals or specialized hospitals.

Registry structure and methods

The registry is located within the TCIH, and is funded partly by the hospital, and partly by the Tianjin Health Bureau.

All physicians and medical clerks in the registry area are responsible for filling out a report form for each new case diagnosed as a malignant tumor. The quality of this work is checked by the Tianjin Health Bureau as part of the quality control of medical services in each hospital or clinic.

Death certificates for malignant tumours have to be registered as such at the local police station and the residential file is checked against this source. All cancer deaths without a previous record in the registry are traced to his/her family, clinic and employer. Only permanent residents who are filed at the local police station are registered, so death-certificate-only registrations are rare.

The registry conducts an active re-checking programme periodically to review all patient records of every medical unit located in the registry area to complete the incidence and mortality data. Data items registered include serial number, name, sex code, age, occupation code, working unit code, address code, cancer site code, basis of diagnosis code, year of diagnosis, month of diagnosis, medical unit code, year of death, month of death and reporting source code.

For the purpose of data management and processing, a Chinese software package is used, which was developed at the registry and is revised periodically. Each data item is checked as being an allowable code, and certain selected combinations of items are also checked. Possible duplicate records from different sources are identified by computer as well as by hand.

Interpreting the results

The cancer registry has tried to find all incident cases. After more than 20 years' work, the whole system is becoming stable and constant. An attempt was made to expand the work to rural and coastal areas, but due to limited resources it is hard to produce reliable data. In the period 1993–97, less than 5% of the population participated in cancer screening in the area.

Use of the data

The registry performs descriptive and etiological research based on the database. Since 1984, the cancer incidence and mortality data provided by the registry have been used to monitor the effectiveness of the Tianjin non-communicable disease control project. Information on cancer trends was provided for Tianjin government as a reference for a project of health promotion.

Source of population

The population is the number of permanent residents registered at the police station on December 31 of each year.

Notes on the data

* There is irregularity in the numbers of cases registered by year. The low ratios of mortality to incidence suggest that there may be duplicate registrations.

***CHINA, TIANJIN (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	23	0.1	0.3	0.2	0.01	0.03	7	0.0	0.1	0.1	0.01	0.01	C00
Tongue	53	0.2	0.6	0.5	0.03	0.06	59	0.3	0.6	0.5	0.03	0.06	C01-02
Mouth	95	0.4	1.0	0.8	0.04	0.10	69	0.4	0.7	0.6	0.04	0.07	C03-06
Salivary glands	41	0.2	0.4	0.3	0.02	0.04	44	0.2	0.5	0.3	0.02	0.04	C07-08
Tonsil	10	0.0	0.1	0.1	0.00	0.01	6	0.0	0.1	0.1	0.00	0.01	C09
Other oropharynx	12	0.1	0.1	0.1	0.01	0.01	4	0.0	0.0	0.0	0.00	0.01	C10
Nasopharynx	185	0.8	2.0	1.7	0.13	0.20	70	0.4	0.8	0.5	0.04	0.06	C11
Hypopharynx	27	0.1	0.3	0.2	0.01	0.04	3	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	7	0.0	0.1	0.1	0.00	0.01	3	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	1243	5.5	13.5	11.0	0.40	1.32	525	2.8	5.7	4.1	0.15	0.49	C15
Stomach	3081	13.7	33.5	26.9	1.17	3.48	1280	6.8	13.9	10.0	0.55	1.19	C16
Small intestine	47	0.2	0.5	0.4	0.02	0.06	41	0.2	0.4	0.3	0.02	0.05	C17
Colon	819	3.7	8.9	7.1	0.36	0.88	747	4.0	8.1	5.8	0.31	0.72	C18
Rectum	703	3.1	7.7	6.2	0.34	0.81	704	3.7	7.6	5.6	0.34	0.65	C19-20
‡Anus	29	0.1	0.3	0.2	0.01	0.03	27	0.1	0.3	0.2	0.01	0.03	C21
Liver	2582	11.5	28.1	22.8	1.29	2.82	1142	6.1	12.4	9.0	0.46	1.09	C22
Gallbladder etc.	318	1.4	3.5	2.7	0.12	0.34	285	1.5	3.1	2.2	0.09	0.28	C23-24
Pancreas	648	2.9	7.1	5.7	0.28	0.72	521	2.8	5.6	4.1	0.22	0.51	C25
Nose, sinuses etc.	75	0.3	0.8	0.6	0.04	0.08	38	0.2	0.4	0.3	0.02	0.04	C30-31
Larynx	419	1.9	4.6	3.7	0.17	0.47	215	1.1	2.3	1.7	0.11	0.23	C32
Trachea, bronchus and lung	7168	32.0	78.0	62.8	2.87	8.37	4976	26.4	53.9	39.1	2.07	5.21	C33-34
Other thoracic organs	83	0.4	0.9	0.8	0.05	0.09	63	0.3	0.7	0.5	0.03	0.06	C37-38
Bone	234	1.0	2.5	2.2	0.12	0.23	210	1.1	2.3	1.7	0.11	0.19	C40-41
Melanoma of skin	44	0.2	0.5	0.4	0.03	0.05	39	0.2	0.4	0.3	0.02	0.04	C43
Other skin	111		1.2	1.0	0.04	0.11	91		1.0	0.7	0.04	0.09	C44
Mesothelioma	36	0.2	0.4	0.3	0.01	0.04	22	0.1	0.2	0.2	0.01	0.02	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	147	0.7	1.6	1.4	0.08	0.14	93	0.5	1.0	0.8	0.05	0.08	C47+C49
Breast	20	0.1	0.2	0.2	0.01	0.02	3109	16.5	33.7	24.7	1.98	2.67	C50
Vulva							26	0.1	0.3	0.2	0.01	0.02	C51
Vagina							14	0.1	0.2	0.1	0.01	0.01	C52
Cervix uteri							311	1.7	3.4	2.4	0.10	0.31	C53
Corpus uteri							425	2.3	4.6	3.5	0.30	0.42	C54
Uterus unspecified							192	1.0	2.1	1.5	0.08	0.19	C55
Ovary							479	2.5	5.2	4.0	0.29	0.44	C56
Other female genital organs							153	0.8	1.7	1.3	0.09	0.14	C57
Placenta							30	0.2	0.3	0.3	0.02	0.02	C58
Penis	40	0.2	0.4	0.3	0.01	0.04							C60
Prostate	224	1.0	2.4	2.0	0.04	0.22							C61
Testis	39	0.2	0.4	0.3	0.03	0.03							C62
Other male genital organs	13	0.1	0.1	0.1	0.01	0.01							C63
Kidney	337	1.5	3.7	3.1	0.19	0.36	156	0.8	1.7	1.3	0.09	0.17	C64
Renal pelvis	46	0.2	0.5	0.4	0.02	0.05	24	0.1	0.3	0.2	0.01	0.03	C65
Ureter	23	0.1	0.3	0.2	0.01	0.03	10	0.1	0.1	0.1	0.01	0.01	C66
Bladder	886	4.0	9.6	7.8	0.30	0.93	245	1.3	2.7	1.9	0.07	0.22	C67
Other urinary organs	90	0.4	1.0	0.8	0.04	0.10	53	0.3	0.6	0.4	0.02	0.06	C68
Eye	9	0.0	0.1	0.1	0.00	0.01	11	0.1	0.1	0.3	0.01	0.01	C69
Brain, nervous system	702	3.1	7.6	6.7	0.44	0.70	783	4.2	8.5	6.8	0.48	0.74	C70-72
Thyroid	88	0.4	1.0	0.7	0.05	0.08	232	1.2	2.5	1.9	0.13	0.20	C73
Adrenal gland	12	0.1	0.1	0.1	0.01	0.01	13	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	126	0.6	1.4	1.1	0.08	0.11	136	0.7	1.5	1.2	0.09	0.11	C75
Hodgkin disease	42	0.2	0.5	0.4	0.03	0.03	15	0.1	0.2	0.1	0.01	0.01	C81
Non-Hodgkin lymphoma	291	1.3	3.2	2.7	0.16	0.30	195	1.0	2.1	1.6	0.09	0.18	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	18	0.1	0.2	0.2	0.01	0.02	19	0.1	0.2	0.2	0.01	0.02	C90
Lymphoid leukaemia	116	0.5	1.3	1.4	0.08	0.12	79	0.4	0.9	1.0	0.06	0.08	C91
Myeloid leukaemia	177	0.8	1.9	1.8	0.11	0.16	140	0.7	1.5	1.3	0.10	0.12	C92-94
Leukaemia unspecified	277	1.2	3.0	2.8	0.16	0.27	185	1.0	2.0	1.9	0.11	0.17	C95
Other and unspecified	716	3.2	7.8	6.5	0.33	0.72	610	3.2	6.6	5.1	0.31	0.60	O&U
All sites	22532		245.2	200.1	9.77	24.88	18929		204.9	152.2	9.23	18.16	ALL
All sites but C44	22421	100.0	244.0	199.1	9.73	24.76	18838	100.0	204.0	151.5	9.19	18.07	ALLbC44

‡62.1% of cases are anorectal tumours

‡59.3% of cases are anorectal tumours

China, Wuhan

Registration area

Wuhan is the largest city in the central part of China and has a population of about seven million, 97% of Han race. Wuhan is an industrial and commercial city. It is the capital of Hubei Province. The Wuhan Cancer Registry covers the population of nine urban administrative districts. The population in 1995 was 3 982 769. The city is situated at latitude 30° N and longitude 114° E.

Cancer care facilities

There are several types of hospitals in Wuhan. The national, provincial and municipal hospitals and most of the district hospitals provide radiotherapy, cancer surgery and chemotherapy services. There is one hospital, Hubei Province Cancer Hospital, which specializes in the diagnosis and treatment of cancer. The hospitals are distributed over the nine districts. There are few private practitioners and hospitals in Wuhan. Patients choose their hospital according to their economic resources as well as the quality of hospital services.

Registry structure and methods

The Wuhan Cancer Registry was established at the department of Wuhan Centre of Disease Control (WHCDC) in 1980. According to a regulation issued by the Wuhan Municipal Bureau of Public Health, all medical facilities (more than 110 units) in Wuhan are responsible for notifying all newly diagnosed cancer cases and benign tumours of the central nervous system to the registry. The registry is staffed by 19 full-time registrars and 20 part-time medical officers. The working funds are provided by Wuhan Municipal Bureau of Public Health.

Doctors or medical clerks complete standardized cancer notification cards. Each medical facility has a special department to collect and send the cards to the registry on time.

The registry staff check, code and file the cards according to year, sex, usual residence and ICD code. Then the registry staff determine whether a patient has already been reported to the registry, so as to avoid duplication. Death certificates of cancer patients are obtained from the Vital Statistics Section of Wuhan CDC and compared with the file of cases kept in the registry. If the deceased was not registered before death, the registry staff interview relatives to obtain information on the hospital where the case was diagnosed and treated, and the date and basis of the cancer diagnosis. If the deceased was registered before death, his/her vital status will be updated. Since 1981, information on the vital status of cancer patients has been obtained by both active and passive follow-up.

The registry checks the reporting medical units regularly and undertakes training. Data from all cancer notification cards have been computerized since 1992.

Interpreting the results

Wuhan has a full range of diagnostic facilities, so it is unlikely that cases referred will be missed.

Screening services for cervical and breast cancer were in operation during the period.

Use of the data

The Wuhan Cancer Registry produces an annual report on cancer incidence and mortality for the Wuhan Bureau of Public Health. The registry carries out research on the data, and a project completed during the period, "Epidemiological Research on Cancer in Wuhan", won the Award for Wuhan Scientific and Technological Progress. During the period of 1996–2000, the registry took part in the ninth five-year national scientific project "Cancer Morbidity, Death and Surveillance Method of Risk Factors Research". The Wuhan Bureau of Public Health formulates its cancer control policy on the basis of the information provided by the registry.

Source of population

The Wuhan Municipal Bureau of Public Security takes a census every year, and publishes the Wuhan Population Statistics Data Compilation.

Notes on the data

+ The editors were unable to verify these data

+CHINA, WUHAN (1993-1997)

SITE	MALE						FEMALE						ICD-10		
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world		Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world			Cum. rates	
				0-64	0-74	0-64	0-74				0-64	0-74			
Lip	3	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	<i>C00</i>		
Tongue	37	0.2	0.4	0.4	0.03	0.05	30	0.2	0.3	0.3	0.01	0.03	<i>C01-02</i>		
Mouth	47	0.3	0.5	0.5	0.03	0.07	47	0.4	0.5	0.4	0.02	0.04	<i>C03-06</i>		
Salivary glands	35	0.2	0.3	0.3	0.02	0.04	25	0.2	0.3	0.2	0.02	0.02	<i>C07-08</i>		
Tonsil	19	0.1	0.2	0.2	0.01	0.02	8	0.1	0.1	0.1	0.00	0.01	<i>C09</i>		
Other oropharynx	10	0.1	0.1	0.1	0.00	0.01	3	0.0	0.0	0.0	0.00	0.00	<i>C10</i>		
Nasopharynx	436	2.3	4.3	4.0	0.28	0.45	205	1.6	2.1	1.8	0.13	0.19	<i>C11</i>		
Hypopharynx	5	0.0	0.0	0.1	0.01	0.01	2	0.0	0.0	0.0	0.00	0.00	<i>C12-13</i>		
Pharynx unspecified	7	0.0	0.1	0.1	0.00	0.01	3	0.0	0.0	0.0	0.00	0.00	<i>C14</i>		
Oesophagus	1293	6.9	12.6	13.3	0.57	1.70	535	4.3	5.6	4.9	0.20	0.61	<i>C15</i>		
Stomach	2993	16.0	29.3	29.8	1.44	3.83	1637	13.2	17.1	14.5	0.80	1.75	<i>C16</i>		
Small intestine	61	0.3	0.6	0.5	0.04	0.07	28	0.2	0.3	0.3	0.02	0.03	<i>C17</i>		
Colon	660	3.5	6.5	6.4	0.38	0.80	579	4.7	6.1	5.2	0.34	0.66	<i>C18</i>		
Rectum	733	3.9	7.2	7.0	0.39	0.90	599	4.8	6.3	5.4	0.33	0.63	<i>C19-20</i>		
Anus	46	0.2	0.4	0.4	0.03	0.06	107	0.9	1.1	1.0	0.07	0.13	<i>C21</i>		
Liver	2800	15.0	27.4	25.9	1.69	3.05	863	6.9	9.0	7.8	0.46	0.96	<i>C22</i>		
Gallbladder etc.	176	0.9	1.7	1.8	0.09	0.21	186	1.5	1.9	1.7	0.10	0.22	<i>C23-24</i>		
Pancreas	474	2.5	4.6	4.7	0.26	0.58	385	3.1	4.0	3.5	0.22	0.45	<i>C25</i>		
Nose, sinuses etc.	43	0.2	0.4	0.4	0.03	0.05	30	0.2	0.3	0.3	0.02	0.03	<i>C30-31</i>		
Larynx	366	2.0	3.6	3.6	0.20	0.45	62	0.5	0.6	0.6	0.03	0.08	<i>C32</i>		
Trachea, bronchus and lung	5052	27.0	49.4	51.2	2.48	6.85	1594	12.8	16.7	14.7	0.83	1.90	<i>C33-34</i>		
Other thoracic organs	113	0.6	1.1	1.2	0.07	0.12	64	0.5	0.7	0.6	0.03	0.09	<i>C37-38</i>		
Bone	207	1.1	2.0	2.0	0.11	0.23	179	1.4	1.9	1.7	0.10	0.18	<i>C40-41</i>		
Melanoma of skin	38	0.2	0.4	0.4	0.02	0.04	32	0.3	0.3	0.3	0.02	0.03	<i>C43</i>		
Other skin	93		0.9	0.9	0.04	0.11	65		0.7	0.6	0.03	0.06	<i>C44</i>		
Mesothelioma	26	0.1	0.3	0.3	0.02	0.03	12	0.1	0.1	0.1	0.01	0.01	<i>C45</i>		
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	<i>C46</i>		
Connective and soft tissue	108	0.6	1.1	1.1	0.07	0.11	102	0.8	1.1	0.9	0.06	0.11	<i>C47+C49</i>		
Breast	0	0.0	0.0	0.0	0.00	0.00	2115	17.0	22.1	18.1	1.44	1.94	<i>C50</i>		
Vulva							9	0.1	0.1	0.1	0.01	0.01	<i>C51</i>		
Vagina							19	0.2	0.2	0.2	0.01	0.02	<i>C52</i>		
Cervix uteri							433	3.5	4.5	3.9	0.21	0.48	<i>C53</i>		
Corpus uteri							174	1.4	1.8	1.6	0.13	0.19	<i>C54</i>		
Uterus unspecified							91	0.7	1.0	0.8	0.02	0.11	<i>C55</i>		
Ovary							366	2.9	3.8	3.3	0.24	0.35	<i>C56</i>		
Other female genital organs							59	0.5	0.6	0.5	0.04	0.07	<i>C57</i>		
Placenta							13	0.1	0.1	0.1	0.01	0.01	<i>C58</i>		
Penis	13	0.1	0.1	0.1	0.01	0.02							<i>C60</i>		
Prostate	178	1.0	1.7	2.0	0.05	0.22							<i>C61</i>		
Testis	43	0.2	0.4	0.4	0.03	0.03							<i>C62</i>		
Other male genital organs	14	0.1	0.1	0.1	0.01	0.02							<i>C63</i>		
Kidney	186	1.0	1.8	1.8	0.11	0.21	78	0.6	0.8	0.7	0.05	0.09	<i>C64</i>		
Renal pelvis	4	0.0	0.0	0.0	0.00	0.00	5	0.0	0.1	0.0	0.00	0.01	<i>C65</i>		
Ureter	14	0.1	0.1	0.1	0.01	0.02	21	0.2	0.2	0.2	0.02	0.02	<i>C66</i>		
Bladder	463	2.5	4.5	5.1	0.20	0.59	128	1.0	1.3	1.2	0.06	0.14	<i>C67</i>		
Other urinary organs	14	0.1	0.1	0.2	0.01	0.01	9	0.1	0.1	0.1	0.00	0.01	<i>C68</i>		
Eye	18	0.1	0.2	0.3	0.01	0.02	16	0.1	0.2	0.3	0.02	0.02	<i>C69</i>		
Brain, nervous system	567	3.0	5.5	5.4	0.36	0.58	428	3.4	4.5	4.1	0.30	0.43	<i>C70-72</i>		
Thyroid	89	0.5	0.9	0.8	0.06	0.08	247	2.0	2.6	2.1	0.15	0.21	<i>C73</i>		
Adrenal gland	16	0.1	0.2	0.1	0.01	0.02	13	0.1	0.1	0.1	0.01	0.01	<i>C74</i>		
Other endocrine	71	0.4	0.7	0.7	0.05	0.06	53	0.4	0.6	0.5	0.04	0.04	<i>C75</i>		
Hodgkin disease	41	0.2	0.4	0.4	0.03	0.04	30	0.2	0.3	0.3	0.02	0.03	<i>C81</i>		
Non-Hodgkin lymphoma	440	2.4	4.3	4.3	0.25	0.48	233	1.9	2.4	2.2	0.14	0.26	<i>C82-85,C96</i>		
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	<i>C88</i>		
Multiple myeloma	61	0.3	0.6	0.6	0.04	0.07	51	0.4	0.5	0.5	0.03	0.06	<i>C90</i>		
Lymphoid leukaemia	94	0.5	0.9	1.2	0.06	0.09	81	0.7	0.8	1.0	0.06	0.07	<i>C91</i>		
Myeloid leukaemia	165	0.9	1.6	1.6	0.11	0.16	128	1.0	1.3	1.2	0.08	0.12	<i>C92-94</i>		
Leukaemia unspecified	93	0.5	0.9	1.0	0.07	0.09	51	0.4	0.5	0.5	0.03	0.04	<i>C95</i>		
Other and unspecified	334	1.8	3.3	3.3	0.17	0.37	274	2.2	2.9	2.6	0.15	0.34	<i>O&U</i>		
All sites	18799		183.9	186.0	9.92	23.02	12508		130.9	112.9	7.11	13.33	<i>ALL</i>		
All sites but C44	18706	100.0	183.0	185.1	9.88	22.91	12443	100.0	130.2	112.3	7.08	13.27	<i>ALLbC44</i>		

India, Ahmedabad

Registration area

The cancer registry is situated in the western region of India in Gujarat State. Ahmedabad urban agglomeration area covers an area of 255 km². It is the largest city in the state of Gujarat and highly industrialized. The major industries are pharmaceuticals, textiles and chemicals. It covers a population of 3.86 million with a sex ratio of 890 females per 1000 males (1996). The majority of the population is Hindu (86.84%), with 11.19% Muslim, 0.72% Christian, 0.4% Jain, 0.83% Sikh and 0.1% other.

Cancer care facilities

Cancer care is mainly offered by the Gujarat Cancer & Research Institute (GCRI). This comprises a comprehensive cancer care hospital with 450 beds and a major cancer research centre. The institute has been recognized by the Government of India as a Regional Cancer Centre since 1972 and is administered by an autonomous governing council.

Registry structure and methods

Cancer is not a notifiable disease in India in general and Gujarat in particular. Therefore the cancer registry has to make special efforts to cover every possible source.

There are about 52 sources of data, mostly situated within the area. About 70% of the cases registered are diagnosed and/or treated in GCRI. The other major sources are teaching hospitals attached to the two medical colleges in the city, constituting about 13% to 14% of cancer cases. Private consultants and private pathology laboratories contribute another 9 to 10%. The field investigators do active case finding in the ten teaching hospitals, where patients are interviewed in person. From the rest of the sources data are collected passively.

Arrangements are made with the Tata Memorial Hospital and Mumbai Cancer Registry situated in Mumbai city to provide a list of cancer cases normally resident in Ahmedabad but diagnosed in Mumbai.

Annual visits are made to the Vital Statistics Department (Birth and Death Registrar's Office) to collect the details of cases whose cause of death is mentioned as cancer. These records are matched with the alphabetical file of the registry to eliminate duplicates. Death slips from various hospitals are also examined. The sites of disposal of dead bodies outside the municipal corporation area limits are also visited by the field staff.

The field investigators visit the wards of the collaborating hospitals regularly and interview all cancer patients, including those under investigation for cancer. The details obtained for each patient are cross-checked with the information collected from the different departments of collaborating hospitals to ensure completeness of records. In some instances complete medical information was obtained from two or more hospitals on one and the same patient.

All cases whose residence was not known or whose duration of stay is less than one year, are excluded from the database. The resident cases are cross-checked with the alphabetical index. Care is taken to see that multiple entries of the same patient are not made in the final database. Previously reported cases are edited, registered and filed according to site of cancer, sex of the patient and registration number. Unmatched cases are registered and filed by sex and cause of death.

Source of population

The population data were estimated on the basis of the 1981 and 1991 census figures. The 5-year age-groups for 1993 and 1994 were based on those of the 1981 census, and the following years on the basis of the 1991 census. Figures for 1 July are obtained assuming that there is an exponential rate of growth for each sex. The migration of population at the 1991 census was only 1.1% of the total population and no correction for this factor is attempted.

Notes on the data

The estimated population data used in Volume VII were not accurate, resulting in an artificial decrease in incidence between the two time periods, and the data should not be used for time-trend analysis.

* Numbers of cases registered increase in 1997, indicating a degree of under-ascertainment in the earlier years. Rates are on the low side. The proportion of cases for which the primary site is not specified or ill-defined is very high.

***INDIA, AHMEDABAD (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	
Lip	21	0.3	0.2	0.3	0.02	0.03	10	0.2	0.1	0.2	0.01	0.02	C00
Tongue	599	8.9	6.0	9.3	0.62	1.15	108	2.2	1.2	1.9	0.14	0.21	C01-02
Mouth	455	6.8	4.6	6.5	0.52	0.76	150	3.0	1.7	2.7	0.18	0.34	C03-06
Salivary glands	38	0.6	0.4	0.6	0.04	0.06	24	0.5	0.3	0.4	0.03	0.05	C07-08
Tonsil	177	2.6	1.8	2.8	0.20	0.34	14	0.3	0.2	0.3	0.01	0.05	C09
Other oropharynx	55	0.8	0.6	0.9	0.06	0.11	3	0.1	0.0	0.1	0.00	0.01	C10
Nasopharynx	27	0.4	0.3	0.3	0.02	0.03	15	0.3	0.2	0.2	0.01	0.01	C11
Hypopharynx	432	6.4	4.4	7.6	0.44	1.01	100	2.0	1.1	1.6	0.11	0.15	C12-13
Pharynx unspecified	72	1.1	0.7	1.2	0.08	0.15	15	0.3	0.2	0.3	0.01	0.03	C14
Oesophagus	467	6.9	4.7	8.0	0.47	1.04	227	4.6	2.6	4.1	0.30	0.51	C15
Stomach	131	1.9	1.3	2.1	0.14	0.26	82	1.7	0.9	1.3	0.09	0.15	C16
Small intestine	9	0.1	0.1	0.1	0.01	0.01	2	0.0	0.0	0.0	0.00	0.01	C17
Colon	120	1.8	1.2	1.9	0.12	0.25	74	1.5	0.8	1.3	0.11	0.15	C18
Rectum	151	2.2	1.5	2.3	0.16	0.28	88	1.8	1.0	1.5	0.11	0.20	C19-20
Anus	32	0.5	0.3	0.5	0.03	0.05	16	0.3	0.2	0.3	0.02	0.03	C21
Liver	114	1.7	1.1	1.9	0.13	0.26	31	0.6	0.4	0.5	0.04	0.05	C22
Gallbladder etc.	42	0.6	0.4	0.7	0.05	0.08	55	1.1	0.6	1.1	0.06	0.16	C23-24
Pancreas	67	1.0	0.7	1.1	0.09	0.14	38	0.8	0.4	0.8	0.05	0.11	C25
Nose, sinuses etc.	41	0.6	0.4	0.6	0.05	0.06	23	0.5	0.3	0.4	0.03	0.05	C30-31
Larynx	345	5.1	3.5	6.1	0.39	0.75	21	0.4	0.2	0.4	0.02	0.05	C32
Trachea, bronchus and lung	649	9.6	6.5	11.4	0.71	1.52	126	2.6	1.4	2.5	0.14	0.33	C33-34
Other thoracic organs	38	0.6	0.4	0.6	0.03	0.07	27	0.5	0.3	0.5	0.03	0.06	C37-38
Bone	96	1.4	1.0	1.1	0.07	0.10	42	0.9	0.5	0.5	0.03	0.05	C40-41
Melanoma of skin	12	0.2	0.1	0.2	0.01	0.03	4	0.1	0.0	0.1	0.01	0.01	C43
Other skin	94		0.9	1.4	0.11	0.15	68		0.8	1.2	0.08	0.16	C44
Mesothelioma	4	0.1	0.0	0.1	0.00	0.01	2	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	69	1.0	0.7	0.9	0.07	0.09	61	1.2	0.7	0.8	0.07	0.09	C47+C49
Breast	21	0.3	0.2	0.3	0.03	0.04	1165	23.6	13.2	19.1	1.44	2.15	C50
Vulva							33	0.7	0.4	0.6	0.04	0.06	C51
Vagina							65	1.3	0.7	1.1	0.09	0.11	C52
Cervix uteri							799	16.2	9.1	13.4	0.98	1.63	C53
Corpus uteri							74	1.5	0.8	1.4	0.09	0.17	C54
Uterus unspecified							23	0.5	0.3	0.4	0.04	0.05	C55
Ovary							217	4.4	2.5	3.6	0.28	0.38	C56
Other female genital organs							5	0.1	0.1	0.1	0.00	0.01	C57
Placenta							8	0.2	0.1	0.1	0.01	0.01	C58
Penis	84	1.2	0.8	1.3	0.08	0.16							C60
Prostate	185	2.8	1.9	3.6	0.15	0.46							C61
Testis	97	1.4	1.0	0.9	0.06	0.08							C62
Other male genital organs	2	0.0	0.0	0.0	0.00	0.00							C63
Kidney	81	1.2	0.8	1.2	0.08	0.14	39	0.8	0.4	0.6	0.04	0.07	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C66
Bladder	141	2.1	1.4	2.5	0.15	0.31	27	0.5	0.3	0.5	0.03	0.07	C67
Other urinary organs	2	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C68
Eye	19	0.3	0.2	0.2	0.01	0.02	13	0.3	0.1	0.2	0.01	0.02	C69
Brain, nervous system	203	3.0	2.0	2.5	0.17	0.26	118	2.4	1.3	1.5	0.11	0.14	C70-72
Thyroid	22	0.3	0.2	0.3	0.03	0.03	50	1.0	0.6	0.8	0.05	0.10	C73
Adrenal gland	9	0.1	0.1	0.1	0.00	0.00	7	0.1	0.1	0.1	0.00	0.01	C74
Other endocrine	4	0.1	0.0	0.1	0.00	0.01	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	71	1.1	0.7	0.7	0.05	0.05	31	0.6	0.4	0.3	0.02	0.02	C81
Non-Hodgkin lymphoma	189	2.8	1.9	2.5	0.16	0.28	83	1.7	0.9	1.2	0.10	0.13	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	39	0.6	0.4	0.7	0.04	0.09	31	0.6	0.4	0.6	0.04	0.07	C90
Lymphoid leukaemia	102	1.5	1.0	1.1	0.06	0.07	65	1.3	0.7	0.9	0.05	0.07	C91
Myeloid leukaemia	175	2.6	1.8	1.9	0.14	0.17	121	2.5	1.4	1.5	0.12	0.13	C92-94
Leukaemia unspecified	8	0.1	0.1	0.1	0.00	0.01	8	0.2	0.1	0.1	0.01	0.01	C95
Other and unspecified	1010	15.0	10.2	16.7	1.00	2.09	594	12.0	6.7	10.1	0.69	1.17	O&U
All sites	6821		68.8	107.2	6.89	13.08	5005		56.8	82.9	5.95	9.64	ALL
All sites but C44	6727	100.0	67.8	105.8	6.78	12.92	4937	100.0	56.0	81.8	5.88	9.49	ALLbC44

§Includes 45 cases of unknown age

§Includes 42 cases of unknown age

India, Bangalore

Registration area

The Cancer Registry of Bangalore covers the Bangalore Urban Agglomeration, an area of 365.7 km². Bangalore is the capital city of Karnataka, a state situated in south India. 80.5% of the population are Hindus, 10.3% are Muslims and 5.2% Christian.

Cancer care facilities

Kidwai Memorial Institute of Oncology is a regional cancer centre situated in the city and provides comprehensive cancer care services. It caters for the majority of patients with cancer in the city and the state of Karnataka and the neighbouring states of Andhra Pradesh and Tamilnadu. The centre has two peripheral cancer centres, situated in two different districts of Karnataka (Gulbarga and Mandya) and is involved in the District Cancer Control Programme as part of the National Cancer Control Programme. It runs courses for specialization oncological surgery and radiotherapy. Cancer care facilities are also provided by several private institutions in the city, five of them with radiotherapy facilities. Kidwai Memorial Institute of Oncology accounts for 50% of all cancer cases registered in the registry area.

Registry structure and methods

The registry was established in 1981 as a part of the National Cancer Registry Programme of the Indian Council of Medical Research. It is a part of Kidwai Memorial Institute of Oncology, which also has a hospital registry. The population-based registry is funded partly by the hospital and partly by the Indian Council of Medical Research (ICMR).

The registry is staffed by a Principal Investigator, who is the Director of the Institute, a Medical Officer, two biostatisticians, a field supervisor, six assistant social scientists and one typist - all full time permanent staff of the Institute.

Case-finding is active. There are 425 data sources, comprising cancer hospitals, general and private hospitals, teaching hospitals, pathology laboratories and the city corporation death units as well as the city municipal death registration offices. The death registration system is not properly maintained and the information obtained is often inadequate. The most frequent cause of death is given as cardiorespiratory arrest. Efforts are being made to improve this system by conducting meetings with the medical officers of the various death registration units.

The registry staff visit the sources and scrutinize the records kept in the medical records and pathology departments. They abstract the information on cases among the residents of the registry area (minimum duration of residence one year). To improve the validity of residential status the various sources have been asked to complete a proforma to collect information on duration of stay in the registry area. Data management and analysis are performed by computer programs developed in-house. Checks for duplicates are carried out by a combination of computer program and manual verification.

Interpreting the results

The area covered has increased since 1992 from 212 km² to 365.7 km². Quality control exercises are being conducted to improve completeness and validity. Kidwai Memorial institute of Oncology

provides opportunistic screening. Screening is available weekly on the hospital premises and a mobile unit conducts cancer detection camps in and around Karnataka state. It is planned to organize population-based screening.

Use of the data

An annual report presents data on incidence, highlighting trends and changes. It is presented at the Annual Review Meeting of the ICMR as a part of the National Cancer Registry Programme. This is a meeting where registries from different parts of the country present their data and recommendations are made. Several survival studies for specific cancers have also been undertaken. The reports are also sent to the various institutions contributing to the data.

Source of population

The population figures are estimated by using exponential/geometric proportions, based on the 1981 and 1991 census figures.

Notes on the data

The area covered by the registry has been expanded and the data are not comparable to those published in Volume VII.

In addition, the estimated population data used in Volume VII were not accurate, resulting in an artificial decrease in incidence between the two time periods, and the data should not be used for time-trend analysis.

* Numbers of cases registered fluctuate year by year. The incidence of childhood cancer is lower than would be expected. The proportion of cases with morphological confirmation is rather high, suggesting that clinically diagnosed cases are being missed (except for an improbably low figure of 20% for leukaemias). The proportion of cases based on a death certificate alone is rather high.

***INDIA, BANGALORE (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	
Lip	12	0.2	0.1	0.2	0.01	0.02	11	0.1	0.1	0.1	0.01	0.01	C00
Tongue	256	3.6	2.0	3.2	0.21	0.41	59	0.7	0.5	0.8	0.06	0.10	C01-02
Mouth	220	3.1	1.7	2.7	0.21	0.34	515	6.2	4.5	7.5	0.53	0.94	C03-06
Salivary glands	35	0.5	0.3	0.4	0.02	0.04	28	0.3	0.2	0.3	0.02	0.03	C07-08
Tonsil	86	1.2	0.7	1.1	0.08	0.13	21	0.3	0.2	0.3	0.02	0.04	C09
Other oropharynx	75	1.0	0.6	0.9	0.07	0.10	13	0.2	0.1	0.2	0.01	0.02	C10
Nasopharynx	41	0.6	0.3	0.4	0.03	0.04	26	0.3	0.2	0.3	0.02	0.03	C11
Hypopharynx	418	5.8	3.3	5.5	0.36	0.69	101	1.2	0.9	1.4	0.11	0.16	C12-13
Pharynx unspecified	62	0.9	0.5	0.8	0.05	0.09	24	0.3	0.2	0.3	0.02	0.05	C14
Oesophagus	630	8.8	5.0	8.2	0.53	1.03	480	5.8	4.2	7.1	0.45	0.94	C15
Stomach	673	9.4	5.4	8.6	0.53	1.05	335	4.0	2.9	4.6	0.29	0.58	C16
Small intestine	13	0.2	0.1	0.1	0.01	0.02	7	0.1	0.1	0.1	0.01	0.01	C17
Colon	175	2.4	1.4	2.1	0.13	0.26	127	1.5	1.1	1.8	0.13	0.22	C18
Rectum	205	2.8	1.6	2.4	0.15	0.27	170	2.1	1.5	2.2	0.15	0.28	C19-20
Anus	37	0.5	0.3	0.4	0.03	0.04	34	0.4	0.3	0.5	0.04	0.06	C21
Liver	208	2.9	1.7	2.7	0.16	0.36	82	1.0	0.7	1.1	0.07	0.13	C22
Gallbladder etc.	46	0.6	0.4	0.6	0.03	0.07	50	0.6	0.4	0.7	0.05	0.08	C23-24
Pancreas	92	1.3	0.7	1.2	0.08	0.14	48	0.6	0.4	0.7	0.05	0.09	C25
Nose, sinuses etc.	38	0.5	0.3	0.5	0.03	0.05	29	0.4	0.3	0.4	0.04	0.05	C30-31
Larynx	288	4.0	2.3	3.7	0.24	0.49	38	0.5	0.3	0.5	0.03	0.06	C32
Trachea, bronchus and lung	511	7.1	4.1	6.7	0.42	0.90	113	1.4	1.0	1.7	0.10	0.20	C33-34
Other thoracic organs	39	0.5	0.3	0.4	0.03	0.05	16	0.2	0.1	0.2	0.01	0.02	C37-38
Bone	82	1.1	0.7	0.7	0.04	0.07	72	0.9	0.6	0.7	0.04	0.07	C40-41
Melanoma of skin	28	0.4	0.2	0.3	0.02	0.04	20	0.2	0.2	0.3	0.02	0.03	C43
Other skin	106		0.8	1.3	0.07	0.14	89		0.8	1.2	0.07	0.15	C44
Mesothelioma	7	0.1	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	1	0.0	0.0	0.0	0.00	0.00	2	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	98	1.4	0.8	1.0	0.06	0.10	59	0.7	0.5	0.6	0.04	0.06	C47+C49
Breast	17	0.2	0.1	0.2	0.01	0.03	1638	19.8	14.4	21.1	1.66	2.40	C50
Vulva							38	0.5	0.3	0.5	0.03	0.06	C51
Vagina							51	0.6	0.4	0.7	0.05	0.09	C52
Cervix uteri							1765	21.3	15.5	23.5	1.88	2.71	C53
Corpus uteri							174	2.1	1.5	2.5	0.19	0.30	C54
Uterus unspecified							39	0.5	0.3	0.5	0.04	0.05	C55
Ovary							401	4.8	3.5	5.1	0.38	0.59	C56
Other female genital organs							7	0.1	0.1	0.1	0.01	0.01	C57
Placenta							10	0.1	0.1	0.1	0.00	0.00	C58
Penis	82	1.1	0.7	1.0	0.07	0.11							C60
Prostate	272	3.8	2.2	3.8	0.11	0.47							C61
Testis	71	1.0	0.6	0.6	0.04	0.05							C62
Other male genital organs	20	0.3	0.2	0.2	0.02	0.03							C63
Kidney	107	1.5	0.9	1.3	0.08	0.14	36	0.4	0.3	0.5	0.03	0.05	C64
Renal pelvis	1	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C65
Ureter	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	172	2.4	1.4	2.3	0.10	0.29	57	0.7	0.5	0.9	0.05	0.10	C67
Other urinary organs	2	0.0	0.0	0.0	0.00	0.00	3	0.0	0.0	0.0	0.00	0.00	C68
Eye	21	0.3	0.2	0.2	0.01	0.01	16	0.2	0.1	0.2	0.01	0.01	C69
Brain, nervous system	255	3.5	2.0	2.6	0.19	0.27	157	1.9	1.4	1.6	0.12	0.15	C70-72
Thyroid	91	1.3	0.7	0.9	0.06	0.09	239	2.9	2.1	2.7	0.19	0.28	C73
Adrenal gland	5	0.1	0.0	0.1	0.00	0.00	8	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	2	0.0	0.0	0.0	0.00	0.00	4	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	121	1.7	1.0	1.1	0.08	0.10	59	0.7	0.5	0.6	0.04	0.06	C81
Non-Hodgkin lymphoma	267	3.7	2.1	2.9	0.17	0.33	155	1.9	1.4	2.0	0.13	0.22	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	80	1.1	0.6	1.0	0.06	0.14	48	0.6	0.4	0.7	0.04	0.10	C90
Lymphoid leukaemia	127	1.8	1.0	1.2	0.06	0.09	67	0.8	0.6	0.7	0.04	0.05	C91
Myeloid leukaemia	178	2.5	1.4	1.6	0.12	0.15	146	1.8	1.3	1.6	0.11	0.17	C92-94
Leukaemia unspecified	38	0.5	0.3	0.3	0.02	0.02	30	0.4	0.3	0.3	0.02	0.03	C95
Other and unspecified	889	12.4	7.1	10.8	0.67	1.28	652	7.9	5.7	9.1	0.60	1.11	O&U
All sites	7301		58.1	88.3	5.46	10.57	8370		73.5	110.7	8.03	12.98	ALL
All sites but C44	7195	100.0	57.2	87.1	5.39	10.43	8281	100.0	72.7	109.5	7.96	12.83	ALLbC44

§Includes 24 cases of unknown age

§Includes 30 cases of unknown age

India, Chennai (Madras)

Registration area

Chennai (Madras), the capital of the state of Tamilnadu, is situated at sea level on the eastern coast of peninsular India at latitude 13°N and longitude 80°E. Literacy is 82% (males 88%, females 75%). Tamil is the most common language. The majority of the population are Hindus (84%) followed by Muslims (9%), Christians (6%) and other religious groups (1%). It covers an area of 170 km² and a population (entirely urban) of 4.1 million on 1 July 1995, 0.5% of the total population of India and 6.9% of the state of Tamilnadu. The population density is 22 077 persons per km².

Cancer care facilities

General health care is provided predominantly by the government health services supplemented by private practitioners and hospitals. Cancer care facilities include the Cancer Institute (WIA) which is recognized as the Regional Cancer Centre by the Government of India, offering all diagnostic, treatment and research facilities. Radiation therapy is available in three medical college hospitals and four private hospitals. Surgical and chemotherapeutic services are offered in many government and private hospitals and nursing homes.

Registry structure and methods

The Madras Metropolitan Tumour Registry has been based at the Cancer Institute (WIA), Chennai (formerly Madras) since 1981 and is partly funded by the National Cancer Registry Programme (NCRP) of the Indian Council of Medical Research. Besides a principal and a co-investigator, it has 16 staff members comprising one medical officer, two statisticians, one computer programmer, eleven social/field investigators and one data entry operator.

Cancer is not a notifiable disease in India. Case-finding is active. The registry social investigators visit more than 200 sources to collect morbidity data: government and private hospitals, nursing homes, clinics, consultants, radiotherapy centres, pathology laboratories and imaging centres. Mortality information is collected from the Vital Statistics Division of the Corporation of Chennai. Data are collected by interviewing the case wherever possible and/or from medical records using a standard proforma. The criteria for inclusion of cases in the registry is that the cases should have been residing in Chennai for at least a year at the time of first diagnosis of cancer. This helps to avoid registering cases from a floating population. The base institution accounts for 17% of the total cancer cases registered, government hospitals (30) 51% and private institutions (185) for 29%. Systematic trace-back of cancer cases first identified through a death certificate, in the form of visits to relevant houses and hospitals, is carried out for cases registered since 1983. Registry operations are constantly monitored with emphasis on the quality of data collected which includes re-screening of cases at possible sources, re-abstraction and coding of a random sample of cases and validity checks for unlikely combinations of age, sex, site and morphology.

Until 1991, data were collected from death certificates mentioning cancer as cause of death, from the Vital Statistics Division of Corporation of Chennai. Since 1992, information on all deaths that occur in the city of Chennai, irrespective of cause, is abstracted and computerized in the registry. This mortality database is matched against the morbidity database. This has resulted in improving the mortality data registration in the registry.

Use of the data

Reports on cancer incidence and mortality are regularly prepared highlighting the trends and changes. A survey conducted to assess the completeness of coverage of the registry in two randomly selected areas of Chennai with a population of 32 000 subjects indicated that no cancer case has been missed from registration. Special studies on survival from the top ten cancers in Chennai have been published.

Source of population

Estimates based on the 1991 census and 2001 provisional census results, using exponential growth rate for every five-year age interval.

Refs: Census of India, 1991. Social and Cultural Tables part Iva, Table C6, Series 23. Directorate of census operations, Tamilnadu, India. Census of India, 2001. Provisional Population Totals, Paper 1 of 2001, Directorate of Census Operations, Tamil Nadu, India.

Notes on the tables

The estimated population data used in Volume VII were not accurate, resulting in an artificial decrease in incidence between the two time periods, and the data should not be used for time-trend analysis.

INDIA, CHENNAI (MADRAS) (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	25	0.3	0.2	0.3	0.03	0.04	14	0.2	0.1	0.2	0.02	0.03	C00
Tongue	420	5.0	4.1	5.6	0.38	0.72	122	1.3	1.3	1.7	0.11	0.22	C01-02
Mouth	504	6.0	4.9	6.6	0.43	0.84	396	4.4	4.1	5.4	0.38	0.66	C03-06
Salivary glands	47	0.6	0.5	0.5	0.04	0.06	25	0.3	0.3	0.3	0.02	0.04	C07-08
Tonsil	99	1.2	1.0	1.3	0.09	0.16	17	0.2	0.2	0.2	0.02	0.03	C09
Other oropharynx	75	0.9	0.7	1.0	0.07	0.11	15	0.2	0.2	0.2	0.01	0.03	C10
Nasopharynx	67	0.8	0.7	0.8	0.05	0.08	33	0.4	0.3	0.3	0.03	0.03	C11
Hypopharynx	388	4.6	3.8	5.0	0.35	0.61	143	1.6	1.5	1.9	0.14	0.23	C12-13
Pharynx unspecified	62	0.7	0.6	0.8	0.04	0.09	10	0.1	0.1	0.1	0.01	0.01	C14
Oesophagus	658	7.9	6.4	8.7	0.59	1.09	451	5.0	4.7	6.1	0.45	0.75	C15
Stomach	1039	12.4	10.1	13.6	0.87	1.70	506	5.6	5.2	6.7	0.48	0.79	C16
Small intestine	17	0.2	0.2	0.2	0.01	0.01	10	0.1	0.1	0.1	0.01	0.01	C17
Colon	150	1.8	1.5	1.9	0.12	0.21	132	1.5	1.4	1.8	0.11	0.22	C18
Rectum	204	2.4	2.0	2.6	0.15	0.29	144	1.6	1.5	1.9	0.13	0.22	C19-20
Anus	44	0.5	0.4	0.5	0.03	0.06	32	0.4	0.3	0.4	0.03	0.05	C21
Liver	218	2.6	2.1	2.8	0.18	0.37	80	0.9	0.8	1.1	0.07	0.13	C22
Gallbladder etc.	46	0.5	0.4	0.6	0.03	0.08	78	0.9	0.8	1.1	0.07	0.13	C23-24
Pancreas	148	1.8	1.4	1.9	0.12	0.21	61	0.7	0.6	0.8	0.06	0.11	C25
Nose, sinuses etc.	64	0.8	0.6	0.8	0.05	0.08	32	0.4	0.3	0.5	0.03	0.06	C30-31
Larynx	358	4.3	3.5	4.7	0.33	0.59	39	0.4	0.4	0.5	0.04	0.07	C32
Trachea, bronchus and lung	850	10.2	8.3	11.1	0.77	1.41	172	1.9	1.8	2.3	0.17	0.29	C33-34
Other thoracic organs	22	0.3	0.2	0.2	0.02	0.02	8	0.1	0.1	0.1	0.01	0.01	C37-38
Bone	76	0.9	0.7	0.7	0.05	0.06	56	0.6	0.6	0.5	0.04	0.04	C40-41
Melanoma of skin	30	0.4	0.3	0.4	0.02	0.04	22	0.2	0.2	0.3	0.02	0.03	C43
Other skin	118		1.1	1.6	0.08	0.19	84		0.9	1.1	0.07	0.12	C44
Mesothelioma	6	0.1	0.1	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	87	1.0	0.8	0.9	0.06	0.10	86	0.9	0.9	1.0	0.07	0.10	C47+C49
Breast	22	0.3	0.2	0.3	0.02	0.04	1891	20.8	19.5	23.9	1.84	2.70	C50
Vulva							43	0.5	0.4	0.6	0.03	0.08	C51
Vagina							66	0.7	0.7	0.9	0.07	0.10	C52
Cervix uteri							2358	25.9	24.3	30.1	2.48	3.37	C53
Corpus uteri							180	2.0	1.9	2.5	0.16	0.30	C54
Uterus unspecified							47	0.5	0.5	0.7	0.05	0.08	C55
Ovary							448	4.9	4.6	5.5	0.45	0.61	C56
Other female genital organs							7	0.1	0.1	0.1	0.01	0.01	C57
Placenta							18	0.2	0.2	0.1	0.01	0.01	C58
Penis	149	1.8	1.4	1.8	0.13	0.22							C60
Prostate	321	3.8	3.1	4.9	0.14	0.52							C61
Testis	73	0.9	0.7	0.7	0.05	0.06							C62
Other male genital organs	10	0.1	0.1	0.1	0.01	0.02							C63
Kidney	87	1.0	0.8	1.1	0.07	0.12	51	0.6	0.5	0.7	0.04	0.07	C64
Renal pelvis	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	4	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C66
Bladder	198	2.4	1.9	2.7	0.14	0.32	71	0.8	0.7	1.0	0.05	0.13	C67
Other urinary organs	3	0.0	0.0	0.0	0.00	0.00	3	0.0	0.0	0.0	0.00	0.00	C68
Eye	29	0.3	0.3	0.4	0.02	0.02	17	0.2	0.2	0.2	0.01	0.01	C69
Brain, nervous system	280	3.3	2.7	3.0	0.22	0.29	152	1.7	1.6	1.7	0.12	0.16	C70-72
Thyroid	85	1.0	0.8	1.1	0.07	0.14	145	1.6	1.5	1.6	0.11	0.16	C73
Adrenal gland	8	0.1	0.1	0.1	0.00	0.00	11	0.1	0.1	0.2	0.01	0.01	C74
Other endocrine	4	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	126	1.5	1.2	1.3	0.08	0.10	42	0.5	0.4	0.5	0.03	0.04	C81
Non-Hodgkin lymphoma	299	3.6	2.9	3.4	0.23	0.36	181	2.0	1.9	2.2	0.15	0.26	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	74	0.9	0.7	1.0	0.06	0.12	38	0.4	0.4	0.5	0.03	0.06	C90
Lymphoid leukaemia	164	2.0	1.6	1.8	0.10	0.11	82	0.9	0.8	1.0	0.05	0.07	C91
Myeloid leukaemia	142	1.7	1.4	1.5	0.09	0.15	126	1.4	1.3	1.4	0.10	0.14	C92-94
Leukaemia unspecified	47	0.6	0.5	0.6	0.03	0.05	24	0.3	0.2	0.3	0.02	0.03	C95
Other and unspecified	541	6.5	5.3	7.0	0.46	0.79	414	4.5	4.3	5.4	0.37	0.62	O&U
All sites	8489		82.4	108.0	6.92	12.69	9187		94.8	118.0	8.75	13.45	ALL
All sites but C44	8371	100.0	81.3	106.4	6.84	12.50	9103	100.0	93.9	116.9	8.68	13.33	ALLbC44

India, Delhi

Registration area

The union territory of Delhi covers an area of 1483 km² between the Himalayas and the Aravalli range in the heart of the Indian sub-continent. It lies between 28° and 28° N and 76° and 73° E, and is bounded on the north, west and south by Haryana and on the East by Uttar Pradesh. The urban area covered by the registry is 685.34 km².

The population of Delhi urban area was around nine and a half million on 1 March 1991, 54.7% male and 45.3% female, with a population density of 12 361 inhabitants per km². The area of Delhi UT Urban is 685.34 km².

Registry structure and methods

The registry, located in the Institute Rotary Cancer Hospital (IRCH), All India Institute of Medical Sciences (AIIMS), has been in existence since January 1986. It has been receiving financial assistance from the Indian Council of Medical Research (ICMR), New Delhi on a five-year de-escalating budget basis.

The registry uses active case finding from 155 major sources of data consisting of cancer hospitals, general hospitals, teaching hospitals, Government/private hospitals, more than 250 private nursing homes and the Department of Vital Statistics, of the Delhi Municipal Corporation, New Delhi Municipal Committee and the Cantonment Board.

The registry is staffed by a pathologist (director), a physician, two statisticians, nine medical social workers, and two clerks. The social workers are trained in techniques for interviewing cancer patients, registration methodology and cancer epidemiology.

Although cancer is not a notifiable disease, arrangements have been made with the hospitals outside the registration area to notify the registry of resident cancer cases diagnosed and treated there. The smaller nursing homes/clinics are contacted by letter and they complete a registration form for cancer patients treated in them.

The only follow-up information collected routinely is the date and cause of death. If residential status is unknown, information is obtained by contacting patients by post, telephone or checking the electoral roll.

The death registration system in Delhi is very inadequate and incomplete. Death certificates of cancer patients maintained by the Municipal Corporation of Delhi (Urban), New Delhi Municipal Committee and Delhi Cantonment Board are regularly reviewed and compared with the list of all living patients.

Tata Memorial Hospital, Mumbai has been included as a data source, since a large number of Delhi residents prefer to go to Tata Memorial Hospital for specialized cancer treatment.

Quality control of information is maintained through the use of data processing, editing techniques, case finding audits and reviews of coded and abstracted data. A validity check was carried out on all the variables, and records with missing values and impossible codes were checked against the original files and corrected. Finally, a series of check of site versus histology, site

versus sex and site/histology versus age, etc., were carried out to detect the coding or keying errors.

Interpreting the results

Many patients present at an advanced stage of disease and treatment may be commenced without waiting for the results of investigations, resulting in a high proportion of registrations based on clinical diagnosis.

Use of the data

The registry prepares a biennial report on cancer morbidity and mortality, highlighting trends and changes. Case-control studies on gallbladder and prostate cancer are in progress.

Source of population

The estimates of all religions and communities were based on the 1981 and 1991 census figures using exponential growth rate for every five-year age interval.

Refs: Census of India 1991, District Census Handbook; Religion; Provisional population totals, Rural-urban Distribution; Delhi Provisional population Totals. Census of India 1981, Delhi, District Census Handbook, Part XIII-A & B, Village & Town Directory; Report of the Expert Committee on the population projections.

Notes on the data

* The percentage of total cases with unspecified or ill-defined primary site is rather high, as is the proportion of cases registered on the basis of a death certificate alone, suggesting a degree of under-ascertainment.

***INDIA, DELHI (1993-1996)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	42	0.3	0.2	0.4	0.02	0.05	18	0.1	0.1	0.2	0.01	0.03	C00
Tongue	751	4.8	3.5	6.1	0.45	0.74	189	1.2	1.1	1.8	0.14	0.21	C01-02
Mouth	552	3.5	2.6	4.4	0.28	0.55	266	1.7	1.5	2.6	0.19	0.33	C03-06
Salivary glands	80	0.5	0.4	0.5	0.04	0.06	60	0.4	0.3	0.5	0.04	0.05	C07-08
Tonsil	266	1.7	1.2	2.1	0.16	0.28	51	0.3	0.3	0.5	0.04	0.06	C09
Other oropharynx	88	0.6	0.4	0.7	0.05	0.08	14	0.1	0.1	0.1	0.01	0.02	C10
Nasopharynx	72	0.5	0.3	0.5	0.03	0.06	24	0.2	0.1	0.2	0.01	0.02	C11
Hypopharynx	318	2.0	1.5	2.7	0.19	0.36	52	0.3	0.3	0.4	0.03	0.04	C12-13
Pharynx unspecified	56	0.4	0.3	0.5	0.03	0.08	12	0.1	0.1	0.1	0.01	0.01	C14
Oesophagus	713	4.5	3.3	6.1	0.39	0.78	428	2.8	2.4	4.3	0.30	0.51	C15
Stomach	485	3.1	2.3	3.9	0.25	0.49	257	1.7	1.4	2.4	0.17	0.30	C16
Small intestine	29	0.2	0.1	0.2	0.02	0.03	14	0.1	0.1	0.1	0.01	0.02	C17
Colon	342	2.2	1.6	2.6	0.17	0.30	216	1.4	1.2	2.1	0.14	0.26	C18
Rectum	266	1.7	1.2	2.1	0.12	0.25	170	1.1	0.9	1.5	0.11	0.18	C19-20
Anus	118	0.8	0.6	0.9	0.06	0.10	45	0.3	0.3	0.4	0.03	0.04	C21
Liver	290	1.8	1.4	2.4	0.15	0.29	136	0.9	0.8	1.3	0.09	0.14	C22
Gallbladder etc.	456	2.9	2.1	3.9	0.24	0.49	956	6.2	5.3	9.4	0.68	1.12	C23-24
Pancreas	270	1.7	1.3	2.3	0.14	0.29	170	1.1	0.9	1.7	0.11	0.21	C25
Nose, sinuses etc.	66	0.4	0.3	0.4	0.03	0.04	34	0.2	0.2	0.3	0.02	0.03	C30-31
Larynx	1086	6.9	5.1	9.4	0.64	1.22	135	0.9	0.8	1.4	0.09	0.17	C32
Trachea, bronchus and lung	1521	9.7	7.1	13.4	0.84	1.73	288	1.9	1.6	2.9	0.18	0.36	C33-34
Other thoracic organs	27	0.2	0.1	0.1	0.01	0.01	19	0.1	0.1	0.1	0.01	0.01	C37-38
Bone	313	2.0	1.5	1.5	0.10	0.12	173	1.1	1.0	1.2	0.07	0.12	C40-41
Melanoma of skin	52	0.3	0.2	0.4	0.03	0.04	40	0.3	0.2	0.4	0.02	0.05	C43
Other skin	157		0.7	1.3	0.07	0.16	127		0.7	1.2	0.09	0.12	C44
Mesothelioma	6	0.0	0.0	0.0	0.00	0.01	1	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	220	1.4	1.0	1.3	0.09	0.14	167	1.1	0.9	1.1	0.08	0.11	C47+C49
Breast	88	0.6	0.4	0.7	0.04	0.09	3366	21.8	18.8	28.7	2.33	3.14	C50
Vulva							45	0.3	0.3	0.5	0.02	0.07	C51
Vagina							58	0.4	0.3	0.5	0.04	0.06	C52
Cervix uteri							2983	19.3	16.7	25.8	2.13	2.90	C53
Corpus uteri							311	2.0	1.7	3.1	0.21	0.39	C54
Uterus unspecified							101	0.7	0.6	1.0	0.07	0.12	C55
Ovary							1016	6.6	5.7	8.6	0.67	0.95	C56
Other female genital organs							21	0.1	0.1	0.2	0.01	0.02	C57
Placenta							40	0.3	0.2	0.2	0.02	0.02	C58
Penis	142	0.9	0.7	1.1	0.08	0.12							C60
Prostate	642	4.1	3.0	6.8	0.20	0.81							C61
Testis	167	1.1	0.8	0.8	0.06	0.08							C62
Other male genital organs	8	0.1	0.0	0.1	0.00	0.01							C63
Kidney	271	1.7	1.3	2.1	0.14	0.25	131	0.8	0.7	1.1	0.07	0.12	C64
Renal pelvis	10	0.1	0.0	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C65
Ureter	2	0.0	0.0	0.0	0.00	0.00	2	0.0	0.0	0.0	0.00	0.00	C66
Bladder	642	4.1	3.0	5.8	0.30	0.76	133	0.9	0.7	1.4	0.08	0.19	C67
Other urinary organs	6	0.0	0.0	0.0	0.00	0.01	7	0.0	0.0	0.0	0.00	0.00	C68
Eye	86	0.5	0.4	0.5	0.03	0.03	56	0.4	0.3	0.3	0.02	0.02	C69
Brain, nervous system	783	5.0	3.7	4.6	0.32	0.46	438	2.8	2.4	3.1	0.21	0.33	C70-72
Thyroid	139	0.9	0.7	0.9	0.07	0.09	284	1.8	1.6	2.1	0.17	0.25	C73
Adrenal gland	57	0.4	0.3	0.3	0.01	0.02	43	0.3	0.2	0.2	0.01	0.01	C74
Other endocrine	12	0.1	0.1	0.1	0.00	0.01	5	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	332	2.1	1.6	1.7	0.11	0.15	99	0.6	0.6	0.7	0.04	0.07	C81
Non-Hodgkin lymphoma	690	4.4	3.2	4.6	0.29	0.50	328	2.1	1.8	2.8	0.20	0.34	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	215	1.4	1.0	1.9	0.12	0.25	110	0.7	0.6	1.1	0.08	0.15	C90
Lymphoid leukaemia	381	2.4	1.8	2.0	0.12	0.16	189	1.2	1.1	1.2	0.06	0.10	C91
Myeloid leukaemia	380	2.4	1.8	2.1	0.14	0.20	264	1.7	1.5	1.7	0.13	0.16	C92-94
Leukaemia unspecified	79	0.5	0.4	0.4	0.02	0.03	40	0.3	0.2	0.2	0.02	0.02	C95
Other and unspecified	2102	13.4	9.8	16.9	1.01	1.99	1411	9.2	7.9	13.1	0.88	1.49	O&U
All sites	15876		74.4	123.7	7.68	14.77	15544		86.9	135.6	10.13	15.40	ALL
All sites but C44	15719	100.0	73.6	122.4	7.61	14.62	15417	100.0	86.2	134.5	10.04	15.28	ALLbC44

§Includes 89 cases of unknown age

§Includes 132 cases of unknown age

India, Karunagappally

Registration area

Karunagappally taluk (a taluk is a governmental local administration unit) is in Kollam District, lies around 9° N latitude, and is about 105 km north of Trivandrum, the capital city of the state of Kerala. The coastal areas of this taluk have monazite-rich sands which emit gamma radiation. The population density is more than 2000 people per km². The registry covers an area of 212 km², of which around 20 km² are lagoons and canals. This largely rural population (99%) is engaged in agriculture, coir making, mat making, brick works, fishing and cashew nut production and processing. As in other parts of Kerala, life expectancy is above 65 years for males and 70 years for females. The literacy rate is more than 85%. Immigration and emigration are believed to be negligible or minimal. About 100 000 people live in the areas of high background radiation.

Kerala is a small southwestern coastal state in India, unique in tropical flora and fauna, and the vital indices of the people differ greatly from those in other parts of the country. The entire state is semi-urban. The state language is Malayalam and English education has been in vogue for the past two centuries.

Cancer care facilities

There are no dedicated cancer hospitals in the area, the nearest cancer centre being the Regional Cancer Centre at Trivandrum, 100 km away.

Registry structure and methods

The Rural Cancer Registry of Karunagappally was established in 1990 as a special purpose registry by the Regional Cancer Centre of Trivandrum, with funding support from the Department of Atomic Energy, Government of India to study cancer occurrence in relation to the high natural background radiation present in the coastal area of Kerala.

Cancer is not a notifiable disease, hence an active case finding method was adopted. Medical records in 47 general hospitals, situated within the taluk (38) and also in the adjoining Kollam town (9), are scrutinized. The Medical College Cancer Registry of Trivandrum, the Regional Cancer Centre and two major pathology laboratories, one in Trivandrum and one in Kottayam, 90 km away, are also visited. To collect cancer deaths, death registration records maintained by the vital statistics division of all 12 panchayats in the taluk and in Kollam municipality are reviewed periodically. The case records of cancer patients (inpatients only) are abstracted from all these above sources and brought to the field office at Vavvakkavu, where they are processed with the assistance of a statistician, sociologist and computer programmers. Death registration appears to be complete but quality is poor. The registry traces back cases found on death reports. Autopsies are extremely rare and performed only in medico-legal cases.

As this is a special purpose cancer registry, information on baseline lifestyle factors is collected. Trained interviewers visit all households and enumerate every individual in the household, collecting information on residence, occupation, lifestyle habits (especially concerning tobacco and alcohol consumption), marital and pregnancy status, and other socio-demographic information. Gamma radiation levels outside and inside each house are recorded by using portable micro r-scintillometers provided by the Bhabha Atomic Research Centre, Mumbai. Attempts are being made to record total dosimetry.

The staff employed are a sociologist, a statistician, two cytotechnicians, three field supervisors, five field interviewers, an office manager, three data entry clerks, two drivers and two assistants.

Interpretation of the results

A project field office with a well-equipped cytology laboratory has increased the microscopically verified percentage of cases. A monthly follow-up clinic for cancer patients in the area is conducted by the project doctors. Apart from these, the results of registry operation has been successful in this rural area because of the availability of a high density population, increased health awareness, high literacy rate and good communication facilities even when the area is devoid of any cancer treatment and detection facility.

Use of the data

The main objective is research on the effect of chronic exposure to high level natural radiation. As Kerala's first rural cancer registry the data also serve for cancer control. Studies are under way to evaluate mortality from and survival rates for different cancers on a community level, as almost 100% follow up is possible.

Source of population

The population at July 1995 was estimated on the basis of the 1991 census.

Ref: Census of India 1991. Final Population Totals: p. 54, Series 12, Kerala. N.M. Samuel, MA LLB, Director of Census Operations, Kerala.

Notes on the data

The estimated population data used in Volume VII were not accurate, resulting in an artificial decrease in incidence between the two time periods, and the data should not be used for time-trends analysis.

* The percentage of cases with primary site unspecified or ill-defined is very high, as is the proportion of cases registered on the basis of a death certificate alone, suggesting a degree of under-ascertainment.

***INDIA, KARUNAGAPPALLY (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	4	0.5	0.4	0.5	0.03	0.05	2	0.3	0.2	0.2	0.01	0.03	C00
Tongue	38	4.3	3.8	4.5	0.32	0.58	16	2.2	1.6	1.7	0.13	0.20	C01-02
Mouth	58	6.6	5.8	6.6	0.49	0.82	33	4.5	3.2	3.5	0.20	0.50	C03-06
Salivary glands	3	0.3	0.3	0.3	0.02	0.02	2	0.3	0.2	0.2	0.01	0.01	C07-08
Tonsil	4	0.5	0.4	0.5	0.05	0.05	2	0.3	0.2	0.2	0.00	0.02	C09
Other oropharynx	12	1.4	1.2	1.4	0.03	0.19	2	0.3	0.2	0.2	0.01	0.03	C10
Nasopharynx	2	0.2	0.2	0.2	0.01	0.02	1	0.1	0.1	0.1	0.01	0.01	C11
Hypopharynx	19	2.2	1.9	2.1	0.16	0.24	3	0.4	0.3	0.3	0.03	0.03	C12-13
Pharynx unspecified	4	0.5	0.4	0.4	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	51	5.8	5.1	6.2	0.38	0.96	23	3.1	2.2	2.5	0.14	0.36	C15
Stomach	42	4.8	4.2	4.8	0.27	0.65	15	2.0	1.5	1.6	0.06	0.27	C16
Small intestine	2	0.2	0.2	0.2	0.00	0.02	0	0.0	0.0	0.0	0.00	0.00	C17
Colon	7	0.8	0.7	0.8	0.05	0.12	10	1.4	1.0	1.0	0.06	0.13	C18
Rectum	17	1.9	1.7	2.1	0.10	0.36	14	1.9	1.4	1.5	0.11	0.17	C19-20
‡Anus	2	0.2	0.2	0.2	0.01	0.03	2	0.3	0.2	0.2	0.00	0.04	C21
Liver	33	3.8	3.3	3.6	0.20	0.43	3	0.4	0.3	0.3	0.00	0.07	C22
Gallbladder etc.	5	0.6	0.5	0.6	0.03	0.09	2	0.3	0.2	0.2	0.02	0.02	C23-24
Pancreas	20	2.3	2.0	2.4	0.19	0.28	10	1.4	1.0	1.1	0.07	0.15	C25
Nose, sinuses etc.	7	0.8	0.7	0.8	0.05	0.09	3	0.4	0.3	0.3	0.00	0.08	C30-31
Larynx	29	3.3	2.9	3.5	0.23	0.47	0	0.0	0.0	0.0	0.00	0.00	C32
Trachea, bronchus and lung	158	18.0	15.8	18.6	1.28	2.53	28	3.8	2.7	3.0	0.22	0.40	C33-34
Other thoracic organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	12	1.4	1.2	1.2	0.06	0.12	1	0.1	0.1	0.1	0.01	0.01	C40-41
Melanoma of skin	5	0.6	0.5	0.6	0.07	0.07	1	0.1	0.1	0.1	0.00	0.00	C43
Other skin	14		1.4	1.6	0.10	0.19	7		0.7	0.7	0.03	0.10	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	7	0.8	0.7	0.7	0.05	0.09	4	0.5	0.4	0.4	0.03	0.03	C47+C49
Breast	1	0.1	0.1	0.1	0.02	0.02	148	20.1	14.4	15.0	1.18	1.50	C50
Vulva							0	0.0	0.0	0.0	0.00	0.00	C51
Vagina							4	0.5	0.4	0.5	0.03	0.07	C52
Cervix uteri							141	19.2	13.7	15.0	1.02	1.88	C53
Corpus uteri							8	1.1	0.8	0.9	0.08	0.09	C54
Uterus unspecified							3	0.4	0.3	0.3	0.03	0.03	C55
Ovary							26	3.5	2.5	2.5	0.22	0.27	C56
Other female genital organs							5	0.7	0.5	0.5	0.03	0.05	C57
Placenta							1	0.1	0.1	0.1	0.01	0.01	C58
Penis	8	0.9	0.8	1.0	0.04	0.15							C60
Prostate	20	2.3	2.0	2.3	0.11	0.31							C61
Testis	3	0.3	0.3	0.2	0.01	0.01							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	4	0.5	0.4	0.5	0.04	0.06	4	0.5	0.4	0.4	0.03	0.03	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	1	0.1	0.1	0.1	0.00	0.02	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	25	2.8	2.5	3.0	0.20	0.42	3	0.4	0.3	0.3	0.01	0.03	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.1	0.1	0.01	0.01	C68
Eye	2	0.2	0.2	0.3	0.01	0.01	3	0.4	0.3	0.4	0.02	0.02	C69
Brain, nervous system	20	2.3	2.0	1.9	0.15	0.15	15	2.0	1.5	1.5	0.09	0.12	C70-72
Thyroid	7	0.8	0.7	0.7	0.04	0.06	55	7.5	5.3	4.9	0.36	0.47	C73
Adrenal gland	1	0.1	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	1	0.1	0.1	0.1	0.01	0.01	1	0.1	0.1	0.1	0.01	0.01	C75
Hodgkin disease	4	0.5	0.4	0.4	0.04	0.04	3	0.4	0.3	0.3	0.00	0.05	C81
Non-Hodgkin lymphoma	39	4.4	3.9	4.4	0.25	0.57	15	2.0	1.5	1.5	0.10	0.15	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	12	1.4	1.2	1.4	0.09	0.18	8	1.1	0.8	0.9	0.06	0.11	C90
Lymphoid leukaemia	18	2.0	1.8	2.1	0.13	0.13	7	1.0	0.7	0.8	0.05	0.05	C91
Myeloid leukaemia	11	1.3	1.1	1.2	0.05	0.12	8	1.1	0.8	0.8	0.06	0.08	C92-94
Leukaemia unspecified	3	0.3	0.3	0.3	0.02	0.04	2	0.3	0.2	0.2	0.02	0.02	C95
Other and unspecified	159	18.1	15.9	18.1	1.10	2.37	97	13.2	9.4	9.7	0.50	1.21	O&U
All sites	894		89.2	102.6	6.56	13.19	742		72.2	76.0	5.09	8.92	ALL
All sites but C44	880	100.0	87.8	101.0	6.46	13.00	735	100.0	71.5	75.3	5.06	8.82	ALLbC44

§Includes 8 cases of unknown age
‡50.0% of cases are anorectal tumours

§Includes 4 cases of unknown age
‡50.0% of cases are anorectal tumours

India, Mumbai (Bombay)

Registration area

The Mumbai (Bombay) Registry covers the resident population of Greater Mumbai, a densely populated metropolis on the west coast of India, occupying an area of 437.7 km², situated between latitudes 18° and 19° N, and longitudes 70° and 71° E. Greater Mumbai is, in fact, an island, joined to the mainland by bridges, and has a warm, humid climate.

The city is the industrial heart of India. As a result of continuing immigration, it has a multireligious and multilingual population representing every state in the Union, approximately 68.0% being Hindus, 16.8% Muslims, 4.5% Christians (mostly Hindu converts), 5.6 Neo-Buddhists and 3.4% Jains (an ultra-conservative Hindu sect), 0.8% Parsis (Zoroastrians) and 0.5% Sikhs.

Cancer care facilities

The majority of hospitals in Mumbai are maintained by the Municipal Corporation and State Government. The major source of data is the Tata Memorial Centre, which is a postgraduate university teaching centre for cancer research. The city has five medical colleges. The diagnosis and treatment of cancer is centralized in certain hospitals. Major cancer surgery is undertaken in all the major hospitals and well equipped private nursing homes. Facilities for cobalt-60 therapy are available in seven hospitals, while ortho-voltage deep X-ray therapy is available in 15 hospitals.

A total of about 25 000 hospital beds is available in the registration area.

Registry structure and methods

The Mumbai Cancer Registry was established in June 1963 as a unit of the Indian Cancer Society at Mumbai, with the aim of obtaining reliable morbidity and mortality data on cancer from a precisely defined urban population. Compilation of data began in 1964. Until then, no continuing activity on registration of cancer cases in a population had been undertaken anywhere in India. The project started in collaboration with and received financial support up to 1975 from the Biometry Branch of the US National Cancer Institute. During 1976–80 the project received financial support from the Department of Science and Technology, of the Government of India at New Delhi and the Indian Cancer Society. Since 1981–82, the registry has been funded in part by the Indian Council of Medical Research.

Information is obtained on all cancer patients registered in 150 government hospitals/institutions and private hospitals or nursing homes in Mumbai who are under the care of specialists (surgeons, physicians, pathologists, radiologists and gynaecologists).

General medical practitioners are not contacted individually as, according to local practice, only specialists assume charge of cancer patients in private hospitals and nursing homes and even the few patients who are not admitted for hospital care are at some stage referred to specialists.

Staff members of the registry visit the wards of all cooperating hospitals at least once a week, to personally interview each cancer patient as well as those suspected of having cancer. All files maintained by the various departments of these hospitals are cross-checked individually. Care is taken to prevent duplication of an entry relating to a patient already registered.

With the exception of the Tata Memorial Hospital for cancer, hospital outpatient records are not included in the registry files, because of a paucity of clinical details and lack of specific information on the residential status of patients attending these clinics.

Supplementary information is gleaned from the death records maintained by the Municipal corporation.

The registry records follow-up information for almost all major sites.

Use of the data

The registry publishes annual reports, and has published numerous journal articles and monographs. The data are also used by public health workers for etiological and cancer control studies. As the oldest registry in the country, the registry is a rich source of data for studying time trends in cancer incidence and mortality.

Source of population

Annual estimates are based on the 1981 and 1991 census reports, assuming a geometric rate of growth for each age-group and sex, and eliminating migrants with duration of residence less than one year.

Refs: Census of India 1981, Maharashtra, Social and Cultural Tables; Migration Tables, Director of Census Operations, 1986. Census of India 1991, Provisional Population Tables, Director of Census Operations, 1991. Migrants in Greater Bombay, KC Zachariah, Asia Publishing House, Bombay, 1968.

Notes on the data

The estimated population data used in Volume VII were not accurate, resulting in an artificial decrease in incidence between the two time periods, and the data should not be used for time-trend analysis.

† C67 does not include non-invasive tumours.

INDIA, MUMBAI (BOMBAY) (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	58	0.3	0.2	0.3	0.02	0.03	41	0.2	0.2	0.3	0.02	0.03	C00
Tongue	1056	5.2	3.6	5.7	0.35	0.71	361	1.9	1.5	2.4	0.15	0.28	C01-02
Mouth	1134	5.6	3.8	5.7	0.39	0.69	646	3.3	2.7	4.3	0.28	0.52	C03-06
Salivary glands	100	0.5	0.3	0.5	0.03	0.06	59	0.3	0.2	0.3	0.02	0.03	C07-08
Tonsil	318	1.6	1.1	1.7	0.11	0.21	38	0.2	0.2	0.3	0.01	0.04	C09
Other oropharynx	143	0.7	0.5	0.8	0.05	0.10	18	0.1	0.1	0.1	0.01	0.02	C10
Nasopharynx	105	0.5	0.4	0.5	0.03	0.06	48	0.2	0.2	0.3	0.02	0.03	C11
Hypopharynx	989	4.9	3.3	5.9	0.34	0.76	272	1.4	1.1	1.8	0.11	0.21	C12-13
Pharynx unspecified	210	1.0	0.7	1.3	0.06	0.15	51	0.3	0.2	0.3	0.02	0.03	C14
Oesophagus	1363	6.7	4.6	8.4	0.43	1.02	941	4.9	3.9	6.6	0.36	0.78	C15
Stomach	1063	5.2	3.6	6.3	0.33	0.80	511	2.6	2.1	3.4	0.21	0.40	C16
Small intestine	61	0.3	0.2	0.3	0.02	0.04	27	0.1	0.1	0.2	0.01	0.02	C17
Colon	609	3.0	2.1	3.4	0.18	0.41	458	2.4	1.9	3.1	0.17	0.38	C18
Rectum	499	2.5	1.7	2.8	0.14	0.35	315	1.6	1.3	2.1	0.12	0.25	C19-20
Anus	74	0.4	0.3	0.4	0.03	0.05	61	0.3	0.3	0.4	0.03	0.04	C21
Liver	662	3.3	2.2	3.9	0.21	0.48	285	1.5	1.2	2.0	0.10	0.25	C22
Gallbladder etc.	287	1.4	1.0	1.7	0.10	0.21	392	2.0	1.6	2.7	0.16	0.32	C23-24
Pancreas	418	2.1	1.4	2.5	0.13	0.33	269	1.4	1.1	1.9	0.10	0.23	C25
Nose, sinuses etc.	159	0.8	0.5	0.8	0.05	0.10	90	0.5	0.4	0.6	0.04	0.07	C30-31
Larynx	1138	5.6	3.8	7.0	0.36	0.90	182	0.9	0.8	1.2	0.07	0.15	C32
Trachea, bronchus and lung	1928	9.5	6.5	12.1	0.61	1.59	554	2.9	2.3	3.8	0.22	0.46	C33-34
Other thoracic organs	90	0.4	0.3	0.5	0.02	0.06	55	0.3	0.2	0.3	0.02	0.03	C37-38
Bone	227	1.1	0.8	0.8	0.05	0.08	120	0.6	0.5	0.6	0.03	0.06	C40-41
Melanoma of skin	55	0.3	0.2	0.3	0.02	0.03	37	0.2	0.2	0.2	0.02	0.02	C43
Other skin	284		1.0	1.6	0.08	0.16	191		0.8	1.3	0.06	0.18	C44
Mesothelioma	23	0.1	0.1	0.1	0.01	0.02	9	0.0	0.0	0.1	0.00	0.01	C45
Kaposi sarcoma	1	0.0	0.0	0.0	0.00	0.00	3	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	293	1.4	1.0	1.3	0.09	0.13	188	1.0	0.8	1.0	0.07	0.11	C47+C49
Breast	58	0.3	0.2	0.3	0.02	0.04	4744	24.5	19.7	28.9	2.06	3.33	C50
Vulva							70	0.4	0.3	0.5	0.02	0.05	C51
Vagina							105	0.5	0.4	0.7	0.05	0.08	C52
Cervix uteri							2848	14.7	11.8	17.1	1.28	2.00	C53
Corpus uteri							418	2.2	1.7	2.9	0.20	0.37	C54
Uterus unspecified							145	0.7	0.6	1.0	0.06	0.14	C55
Ovary							1337	6.9	5.5	8.0	0.57	0.91	C56
Other female genital organs							19	0.1	0.1	0.1	0.01	0.01	C57
Placenta							38	0.2	0.2	0.1	0.01	0.01	C58
Penis	223	1.1	0.8	1.2	0.07	0.14							C60
Prostate	960	4.7	3.2	7.4	0.15	0.89							C61
Testis	227	1.1	0.8	0.8	0.05	0.07							C62
Other male genital organs	21	0.1	0.1	0.1	0.01	0.02							C63
Kidney	360	1.8	1.2	2.0	0.11	0.25	169	0.9	0.7	1.1	0.06	0.12	C64
Renal pelvis	7	0.0	0.0	0.0	0.00	0.01	2	0.0	0.0	0.0	0.00	0.00	C65
Ureter	8	0.0	0.0	0.1	0.00	0.01	7	0.0	0.0	0.1	0.00	0.01	C66
†Bladder	692	3.4	2.3	4.6	0.19	0.53	180	0.9	0.7	1.3	0.06	0.14	C67
Other urinary organs	5	0.0	0.0	0.0	0.00	0.00	3	0.0	0.0	0.0	0.00	0.00	C68
Eye	45	0.2	0.2	0.2	0.01	0.01	31	0.2	0.1	0.2	0.01	0.01	C69
Brain, nervous system	820	4.0	2.8	3.5	0.23	0.35	458	2.4	1.9	2.3	0.16	0.23	C70-72
Thyroid	150	0.7	0.5	0.8	0.04	0.08	388	2.0	1.6	2.0	0.14	0.22	C73
Adrenal gland	44	0.2	0.1	0.2	0.01	0.02	37	0.2	0.2	0.2	0.01	0.01	C74
Other endocrine	11	0.1	0.0	0.0	0.00	0.00	12	0.1	0.0	0.1	0.00	0.00	C75
Hodgkin disease	225	1.1	0.8	0.8	0.06	0.07	94	0.5	0.4	0.5	0.03	0.05	C81
Non-Hodgkin lymphoma	920	4.5	3.1	4.5	0.25	0.52	518	2.7	2.1	3.3	0.19	0.38	C82-85, C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	186	0.9	0.6	1.2	0.06	0.16	153	0.8	0.6	1.1	0.06	0.15	C90
Lymphoid leukaemia	469	2.3	1.6	2.0	0.10	0.15	236	1.2	1.0	1.1	0.06	0.09	C91
Myeloid leukaemia	466	2.3	1.6	1.9	0.12	0.18	339	1.7	1.4	1.8	0.12	0.18	C92-94
Leukaemia unspecified	118	0.6	0.4	0.5	0.03	0.05	93	0.5	0.4	0.5	0.03	0.05	C95
Other and unspecified	1271	6.2	4.3	7.3	0.39	0.92	899	4.6	3.7	6.1	0.33	0.73	O&U
All sites	20633		69.8	116.3	6.14	14.00	19565		81.2	122.4	7.93	14.24	ALL
All sites but C44	20349	100.0	68.8	114.8	6.06	13.84	19374	100.0	80.4	121.0	7.86	14.07	ALLbC44

§Includes 21 cases of unknown age

§Includes 34 cases of unknown age

†See note following population pyramid

India, Nagpur

Registration area

Western Maharashtra, Vidarbha and Marathwada are three geographical divisions of Maharashtra State. Nagpur City is the headquarters of the Vidarbha region. The city of Nagpur is located in the centre of the Indian sub-continent and is linked by air with all parts of the world and by rail and road with all parts of the country. Its configuration presents a unique combination of plateau, plain, hill and dale along the Nag Stream following west-east. Nagpur City has an extremely hot climate in May and moderately cold in winter. The lowest temperature reached is 3.9° C in January and the maximum recorded is 47.8° C in May. The main precipitation occurs during the monsoon which begins around mid-June and lasts until mid-October. The average annual rainfall is about 1130 mm. Nagpur City receives its water supply from the Ambazari and Gorewara Tanks. Nagpur lies on latitude 21° N and longitude 79° E.

Nagpur City covers 236.93 km², with a population of 1.62 millions (1991 census). The density of population is 7230 per km² and the area supports a multi-religious group, with 71.4% Hindus, 9.8% Muslims, 1.2% Christians and 16.1% Neo-Buddhists.

Nagpur City is of historical importance. There is a mythological reference that the God Ram traversed this region en route to the hermitage of Saint Shrutikrishna. He is supposed to have reposed on the Ramtek Hill which has the name of Ramgiri, where a very beautiful poem "Meghdoot" was composed and written by the famous Sanskrit poet Kalidas. Buddhist ruins and archaeological remains show that this region was under-developed until the 18th century, although it was ruled by the dynasties such as the Vakataka Rajputs, Rashtrakuts, the Parmars, the Shails, and the semi-aboriginal nomadic Gaolies who occupied it from the 6th to 16th centuries.

Registry structure and methods

The Nagpur Cancer Registry Division of the Indian Cancer Society became operative on 1 January 1980 as a collaborative effort with Nagpur Medical College, with the aim of obtaining reliable morbidity and mortality data on cancer from a precisely defined urban population.

Information is obtained on all cancer patients registered at eight major hospitals and 20 nursing homes in Nagpur, and from the Tata Memorial Hospital and other leading hospitals in Mumbai, as patients from Nagpur go to hospitals in Mumbai for treatment because of the excellent medical facilities there. General medical practitioners are not contacted individually. The death record maintained by Nagpur Municipal Corporation provides a way of checking on missed cases.

Data are maintained on registry proformas and computer files. Duplication of cases is checked by using a comprehensive alphabetical index card system and by computer programs. Data analysis is carried out at Mumbai Cancer Registry.

The registry does not record follow-up information.

Use of the data

The registry publishes a report every five years. The data are also used by public health workers for etiological and cancer control studies.

Source of population

The population on 1 July 1995 was estimated on the basis of the 1981 and 1991 census reports, assuming a geometric rate of growth for each age-group and sex and corrected by removing migrants whose duration of residence was less than one year.

Refs: Census of India 1981, series 12, Maharashtra, Social and Cultural Tables, Part IV-A, Director of Census Operations. Census of India, Series 12, Maharashtra, Migration Tables Part V-A & B, Director of Census Operations, 1986. Census of India 1991, Series 14, Maharashtra, Provisional Population Totals, Paper 2, Director of Census Operations, 1991. Migrants in Greater Bombay, K.C. Zachariah, Asia Publishing House, Bombay, 1968.

Notes on the data

* The proportion of diagnoses with primary site unknown or unspecified is high, as is the proportion of cases with morphological confirmation, suggesting a degree of under-ascertainment.

***INDIA, NAGPUR (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	8	0.3	0.3	0.5	0.04	0.05	6	0.3	0.2	0.3	0.04	0.04	C00
Tongue	108	4.7	4.0	5.9	0.44	0.71	28	1.3	1.1	1.6	0.09	0.20	C01-02
Mouth	121	5.3	4.4	6.1	0.51	0.68	65	3.0	2.6	3.8	0.31	0.45	C03-06
Salivary glands	12	0.5	0.4	0.6	0.04	0.07	13	0.6	0.5	0.7	0.05	0.05	C07-08
Tonsil	37	1.6	1.4	2.0	0.15	0.25	7	0.3	0.3	0.4	0.03	0.05	C09
Other oropharynx	19	0.8	0.7	1.0	0.07	0.14	4	0.2	0.2	0.2	0.02	0.04	C10
Nasopharynx	5	0.2	0.2	0.2	0.02	0.02	5	0.2	0.2	0.3	0.03	0.03	C11
Hypopharynx	105	4.6	3.9	6.1	0.44	0.71	13	0.6	0.5	0.6	0.03	0.06	C12-13
Pharynx unspecified	17	0.7	0.6	1.0	0.05	0.11	7	0.3	0.3	0.4	0.02	0.05	C14
Oesophagus	200	8.7	7.3	11.4	0.82	1.34	142	6.5	5.7	8.7	0.53	1.10	C15
Stomach	90	3.9	3.3	4.8	0.36	0.50	62	2.8	2.5	3.8	0.23	0.45	C16
Small intestine	1	0.0	0.0	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C17
Colon	58	2.5	2.1	2.9	0.20	0.34	46	2.1	1.8	2.6	0.20	0.30	C18
Rectum	46	2.0	1.7	2.3	0.16	0.25	27	1.2	1.1	1.6	0.10	0.19	C19-20
Anus	17	0.7	0.6	0.9	0.07	0.09	7	0.3	0.3	0.4	0.02	0.05	C21
Liver	37	1.6	1.4	1.9	0.15	0.19	11	0.5	0.4	0.6	0.04	0.05	C22
Gallbladder etc.	13	0.6	0.5	0.7	0.06	0.06	11	0.5	0.4	0.7	0.05	0.09	C23-24
Pancreas	21	0.9	0.8	1.0	0.09	0.12	13	0.6	0.5	0.8	0.04	0.09	C25
Nose, sinuses etc.	11	0.5	0.4	0.5	0.04	0.05	10	0.5	0.4	0.6	0.04	0.11	C30-31
Larynx	173	7.6	6.3	9.7	0.64	1.23	16	0.7	0.6	0.9	0.05	0.13	C32
Trachea, bronchus and lung	150	6.5	5.5	8.4	0.57	1.03	21	1.0	0.8	1.3	0.09	0.15	C33-34
Other thoracic organs	4	0.2	0.1	0.2	0.01	0.01	4	0.2	0.2	0.2	0.01	0.03	C37-38
Bone	33	1.4	1.2	1.3	0.07	0.11	16	0.7	0.6	0.6	0.04	0.04	C40-41
Melanoma of skin	4	0.2	0.1	0.2	0.02	0.02	8	0.4	0.3	0.4	0.04	0.05	C43
Other skin	26		1.0	1.3	0.11	0.15	18		0.7	1.1	0.07	0.12	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	45	2.0	1.7	2.1	0.14	0.21	38	1.7	1.5	1.7	0.12	0.17	C47+C49
Breast	19	0.8	0.7	0.9	0.06	0.10	459	21.0	18.4	24.2	1.95	2.50	C50
Vulva							6	0.3	0.2	0.4	0.02	0.06	C51
Vagina							11	0.5	0.4	0.6	0.04	0.08	C52
Cervix uteri							416	19.1	16.7	23.2	1.83	2.61	C53
Corpus uteri							47	2.2	1.9	2.6	0.20	0.27	C54
Uterus unspecified							5	0.2	0.2	0.3	0.02	0.03	C55
Ovary							195	8.9	7.8	9.6	0.73	0.94	C56
Other female genital organs							0	0.0	0.0	0.0	0.00	0.00	C57
Placenta							4	0.2	0.2	0.2	0.01	0.01	C58
Penis	32	1.4	1.2	1.6	0.12	0.20							C60
Prostate	58	2.5	2.1	3.4	0.14	0.36							C61
Testis	47	2.1	1.7	2.0	0.16	0.18							C62
Other male genital organs	2	0.1	0.1	0.1	0.01	0.02							C63
Kidney	24	1.0	0.9	1.1	0.10	0.12	14	0.6	0.6	0.7	0.05	0.05	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	47	2.1	1.7	2.5	0.13	0.28	19	0.9	0.8	1.2	0.06	0.14	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	2	0.1	0.1	0.1	0.01	0.02	C68
Eye	6	0.3	0.2	0.3	0.01	0.01	9	0.4	0.4	0.4	0.02	0.02	C69
Brain, nervous system	99	4.3	3.6	3.9	0.28	0.37	51	2.3	2.0	2.3	0.15	0.20	C70-72
Thyroid	12	0.5	0.4	0.6	0.05	0.07	39	1.8	1.6	2.0	0.15	0.22	C73
Adrenal gland	3	0.1	0.1	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	1	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.1	0.01	0.01	C75
Hodgkin disease	34	1.5	1.2	1.4	0.09	0.13	15	0.7	0.6	0.7	0.04	0.05	C81
Non-Hodgkin lymphoma	65	2.8	2.4	2.8	0.19	0.27	33	1.5	1.3	1.7	0.12	0.17	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	23	1.0	0.8	1.3	0.10	0.16	18	0.8	0.7	1.1	0.05	0.15	C90
Lymphoid leukaemia	63	2.7	2.3	2.5	0.15	0.17	24	1.1	1.0	1.0	0.04	0.08	C91
Myeloid leukaemia	47	2.1	1.7	2.0	0.14	0.20	29	1.3	1.2	1.2	0.09	0.09	C92-94
Leukaemia unspecified	14	0.6	0.5	0.5	0.04	0.04	11	0.5	0.4	0.5	0.03	0.06	C95
Other and unspecified	360	15.7	13.2	18.2	1.24	2.06	192	8.8	7.7	10.3	0.71	1.11	O&U
All sites	2317		85.0	118.4	8.30	13.16	2199		88.3	118.8	8.61	12.97	ALL
All sites but C44	2291	100.0	84.1	117.1	8.19	13.01	2181	100.0	87.5	117.7	8.54	12.85	ALLbC44

§Includes 32 cases of unknown age

§Includes 40 cases of unknown age

India, Poona

Registration area

Poona is a district of Maharashtra state lying between 17° and 19° N and 70° and 75° E. It has a dry and invigorating climate due to its altitude (487 m) above sea level, and the prevalence of westerly breezes. Its soil is free from alluvial deposits. The lowest temperature is 9° C in January and the maximum reaches 40° C in May. The main precipitation occurs during the southwest monsoon, which begins around the middle of June and lasts until mid-October. The average rainfall is about 900 mm. Poona City receives its water supply from Khadakwasala dam nearby.

The Poona City Agglomeration covers 344.18 km², with a population of 2.36 million (1991 census). The population density in 1991 was 6854 per km² and the area supports a multi-religious group. According to the 1991 census, 78.4% are Hindus, 8.8% are Muslims, 3.3% are Christians, 6.8% Neo-Buddhists, 1.9% Jains.

Poona City is of great historical importance. It was once the capital of the old Maratha Kingdom of Shivaji and the Peshwas. It has been renowned for its educational facilities since the early part of the century. Being the district headquarters, medical and educational facilities are available in abundance and many important industries have lately been established in the city and its surroundings.

Cancer care facilities

A total number of 9864 hospital beds is available in the registry area. The Tata Memorial Centre in Mumbai is the only specialized cancer institute in India, and patients from Poona often seek treatment there. There are 30 hospitals in Poona.

Cancer registry and structure

The Poona Cancer Registry, a satellite registry of the Mumbai Cancer Registry, commenced operations on 1 March 1973 as a collaborative effort with BJ Medical College and the Sassoon Hospital at Poona, with the aim of obtaining reliable morbidity and mortality data on cancer in a precisely defined urban population.

Information is obtained on all cancer patients attending the 30 hospitals in Poona, and from the Tata Memorial Hospital and other leading hospitals in Mumbai where patients from Poona go for treatment because of the excellent medical facilities. General medical practitioners are not contacted individually, because according to local practice, only specialists are in charge of cancer patients in private hospitals and nursing homes in Poona city, and even those patients not admitted for hospital care, are referred at some stage to a specialist by the general practitioners. The death records maintained by the Poona Municipal Corporation provide a means for checking on missed cases.

Staff members of the registry visit the wards of all cooperating hospitals at least once a week, to personally interview each cancer patient, including those only suspected of having cancer. All files maintained by the various departments of these hospitals are also cross-checked individually.

Editing, coding and analysis of the data is carried out at Mumbai Cancer Registry. Data are maintained on computer files. Duplicates are sought using computer programmes and a comprehensive alphabetical cross index.

No patient is followed up directly by the registry staff.

Use of the data

A five-yearly report based on cancer morbidity and mortality is published regularly, and six have been published to date. The data have also been used for special studies in cancer epidemiology.

Source of population

The population on 1 July 1995 was estimated on the basis of the 1981 and 1991 census reports, assuming a geometric rate of growth for each age-group and sex and corrected by removing migrants whose duration of residence was less than one year.

Refs: Census of India 1981, series 12, Maharashtra, Social and Cultural Tables, Part IV-A, Director of Census Operations. Census of India, Series 12, Maharashtra, Migration Tables Part V-A & B, Director of Census Operations, 1986. Census of India 1991, Series 14, Maharashtra, Provisional Population Totals, Paper 2, Director of Census Operations, 1991. Migrants in Greater Bombay, K.C. Zachariah, Asia Publishing House, Bombay, 1968.

Notes on the data

* The proportion of diagnoses with primary site unknown or unspecified is high, as is the proportion of cases with morphological confirmation, suggesting a degree of under-ascertainment.

***INDIA, POONA (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	39	0.9	0.6	0.9	0.06	0.10	12	0.2	0.2	0.3	0.02	0.05	C00
Tongue	156	3.6	2.3	3.6	0.24	0.42	68	1.4	1.1	1.7	0.13	0.22	C01-02
Mouth	350	8.0	5.1	7.8	0.61	0.91	206	4.3	3.3	5.0	0.39	0.58	C03-06
Salivary glands	28	0.6	0.4	0.6	0.04	0.07	12	0.2	0.2	0.2	0.02	0.03	C07-08
Tonsil	44	1.0	0.6	1.1	0.06	0.15	15	0.3	0.2	0.4	0.02	0.04	C09
Other oropharynx	26	0.6	0.4	0.6	0.04	0.06	5	0.1	0.1	0.1	0.00	0.02	C10
Nasopharynx	24	0.5	0.3	0.6	0.03	0.07	5	0.1	0.1	0.1	0.01	0.02	C11
Hypopharynx	133	3.0	1.9	3.4	0.18	0.46	49	1.0	0.8	1.2	0.08	0.14	C12-13
Pharynx unspecified	26	0.6	0.4	0.7	0.03	0.08	9	0.2	0.1	0.2	0.01	0.02	C14
Oesophagus	316	7.2	4.6	8.2	0.42	0.98	247	5.1	3.9	6.5	0.34	0.80	C15
Stomach	257	5.9	3.7	6.5	0.33	0.78	113	2.4	1.8	3.0	0.18	0.32	C16
Small intestine	8	0.2	0.1	0.2	0.01	0.02	6	0.1	0.1	0.2	0.02	0.02	C17
Colon	135	3.1	2.0	3.3	0.18	0.34	102	2.1	1.6	2.6	0.15	0.30	C18
Rectum	106	2.4	1.5	2.5	0.12	0.31	77	1.6	1.2	1.9	0.11	0.21	C19-20
Anus	23	0.5	0.3	0.6	0.03	0.07	14	0.3	0.2	0.4	0.02	0.04	C21
Liver	164	3.7	2.4	4.1	0.24	0.48	52	1.1	0.8	1.3	0.08	0.16	C22
Gallbladder etc.	41	0.9	0.6	1.0	0.05	0.13	49	1.0	0.8	1.3	0.09	0.15	C23-24
Pancreas	102	2.3	1.5	2.6	0.11	0.35	56	1.2	0.9	1.6	0.06	0.20	C25
Nose, sinuses etc.	48	1.1	0.7	1.2	0.06	0.16	25	0.5	0.4	0.6	0.03	0.09	C30-31
Larynx	295	6.7	4.3	7.6	0.44	1.01	51	1.1	0.8	1.3	0.08	0.15	C32
Trachea, bronchus and lung	299	6.8	4.3	7.5	0.42	0.99	118	2.5	1.9	3.1	0.17	0.40	C33-34
Other thoracic organs	12	0.3	0.2	0.2	0.02	0.02	11	0.2	0.2	0.3	0.02	0.04	C37-38
Bone	58	1.3	0.8	1.0	0.06	0.09	53	1.1	0.8	0.9	0.06	0.08	C40-41
Melanoma of skin	11	0.3	0.2	0.2	0.01	0.02	11	0.2	0.2	0.3	0.01	0.03	C43
Other skin	61		0.9	1.3	0.08	0.14	50		0.8	1.2	0.07	0.14	C44
Mesothelioma	1	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.01	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	77	1.8	1.1	1.4	0.08	0.13	73	1.5	1.2	1.5	0.09	0.13	C47+C49
Breast	23	0.5	0.3	0.5	0.04	0.06	1142	23.8	18.1	26.9	1.91	3.02	C50
Vulva							15	0.3	0.2	0.4	0.02	0.04	C51
Vagina							53	1.1	0.8	1.4	0.09	0.17	C52
Cervix uteri							986	20.5	15.6	22.5	1.73	2.57	C53
Corpus uteri							93	1.9	1.5	2.4	0.18	0.28	C54
Uterus unspecified							28	0.6	0.4	0.8	0.03	0.10	C55
Ovary							289	6.0	4.6	7.0	0.49	0.83	C56
Other female genital organs							4	0.1	0.1	0.1	0.01	0.01	C57
Placenta							4	0.1	0.1	0.0	0.00	0.00	C58
Penis	74	1.7	1.1	1.6	0.09	0.22							C60
Prostate	229	5.2	3.3	6.6	0.19	0.71							C61
Testis	37	0.8	0.5	0.6	0.04	0.06							C62
Other male genital organs	2	0.0	0.0	0.0	0.00	0.00							C63
Kidney	69	1.6	1.0	1.7	0.11	0.17	36	0.7	0.6	0.9	0.05	0.10	C64
Renal pelvis	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	137	3.1	2.0	3.5	0.18	0.44	59	1.2	0.9	1.5	0.08	0.18	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	7	0.2	0.1	0.1	0.00	0.00	5	0.1	0.1	0.1	0.00	0.00	C69
Brain, nervous system	194	4.4	2.8	3.5	0.24	0.35	119	2.5	1.9	2.5	0.18	0.25	C70-72
Thyroid	33	0.8	0.5	0.8	0.05	0.09	55	1.1	0.9	1.1	0.07	0.11	C73
Adrenal gland	15	0.3	0.2	0.2	0.01	0.01	4	0.1	0.1	0.1	0.00	0.01	C74
Other endocrine	3	0.1	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	79	1.8	1.1	1.2	0.09	0.10	27	0.6	0.4	0.6	0.03	0.05	C81
Non-Hodgkin lymphoma	191	4.4	2.8	3.9	0.23	0.45	92	1.9	1.5	2.1	0.12	0.25	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	41	0.9	0.6	1.0	0.07	0.13	27	0.6	0.4	0.7	0.05	0.10	C90
Lymphoid leukaemia	86	2.0	1.2	1.6	0.08	0.13	33	0.7	0.5	0.6	0.03	0.05	C91
Myeloid leukaemia	91	2.1	1.3	1.5	0.10	0.15	72	1.5	1.1	1.4	0.09	0.14	C92-94
Leukaemia unspecified	28	0.6	0.4	0.5	0.02	0.06	18	0.4	0.3	0.3	0.02	0.04	C95
Other and unspecified	260	5.9	3.8	6.2	0.37	0.73	204	4.2	3.2	5.1	0.27	0.57	O&U
All sites	4441		64.4	103.9	5.87	12.20	4855		76.8	115.3	7.73	13.25	ALL
All sites but C44	4380	100.0	63.5	102.6	5.79	12.06	4805	100.0	76.0	114.2	7.67	13.11	ALLbC44

§Includes 25 cases of unknown age

§Includes 27 cases of unknown age

India, Trivandrum

Registration area

The Cancer Registry of Trivandrum is situated in Kerala, the most south-westerly state of India. This area has a middle class population and the three major religions Hindu, Christian and Muslim are well represented. In spite of a census defining the area as mixed urban and rural, it is relatively homogeneous. There are mainly government offices and educational institutions, and very few industries, in the region. The population has a literacy rate of more than 95%.

Cancer care facilities;

The regional Cancer Centre, Trivandrum, is a comprehensive cancer control facility and offers state of the art diagnostic and therapeutic facilities. The Medical College Hospitals and major private hospitals also provide medical care in the region. Radiotherapy is only available in the Cancer Centre and other hospitals mainly provide the surgical support.

Registry structure and methods

The registry is housed in the Cancer Epidemiology & Clinical Research Division of the Regional Cancer Centre, Trivandrum. Part of the financial support is from IARC. It is staffed by a cancer epidemiologist, a coordinator, and two field investigators, and the staff of the Hospital Cancer Registry of the Cancer Centre also provide support in data processing.

Case-finding is active and information is collected by visiting the major hospitals which cater to the area. The Medical College and the Regional Cancer Centre both have histopathology services. The registry covers 70 hospitals and five pathology laboratories. The major source of cancer cases for the registry is the Hospital Cancer Registry, which has been functioning at the Regional Cancer Centre in Trivandrum since 1982. This centre has excellent diagnostic and treatment facilities. Patients come from all parts of Kerala and also from adjoining areas of Tamil Nadu.

Other data sources include government and private hospitals, pathology laboratories and radiological diagnostic centres. All deaths identified by the registry are matched with the Hospital Cancer Registry database consisting of all cases from 1982.

For government and private hospitals, nursing homes, pathologists and radiologists, an introductory letter was sent describing the basic purpose of the registry and requesting their cooperation in the collection of data on cancer patients.

Death certificates are compiled in the vital statistics offices and the records of this office are accessible. These offices also register deaths in the community which are not certified by a medical practitioner. Personal identification details are available, but there are no unique identification numbers which can be used for linkage. The deaths in the area specified as 'cancer deaths' are believed to be under-registered. Autopsy is not regularly practised in the area except for medico-legal purposes.

Cancer is not a notifiable disease in the region. There are some problems with confidentiality, but these are usually overcome as the approach is through a hospital or registered medical practitioner.

A dedicated computer program was developed in-house for checking consistency of data and generating tables

Interpreting the results

Diagnostic services did not change dramatically over the period of reporting. The Trivandrum Oral Cancer Screening project is in the registry area and increased case finding in the project might affect the oral cancer incidence in the years to come.

PSA testing is widely available in the registry area and seems to have affected the incidence of prostate cancer.

Use of the data

Regular reports on cancer incidence are produced. Population-based survival data were recently analysed for the first time.

The registry acts as the surveillance system for the Trivandrum Oral Cancer Screening Project. The registry data are also used for planning and evaluation of health service delivery in cancer in the area.

Source of population

Post-censal estimates using the exponential growth method based on the 1981 and 1991 census figures.

Ref. Census of India, Reports 1981, 1991. Final population totals, Director of Census Operations, Kerala, India.

Notes on the data

The estimated population data used in Volume VII were not accurate, resulting in an artificial decrease in incidence between the two time periods, and the data should not be used for time-trends analysis.

* The proportion of diagnoses with primary site unknown or unspecified is high, and rates are low for some sites, suggesting a degree of under-ascertainment.

*INDIA, TRIVANDRUM (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		
Lip	11	0.6	0.4	0.5	0.03	0.05	9	0.4	0.3	0.4	0.02	0.05	C00
Tongue	124	6.3	4.5	5.4	0.38	0.66	70	3.4	2.5	2.7	0.17	0.34	C01-02
Mouth	207	10.5	7.6	9.3	0.66	1.13	118	5.7	4.2	4.7	0.25	0.56	C03-06
Salivary glands	13	0.7	0.5	0.5	0.02	0.05	10	0.5	0.4	0.4	0.02	0.05	C07-08
Tonsil	19	1.0	0.7	0.8	0.06	0.09	8	0.4	0.3	0.3	0.02	0.05	C09
Other oropharynx	48	2.4	1.8	2.2	0.17	0.28	2	0.1	0.1	0.1	0.00	0.01	C10
Nasopharynx	14	0.7	0.5	0.6	0.05	0.06	6	0.3	0.2	0.2	0.02	0.02	C11
Hypopharynx	46	2.3	1.7	2.1	0.12	0.25	7	0.3	0.2	0.3	0.02	0.04	C12-13
Pharynx unspecified	1	0.1	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	70	3.5	2.6	3.1	0.15	0.41	20	1.0	0.7	0.8	0.06	0.11	C15
Stomach	81	4.1	3.0	3.6	0.20	0.47	40	1.9	1.4	1.6	0.07	0.20	C16
Small intestine	5	0.3	0.2	0.2	0.02	0.02	2	0.1	0.1	0.1	0.00	0.01	C17
Colon	42	2.1	1.5	1.8	0.12	0.18	31	1.5	1.1	1.2	0.07	0.15	C18
Rectum	51	2.6	1.9	2.2	0.13	0.27	39	1.9	1.4	1.6	0.12	0.21	C19-20
‡Anus	1	0.1	0.0	0.0	0.00	0.01	5	0.2	0.2	0.2	0.01	0.01	C21
Liver	57	2.9	2.1	2.4	0.18	0.28	23	1.1	0.8	0.9	0.04	0.13	C22
Gallbladder etc.	5	0.3	0.2	0.2	0.02	0.03	4	0.2	0.1	0.2	0.01	0.02	C23-24
Pancreas	40	2.0	1.5	1.7	0.11	0.22	22	1.1	0.8	0.9	0.07	0.10	C25
Nose, sinuses etc.	9	0.5	0.3	0.4	0.02	0.04	8	0.4	0.3	0.3	0.02	0.04	C30-31
Larynx	93	4.7	3.4	4.2	0.30	0.52	3	0.1	0.1	0.1	0.01	0.01	C32
Trachea, bronchus and lung	197	9.9	7.2	9.0	0.65	1.22	33	1.6	1.2	1.3	0.09	0.15	C33-34
Other thoracic organs	6	0.3	0.2	0.2	0.02	0.02	4	0.2	0.1	0.2	0.02	0.02	C37-38
Bone	17	0.9	0.6	0.6	0.04	0.06	14	0.7	0.5	0.5	0.03	0.03	C40-41
Melanoma of skin	16	0.8	0.6	0.7	0.03	0.08	3	0.1	0.1	0.1	0.00	0.00	C43
Other skin	37		1.4	1.6	0.11	0.18	25		0.9	1.0	0.05	0.11	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	22	1.1	0.8	0.9	0.06	0.10	16	0.8	0.6	0.6	0.04	0.09	C47+C49
Breast	3	0.2	0.1	0.1	0.00	0.01	504	24.4	17.8	19.7	1.56	2.12	C50
Vulva							5	0.2	0.2	0.2	0.02	0.02	C51
Vagina							8	0.4	0.3	0.3	0.03	0.03	C52
Cervix uteri							271	13.1	9.6	10.9	0.85	1.28	C53
Corpus uteri							56	2.7	2.0	2.3	0.17	0.27	C54
Uterus unspecified							4	0.2	0.1	0.1	0.01	0.01	C55
Ovary							116	5.6	4.1	4.5	0.33	0.46	C56
Other female genital organs							3	0.1	0.1	0.1	0.01	0.01	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	19	1.0	0.7	0.8	0.06	0.10							C60
Prostate	88	4.4	3.2	4.0	0.16	0.44							C61
Testis	13	0.7	0.5	0.4	0.03	0.03							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	27	1.4	1.0	1.2	0.08	0.14	10	0.5	0.4	0.4	0.02	0.05	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.01	0.01	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	44	2.2	1.6	2.0	0.11	0.25	11	0.5	0.4	0.4	0.02	0.06	C67
Other urinary organs	1	0.1	0.0	0.0	0.00	0.01	2	0.1	0.1	0.1	0.01	0.01	C68
Eye	2	0.1	0.1	0.1	0.01	0.01	2	0.1	0.1	0.1	0.00	0.01	C69
Brain, nervous system	60	3.0	2.2	2.4	0.18	0.21	52	2.5	1.8	1.8	0.14	0.18	C70-72
Thyroid	46	2.3	1.7	1.8	0.13	0.18	152	7.4	5.4	5.1	0.41	0.45	C73
Adrenal gland	5	0.3	0.2	0.2	0.01	0.02	3	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	2	0.1	0.1	0.1	0.01	0.01	C75
Hodgkin disease	20	1.0	0.7	0.8	0.06	0.06	6	0.3	0.2	0.2	0.01	0.02	C81
Non-Hodgkin lymphoma	64	3.2	2.3	2.6	0.19	0.28	56	2.7	2.0	2.2	0.12	0.28	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	25	1.3	0.9	1.1	0.07	0.14	25	1.2	0.9	1.0	0.06	0.15	C90
Lymphoid leukaemia	47	2.4	1.7	1.9	0.10	0.11	31	1.5	1.1	1.2	0.05	0.12	C91
Myeloid leukaemia	36	1.8	1.3	1.4	0.10	0.13	42	2.0	1.5	1.5	0.11	0.14	C92-94
Leukaemia unspecified	11	0.6	0.4	0.5	0.03	0.04	7	0.3	0.2	0.3	0.02	0.02	C95
Other and unspecified	274	13.8	10.0	12.0	0.76	1.34	197	9.5	7.0	7.7	0.39	0.98	O&U
All sites	2017		73.9	87.8	5.70	10.19	2089		73.9	81.1	5.62	9.21	ALL
All sites but C44	1980	100.0	72.6	86.1	5.60	10.01	2064	100.0	73.1	80.1	5.57	9.10	ALLbC44

§Includes 2 cases of unknown age

§Includes 2 cases of unknown age

‡100.0% of cases are anorectal tumours

Israel

Registration area

The registry covers the state of Israel, situated between latitudes 30° to 33° N and longitudes 34° to 36°E. The altitude varies from 397 m below to 1208 m above sea level. The total area covered is 20 700 km².

Cancer care facilities

All 23 general and five private hospitals have cancer diagnosis and treatment facilities. There are 18 oncological departments in the public services and some further ones in the private sector.

Registry structure and methods

The Israel Cancer Registry, founded in 1960, is a national registry. It also functions as part of the Israel Centre for Disease Control. The legal basis for reporting to the registry was established by Public Health Ordinance Amendment in 1982, which made notification of cancer cases mandatory.

The registry's staff comprises 16 persons. There are five medical abstractors, four medical secretaries, one statistician, two archiving personnel and other general staff. There are three medical doctors, two Certified Tumor Registrars and four staff members with MA or BA degrees.

Registration is mostly passive. Recently some active registration procedures have been undertaken.

The principal sources of information on cancer cases are hospital discharge forms, pathology, cytology and haematology laboratories (public and private), death certificates and oncology departments. The registry has access to the central population registry database and also receives death certificates with personal identifiers from public health district offices. While notification is mandatory, the registry has had some difficulties in obtaining data on religion from 2001 for reasons of confidentiality.

The registry conducts studies and evaluations of data quality. There is on-going monitoring of numbers of cases from each of the 192 reporting sources.

Interpreting the results

There is an organized screening programme for breast cancer, and the registry receives data on all mammography examinations positive for cancer. PSA testing and other screening examinations are opportunistic.

Use of the data

The registry produces reports on incidence, extent of disease and survival. The data are used for research and for the planning and evaluation of the health services.

Source of population

The Population Register has recorded details of each Israeli citizen (born in Israel or immigrant) with their personal identity number. It is continuously updated for births, deaths, migration and change of address, civil status or names. Annual population estimates from the Population Register are published by the Central Bureau of Statistics.

ISRAEL: ALL JEWS (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	330	0.9	3.0	2.6	0.17	0.27	131	0.3	1.2	0.8	0.04	0.08	C00
Tongue	101	0.3	0.9	0.8	0.05	0.09	102	0.3	0.9	0.6	0.02	0.07	C01-02
Mouth	107	0.3	1.0	0.9	0.05	0.11	106	0.3	0.9	0.7	0.05	0.07	C03-06
Salivary glands	114	0.3	1.0	0.9	0.05	0.09	87	0.2	0.8	0.6	0.04	0.06	C07-08
Tonsil	17	0.0	0.2	0.2	0.01	0.02	7	0.0	0.1	0.0	0.00	0.00	C09
Other oropharynx	13	0.0	0.1	0.1	0.00	0.01	11	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	109	0.3	1.0	1.0	0.07	0.11	60	0.2	0.5	0.5	0.04	0.05	C11
Hypopharynx	27	0.1	0.2	0.2	0.01	0.03	11	0.0	0.1	0.1	0.00	0.01	C12-13
Pharynx unspecified	10	0.0	0.1	0.1	0.01	0.01	5	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	344	0.9	3.1	2.5	0.12	0.28	210	0.5	1.8	1.1	0.04	0.11	C15
Stomach	1666	4.6	15.1	11.9	0.53	1.35	1153	2.9	10.1	6.6	0.31	0.73	C16
Small intestine	110	0.3	1.0	0.8	0.05	0.09	76	0.2	0.7	0.4	0.03	0.05	C17
Colon	4113	11.2	37.2	28.9	1.17	3.34	4047	10.2	35.6	23.5	1.17	2.74	C18
Rectum	1552	4.2	14.0	11.6	0.58	1.40	1355	3.4	11.9	8.2	0.44	0.95	C19-20
Anus	56	0.2	0.5	0.4	0.03	0.05	84	0.2	0.7	0.5	0.03	0.06	C21
Liver	434	1.2	3.9	3.3	0.18	0.40	330	0.8	2.9	1.9	0.08	0.22	C22
Gallbladder etc.	206	0.6	1.9	1.5	0.07	0.16	338	0.9	3.0	1.9	0.08	0.25	C23-24
Pancreas	997	2.7	9.0	7.2	0.33	0.87	938	2.4	8.2	5.0	0.18	0.57	C25
Nose, sinuses etc.	45	0.1	0.4	0.3	0.02	0.04	50	0.1	0.4	0.3	0.02	0.03	C30-31
Larynx	619	1.7	5.6	5.0	0.31	0.64	83	0.2	0.7	0.5	0.03	0.06	C32
Trachea, bronchus and lung	3706	10.1	33.5	28.7	1.48	3.65	1707	4.3	15.0	10.3	0.55	1.22	C33-34
Other thoracic organs	116	0.3	1.0	0.9	0.06	0.10	72	0.2	0.6	0.5	0.03	0.05	C37-38
Bone	200	0.5	1.8	1.7	0.12	0.14	152	0.4	1.3	1.2	0.08	0.10	C40-41
Melanoma of skin	1399	3.8	12.7	11.7	0.84	1.28	1508	3.8	13.3	11.3	0.82	1.17	C43
Other skin	372		3.4	2.8	0.15	0.28	495		4.4	3.2	0.20	0.33	C44
Mesothelioma	76	0.2	0.7	0.6	0.04	0.07	32	0.1	0.3	0.2	0.02	0.02	C45
Kaposi sarcoma	394	1.1	3.6	2.8	0.12	0.31	177	0.4	1.6	1.0	0.04	0.11	C46
Connective and soft tissue	328	0.9	3.0	2.7	0.17	0.28	341	0.9	3.0	2.5	0.16	0.26	C47+C49
Breast	180	0.5	1.6	1.4	0.08	0.16	12067	30.4	106.1	87.1	6.36	9.86	C50
Vulva							194	0.5	1.7	1.1	0.04	0.12	C51
Vagina							60	0.2	0.5	0.4	0.03	0.04	C52
Cervix uteri							730	1.8	6.4	5.6	0.44	0.57	C53
Corpus uteri							1647	4.2	14.5	11.5	0.79	1.48	C54
Uterus unspecified							264	0.7	2.3	1.9	0.14	0.21	C55
Ovary							1666	4.2	14.7	12.3	0.89	1.36	C56
Other female genital organs							87	0.2	0.8	0.6	0.04	0.07	C57
Placenta							4	0.0	0.0	0.0	0.00	0.00	C58
Penis	6	0.0	0.1	0.0	0.00	0.01							C60
Prostate	6260	17.1	56.6	43.4	1.38	5.55							C61
Testis	377	1.0	3.4	3.3	0.24	0.26							C62
Other male genital organs	10	0.0	0.1	0.1	0.00	0.01							C63
Kidney	1389	3.8	12.6	11.2	0.66	1.41	922	2.3	8.1	6.1	0.35	0.75	C64
Renal pelvis	66	0.2	0.6	0.5	0.02	0.06	29	0.1	0.3	0.2	0.01	0.02	C65
Ureter	50	0.1	0.5	0.4	0.02	0.05	16	0.0	0.1	0.1	0.00	0.01	C66
Bladder	3639	9.9	32.9	27.0	1.25	3.31	944	2.4	8.3	5.5	0.26	0.62	C67
Other urinary organs	124	0.3	1.1	0.9	0.04	0.11	44	0.1	0.4	0.2	0.01	0.03	C68
Eye	64	0.2	0.6	0.6	0.03	0.06	55	0.1	0.5	0.4	0.02	0.04	C69
Brain, nervous system	746	2.0	6.7	6.4	0.43	0.64	594	1.5	5.2	4.5	0.28	0.46	C70-72
Thyroid	410	1.1	3.7	3.5	0.25	0.37	1209	3.0	10.6	9.7	0.75	0.96	C73
Adrenal gland	36	0.1	0.3	0.4	0.02	0.03	60	0.2	0.5	0.5	0.03	0.04	C74
Other endocrine	17	0.0	0.2	0.1	0.01	0.01	6	0.0	0.1	0.0	0.00	0.00	C75
Hodgkin disease	374	1.0	3.4	3.3	0.23	0.27	385	1.0	3.4	3.3	0.21	0.26	C81
Non-Hodgkin lymphoma	1914	5.2	17.3	15.3	0.93	1.67	1824	4.6	16.0	12.1	0.72	1.32	C82-85,C96
Immunoproliferative diseases	2	0.0	0.0	0.0	0.00	0.00	4	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	439	1.2	4.0	3.3	0.18	0.37	420	1.1	3.7	2.5	0.12	0.28	C90
Lymphoid leukaemia	606	1.7	5.5	4.8	0.25	0.48	434	1.1	3.8	2.7	0.12	0.26	C91
Myeloid leukaemia	458	1.3	4.1	3.5	0.19	0.37	450	1.1	4.0	3.0	0.17	0.31	C92-94
Leukaemia unspecified	131	0.4	1.2	1.0	0.05	0.09	111	0.3	1.0	0.6	0.03	0.06	C95
Other and unspecified	2107	5.8	19.1	15.2	0.70	1.71	2276	5.7	20.0	12.5	0.55	1.31	O&U
All sites	36966		334.4	277.6	13.75	32.46	40170		353.3	267.9	16.86	29.82	ALL
All sites but C44	36594	100.0	331.1	274.8	13.60	32.18	39675	100.0	348.9	264.7	16.66	29.49	ALLbC44

ISRAEL: JEWS BORN IN ISRAEL (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		
Lip	88	1.5	1.3	3.4	0.25	0.38	22	0.3	0.3	0.6	0.04	0.06	C00
Tongue	21	0.4	0.3	1.0	0.05	0.10	13	0.2	0.2	0.6	0.03	0.06	C01-02
Mouth	15	0.3	0.2	0.8	0.03	0.08	23	0.3	0.3	0.8	0.05	0.06	C03-06
Salivary glands	28	0.5	0.4	0.9	0.07	0.10	14	0.2	0.2	0.3	0.03	0.03	C07-08
Tonsil	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	1	0.0	0.0	0.0	0.00	0.00	3	0.0	0.0	0.1	0.01	0.01	C10
Nasopharynx	32	0.6	0.5	0.6	0.06	0.06	18	0.2	0.3	0.6	0.04	0.09	C11
Hypopharynx	0	0.0	0.0	0.0	0.00	0.00	2	0.0	0.0	0.1	0.01	0.02	C12-13
Pharynx unspecified	2	0.0	0.0	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	44	0.8	0.6	2.7	0.13	0.31	14	0.2	0.2	0.7	0.02	0.08	C15
Stomach	145	2.5	2.1	8.3	0.34	0.88	99	1.3	1.5	4.1	0.20	0.39	C16
Small intestine	18	0.3	0.3	0.6	0.04	0.06	10	0.1	0.1	0.5	0.03	0.03	C17
Colon	354	6.1	5.0	21.2	0.95	2.36	357	4.7	5.2	18.1	0.87	2.06	C18
Rectum	171	3.0	2.4	9.2	0.44	1.13	162	2.1	2.4	7.1	0.41	0.89	C19-20
Anus	7	0.1	0.1	0.2	0.02	0.02	13	0.2	0.2	0.8	0.03	0.07	C21
Liver	36	0.6	0.5	1.4	0.08	0.13	27	0.4	0.4	1.0	0.04	0.09	C22
Gallbladder etc.	22	0.4	0.3	1.3	0.07	0.17	17	0.2	0.2	1.1	0.05	0.10	C23-24
Pancreas	108	1.9	1.5	6.6	0.31	0.70	81	1.1	1.2	4.5	0.18	0.50	C25
Nose, sinuses etc.	10	0.2	0.1	0.4	0.02	0.03	9	0.1	0.1	0.2	0.01	0.01	C30-31
Larynx	77	1.3	1.1	3.9	0.22	0.50	15	0.2	0.2	0.7	0.04	0.07	C32
Trachea, bronchus and lung	381	6.6	5.4	20.2	1.15	2.42	231	3.0	3.4	10.9	0.54	1.39	C33-34
Other thoracic organs	33	0.6	0.5	0.8	0.06	0.08	16	0.2	0.2	0.5	0.04	0.06	C37-38
Bone	105	1.8	1.5	1.6	0.11	0.13	73	1.0	1.1	1.1	0.07	0.09	C40-41
Melanoma of skin	550	9.5	7.8	17.5	1.33	1.95	578	7.6	8.5	14.6	1.15	1.60	C43
Other skin	107		1.5	3.7	0.20	0.43	139		2.0	4.5	0.32	0.44	C44
Mesothelioma	12	0.2	0.2	0.5	0.02	0.05	6	0.1	0.1	0.1	0.01	0.01	C45
Kaposi sarcoma	45	0.8	0.6	1.9	0.07	0.23	8	0.1	0.1	0.2	0.01	0.01	C46
Connective and soft tissue	96	1.7	1.4	2.7	0.16	0.26	98	1.3	1.4	2.5	0.16	0.29	C47+C49
Breast	32	0.6	0.5	1.5	0.09	0.15	2744	36.2	40.3	89.5	6.68	10.07	C50
Vulva							16	0.2	0.2	0.7	0.02	0.10	C51
Vagina							8	0.1	0.1	0.2	0.01	0.03	C52
Cervix uteri							229	3.0	3.4	4.9	0.39	0.46	C53
Corpus uteri							254	3.3	3.7	11.1	0.70	1.48	C54
Uterus unspecified							36	0.5	0.5	1.7	0.11	0.16	C55
Ovary							384	5.1	5.6	11.1	0.85	1.23	C56
Other female genital organs							14	0.2	0.2	0.5	0.03	0.06	C57
Placenta							3	0.0	0.0	0.1	0.01	0.01	C58
Penis	0	0.0	0.0	0.0	0.00	0.00							C60
Prostate	601	10.4	8.5	47.5	1.55	5.64							C61
Testis	245	4.2	3.5	3.4	0.26	0.26							C62
Other male genital organs	3	0.1	0.0	0.1	0.01	0.01							C63
Kidney	201	3.5	2.9	8.7	0.48	1.13	110	1.4	1.6	4.1	0.18	0.56	C64
Renal pelvis	6	0.1	0.1	0.3	0.02	0.02	3	0.0	0.0	0.1	0.01	0.03	C65
Ureter	5	0.1	0.1	0.3	0.01	0.05	2	0.0	0.0	0.1	0.01	0.01	C66
Bladder	493	8.5	7.0	27.7	1.39	3.58	119	1.6	1.7	5.5	0.31	0.60	C67
Other urinary organs	18	0.3	0.3	1.1	0.05	0.13	4	0.1	0.1	0.3	0.00	0.03	C68
Eye	24	0.4	0.3	0.4	0.04	0.04	23	0.3	0.3	0.5	0.02	0.04	C69
Brain, nervous system	263	4.5	3.7	6.2	0.40	0.67	184	2.4	2.7	4.0	0.23	0.40	C70-72
Thyroid	126	2.2	1.8	3.4	0.26	0.35	423	5.6	6.2	8.9	0.71	0.89	C73
Adrenal gland	18	0.3	0.3	0.2	0.02	0.02	33	0.4	0.5	0.5	0.02	0.04	C74
Other endocrine	7	0.1	0.1	0.1	0.01	0.01	6	0.1	0.1	0.2	0.01	0.02	C75
Hodgkin disease	231	4.0	3.3	3.7	0.23	0.28	233	3.1	3.4	3.5	0.22	0.27	C81
Non-Hodgkin lymphoma	496	8.6	7.1	15.7	0.98	1.80	372	4.9	5.5	11.7	0.72	1.32	C82-85, C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	59	1.0	0.8	2.7	0.20	0.33	51	0.7	0.7	2.4	0.14	0.25	C90
Lymphoid leukaemia	152	2.6	2.2	4.1	0.27	0.41	83	1.1	1.2	1.9	0.10	0.15	C91
Myeloid leukaemia	130	2.2	1.8	3.8	0.22	0.36	106	1.4	1.6	3.0	0.13	0.37	C92-94
Leukaemia unspecified	47	0.8	0.7	1.2	0.06	0.11	19	0.3	0.3	0.8	0.05	0.08	C95
Other and unspecified	230	4.0	3.3	11.8	0.60	1.36	221	2.9	3.2	10.7	0.47	1.04	O&U
All sites	5895		83.8	255.1	13.29	29.23	7728		113.5	254.4	16.50	28.17	ALL
All sites but C44	5788	100.0	82.3	251.4	13.09	28.80	7589	100.0	111.5	249.9	16.18	27.74	ALLbC44

ISRAEL: JEWS BORN IN EUROPE OR AMERICA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	
Lip	185	0.8	7.0	2.6	0.15	0.28	88	0.4	2.8	0.8	0.04	0.09	C00
Tongue	51	0.2	1.9	1.0	0.07	0.11	59	0.2	1.9	0.5	0.02	0.06	C01-02
Mouth	60	0.3	2.3	1.0	0.06	0.12	56	0.2	1.8	0.6	0.04	0.06	C03-06
Salivary glands	60	0.3	2.3	0.8	0.04	0.08	54	0.2	1.7	0.7	0.04	0.07	C07-08
Tonsil	12	0.1	0.5	0.2	0.02	0.03	4	0.0	0.1	0.0	0.00	0.00	C09
Other oropharynx	9	0.0	0.3	0.2	0.00	0.01	3	0.0	0.1	0.0	0.00	0.00	C10
Nasopharynx	30	0.1	1.1	0.6	0.04	0.07	12	0.0	0.4	0.1	0.01	0.02	C11
Hypopharynx	18	0.1	0.7	0.3	0.02	0.03	8	0.0	0.3	0.1	0.01	0.01	C12-13
Pharynx unspecified	6	0.0	0.2	0.1	0.00	0.00	2	0.0	0.1	0.0	0.00	0.00	C14
Oesophagus	229	1.0	8.7	2.8	0.14	0.33	133	0.6	4.3	1.0	0.04	0.10	C15
Stomach	1181	5.4	44.9	15.3	0.78	1.75	800	3.3	25.8	7.9	0.39	0.88	C16
Small intestine	63	0.3	2.4	0.9	0.06	0.10	47	0.2	1.5	0.4	0.02	0.05	C17
Colon	2897	13.1	110.2	34.5	1.47	4.08	2895	12.0	93.4	27.8	1.48	3.28	C18
Rectum	1017	4.6	38.7	13.7	0.71	1.69	906	3.8	29.2	9.3	0.53	1.08	C19-20
Anus	28	0.1	1.1	0.3	0.01	0.04	50	0.2	1.6	0.5	0.02	0.06	C21
Liver	247	1.1	9.4	3.4	0.20	0.42	219	0.9	7.1	2.0	0.08	0.23	C22
Gallbladder etc.	122	0.6	4.6	1.5	0.07	0.16	229	1.0	7.4	2.1	0.09	0.27	C23-24
Pancreas	653	3.0	24.8	8.2	0.40	1.01	670	2.8	21.6	5.4	0.20	0.64	C25
Nose, sinuses etc.	22	0.1	0.8	0.3	0.02	0.04	30	0.1	1.0	0.3	0.02	0.04	C30-31
Larynx	352	1.6	13.4	5.5	0.34	0.70	53	0.2	1.7	0.6	0.03	0.07	C32
Trachea, bronchus and lung	2195	10.0	83.5	30.7	1.63	3.93	1157	4.8	37.3	11.5	0.62	1.37	C33-34
Other thoracic organs	50	0.2	1.9	0.8	0.05	0.08	39	0.2	1.3	0.4	0.02	0.04	C37-38
Bone	68	0.3	2.6	2.1	0.14	0.17	57	0.2	1.8	1.3	0.08	0.11	C40-41
Melanoma of skin	747	3.4	28.4	13.8	0.97	1.55	824	3.4	26.6	13.8	1.01	1.46	C43
Other skin	217		8.3	2.8	0.14	0.29	315		10.2	3.5	0.21	0.37	C44
Mesothelioma	46	0.2	1.7	0.7	0.05	0.09	15	0.1	0.5	0.2	0.02	0.02	C45
Kaposi sarcoma	185	0.8	7.0	2.1	0.09	0.22	96	0.4	3.1	0.8	0.04	0.09	C46
Connective and soft tissue	156	0.7	5.9	3.1	0.20	0.32	193	0.8	6.2	3.1	0.20	0.32	C47+C49
Breast	112	0.5	4.3	1.6	0.08	0.19	6865	28.5	221.6	98.5	7.32	11.30	C50
Vulva							113	0.5	3.6	1.1	0.05	0.12	C51
Vagina							38	0.2	1.2	0.5	0.04	0.06	C52
Cervix uteri							298	1.2	9.6	5.5	0.44	0.56	C53
Corpus uteri							1074	4.5	34.7	14.1	1.03	1.82	C54
Uterus unspecified							166	0.7	5.4	2.4	0.19	0.26	C55
Ovary							1002	4.2	32.3	16.0	1.22	1.75	C56
Other female genital organs							57	0.2	1.8	0.8	0.06	0.09	C57
Placenta							1	0.0	0.0	0.1	0.00	0.00	C58
Penis	5	0.0	0.2	0.0	0.00	0.01							C60
Prostate	3936	17.8	149.7	43.4	1.34	5.62							C61
Testis	113	0.5	4.3	4.0	0.30	0.32							C62
Other male genital organs	6	0.0	0.2	0.1	0.00	0.01							C63
Kidney	980	4.4	37.3	15.8	1.03	2.00	674	2.8	21.8	8.8	0.54	1.04	C64
Renal pelvis	38	0.2	1.4	0.5	0.02	0.06	18	0.1	0.6	0.2	0.01	0.02	C65
Ureter	31	0.1	1.2	0.5	0.03	0.05	10	0.0	0.3	0.1	0.00	0.01	C66
Bladder	2193	9.9	83.4	27.8	1.27	3.40	632	2.6	20.4	6.0	0.29	0.69	C67
Other urinary organs	74	0.3	2.8	0.9	0.03	0.11	31	0.1	1.0	0.3	0.02	0.04	C68
Eye	29	0.1	1.1	0.6	0.04	0.06	26	0.1	0.8	0.3	0.02	0.04	C69
Brain, nervous system	340	1.5	12.9	8.3	0.56	0.79	298	1.2	9.6	6.2	0.38	0.57	C70-72
Thyroid	190	0.9	7.2	4.0	0.28	0.42	517	2.1	16.7	10.6	0.83	1.06	C73
Adrenal gland	16	0.1	0.6	1.0	0.05	0.06	19	0.1	0.6	0.3	0.02	0.03	C74
Other endocrine	8	0.0	0.3	0.1	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	97	0.4	3.7	3.2	0.23	0.27	117	0.5	3.8	3.5	0.24	0.29	C81
Non-Hodgkin lymphoma	1008	4.6	38.3	16.5	1.00	1.80	1065	4.4	34.4	12.8	0.78	1.42	C82-85,C96
Immunoproliferative diseases	2	0.0	0.1	0.0	0.00	0.00	2	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	251	1.1	9.5	3.2	0.16	0.38	236	1.0	7.6	2.1	0.08	0.25	C90
Lymphoid leukaemia	332	1.5	12.6	6.4	0.33	0.60	261	1.1	8.4	3.7	0.17	0.32	C91
Myeloid leukaemia	221	1.0	8.4	3.7	0.20	0.39	233	1.0	7.5	3.3	0.20	0.34	C92-94
Leukaemia unspecified	59	0.3	2.2	0.8	0.05	0.08	66	0.3	2.1	0.6	0.03	0.06	C95
Other and unspecified	1322	6.0	50.3	17.1	0.85	1.97	1563	6.5	50.4	13.6	0.63	1.49	O&U
All sites	22269		847.2	308.8	15.76	36.31	24396		787.3	306.1	19.89	34.43	ALL
All sites but C44	22052	100.0	838.9	305.9	15.62	36.03	24081	100.0	777.2	302.7	19.68	34.06	ALLbC44

ISRAEL: JEWS BORN IN AFRICA OR ASIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	57	0.7	4.1	1.8	0.13	0.17	21	0.3	1.4	0.5	0.02	0.05	C00
Tongue	29	0.3	2.1	0.8	0.04	0.10	30	0.4	2.0	0.7	0.03	0.07	C01-02
Mouth	32	0.4	2.3	0.9	0.06	0.10	27	0.3	1.8	0.9	0.06	0.08	C03-06
Salivary glands	26	0.3	1.9	0.7	0.04	0.09	19	0.2	1.3	0.9	0.06	0.08	C07-08
Tonsil	5	0.1	0.4	0.1	0.02	0.02	3	0.0	0.2	0.1	0.01	0.01	C09
Other oropharynx	3	0.0	0.2	0.1	0.01	0.01	5	0.1	0.3	0.1	0.01	0.01	C10
Nasopharynx	47	0.5	3.4	1.4	0.10	0.16	30	0.4	2.0	1.9	0.13	0.14	C11
Hypopharynx	9	0.1	0.6	0.2	0.02	0.04	1	0.0	0.1	0.0	0.00	0.00	C12-13
Pharynx unspecified	2	0.0	0.1	0.1	0.01	0.01	3	0.0	0.2	0.1	0.01	0.01	C14
Oesophagus	71	0.8	5.1	1.8	0.08	0.20	63	0.8	4.2	1.4	0.05	0.14	C15
Stomach	340	3.9	24.3	8.7	0.40	1.02	254	3.2	16.9	6.1	0.32	0.66	C16
Small intestine	29	0.3	2.1	0.8	0.05	0.10	19	0.2	1.3	0.4	0.03	0.04	C17
Colon	862	9.8	61.6	22.2	1.02	2.59	795	9.9	52.8	18.1	0.99	2.12	C18
Rectum	364	4.2	26.0	10.0	0.56	1.11	287	3.6	19.1	6.4	0.34	0.75	C19-20
Anus	21	0.2	1.5	0.6	0.04	0.06	21	0.3	1.4	0.5	0.03	0.05	C21
Liver	151	1.7	10.8	3.8	0.20	0.49	84	1.0	5.6	1.8	0.09	0.21	C22
Gallbladder etc.	62	0.7	4.4	1.5	0.06	0.18	92	1.1	6.1	2.0	0.09	0.25	C23-24
Pancreas	236	2.7	16.9	5.9	0.28	0.72	187	2.3	12.4	3.8	0.12	0.45	C25
Nose, sinuses etc.	13	0.1	0.9	0.3	0.01	0.04	11	0.1	0.7	0.3	0.02	0.02	C30-31
Larynx	190	2.2	13.6	5.0	0.33	0.64	15	0.2	1.0	0.3	0.02	0.04	C32
Trachea, bronchus and lung	1130	12.9	80.7	28.7	1.48	3.68	319	4.0	21.2	7.5	0.45	0.89	C33-34
Other thoracic organs	33	0.4	2.4	0.8	0.06	0.11	17	0.2	1.1	0.4	0.03	0.04	C37-38
Bone	27	0.3	1.9	1.3	0.08	0.10	22	0.3	1.5	0.6	0.05	0.06	C40-41
Melanoma of skin	102	1.2	7.3	3.2	0.24	0.35	106	1.3	7.0	4.1	0.29	0.37	C43
Other skin	48		3.4	1.7	0.11	0.18	41		2.7	1.3	0.08	0.12	C44
Mesothelioma	18	0.2	1.3	0.5	0.04	0.06	11	0.1	0.7	0.3	0.02	0.03	C45
Kaposi sarcoma	164	1.9	11.7	4.1	0.18	0.49	73	0.9	4.8	1.6	0.07	0.18	C46
Connective and soft tissue	76	0.9	5.4	2.5	0.16	0.25	50	0.6	3.3	1.9	0.12	0.18	C47+C49
Breast	36	0.4	2.6	0.9	0.06	0.10	2458	30.7	163.2	65.1	4.82	7.16	C50
Vulva							65	0.8	4.3	1.3	0.04	0.15	C51
Vagina							14	0.2	0.9	0.3	0.02	0.04	C52
Cervix uteri							203	2.5	13.5	6.3	0.49	0.66	C53
Corpus uteri							319	4.0	21.2	8.0	0.55	0.95	C54
Uterus unspecified							62	0.8	4.1	1.5	0.11	0.17	C55
Ovary							280	3.5	18.6	7.9	0.53	0.88	C56
Other female genital organs							16	0.2	1.1	0.4	0.02	0.05	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	1	0.0	0.1	0.0	0.00	0.00							C60
Prostate	1723	19.7	123.1	41.3	1.31	5.30							C61
Testis	19	0.2	1.4	0.7	0.06	0.06							C62
Other male genital organs	1	0.0	0.1	0.0	0.00	0.01							C63
Kidney	208	2.4	14.9	5.4	0.33	0.69	138	1.7	9.2	3.8	0.25	0.45	C64
Renal pelvis	22	0.3	1.6	0.5	0.02	0.08	8	0.1	0.5	0.2	0.02	0.03	C65
Ureter	14	0.2	1.0	0.3	0.02	0.06	4	0.0	0.3	0.1	0.00	0.01	C66
Bladder	953	10.9	68.1	24.5	1.15	3.08	193	2.4	12.8	4.1	0.17	0.47	C67
Other urinary organs	32	0.4	2.3	0.8	0.03	0.09	9	0.1	0.6	0.2	0.00	0.01	C68
Eye	11	0.1	0.8	0.3	0.02	0.04	6	0.1	0.4	0.1	0.00	0.02	C69
Brain, nervous system	143	1.6	10.2	7.6	0.47	0.62	112	1.4	7.4	3.4	0.23	0.38	C70-72
Thyroid	94	1.1	6.7	3.2	0.23	0.34	269	3.4	17.9	11.4	0.85	1.01	C73
Adrenal gland	2	0.0	0.1	0.1	0.01	0.01	8	0.1	0.5	0.2	0.01	0.02	C74
Other endocrine	2	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	46	0.5	3.3	2.1	0.17	0.19	35	0.4	2.3	2.9	0.17	0.21	C81
Non-Hodgkin lymphoma	410	4.7	29.3	14.5	0.90	1.53	387	4.8	25.7	9.9	0.60	1.10	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	2	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	129	1.5	9.2	3.3	0.19	0.34	133	1.7	8.8	2.9	0.14	0.32	C90
Lymphoid leukaemia	122	1.4	8.7	6.3	0.31	0.49	90	1.1	6.0	2.0	0.08	0.21	C91
Myeloid leukaemia	107	1.2	7.6	3.8	0.18	0.37	111	1.4	7.4	3.9	0.22	0.35	C92-94
Leukaemia unspecified	25	0.3	1.8	1.0	0.05	0.09	26	0.3	1.7	0.5	0.01	0.05	C95
Other and unspecified	555	6.3	39.7	13.9	0.60	1.49	492	6.1	32.7	13.0	0.59	1.16	O&U
All sites	8802		628.9	240.0	11.90	28.01	8046		534.2	213.3	13.47	22.90	ALL
All sites but C44	8754	100.0	625.5	238.2	11.79	27.84	8005	100.0	531.5	212.1	13.38	22.77	ALLbC44

ISRAEL: NON-JEWS (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	31	1.4	1.2	2.2	0.16	0.19	8	0.4	0.3	0.6	0.03	0.08	C00
Tongue	4	0.2	0.1	0.3	0.02	0.05	1	0.1	0.0	0.1	0.01	0.01	C01-02
Mouth	10	0.5	0.4	0.6	0.04	0.06	4	0.2	0.2	0.2	0.01	0.01	C03-06
Salivary glands	5	0.2	0.2	0.5	0.02	0.07	7	0.4	0.3	0.4	0.03	0.03	C07-08
Tonsil	1	0.0	0.0	0.1	0.01	0.01	1	0.1	0.0	0.1	0.01	0.01	C09
Other oropharynx	1	0.0	0.0	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	17	0.8	0.6	1.0	0.06	0.12	9	0.5	0.3	0.5	0.04	0.05	C11
Hypopharynx	1	0.0	0.0	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.0	0.1	0.00	0.00	C14
Oesophagus	8	0.4	0.3	0.7	0.06	0.09	2	0.1	0.1	0.1	0.01	0.03	C15
Stomach	85	3.9	3.2	6.7	0.31	0.91	54	3.0	2.1	3.7	0.18	0.45	C16
Small intestine	12	0.6	0.4	0.9	0.05	0.11	7	0.4	0.3	0.5	0.03	0.06	C17
Colon	122	5.6	4.6	9.6	0.49	1.18	120	6.7	4.6	8.2	0.50	1.01	C18
Rectum	50	2.3	1.9	3.5	0.24	0.35	38	2.1	1.4	2.7	0.18	0.31	C19-20
Anus	4	0.2	0.1	0.3	0.02	0.03	0	0.0	0.0	0.0	0.00	0.00	C21
Liver	38	1.7	1.4	3.2	0.15	0.48	10	0.6	0.4	0.6	0.05	0.05	C22
Gallbladder etc.	14	0.6	0.5	1.1	0.04	0.10	29	1.6	1.1	2.0	0.16	0.22	C23-24
Pancreas	59	2.7	2.2	5.0	0.19	0.63	31	1.7	1.2	2.3	0.08	0.28	C25
Nose, sinuses etc.	5	0.2	0.2	0.3	0.01	0.01	4	0.2	0.2	0.2	0.02	0.02	C30-31
Larynx	67	3.1	2.5	5.4	0.32	0.73	5	0.3	0.2	0.3	0.03	0.05	C32
Trachea, bronchus and lung	422	19.4	15.8	35.1	2.08	4.38	64	3.6	2.4	4.3	0.21	0.44	C33-34
Other thoracic organs	11	0.5	0.4	0.5	0.04	0.05	8	0.4	0.3	0.5	0.04	0.04	C37-38
Bone	26	1.2	1.0	1.0	0.08	0.08	16	0.9	0.6	0.8	0.04	0.10	C40-41
Melanoma of skin	18	0.8	0.7	1.0	0.06	0.08	15	0.8	0.6	0.9	0.09	0.09	C43
Other skin	10		0.4	0.6	0.03	0.03	15		0.6	0.8	0.02	0.08	C44
Mesothelioma	3	0.1	0.1	0.2	0.02	0.02	1	0.1	0.0	0.1	0.00	0.00	C45
Kaposi sarcoma	7	0.3	0.3	0.4	0.01	0.01	5	0.3	0.2	0.3	0.03	0.03	C46
Connective and soft tissue	23	1.1	0.9	1.2	0.06	0.12	32	1.8	1.2	1.7	0.08	0.21	C47+C49
Breast	7	0.3	0.3	0.6	0.04	0.07	440	24.5	16.7	27.7	2.24	2.95	C50
Vulva							4	0.2	0.2	0.3	0.02	0.03	C51
Vagina							4	0.2	0.2	0.3	0.00	0.03	C52
Cervix uteri							39	2.2	1.5	2.5	0.21	0.23	C53
Corpus uteri							79	4.4	3.0	5.7	0.36	0.70	C54
Uterus unspecified							16	0.9	0.6	1.1	0.07	0.14	C55
Ovary							72	4.0	2.7	4.0	0.31	0.42	C56
Other female genital organs							1	0.1	0.0	0.0	0.00	0.00	C57
Placenta							2	0.1	0.1	0.1	0.00	0.00	C58
Penis	4	0.2	0.1	0.3	0.00	0.05							C60
Prostate	165	7.6	6.2	14.8	0.37	1.88							C61
Testis	28	1.3	1.0	1.1	0.07	0.09							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	36	1.7	1.3	2.5	0.15	0.31	29	1.6	1.1	1.9	0.15	0.17	C64
Renal pelvis	3	0.1	0.1	0.2	0.01	0.02	1	0.1	0.0	0.1	0.00	0.02	C65
Ureter	2	0.1	0.1	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	182	8.4	6.8	15.5	0.73	2.10	30	1.7	1.1	2.2	0.11	0.22	C67
Other urinary organs	5	0.2	0.2	0.4	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	9	0.4	0.3	0.4	0.03	0.03	12	0.7	0.5	0.5	0.02	0.04	C69
Brain, nervous system	87	4.0	3.3	4.5	0.36	0.44	51	2.8	1.9	2.5	0.19	0.22	C70-72
Thyroid	32	1.5	1.2	1.8	0.15	0.18	107	6.0	4.1	4.8	0.35	0.43	C73
Adrenal gland	11	0.5	0.4	0.4	0.02	0.02	4	0.2	0.2	0.1	0.01	0.01	C74
Other endocrine	4	0.2	0.1	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	55	2.5	2.1	2.0	0.13	0.15	44	2.5	1.7	1.7	0.12	0.14	C81
Non-Hodgkin lymphoma	163	7.5	6.1	9.7	0.60	0.99	105	5.8	4.0	6.2	0.37	0.76	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.0	0.0	0.00	0.00	C88
Multiple myeloma	32	1.5	1.2	2.7	0.18	0.34	26	1.4	1.0	1.9	0.10	0.25	C90
Lymphoid leukaemia	65	3.0	2.4	3.5	0.20	0.34	56	3.1	2.1	2.8	0.11	0.27	C91
Myeloid leukaemia	52	2.4	1.9	3.1	0.18	0.36	49	2.7	1.9	2.8	0.18	0.30	C92-94
Leukaemia unspecified	19	0.9	0.7	1.2	0.06	0.14	19	1.1	0.7	0.8	0.05	0.05	C95
Other and unspecified	172	7.9	6.4	12.9	0.77	1.29	132	7.4	5.0	8.9	0.43	0.97	O&U
All sites	2187		81.9	159.2	8.69	18.77	1810		68.9	110.7	7.31	12.01	ALL
All sites but C44	2177	100.0	81.5	158.7	8.65	18.74	1795	100.0	68.3	109.9	7.29	11.93	ALLbC44

Japan, Hiroshima

Registration area

Hiroshima City, the capital of Hiroshima Prefecture, is located in the western part of Japan. It covers an area of 740 km², from 34° to 34°N and 132° to 18' E, and the altitude ranges from sea level to 890 m. Hiroshima City is an administratively defined area which does not completely correspond to the Hiroshima Metropolitan area. The latter includes the city itself and the surrounding suburban areas.

As is widely known, Hiroshima City was destroyed by atomic bombing in 1945. After the war, it developed as an administrative centre in the Chugoku and Shikoku areas. The major industries include shipbuilding, automobile, metalworking, machinery and other manufacturing/production. The population in 1995 was 1.11 million, comprising mostly Japanese (99%) and very few non-Japanese nationals (1%). The population density was 1497 per km² in 1995, slightly higher than 1331 in 1980. The proportion 65 years and over was 12% in 1995; it was 7% in 1980. The population is primarily urban; 72% of employees are in the sales trade and service industries, 26% in construction and manufacturing industries and only 2% are engaged in agriculture and related works.

Cancer care facilities

The number of hospital beds per 100 000 population was 1310 in 1993; the number of physicians per 100 000 population was 246 in 1992.

Cancer registry and structure

The Hiroshima Tumor Registry was established in 1957 under the auspices of the Hiroshima City Medical Association and with technical support from the Atomic Bomb Casualty Commission (ABCC), predecessor of the Radiation Effects Research Foundation (RERF).

The case-finding and data-collection procedure combines both active and passive approaches. All physicians and hospitals in the city are requested by the Medical Association to report tumour cases to the registry. However, the great majority (about 90%) of cases are accessed by means of hospital visits. RERF field personnel visit most of the large hospitals in the area. They visit the medical record rooms of various departments and the services of each hospital, and review all the hospital records, including clinical records, surgical reports, radiology reports, and cytology, pathology and autopsy reports. Causes of death are also ascertained.

The Hiroshima Tissue Registry, a prefecture-wide registry started in 1973 under the auspices of the Hiroshima Prefectural Medical Association, serves as an additional source of information. The Tissue Registry is designed to collect and examine surgically removed tumour tissues; tumours are classified and tissue slides are stored. Malignant cases residing in the city and identified through the Tissue Registry are added to the Cancer Registry file. There has been a special interest in the possible relationship of atomic bomb radiation exposure with leukaemia and cancer. This has resulted in a number of large-scale cancer studies in the area.

Cases identified from various hospitals and sources are collated, and data are stored in computerized files. Checking for duplicate entries is performed manually with the assistance of a computer. All cases with possible multiple primary tumours are reviewed; pathology slides from the Tissue Registry are also reviewed, if necessary. Edit checks are performed including sex versus site; age versus site; site versus morphology; and year of birth and year of death versus year of diagnosis. The completeness of registration is assessed by conventional indices such as the DCO rate and I/M ratio as well as data from independent *ad hoc* surveys.

Interpreting the results

Since a majority of cases are ascertained by visits to large hospitals, cases missed by not including all area hospitals present a source of concern. However, a recent survey of three medium-size hospitals not included in the regular data abstraction schedule showed the number of missed cases from medium-size hospitals represent less than 1% of the total cancers.

Use of the data

The objectives are to maintain a source of information on tumours diagnosed in the community and to provide cancer incidence data for studies on the effects of exposure to radiation from the atomic bombing in 1945.

Source of population

1995 census data. 1991–95 are estimates based on linear interpolation of the 1985 and 1990 census data.

Refs: 1990 Population Census of Japan, Statistics Bureau, Management and Coordination Agency, 1991. 1995 Population Census of Japan, Statistics Bureau, Management and Coordination Agency, 1996.

JAPAN, HIROSHIMA (1991-1995)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude	ASR	Cum. rates		§No. cases	Freq. (%)	Crude	ASR	Cum. rates		
			rate	world	0-64	0-74			rate	world	0-64	0-74	
			(per 100,000)	(per 100,000)	(percent)	(percent)			(per 100,000)	(per 100,000)	(percent)	(percent)	
Lip	1	0.0	0.0	0.0	0.00	0.01	1	0.0	0.0	0.0	0.00	0.00	C00
Tongue	78	0.6	2.9	2.2	0.15	0.27	50	0.6	1.8	1.1	0.07	0.11	C01-02
Mouth	44	0.3	1.6	1.2	0.06	0.16	26	0.3	0.9	0.6	0.03	0.08	C03-06
Salivary glands	21	0.2	0.8	0.6	0.04	0.07	15	0.2	0.5	0.4	0.02	0.04	C07-08
Tonsil	8	0.1	0.3	0.2	0.01	0.03	2	0.0	0.1	0.1	0.01	0.01	C09
Other oropharynx	15	0.1	0.6	0.4	0.02	0.05	1	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	8	0.1	0.3	0.2	0.02	0.02	6	0.1	0.2	0.1	0.01	0.01	C11
Hypopharynx	44	0.3	1.6	1.2	0.07	0.16	5	0.1	0.2	0.1	0.00	0.00	C12-13
Pharynx unspecified	7	0.1	0.3	0.2	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	414	3.2	15.4	11.7	0.67	1.50	84	0.9	3.0	1.7	0.08	0.18	C15
Stomach	3035	23.6	113.1	85.5	4.59	10.50	1541	17.1	55.1	33.9	1.83	3.85	C16
Small intestine	21	0.2	0.8	0.6	0.05	0.07	20	0.2	0.7	0.5	0.03	0.04	C17
Colon	2096	16.3	78.1	59.2	3.39	7.31	1249	13.8	44.6	28.0	1.61	3.48	C18
Rectum	960	7.5	35.8	27.4	1.69	3.46	519	5.7	18.5	11.9	0.78	1.43	C19-20
‡Anus	4	0.0	0.1	0.1	0.01	0.01	11	0.1	0.4	0.3	0.02	0.05	C21
Liver	1495	11.6	55.7	43.2	2.81	5.52	603	6.7	21.5	13.4	0.62	1.74	C22
Gallbladder etc.	259	2.0	9.7	7.1	0.31	0.80	295	3.3	10.5	5.8	0.21	0.66	C23-24
Pancreas	316	2.5	11.8	8.8	0.42	1.05	242	2.7	8.6	4.9	0.20	0.56	C25
Nose, sinuses etc.	40	0.3	1.5	1.2	0.04	0.14	16	0.2	0.6	0.4	0.02	0.04	C30-31
Larynx	145	1.1	5.4	4.0	0.22	0.50	9	0.1	0.3	0.2	0.01	0.02	C32
Trachea, bronchus and lung	1454	11.3	54.2	40.3	1.59	4.84	555	6.1	19.8	11.8	0.59	1.41	C33-34
Other thoracic organs	23	0.2	0.9	0.8	0.04	0.07	16	0.2	0.6	0.5	0.03	0.05	C37-38
Bone	24	0.2	0.9	0.8	0.05	0.07	12	0.1	0.4	0.5	0.03	0.03	C40-41
Melanoma of skin	13	0.1	0.5	0.4	0.02	0.04	20	0.2	0.7	0.5	0.03	0.05	C43
Other skin	179		6.7	5.1	0.23	0.55	171		6.1	3.3	0.13	0.33	C44
Mesothelioma	22	0.2	0.8	0.6	0.02	0.05	8	0.1	0.3	0.2	0.01	0.03	C45
Kaposi sarcoma	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	37	0.3	1.4	1.1	0.06	0.13	27	0.3	1.0	0.9	0.06	0.08	C47+C49
Breast	3	0.0	0.1	0.1	0.00	0.01	1420	15.7	50.7	36.6	2.91	3.90	C50
Vulva							13	0.1	0.5	0.3	0.01	0.03	C51
Vagina							10	0.1	0.4	0.2	0.01	0.03	C52
Cervix uteri							461	5.1	16.5	11.7	0.82	1.22	C53
Corpus uteri							250	2.8	8.9	6.3	0.48	0.71	C54
Uterus unspecified							23	0.3	0.8	0.4	0.02	0.03	C55
Ovary							268	3.0	9.6	7.2	0.54	0.74	C56
Other female genital organs							8	0.1	0.3	0.2	0.02	0.02	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	7	0.1	0.3	0.2	0.01	0.02							C60
Prostate	528	4.1	19.7	14.1	0.25	1.43							C61
Testis	60	0.5	2.2	1.9	0.15	0.15							C62
Other male genital organs	9	0.1	0.3	0.2	0.01	0.02							C63
Kidney	191	1.5	7.1	5.4	0.33	0.62	84	0.9	3.0	1.9	0.11	0.22	C64
Renal pelvis	50	0.4	1.9	1.4	0.08	0.18	23	0.3	0.8	0.4	0.02	0.05	C65
Ureter	42	0.3	1.6	1.2	0.05	0.16	17	0.2	0.6	0.3	0.01	0.03	C66
Bladder	523	4.1	19.5	14.6	0.63	1.67	137	1.5	4.9	2.8	0.13	0.32	C67
Other urinary organs	14	0.1	0.5	0.4	0.02	0.04	11	0.1	0.4	0.2	0.01	0.03	C68
Eye	6	0.0	0.2	0.2	0.01	0.01	4	0.0	0.1	0.2	0.01	0.01	C69
Brain, nervous system	75	0.6	2.8	2.5	0.16	0.22	50	0.6	1.8	1.6	0.09	0.15	C70-72
Thyroid	71	0.6	2.6	2.1	0.15	0.22	393	4.3	14.0	10.5	0.84	1.08	C73
Adrenal gland	14	0.1	0.5	0.7	0.04	0.04	10	0.1	0.4	0.6	0.03	0.03	C74
Other endocrine	7	0.1	0.3	0.3	0.02	0.02	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	13	0.1	0.5	0.4	0.02	0.04	6	0.1	0.2	0.2	0.02	0.02	C81
Non-Hodgkin lymphoma	248	1.9	9.2	7.4	0.41	0.78	208	2.3	7.4	4.8	0.27	0.50	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	76	0.6	2.8	2.1	0.06	0.23	54	0.6	1.9	1.1	0.04	0.12	C90
Lymphoid leukaemia	51	0.4	1.9	1.9	0.11	0.16	43	0.5	1.5	1.6	0.09	0.13	C91
Myeloid leukaemia	130	1.0	4.8	4.1	0.21	0.44	91	1.0	3.3	2.3	0.13	0.22	C92-94
Leukaemia unspecified	13	0.1	0.5	0.4	0.01	0.03	8	0.1	0.3	0.2	0.01	0.02	C95
Other and unspecified	129	1.0	4.8	3.8	0.16	0.42	108	1.2	3.9	2.5	0.11	0.24	O&U
All sites	13024		485.3	369.3	19.49	44.31	9208		329.0	215.4	13.17	24.13	ALL
All sites but C44	12845	100.0	478.6	364.3	19.26	43.76	9037	100.0	322.9	212.1	13.04	23.80	ALLbC44

‡Includes 4 cases of unknown age

§Includes 4 cases of unknown age

‡45.5% of cases are anorectal tumours

Japan, Miyagi Prefecture

Registration area

Miyagi Prefecture is situated in the northern part of Japan, between latitudes 37° and 39° N and longitudes 140° and 140° E, and is flanked on the east by the Pacific Ocean. Sendai, the capital city of the prefecture, is situated about 350 km north of Tokyo. The annual mean temperature in Sendai is 12.3° C, and the annual rainfall is about 1200 mm. The altitude ranges from sea level to 1841 m. The total registration area is 7291 km², and the population as of 1995 was 2 328 739, including 7952 foreigners (3752 male and 4200 female).

27% of the economically active population is engaged in industry, 25% in commerce, 24% in personal services and 7% in agriculture.

Registry structure and methods

The Miyagi Prefectural Cancer Registry (formerly Miyagi Cancer Registry, initiated in 1951 by the late Professor Mitsuo Segi at the Department of Public Health, Tohoku University School of Medicine) marked its 41st year since registration was restarted in 1959. The registry has covered the entire prefecture from the beginning. The office has been located in the Miyagi Cancer Society since 1976. Miyagi Prefecture provides grants for cancer registration, and the Miyagi Cancer Society also supports it financially. All the work of the registry is the responsibility of the Registry Committee that comprises representatives of the Miyagi Medical Association, Tohoku University Graduate School of Medicine, Miyagi Prefecture, and the Miyagi Cancer Society.

Cancer cases are registered from clinics and hospitals (inpatients and outpatients), radiology and pathology departments, autopsy records, mass screening records and death certificates. Reporting by clinics and hospitals is voluntary. About 40% of cases are reported from hospitals and clinics, and 60% abstracted by the registry personnel. Multiple primary cancers are counted separately in computing incidence.

All death certificates of Miyagi Prefecture are collated with the registered cases. Until 1985, follow-up was passive, with only perusal of all death certificates. Active follow-up of the cases is not currently conducted.

Use of the data

In addition to providing descriptive data on cancer incidence, the data have been used for various epidemiological investigations including evaluation of screening programmes for cancers of the stomach, colon, prostate, cervix and breast, and population-based prospective cohort studies of cancer and lifestyle factors (such as smoking, drinking, and diet).

Source of population

1995 census. Other years are annual estimates based on the 1990 and 1995 census data.

Ref: 1995 Population Census of Japan, Vol. 2-2-04, Miyagi Ken.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity.

***JAPAN, MIYAGI PREFECTURE (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	4	0.0	0.1	0.0	0.00	0.01	8	0.0	0.1	0.1	0.00	0.00	C00
Tongue	134	0.5	2.3	1.6	0.11	0.19	64	0.4	1.1	0.7	0.05	0.06	C01-02
Mouth	95	0.4	1.7	1.1	0.07	0.14	55	0.3	0.9	0.5	0.03	0.05	C03-06
Salivary glands	36	0.1	0.6	0.4	0.03	0.04	24	0.1	0.4	0.3	0.02	0.03	C07-08
Tonsil	17	0.1	0.3	0.2	0.01	0.02	3	0.0	0.1	0.0	0.00	0.00	C09
Other oropharynx	55	0.2	1.0	0.6	0.04	0.08	7	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	41	0.2	0.7	0.5	0.04	0.05	24	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	116	0.4	2.0	1.3	0.07	0.16	15	0.1	0.3	0.1	0.01	0.02	C12-13
Pharynx unspecified	16	0.1	0.3	0.2	0.01	0.02	3	0.0	0.1	0.0	0.00	0.00	C14
Oesophagus	1314	5.1	23.0	14.4	0.73	1.90	284	1.6	4.8	2.2	0.10	0.26	C15
Stomach	6247	24.1	109.2	69.0	3.66	8.42	3091	16.9	52.2	27.1	1.44	2.98	C16
Small intestine	51	0.2	0.9	0.6	0.03	0.08	42	0.2	0.7	0.4	0.02	0.03	C17
Colon	3108	12.0	54.3	34.6	1.91	4.29	2273	12.4	38.4	19.6	1.09	2.34	C18
Rectum	1815	7.0	31.7	20.5	1.24	2.52	1075	5.9	18.2	9.7	0.59	1.13	C19-20
Anus	20	0.1	0.3	0.2	0.01	0.03	11	0.1	0.2	0.1	0.00	0.01	C21
Liver	1531	5.9	26.8	17.1	0.98	2.17	679	3.7	11.5	5.4	0.24	0.68	C22
Gallbladder etc.	771	3.0	13.5	8.1	0.29	0.90	810	4.4	13.7	5.9	0.23	0.61	C23-24
Pancreas	944	3.6	16.5	10.2	0.46	1.17	729	4.0	12.3	5.5	0.22	0.61	C25
Nose, sinuses etc.	102	0.4	1.8	1.2	0.06	0.14	56	0.3	0.9	0.5	0.03	0.05	C30-31
Larynx	351	1.4	6.1	3.8	0.19	0.51	20	0.1	0.3	0.2	0.01	0.02	C32
Trachea, bronchus and lung	3984	15.4	69.6	41.9	1.51	5.13	1420	7.8	24.0	11.6	0.54	1.32	C33-34
Other thoracic organs	77	0.3	1.3	1.0	0.05	0.10	26	0.1	0.4	0.3	0.02	0.03	C37-38
Bone	53	0.2	0.9	0.8	0.05	0.07	43	0.2	0.7	0.6	0.04	0.05	C40-41
Melanoma of skin	25	0.1	0.4	0.3	0.02	0.03	29	0.2	0.5	0.3	0.02	0.03	C43
Other skin	243		4.2	2.7	0.12	0.23	225		3.8	1.6	0.06	0.15	C44
Mesothelioma	19	0.1	0.3	0.2	0.01	0.03	9	0.0	0.2	0.1	0.00	0.01	C45
Kaposi sarcoma	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	96	0.4	1.7	1.5	0.08	0.12	69	0.4	1.2	0.9	0.06	0.09	C47+C49
Breast	21	0.1	0.4	0.2	0.01	0.03	2846	15.6	48.1	33.1	2.64	3.52	C50
Vulva							33	0.2	0.6	0.3	0.01	0.03	C51
Vagina							17	0.1	0.3	0.2	0.01	0.02	C52
Cervix uteri							497	2.7	8.4	5.8	0.45	0.60	C53
Corpus uteri							382	2.1	6.5	4.2	0.35	0.49	C54
Uterus unspecified							79	0.4	1.3	0.6	0.02	0.04	C55
Ovary							624	3.4	10.5	7.1	0.54	0.71	C56
Other female genital organs							6	0.0	0.1	0.1	0.00	0.01	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	22	0.1	0.4	0.2	0.01	0.03							C60
Prostate	1274	4.9	22.3	12.7	0.24	1.28							C61
Testis	99	0.4	1.7	1.7	0.12	0.13							C62
Other male genital organs	15	0.1	0.3	0.2	0.01	0.02							C63
Kidney	433	1.7	7.6	5.1	0.33	0.60	235	1.3	4.0	2.3	0.15	0.25	C64
Renal pelvis	88	0.3	1.5	1.0	0.05	0.13	32	0.2	0.5	0.2	0.01	0.02	C65
Ureter	76	0.3	1.3	0.8	0.03	0.08	52	0.3	0.9	0.4	0.01	0.05	C66
Bladder	875	3.4	15.3	9.5	0.42	1.07	308	1.7	5.2	2.4	0.12	0.26	C67
Other urinary organs	18	0.1	0.3	0.2	0.01	0.02	18	0.1	0.3	0.1	0.00	0.01	C68
Eye	20	0.1	0.3	0.5	0.02	0.03	13	0.1	0.2	0.3	0.01	0.02	C69
Brain, nervous system	185	0.7	3.2	2.8	0.18	0.25	144	0.8	2.4	1.9	0.13	0.16	C70-72
Thyroid	125	0.5	2.2	1.5	0.11	0.17	771	4.2	13.0	9.3	0.75	0.96	C73
Adrenal gland	36	0.1	0.6	1.0	0.04	0.06	30	0.2	0.5	0.6	0.03	0.04	C74
Other endocrine	12	0.0	0.2	0.2	0.01	0.01	4	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	36	0.1	0.6	0.5	0.03	0.05	14	0.1	0.2	0.2	0.01	0.02	C81
Non-Hodgkin lymphoma	518	2.0	9.1	6.3	0.37	0.68	401	2.2	6.8	3.7	0.20	0.42	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	160	0.6	2.8	1.7	0.07	0.20	159	0.9	2.7	1.3	0.06	0.15	C90
Lymphoid leukaemia	116	0.4	2.0	2.1	0.11	0.15	97	0.5	1.6	1.6	0.09	0.13	C91
Myeloid leukaemia	258	1.0	4.5	3.2	0.18	0.34	167	0.9	2.8	1.8	0.11	0.18	C92-94
Leukaemia unspecified	31	0.1	0.5	0.4	0.02	0.03	32	0.2	0.5	0.4	0.02	0.03	C95
Other and unspecified	507	2.0	8.9	5.7	0.25	0.60	436	2.4	7.4	3.6	0.17	0.34	O&U
All sites	26191		457.9	291.5	14.41	34.52	18493		312.5	175.6	10.74	19.04	ALL
All sites but C44	25948	100.0	453.6	288.8	14.30	34.29	18268	100.0	308.7	174.0	10.69	18.88	ALLbC44

§Includes 17 cases of unknown age

§Includes 10 cases of unknown age

Japan, Nagasaki Prefecture

Registration area

Nagasaki Prefecture is located on the western end of the Japanese archipelago and is characterized by its large number of remote islands (71 inhabited islands) and beautiful scenery. The total area is 4090 km² and the population is about one and a half million. There are very few non-Japanese persons and foreigners are not included in the cancer registry. Approximately half of the prefecture population lives in either Nagasaki City or Sasebo City. Shipbuilding is the main industry in both of these cities. Fishing is one of the main industries of Nagasaki Prefecture. There were many coalmines in the Prefecture until a quarter of a century ago.

Registry structure and methods

Since 1958, the Radiation Effects Research Foundation (RERF, formerly called the Atomic Bomb Casualty Commission) has run a population-based tumour registry in Nagasaki City under the supervision of the Nagasaki City Medical Association Tumour Statistics Committee. Nagasaki is home to many survivors of the 1945 atomic bombing of the city. The Nagasaki City Tumour Registry was launched in order to determine cancer incidence among these people, and its coverage was extended to the greater Nagasaki Prefecture area as of 1985.

The registry work is carried out by RERF in cooperation with Nagasaki University and local medical associations with financial support from the prefectural government.

Although the registry depends partly on reports from physicians, this source is insufficient because physicians are under no obligation to provide information. From the very beginning, an active approach was adopted in order to obtain complete information, with staff members visiting medial institutions and abstracting data from patients' charts. Information on pathological diagnoses has been obtained for almost all cases in Nagasaki Prefecture. Information on most of these cases is collected through the Tissue Registry. This registry has covered all of Nagasaki Prefecture except the northern part since 1973, and collects not only pathological information but also tissue specimens to facilitate the review of diagnoses. The pathological information collected is sent to the cancer registry. All death information on the prefectural residents collected by local administrative bodies is also sent to the registry office.

Interpreting the results

Five cancer screening programmes for adults and a neuroblastoma screening programme for six month-old babies have been conducted in the Prefecture.

Women over age 30 have been screened for cervical cancer since 1983 (46 000 examinations annually) and for breast cancer since 1987 (44 000 examinations annually). The population over age 40 has been screened for stomach cancer since 1983 (50 000 examinations annually), for lung cancer since 1987 (112 000

examinations annually) and for large bowel since 1992 (42 000 examinations annually). Six-month-old babies have been screened for neuroblastoma since 1985 (14 000 examinations annually).

Otherwise since 1987 an intervention programme to prevent mother-to-child transmission of HTLV-I has been in operation because Nagasaki Prefecture is an endemic area of HTLV-I associated adult T-cell Leukemia/Lymphoma. Around 10 000 pregnant women were examined annually since 1987 and 6300 HTLV-I positive women have been detected up to present.

Use of the data

The registry produces an annual report on cancer incidence and mortality in Nagasaki Prefecture.

Source of population

1995 census. Other years are annual estimates based on the 1990 and 1995 census data.

Ref: 1995 Population Census of Japan.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity.

Note that Nagasaki Prefecture is an endemic area of adult T-cell leukaemia/lymphoma. This diagnosis was coded as a lymphoma in the registry, and as leukaemia in the mortality data, which affects the ratio of mortality to incidence as well as incidence.

***JAPAN, NAGASAKI PREFECTURE (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	7	0.0	0.2	0.1	0.01	0.01	11	0.1	0.3	0.1	0.00	0.01	C00
Tongue	129	0.6	3.6	2.2	0.14	0.27	69	0.5	1.7	0.8	0.05	0.10	C01-02
Mouth	138	0.7	3.8	2.2	0.14	0.27	85	0.6	2.1	0.9	0.05	0.10	C03-06
Salivary glands	37	0.2	1.0	0.6	0.03	0.07	23	0.2	0.6	0.4	0.03	0.03	C07-08
Tonsil	22	0.1	0.6	0.4	0.03	0.04	6	0.0	0.1	0.1	0.00	0.01	C09
Other oropharynx	30	0.1	0.8	0.5	0.03	0.06	1	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	30	0.1	0.8	0.6	0.04	0.05	2	0.0	0.0	0.0	0.00	0.00	C11
Hypopharynx	83	0.4	2.3	1.3	0.09	0.16	10	0.1	0.2	0.1	0.01	0.01	C12-13
Pharynx unspecified	24	0.1	0.7	0.4	0.02	0.05	7	0.0	0.2	0.1	0.01	0.01	C14
Oesophagus	614	3.1	16.9	9.6	0.60	1.22	116	0.8	2.8	1.1	0.06	0.12	C15
Stomach	4355	21.6	119.9	65.4	3.36	7.89	2311	15.8	56.5	25.6	1.43	2.86	C16
Small intestine	53	0.3	1.5	0.8	0.04	0.08	32	0.2	0.8	0.3	0.02	0.03	C17
Colon	2401	11.9	66.1	36.9	2.10	4.62	1820	12.5	44.5	19.5	1.05	2.28	C18
Rectum	1407	7.0	38.8	22.0	1.30	2.69	873	6.0	21.3	10.0	0.61	1.19	C19-20
‡Anus	9	0.0	0.2	0.1	0.00	0.01	24	0.2	0.6	0.2	0.01	0.03	C21
Liver	1941	9.6	53.5	30.7	1.96	3.97	815	5.6	19.9	8.4	0.39	1.05	C22
Gallbladder etc.	578	2.9	15.9	8.1	0.30	0.92	824	5.6	20.1	7.2	0.24	0.79	C23-24
Pancreas	607	3.0	16.7	8.8	0.41	1.05	539	3.7	13.2	4.9	0.19	0.56	C25
Nose, sinuses etc.	56	0.3	1.5	0.9	0.06	0.12	33	0.2	0.8	0.3	0.01	0.04	C30-31
Larynx	276	1.4	7.6	4.2	0.21	0.55	7	0.0	0.2	0.1	0.00	0.01	C32
Trachea, bronchus and lung	3127	15.5	86.1	43.9	1.58	5.28	1318	9.0	32.2	12.9	0.58	1.51	C33-34
Other thoracic organs	42	0.2	1.2	0.8	0.06	0.07	16	0.1	0.4	0.3	0.02	0.03	C37-38
Bone	27	0.1	0.7	0.6	0.04	0.05	23	0.2	0.6	0.5	0.03	0.04	C40-41
Melanoma of skin	26	0.1	0.7	0.4	0.02	0.04	24	0.2	0.6	0.3	0.01	0.03	C43
Other skin	387		10.7	5.5	0.20	0.55	435		10.6	3.6	0.12	0.33	C44
Mesothelioma	45	0.2	1.2	0.7	0.04	0.07	15	0.1	0.4	0.2	0.01	0.02	C45
Kaposi sarcoma	2	0.0	0.1	0.0	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	46	0.2	1.3	0.8	0.06	0.09	38	0.3	0.9	0.6	0.04	0.06	C47+C49
Breast	19	0.1	0.5	0.3	0.02	0.04	1890	12.9	46.2	29.8	2.34	3.17	C50
Vulva							34	0.2	0.8	0.3	0.01	0.03	C51
Vagina							17	0.1	0.4	0.2	0.01	0.02	C52
Cervix uteri							654	4.5	16.0	10.9	0.81	1.07	C53
Corpus uteri							293	2.0	7.2	4.5	0.40	0.51	C54
Uterus unspecified							67	0.5	1.6	0.8	0.06	0.08	C55
Ovary							375	2.6	9.2	5.9	0.44	0.62	C56
Other female genital organs							20	0.1	0.5	0.3	0.02	0.04	C57
Placenta							3	0.0	0.1	0.1	0.01	0.01	C58
Penis	20	0.1	0.6	0.3	0.02	0.03							C60
Prostate	997	5.0	27.5	12.6	0.20	1.32							C61
Testis	39	0.2	1.1	1.2	0.08	0.08							C62
Other male genital organs	21	0.1	0.6	0.3	0.01	0.03							C63
Kidney	333	1.7	9.2	5.4	0.30	0.66	166	1.1	4.1	2.0	0.13	0.22	C64
Renal pelvis	74	0.4	2.0	1.1	0.04	0.14	32	0.2	0.8	0.3	0.01	0.04	C65
Ureter	67	0.3	1.8	0.9	0.04	0.11	35	0.2	0.9	0.3	0.01	0.03	C66
Bladder	788	3.9	21.7	11.2	0.48	1.26	256	1.8	6.3	2.4	0.10	0.26	C67
Other urinary organs	17	0.1	0.5	0.2	0.01	0.03	14	0.1	0.3	0.1	0.01	0.01	C68
Eye	7	0.0	0.2	0.2	0.01	0.01	8	0.1	0.2	0.3	0.01	0.02	C69
Brain, nervous system	112	0.6	3.1	2.4	0.13	0.22	111	0.8	2.7	2.0	0.12	0.18	C70-72
Thyroid	117	0.6	3.2	2.2	0.14	0.23	410	2.8	10.0	6.7	0.50	0.68	C73
Adrenal gland	18	0.1	0.5	0.7	0.03	0.03	13	0.1	0.3	0.6	0.03	0.03	C74
Other endocrine	12	0.1	0.3	0.3	0.02	0.02	4	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	12	0.1	0.3	0.3	0.02	0.03	16	0.1	0.4	0.3	0.01	0.03	C81
Non-Hodgkin lymphoma	510	2.5	14.0	8.2	0.46	0.93	371	2.5	9.1	4.4	0.25	0.46	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	110	0.5	3.0	1.6	0.07	0.17	109	0.7	2.7	1.0	0.04	0.13	C90
Lymphoid leukaemia	307	1.5	8.5	5.5	0.29	0.60	247	1.7	6.0	3.7	0.22	0.35	C91
Myeloid leukaemia	184	0.9	5.1	3.5	0.19	0.33	145	1.0	3.5	2.2	0.13	0.21	C92-94
Leukaemia unspecified	27	0.1	0.7	0.4	0.02	0.04	27	0.2	0.7	0.3	0.01	0.03	C95
Other and unspecified	223	1.1	6.1	3.4	0.15	0.31	240	1.6	5.9	2.7	0.11	0.26	O&U
All sites	20513		565.0	310.9	15.61	36.89	15034		367.6	180.7	10.77	19.73	ALL
All sites but C44	20126	100.0	554.3	305.4	15.42	36.35	14599	100.0	357.0	177.1	10.65	19.40	ALLbC44

‡33.3% of cases are anorectal tumours

Japan, Osaka Prefecture

Registration area

Osaka Prefecture is located in the central part of the main island of Japan. The surface area is the second smallest (1892 km²), but its population density is the highest (4651 per km²) among all prefectures in Japan. Osaka City is the capital of the Prefecture. The population of Osaka Prefecture was 8.8 million in the 1995 census. 98% were Japanese, 1.7% Korean, and 0.2% were Chinese. Of all workers, 36% are engaged in industry, 41% in commerce, 21% in personal services and 0.6% in agriculture.

Registry structure and methods

The Osaka Cancer Registry (OCR), covering Osaka Prefecture, has been operating in cooperation with the Osaka Prefectural Department of Health and Welfare (OPDHW), the Osaka Medical Association (OMA) and the Osaka Medical Centre for Cancer and Cardiovascular Diseases (OMCCD) since 1962. The registry is located in the Department of Cancer Control and Statistics of the OMCCD. The OMA requests all medical institutions located in the Prefecture to cooperate with cancer registration. Hospital doctors and general practitioners are asked to prepare cancer reports when they diagnose cancer cases and to send the reports to the OMA. Cancer reports are transferred monthly from the OMC to the central registry. Information of death certificates mentioning cancer among the residents is also obtained through the OPDHW.

The data are processed in an annual batch. Computerized record linkage is carried out to avoid duplicate registration, distinguish multiple primaries, and identify registered cases who died of cancer and cancer deaths that had not been registered. Computer-produced possible matches are printed and resolved manually through referring to the original reports.

In order to evaluate survival of cancer patients in Osaka Prefecture except for Osaka City, active follow-up to ascertain vital status has been undertaken progressively, and high-quality survival data are available for all patients diagnosed after 1993 in Osaka Prefecture. Less than 5% have been lost to follow-up at five years after diagnosis.

The OCR has implemented cancer information service programmes since 1975. The prognosis for reported patients, as well as cancer statistics for each hospital, are provided free at the request of participating hospitals or hospital doctors. The registry holds an annual conference to report on cancer registration activities, inviting representatives from all large and medium-sized general hospitals and clinical departments of medical university hospitals. Recently software has been developed and distributed to support hospital-based cancer registries, and for notification of cases to the OCR.

The movement demanding privacy protection is a big challenge for population-based cancer registries. In October 2000, the Executive Committee for Legislation on Privacy Protection sketched an outline of the Fundamental Law of Privacy Protection and submitted it to the Prime Minister of Japan. This requires informed consent for collection, transfer and use of personal data. The Government legislated for enactment of the Fundamental Law of Privacy Protection from the beginning of 2001. Meanwhile, the Japanese Association of Cancer Registries has been requesting that a cancer registration act be passed and that cancer registration be promoted in Japan.

Interpreting the results

Women over age 30 have been screened for cervical cancer since 1958 (227 652 examinations in 1995), and for breast cancer since 1987 (159 570 in 1995). The population over age 40 has been screened for stomach cancer since 1961 (147 580 in 1995), lung cancer since 1987 (139 218 in 1995) and large bowel cancer since 1992 (164 219 in 1995).

Use of the data

The major objectives of the OCR are (1) to estimate incidence rates, (2) to compute statistics on medical treatment given to cancer patients and (3) to estimate survival for cancer patients. Annual reports including these statistics have been published. Summary statistics of these can be seen in English at a web site of the OMCCD (<http://www.iph.pref.osaka.jp/omc/ocr/>). Japanese national incidence estimated by the Research Group for Cancer Registration in Japan is also available from this web site.

Source of population

1995 census. The data for 1993 and 1994 were estimated by linear interpolation from the 1990 and 1995 census data, and those for 1996 and 1997 were by linear extrapolation.

Refs: 1995 Population Census of Japan, Vol. 2-2-27 Osaka-Fu. Tokyo, 1996. 1990. Statistics Bureau, Management and Coordination Agency, Government of Japan, 1990 Population Census of Japan, Vol. 2-2-27 Osaka-Fu. Tokyo, 1991.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity.

*JAPAN, OSAKA PREFECTURE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	9	0.0	0.0	0.0	0.00	0.00	21	0.0	0.1	0.1	0.00	0.01	C00
Tongue	562	0.7	2.6	1.8	0.12	0.21	239	0.4	1.1	0.6	0.04	0.06	C01-02
Mouth	438	0.5	2.0	1.4	0.08	0.17	258	0.4	1.2	0.6	0.03	0.07	C03-06
Salivary glands	127	0.1	0.6	0.4	0.02	0.05	77	0.1	0.3	0.2	0.01	0.02	C07-08
Tonsil	93	0.1	0.4	0.3	0.02	0.04	16	0.0	0.1	0.0	0.00	0.01	C09
Other oropharynx	170	0.2	0.8	0.5	0.03	0.07	21	0.0	0.1	0.1	0.00	0.01	C10
Nasopharynx	159	0.2	0.7	0.5	0.04	0.06	52	0.1	0.2	0.1	0.01	0.02	C11
Hypopharynx	405	0.5	1.9	1.3	0.08	0.16	50	0.1	0.2	0.1	0.01	0.02	C12-13
Pharynx unspecified	40	0.0	0.2	0.1	0.01	0.01	7	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	3235	3.8	15.0	10.0	0.58	1.25	685	1.2	3.1	1.6	0.08	0.18	C15
Stomach	18942	22.3	87.7	59.9	2.93	7.04	9610	16.3	42.9	23.8	1.25	2.62	C16
Small intestine	211	0.2	1.0	0.7	0.03	0.08	127	0.2	0.6	0.3	0.02	0.04	C17
Colon	6975	8.2	32.3	22.1	1.05	2.63	5875	10.0	26.3	14.3	0.76	1.65	C18
Rectum	4294	5.1	19.9	13.5	0.77	1.65	2528	4.3	11.3	6.4	0.38	0.76	C19-20
Anus	66	0.1	0.3	0.2	0.01	0.02	83	0.1	0.4	0.2	0.01	0.02	C21
Liver	14083	16.6	65.2	44.5	2.49	5.87	4900	8.3	21.9	11.9	0.50	1.56	C22
Gallbladder etc.	1945	2.3	9.0	6.2	0.21	0.68	2380	4.0	10.6	5.3	0.19	0.57	C23-24
Pancreas	2990	3.5	13.8	9.4	0.43	1.09	2416	4.1	10.8	5.5	0.22	0.61	C25
Nose, sinuses etc.	248	0.3	1.1	0.8	0.05	0.09	149	0.3	0.7	0.4	0.02	0.05	C30-31
Larynx	997	1.2	4.6	3.2	0.15	0.41	72	0.1	0.3	0.2	0.01	0.02	C32
Trachea, bronchus and lung	14056	16.6	65.1	44.6	1.54	5.17	5740	9.7	25.6	13.3	0.55	1.50	C33-34
Other thoracic organs	148	0.2	0.7	0.5	0.03	0.06	105	0.2	0.5	0.3	0.02	0.03	C37-38
Bone	135	0.2	0.6	0.6	0.04	0.05	104	0.2	0.5	0.4	0.02	0.03	C40-41
Melanoma of skin	108	0.1	0.5	0.4	0.02	0.03	86	0.1	0.4	0.3	0.02	0.03	C43
Other skin	379		1.8	1.2	0.05	0.13	383		1.7	0.9	0.04	0.09	C44
Mesothelioma	211	0.2	1.0	0.7	0.03	0.08	73	0.1	0.3	0.2	0.01	0.02	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	213	0.3	1.0	0.9	0.05	0.08	213	0.4	1.0	0.8	0.04	0.07	C47+C49
Breast	49	0.1	0.2	0.2	0.01	0.02	9308	15.8	41.6	27.9	2.20	2.96	C50
Vulva							99	0.2	0.4	0.2	0.01	0.02	C51
Vagina							80	0.1	0.4	0.2	0.01	0.02	C52
Cervix uteri							2382	4.0	10.6	7.1	0.50	0.76	C53
Corpus uteri							1118	1.9	5.0	3.2	0.26	0.37	C54
Uterus unspecified							473	0.8	2.1	1.0	0.05	0.10	C55
Ovary							1948	3.3	8.7	5.7	0.41	0.60	C56
Other female genital organs							27	0.0	0.1	0.1	0.01	0.01	C57
Placenta							8	0.0	0.0	0.0	0.00	0.00	C58
Penis	61	0.1	0.3	0.2	0.01	0.02							C60
Prostate	2818	3.3	13.0	9.0	0.17	0.88							C61
Testis	291	0.3	1.3	1.2	0.09	0.10							C62
Other male genital organs	37	0.0	0.2	0.1	0.00	0.02							C63
Kidney	1337	1.6	6.2	4.4	0.23	0.49	571	1.0	2.6	1.6	0.09	0.16	C64
Renal pelvis	255	0.3	1.2	0.8	0.03	0.10	103	0.2	0.5	0.2	0.01	0.03	C65
Ureter	219	0.3	1.0	0.7	0.03	0.09	145	0.2	0.6	0.3	0.01	0.04	C66
Bladder	2554	3.0	11.8	8.1	0.31	0.88	770	1.3	3.4	1.7	0.06	0.18	C67
Other urinary organs	22	0.0	0.1	0.1	0.00	0.01	20	0.0	0.1	0.0	0.00	0.00	C68
Eye	34	0.0	0.2	0.3	0.01	0.01	19	0.0	0.1	0.2	0.01	0.01	C69
Brain, nervous system	673	0.8	3.1	2.7	0.15	0.24	652	1.1	2.9	2.1	0.11	0.19	C70-72
Thyroid	350	0.4	1.6	1.2	0.07	0.12	1311	2.2	5.9	3.8	0.26	0.41	C73
Adrenal gland	84	0.1	0.4	0.6	0.03	0.04	62	0.1	0.3	0.5	0.02	0.02	C74
Other endocrine	47	0.1	0.2	0.2	0.01	0.02	36	0.1	0.2	0.1	0.01	0.01	C75
Hodgkin disease	104	0.1	0.5	0.4	0.02	0.04	63	0.1	0.3	0.2	0.01	0.02	C81
Non-Hodgkin lymphoma	1842	2.2	8.5	6.3	0.32	0.65	1304	2.2	5.8	3.6	0.20	0.37	C82-85,C96
Immunoproliferative diseases	15	0.0	0.1	0.0	0.00	0.01	4	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	467	0.6	2.2	1.5	0.05	0.16	413	0.7	1.8	1.0	0.04	0.11	C90
Lymphoid leukaemia	439	0.5	2.0	2.2	0.12	0.16	361	0.6	1.6	1.6	0.09	0.13	C91
Myeloid leukaemia	883	1.0	4.1	3.2	0.18	0.32	594	1.0	2.7	2.1	0.13	0.18	C92-94
Leukaemia unspecified	155	0.2	0.7	0.6	0.03	0.05	127	0.2	0.6	0.4	0.02	0.03	C95
Other and unspecified	1235	1.5	5.7	4.1	0.16	0.41	1107	1.9	4.9	2.7	0.12	0.27	O&U
All sites	85210		394.3	273.7	12.91	31.98	59375		265.3	155.5	8.89	17.09	ALL
All sites but C44	84831	100.0	392.6	272.4	12.86	31.85	58992	100.0	263.6	154.6	8.85	17.00	ALLbC44

§Includes 7 cases of unknown age

§Includes 15 cases of unknown age

Japan, Saga Prefecture

Registration area

Saga Prefecture is located in the northern part of Kyusyu island, in southwestern Japan, and covers an area of 2439 km², between latitudes 32° and 33° N and longitudes 129° and 130° E.

There are seven cities, 37 towns and five villages in the prefecture. The population was 884 316 in 1995 and more than 99% were Japanese. Most Japanese citizens are Buddhist. Saga is not a highly industrialized area and its major industry is agriculture. Saga is famous for its pottery works named Imari, Arita and Karatsu.

Registry structure and methods

The Saga Cancer Survey was conducted from 1973 by the Saga Prefectural Government, cooperating with the Saga Medical Association (SMA), until it was redesigned as the population-based Saga Cancer Registry in 1984. Since 1998, it has been set up within the Saga General Health Association. The Welfare and Health Department of Saga Prefectural Government is responsible for financial support for the registry.

Case-finding and data collection are carried out both actively and passively. The registry requests all doctors and medical institutions to mail cancer case reports (on a voluntary basis) to SMA. Monthly reports are transferred from SMA to the registry and death certificates from all of the local health centres. The registry staff (a medical doctor, a registered medical record administrator and one registrar) visits major hospitals to collect information on cancer cases from the patients' charts. Since cancer registries have been organized in the neighbouring prefecture of Nagasaki, relevant case reports are exchanged.

A unique personal computer system has been developed by a software company to process the data since 1992. Cancer cases abstracted and/or reported are collated and coded. Duplicate entries are identified by linking data on date of birth, name, sex, cancer (site and morphology) and address by the computer as well as manually. Reports of possible multiple primary tumours are carefully reviewed in terms of cancer site, histological type, and time at diagnosis.

Interpreting the results

Cancer has been the leading cause of death in Saga prefecture since 1978. The most prominent characteristic of cancer in Saga prefecture is the extremely high mortality from liver cancer, which is responsible for the high mortality from cancer. Within the prefecture, mortality from cancer of all sites, stomach and liver is higher on the Ariake sea coast and liver cancer is especially higher in the eastern part.

A great effort has been made to improve accuracy and completeness. However, follow-up is not done routinely and detailed analyses on prognosis have not been fully performed.

Use of the data

The cancer registry aims to provide information on the nature and extent of the cancer burden in Saga, and gives statistical support to the "Cancer Death Prevention Project" of Saga Prefecture. An annual report is published on cancer incidence and mortality in Saga. The data have been used for several epidemiological studies on primary, secondary, and tertiary prevention of cancer.

Source of population

1995 census. Other years are annual estimates based on the 1990 and 1995 census data, taking into account births, deaths and migration.

Ref: 1995 Population Census of Japan.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity.

***JAPAN, SAGA PREFECTURE (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	
Lip	3	0.0	0.1	0.1	0.00	0.01	2	0.0	0.1	0.0	0.00	0.00	C00
Tongue	53	0.5	2.5	1.5	0.10	0.18	41	0.6	1.8	0.9	0.06	0.09	C01-02
Mouth	48	0.5	2.3	1.4	0.08	0.16	42	0.6	1.8	0.7	0.03	0.07	C03-06
Salivary glands	16	0.2	0.8	0.5	0.04	0.05	14	0.2	0.6	0.4	0.02	0.04	C07-08
Tonsil	2	0.0	0.1	0.1	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	24	0.2	1.1	0.7	0.05	0.10	4	0.1	0.2	0.1	0.00	0.01	C10
Nasopharynx	16	0.2	0.8	0.5	0.04	0.05	8	0.1	0.3	0.2	0.01	0.03	C11
Hypopharynx	49	0.5	2.3	1.4	0.11	0.18	3	0.0	0.1	0.1	0.00	0.01	C12-13
Pharynx unspecified	5	0.0	0.2	0.2	0.01	0.02	2	0.0	0.1	0.0	0.00	0.00	C14
Oesophagus	307	3.0	14.7	8.2	0.49	1.04	49	0.7	2.1	0.9	0.05	0.11	C15
Stomach	2424	23.6	115.8	63.6	3.23	7.78	1326	17.8	57.0	24.9	1.32	2.83	C16
Small intestine	30	0.3	1.4	0.8	0.03	0.11	14	0.2	0.6	0.3	0.01	0.04	C17
Colon	938	9.1	44.8	24.6	1.21	3.02	809	10.9	34.7	15.0	0.80	1.72	C18
Rectum	569	5.5	27.2	15.1	0.80	1.77	345	4.6	14.8	7.0	0.42	0.80	C19-20
‡Anus	8	0.1	0.4	0.2	0.01	0.03	18	0.2	0.8	0.3	0.01	0.04	C21
Liver	1398	13.6	66.8	38.4	2.36	4.85	650	8.7	27.9	11.5	0.53	1.46	C22
Gallbladder etc.	305	3.0	14.6	7.1	0.22	0.71	437	5.9	18.8	6.6	0.26	0.71	C23-24
Pancreas	362	3.5	17.3	9.0	0.41	1.02	353	4.7	15.2	5.3	0.20	0.57	C25
Nose, sinuses etc.	34	0.3	1.6	1.0	0.06	0.11	19	0.3	0.8	0.4	0.02	0.04	C30-31
Larynx	117	1.1	5.6	3.1	0.17	0.41	11	0.1	0.5	0.2	0.01	0.01	C32
Trachea, bronchus and lung	1660	16.2	79.3	40.5	1.42	4.88	647	8.7	27.8	10.5	0.47	1.16	C33-34
Other thoracic organs	31	0.3	1.5	1.0	0.06	0.10	6	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	9	0.1	0.4	0.3	0.03	0.03	11	0.1	0.5	0.4	0.03	0.03	C40-41
Melanoma of skin	26	0.3	1.2	0.8	0.05	0.08	27	0.4	1.2	0.6	0.04	0.06	C43
Other skin	94		4.5	2.5	0.11	0.24	104		4.5	1.5	0.05	0.14	C44
Mesothelioma	10	0.1	0.5	0.3	0.02	0.03	6	0.1	0.3	0.1	0.01	0.01	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	16	0.2	0.8	0.6	0.04	0.05	14	0.2	0.6	0.4	0.02	0.04	C47+C49
Breast	7	0.1	0.3	0.2	0.00	0.01	834	11.2	35.8	23.6	1.91	2.53	C50
Vulva							17	0.2	0.7	0.3	0.01	0.04	C51
Vagina							5	0.1	0.2	0.1	0.01	0.01	C52
Cervix uteri							349	4.7	15.0	9.8	0.76	0.97	C53
Corpus uteri							148	2.0	6.4	4.0	0.34	0.43	C54
Uterus unspecified							41	0.6	1.8	0.6	0.03	0.05	C55
Ovary							226	3.0	9.7	5.8	0.42	0.60	C56
Other female genital organs							4	0.1	0.2	0.1	0.01	0.01	C57
Placenta							3	0.0	0.1	0.1	0.01	0.01	C58
Penis	8	0.1	0.4	0.2	0.00	0.02							C60
Prostate	465	4.5	22.2	10.5	0.24	1.07							C61
Testis	26	0.3	1.2	1.3	0.09	0.09							C62
Other male genital organs	3	0.0	0.1	0.1	0.01	0.01							C63
Kidney	124	1.2	5.9	3.5	0.20	0.39	87	1.2	3.7	1.7	0.09	0.19	C64
Renal pelvis	43	0.4	2.1	1.0	0.04	0.13	12	0.2	0.5	0.2	0.01	0.01	C65
Ureter	33	0.3	1.6	0.8	0.03	0.09	18	0.2	0.8	0.3	0.01	0.03	C66
Bladder	312	3.0	14.9	7.8	0.30	0.90	115	1.5	4.9	1.6	0.05	0.17	C67
Other urinary organs	3	0.0	0.1	0.1	0.00	0.00	5	0.1	0.2	0.1	0.01	0.01	C68
Eye	3	0.0	0.1	0.1	0.00	0.00	2	0.0	0.1	0.0	0.00	0.00	C69
Brain, nervous system	53	0.5	2.5	2.0	0.10	0.16	69	0.9	3.0	2.1	0.13	0.18	C70-72
Thyroid	39	0.4	1.9	1.3	0.09	0.14	108	1.5	4.6	3.0	0.22	0.33	C73
Adrenal gland	12	0.1	0.6	0.6	0.03	0.05	6	0.1	0.3	0.3	0.01	0.02	C74
Other endocrine	4	0.0	0.2	0.2	0.01	0.01	3	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	7	0.1	0.3	0.3	0.02	0.03	2	0.0	0.1	0.1	0.00	0.00	C81
Non-Hodgkin lymphoma	265	2.6	12.7	7.7	0.41	0.85	173	2.3	7.4	3.8	0.21	0.43	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	61	0.6	2.9	1.6	0.08	0.22	65	0.9	2.8	1.0	0.03	0.13	C90
Lymphoid leukaemia	94	0.9	4.5	3.2	0.19	0.33	91	1.2	3.9	2.8	0.18	0.26	C91
Myeloid leukaemia	112	1.1	5.4	3.5	0.19	0.36	87	1.2	3.7	2.3	0.16	0.23	C92-94
Leukaemia unspecified	8	0.1	0.4	0.2	0.01	0.02	11	0.1	0.5	0.2	0.01	0.01	C95
Other and unspecified	130	1.3	6.2	3.4	0.13	0.33	106	1.4	4.6	1.9	0.08	0.18	O&U
All sites	10366		495.2	272.9	13.30	32.24	7549		324.2	154.5	9.11	16.90	ALL
All sites but C44	10272	100.0	490.7	270.4	13.19	32.00	7445	100.0	319.8	153.0	9.06	16.76	ALLbC44

§Includes 1 case of unknown age

‡75.0% of cases are anorectal tumours

‡50.0% of cases are anorectal tumours

Japan, Yamagata Prefecture

Registration area

Yamagata prefecture is located in the north-eastern part of the Japanese archipelago, between latitudes 37° and 39° N and longitudes 139° and 140° E, and is bordered to the west by the sea of Japan. It covers an area of 9323 km². Yamagata City, the capital of Yamagata prefecture, is situated about 290 km north of Tokyo. The annual mean temperature of the city is 12.4° C and the annual rainfall is about 1415 mm. The maximum altitude in Yamagata prefecture is 2236 m above sea level. Yamagata has the world-famous ski resort Zao as well as numerous hot springs, thus attracting many visitors for tourism and recreation. Further, Yamagata produces a variety of fruits such as cherries, apples and grapes and is also blessed with rich food resources like beef, Japanese noodle (soya), Japanese alcohol (sake) and wine.

The population of the prefecture is about 1 249 516 and 99.6% are Japanese. The population density is among the lowest in Japan, because the country is mountainous and cold. There are 13 cities, 27 towns and four villages. About 657 000 people are employed: 35.3% in industry, 12.5% in agriculture, 22.0% in commerce and 21.4% in personal services. In 1974 the Yamagata Prefectural Cancer Registry was established by the Yamagata Prefectural Government, cooperating with the Yamagata Medical Association and the Yamagata Prefectural Medical Centre for Adults. The Yamagata Prefectural Health Department is responsible for the financial support of the registry.

Cancer care facilities

There are some 14 727 beds in 68 hospitals, approximately 11.8 beds per 1000 residents.

Registry structure and methods

The Yamagata Medical Association requests physicians and hospital doctors to report cancer patients newly diagnosed or treated. The central registry, which is located in the Yamagata Prefectural Medical Centre for Adults, collects cancer reports transferred from the Yamagata Medical Association and copies of all death certificates from four health centres in the prefecture.

Collection of data on cancer cases depends upon voluntary case reports, lists of mass screening and death certificates. Members of Yamagata Prefectural Medical Centre for Adults visit several large hospitals to search for cancer patients in the pathological lists, and the physicians then record the clinical stage, diagnostic procedures, etc. The case cards are sent to the Cancer Registration Centre through the Yamagata Medical Association. Case cards from this system constitute about 20% of all registrations.

It is relatively easy to follow up registered patients because only a few move out of the prefecture. Vital status at five years from diagnosis is unknown for 0.4% of incident cases

Interpreting the results

Unfortunately, cancer registration from all hospitals is not yet complete in Yamagata Prefecture.

Use of the data

Cancer registration is essential for evaluation of mass screening. The effectiveness of cancer screening for stomach, lung and uterine cancer for the 20-year period 1976–95 has been investigated. The proportion of patients diagnosed by screening for stomach cancer from increased gradually from 10.8 to 26.7%. For lung cancer and uterine cancer, the percentage of patients diagnosed by screening did not increase. The full results of the study suggested that screening for stomach cancer was the most efficacious in improving survival.

The results of the cancer registry are published as annual reports, giving the statistics on cancer incidence and the five-year survival rates.

Source of population

1995 census. Other years are annual estimates produced by the Statistical Division of Yamagata Prefecture, based on the 1990 and 1995 census data, taking into account births, deaths and migration.

Ref: 1995 Population Census of Japan, Vol. 2, Part 2, 06 Yamagata-ken.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity.

***JAPAN, YAMAGATA PREFECTURE (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	4	0.0	0.1	0.1	0.01	0.01	3	0.0	0.1	0.0	0.00	0.01	C00
Tongue	39	0.2	1.3	0.8	0.06	0.09	30	0.2	0.9	0.4	0.02	0.04	C01-02
Mouth	60	0.4	2.0	1.0	0.06	0.14	28	0.2	0.9	0.4	0.01	0.04	C03-06
Salivary glands	19	0.1	0.6	0.3	0.01	0.03	10	0.1	0.3	0.2	0.01	0.02	C07-08
Tonsil	2	0.0	0.1	0.0	0.00	0.00	2	0.0	0.1	0.0	0.00	0.00	C09
Other oropharynx	16	0.1	0.5	0.2	0.01	0.02	1	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	39	0.2	1.3	0.9	0.06	0.10	8	0.1	0.2	0.1	0.01	0.01	C11
Hypopharynx	40	0.2	1.3	0.7	0.04	0.08	16	0.1	0.5	0.3	0.02	0.03	C12-13
Pharynx unspecified	10	0.1	0.3	0.2	0.01	0.02	3	0.0	0.1	0.0	0.00	0.00	C14
Oesophagus	752	4.4	24.8	12.2	0.61	1.59	104	0.8	3.2	1.1	0.06	0.12	C15
Stomach	5409	31.6	178.5	91.6	5.06	11.10	3055	24.4	94.1	38.9	2.10	4.48	C16
Small intestine	39	0.2	1.3	0.7	0.03	0.08	29	0.2	0.9	0.4	0.03	0.05	C17
Colon	1999	11.7	66.0	33.9	1.91	4.14	1736	13.8	53.5	22.0	1.23	2.59	C18
Rectum	1202	7.0	39.7	20.8	1.21	2.57	804	6.4	24.8	10.8	0.66	1.27	C19-20
Anus	13	0.1	0.4	0.2	0.01	0.03	9	0.1	0.3	0.1	0.01	0.01	C21
Liver	948	5.5	31.3	15.4	0.76	1.96	524	4.2	16.1	5.5	0.18	0.72	C22
Gallbladder etc.	563	3.3	18.6	8.3	0.26	0.95	696	5.6	21.4	7.0	0.25	0.80	C23-24
Pancreas	605	3.5	20.0	9.5	0.39	1.15	519	4.1	16.0	5.4	0.21	0.60	C25
Nose, sinuses etc.	51	0.3	1.7	0.9	0.06	0.11	21	0.2	0.6	0.2	0.01	0.03	C30-31
Larynx	143	0.8	4.7	2.4	0.12	0.31	8	0.1	0.2	0.1	0.01	0.01	C32
Trachea, bronchus and lung	2617	15.3	86.3	39.8	1.46	4.71	944	7.5	29.1	11.3	0.60	1.25	C33-34
Other thoracic organs	27	0.2	0.9	0.7	0.04	0.07	20	0.2	0.6	0.3	0.02	0.04	C37-38
Bone	13	0.1	0.4	0.4	0.02	0.03	10	0.1	0.3	0.2	0.01	0.02	C40-41
Melanoma of skin	18	0.1	0.6	0.3	0.01	0.03	30	0.2	0.9	0.5	0.03	0.05	C43
Other skin	77		2.5	1.4	0.06	0.13	106		3.3	1.1	0.03	0.10	C44
Mesothelioma	9	0.1	0.3	0.2	0.01	0.02	3	0.0	0.1	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	16	0.1	0.5	0.4	0.02	0.03	16	0.1	0.5	0.3	0.02	0.03	C47+C49
Breast	11	0.1	0.4	0.2	0.01	0.02	1479	11.8	45.6	28.3	2.24	3.00	C50
Vulva							21	0.2	0.6	0.2	0.00	0.02	C51
Vagina							6	0.0	0.2	0.1	0.01	0.01	C52
Cervix uteri							245	2.0	7.5	4.7	0.36	0.45	C53
Corpus uteri							214	1.7	6.6	3.9	0.34	0.45	C54
Uterus unspecified							57	0.5	1.8	0.7	0.04	0.07	C55
Ovary							292	2.3	9.0	5.2	0.39	0.51	C56
Other female genital organs							2	0.0	0.1	0.0	0.00	0.00	C57
Placenta							5	0.0	0.2	0.1	0.01	0.01	C58
Penis	12	0.1	0.4	0.2	0.01	0.03							C60
Prostate	679	4.0	22.4	9.3	0.14	1.00							C61
Testis	28	0.2	0.9	1.0	0.07	0.07							C62
Other male genital organs	2	0.0	0.1	0.0	0.00	0.01							C63
Kidney	216	1.3	7.1	3.6	0.18	0.45	104	0.8	3.2	1.2	0.06	0.14	C64
Renal pelvis	48	0.3	1.6	0.8	0.03	0.09	20	0.2	0.6	0.2	0.01	0.02	C65
Ureter	46	0.3	1.5	0.7	0.03	0.08	34	0.3	1.0	0.4	0.01	0.04	C66
Bladder	459	2.7	15.1	7.3	0.29	0.81	192	1.5	5.9	1.9	0.07	0.17	C67
Other urinary organs	7	0.0	0.2	0.1	0.00	0.01	4	0.0	0.1	0.0	0.00	0.00	C68
Eye	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C69
Brain, nervous system	110	0.6	3.6	2.3	0.14	0.23	99	0.8	3.1	1.8	0.11	0.16	C70-72
Thyroid	60	0.4	2.0	1.3	0.09	0.13	374	3.0	11.5	7.5	0.59	0.77	C73
Adrenal gland	2	0.0	0.1	0.0	0.00	0.01	4	0.0	0.1	0.1	0.01	0.01	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	3	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	6	0.0	0.2	0.1	0.01	0.01	3	0.0	0.1	0.1	0.00	0.01	C81
Non-Hodgkin lymphoma	274	1.6	9.0	5.1	0.30	0.54	244	1.9	7.5	3.6	0.23	0.39	C82-85,C96
Immunoproliferative diseases	3	0.0	0.1	0.0	0.00	0.01	1	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	97	0.6	3.2	1.6	0.07	0.20	100	0.8	3.1	1.1	0.04	0.12	C90
Lymphoid leukaemia	34	0.2	1.1	1.1	0.06	0.07	41	0.3	1.3	1.1	0.06	0.09	C91
Myeloid leukaemia	159	0.9	5.2	3.1	0.17	0.30	118	0.9	3.6	2.4	0.14	0.23	C92-94
Leukaemia unspecified	23	0.1	0.8	0.5	0.02	0.05	12	0.1	0.4	0.3	0.02	0.03	C95
Other and unspecified	205	1.2	6.8	3.4	0.14	0.33	231	1.8	7.1	2.7	0.13	0.25	O&U
All sites	17211		567.9	284.8	14.09	33.97	12641		389.5	174.7	10.42	19.27	ALL
All sites but C44	17134	100.0	565.3	283.4	14.03	33.84	12535	100.0	386.3	173.6	10.38	19.17	ALLbC44

Korea, Busan

Registration area

The city of Busan is located on the southeastern tip of the Korean Peninsula, between latitudes 34° and 35° N, and longitudes 128° and 129° E. The city has an area of 531.17 km². At the 1995 census, the total population of Busan was 3 892 972, of which 99.6% were Korean.

Busan is the second largest city in Korea and comprises 16 administrative districts. It is also the fourth largest container port in the world, handling 6.4 million TEUs (twenty-foot equivalent) in 1999. About 15% of the local workforce is in the port-related industry, and more than 35% of the GRDP is dependent upon the port business.

The main industries were manufacturing of soap, nylon, fabric, and paint in the 1960s, and the production of shoes, textile, and plywood in the 1970s.

In total approximately 1 600 000 people are employed in the city: 2.4% in agriculture including fishing, 23.3% in industry, and 74.2% in commerce and the service industry

Registry structure and methods

Busan Cancer Registry (BSCR) was established in 1996 in cooperation with the Cancer Centres of four university hospitals, and has administratively been supported by the Department of Public Health and Sanitation of Busan City and the Medical Association of Busan. The Korean National Cancer Control Program is responsible for the financial support of the registry.

In 1980, the nationwide, hospital-based Korea Central Cancer Registry (KCCR) was established, managed by the Ministry of Health and Welfare (MOHW). All in-patient cancer cases are voluntarily notified to the KCCR by the Medical Record Department of about 80% of teaching hospitals.

In 1995, a pilot study was conducted to expand the pre-existing hospital-based registry into a population-based registry for Busan. It was found that 72% (67% from hospitals in Busan; 5% from other places) of the total incidental cancer cases could be registered using the KCCR data and the remaining 28% could be collected by active registration.

In Busan, there are 27 large hospitals including four university hospitals and an additional 43 medium- and small-sized hospitals. Among these, 16 teaching hospitals notify all inpatient cases as well as some outpatient cases to KCCR. The KCCR annually gives information to the BSCR on the cancer patients with an address in Busan at the time when the initial diagnosis of cancer is made. Cancer cases from hospitals in other places are treated similarly. Additional cancer cases from outpatient clinics are identified from the records of the Departments of Anatomical Pathology, Diagnostic Radiology, and Radiation Oncology.

Three part-time medical officers visit 54 hospitals that are currently not notifying cancer patients to the KCCR, and collect the medical records of newly diagnosed cancer patients. They register the cancer cases, which are then scrutinized by registry faculty members under the supervision of the registry Director.

Death certificates for all cancer patients are obtained annually from the National Statistical Office, and are compared with the file entries of cases in the registry. If a deceased person was not registered before death, the staff obtain the medical records from the hospital where the case was diagnosed and treated.

Use of the data

The registry holds an annual conference to report and discuss cancer registration activities in Busan, and invites oncologists from the cancer centres of the four University hospitals, representatives of the Association of anatomical pathologists and diagnostic radiologists, radiation therapists, and medical recorders of the hospitals in Busan. The President of the Medical Association of Busan and the Chief of the Department of Public Health and Hygiene of Busan City are also invited.

The data are published in an annual report, which currently provides the basic statistics on cancer incidence that may be helpful for the evaluation of survival of cancer patients in the future.

Source of population

The estimates of the population-at-risk are based on the 1995 Census, making allowance for births, deaths and migration.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity. The data are for the first two years of registration and it is difficult to evaluate the stability of the rates.

***KOREA, BUSAN (1996-1997)**

SITE	MALE						FEMALE						ICD-10		
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world		Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world			Cum. rates	
				0-64	0-74	0-64	0-74				0-64	0-74			
Lip	6	0.1	0.2	0.4	0.00	0.03	2	0.0	0.1	0.0	0.00	0.00	C00		
Tongue	40	0.5	1.0	1.3	0.09	0.19	17	0.3	0.4	0.4	0.03	0.05	C01-02		
Mouth	39	0.5	1.0	1.5	0.06	0.20	19	0.3	0.5	0.5	0.02	0.05	C03-06		
Salivary glands	12	0.1	0.3	0.3	0.02	0.04	14	0.2	0.4	0.3	0.02	0.04	C07-08		
Tonsil	11	0.1	0.3	0.4	0.02	0.07	2	0.0	0.1	0.1	0.00	0.01	C09		
Other oropharynx	9	0.1	0.2	0.4	0.01	0.04	2	0.0	0.1	0.1	0.00	0.01	C10		
Nasopharynx	29	0.3	0.8	0.8	0.06	0.09	16	0.2	0.4	0.4	0.04	0.04	C11		
Hypopharynx	22	0.3	0.6	0.8	0.04	0.12	1	0.0	0.0	0.0	0.00	0.00	C12-13		
Pharynx unspecified	7	0.1	0.2	0.2	0.02	0.03	2	0.0	0.1	0.1	0.00	0.01	C14		
Oesophagus	257	3.1	6.7	10.0	0.46	1.34	45	0.7	1.2	1.2	0.04	0.14	C15		
Stomach	2037	24.2	52.8	72.5	3.84	8.99	1203	18.0	31.2	30.4	1.70	3.56	C16		
Small intestine	18	0.2	0.5	0.6	0.02	0.12	17	0.3	0.4	0.5	0.03	0.05	C17		
Colon	324	3.9	8.4	11.5	0.59	1.48	293	4.4	7.6	7.4	0.42	0.85	C18		
Rectum	293	3.5	7.6	10.1	0.55	1.21	267	4.0	6.9	6.7	0.42	0.78	C19-20		
Anus	12	0.1	0.3	0.4	0.03	0.05	11	0.2	0.3	0.3	0.01	0.03	C21		
Liver	1831	21.8	47.5	59.4	3.87	7.40	642	9.6	16.6	17.1	0.97	2.14	C22		
Gallbladder etc.	245	2.9	6.4	9.7	0.40	1.26	277	4.1	7.2	7.4	0.31	0.92	C23-24		
Pancreas	205	2.4	5.3	7.9	0.37	1.00	170	2.5	4.4	4.5	0.18	0.55	C25		
Nose, sinuses etc.	24	0.3	0.6	1.0	0.03	0.10	14	0.2	0.4	0.4	0.02	0.05	C30-31		
Larynx	161	1.9	4.2	5.8	0.32	0.79	27	0.4	0.7	0.7	0.01	0.08	C32		
Trachea, bronchus and lung	1270	15.1	32.9	51.3	2.24	6.84	471	7.0	12.2	12.4	0.47	1.48	C33-34		
Other thoracic organs	32	0.4	0.8	1.1	0.05	0.14	13	0.2	0.3	0.3	0.02	0.04	C37-38		
Bone	47	0.6	1.2	1.3	0.08	0.12	31	0.5	0.8	0.8	0.05	0.08	C40-41		
Melanoma of skin	14	0.2	0.4	0.4	0.03	0.05	12	0.2	0.3	0.3	0.02	0.02	C43		
Other skin	82		2.1	3.2	0.13	0.40	88		2.3	2.3	0.11	0.25	C44		
Mesothelioma	8	0.1	0.2	0.3	0.01	0.04	5	0.1	0.1	0.1	0.01	0.02	C45		
Kaposi sarcoma	5	0.1	0.1	0.2	0.01	0.03	0	0.0	0.0	0.0	0.00	0.00	C46		
Connective and soft tissue	51	0.6	1.3	1.4	0.09	0.14	43	0.6	1.1	1.0	0.08	0.10	C47+C49		
Breast	6	0.1	0.2	0.3	0.00	0.03	822	12.3	21.3	18.6	1.62	1.93	C50		
Vulva							5	0.1	0.1	0.1	0.00	0.02	C51		
Vagina							13	0.2	0.3	0.3	0.02	0.03	C52		
Cervix uteri							907	13.5	23.5	21.1	1.65	2.33	C53		
Corpus uteri							64	1.0	1.7	1.5	0.13	0.18	C54		
Uterus unspecified							55	0.8	1.4	1.5	0.06	0.18	C55		
Ovary							201	3.0	5.2	4.8	0.32	0.52	C56		
Other female genital organs							8	0.1	0.2	0.2	0.01	0.02	C57		
Placenta							11	0.2	0.3	0.2	0.02	0.02	C58		
Penis	9	0.1	0.2	0.3	0.01	0.04							C60		
Prostate	136	1.6	3.5	7.1	0.11	0.68							C61		
Testis	22	0.3	0.6	0.6	0.03	0.03							C62		
Other male genital organs	4	0.0	0.1	0.2	0.01	0.02							C63		
Kidney	155	1.8	4.0	5.4	0.31	0.69	65	1.0	1.7	1.7	0.11	0.19	C64		
Renal pelvis	20	0.2	0.5	0.8	0.03	0.13	4	0.1	0.1	0.1	0.01	0.02	C65		
Ureter	11	0.1	0.3	0.4	0.02	0.05	6	0.1	0.2	0.2	0.01	0.02	C66		
Bladder	260	3.1	6.7	10.1	0.45	1.16	76	1.1	2.0	2.0	0.09	0.23	C67		
Other urinary organs	6	0.1	0.2	0.3	0.00	0.00	3	0.0	0.1	0.1	0.00	0.02	C68		
Eye	10	0.1	0.3	0.4	0.02	0.02	8	0.1	0.2	0.3	0.01	0.02	C69		
Brain, nervous system	111	1.3	2.9	3.2	0.18	0.30	112	1.7	2.9	3.0	0.19	0.29	C70-72		
Thyroid	51	0.6	1.3	1.6	0.08	0.19	270	4.0	7.0	6.1	0.48	0.64	C73		
Adrenal gland	5	0.1	0.1	0.1	0.01	0.01	3	0.0	0.1	0.1	0.01	0.01	C74		
Other endocrine	8	0.1	0.2	0.2	0.01	0.01	4	0.1	0.1	0.1	0.01	0.01	C75		
Hodgkin disease	10	0.1	0.3	0.3	0.02	0.04	9	0.1	0.2	0.2	0.01	0.02	C81		
Non-Hodgkin lymphoma	131	1.6	3.4	4.1	0.23	0.46	113	1.7	2.9	2.9	0.18	0.32	C82-85,C96		
Immunoproliferative diseases	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88		
Multiple myeloma	27	0.3	0.7	0.9	0.06	0.13	26	0.4	0.7	0.7	0.04	0.10	C90		
Lymphoid leukaemia	39	0.5	1.0	1.2	0.07	0.09	32	0.5	0.8	0.9	0.06	0.07	C91		
Myeloid leukaemia	85	1.0	2.2	2.2	0.18	0.21	51	0.8	1.3	1.2	0.09	0.11	C92-94		
Leukaemia unspecified	14	0.2	0.4	0.5	0.02	0.05	8	0.1	0.2	0.2	0.01	0.01	C95		
Other and unspecified	274	3.3	7.1	9.7	0.49	1.22	202	3.0	5.2	5.3	0.28	0.56	O&U		
All sites	8486		220.0	304.0	15.78	37.90	6782		175.7	169.1	10.40	19.22	ALL		
All sites but C44	8404	100.0	217.8	300.8	15.65	37.50	6694	100.0	173.4	166.8	10.29	18.97	ALLbC44		

Korea, Daegu

Registration area

Daegu is an urban metropolitan city, located in southeastern Korea, with a well defined geographical border surrounded by mountains. It covers an area of 885.56 km². About 4.8% of the population live in rural areas. The climate is temperate and it is situated at 128° N and 35° E. The 1995 population was 2 445 277, excluding 11 persons of unknown age. Korea has virtually no ethnic group except Korean, only 55 016 persons being registered as foreigners nationwide. More than half (52.4%) of Daegu citizens reported to believe in a religion at the 1995 census; 33.1% Buddhist, 11.6% Protestant, 6.7% Catholic.

Cancer care facilities

Medical care for the whole population is covered and provided by the National Health Insurance Plan. Daegu had 10 804 hospital beds in 1997, in 42 hospitals (13 general hospitals, 26 hospitals, 2 dental hospitals, and 1 mental hospital), of which four are university hospitals and 1596 private clinics. There were 3875 doctors including dentists.

Registry structure and methods

Daegu Cancer Registry has been collecting new cancer cases occurring in Daegu since 1 January 1997. It is located in the Dongsan Medical Centre, Keimyung University and receives financial support from the Centre. The staffs consist of two doctors, one medical records administrator and one medical records technician.

Reporting of cancer is voluntary in Korea. Daegu Cancer Registry receives inpatient cases from the hospital medical record technicians responsible for reporting cases to the Central Hospital Cancer Registry (CHCR), and inpatient cases with an address in Daegu treated outside it direct from the CHCR. CHCR has been recording cancer cases from major member hospitals in Korea since 1980. Staff of the DCR visit every major hospital dealing with cancer to find and abstract cancer cases from sources other than inpatients, such as pathology, haematology, CT/MRI, nuclear medicine and radiotherapy medical records. The cases from the other sources in hospitals are followed back to the original medical records to check the addresses, resident registration number and diagnosis date. The staff also visit private pathology laboratories to review pathology reports and send query letters to physicians of private offices or clinics who sent their samples to the pathology laboratory to obtain further information on the patient

After checking for duplicates, the database is matched against two external data sources, death certificates (death registration) and insurance claims. The cases not already registered in the database become Death Certificate Notification (DCN) cases because death certificates do not contain information which makes follow-back procedures possible. Instead, the unique Resident Registration Number (RRN) was used to clear the DCNs. The DCNs were matched with the databases of the seven major hospitals using the RRN to find out and abstract medical records. Mortality files containing data on all cancer deaths occurring in Daegu are obtained annually from the Korea National Statistical Office. Cancer cases on insurance claims which had not been matched against the DCR data were followed back to the hospitals

to confirm the diagnosis. The data are processed using the IARC/IACR CanReg software.

The registry fluctuations in reporting of new cancer cases by institution and source of case-finding, monthly and annually, are analysed. The registry plans to carry out reabstracting and recoding and set up a mechanism to ascertain multiple primaries more easily and systematically.

Interpreting the results

There was no change in area or population covered during the period of 1997–98. The DCR has been using ICD-O-2 for coding since its operation and there was no change of case definition and coding. DCN% was 8.7 (9.1% in males and 8.2% in females).

Use of the data

DCR is a registry for incidence and is not collecting survival data on registered cases actively. It collects vital status when the information is available, for example from medical records or death certificates. It does not collect stage of disease. Currently, the registry is being used as a data source in a migrant study and a study investigating unique features of gastric cancer in the young and the relationship between stages of female breast cancer and body mass index.

Source of population

The estimates of the population-at-risk are based on the 1995 census, making allowance for births, deaths and migration.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity. The data are for the first years of registration and it is difficult to evaluate the stability of the rates.

***KOREA, DAEGU (1997-1998)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	3	0.1	0.1	0.2	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	27	0.6	1.1	1.4	0.09	0.15	7	0.2	0.3	0.3	0.01	0.03	C01-02
Mouth	27	0.6	1.1	1.4	0.09	0.21	7	0.2	0.3	0.3	0.01	0.03	C03-06
Salivary glands	10	0.2	0.4	0.4	0.03	0.05	12	0.3	0.5	0.5	0.04	0.05	C07-08
Tonsil	8	0.2	0.3	0.4	0.02	0.05	4	0.1	0.2	0.2	0.02	0.02	C09
Other oropharynx	7	0.1	0.3	0.4	0.02	0.08	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	19	0.4	0.8	0.9	0.07	0.11	8	0.2	0.3	0.3	0.02	0.03	C11
Hypopharynx	15	0.3	0.6	0.8	0.06	0.08	2	0.0	0.1	0.1	0.00	0.00	C12-13
Pharynx unspecified	5	0.1	0.2	0.3	0.02	0.03	1	0.0	0.0	0.0	0.00	0.01	C14
Oesophagus	124	2.5	5.0	7.3	0.37	0.84	18	0.4	0.7	0.8	0.02	0.10	C15
Stomach	1325	27.1	53.7	70.8	4.08	8.64	762	18.4	31.3	30.0	1.68	3.51	C16
Small intestine	20	0.4	0.8	0.9	0.06	0.11	18	0.4	0.7	0.7	0.06	0.09	C17
Colon	195	4.0	7.9	11.3	0.54	1.31	188	4.5	7.7	7.7	0.41	0.94	C18
Rectum	195	4.0	7.9	10.6	0.59	1.29	203	4.9	8.3	8.2	0.53	1.00	C19-20
Anus	3	0.1	0.1	0.2	0.01	0.01	7	0.2	0.3	0.3	0.02	0.03	C21
Liver	912	18.6	36.9	45.7	3.03	5.45	307	7.4	12.6	12.6	0.71	1.54	C22
Gallbladder etc.	148	3.0	6.0	8.9	0.43	1.20	162	3.9	6.6	6.8	0.28	0.86	C23-24
Pancreas	116	2.4	4.7	6.8	0.30	0.79	84	2.0	3.4	3.5	0.11	0.45	C25
Nose, sinuses etc.	17	0.3	0.7	0.8	0.06	0.10	12	0.3	0.5	0.5	0.01	0.06	C30-31
Larynx	108	2.2	4.4	6.1	0.40	0.86	15	0.4	0.6	0.6	0.03	0.07	C32
Trachea, bronchus and lung	757	15.5	30.7	46.2	1.99	6.22	324	7.8	13.3	13.3	0.52	1.69	C33-34
Other thoracic organs	19	0.4	0.8	1.2	0.04	0.18	25	0.6	1.0	1.0	0.05	0.14	C37-38
Bone	23	0.5	0.9	1.0	0.05	0.09	25	0.6	1.0	1.0	0.08	0.08	C40-41
Melanoma of skin	13	0.3	0.5	0.7	0.04	0.06	13	0.3	0.5	0.5	0.04	0.06	C43
Other skin	59		2.4	3.0	0.19	0.40	64		2.6	2.5	0.08	0.19	C44
Mesothelioma	1	0.0	0.0	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.01	C45
Kaposi sarcoma	1	0.0	0.0	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	23	0.5	0.9	1.2	0.05	0.14	27	0.7	1.1	1.1	0.06	0.11	C47+C49
Breast	2	0.0	0.1	0.2	0.00	0.00	557	13.5	22.9	20.0	1.71	2.03	C50
Vulva							9	0.2	0.4	0.4	0.02	0.04	C51
Vagina							14	0.3	0.6	0.6	0.03	0.06	C52
Cervix uteri							524	12.7	21.5	19.3	1.57	2.08	C53
Corpus uteri							55	1.3	2.3	2.1	0.15	0.23	C54
Uterus unspecified							12	0.3	0.5	0.5	0.03	0.04	C55
Ovary							127	3.1	5.2	5.0	0.35	0.49	C56
Other female genital organs							4	0.1	0.2	0.2	0.02	0.02	C57
Placenta							2	0.0	0.1	0.1	0.00	0.00	C58
Penis	5	0.1	0.2	0.3	0.01	0.02							C60
Prostate	93	1.9	3.8	6.6	0.15	0.67							C61
Testis	8	0.2	0.3	0.4	0.02	0.02							C62
Other male genital organs	6	0.1	0.2	0.4	0.02	0.04							C63
Kidney	84	1.7	3.4	4.1	0.25	0.46	42	1.0	1.7	1.7	0.14	0.21	C64
Renal pelvis	2	0.0	0.1	0.1	0.01	0.03	1	0.0	0.0	0.0	0.00	0.01	C65
Ureter	6	0.1	0.2	0.4	0.02	0.07	1	0.0	0.0	0.0	0.00	0.01	C66
Bladder	117	2.4	4.7	6.7	0.29	0.74	40	1.0	1.6	1.7	0.03	0.21	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	3	0.1	0.1	0.1	0.00	0.02	C68
Eye	4	0.1	0.2	0.3	0.01	0.01	3	0.1	0.1	0.1	0.00	0.02	C69
Brain, nervous system	51	1.0	2.1	2.3	0.13	0.21	52	1.3	2.1	2.2	0.15	0.16	C70-72
Thyroid	40	0.8	1.6	1.8	0.11	0.18	158	3.8	6.5	5.8	0.42	0.61	C73
Adrenal gland	7	0.1	0.3	0.4	0.02	0.04	3	0.1	0.1	0.2	0.01	0.01	C74
Other endocrine	4	0.1	0.2	0.2	0.01	0.01	1	0.0	0.0	0.0	0.00	0.01	C75
Hodgkin disease	6	0.1	0.2	0.2	0.02	0.02	2	0.0	0.1	0.1	0.01	0.01	C81
Non-Hodgkin lymphoma	99	2.0	4.0	4.7	0.27	0.53	81	2.0	3.3	3.1	0.21	0.34	C82-85,C96
Immunoproliferative diseases	1	0.0	0.0	0.1	0.00	0.01	2	0.0	0.1	0.1	0.01	0.01	C88
Multiple myeloma	26	0.5	1.1	1.4	0.08	0.23	17	0.4	0.7	0.7	0.04	0.07	C90
Lymphoid leukaemia	32	0.7	1.3	1.6	0.08	0.12	29	0.7	1.2	1.3	0.07	0.09	C91
Myeloid leukaemia	47	1.0	1.9	1.9	0.13	0.18	56	1.4	2.3	2.3	0.14	0.19	C92-94
Leukaemia unspecified	20	0.4	0.8	0.8	0.05	0.07	17	0.4	0.7	0.7	0.04	0.05	C95
Other and unspecified	116	2.4	4.7	6.7	0.33	0.77	90	2.2	3.7	3.8	0.18	0.47	O&U
All sites	4956		200.7	270.5	14.69	32.88	4198		172.3	164.8	10.13	18.59	ALL
All sites but C44	4897	100.0	198.3	267.4	14.50	32.48	4134	100.0	169.6	162.3	10.04	18.40	ALLbC44

Korea, Kangwha County

Registration area

The Kangwha Registry covers the population of Kangwha County, which consists of several islands. The population size during the period was about 70 360. It is some 50 km from the capital city of Seoul and 20 km from the urban area of the state city of Incheon. Agriculture is the main industry. About 25% of the total population are engaged in agriculture as full-time farmers. When part-time farmers are included, the proportion goes up to 50–55%. The population has decreased from 71 116 in 1993 to 69 539 in 1997 mainly because the young adult population tends to move to city areas. The proportion of older people (≥ 50) increased from 20.6% in 1983 to 33.9% in 1997.

Cancer care facilities

In addition to one hospital, there are 17 clinics, 6 dental clinics, 5 oriental medicine clinics, 1 public health centre, 12 sub-public health centres, and 16 public primary health care posts in the region. These facilities provide general health care to the residents. Hospitals with about 140 beds are considered to be able to diagnose cancers because they are equipped with X-ray, endoscopy, CT and a pathology department. However, only around 20% of cancer cases are definitely diagnosed through these facilities. Generally, the services provided by the regional hospitals are limited to basic diagnosis and conservative therapy, and do not include chemotherapy, radiotherapy, and cancer surgery. Most of the cancer patients in the region are referred to general hospitals located in neighbouring large cities such as Incheon and Seoul in order to confirm diagnosis and to receive advanced treatments.

Registry structure and methods

The registry is located in Seoul and is staffed by a part-time medical supervisor, a part-time instructor, a full-time registrar, two part-time researchers, and several part-time workers. The Kangwha Registry uses active case finding from about 100 sources of data including medical insurers, hospitals and clinics, pathology laboratories, local public offices and national statistical offices. In order to confirm the diagnosis of cancer identified through these data sources, researchers of the registry visit each hospital and review inpatient and outpatient medical charts. Cancer patients also are identified by mail survey to hospitals, but less than 5% of the registered cancer patients are identified by this method. The death cases can be traced by three systems: national death registry system maintained in the national electronic data, burial and cremation records kept by local public offices, and insurance claims file for funeral costs. Burial and cremation records and insurance claims file have been predominantly used to identify cancer deaths. From August 1999, a national electronic death registry was available and provided death certificate data with individual identifiers for the period of 1993–97.

Interpreting the results

The DCO% has increased from 1% in Volume VII to 15% in the present volume. Use of the national electronic death registry helped

to identify additional cases not identified through the burial and cremation records and insurance claims file. As a consequence, additional cases of about 150 cancer deaths were identified.

There are no data for cancer screening examination rates of Kangwha residents and there is no organized screening. However, a 1995 report showed that the average annual cancer screening examination rates of people living in rural areas is less than 10% for all types of cancer and about 20% for cervix cancer. There is an increasing trend of opportunistic screening in individuals.

Use of the data

The data have been used to estimate incidence and prevalence in Korea. The data were provided to Government as the official cancer incidence data of Korea which were submitted to OECD. Results were compared with those of Koreans living in Los Angeles, US and other countries, and a paper was published in the *Korean Journal of Preventive Medicine*. At present, special studies that aim to identify risk factors for cancer are being conducted.

Source of population

Population statistics are taken from the population registry files of local public offices at one point of time each year. Koreans must register residence, migration and death at their local public office.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity.

***KOREA, KANGWHA COUNTY (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	1	0.2	0.6	0.3	0.00	0.00	1	0.3	0.6	0.2	0.00	0.00	C00
Tongue	5	0.9	2.9	2.3	0.18	0.26	0	0.0	0.0	0.0	0.00	0.00	C01-02
Mouth	3	0.5	1.7	1.0	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C03-06
Salivary glands	2	0.3	1.2	0.7	0.09	0.09	0	0.0	0.0	0.0	0.00	0.00	C07-08
Tonsil	2	0.3	1.2	1.0	0.00	0.16	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	2	0.3	1.2	1.1	0.08	0.08	1	0.3	0.6	0.3	0.00	0.06	C11
Hypopharynx	1	0.2	0.6	0.3	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	1	0.2	0.6	0.4	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	19	3.3	10.9	7.4	0.38	0.89	4	1.3	2.2	1.1	0.04	0.10	C15
Stomach	172	29.6	98.9	66.5	4.33	8.07	65	20.4	36.5	19.5	0.95	2.31	C16
Small intestine	3	0.5	1.7	1.1	0.00	0.18	2	0.6	1.1	0.5	0.00	0.06	C17
Colon	18	3.1	10.4	7.4	0.51	0.86	14	4.4	7.9	4.4	0.22	0.52	C18
Rectum	18	3.1	10.4	6.8	0.37	1.09	13	4.1	7.3	4.5	0.34	0.53	C19-20
‡Anus	1	0.2	0.6	0.4	0.00	0.09	4	1.3	2.2	1.1	0.04	0.17	C21
Liver	78	13.4	44.9	32.6	2.52	4.07	26	8.2	14.6	8.9	0.64	0.96	C22
Gallbladder etc.	17	2.9	9.8	7.8	0.23	0.75	15	4.7	8.4	4.6	0.26	0.63	C23-24
Pancreas	18	3.1	10.4	7.2	0.35	0.87	16	5.0	9.0	4.7	0.13	0.71	C25
Nose, sinuses etc.	0	0.0	0.0	0.0	0.00	0.00	2	0.6	1.1	0.5	0.04	0.04	C30-31
Larynx	12	2.1	6.9	5.2	0.40	0.56	2	0.6	1.1	0.5	0.00	0.06	C32
Trachea, bronchus and lung	110	18.9	63.3	44.8	1.75	5.60	21	6.6	11.8	6.7	0.43	0.72	C33-34
Other thoracic organs	3	0.5	1.7	2.1	0.10	0.10	1	0.3	0.6	0.2	0.00	0.00	C37-38
Bone	3	0.5	1.7	1.1	0.00	0.08	0	0.0	0.0	0.0	0.00	0.00	C40-41
Melanoma of skin	0	0.0	0.0	0.0	0.00	0.00	1	0.3	0.6	0.6	0.05	0.05	C43
Other skin	4		2.3	1.3	0.08	0.17	7		3.9	2.2	0.13	0.19	C44
Mesothelioma	2	0.3	1.2	0.9	0.10	0.10	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	1	0.2	0.6	0.5	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C47+C49
Breast	1	0.2	0.6	0.6	0.05	0.05	29	9.1	16.3	12.7	1.05	1.17	C50
Vulva							0	0.0	0.0	0.0	0.00	0.00	C51
Vagina							0	0.0	0.0	0.0	0.00	0.00	C52
Cervix uteri							37	11.6	20.8	15.2	1.16	1.50	C53
Corpus uteri							5	1.6	2.8	1.9	0.18	0.24	C54
Uterus unspecified							4	1.3	2.2	1.4	0.09	0.16	C55
Ovary							5	1.6	2.8	1.6	0.13	0.25	C56
Other female genital organs							1	0.3	0.6	0.3	0.04	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	1	0.2	0.6	0.4	0.00	0.09							C60
Prostate	13	2.2	7.5	5.4	0.19	0.54							C61
Testis	1	0.2	0.6	0.5	0.05	0.05							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	2	0.3	1.2	0.8	0.00	0.08	1	0.3	0.6	0.3	0.04	0.04	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	24	4.1	13.8	10.1	0.70	1.05	5	1.6	2.8	1.7	0.12	0.19	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	1	0.2	0.6	0.5	0.00	0.08	0	0.0	0.0	0.0	0.00	0.00	C69
Brain, nervous system	4	0.7	2.3	2.6	0.15	0.15	4	1.3	2.2	1.4	0.12	0.19	C70-72
Thyroid	3	0.5	1.7	1.5	0.04	0.21	10	3.1	5.6	5.4	0.40	0.46	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	1	0.3	0.6	1.5	0.06	0.06	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	3	0.5	1.7	1.2	0.14	0.14	1	0.3	0.6	0.5	0.04	0.04	C81
Non-Hodgkin lymphoma	9	1.5	5.2	3.9	0.31	0.31	4	1.3	2.2	1.5	0.08	0.08	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	1	0.2	0.6	0.5	0.00	0.08	2	0.6	1.1	0.7	0.04	0.10	C90
Lymphoid leukaemia	3	0.5	1.7	1.7	0.12	0.12	3	0.9	1.7	3.0	0.15	0.15	C91
Myeloid leukaemia	7	1.2	4.0	3.2	0.25	0.33	6	1.9	3.4	2.4	0.21	0.26	C92-94
Leukaemia unspecified	1	0.2	0.6	0.5	0.04	0.04	5	1.6	2.8	1.8	0.15	0.15	C95
Other and unspecified	16	2.7	9.2	6.4	0.35	0.76	8	2.5	4.5	2.1	0.08	0.20	O&U
All sites	586		337.0	239.7	14.04	28.34	326		183.2	115.8	7.44	12.40	ALL
All sites but C44	582	100.0	334.7	238.3	13.96	28.17	319	100.0	179.3	113.6	7.31	12.20	ALLbC44

‡100.0% of cases are anorectal tumours

‡50.0% of cases are anorectal tumours

Korea, Seoul

Registration area

The Seoul Cancer Registry (SCR) covers the city of Seoul, the capital of the Republic of Korea. Seoul is located in the northern part of the Republic of Korea, which is the central portion of North and South Korea combined. The population at the most recent census (1995) was 10 231 227, about 23% of the total population of the Republic. The Korean population is very homogeneous, with a very small Chinese minority of around 20 000. Traditional culture is mostly based on Confucianism, while Buddhism (23%) and Christianity (20%) are two of the most vigorous religions.

Cancer care facilities

There were 73 teaching hospitals and 95 medium-sized and small hospitals in 1995. Most of the teaching hospitals provide radiology, pathology, radiotherapy, cancer surgery and chemotherapy services. The smaller hospitals have radiology and pathology but rarely provide aggressive therapy. There are also 4238 clinics and 25 community health centres, but cancer is not diagnosed in these facilities. Patients suspected to have cancer are mostly referred to one of the teaching hospitals. Elderly patients tend to decline further medical work-ups in the teaching hospitals, causing them to be under-represented in the registry. 99% of cancers occurring in Seoul are treated in Seoul and about 57% of patients treated in Seoul are from outside the city. Apart from these facilities, there are 2121 clinics and hospitals based on traditional oriental medicine. Although most cancer patients resort to western medicine eventually, there are some whose diagnosis and treatment are through these traditional oriental clinics. These cases are not reflected in the data.

Registry structure and methods

The SCR is located in the department of preventive medicine, Seoul National University College of Medicine, and is funded by the Ministry of Health and Welfare. There are two part-time medical officers and four full-time registrars. About 80% of the cases are registered from the data file of the Korean Central Cancer Registry (KCCR), which is operated by voluntary registration from teaching hospitals in the whole country. The second source of registration is an active search by the registrars for cancer patients diagnosed in the smaller hospitals in Seoul. The registrars visit over 60 of these to review and abstract medical records of potential cancer patients, who appear in the list of cancer claims submitted to the Association of Korean Medical Insurance. This list also serves as a good source for tracking the identity of cases notified by a death certificate alone. The third source is the death certificates to confirm the death dates of the registered cases and to register DCOs. Death certificates from the National Statistics Office (NSO) cover all deaths occurring in Korea and include the full National Identity Number issued by the Korean Government to every Korean citizen at birth. Hospitals and the NSO used to be very reluctant to release these numbers for reasons of confidentiality, but growing awareness of the importance of the cancer registry have made it possible to obtain the numbers. The quality of death certificates in Seoul is tolerable, 95% being issued by medical doctors. In addition to these three major sources, several secondary data sources, such as log files from pathology laboratories and radiotherapy departments, help to identify further cancer patients.

The SCR evaluates the validity of the registry data with the IARC CHECK program and re-abstracts the medical records to check for errors in the data (found for about 2.4% of cases). According to an independent study conducted by KCCR to assess the completeness of the KCCR data, about 6.6% of the cancer patients who would eventually appear as DCO had not been registered by the KCCR.

Interpreting the results

The size of the population and the number of medical facilities to be covered make it necessary to accept the data from KCCR pre-coded by many medical recorders from each hospital. The registry trains these coders annually to ensure the definitions and rules of the registry be understood and followed thoroughly, but the process still calls for a constant evaluation of the validity of the registry data.

Use of the data

The registry produces reports on cancer incidence in Seoul, Korea. A special study of stage and survival of breast cancer cases has been carried out

Source of population

Population statistics are taken from the population registry files of local public offices at one point of time each year. Koreans must register residence, migration and death at their local public office.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity. The data are the first results of the registry and it is difficult to evaluate the stability of the rates.

***KOREA, SEOUL (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	14	0.0	0.1	0.1	0.00	0.01	12	0.0	0.0	0.0	0.00	0.00	C00
Tongue	177	0.4	0.7	1.0	0.06	0.12	88	0.2	0.3	0.4	0.02	0.04	C01-02
Mouth	243	0.5	0.9	1.4	0.07	0.16	100	0.2	0.4	0.4	0.03	0.05	C03-06
Salivary glands	112	0.2	0.4	0.5	0.03	0.05	93	0.2	0.4	0.4	0.03	0.04	C07-08
Tonsil	76	0.2	0.3	0.4	0.03	0.05	21	0.0	0.1	0.1	0.00	0.01	C09
Other oropharynx	45	0.1	0.2	0.2	0.01	0.03	13	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	210	0.4	0.8	1.0	0.07	0.11	74	0.2	0.3	0.3	0.02	0.03	C11
Hypopharynx	171	0.3	0.6	1.1	0.05	0.15	11	0.0	0.0	0.0	0.00	0.01	C12-13
Pharynx unspecified	25	0.1	0.1	0.2	0.01	0.01	7	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	1184	2.4	4.5	7.6	0.38	1.03	178	0.4	0.7	0.8	0.03	0.09	C15
Stomach	12008	24.2	45.1	68.0	3.65	8.55	6971	16.2	26.5	28.5	1.57	3.44	C16
Small intestine	161	0.3	0.6	0.9	0.05	0.11	122	0.3	0.5	0.5	0.03	0.06	C17
Colon	2199	4.4	8.3	13.1	0.62	1.60	2058	4.8	7.8	8.7	0.48	1.06	C18
Rectum	2228	4.5	8.4	12.6	0.70	1.62	1802	4.2	6.9	7.6	0.44	0.93	C19-20
‡Anus	195	0.4	0.7	1.2	0.05	0.14	232	0.5	0.9	1.0	0.05	0.11	C21
Liver	9201	18.5	34.6	46.5	3.09	5.71	3054	7.1	11.6	13.2	0.80	1.66	C22
Gallbladder etc.	1326	2.7	5.0	8.4	0.37	1.01	1436	3.3	5.5	6.3	0.28	0.76	C23-24
Pancreas	1242	2.5	4.7	7.4	0.37	0.95	1075	2.5	4.1	4.7	0.21	0.59	C25
Nose, sinuses etc.	157	0.3	0.6	0.8	0.05	0.09	92	0.2	0.4	0.4	0.03	0.04	C30-31
Larynx	842	1.7	3.2	5.3	0.27	0.68	105	0.2	0.4	0.4	0.02	0.05	C32
Trachea, bronchus and lung	7419	14.9	27.9	49.0	1.94	6.27	2939	6.8	11.2	12.7	0.54	1.55	C33-34
Other thoracic organs	154	0.3	0.6	0.8	0.04	0.09	110	0.3	0.4	0.5	0.03	0.05	C37-38
Bone	237	0.5	0.9	1.1	0.06	0.10	188	0.4	0.7	0.7	0.04	0.07	C40-41
Melanoma of skin	95	0.2	0.4	0.5	0.03	0.05	104	0.2	0.4	0.4	0.03	0.05	C43
Other skin	374		1.4	2.2	0.10	0.24	337		1.3	1.4	0.06	0.15	C44
Mesothelioma	34	0.1	0.1	0.1	0.01	0.02	22	0.1	0.1	0.1	0.01	0.01	C45
Kaposi sarcoma	14	0.0	0.1	0.1	0.00	0.01	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	290	0.6	1.1	1.4	0.08	0.14	243	0.6	0.9	0.9	0.06	0.10	C47+C49
Breast	42	0.1	0.2	0.2	0.01	0.02	5816	13.5	22.1	20.8	1.73	2.19	C50
Vulva							60	0.1	0.2	0.3	0.01	0.03	C51
Vagina							50	0.1	0.2	0.2	0.01	0.02	C52
Cervix uteri							5855	13.6	22.3	22.3	1.74	2.57	C53
Corpus uteri							569	1.3	2.2	2.2	0.18	0.24	C54
Uterus unspecified							264	0.6	1.0	1.1	0.05	0.13	C55
Ovary							1445	3.4	5.5	5.4	0.39	0.56	C56
Other female genital organs							120	0.3	0.5	0.5	0.03	0.05	C57
Placenta							118	0.3	0.4	0.3	0.03	0.03	C58
Penis	47	0.1	0.2	0.3	0.01	0.03							C60
Prostate	1048	2.1	3.9	8.5	0.15	0.85							C61
Testis	119	0.2	0.4	0.5	0.03	0.03							C62
Other male genital organs	25	0.1	0.1	0.2	0.01	0.02							C63
Kidney	845	1.7	3.2	4.5	0.27	0.55	438	1.0	1.7	1.9	0.12	0.22	C64
Renal pelvis	110	0.2	0.4	0.6	0.03	0.09	46	0.1	0.2	0.2	0.01	0.04	C65
Ureter	75	0.2	0.3	0.5	0.02	0.06	40	0.1	0.2	0.2	0.01	0.02	C66
Bladder	1749	3.5	6.6	11.2	0.47	1.30	406	0.9	1.5	1.7	0.07	0.18	C67
Other urinary organs	55	0.1	0.2	0.4	0.01	0.03	48	0.1	0.2	0.2	0.01	0.03	C68
Eye	64	0.1	0.2	0.4	0.02	0.02	40	0.1	0.2	0.2	0.01	0.01	C69
Brain, nervous system	840	1.7	3.2	3.9	0.24	0.38	737	1.7	2.8	3.1	0.19	0.31	C70-72
Thyroid	441	0.9	1.7	1.9	0.13	0.22	2434	5.7	9.3	8.5	0.65	0.86	C73
Adrenal gland	55	0.1	0.2	0.3	0.02	0.02	47	0.1	0.2	0.2	0.01	0.02	C74
Other endocrine	69	0.1	0.3	0.3	0.02	0.03	39	0.1	0.1	0.2	0.01	0.02	C75
Hodgkin disease	91	0.2	0.3	0.4	0.03	0.04	68	0.2	0.3	0.2	0.01	0.02	C81
Non-Hodgkin lymphoma	1275	2.6	4.8	6.2	0.35	0.69	901	2.1	3.4	3.6	0.23	0.41	C82-85,C96
Immunoproliferative diseases	4	0.0	0.0	0.0	0.00	0.00	2	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	207	0.4	0.8	1.2	0.06	0.16	167	0.4	0.6	0.7	0.05	0.09	C90
Lymphoid leukaemia	374	0.8	1.4	1.8	0.09	0.13	282	0.7	1.1	1.4	0.07	0.09	C91
Myeloid leukaemia	769	1.5	2.9	3.2	0.21	0.32	626	1.5	2.4	2.4	0.16	0.23	C92-94
Leukaemia unspecified	332	0.7	1.2	1.6	0.09	0.16	313	0.7	1.2	1.3	0.07	0.12	C95
Other and unspecified	971	2.0	3.6	5.9	0.25	0.67	863	2.0	3.3	3.6	0.17	0.39	O&U
All sites	50040		188.1	286.8	14.68	34.98	43282		164.7	172.9	10.82	19.84	ALL
All sites but C44	49666	100.0	186.7	284.6	14.58	34.75	42945	100.0	163.4	171.5	10.76	19.69	ALLbC44

§Includes 3 cases of unknown age
‡57.9% of cases are anorectal tumours

§Includes 2 cases of unknown age
‡56.0% of cases are anorectal tumours

Kuwait

Registration area

Kuwait is one of the major oil-producing countries in the Middle East, with a surface area of 17 818 km², and is situated in the northwestern corner of the Arabian Gulf. The mainland is flat sandy desert with a scattering of oases. There are a few rocky hills of heights ranging from 180 to 300 m above sea level. Kuwait experiences wide variation in temperature, ranging from an average of 45° C in July to an average of 8° C in January. There is also wide variation in annual rainfall, ranging from as little as 22 mm to 350 mm. This falls almost entirely between November and April.

Kuwait has experienced rapid social and economic development over the past four decades. It is a society undergoing demographic and epidemiological transition. For Kuwaiti nationals, these changes have included important declines in infant mortality (11.4/1000 live births) and improvements in life expectancy (75 years). Kuwait also has one of the highest annual population growth rates in the world (4.5%) and has greatly increased the literacy rate to about 85%.

The total population in 1995 was about 1.88 million: 37% are Kuwaiti nationals and 63% are non-Kuwaitis (expatriates). Expatriates living in Kuwait are a heterogeneous and transitory group representing over 50 countries. However, the vast majority (95%) are from southeast Asian and Arab countries. In 1994, southeast Asians (from Afghanistan, Bangladesh, India, Iran, Pakistan, Philippines, and Sri Lanka) represented 58% and Arabs (from Egypt, Jordan, Lebanon, and Syria) 37% of the expatriate population. Compared with countries in Europe and North America, Kuwait has a relatively young population structure: about 44% of Kuwaitis and 17% of non-Kuwaitis are aged < 15 years.

Cancer care facilities

For administrative purposes, the country is divided into five health regions: Capital, Hawali, Al-Farwania, Al-Ahmadi, and Al-Jahra. The medical services in each health region comprise a number of primary/family health-care clinics which provide general, maternal, child, and dental health care services, and a general public hospital. Besides these facilities, there are a number of centralized specialist hospitals including Kuwait Cancer Control Centre. The centre was established in 1982 and is the only specialized cancer treatment hospital in the country. It offers modern facilities for cancer diagnosis, treatment, and follow-up.

Registry structure and methods

The Kuwait Cancer Registry was established in 1971 in the Radiotherapy Department at the Al-Sabah hospital. The initial purpose of the registry was to study the incidence and morphology of cancers in the Kuwaiti population and to use this information as the basis for establishing a comprehensive cancer centre for diagnosis, treatment, follow-up, and care of cancer patients. Subsequently, the Kuwait Cancer Control Centre was established in 1982 and the registry became a separate department of the hospital.

Notification of cancer is compulsory through a Ministerial Decree. Cancer registrations are fairly comprehensive as almost all cases not initially diagnosed or treated at the Kuwait Cancer Control Centre (including those who receive initial treatment at other hospitals or abroad) are ultimately referred to the centre for further treatment or follow-up. The registry maintains a separate alphabetical and numerical index which includes information such as case note number, name, age, sex, nationality, year of diagnosis, and site. Pathology reports and death certificates are filed numerically by year. All new registrations are checked against these data items to avoid duplication.

The sources of information are: case notes from the Cancer Control Centre and other hospitals; reports from the pathology departments of the Cancer Control Centre and of other hospitals; and mortality data from the Vital and Health Statistics Division of the Ministry of Health. All coding (topography, morphology, TNM classification, etc.) and computerization of data is done by the registry staff. The registry is staffed by a director, a medical officer and an administrator, two cancer registrars, and one medical records clerk and two computer technicians.

Use of the data

The data are used for monitoring trends in incidence and in research. They are also used for planning and evaluation of cancer care facilities. The registry is especially interested in monitoring any change in the incidence of cancer that may have occurred following the Gulf War in 1991.

Source of population

1995 census. Annual data were derived from the Public Authority for Civil Information. Annual Directory of Civil Information, Population and Labour Force, 1994-98, Kuwait

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity.

***KUWAIT: KUWAITIS (1994-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	1	0.1	0.1	0.2	0.00	0.05	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	3	0.4	0.2	0.3	0.03	0.03	2	0.2	0.1	0.1	0.01	0.01	C01-02
Mouth	9	1.1	0.6	1.4	0.07	0.18	4	0.5	0.3	0.5	0.03	0.09	C03-06
Salivary glands	3	0.4	0.2	0.4	0.03	0.06	3	0.3	0.2	0.2	0.01	0.01	C07-08
Tonsil	3	0.4	0.2	0.4	0.03	0.06	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	19	2.4	1.4	2.6	0.19	0.32	10	1.1	0.7	0.9	0.08	0.08	C11
Hypopharynx	2	0.2	0.1	0.4	0.00	0.05	4	0.5	0.3	0.8	0.02	0.02	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	10	1.2	0.7	1.7	0.04	0.07	11	1.3	0.8	2.0	0.07	0.23	C15
Stomach	34	4.2	2.4	5.6	0.15	0.58	17	1.9	1.2	2.2	0.13	0.23	C16
Small intestine	2	0.2	0.1	0.3	0.03	0.03	3	0.3	0.2	0.4	0.03	0.03	C17
Colon	41	5.1	2.9	6.3	0.38	0.79	36	4.1	2.5	5.4	0.32	0.74	C18
Rectum	25	3.1	1.8	3.8	0.23	0.46	22	2.5	1.5	3.0	0.17	0.39	C19-20
Anus	1	0.1	0.1	0.2	0.02	0.02	2	0.2	0.1	0.3	0.03	0.03	C21
Liver	48	5.9	3.4	8.4	0.43	0.93	11	1.3	0.8	1.7	0.07	0.21	C22
Gallbladder etc.	10	1.2	0.7	1.9	0.04	0.29	8	0.9	0.6	1.1	0.07	0.11	C23-24
Pancreas	26	3.2	1.9	4.7	0.24	0.73	20	2.3	1.4	3.6	0.14	0.39	C25
Nose, sinuses etc.	3	0.4	0.2	0.3	0.02	0.02	1	0.1	0.1	0.1	0.00	0.00	C30-31
Larynx	20	2.5	1.4	3.5	0.17	0.52	2	0.2	0.1	0.4	0.00	0.09	C32
Trachea, bronchus and lung	121	15.0	8.6	21.5	1.02	2.70	33	3.8	2.3	5.6	0.25	0.58	C33-34
Other thoracic organs	4	0.5	0.3	0.5	0.02	0.05	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	9	1.1	0.6	0.5	0.03	0.03	7	0.8	0.5	0.5	0.02	0.02	C40-41
Melanoma of skin	1	0.1	0.1	0.2	0.02	0.02	1	0.1	0.1	0.2	0.00	0.04	C43
Other skin	11		0.8	1.8	0.09	0.12	9		0.6	1.4	0.09	0.18	C44
Mesothelioma	1	0.1	0.1	0.2	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	2	0.2	0.1	0.3	0.01	0.06	1	0.1	0.1	0.2	0.02	0.02	C46
Connective and soft tissue	8	1.0	0.6	0.8	0.07	0.07	7	0.8	0.5	0.5	0.03	0.03	C47+C49
Breast	6	0.7	0.4	0.9	0.07	0.07	276	31.6	19.4	32.8	2.76	3.47	C50
Vulva							1	0.1	0.1	0.1	0.02	0.02	C51
Vagina							2	0.2	0.1	0.3	0.01	0.01	C52
Cervix uteri							34	3.9	2.4	4.2	0.33	0.44	C53
Corpus uteri							24	2.7	1.7	3.8	0.28	0.53	C54
Uterus unspecified							5	0.6	0.4	0.7	0.05	0.09	C55
Ovary							37	4.2	2.6	5.6	0.30	0.67	C56
Other female genital organs							1	0.1	0.1	0.1	0.01	0.01	C57
Placenta							1	0.1	0.1	0.1	0.01	0.01	C58
Penis	0	0.0	0.0	0.0	0.00	0.00							C60
Prostate	61	7.6	4.3	11.4	0.36	1.21							C61
Testis	12	1.5	0.9	1.0	0.05	0.05							C62
Other male genital organs	3	0.4	0.2	0.4	0.02	0.05							C63
Kidney	22	2.7	1.6	3.4	0.13	0.48	13	1.5	0.9	1.8	0.07	0.20	C64
Renal pelvis	2	0.2	0.1	0.4	0.02	0.06	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	27	3.3	1.9	4.6	0.22	0.51	10	1.1	0.7	1.9	0.06	0.26	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	1	0.1	0.1	0.1	0.01	0.01	1	0.1	0.1	0.0	0.00	0.00	C69
Brain, nervous system	43	5.3	3.1	5.2	0.32	0.55	34	3.9	2.4	3.3	0.28	0.28	C70-72
Thyroid	15	1.9	1.1	1.8	0.15	0.21	74	8.5	5.2	7.6	0.46	0.80	C73
Adrenal gland	5	0.6	0.4	0.2	0.01	0.01	3	0.3	0.2	0.2	0.01	0.01	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.1	0.2	0.02	0.02	C75
Hodgkin disease	19	2.4	1.4	1.7	0.12	0.16	20	2.3	1.4	1.8	0.13	0.17	C81
Non-Hodgkin lymphoma	69	8.6	4.9	8.6	0.54	0.99	36	4.1	2.5	4.9	0.22	0.59	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	13	1.6	0.9	2.4	0.07	0.37	5	0.6	0.4	0.8	0.04	0.11	C90
Lymphoid leukaemia	27	3.3	1.9	2.3	0.18	0.24	25	2.9	1.8	2.1	0.12	0.18	C91
Myeloid leukaemia	18	2.2	1.3	1.9	0.15	0.18	19	2.2	1.3	2.4	0.17	0.28	C92-94
Leukaemia unspecified	12	1.5	0.9	1.3	0.06	0.15	8	0.9	0.6	0.7	0.04	0.09	C95
Other and unspecified	46	5.7	3.3	7.8	0.38	0.96	39	4.5	2.7	5.9	0.31	0.63	O&U
All sites	818		58.3	123.4	6.23	14.51	883		61.9	112.4	7.32	12.40	ALL
All sites but C44	807	100.0	57.5	121.6	6.14	14.38	874	100.0	61.3	111.1	7.23	12.21	ALLbC44

§Includes 5 cases of unknown age

§Includes 1 case of unknown age

***KUWAIT: NON-KUWAITIS (1994-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	5	0.5	0.1	0.2	0.03	0.03	2	0.2	0.1	0.6	0.01	0.01	C00
Tongue	6	0.5	0.2	0.7	0.03	0.14	5	0.6	0.3	0.7	0.09	0.09	C01-02
Mouth	21	1.9	0.6	1.4	0.07	0.23	4	0.5	0.3	0.5	0.06	0.06	C03-06
Salivary glands	11	1.0	0.3	1.3	0.02	0.14	4	0.5	0.3	0.2	0.01	0.01	C07-08
Tonsil	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.1	0.0	0.00	0.00	C09
Other oropharynx	1	0.1	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	16	1.4	0.5	0.5	0.05	0.05	6	0.7	0.4	0.4	0.04	0.04	C11
Hypopharynx	11	1.0	0.3	0.5	0.05	0.05	2	0.2	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	1	0.1	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	9	0.8	0.3	3.5	0.04	0.16	4	0.5	0.3	1.3	0.08	0.08	C15
Stomach	34	3.1	1.0	4.6	0.11	0.51	21	2.4	1.3	5.6	0.13	0.82	C16
Small intestine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C17
Colon	49	4.4	1.5	4.1	0.20	0.41	32	3.7	2.0	9.1	0.45	1.25	C18
Rectum	29	2.6	0.9	1.1	0.12	0.12	20	2.3	1.3	4.2	0.16	0.58	C19-20
Anus	1	0.1	0.0	0.0	0.00	0.00	3	0.3	0.2	0.3	0.03	0.03	C21
Liver	64	5.8	1.9	8.3	0.21	0.60	10	1.2	0.6	1.6	0.10	0.10	C22
Gallbladder etc.	5	0.5	0.1	0.5	0.02	0.07	6	0.7	0.4	1.7	0.09	0.09	C23-24
Pancreas	22	2.0	0.7	3.8	0.06	0.58	9	1.0	0.6	2.0	0.04	0.32	C25
Nose, sinuses etc.	4	0.4	0.1	0.1	0.01	0.01	1	0.1	0.1	0.6	0.00	0.14	C30-31
Larynx	29	2.6	0.9	2.1	0.10	0.38	3	0.3	0.2	0.5	0.06	0.06	C32
Trachea, bronchus and lung	131	11.9	3.9	23.8	0.43	2.57	21	2.4	1.3	8.4	0.33	0.91	C33-34
Other thoracic organs	5	0.5	0.1	0.1	0.00	0.00	2	0.2	0.1	0.1	0.01	0.01	C37-38
Bone	13	1.2	0.4	0.5	0.03	0.03	6	0.7	0.4	0.9	0.02	0.16	C40-41
Melanoma of skin	2	0.2	0.1	0.1	0.01	0.01	4	0.5	0.3	0.8	0.03	0.03	C43
Other skin	34		1.0	2.8	0.10	0.35	10		0.6	3.1	0.12	0.20	C44
Mesothelioma	5	0.5	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	2	0.2	0.1	0.5	0.00	0.12	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	21	1.9	0.6	2.9	0.05	0.05	8	0.9	0.5	0.9	0.09	0.09	C47+C49
Breast	5	0.5	0.1	1.2	0.02	0.02	282	32.6	17.7	34.3	2.47	3.77	C50
Vulva							1	0.1	0.1	0.1	0.01	0.01	C51
Vagina							1	0.1	0.1	0.5	0.00	0.00	C52
Cervix uteri							61	7.0	3.8	8.3	0.43	1.01	C53
Corpus uteri							15	1.7	0.9	2.2	0.26	0.26	C54
Uterus unspecified							1	0.1	0.1	0.6	0.00	0.14	C55
Ovary							46	5.3	2.9	7.4	0.47	1.05	C56
Other female genital organs							0	0.0	0.0	0.0	0.00	0.00	C57
Placenta							5	0.6	0.3	0.3	0.02	0.02	C58
Penis	1	0.1	0.0	0.3	0.00	0.04							C60
Prostate	39	3.5	1.2	10.9	0.17	1.07							C61
Testis	26	2.4	0.8	0.6	0.05	0.05							C62
Other male genital organs	1	0.1	0.0	0.5	0.00	0.12							C63
Kidney	22	2.0	0.7	1.6	0.11	0.23	8	0.9	0.5	1.6	0.05	0.13	C64
Renal pelvis	1	0.1	0.0	0.0	0.00	0.00	1	0.1	0.1	0.6	0.00	0.14	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	62	5.6	1.8	9.1	0.26	0.81	13	1.5	0.8	5.4	0.20	0.89	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	3	0.3	0.1	0.1	0.01	0.01	2	0.2	0.1	0.6	0.01	0.09	C69
Brain, nervous system	51	4.6	1.5	5.0	0.10	0.32	28	3.2	1.8	3.0	0.14	0.36	C70-72
Thyroid	37	3.4	1.1	1.7	0.10	0.27	86	9.9	5.4	5.5	0.45	0.45	C73
Adrenal gland	1	0.1	0.0	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	3	0.3	0.1	0.1	0.01	0.01	1	0.1	0.1	0.1	0.00	0.00	C75
Hodgkin disease	46	4.2	1.4	1.3	0.10	0.10	24	2.8	1.5	1.9	0.08	0.08	C81
Non-Hodgkin lymphoma	126	11.4	3.7	7.2	0.34	0.57	43	5.0	2.7	8.5	0.35	0.87	C82-85,C96
Immunoproliferative diseases	1	0.1	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	11	1.0	0.3	2.1	0.04	0.21	5	0.6	0.3	0.5	0.05	0.05	C90
Lymphoid leukaemia	47	4.3	1.4	5.0	0.15	0.24	16	1.8	1.0	1.9	0.05	0.22	C91
Myeloid leukaemia	46	4.2	1.4	2.1	0.11	0.15	23	2.7	1.4	2.9	0.26	0.35	C92-94
Leukaemia unspecified	12	1.1	0.4	0.9	0.04	0.09	6	0.7	0.4	2.2	0.01	0.15	C95
Other and unspecified	66	6.0	2.0	9.0	0.20	0.71	24	2.8	1.5	5.5	0.26	0.48	O&U
All sites	1138		33.7	122.3	3.59	11.64	876		54.9	137.3	7.53	15.58	ALL
All sites but C44	1104	100.0	32.7	119.5	3.49	11.29	866	100.0	54.3	134.2	7.41	15.38	ALLbC44

§Includes 1 case of unknown age

Oman

Registration area

The Sultanate of Oman is located in the southeastern corner of the Arabian Peninsula. It has a coastal line extending almost 1700 km from the Strait of Hormuz in the north to the borders of the Republic of Yemen in the south and overlooks three seas; the Arabian Gulf, the Gulf of Oman and the Arabian Sea. The Sultanate of Oman borders the Kingdom of Saudi Arabia and United Arab Emirates in the west, the Republic of Yemen in the south, the Strait of Hormuz in the north and the Arabian Sea in the east. There are a number of scattered Omani islands in the Arabian Sea; the most important are Masirah and Al-Halaniyat.

The total area of the Sultanate of Oman is approximately 309 500 km², making it the second largest country in the Arabian Peninsula. The Sultanate is composed of varying topographic areas consisting of plains, wadis (dry river beds) and mountains. The most densely populated and agriculturally fertile area is the plain overlooking the Gulf of Oman and the Arabian Sea (3% of total area). The mountain ranges occupy almost 15% of the total land of Oman and are inhabited by about 5% of the population. The remaining area is mainly sand, wadis and desert (about 82% of the total area). The climate differs from one area to another; it is hot and humid in the coastal areas in summer, hot and dry in the interior with the exception of higher mountains and the southern region of Dhofar, which enjoy a moderate climate throughout the year.

The first population census was done in December 1993. The estimated Omani population in 1999 was 1 729 330 with a gender ratio of 103 males per 100 females. About 15% of the population is under 5 years of age and 46% is under 15 years. Only 4.5% of the total Omani population is above the age of 60 years.

Registry structure and methods

The cancer registry in Oman was established in 1985 in Al-Nahdah hospital as a hospital-based registry. In 1996, it was moved to the Department of Non-Communicable Diseases Control at the Ministry of Health Headquarters. Since then, the Oman National Cancer Registry functions as a population-based registry covering the entire Sultanate of Oman. New cancer notification forms were developed and distributed to all regional hospitals and sister institutions for reporting.

Sources of cancer information for the Registry include passive reporting by the diagnosing physicians from different hospitals, including university police and armed forces hospitals; histopathology and cytology reports from the three main laboratories in the country, and the outpatient log books of the oncology department at the main tertiary facility, the Royal Hospital.

In addition, discharge diagnosis and monthly hospital mortality lists of patients with a diagnosis of cancer are obtained from different hospitals in the country. With the exception of radiotherapy, other modalities for treatment for cancer exist in Oman. Details of patients sent abroad for treatment (mainly for radiotherapy) are obtained from the Department of Treatment Abroad and from Tuwam Hospital (main referral hospital for radiotherapy treatment in the neighbouring United Arab Emirates).

Between 1985 and 1997, the Registry used Dbase software for data entry. In 1998 the whole database was converted to the IARC/IACR CanReg software program.

Source of population

1993 census at 30 November–1 December. Data for 1994 to 1997 are annual projections based on the cohort component technique, using WEST UN LIFE TABLE MODEL and based on the 1993 census.

Notes on the data

* The proportion of cases with morphological verification is high, suggesting that clinically diagnosed cases may have been missed. Some incidence rates are on the low side, and there is a slight regional variation. The data suggest that there may be imprecision in the stated age.

***OMAN: OMANI (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	7	0.3	0.2	0.3	0.02	0.02	2	0.1	0.1	0.1	0.00	0.02	C00
Tongue	20	1.0	0.5	1.0	0.07	0.11	15	0.9	0.4	0.9	0.10	0.10	C01-02
Mouth	26	1.3	0.7	1.3	0.08	0.18	19	1.1	0.5	1.1	0.07	0.13	C03-06
Salivary glands	5	0.2	0.1	0.2	0.02	0.03	4	0.2	0.1	0.2	0.01	0.01	C07-08
Tonsil	1	0.0	0.0	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	2	0.1	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	20	1.0	0.5	0.9	0.09	0.09	4	0.2	0.1	0.2	0.02	0.02	C11
Hypopharynx	6	0.3	0.2	0.3	0.02	0.03	1	0.1	0.0	0.1	0.00	0.02	C12-13
Pharynx unspecified	7	0.3	0.2	0.3	0.03	0.03	2	0.1	0.1	0.1	0.01	0.01	C14
Oesophagus	58	2.8	1.5	3.1	0.23	0.41	35	2.1	0.9	1.9	0.12	0.24	C15
Stomach	248	12.0	6.3	13.4	0.87	1.75	122	7.3	3.2	7.1	0.48	0.92	C16
Small intestine	7	0.3	0.2	0.3	0.03	0.03	2	0.1	0.1	0.1	0.01	0.01	C17
Colon	62	3.0	1.6	3.1	0.26	0.32	27	1.6	0.7	1.6	0.10	0.20	C18
Rectum	42	2.0	1.1	2.2	0.14	0.28	18	1.1	0.5	1.0	0.07	0.13	C19-20
Anus	8	0.4	0.2	0.4	0.03	0.07	2	0.1	0.1	0.2	0.01	0.02	C21
Liver	109	5.3	2.8	5.6	0.37	0.69	43	2.6	1.1	2.2	0.13	0.29	C22
Gallbladder etc.	9	0.4	0.2	0.5	0.03	0.06	11	0.7	0.3	0.7	0.04	0.09	C23-24
Pancreas	38	1.8	1.0	2.0	0.12	0.25	16	1.0	0.4	0.9	0.05	0.11	C25
Nose, sinuses etc.	10	0.5	0.3	0.5	0.03	0.07	2	0.1	0.1	0.1	0.00	0.00	C30-31
Larynx	30	1.4	0.8	1.6	0.08	0.19	5	0.3	0.1	0.2	0.03	0.03	C32
Trachea, bronchus and lung	144	6.9	3.6	7.7	0.55	0.99	46	2.7	1.2	2.6	0.20	0.35	C33-34
Other thoracic organs	19	0.9	0.5	1.0	0.07	0.14	12	0.7	0.3	0.6	0.06	0.06	C37-38
Bone	30	1.4	0.8	1.1	0.07	0.12	20	1.2	0.5	0.6	0.04	0.06	C40-41
Melanoma of skin	12	0.6	0.3	0.7	0.04	0.08	9	0.5	0.2	0.5	0.02	0.07	C43
Other skin	114		2.9	6.0	0.45	0.78	57		1.5	2.9	0.22	0.32	C44
Mesothelioma	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	19	0.9	0.5	0.9	0.06	0.11	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	47	2.3	1.2	1.8	0.13	0.16	38	2.3	1.0	1.4	0.12	0.12	C47+C49
Breast	12	0.6	0.3	0.6	0.06	0.07	243	14.5	6.4	12.7	1.05	1.36	C50
Vulva							3	0.2	0.1	0.2	0.00	0.03	C51
Vagina							7	0.4	0.2	0.3	0.02	0.05	C52
Cervix uteri							154	9.2	4.0	7.7	0.61	0.88	C53
Corpus uteri							9	0.5	0.2	0.5	0.04	0.05	C54
Uterus unspecified							27	1.6	0.7	1.2	0.09	0.09	C55
Ovary							66	3.9	1.7	2.8	0.22	0.26	C56
Other female genital organs							0	0.0	0.0	0.0	0.00	0.00	C57
Placenta							25	1.5	0.7	0.9	0.07	0.07	C58
Penis	1	0.0	0.0	0.0	0.00	0.00							C60
Prostate	164	7.9	4.2	8.9	0.48	1.12							C61
Testis	15	0.7	0.4	0.6	0.04	0.05							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	25	1.2	0.6	1.1	0.06	0.11	30	1.8	0.8	1.1	0.08	0.14	C64
Renal pelvis	2	0.1	0.1	0.1	0.01	0.02	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	103	5.0	2.6	5.5	0.36	0.69	39	2.3	1.0	2.3	0.13	0.31	C67
Other urinary organs	1	0.0	0.0	0.1	0.01	0.01	1	0.1	0.0	0.0	0.00	0.00	C68
Eye	21	1.0	0.5	1.0	0.07	0.14	19	1.1	0.5	0.6	0.04	0.05	C69
Brain, nervous system	77	3.7	1.9	2.5	0.19	0.23	48	2.9	1.3	1.7	0.12	0.15	C70-72
Thyroid	30	1.4	0.8	1.5	0.10	0.17	115	6.9	3.0	5.3	0.43	0.53	C73
Adrenal gland	5	0.2	0.1	0.1	0.01	0.01	11	0.7	0.3	0.3	0.02	0.02	C74
Other endocrine	2	0.1	0.1	0.1	0.00	0.02	2	0.1	0.1	0.1	0.01	0.01	C75
Hodgkin disease	61	2.9	1.5	1.8	0.13	0.15	34	2.0	0.9	1.3	0.09	0.15	C81
Non-Hodgkin lymphoma	208	10.0	5.3	8.1	0.54	0.85	134	8.0	3.5	5.7	0.38	0.61	C82-85,C96
Immunoproliferative diseases	3	0.1	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	48	2.3	1.2	2.5	0.19	0.30	23	1.4	0.6	1.4	0.10	0.15	C90
Lymphoid leukaemia	92	4.4	2.3	2.2	0.14	0.19	43	2.6	1.1	1.1	0.04	0.10	C91
Myeloid leukaemia	37	1.8	0.9	1.6	0.09	0.20	40	2.4	1.0	1.6	0.13	0.16	C92-94
Leukaemia unspecified	18	0.9	0.5	0.6	0.06	0.06	11	0.7	0.3	0.3	0.02	0.03	C95
Other and unspecified	161	7.8	4.1	8.3	0.65	1.00	138	8.2	3.6	7.5	0.51	0.97	O&U
All sites	2187		55.4	104.2	7.10	12.39	1734		45.5	83.6	6.09	9.50	ALL
All sites but C44	2073	100.0	52.5	98.1	6.65	11.61	1677	100.0	44.0	80.7	5.87	9.17	ALLbC44

Pakistan, South Karachi

Registration area

Karachi is the largest city of Pakistan, an Islamic Republic in south central Asia and the capital of the Sindh province. Located on the coast of the Arabian Sea, at latitude 24° and longitude 67°, it is the nation's major commercial and industrial centre as well as the largest seaport. The city of Karachi is divided into five districts. The Karachi Cancer Registry registers incident cases of the population of the southern district of the city. Karachi South has a population of 1 724 915 (census 1998). Males constituted 54% of the total and females 46%.

Muslims form 97% of the population whereas Hindus, Christians and Parsis account for the remaining 3%. The population includes a mixture of all ethnic groups in Pakistan, namely Sindhis, Punjabis, Pathans, Baluchs and Mohajirs. There is a slight predominance of Mohajirs, who are an ethnically mixed community, having migrated from various parts of India at the time of partition of the sub-continent. It has the distinction of being the only district in the country with a representation of all ethnic and socioeconomic groups of the country. It can thus be taken as a sample population of the country in the absence of a more extensive cancer registration system.

Registry structure and methods

The Karachi Cancer Registry (KCR) is the first population-based cancer registry in Pakistan. The Government of Sindh established it in January 1995, in collaboration with the Unit of Descriptive Epidemiology of IARC. Prior to this, sporadic relative frequency information from hospitals and a network of hospital registries was available.

There is a national cancer control programme The Pakistan Association of Cancer Registries was started in November 1999. This, along with the Cancer Society of Pakistan and the Karachi Cancer Registry, have worked in the urban regions of Sindh to promote cancer registration and awareness in cancer control.

Use of the data

The registry publishes annual reports and has presented its data in scientific journals.

A case-control study of environmental risk factors for lung cancer in Karachi, and study of the polymorphism of metabolic enzymes in the case of tobacco-related cancers, i.e. lung, oral, laryngeal and urinary bladder cancers, are being carried out with the Unit of Environmental Cancer Epidemiology of IARC.

Special studies on survival from breast cancer, lymphomas and leukaemias have been carried out by the registry.

Source of population

The population data are estimated on the basis of the 1998 census, with a growth rate of 1.94 as calculated by the Federal Census Department. Census Bulletin-1, Population and Housing Census of Pakistan 1998 (1999), Population Census Organisation Statistics Division, Government of Pakistan, July 1998.

Notes on the data

* The high proportion of cases with morphological confirmation suggests under-enumeration. The population denominator, with a large excess of males, is unlikely and there may be a problem in estimating the population-at-risk. As the registry covers half of the city, there may be a problem in excluding non-residents.

***PAKISTAN, SOUTH KARACHI (1995-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	
Lip	13	0.6	0.5	0.9	0.07	0.09	4	0.2	0.2	0.4	0.01	0.06	C00
Tongue	61	2.9	2.3	4.2	0.23	0.61	57	2.8	2.5	4.9	0.36	0.61	C01-02
Mouth	143	6.9	5.3	9.1	0.64	1.10	108	5.3	4.7	9.3	0.70	1.04	C03-06
Salivary glands	21	1.0	0.8	1.4	0.08	0.20	12	0.6	0.5	0.9	0.06	0.13	C07-08
Tonsil	19	0.9	0.7	1.4	0.09	0.19	8	0.4	0.3	0.7	0.06	0.06	C09
Other oropharynx	7	0.3	0.3	0.5	0.04	0.06	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	23	1.1	0.9	1.2	0.07	0.15	12	0.6	0.5	0.8	0.06	0.10	C11
Hypopharynx	54	2.6	2.0	3.7	0.30	0.46	18	0.9	0.8	1.6	0.09	0.22	C12-13
Pharynx unspecified	17	0.8	0.6	1.3	0.06	0.18	5	0.2	0.2	0.4	0.03	0.03	C14
Oesophagus	94	4.5	3.5	6.5	0.41	0.81	72	3.5	3.1	6.9	0.40	0.91	C15
Stomach	61	2.9	2.3	3.9	0.23	0.46	35	1.7	1.5	3.0	0.19	0.32	C16
Small intestine	7	0.3	0.3	0.5	0.03	0.05	2	0.1	0.1	0.2	0.02	0.02	C17
Colon	40	1.9	1.5	2.4	0.14	0.24	41	2.0	1.8	3.6	0.25	0.40	C18
Rectum	32	1.5	1.2	2.0	0.12	0.24	21	1.0	0.9	1.7	0.15	0.20	C19-20
Anus	14	0.7	0.5	1.0	0.07	0.11	3	0.1	0.1	0.2	0.03	0.03	C21
Liver	80	3.8	3.0	5.9	0.36	0.80	42	2.0	1.8	3.7	0.23	0.47	C22
Gallbladder etc.	17	0.8	0.6	1.3	0.05	0.17	54	2.6	2.4	5.3	0.38	0.72	C23-24
Pancreas	13	0.6	0.5	0.9	0.07	0.13	10	0.5	0.4	0.8	0.08	0.10	C25
Nose, sinuses etc.	4	0.2	0.1	0.2	0.01	0.01	3	0.1	0.1	0.3	0.04	0.04	C30-31
Larynx	125	6.0	4.7	8.8	0.63	1.11	18	0.9	0.8	1.5	0.09	0.16	C32
Trachea, bronchus and lung	273	13.1	10.2	21.0	1.21	2.71	34	1.7	1.5	2.9	0.19	0.38	C33-34
Other thoracic organs	6	0.3	0.2	0.3	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	46	2.2	1.7	1.7	0.11	0.15	22	1.1	1.0	1.0	0.06	0.09	C40-41
Melanoma of skin	4	0.2	0.1	0.3	0.01	0.03	10	0.5	0.4	0.9	0.06	0.08	C43
Other skin	78		2.9	5.0	0.33	0.61	56		2.4	4.9	0.27	0.61	C44
Mesothelioma	2	0.1	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	63	3.0	2.3	3.3	0.22	0.34	33	1.6	1.4	2.1	0.12	0.22	C47+C49
Breast	10	0.5	0.4	0.6	0.05	0.07	698	34.0	30.4	53.1	4.20	5.56	C50
Vulva							5	0.2	0.2	0.4	0.04	0.04	C51
Vagina							5	0.2	0.2	0.3	0.03	0.03	C52
Cervix uteri							74	3.6	3.2	6.8	0.56	0.78	C53
Corpus uteri							66	3.2	2.9	6.4	0.46	0.79	C54
Uterus unspecified							2	0.1	0.1	0.1	0.00	0.00	C55
Ovary							136	6.6	5.9	10.9	0.84	1.21	C56
Other female genital organs							0	0.0	0.0	0.0	0.00	0.00	C57
Placenta							9	0.4	0.4	0.5	0.02	0.05	C58
Penis	4	0.2	0.1	0.2	0.01	0.03							C60
Prostate	68	3.3	2.5	5.3	0.22	0.61							C61
Testis	16	0.8	0.6	0.7	0.05	0.07							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	25	1.2	0.9	1.6	0.09	0.19	11	0.5	0.5	0.9	0.09	0.09	C64
Renal pelvis	5	0.2	0.2	0.3	0.02	0.04	1	0.0	0.0	0.1	0.01	0.01	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	120	5.8	4.5	9.0	0.47	1.15	36	1.8	1.6	3.6	0.18	0.45	C67
Other urinary organs	1	0.0	0.0	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	7	0.3	0.3	0.5	0.00	0.06	6	0.3	0.3	0.4	0.02	0.04	C69
Brain, nervous system	75	3.6	2.8	3.5	0.26	0.32	36	1.8	1.6	1.8	0.15	0.15	C70-72
Thyroid	22	1.1	0.8	1.2	0.10	0.14	60	2.9	2.6	4.2	0.32	0.44	C73
Adrenal gland	3	0.1	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	69	3.3	2.6	2.8	0.20	0.24	14	0.7	0.6	0.7	0.05	0.08	C81
Non-Hodgkin lymphoma	100	4.8	3.7	5.1	0.40	0.54	49	2.4	2.1	3.7	0.26	0.44	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	14	0.7	0.5	0.9	0.06	0.10	8	0.4	0.3	0.6	0.03	0.08	C90
Lymphoid leukaemia	28	1.3	1.0	1.1	0.07	0.09	26	1.3	1.1	1.2	0.08	0.11	C91
Myeloid leukaemia	38	1.8	1.4	2.0	0.13	0.21	43	2.1	1.9	2.7	0.22	0.25	C92-94
Leukaemia unspecified	10	0.5	0.4	0.5	0.04	0.06	4	0.2	0.2	0.1	0.01	0.01	C95
Other and unspecified	232	11.1	8.7	14.7	0.95	1.73	139	6.8	6.1	12.7	0.88	1.48	O&U
All sites	2164		80.7	139.1	8.79	16.75	2109		91.9	169.5	12.38	19.09	ALL
All sites but C44	2086	100.0	77.8	134.1	8.46	16.14	2053	100.0	89.5	164.6	12.11	18.48	ALLbC44

Philippines, Manila

Registration area

The registry covers an area of 274.2 km² located in the southwest portion of Luzon, which borders Manila Bay to the West, Bulacan to the North and Rizal province to the south east. The city of Manila is the capital of the Philippines and is the country's main port, the hub of commerce and trade and the seat of cultural and intellectual activities.

The population covered by the registry, based on the 1995 census on Population and Housing, is 5 075 949, representing an increase of 13.7% as compared to 1990. As a whole, the population is young, with 32.29% under 15 years of age and only 2.6% over 65.

Cancer care facilities

Health services in the National Capital Region and the adjacent province of Rizal include 168 secondary and tertiary care hospitals, 43 primary care hospitals and 32 clinics of the Department of Health for outpatient consultations. Eight hospitals have radiotherapy facilities.

Registry structure and methods

The Philippine Cancer Society (PCS) began cancer registration in 1959 in an attempt to organize a national cancer registry. Although this was not successful, it served as a pilot study. In 1968, the Central Tumor Registry of the Philippines (CTRP) was launched, covering 25 hospitals in Metro Manila and one in Cebu, completely relying on notifications from these hospitals. In 1983, it was converted to a population-based cancer registry covering the four cities of Manila, Pasay, Caloocan and Quezon City. It was renamed as the Philippine Cancer Society–Manila Cancer Registry. Cancer registry clerks were trained to abstract pertinent information from hospital records and death certificates and they actively collected data on cancer cases occurring in its catchment area for the period 1980–82 onwards.

The registry is located in the PCS building, and is fully funded by the PCS. The registry staff comprises three part-time consultants, one full-time supervisor, and eight clerks (now known as cancer registry research assistants). In 1984, the registry started a cooperative effort with the Department of Health–Rizal Cancer Registry in covering the 134 hospitals within the National Capital Region and Rizal province. Both registries use the same forms and the same methods of active data collection.

Hospital data sources include medical records, radiotherapy records, pathology and haematology records and logs, radiology, ultrasound, nuclear medicine, CT scan and MRI reports and logs, and the hospital tumour registry. Death certificates from the office of the Local Civil Registrar are also reviewed. The registry staff also visit private oncologists and hematologists to ensure registration completeness.

Data received are checked for completeness and consistency as well as for duplication, both manually and with the aid of the computer. Checks for consistency and validity of codes are performed with the IARC/IACR CanReg software. Follow-up was previously done through a review of death certificates. However, in 1997, the PCS-MCR conducted its first population-based survival study on the 1987 incident cancer cases in the registry, using both active and passive methods of follow-up.

High percentages of DCO registrations for the period 1988–92 led to a more thorough trace-back of cases notified by death certificates in the hospitals and at their given place of residence, particularly for liver cases (50% DCO at the time).

Interpreting the results

There are some problems of inadequate manpower for data collection and other registry procedures; poor record keeping in a number of hospitals; non-inclusion of pathological reports from private pathologists in hospital records; use of different names (particularly among Chinese); and delay in data collection due to concerns on confidentiality in some hospitals

In spite of these problems, the staff continues its efforts in improving completeness of coverage as well as accuracy of the data.

Use of the data

The registry prepares reports on cancer incidence as well as trends. A survival study on the leading sites in 1987 has been carried out. Data generated from the Manila and Rizal registries have served as a basis in the planning of most of the cancer control activities of the Philippine Cancer Control Programme of the Department of Health. They have been used for other epidemiological research, as well as for public information activities of the media and NGOs.

Source of population

1995 Census of Population, National Statistics Office.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity.

***PHILIPPINES, MANILA (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	6	0.0	0.0	0.1	0.00	0.01	5	0.0	0.0	0.1	0.00	0.01	C00
Tongue	139	1.1	1.1	2.5	0.15	0.33	119	0.7	0.9	1.9	0.09	0.24	C01-02
Mouth	151	1.2	1.2	2.8	0.14	0.31	171	1.0	1.3	2.6	0.11	0.32	C03-06
Salivary glands	92	0.7	0.7	1.4	0.09	0.18	77	0.5	0.6	1.0	0.05	0.14	C07-08
Tonsil	31	0.2	0.2	0.5	0.04	0.05	40	0.2	0.3	0.6	0.04	0.07	C09
Other oropharynx	8	0.1	0.1	0.1	0.01	0.02	5	0.0	0.0	0.1	0.01	0.01	C10
Nasopharynx	541	4.2	4.4	7.2	0.52	0.81	222	1.4	1.7	2.5	0.18	0.27	C11
Hypopharynx	28	0.2	0.2	0.6	0.03	0.07	29	0.2	0.2	0.4	0.02	0.06	C12-13
Pharynx unspecified	42	0.3	0.3	0.8	0.03	0.11	46	0.3	0.4	0.7	0.03	0.08	C14
Oesophagus	150	1.2	1.2	2.9	0.15	0.36	83	0.5	0.6	1.3	0.06	0.17	C15
Stomach	558	4.4	4.5	10.3	0.48	1.18	401	2.5	3.1	5.8	0.30	0.66	C16
Small intestine	34	0.3	0.3	0.5	0.03	0.05	33	0.2	0.3	0.5	0.02	0.04	C17
Colon	721	5.6	5.8	13.4	0.62	1.61	683	4.2	5.3	10.1	0.49	1.14	C18
Rectum	516	4.0	4.2	9.1	0.47	1.15	443	2.7	3.4	6.2	0.35	0.76	C19-20
‡Anus	17	0.1	0.1	0.3	0.02	0.03	13	0.1	0.1	0.2	0.01	0.03	C21
Liver	1430	11.2	11.5	23.3	1.31	2.76	516	3.2	4.0	7.4	0.39	0.89	C22
Gallbladder etc.	79	0.6	0.6	1.6	0.06	0.21	113	0.7	0.9	1.8	0.08	0.21	C23-24
Pancreas	205	1.6	1.7	3.7	0.18	0.45	240	1.5	1.8	3.7	0.17	0.43	C25
Nose, sinuses etc.	105	0.8	0.8	1.6	0.12	0.19	64	0.4	0.5	0.8	0.04	0.09	C30-31
Larynx	369	2.9	3.0	7.0	0.40	0.93	79	0.5	0.6	1.2	0.08	0.14	C32
Trachea, bronchus and lung	3013	23.5	24.3	57.0	3.05	7.40	1035	6.3	8.0	15.5	0.85	1.89	C33-34
Other thoracic organs	30	0.2	0.2	0.4	0.03	0.04	22	0.1	0.2	0.2	0.01	0.02	C37-38
Bone	196	1.5	1.6	2.4	0.12	0.25	146	0.9	1.1	1.5	0.09	0.16	C40-41
Melanoma of skin	45	0.4	0.4	0.8	0.03	0.11	45	0.3	0.3	0.6	0.03	0.07	C43
Other skin	130		1.0	2.3	0.11	0.25	130		1.0	1.7	0.09	0.16	C44
Mesothelioma	5	0.0	0.0	0.1	0.01	0.01	8	0.0	0.1	0.1	0.01	0.01	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	218	1.7	1.8	2.8	0.16	0.31	203	1.2	1.6	2.2	0.14	0.23	C47+C49
Breast	46	0.4	0.4	0.8	0.04	0.10	4432	27.1	34.2	54.2	4.13	6.01	C50
Vulva							36	0.2	0.3	0.5	0.02	0.06	C51
Vagina							18	0.1	0.1	0.2	0.01	0.03	C52
Cervix uteri							1903	11.6	14.7	21.9	1.72	2.41	C53
Corpus uteri							430	2.6	3.3	5.7	0.43	0.70	C54
Uterus unspecified							264	1.6	2.0	3.3	0.22	0.41	C55
Ovary							1194	7.3	9.2	13.5	1.02	1.47	C56
Other female genital organs							12	0.1	0.1	0.1	0.01	0.01	C57
Placenta							66	0.4	0.5	0.5	0.04	0.05	C58
Penis	30	0.2	0.2	0.5	0.02	0.05							C60
Prostate	939	7.3	7.6	22.3	0.50	2.40							C61
Testis	108	0.8	0.9	1.0	0.06	0.09							C62
Other male genital organs	5	0.0	0.0	0.1	0.01	0.01							C63
Kidney	225	1.8	1.8	3.6	0.20	0.43	171	1.0	1.3	2.3	0.14	0.29	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C65
Ureter	2	0.0	0.0	0.0	0.00	0.01	3	0.0	0.0	0.1	0.00	0.01	C66
Bladder	237	1.8	1.9	4.7	0.19	0.55	93	0.6	0.7	1.4	0.05	0.18	C67
Other urinary organs	3	0.0	0.0	0.1	0.00	0.01	4	0.0	0.0	0.1	0.00	0.01	C68
Eye	69	0.5	0.6	0.6	0.03	0.03	49	0.3	0.4	0.4	0.02	0.02	C69
Brain, nervous system	271	2.1	2.2	3.0	0.21	0.30	229	1.4	1.8	2.3	0.13	0.24	C70-72
Thyroid	219	1.7	1.8	2.9	0.18	0.29	922	5.6	7.1	9.7	0.70	1.05	C73
Adrenal gland	12	0.1	0.1	0.1	0.01	0.02	6	0.0	0.0	0.1	0.00	0.01	C74
Other endocrine	12	0.1	0.1	0.1	0.01	0.01	3	0.0	0.0	0.0	0.00	0.01	C75
Hodgkin disease	73	0.6	0.6	0.8	0.05	0.09	51	0.3	0.4	0.5	0.03	0.07	C81
Non-Hodgkin lymphoma	463	3.6	3.7	6.4	0.36	0.73	352	2.2	2.7	4.2	0.26	0.46	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	57	0.4	0.5	1.0	0.05	0.12	76	0.5	0.6	1.1	0.08	0.14	C90
Lymphoid leukaemia	259	2.0	2.1	2.3	0.11	0.16	185	1.1	1.4	1.5	0.08	0.11	C91
Myeloid leukaemia	260	2.0	2.1	2.9	0.15	0.28	253	1.5	1.9	2.5	0.16	0.25	C92-94
Leukaemia unspecified	160	1.2	1.3	1.7	0.09	0.16	156	1.0	1.2	1.5	0.09	0.14	C95
Other and unspecified	639	5.0	5.2	11.1	0.61	1.35	615	3.8	4.7	8.3	0.47	0.97	O&U
All sites	12948		104.4	221.6	11.26	26.40	16495		127.1	206.5	13.58	23.39	ALL
All sites but C44	12818	100.0	103.3	219.3	11.16	26.15	16365	100.0	126.1	204.8	13.48	23.22	ALLbC44

§Includes 111 cases of unknown age
‡41.2% of cases are anorectal tumours

§Includes 160 cases of unknown age
‡38.5% of cases are anorectal tumours

Philippines, Rizal

Registration area

The Department of Health – Rizal Cancer Registry (DOH-RCR), the first population-based cancer registry in the Philippines, was established in 1974 as one of the activities of the Community Cancer Control Programme of the province of Rizal. It covers the 26 municipalities of the original province of Rizal, encompassing a land area of 1343 km². Twelve of these municipalities were incorporated with Metro Manila in 1975, six of which became cities between 1994 to 1999. Of the 14 remaining municipalities of Rizal province, one (Antipolo) became a city in 1999, ten are 'urbanizing' and only three municipalities are rural.

The population in the 1995 census was 5.25 million, with a male to female ratio of 0.96:1. The population is predominantly young (33.6% below 15 years of age and 2.5% over 65 years).

Cancer care facilities

Health services in the National Capital Region and the adjacent province of Rizal include two cancer institutes, 168 secondary and tertiary care hospitals, 43 primary care hospitals and 32 clinics of the Department of Health for outpatient consultations. Eight hospitals have radiotherapy facilities.

Registry structure and methods

The DOH-RCR is located in the Rizal Medical Centre in Pasig City. It was initially funded by the Rizal provincial government but since 1975, funding has been a full responsibility of the Rizal Medical Centre. Its present staff consists of a medical oncologist who heads the registry, a surgeon and three full-time registry clerks.

Although cancer is reportable by legislation, passive data collection proved unsatisfactory. Data collection has been active since 1980 (retrospective to 1978). Hospital data sources include medical records, pathology and haematology records and logs, radiotherapy records, radiology, ultrasound, nuclear medicine, CT scan and MRI records and logs and the hospital tumour registry (if available). Private clinics of oncologists and hematologists are also covered. Death certificates are obtained from the local civil registry offices in the municipalities and cities of Metropolitan Manila and Rizal province. Data are checked for completeness and accuracy, matched with the master patient index file of the registry to check for duplicates, and managed using the IARC/IACR CanReg software.

Follow-up used to be mainly passive, but since population-based survival was undertaken in 1993, for 1987 cases, active follow-up through the attending physicians, health centres, as well as letters and home visits has been employed. To reduce a high percentage of DCO cases the registry embarked on a more thorough trace-back of death certificate notifications in hospitals and at place of residence, particularly for liver cancer cases. Distribution of cases by hospital and by site are compared from year-to-year to check for any marked change which may be due to under-reporting.

Interpreting the results

Incidence rates are expected to increase due to urbanization, improved diagnostic and treatment facilities, as well as the presence of screening programmes in Metro Manila and in Rizal

province. During 1994–99, seven of the 26 municipalities became cities, resulting in increased migration to the area. Suspected cancer patients from the provinces also come to Metro Manila for diagnosis and treatment and it is likely that a percentage of these use their city address when they are seen in the hospitals. The use of nicknames and other names, particularly among Chinese, makes it difficult to ascertain duplicate registration.

Record-keeping is poor in a number of hospitals, including failure to record the patient's address. The pathology reports from private pathologists in the hospital pathology logs and records may be missing. Confidentiality problems are being encountered in some private hospitals, delaying data collection. Manpower for data collection and follow-up is inadequate.

Use of the data

The registry periodically prepares reports on cancer incidence and trends. The results of the population-based cancer survival study for 1987 incident cases have been published. The data serve as a basis for planning the activities of the Philippine Cancer Control Program of the Department of Health, as well as for other epidemiological studies on malignancies, for public information and other activities of the media and non-governmental organizations.

Long-term follow-up of the breast cancer screening project in the Philippines is being carried out in collaboration with IARC.

Source of population

1995 Census of Population, National Statistics Office.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone indicates a degree of under-ascertainment and lack of validity.

***PHILIPPINES, RIZAL (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	6	0.1	0.0	0.1	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	104	1.0	0.8	1.8	0.12	0.21	81	0.6	0.6	1.3	0.06	0.16	C01-02
Mouth	110	1.1	0.9	2.0	0.10	0.26	123	0.9	0.9	1.9	0.10	0.25	C03-06
Salivary glands	72	0.7	0.6	1.1	0.06	0.12	61	0.5	0.5	0.7	0.04	0.09	C07-08
Tonsil	33	0.3	0.3	0.5	0.04	0.06	39	0.3	0.3	0.6	0.03	0.07	C09
Other oropharynx	8	0.1	0.1	0.1	0.01	0.02	3	0.0	0.0	0.0	0.00	0.01	C10
Nasopharynx	395	3.8	3.1	5.0	0.37	0.57	166	1.3	1.2	1.9	0.13	0.21	C11
Hypopharynx	16	0.2	0.1	0.3	0.01	0.04	12	0.1	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	49	0.5	0.4	0.9	0.05	0.12	29	0.2	0.2	0.5	0.02	0.06	C14
Oesophagus	122	1.2	0.9	2.4	0.13	0.30	64	0.5	0.5	1.0	0.05	0.12	C15
Stomach	436	4.2	3.4	8.2	0.38	0.95	325	2.5	2.4	4.8	0.26	0.52	C16
Small intestine	50	0.5	0.4	0.8	0.05	0.10	36	0.3	0.3	0.5	0.03	0.06	C17
Colon	539	5.2	4.2	9.8	0.47	1.17	568	4.4	4.2	8.6	0.43	0.99	C18
Rectum	370	3.6	2.9	6.2	0.39	0.70	323	2.5	2.4	4.7	0.27	0.58	C19-20
Anus	16	0.2	0.1	0.2	0.01	0.03	21	0.2	0.2	0.3	0.01	0.04	C21
Liver	1199	11.6	9.3	18.6	1.15	2.17	412	3.2	3.1	6.1	0.28	0.71	C22
Gallbladder etc.	75	0.7	0.6	1.4	0.07	0.19	76	0.6	0.6	1.2	0.06	0.16	C23-24
Pancreas	204	2.0	1.6	3.7	0.17	0.39	183	1.4	1.4	2.9	0.14	0.37	C25
Nose, sinuses etc.	79	0.8	0.6	1.2	0.07	0.15	46	0.4	0.3	0.6	0.03	0.07	C30-31
Larynx	257	2.5	2.0	4.9	0.26	0.63	56	0.4	0.4	0.9	0.05	0.13	C32
Trachea, bronchus and lung	2423	23.4	18.8	46.4	2.51	6.07	776	6.0	5.8	12.1	0.62	1.51	C33-34
Other thoracic organs	42	0.4	0.3	0.5	0.02	0.07	20	0.2	0.1	0.2	0.02	0.03	C37-38
Bone	188	1.8	1.5	2.3	0.13	0.26	142	1.1	1.1	1.4	0.09	0.16	C40-41
Melanoma of skin	42	0.4	0.3	0.7	0.03	0.07	27	0.2	0.2	0.3	0.02	0.03	C43
Other skin	170		1.3	3.0	0.11	0.32	147		1.1	2.2	0.11	0.25	C44
Mesothelioma	4	0.0	0.0	0.1	0.00	0.01	2	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	1	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	144	1.4	1.1	1.7	0.11	0.16	150	1.2	1.1	1.6	0.10	0.18	C47+C49
Breast	26	0.3	0.2	0.4	0.03	0.04	3543	27.3	26.4	43.0	3.27	4.81	C50
Vulva							30	0.2	0.2	0.4	0.02	0.05	C51
Vagina							13	0.1	0.1	0.2	0.01	0.03	C52
Cervix uteri							1497	11.5	11.2	17.5	1.39	1.93	C53
Corpus uteri							446	3.4	3.3	6.1	0.46	0.74	C54
Uterus unspecified							191	1.5	1.4	2.5	0.17	0.28	C55
Ovary							885	6.8	6.6	10.1	0.75	1.12	C56
Other female genital organs							8	0.1	0.1	0.1	0.01	0.01	C57
Placenta							56	0.4	0.4	0.4	0.03	0.03	C58
Penis	40	0.4	0.3	0.6	0.05	0.07							C60
Prostate	662	6.4	5.1	16.6	0.31	1.68							C61
Testis	64	0.6	0.5	0.6	0.04	0.07							C62
Other male genital organs	8	0.1	0.1	0.2	0.00	0.03							C63
Kidney	206	2.0	1.6	3.3	0.19	0.39	131	1.0	1.0	1.8	0.11	0.20	C64
Renal pelvis	3	0.0	0.0	0.1	0.00	0.01	2	0.0	0.0	0.0	0.00	0.01	C65
Ureter	1	0.0	0.0	0.0	0.00	0.00	5	0.0	0.0	0.1	0.01	0.01	C66
Bladder	246	2.4	1.9	4.8	0.21	0.59	69	0.5	0.5	1.1	0.05	0.12	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	3	0.0	0.0	0.0	0.00	0.00	C68
Eye	34	0.3	0.3	0.3	0.02	0.03	36	0.3	0.3	0.3	0.01	0.02	C69
Brain, nervous system	218	2.1	1.7	2.5	0.16	0.25	156	1.2	1.2	1.6	0.10	0.17	C70-72
Thyroid	171	1.7	1.3	2.4	0.15	0.28	724	5.6	5.4	7.5	0.52	0.79	C73
Adrenal gland	16	0.2	0.1	0.2	0.01	0.02	13	0.1	0.1	0.1	0.00	0.02	C74
Other endocrine	12	0.1	0.1	0.1	0.01	0.01	2	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	34	0.3	0.3	0.4	0.02	0.04	25	0.2	0.2	0.2	0.01	0.02	C81
Non-Hodgkin lymphoma	396	3.8	3.1	5.6	0.31	0.62	272	2.1	2.0	3.3	0.20	0.36	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	40	0.4	0.3	0.7	0.05	0.09	58	0.4	0.4	0.9	0.07	0.12	C90
Lymphoid leukaemia	194	1.9	1.5	1.6	0.08	0.11	159	1.2	1.2	1.3	0.08	0.11	C91
Myeloid leukaemia	256	2.5	2.0	2.7	0.17	0.28	233	1.8	1.7	2.4	0.13	0.25	C92-94
Leukaemia unspecified	152	1.5	1.2	1.4	0.10	0.12	137	1.1	1.0	1.2	0.08	0.11	C95
Other and unspecified	595	5.7	4.6	9.6	0.53	1.17	554	4.3	4.1	7.6	0.39	0.87	O&U
All sites	10528		81.8	177.9	9.30	21.04	13137		98.0	166.6	10.85	18.94	ALL
All sites but C44	10358	100.0	80.5	174.9	9.19	20.73	12990	100.0	96.9	164.4	10.74	18.69	ALLbC44

§Includes 65 cases of unknown age

§Includes 87 cases of unknown age

Singapore

Registration area

The registry covers the whole of the Republic of Singapore, situated in the centre of the Malayan Archipelago, comprising the main island of Singapore and several offshore islands which jointly cover an area of 641 km². The main island measures 42 km from east to west and 23 km from north to south, and is situated on latitude 1° N and longitude 103° E. The island lies at the southern tip of the Malayan peninsula with which it is connected by a road and rail causeway. On the southern part of the island are the port and commercial areas of Singapore. The island is rather flat, the highest point being a central granite hill 166 m high. The maximum temperature is around 31° C and the minimum 24° C. The mean relative humidity is around 71%. The island generally has rainfall throughout the year (total annual rainfall approximately 2000 mm), but is particularly wet during the monsoon season from November to January.

The population (2 705 115 in 1990) comprises several ethnic groups, the largest of which are Chinese (77.7%), Malays (14.1%) and Indians (7.1%). Overall, the population density (1990 census) is 4705 per km², although in the main island, this ranges between 9515 per km² in the central region and 2806 in the north. In view of the small size of the island of Singapore, the easy accessibility of all parts and major developments in public housing and industrialization during the last decade, the separation of the population into urban and rural sections is not distinct.

The Chinese in Singapore are for the most part derived from the southeastern Chinese provinces of Fukien and Kwangtung. The major linguistic or dialect groups (1990 census) are Hokkiens, 42.2%; Teochew, 21.9%; Cantonese, 15.2%; Hakka, 7.3%; Hainanese, 7.0% and Others, 6.4%. The Malays are derived from Malaysia and Indonesia. This racial group consists of Malays, 68.3%; Javanese, 17.2%; Boyanese, 11.3%, and other 3.3%. The term "Indian" was used in the Singapore census to denote all persons derived from the indigenous populations of the Indian sub-continent and includes Indians, Pakistanis and Sri Lankans. This population consists of Tamils, 63.9%; Malayalis, 8.6%; Sikhs, 6.7%; Hindustanis, 2.0% and other, 18.8%.

Cancer care facilities

In 1990, there were 3423 registered medical practitioners (one medical practitioner to 757 population) of whom 1593 were in private practice and 1831 in the full-time service of the Ministry of Health and National University of Singapore. A total of 9749 hospital beds (3.6 hospital beds per 1000 population) were available – 7922 in 11 Government and Institutional hospitals and 1827 in 10 private hospitals. The Government also provided 18 maternal and child health clinics, and 21 outpatient clinics which offer an essentially general practitioner type of service, in addition to several hundred private clinics.

Registry structure and methods

Comprehensive population-based cancer registration began in January 1968. The registry was founded primarily to obtain information on cancer patterns in Singapore. The registry is staffed by one pathologist, three epidemiologists (all working part-time), two secretaries and one record searcher (full-time). There is an Advisory Committee comprising representatives of the Ministry of Health, the Singapore Cancer Society and various hospital departments.

Sources of data are: (a) cancer notifications from all sections of the medical profession, (b) pathology records, (c) hospital records, and (d) death certificates. Cancer notification is voluntary. All doctors in Singapore are provided with notification forms with prepaid postage. The registry ensures that notifications are as complete as possible by checking all pathology reports and death certificates issued in Singapore as well as records of all Government hospitals. Cancer cases picked up from these sources are checked against registered cases and reminders are sent to doctors in charge of cases that have not been notified to the registry. Cancer cases not notified by doctors (approximately 10%) are registered by the registry staff on the basis of information derived from the sources mentioned above. Cancer registration is reasonably comprehensive since all cases diagnosed histologically and all cases with mention of cancer in hospital discharge forms and death certificates are included.

There is no personal contact with cases or patient follow-up by the registry. Information on diagnosis and survival is obtained through hospital, pathology and death records.

The cancer notification forms and a register of cases are maintained on a current chronological basis. All relevant information is coded and the registry maintains a computerized file of all cases. Duplication of cases is avoided by checking all new cases against the master index.

Certification of death is virtually complete in Singapore. In 1990, 96.4% of all deaths were certified by qualified medical practitioners or the Coroner and 3.6% by Inspecting Officers. The latter would certify a case as cancer only on the basis of a previous hospital diagnosis.

Use of the data

The data have been used mainly to determine incidence levels and relative risks of cancers in Singapore by sex, ethnic group and migrant status. Such information has formed the basis of epidemiological and clinical studies on specific cancers.

Source of population

Estimates based on the 1980 and 1990 census data.

SINGAPORE: CHINESE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	1	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C00
Tongue	70	0.5	1.2	1.3	0.09	0.14	43	0.3	0.8	0.6	0.03	0.05	C01-02
Mouth	83	0.6	1.5	1.6	0.08	0.18	30	0.2	0.5	0.4	0.03	0.05	C03-06
Salivary glands	48	0.4	0.8	0.8	0.05	0.09	40	0.3	0.7	0.6	0.04	0.07	C07-08
Tonsil	30	0.2	0.5	0.6	0.05	0.07	9	0.1	0.2	0.1	0.01	0.02	C09
Other oropharynx	11	0.1	0.2	0.2	0.01	0.03	1	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	1044	7.8	18.3	16.3	1.35	1.72	375	2.9	6.6	5.4	0.45	0.54	C11
Hypopharynx	91	0.7	1.6	1.8	0.09	0.22	4	0.0	0.1	0.0	0.00	0.00	C12-13
Pharynx unspecified	11	0.1	0.2	0.2	0.01	0.03	1	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	357	2.7	6.3	7.0	0.28	0.85	103	0.8	1.8	1.4	0.04	0.16	C15
Stomach	1306	9.8	22.9	25.6	1.02	2.94	842	6.6	14.8	12.4	0.54	1.37	C16
Small intestine	38	0.3	0.7	0.7	0.03	0.09	39	0.3	0.7	0.6	0.03	0.07	C17
Colon	1289	9.7	22.6	24.9	1.09	2.96	1285	10.0	22.5	19.2	0.89	2.21	C18
Rectum	992	7.4	17.4	18.8	0.98	2.28	787	6.1	13.8	12.1	0.61	1.42	C19-20
Anus	18	0.1	0.3	0.4	0.01	0.05	28	0.2	0.5	0.4	0.02	0.02	C21
Liver	1116	8.4	19.6	21.2	1.08	2.52	343	2.7	6.0	5.1	0.19	0.59	C22
Gallbladder etc.	119	0.9	2.1	2.3	0.09	0.28	143	1.1	2.5	2.2	0.11	0.24	C23-24
Pancreas	268	2.0	4.7	5.2	0.23	0.63	213	1.7	3.7	3.2	0.14	0.38	C25
Nose, sinuses etc.	56	0.4	1.0	1.0	0.07	0.12	22	0.2	0.4	0.3	0.03	0.04	C30-31
Larynx	293	2.2	5.1	5.8	0.27	0.72	27	0.2	0.5	0.4	0.01	0.06	C32
Trachea, bronchus and lung	2812	21.1	49.3	55.8	2.11	6.89	1335	10.4	23.4	19.9	0.79	2.29	C33-34
Other thoracic organs	33	0.2	0.6	0.6	0.05	0.05	23	0.2	0.4	0.3	0.03	0.03	C37-38
Bone	32	0.2	0.6	0.5	0.04	0.05	24	0.2	0.4	0.4	0.03	0.03	C40-41
Melanoma of skin	29	0.2	0.5	0.5	0.02	0.05	29	0.2	0.5	0.4	0.02	0.04	C43
Other skin	568		10.0	10.7	0.46	1.13	588		10.3	8.3	0.33	0.78	C44
Mesothelioma	23	0.2	0.4	0.5	0.03	0.06	8	0.1	0.1	0.1	0.01	0.01	C45
Kaposi sarcoma	4	0.0	0.1	0.1	0.01	0.01	2	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	87	0.7	1.5	1.5	0.11	0.16	64	0.5	1.1	1.0	0.06	0.09	C47+C49
Breast	14	0.1	0.2	0.2	0.01	0.03	2950	23.0	51.7	44.7	3.52	4.80	C50
Vulva							38	0.3	0.7	0.6	0.03	0.07	C51
Vagina							29	0.2	0.5	0.4	0.02	0.06	C52
Cervix uteri							996	7.8	17.5	15.0	1.15	1.64	C53
Corpus uteri							497	3.9	8.7	7.9	0.64	0.91	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							670	5.2	11.7	10.3	0.74	1.04	C56
Other female genital organs							16	0.1	0.3	0.3	0.02	0.04	C57
Placenta							7	0.1	0.1	0.1	0.01	0.01	C58
Penis	38	0.3	0.7	0.7	0.03	0.10							C60
Prostate	717	5.4	12.6	14.4	0.25	1.52							C61
Testis	64	0.5	1.1	1.0	0.07	0.09							C62
Other male genital organs	18	0.1	0.3	0.3	0.02	0.04							C63
Kidney	262	2.0	4.6	4.9	0.27	0.61	113	0.9	2.0	1.8	0.11	0.19	C64
Renal pelvis	25	0.2	0.4	0.5	0.03	0.06	13	0.1	0.2	0.2	0.01	0.03	C65
Ureter	23	0.2	0.4	0.5	0.02	0.06	11	0.1	0.2	0.2	0.01	0.02	C66
Bladder	393	2.9	6.9	7.6	0.31	0.85	127	1.0	2.2	1.8	0.06	0.19	C67
Other urinary organs	5	0.0	0.1	0.1	0.00	0.01	5	0.0	0.1	0.1	0.00	0.01	C68
Eye	7	0.1	0.1	0.2	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C69
Brain, nervous system	135	1.0	2.4	2.5	0.15	0.22	109	0.8	1.9	1.9	0.10	0.19	C70-72
Thyroid	117	0.9	2.1	1.9	0.13	0.19	400	3.1	7.0	5.9	0.42	0.59	C73
Adrenal gland	13	0.1	0.2	0.3	0.01	0.02	14	0.1	0.2	0.3	0.02	0.02	C74
Other endocrine	8	0.1	0.1	0.2	0.01	0.01	4	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	30	0.2	0.5	0.5	0.03	0.04	22	0.2	0.4	0.4	0.02	0.03	C81
Non-Hodgkin lymphoma	429	3.2	7.5	7.6	0.43	0.80	297	2.3	5.2	4.5	0.28	0.48	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	56	0.4	1.0	1.1	0.05	0.12	61	0.5	1.1	0.9	0.04	0.11	C90
Lymphoid leukaemia	105	0.8	1.8	2.3	0.11	0.16	65	0.5	1.1	1.3	0.07	0.11	C91
Myeloid leukaemia	189	1.4	3.3	3.4	0.18	0.35	149	1.2	2.6	2.4	0.13	0.23	C92-94
Leukaemia unspecified	30	0.2	0.5	0.5	0.02	0.06	30	0.2	0.5	0.5	0.01	0.04	C95
Other and unspecified	389	2.9	6.8	7.5	0.29	0.84	383	3.0	6.7	5.7	0.26	0.61	O&U
All sites	13896		243.9	264.1	12.14	30.49	13417		235.2	202.4	12.12	21.99	ALL
All sites but C44	13328	100.0	233.9	253.4	11.68	29.36	12829	100.0	224.9	194.1	11.79	21.21	ALLbC44

§Includes 4 cases of unknown age

§Includes 6 cases of unknown age

SINGAPORE: INDIAN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	17	2.7	2.9	2.6	0.16	0.27	4	0.7	0.8	1.0	0.07	0.12	C01-02
Mouth	24	3.8	4.1	3.6	0.18	0.37	18	3.3	3.5	5.1	0.24	0.71	C03-06
Salivary glands	3	0.5	0.5	0.7	0.02	0.02	2	0.4	0.4	0.5	0.02	0.02	C07-08
Tonsil	5	0.8	0.9	0.7	0.04	0.12	2	0.4	0.4	0.4	0.05	0.05	C09
Other oropharynx	1	0.2	0.2	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	8	1.3	1.4	1.3	0.10	0.12	1	0.2	0.2	0.1	0.01	0.01	C11
Hypopharynx	7	1.1	1.2	1.2	0.05	0.08	3	0.6	0.6	0.6	0.02	0.02	C12-13
Pharynx unspecified	2	0.3	0.3	0.3	0.02	0.05	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	20	3.2	3.4	3.2	0.13	0.34	7	1.3	1.4	1.9	0.08	0.34	C15
Stomach	57	9.1	9.8	9.0	0.40	0.81	23	4.3	4.5	6.0	0.17	0.65	C16
Small intestine	6	1.0	1.0	1.1	0.04	0.09	0	0.0	0.0	0.0	0.00	0.00	C17
Colon	30	4.8	5.1	4.5	0.28	0.56	32	5.9	6.2	9.3	0.34	1.13	C18
Rectum	26	4.1	4.5	3.8	0.18	0.40	21	3.9	4.1	5.6	0.28	0.64	C19-20
Anus	2	0.3	0.3	0.3	0.04	0.04	1	0.2	0.2	0.2	0.03	0.03	C21
Liver	50	8.0	8.6	7.9	0.32	0.75	7	1.3	1.4	1.8	0.09	0.22	C22
Gallbladder etc.	8	1.3	1.4	1.1	0.02	0.20	11	2.0	2.1	2.8	0.15	0.34	C23-24
Pancreas	16	2.5	2.7	2.3	0.15	0.31	10	1.9	1.9	3.2	0.11	0.36	C25
Nose, sinuses etc.	3	0.5	0.5	0.4	0.00	0.06	2	0.4	0.4	0.3	0.02	0.02	C30-31
Larynx	33	5.3	5.7	5.0	0.23	0.61	3	0.6	0.6	0.9	0.03	0.16	C32
Trachea, bronchus and lung	68	10.8	11.7	10.0	0.38	1.18	17	3.1	3.3	5.4	0.21	0.42	C33-34
Other thoracic organs	0	0.0	0.0	0.0	0.00	0.00	2	0.4	0.4	0.4	0.02	0.02	C37-38
Bone	2	0.3	0.3	0.4	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C40-41
Melanoma of skin	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C43
Other skin	21		3.6	3.6	0.16	0.29	14		2.7	3.8	0.18	0.31	C44
Mesothelioma	1	0.2	0.2	0.1	0.01	0.01	2	0.4	0.4	0.6	0.03	0.03	C45
Kaposi sarcoma	2	0.3	0.3	0.3	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	3	0.5	0.5	0.4	0.04	0.04	5	0.9	1.0	1.0	0.07	0.12	C47+C49
Breast	2	0.3	0.3	0.2	0.01	0.01	167	30.9	32.4	36.7	2.57	4.32	C50
Vulva							0	0.0	0.0	0.0	0.00	0.00	C51
Vagina							1	0.2	0.2	0.2	0.03	0.03	C52
Cervix uteri							35	6.5	6.8	8.2	0.55	1.03	C53
Corpus uteri							31	5.7	6.0	6.9	0.45	0.91	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							45	8.3	8.7	9.2	0.63	1.12	C56
Other female genital organs							1	0.2	0.2	0.2	0.02	0.02	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	5	0.8	0.9	0.8	0.06	0.12							C60
Prostate	65	10.4	11.1	9.9	0.25	1.01							C61
Testis	6	1.0	1.0	1.1	0.07	0.07							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	17	2.7	2.9	2.8	0.22	0.33	5	0.9	1.0	1.4	0.05	0.15	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	1	0.2	0.2	0.3	0.03	0.03	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	1	0.2	0.2	0.3	0.00	0.08	C66
Bladder	33	5.3	5.7	5.3	0.25	0.57	4	0.7	0.8	1.4	0.02	0.18	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C69
Brain, nervous system	14	2.2	2.4	2.7	0.16	0.18	5	0.9	1.0	1.1	0.05	0.10	C70-72
Thyroid	8	1.3	1.4	1.2	0.09	0.09	22	4.1	4.3	3.5	0.26	0.31	C73
Adrenal gland	2	0.3	0.3	0.3	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	11	1.8	1.9	1.7	0.10	0.17	4	0.7	0.8	0.8	0.06	0.06	C81
Non-Hodgkin lymphoma	19	3.0	3.3	3.1	0.19	0.26	12	2.2	2.3	2.5	0.16	0.32	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	8	1.3	1.4	1.3	0.10	0.10	8	1.5	1.6	1.9	0.15	0.28	C90
Lymphoid leukaemia	10	1.6	1.7	1.8	0.08	0.16	1	0.2	0.2	0.3	0.01	0.01	C91
Myeloid leukaemia	14	2.2	2.4	2.4	0.09	0.20	9	1.7	1.7	2.0	0.15	0.15	C92-94
Leukaemia unspecified	4	0.6	0.7	0.7	0.02	0.08	1	0.2	0.2	0.3	0.00	0.00	C95
Other and unspecified	16	2.5	2.7	2.3	0.09	0.28	14	2.6	2.7	3.5	0.13	0.57	O&U
All sites	649		111.3	101.5	4.82	10.43	554		107.4	131.7	7.56	15.40	ALL
All sites but C44	628	100.0	107.7	97.9	4.66	10.14	540	100.0	104.7	127.9	7.39	15.10	ALLbC44

SINGAPORE: MALAY (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	7	0.6	0.7	0.9	0.03	0.12	6	0.5	0.6	0.5	0.03	0.06	C01-02
Mouth	1	0.1	0.1	0.1	0.00	0.03	3	0.2	0.3	0.4	0.02	0.04	C03-06
Salivary glands	4	0.3	0.4	0.4	0.01	0.07	2	0.2	0.2	0.2	0.03	0.03	C07-08
Tonsil	3	0.3	0.3	0.4	0.05	0.05	2	0.2	0.2	0.3	0.00	0.02	C09
Other oropharynx	1	0.1	0.1	0.1	0.00	0.03	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	61	5.1	5.9	6.8	0.52	0.75	18	1.4	1.8	2.0	0.16	0.24	C11
Hypopharynx	2	0.2	0.2	0.3	0.00	0.03	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.1	0.1	0.00	0.02	C14
Oesophagus	9	0.8	0.9	1.2	0.02	0.13	6	0.5	0.6	0.9	0.05	0.05	C15
Stomach	52	4.3	5.0	6.6	0.24	0.83	32	2.5	3.2	4.0	0.19	0.52	C16
Small intestine	2	0.2	0.2	0.3	0.03	0.03	2	0.2	0.2	0.3	0.02	0.05	C17
Colon	77	6.4	7.4	9.4	0.52	1.18	72	5.7	7.1	9.0	0.58	1.28	C18
Rectum	80	6.7	7.7	10.6	0.48	1.33	55	4.4	5.4	6.9	0.45	0.81	C19-20
Anus	2	0.2	0.2	0.2	0.01	0.04	2	0.2	0.2	0.3	0.00	0.00	C21
Liver	123	10.3	11.8	16.0	0.76	1.95	26	2.1	2.6	3.3	0.18	0.46	C22
Gallbladder etc.	13	1.1	1.3	1.8	0.09	0.22	20	1.6	2.0	2.4	0.13	0.28	C23-24
Pancreas	23	1.9	2.2	3.0	0.17	0.27	18	1.4	1.8	2.3	0.10	0.30	C25
Nose, sinuses etc.	3	0.3	0.3	0.5	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C30-31
Larynx	21	1.8	2.0	2.8	0.14	0.30	1	0.1	0.1	0.1	0.00	0.02	C32
Trachea, bronchus and lung	241	20.1	23.2	31.5	1.39	4.05	86	6.8	8.5	10.7	0.51	1.30	C33-34
Other thoracic organs	7	0.6	0.7	0.8	0.06	0.10	1	0.1	0.1	0.1	0.01	0.01	C37-38
Bone	5	0.4	0.5	0.5	0.03	0.03	5	0.4	0.5	0.4	0.03	0.03	C40-41
Melanoma of skin	3	0.3	0.3	0.4	0.00	0.04	8	0.6	0.8	1.1	0.02	0.16	C43
Other skin	36		3.5	4.4	0.18	0.42	34		3.4	4.3	0.24	0.42	C44
Mesothelioma	2	0.2	0.2	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	16	1.3	1.5	1.8	0.07	0.18	8	0.6	0.8	0.9	0.05	0.08	C47+C49
Breast	2	0.2	0.2	0.2	0.02	0.02	347	27.6	34.2	37.1	2.99	3.85	C50
Vulva							2	0.2	0.2	0.3	0.00	0.03	C51
Vagina							2	0.2	0.2	0.3	0.03	0.03	C52
Cervix uteri							88	7.0	8.7	9.9	0.79	1.09	C53
Corpus uteri							64	5.1	6.3	7.5	0.55	0.91	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							104	8.3	10.3	11.2	0.83	1.24	C56
Other female genital organs							1	0.1	0.1	0.1	0.01	0.01	C57
Placenta							1	0.1	0.1	0.1	0.01	0.01	C58
Penis	1	0.1	0.1	0.2	0.00	0.00							C60
Prostate	91	7.6	8.8	13.3	0.26	1.16							C61
Testis	15	1.3	1.4	1.4	0.11	0.11							C62
Other male genital organs	1	0.1	0.1	0.1	0.00	0.00							C63
Kidney	21	1.8	2.0	2.6	0.11	0.30	21	1.7	2.1	2.4	0.17	0.27	C64
Renal pelvis	4	0.3	0.4	0.6	0.02	0.02	2	0.2	0.2	0.3	0.02	0.02	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	45	3.8	4.3	5.9	0.26	0.60	11	0.9	1.1	1.5	0.06	0.18	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	2	0.2	0.2	0.3	0.02	0.05	C68
Eye	3	0.3	0.3	0.4	0.03	0.03	3	0.2	0.3	0.3	0.01	0.01	C69
Brain, nervous system	24	2.0	2.3	2.5	0.15	0.22	24	1.9	2.4	2.4	0.15	0.15	C70-72
Thyroid	16	1.3	1.5	2.1	0.12	0.23	53	4.2	5.2	5.4	0.34	0.43	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	2	0.2	0.2	0.2	0.00	0.00	C74
Other endocrine	1	0.1	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	11	0.9	1.1	1.2	0.10	0.13	6	0.5	0.6	0.6	0.04	0.04	C81
Non-Hodgkin lymphoma	77	6.4	7.4	8.8	0.61	0.99	41	3.3	4.0	4.9	0.30	0.52	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	20	1.7	1.9	2.4	0.16	0.29	11	0.9	1.1	1.5	0.09	0.17	C90
Lymphoid leukaemia	21	1.8	2.0	2.1	0.13	0.13	13	1.0	1.3	1.4	0.07	0.11	C91
Myeloid leukaemia	35	2.9	3.4	4.1	0.25	0.44	21	1.7	2.1	2.4	0.12	0.21	C92-94
Leukaemia unspecified	8	0.7	0.8	0.9	0.04	0.12	11	0.9	1.1	1.4	0.08	0.13	C95
Other and unspecified	45	3.8	4.3	5.6	0.29	0.60	55	4.4	5.4	6.7	0.38	0.75	O&U
All sites	1235		118.8	155.5	7.48	17.58	1293		127.5	148.8	9.83	16.36	ALL
All sites but C44	1199	100.0	115.4	151.1	7.30	17.17	1259	100.0	124.2	144.5	9.59	15.94	ALLbC44

Thailand, Bangkok

Registration area

The cancer registry of the National Cancer Institute covers the area of Bangkok Metropolis, located in the central part of Thailand. The population at the 2000 census was 6 320 200, nearly all (98.9%) of Thai nationality. About 95.5% are Buddhists, a few are Muslims (4.3%) and the rest are Christians or other.

Cancer care facilities

Data from Public Health Statistics show that Bangkok has the highest level of facilities in the country for general health care. There is one physician per 720 population, compared to one per 6237 in other provinces. The National Cancer Institute and oncological units in the major teaching hospitals provide specialized treatment for cancer patients not only in Bangkok, but in other provinces.

Registry structure and methods

The cancer registry functions as one unit of the National Cancer Institute. The registry is supported by the government and funded partly by the Cancer Research Foundation of the National Cancer Institute. The registry is staffed by a part-time physician and full-time by two statisticians, two registrars and five health workers.

Data are collected passively from the university hospitals, and both actively and passively from government hospitals, private hospitals, pathology laboratories and from death certificates. Although cancer is not a notifiable disease, one-third of the registration forms are received from private hospitals. All death certificates are reviewed to match with the incident case records, and efforts made to trace further information before registering the case as a DCO.

Interpreting the results

Despite intensive efforts to ensure completeness, there can be a delay between date of diagnosis and the notification being received. The database is therefore continually being updated and quality of data will be improved.

Use of the data

The aim of the registry is to present data on annual cancer incidence in Bangkok, identifying the leading cancers and highlighting trends. Survival of registered cases are reported for selected sites.

Source of population

Annual population projections for Thailand 1990–2020. Human Resources Planning Division, National Economic and Social Development Board, March 1995.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone, and of cases of unknown or ill-specified primary site, indicate a degree of under-ascertainment and lack of validity.

***THAILAND, BANGKOK (1995-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	3	0.0	0.0	0.0	0.00	0.00	35	0.3	0.4	0.5	0.01	0.04	C00
Tongue	156	1.7	1.8	2.4	0.17	0.28	58	0.5	0.6	0.7	0.04	0.09	C01-02
Mouth	133	1.4	1.5	2.1	0.11	0.24	91	0.9	1.0	1.2	0.04	0.12	C03-06
Salivary glands	29	0.3	0.3	0.4	0.02	0.03	29	0.3	0.3	0.3	0.03	0.03	C07-08
Tonsil	65	0.7	0.7	1.0	0.05	0.14	19	0.2	0.2	0.2	0.02	0.02	C09
Other oropharynx	10	0.1	0.1	0.2	0.01	0.02	1	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	358	3.9	4.1	4.5	0.33	0.51	149	1.4	1.6	1.6	0.14	0.16	C11
Hypopharynx	88	1.0	1.0	1.4	0.09	0.18	9	0.1	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	18	0.2	0.2	0.3	0.01	0.04	4	0.0	0.0	0.1	0.00	0.01	C14
Oesophagus	267	2.9	3.0	4.4	0.23	0.50	73	0.7	0.8	1.0	0.04	0.11	C15
Stomach	305	3.3	3.5	4.9	0.20	0.57	304	2.9	3.2	3.7	0.20	0.38	C16
Small intestine	20	0.2	0.2	0.3	0.01	0.03	15	0.1	0.2	0.2	0.01	0.01	C17
Colon	652	7.1	7.4	10.3	0.53	1.12	569	5.4	6.0	7.2	0.37	0.82	C18
Rectum	383	4.2	4.4	6.1	0.34	0.76	285	2.7	3.0	3.6	0.19	0.43	C19-20
Anus	11	0.1	0.1	0.2	0.01	0.02	17	0.2	0.2	0.2	0.01	0.03	C21
Liver	1005	10.9	11.5	14.4	1.01	1.63	315	3.0	3.3	3.9	0.25	0.46	C22
Gallbladder etc.	84	0.9	1.0	1.3	0.06	0.13	102	1.0	1.1	1.3	0.06	0.15	C23-24
Pancreas	114	1.2	1.3	1.8	0.11	0.19	96	0.9	1.0	1.2	0.06	0.13	C25
Nose, sinuses etc.	50	0.5	0.6	0.7	0.03	0.08	39	0.4	0.4	0.4	0.02	0.05	C30-31
Larynx	251	2.7	2.9	4.1	0.24	0.50	20	0.2	0.2	0.2	0.01	0.02	C32
Trachea, bronchus and lung	1571	17.1	17.9	25.7	1.37	3.12	612	5.8	6.4	7.8	0.42	0.93	C33-34
Other thoracic organs	22	0.2	0.3	0.2	0.01	0.03	11	0.1	0.1	0.1	0.01	0.01	C37-38
Bone	54	0.6	0.6	0.6	0.04	0.06	40	0.4	0.4	0.4	0.02	0.03	C40-41
Melanoma of skin	23	0.2	0.3	0.4	0.02	0.04	23	0.2	0.2	0.3	0.01	0.02	C43
Other skin	238		2.7	3.8	0.16	0.37	263		2.8	3.2	0.13	0.32	C44
Mesothelioma	4	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	4	0.0	0.0	0.0	0.00	0.00	3	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	89	1.0	1.0	1.4	0.08	0.12	101	1.0	1.1	1.2	0.08	0.12	C47+C49
Breast	28	0.3	0.3	0.4	0.02	0.03	2298	21.8	24.1	25.5	2.02	2.78	C50
Vulva							35	0.3	0.4	0.4	0.02	0.04	C51
Vagina							28	0.3	0.3	0.4	0.02	0.05	C52
Cervix uteri							1882	17.8	19.7	20.9	1.69	2.29	C53
Corpus uteri							340	3.2	3.6	4.2	0.33	0.51	C54
Uterus unspecified							26	0.2	0.3	0.3	0.02	0.03	C55
Ovary							554	5.3	5.8	6.0	0.47	0.62	C56
Other female genital organs							17	0.2	0.2	0.2	0.01	0.02	C57
Placenta							24	0.2	0.3	0.2	0.01	0.01	C58
Penis	55	0.6	0.6	0.8	0.06	0.08							C60
Prostate	376	4.1	4.3	6.8	0.15	0.66							C61
Testis	32	0.3	0.4	0.4	0.02	0.03							C62
Other male genital organs	6	0.1	0.1	0.1	0.00	0.01							C63
Kidney	87	0.9	1.0	1.4	0.09	0.16	53	0.5	0.6	0.7	0.05	0.08	C64
Renal pelvis	17	0.2	0.2	0.3	0.01	0.04	12	0.1	0.1	0.2	0.00	0.02	C65
Ureter	7	0.1	0.1	0.1	0.01	0.01	11	0.1	0.1	0.2	0.00	0.02	C66
Bladder	408	4.4	4.7	6.8	0.29	0.77	140	1.3	1.5	1.8	0.07	0.20	C67
Other urinary organs	12	0.1	0.1	0.2	0.01	0.03	5	0.0	0.1	0.1	0.00	0.01	C68
Eye	17	0.2	0.2	0.3	0.02	0.02	17	0.2	0.2	0.3	0.02	0.02	C69
Brain, nervous system	187	2.0	2.1	2.4	0.16	0.21	167	1.6	1.7	2.0	0.13	0.19	C70-72
Thyroid	95	1.0	1.1	1.3	0.08	0.13	374	3.5	3.9	3.5	0.27	0.34	C73
Adrenal gland	3	0.0	0.0	0.0	0.00	0.01	5	0.0	0.1	0.0	0.00	0.00	C74
Other endocrine	10	0.1	0.1	0.1	0.01	0.01	11	0.1	0.1	0.1	0.01	0.01	C75
Hodgkin disease	25	0.3	0.3	0.3	0.02	0.03	15	0.1	0.2	0.2	0.01	0.02	C81
Non-Hodgkin lymphoma	375	4.1	4.3	5.0	0.31	0.51	308	2.9	3.2	3.7	0.22	0.41	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	36	0.4	0.4	0.6	0.03	0.07	33	0.3	0.3	0.5	0.02	0.06	C90
Lymphoid leukaemia	107	1.2	1.2	1.7	0.09	0.12	75	0.7	0.8	1.2	0.06	0.09	C91
Myeloid leukaemia	94	1.0	1.1	1.3	0.07	0.12	89	0.8	0.9	1.0	0.06	0.09	C92-94
Leukaemia unspecified	71	0.8	0.8	0.9	0.05	0.09	60	0.6	0.6	0.7	0.04	0.07	C95
Other and unspecified	1394	15.1	15.9	20.2	1.24	2.22	949	9.0	9.9	11.8	0.69	1.33	O&U
All sites	9449		107.8	144.3	7.99	16.11	10812		113.2	126.8	8.42	13.81	ALL
All sites but C44	9211	100.0	105.1	140.5	7.83	15.74	10549	100.0	110.5	123.6	8.28	13.49	ALLbC44

§Includes 44 cases of unknown age

§Includes 57 cases of unknown age

Thailand, Chiang Mai

Registration area

Chiang Mai Cancer Registry covers the population of Chiang Mai province. The population of the province at the 1995 census was 1 418 993 persons. There were approximately 501 663 families, and the population density averaged 77.8 people per km². In the municipal area, this figure increased to 4762.3 per km². Only 10.9% of the total population lived in the municipal area. Eighty per cent of the population are locals by birth, and the remainder is made up of Thai nationals, Chinese, Laotians, and Hill-tribe people. Buddhism is the professed religion of 97% of Chiang Mai's population. Of the remainder, the majority are either Christian or Muslim.

Cancer care facilities

Cancer diagnostic services (clinical consultations, radiological and pathological investigations) are available at most public and private hospitals in the province. However, diagnostic and cancer-related therapeutic facilities are available within the same institution only at the University Hospital (Maharaj Nakorn Chiang Mai Hospital).

Cancer surgery services are provided at several locations: the university hospital, five government hospitals, two community hospitals, and eight private hospitals. The radiotherapy equipment is available at the university hospital. Cancer chemotherapy services are provided at the university hospital, two governmental and six private hospitals.

Registry structure and methods

The registry is located within The Maharaj Nakorn Chiang Mai Hospital, and is fully supported by the Faculty of Medicine, Chiang Mai University. The registry is staffed by three part-time physicians, four full-time registrar nurses, and three practical nurses, and is supervised by members of the Hospital Cancer Committee.

Data on patients diagnosed with cancer are collected actively from one university hospital (Maharaj Nakorn Chiang Mai Hospital, 1800 beds), 6 government hospitals (600 beds), 17 community hospitals (420 beds), 10 private hospitals (1600 beds) and medical clinics, under the care of 700 physicians, with a total number of about 4420 beds in the province.

The principal sources of information on cancer cases are hospital and pathology laboratory records.

Death certificates are taken from the Chiang Mai Public Health Service. All death certificates are reviewed to match with the incident case records, and efforts made to trace further information before registering the case as a DCO.

The registry staff visit all sources and registers of individual departments concerned with the diagnosis or treatment of cancer, to identify and abstract information on cases of cancer onto the registration form. Although cancer is not a notifiable disease, there is good cooperation between the registry and the hospitals in the registration area.

Interpreting the results

It is not possible to determine how many cancer cases remain undiagnosed, but this probably occurs for subjects in rural areas. Maharaj Nakorn Chiang Mai Hospital is the only university hospital in the area and has a full range of diagnostic facilities, so that it is unlikely that cases referred will be missed. There are no organized screening programmes or officially promulgated cancer control programme, but there are sporadic health education campaigns about common cancers in the region.

Use of the data

The registry has reported annually on cancer occurrence since the first volume in 1978, when it was a hospital-based registry. Population-based registration was started in 1986, to report the incidence and mortality of cancer in Chiang Mai since 1983.

Source of population

1995 census. Chiang Mai Provincial Statistical Office, National Statistical Office, Office of the Prime Minister. Department of Local Administration, Ministry of the Interior.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone, and of cases of unknown or ill-specified primary site, indicate a degree of under-ascertainment and lack of validity. Rates of childhood cancer are low.

***THAILAND, CHIANG MAI (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	4	0.1	0.1	0.1	0.01	0.01	10	0.2	0.3	0.3	0.01	0.02	C00
Tongue	69	1.4	1.9	2.0	0.08	0.20	32	0.6	0.9	0.8	0.04	0.11	C01-02
Mouth	73	1.5	2.1	2.1	0.11	0.25	54	1.0	1.5	1.4	0.09	0.13	C03-06
Salivary glands	11	0.2	0.3	0.3	0.02	0.05	15	0.3	0.4	0.4	0.03	0.05	C07-08
Tonsil	40	0.8	1.1	1.1	0.05	0.12	14	0.3	0.4	0.4	0.02	0.04	C09
Other oropharynx	4	0.1	0.1	0.1	0.00	0.02	4	0.1	0.1	0.1	0.01	0.02	C10
Nasopharynx	116	2.3	3.3	3.2	0.24	0.36	49	0.9	1.4	1.3	0.11	0.15	C11
Hypopharynx	64	1.3	1.8	1.9	0.07	0.24	14	0.3	0.4	0.4	0.01	0.03	C12-13
Pharynx unspecified	4	0.1	0.1	0.1	0.01	0.02	3	0.1	0.1	0.1	0.01	0.01	C14
Oesophagus	71	1.4	2.0	2.1	0.12	0.26	37	0.7	1.0	1.0	0.04	0.12	C15
Stomach	237	4.7	6.7	6.8	0.42	0.84	167	3.1	4.7	4.6	0.31	0.55	C16
Small intestine	13	0.3	0.4	0.4	0.02	0.05	8	0.1	0.2	0.2	0.01	0.03	C17
Colon	162	3.2	4.6	4.6	0.28	0.57	149	2.7	4.2	4.0	0.25	0.50	C18
Rectum	118	2.3	3.3	3.3	0.19	0.40	100	1.8	2.8	2.7	0.14	0.33	C19-20
Anus	6	0.1	0.2	0.2	0.01	0.02	9	0.2	0.3	0.2	0.01	0.03	C21
Liver	680	13.5	19.1	18.5	1.32	2.10	312	5.7	8.8	8.7	0.62	1.06	C22
Gallbladder etc.	65	1.3	1.8	1.9	0.08	0.26	117	2.2	3.3	3.3	0.15	0.48	C23-24
Pancreas	61	1.2	1.7	1.7	0.10	0.20	71	1.3	2.0	2.0	0.12	0.27	C25
Nose, sinuses etc.	26	0.5	0.7	0.7	0.05	0.08	13	0.2	0.4	0.4	0.03	0.04	C30-31
Larynx	140	2.8	3.9	4.1	0.17	0.50	44	0.8	1.2	1.2	0.06	0.18	C32
Trachea, bronchus and lung	1228	24.4	34.5	35.3	2.38	4.61	908	16.7	25.6	26.1	1.81	3.35	C33-34
Other thoracic organs	10	0.2	0.3	0.3	0.02	0.03	2	0.0	0.1	0.1	0.00	0.01	C37-38
Bone	30	0.6	0.8	0.8	0.05	0.07	15	0.3	0.4	0.4	0.03	0.04	C40-41
Melanoma of skin	16	0.3	0.4	0.4	0.02	0.07	15	0.3	0.4	0.4	0.02	0.05	C43
Other skin	146		4.1	4.1	0.20	0.48	124		3.5	3.4	0.19	0.37	C44
Mesothelioma	3	0.1	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	3	0.1	0.1	0.1	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	24	0.5	0.7	0.7	0.05	0.06	31	0.6	0.9	0.9	0.06	0.08	C47+C49
Breast	1	0.0	0.0	0.0	0.00	0.00	618	11.4	17.5	16.1	1.31	1.64	C50
Vulva							31	0.6	0.9	0.9	0.04	0.11	C51
Vagina							11	0.2	0.3	0.3	0.02	0.03	C52
Cervix uteri							974	17.9	27.5	25.3	2.06	2.67	C53
Corpus uteri							128	2.4	3.6	3.5	0.31	0.40	C54
Uterus unspecified							1	0.0	0.0	0.0	0.00	0.00	C55
Ovary							197	3.6	5.6	5.2	0.42	0.52	C56
Other female genital organs							6	0.1	0.2	0.2	0.01	0.02	C57
Placenta							6	0.1	0.2	0.1	0.01	0.01	C58
Penis	92	1.8	2.6	2.5	0.15	0.28							C60
Prostate	146	2.9	4.1	4.2	0.10	0.46							C61
Testis	19	0.4	0.5	0.5	0.03	0.04							C62
Other male genital organs	2	0.0	0.1	0.1	0.00	0.00							C63
Kidney	32	0.6	0.9	1.0	0.07	0.11	28	0.5	0.8	0.8	0.04	0.08	C64
Renal pelvis	14	0.3	0.4	0.4	0.03	0.05	7	0.1	0.2	0.2	0.01	0.03	C65
Ureter	6	0.1	0.2	0.2	0.01	0.02	1	0.0	0.0	0.0	0.00	0.01	C66
Bladder	192	3.8	5.4	5.5	0.28	0.70	80	1.5	2.3	2.2	0.13	0.28	C67
Other urinary organs	1	0.0	0.0	0.0	0.00	0.00	2	0.0	0.1	0.1	0.00	0.01	C68
Eye	12	0.2	0.3	0.3	0.02	0.03	10	0.2	0.3	0.3	0.02	0.02	C69
Brain, nervous system	49	1.0	1.4	1.4	0.09	0.12	53	1.0	1.5	1.5	0.10	0.15	C70-72
Thyroid	42	0.8	1.2	1.1	0.07	0.16	120	2.2	3.4	2.9	0.22	0.30	C73
Adrenal gland	3	0.1	0.1	0.1	0.01	0.01	4	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	2	0.0	0.1	0.1	0.00	0.00	5	0.1	0.1	0.1	0.01	0.01	C75
Hodgkin disease	27	0.5	0.8	0.7	0.05	0.08	15	0.3	0.4	0.4	0.03	0.05	C81
Non-Hodgkin lymphoma	226	4.5	6.4	6.2	0.41	0.69	145	2.7	4.1	3.9	0.26	0.44	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	13	0.3	0.4	0.4	0.02	0.06	13	0.2	0.4	0.4	0.03	0.05	C90
Lymphoid leukaemia	54	1.1	1.5	1.7	0.10	0.12	23	0.4	0.6	0.8	0.04	0.06	C91
Myeloid leukaemia	65	1.3	1.8	1.8	0.13	0.19	69	1.3	1.9	1.8	0.11	0.17	C92-94
Leukaemia unspecified	35	0.7	1.0	1.0	0.05	0.07	26	0.5	0.7	0.7	0.04	0.07	C95
Other and unspecified	720	14.3	20.2	19.2	1.38	2.12	661	12.2	18.7	18.0	1.35	2.04	O&U
All sites	5177		145.5	145.5	9.10	17.17	5552		156.8	150.9	10.76	17.22	ALL
All sites but C44	5031	100.0	141.4	141.4	8.91	16.68	5428	100.0	153.3	147.5	10.57	16.84	ALLbC44

Thailand, Khon Kaen

Registration area

The area covered by the registry comprises 20 districts, and five newly divided districts. Khon Kaen province is in the central part of the northeastern region of Thailand, and is situated between 15° and 17° N and 103° and 102° E, about 450 km northeast of Bangkok. The province is a high plateau about 200 m above sea level, covering an area of 10 866 km² with a population of 1.6 million. The climate is generally hot and dry. The mean temperature is around 28° C and the average annual rainfall approximately 1188 mm.

The population of Khon Kaen is homogeneous. Most people are farmers, working in rice and cassava fields.

Cancer care facilities

Most of the public hospitals in Khon Kaen belong to the Ministry of Public Health; the University hospital and another small army hospital are the only other government hospitals. There are three large private hospitals. Attempts to improve the referral system have gained some support, but many patients still refer themselves according to their preference.

Registry structure and methods

Khon Kaen Cancer Registry was established in 1984 at the Faculty of Medicine and Srinagarind Hospital, Khon Kaen University. It started as the Hospital Cancer Registry to collect all cancer cases in Srinagarind University Hospital. The population-based registry started officially in January 1988, after a preparatory period of some five months.

The registry is under the management of the cancer unit and a cancer committee composed of 14 members. One registered nurse, two practical nurses, one computer statistician and two clerks form the registration team of the Unit. Verification of the cases collected is performed by the team under the supervision of physicians who act as chairman or on the secretariat of the cancer committee. The cancer committee as a whole plays a major advisory role.

The data sources for the registry are: (1) Srinagarind Hospital (800-bed university hospital). The data from the active hospital cancer registry are selected for patients residing in Khon Kaen during the time of collection. These data come from outpatient, inpatient, surgery, radiotherapy and pathology department records; (2) Khon Kaen Provincial Hospital (720 beds). The data are collected from the outpatient records and the pathology department, and filed by the nurse in charge, supervised by the registry's registered nurses; (3) other hospitals in Khon Kaen. The outpatient records are used by the nurses in charge to complete the notification forms.

Death certificates with a mention of cancer are collected from the office of the Ministry of the Interior. Death certificates in remote villages are filled in by the headman of the village and are sent to this office. The data are reviewed and checked with existing registry files before data entry.

The Chief Medical Officer and all the directors of hospitals in Khon Kaen have agreed to make collection of data for the cancer registry compulsory. Case-finding is both active and passive.

Any follow-up data on cancer patients are updated on file. At the end of each year, a return-paid postcard is sent to each patient thought to be still alive, to ascertain their present status, whether

alive or dead. If no answer is received, a second postcard is sent to the headman of the village for him to report on the patient's status.

Each completed notification form is checked manually and entered into the database files in the registry microcomputer. The name, age, sex, address and site of cancer are checked for duplication. Any questionable case is traced to the original source(s) of information for clarification. Multiple primary cases are checked by physicians using their original records and with any other physicians concerned, if needed.

Interpreting the results

The habit of eating raw fish is a major public health problem, causing about 15% of the population to be infected with liver flukes (*Opisthorchis viverrini*). This results in a high incidence of cholangiocarcinoma in the area.

Use of the data

The rising trends of all cancer cases are being analysed. A cohort study of the population of areas with endemic liver fluke infestation is being conducted to monitor the high liver cancer incidence in relation to this risk factor.

Source of population

Annual population projections for Thailand 1990–2020. Human Resources Planning Division, National Economic and Social Development Board, March 1995.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone, and of cases of unknown or ill-specified primary site, indicate a degree of under-ascertainment and lack of validity. Rates of childhood cancer are low.

***THAILAND, KHON KAEN (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	10	0.2	0.2	0.3	0.02	0.04	85	1.8	2.0	2.6	0.11	0.37	C00
Tongue	25	0.4	0.6	0.7	0.05	0.10	32	0.7	0.8	0.9	0.05	0.12	C01-02
Mouth	44	0.8	1.1	1.4	0.10	0.18	75	1.6	1.8	2.2	0.12	0.27	C03-06
Salivary glands	8	0.1	0.2	0.3	0.01	0.03	15	0.3	0.4	0.4	0.03	0.04	C07-08
Tonsil	14	0.2	0.3	0.5	0.02	0.07	6	0.1	0.1	0.2	0.01	0.02	C09
Other oropharynx	5	0.1	0.1	0.2	0.01	0.02	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	86	1.5	2.1	2.6	0.18	0.29	37	0.8	0.9	1.0	0.07	0.10	C11
Hypopharynx	12	0.2	0.3	0.4	0.02	0.03	4	0.1	0.1	0.1	0.00	0.02	C12-13
Pharynx unspecified	4	0.1	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	48	0.8	1.2	1.6	0.10	0.21	17	0.4	0.4	0.5	0.03	0.07	C15
Stomach	102	1.8	2.5	3.2	0.20	0.39	70	1.5	1.7	1.9	0.12	0.24	C16
Small intestine	14	0.2	0.3	0.4	0.03	0.06	5	0.1	0.1	0.2	0.01	0.02	C17
Colon	158	2.8	3.8	4.8	0.31	0.55	102	2.2	2.4	2.8	0.18	0.35	C18
Rectum	74	1.3	1.8	2.5	0.14	0.34	69	1.5	1.6	1.9	0.14	0.23	C19-20
Anus	5	0.1	0.1	0.2	0.01	0.02	6	0.1	0.1	0.2	0.01	0.01	C21
Liver	2811	49.7	67.6	88.0	6.13	11.07	1240	26.5	29.6	35.4	2.42	4.54	C22
Gallbladder etc.	56	1.0	1.3	1.9	0.10	0.21	61	1.3	1.5	1.7	0.11	0.20	C23-24
Pancreas	31	0.5	0.7	1.0	0.07	0.13	21	0.4	0.5	0.6	0.05	0.08	C25
Nose, sinuses etc.	23	0.4	0.6	0.7	0.03	0.09	11	0.2	0.3	0.3	0.02	0.04	C30-31
Larynx	38	0.7	0.9	1.4	0.05	0.17	1	0.0	0.0	0.0	0.00	0.01	C32
Trachea, bronchus and lung	569	10.1	13.7	18.5	1.09	2.34	236	5.1	5.6	6.6	0.42	0.82	C33-34
Other thoracic organs	15	0.3	0.4	0.4	0.03	0.04	9	0.2	0.2	0.2	0.02	0.02	C37-38
Bone	48	0.8	1.2	1.3	0.09	0.16	49	1.0	1.2	1.3	0.08	0.17	C40-41
Melanoma of skin	16	0.3	0.4	0.5	0.03	0.05	14	0.3	0.3	0.4	0.03	0.04	C43
Other skin	123		3.0	4.0	0.24	0.52	107		2.6	3.1	0.15	0.34	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	36	0.6	0.9	1.1	0.07	0.10	44	0.9	1.1	1.1	0.09	0.10	C47+C49
Breast	4	0.1	0.1	0.2	0.01	0.02	445	9.5	10.6	10.8	0.90	1.10	C50
Vulva							15	0.3	0.4	0.4	0.02	0.05	C51
Vagina							6	0.1	0.1	0.2	0.00	0.03	C52
Cervix uteri							653	14.0	15.6	16.5	1.35	1.79	C53
Corpus uteri							86	1.8	2.1	2.2	0.20	0.26	C54
Uterus unspecified							9	0.2	0.2	0.2	0.02	0.02	C55
Ovary							231	4.9	5.5	5.7	0.46	0.62	C56
Other female genital organs							3	0.1	0.1	0.1	0.00	0.00	C57
Placenta							28	0.6	0.7	0.6	0.04	0.04	C58
Penis	51	0.9	1.2	1.6	0.10	0.20							C60
Prostate	63	1.1	1.5	2.4	0.06	0.32							C61
Testis	29	0.5	0.7	0.7	0.05	0.07							C62
Other male genital organs	3	0.1	0.1	0.1	0.00	0.00							C63
Kidney	35	0.6	0.8	1.1	0.08	0.14	24	0.5	0.6	0.7	0.04	0.06	C64
Renal pelvis	8	0.1	0.2	0.2	0.02	0.03	2	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C66
Bladder	98	1.7	2.4	3.3	0.15	0.40	16	0.3	0.4	0.5	0.01	0.07	C67
Other urinary organs	3	0.1	0.1	0.1	0.01	0.02	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	4	0.1	0.1	0.1	0.00	0.01	9	0.2	0.2	0.2	0.02	0.02	C69
Brain, nervous system	108	1.9	2.6	2.7	0.18	0.22	102	2.2	2.4	2.5	0.18	0.24	C70-72
Thyroid	32	0.6	0.8	0.9	0.06	0.10	141	3.0	3.4	3.3	0.26	0.32	C73
Adrenal gland	2	0.0	0.0	0.0	0.00	0.00	3	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	10	0.2	0.2	0.2	0.01	0.01	7	0.1	0.2	0.2	0.01	0.01	C75
Hodgkin disease	21	0.4	0.5	0.5	0.04	0.05	14	0.3	0.3	0.4	0.02	0.05	C81
Non-Hodgkin lymphoma	129	2.3	3.1	3.7	0.19	0.40	102	2.2	2.4	2.7	0.15	0.27	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	15	0.3	0.4	0.5	0.03	0.06	11	0.2	0.3	0.3	0.03	0.03	C90
Lymphoid leukaemia	49	0.9	1.2	1.3	0.07	0.09	44	0.9	1.1	1.2	0.07	0.07	C91
Myeloid leukaemia	56	1.0	1.3	1.5	0.10	0.13	56	1.2	1.3	1.4	0.10	0.12	C92-94
Leukaemia unspecified	53	0.9	1.3	1.4	0.09	0.12	53	1.1	1.3	1.3	0.10	0.12	C95
Other and unspecified	636	11.2	15.3	19.2	1.32	2.28	402	8.6	9.6	11.0	0.81	1.32	O&U
All sites	5784		139.2	179.2	11.72	21.89	4779		114.1	128.1	9.05	14.82	ALL
All sites but C44	5661	100.0	136.2	175.2	11.48	21.37	4672	100.0	111.6	125.0	8.90	14.47	ALLbC44

§Includes 20 cases of unknown age

§Includes 12 cases of unknown age

Thailand, Lampang

Registration area

Lampang is a province among 17 provinces located in the northern part in Thailand between 17–19° N and 98–100° E, 268.8 m above sea level with a land area of 12 534 km². The registry covers the population of 13 districts. The total population in 1995 was 783 433, with 393 178 males and 390 255 females. About 30% of the population lives in urban areas; 97% are Buddhists, the remainder mainly Christians.

Cancer care facilities

General health care in the region is provided in all 13 districts. In the urban area (Muang district), there is one cancer centre (Lampang Regional Cancer Centre), two private hospitals and one military hospital. Cancer diagnostic services (clinical consultations and radiological and pathological investigations), cancer surgery services and chemotherapy are available in Lampang Regional Cancer Centre and Lampang Provincial Hospital. Radiation therapy is provided in Lampang Regional Cancer Centre.

Patients suspected to have cancer in the primary and secondary health cares in the registry area are mostly referred to Lampang Regional Cancer Centre and Lampang Provincial Hospital.

Registry structure and methods

The registry is located within Lampang Regional Cancer Centre, and is funded by the cancer research foundation of the National Cancer Institute. Lampang Regional Cancer Centre provides equipment. The registry is staffed by a part time expert consultant, a part time doctor, a part time nurse and two full time health workers.

The Lampang registry was set up in 1995, with the back-up data from population-based cancer registration in Lampang collected since 1963 by Dr Nimit Martin, the expert consultant. The registry uses passive methods of notification from 21 sources of data consisting of cancer centres, general hospitals, community hospitals, private hospitals, university hospital, provincial public health service of Lampang and pathological laboratories. Follow-up of registered cases is carried out by matching cases with all death certificates.

Cancer cases are collected from all hospitals in Lampang. However, some patients are referred to Chiang Mai University

Hospital and the National Cancer Institute in Bangkok. These cases have also been collected in the registry.

Use of the data

First data from the registry were presented at a national meeting in 2001. The registry has produced a publication on cancer incidence in Lampang for the years 1993–97.

Source of population

Annual estimates provided by the Department of Local Administration, Ministry of the Interior.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone, and of cases of unknown or ill-specified primary site, indicate a degree of under-ascertainment and lack of validity. Rates of childhood cancer are low.

***THAILAND, LAMPANG (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	4	0.1	0.2	0.2	0.01	0.03	9	0.3	0.5	0.4	0.01	0.06	C00
Tongue	27	0.8	1.4	1.4	0.08	0.15	11	0.3	0.6	0.5	0.03	0.07	C01-02
Mouth	26	0.7	1.3	1.3	0.05	0.14	35	1.1	1.8	1.6	0.09	0.18	C03-06
Salivary glands	9	0.3	0.5	0.4	0.03	0.06	9	0.3	0.5	0.4	0.04	0.04	C07-08
Tonsil	17	0.5	0.9	0.9	0.05	0.11	6	0.2	0.3	0.3	0.00	0.03	C09
Other oropharynx	3	0.1	0.2	0.2	0.01	0.03	3	0.1	0.2	0.2	0.01	0.02	C10
Nasopharynx	58	1.7	2.9	2.9	0.22	0.33	28	0.9	1.4	1.3	0.08	0.14	C11
Hypopharynx	18	0.5	0.9	0.9	0.04	0.09	5	0.2	0.3	0.3	0.02	0.04	C12-13
Pharynx unspecified	4	0.1	0.2	0.2	0.02	0.03	1	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	37	1.1	1.9	1.9	0.10	0.23	22	0.7	1.1	1.1	0.06	0.17	C15
Stomach	121	3.5	6.1	6.1	0.34	0.74	87	2.7	4.4	4.1	0.29	0.51	C16
Small intestine	5	0.1	0.3	0.2	0.03	0.03	9	0.3	0.5	0.4	0.03	0.05	C17
Colon	144	4.1	7.3	7.2	0.38	0.92	101	3.2	5.1	4.7	0.31	0.58	C18
Rectum	72	2.1	3.7	3.7	0.20	0.48	55	1.7	2.8	2.6	0.15	0.34	C19-20
Anus	2	0.1	0.1	0.1	0.01	0.02	5	0.2	0.3	0.2	0.02	0.02	C21
Liver	558	16.1	28.3	28.6	2.03	3.41	297	9.3	15.1	14.4	0.98	1.85	C22
Gallbladder etc.	63	1.8	3.2	3.3	0.19	0.44	66	2.1	3.4	3.3	0.20	0.48	C23-24
Pancreas	43	1.2	2.2	2.2	0.15	0.29	29	0.9	1.5	1.3	0.08	0.17	C25
Nose, sinuses etc.	10	0.3	0.5	0.5	0.03	0.06	13	0.4	0.7	0.6	0.04	0.05	C30-31
Larynx	68	2.0	3.4	3.5	0.13	0.44	20	0.6	1.0	1.0	0.06	0.14	C32
Trachea, bronchus and lung	1073	30.9	54.4	56.7	3.54	7.39	588	18.5	29.9	29.1	1.93	4.02	C33-34
Other thoracic organs	1	0.0	0.1	0.1	0.01	0.01	1	0.0	0.1	0.1	0.01	0.01	C37-38
Bone	5	0.1	0.3	0.3	0.02	0.03	12	0.4	0.6	0.6	0.04	0.06	C40-41
Melanoma of skin	13	0.4	0.7	0.6	0.04	0.07	10	0.3	0.5	0.5	0.03	0.05	C43
Other skin	52		2.6	2.7	0.12	0.29	78		4.0	3.5	0.20	0.38	C44
Mesothelioma	3	0.1	0.2	0.1	0.01	0.01	4	0.1	0.2	0.2	0.00	0.02	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	12	0.3	0.6	0.6	0.04	0.08	17	0.5	0.9	0.8	0.06	0.07	C47+C49
Breast	12	0.3	0.6	0.6	0.03	0.07	376	11.8	19.1	17.0	1.38	1.75	C50
Vulva							14	0.4	0.7	0.7	0.04	0.08	C51
Vagina							2	0.1	0.1	0.1	0.01	0.01	C52
Cervix uteri							531	16.7	27.0	24.2	1.96	2.52	C53
Corpus uteri							58	1.8	3.0	2.8	0.21	0.33	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							79	2.5	4.0	3.7	0.30	0.39	C56
Other female genital organs							3	0.1	0.2	0.2	0.02	0.02	C57
Placenta							6	0.2	0.3	0.3	0.02	0.03	C58
Penis	33	0.9	1.7	1.6	0.14	0.16							C60
Prostate	78	2.2	4.0	3.9	0.07	0.44							C61
Testis	17	0.5	0.9	0.8	0.06	0.08							C62
Other male genital organs	2	0.1	0.1	0.1	0.01	0.01							C63
Kidney	16	0.5	0.8	0.8	0.06	0.10	10	0.3	0.5	0.6	0.04	0.05	C64
Renal pelvis	15	0.4	0.8	0.8	0.06	0.10	5	0.2	0.3	0.3	0.03	0.03	C65
Ureter	1	0.0	0.1	0.1	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	92	2.6	4.7	4.7	0.22	0.58	44	1.4	2.2	2.1	0.12	0.28	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	5	0.1	0.3	0.3	0.03	0.03	3	0.1	0.2	0.2	0.00	0.02	C69
Brain, nervous system	24	0.7	1.2	1.2	0.08	0.12	9	0.3	0.5	0.5	0.04	0.04	C70-72
Thyroid	15	0.4	0.8	0.8	0.04	0.12	47	1.5	2.4	2.1	0.14	0.26	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	12	0.3	0.6	0.7	0.03	0.07	9	0.3	0.5	0.4	0.02	0.03	C81
Non-Hodgkin lymphoma	119	3.4	6.0	5.9	0.35	0.64	78	2.5	4.0	3.6	0.25	0.39	C82-85,C96
Immunoproliferative diseases	1	0.0	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	7	0.2	0.4	0.4	0.03	0.05	2	0.1	0.1	0.1	0.01	0.01	C90
Lymphoid leukaemia	34	1.0	1.7	2.0	0.09	0.16	16	0.5	0.8	0.9	0.05	0.07	C91
Myeloid leukaemia	42	1.2	2.1	1.9	0.14	0.15	30	0.9	1.5	1.4	0.11	0.12	C92-94
Leukaemia unspecified	29	0.8	1.5	1.4	0.10	0.12	22	0.7	1.1	1.1	0.08	0.09	C95
Other and unspecified	524	15.1	26.6	25.6	1.66	3.02	395	12.4	20.1	18.9	1.42	2.20	O&U
All sites	3526		178.8	180.5	11.04	21.91	3261		166.1	154.6	11.00	18.27	ALL
All sites but C44	3474	100.0	176.1	177.8	10.92	21.62	3183	100.0	162.1	151.0	10.80	17.89	ALLbC44

Thailand, Songkhla

Registration area

The Songkhla Registry covers the population of 15 districts in the south of Thailand. The population at the 1990 census was 1 094 323. About 80% of the population are Buddhists, and nearly 20% are Moslems. Christians and others account for less than 1% of the population. People with Chinese blood live in Songkhla town and Hat Yai city which is the economic centre of the south of Thailand.

Cancer care facilities

General health care in the region is provided predominantly by the government of Thailand. There are three hospitals with over 500 beds, 13 community hospitals and an extensive network of health care facilities at the household level. This is supplemented by private practitioners, a few private hospitals, and a few small special hospitals, all in the urban area. The university hospital of Prince of Songkhla University is the only place in the south of Thailand that provides radiotherapy services. A few other large hospitals also have facilities for cancer surgery and chemotherapy. Patients suspected to have cancer in the health care system and community hospitals are referred to the general, Central or University hospitals.

Registry structure and methods

The registry is located within the Faculty of Medicine, Prince of Songkhla University. The registry is staffed by three part-time medical doctors, a full-time nurse as a registrar and three full-time workers.

The Songkhla registry undertakes active case finding from 23 sources of data consisting of the University Hospital, the Central Hospital, general hospital, community hospitals, private hospitals, special hospitals, provincial health office, and the population registration office of the province. The completeness of death registration is acceptable but the cause of death is not accurate, being mostly cardio-pulmonary arrest and senility. The hospital-based registry of the University Hospital is also run by the registry staff and the data are shared with the registry of Songkhla. The Central Hospital has its own cancer registry and provides the cases residing in Songkhla to the registry. The registry staff visit the general hospital and private hospitals and consult the medical records and pathology records. Assigned staff in community hospitals send the record forms of cancer cases to the registry once a year. They are regularly visited by registry staff to review procedures. Some cases are sent to the registry by the network of cancer registries in Thailand, especially the registry of Bangkok.

A re-ascertainment study in the registry of the university hospital was done once in this period.

Interpreting the results

The number of undiagnosed and unregistered cancer cases is difficult to estimate. Some Moslems in a remote area in the south of Songkhla visit large hospitals in the nearby provinces and some of them, especially the elderly, use traditional herbal medicines and

never enter the health care system. Because of the linkage between the referral system and the governmental free health service and insurance system, it is expected that only a small number of cancer patients in that remote area seek medical facilities outside the province. A few other cases look for special medical care in Bangkok, the capital of Thailand.

Use of the data

The registry prepares an annual report of cancer incidence, by site, gender, and district in Songkhla. Five-year reports provide more information on common cancers in Songkhla such as oral and oesophageal cancers which are common in the south in contrast to other parts of the country. The incidence of cancer in Muslims is presented. Survival from some cancers by extent and histological type is reported.

Source of population

Estimates are based on the 1990 census, making allowance for births, deaths and migration.

Ref. Annual population projections for Thailand 1990–2020. Human Resources Planning Division, National Economic and Social Development Board, March 1995.

Notes on the data

* The indices of reliability suggest marked under-registration for many sites.

***THAILAND, SONGKHLA (1993-1996)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	5	0.3	0.2	0.3	0.00	0.01	15	0.9	0.6	0.6	0.01	0.06	C00
Tongue	73	4.1	3.2	4.0	0.22	0.48	14	0.8	0.6	0.6	0.04	0.07	C01-02
Mouth	73	4.1	3.2	4.1	0.15	0.57	36	2.1	1.5	1.6	0.06	0.19	C03-06
Salivary glands	4	0.2	0.2	0.2	0.00	0.03	6	0.4	0.3	0.3	0.02	0.03	C07-08
Tonsil	42	2.3	1.8	2.3	0.09	0.30	1	0.1	0.0	0.1	0.01	0.01	C09
Other oropharynx	7	0.4	0.3	0.4	0.02	0.03	1	0.1	0.0	0.1	0.00	0.01	C10
Nasopharynx	61	3.4	2.7	3.1	0.22	0.40	27	1.6	1.1	1.2	0.09	0.13	C11
Hypopharynx	46	2.6	2.0	2.6	0.10	0.36	3	0.2	0.1	0.1	0.02	0.02	C12-13
Pharynx unspecified	6	0.3	0.3	0.3	0.03	0.05	1	0.1	0.0	0.1	0.00	0.01	C14
Oesophagus	110	6.1	4.8	6.1	0.33	0.75	48	2.8	2.0	2.5	0.16	0.36	C15
Stomach	35	1.9	1.5	1.9	0.09	0.23	29	1.7	1.2	1.4	0.10	0.17	C16
Small intestine	7	0.4	0.3	0.3	0.02	0.02	4	0.2	0.2	0.2	0.01	0.02	C17
Colon	61	3.4	2.7	3.1	0.17	0.33	49	2.9	2.1	2.2	0.12	0.21	C18
Rectum	59	3.3	2.6	3.1	0.18	0.38	36	2.1	1.5	1.8	0.09	0.24	C19-20
Anus	5	0.3	0.2	0.3	0.01	0.04	2	0.1	0.1	0.1	0.01	0.01	C21
Liver	125	6.9	5.5	6.6	0.46	0.82	30	1.8	1.3	1.5	0.11	0.18	C22
Gallbladder etc.	16	0.9	0.7	0.9	0.05	0.11	25	1.5	1.1	1.2	0.11	0.13	C23-24
Pancreas	15	0.8	0.7	0.8	0.06	0.06	16	0.9	0.7	0.8	0.05	0.09	C25
Nose, sinuses etc.	12	0.7	0.5	0.6	0.05	0.05	6	0.4	0.3	0.3	0.03	0.04	C30-31
Larynx	58	3.2	2.5	3.3	0.16	0.43	6	0.4	0.3	0.3	0.02	0.03	C32
Trachea, bronchus and lung	272	15.1	11.9	15.0	0.89	1.95	96	5.6	4.1	4.7	0.28	0.62	C33-34
Other thoracic organs	5	0.3	0.2	0.2	0.01	0.01	3	0.2	0.1	0.1	0.01	0.01	C37-38
Bone	11	0.6	0.5	0.4	0.03	0.03	6	0.4	0.3	0.3	0.01	0.03	C40-41
Melanoma of skin	7	0.4	0.3	0.4	0.01	0.06	11	0.6	0.5	0.5	0.02	0.04	C43
Other skin	79		3.5	4.4	0.21	0.53	81		3.4	3.7	0.16	0.39	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	15	0.8	0.7	0.6	0.04	0.05	19	1.1	0.8	0.9	0.08	0.10	C47+C49
Breast	3	0.2	0.1	0.1	0.00	0.00	253	14.8	10.8	11.7	0.96	1.23	C50
Vulva							9	0.5	0.4	0.4	0.02	0.06	C51
Vagina							9	0.5	0.4	0.4	0.03	0.04	C52
Cervix uteri							365	21.4	15.5	16.6	1.36	1.71	C53
Corpus uteri							37	2.2	1.6	1.9	0.15	0.25	C54
Uterus unspecified							2	0.1	0.1	0.1	0.01	0.01	C55
Ovary							95	5.6	4.0	4.3	0.34	0.45	C56
Other female genital organs							1	0.1	0.0	0.0	0.00	0.00	C57
Placenta							6	0.4	0.3	0.2	0.02	0.02	C58
Penis	41	2.3	1.8	2.2	0.13	0.22							C60
Prostate	72	4.0	3.1	4.0	0.10	0.43							C61
Testis	3	0.2	0.1	0.1	0.01	0.01							C62
Other male genital organs	2	0.1	0.1	0.1	0.00	0.00							C63
Kidney	15	0.8	0.7	0.8	0.05	0.08	4	0.2	0.2	0.2	0.01	0.03	C64
Renal pelvis	5	0.3	0.2	0.3	0.01	0.02	1	0.1	0.0	0.1	0.01	0.01	C65
Ureter	1	0.1	0.0	0.1	0.00	0.01	1	0.1	0.0	0.0	0.00	0.00	C66
Bladder	57	3.2	2.5	3.0	0.14	0.36	19	1.1	0.8	1.0	0.07	0.13	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	5	0.3	0.2	0.3	0.01	0.04	3	0.2	0.1	0.1	0.01	0.01	C69
Brain, nervous system	42	2.3	1.8	1.9	0.14	0.16	42	2.5	1.8	2.0	0.13	0.18	C70-72
Thyroid	42	2.3	1.8	2.0	0.18	0.19	118	6.9	5.0	4.8	0.34	0.42	C73
Adrenal gland	2	0.1	0.1	0.1	0.00	0.00	2	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.0	0.0	0.00	0.00	C75
Hodgkin disease	16	0.9	0.7	0.8	0.07	0.07	3	0.2	0.1	0.1	0.01	0.01	C81
Non-Hodgkin lymphoma	90	5.0	3.9	4.5	0.25	0.45	59	3.5	2.5	2.7	0.18	0.28	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	13	0.7	0.6	0.7	0.04	0.09	8	0.5	0.3	0.4	0.02	0.06	C90
Lymphoid leukaemia	19	1.1	0.8	0.9	0.04	0.06	23	1.3	1.0	1.2	0.06	0.06	C91
Myeloid leukaemia	39	2.2	1.7	1.8	0.12	0.18	40	2.3	1.7	1.8	0.12	0.20	C92-94
Leukaemia unspecified	15	0.8	0.7	0.6	0.03	0.05	8	0.5	0.3	0.4	0.02	0.02	C95
Other and unspecified	188	10.4	8.2	9.8	0.66	1.24	105	6.2	4.5	5.0	0.32	0.55	O&U
All sites	1879		82.1	99.6	5.60	11.79	1785		75.9	82.8	5.83	8.95	ALL
All sites but C44	1800	100.0	78.6	95.2	5.39	11.25	1704	100.0	72.4	79.1	5.67	8.56	ALLbC44

§Includes 2 cases of unknown age

Viet Nam, Hanoi

Registration area

Hanoi Cancer Registry covers the population of the 12 districts of Hanoi City, the capital of the Socialist Republic of Viet Nam. The population of the city in 1999 was 2 672 125 inhabitants, residing on a surface area of 9185 km² with a population density of 2909 persons per km². About 58% of the population lives in an urban area (corresponding to seven of the districts).

Cancer care facilities

Medical services, including prevention and treatment, are delivered to the public by a network of treatment and preventive medical institutions. In Viet Nam, the cancer-care network developed rather later than that for infectious and some other non-communicable diseases. In Hanoi, cancer care is mainly delivered to the public through the National Cancer Institute (K hospital), which is able to provide a complete cancer diagnosis and treatment service for most types of cancer, and a wide range of general hospitals, specialist research institutes and specialized hospitals.

At the provincial level there is a cancer specialist hospital (equipped with a cobalt therapy unit) in one city and some general hospitals, which provide cancer diagnosis and treatment (mainly surgery).

At the primary health care level there are no facilities for specialized cancer diagnosis and treatment. Their contribution to cancer control consists of clinical screening, and cancer health education and counselling.

Private health care commenced in 1990 and is increasing. Lack of cancer diagnostic (pathology) and treatment facilities limit the involvement of this sector in the cancer care system (the situation might be different in Ho Chi Minh City, where the private health care system developed earlier and is more advanced).

Registry structure and methods

Hanoi Cancer Registry is located at the National Cancer Institute, funded partly by the institute, partly by IARC. The registry has six full-time staff who are all medical doctors. In addition, it receives help from volunteer collaborators in all the participating institutes and hospitals for case identification and data collection.

The registry uses an active method of registration. The registry staff regularly visit all data sources available in the 23 collaborating institutions and actively identify cases. The sources of data include: medical records, discharge and consultation log books, log book of pathology departments, endoscopy, imaging diagnosis department, and all departments dealing with cancer diagnosis and treatment. All cases with a permanent address in Hanoi are collected. The information is abstracted onto a special registration form. The forms are verified for missing information, coded, compared with the master file for excluding duplicates then entered onto the computer using the IARC/IACR CanReg software.

Death registration exists in Vietnam but is not suitable for health statistics as the medical cause of death is not required. However, information on all deaths occurring in hospital (usually with medical

cause specification) is collected by the registry. There is no need to seek cases from other provinces, as in the surrounding provinces there are no cancer specialist facilities.

Interpreting the results

The lack of death certification as a source of data collection limits the ability to use most available methods to check completeness. Based on the age-specific curves it is clear that there is a degree of under-estimation for the older age groups but with the cancer care system concentrated in Hanoi, it is believed that most referred cases are included.

Use of the data

Lack of financial resources limit the possibility of publishing frequent detailed reports, but the data are used for many articles analysing the cancer situation in Hanoi and estimating the cancer burden in the country. The published data are widely used by researchers and health managers for administrative and research purposes.

Source of population

1995 estimated population, based on the National Statistical Department's projection from the 1989 census.

Notes on the data

* Given the local circumstances, lack of death certification and low level of histological verification, there is probably under-registration. The lack of histological verification will result in a lack of diagnostic precision.

***VIET NAM, HANOI (1993-1997)**

SITE	MALE					FEMALE					ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)	
Lip	6	0.1	0.1	0.2	0.01	9	0.2	0.2	0.2	0.01	C00
Tongue	52	0.8	1.0	1.2	0.09	62	1.2	1.1	1.3	0.08	C01-02
Mouth	39	0.6	0.7	0.8	0.07	57	1.1	1.0	1.1	0.06	C03-06
Salivary glands	32	0.5	0.6	0.7	0.05	27	0.5	0.5	0.5	0.03	C07-08
Tonsil	25	0.4	0.5	0.6	0.03	25	0.5	0.4	0.5	0.04	C09
Other oropharynx	4	0.1	0.1	0.1	0.00	0	0.0	0.0	0.0	0.00	C10
Nasopharynx	461	7.0	8.5	10.4	0.77	236	4.7	4.2	4.6	0.38	C11
Hypopharynx	21	0.3	0.4	0.5	0.03	2	0.0	0.0	0.0	0.00	C12-13
Pharynx unspecified	54	0.8	1.0	1.3	0.07	19	0.4	0.3	0.4	0.01	C14
Oesophagus	118	1.8	2.2	2.9	0.19	33	0.7	0.6	0.6	0.02	C15
Stomach	1136	17.3	20.8	27.0	1.60	669	13.2	11.9	13.2	0.87	C16
Small intestine	3	0.0	0.1	0.1	0.01	5	0.1	0.1	0.1	0.01	C17
Colon	241	3.7	4.4	5.5	0.36	143	2.8	2.5	2.9	0.23	C18
Rectum	212	3.2	3.9	5.0	0.32	183	3.6	3.2	3.6	0.29	C19-20
‡Anus	7	0.1	0.1	0.2	0.00	5	0.1	0.1	0.1	0.00	C21
Liver	882	13.4	16.2	20.0	1.43	262	5.2	4.7	5.2	0.37	C22
Gallbladder etc.	20	0.3	0.4	0.5	0.03	8	0.2	0.1	0.2	0.01	C23-24
Pancreas	59	0.9	1.1	1.4	0.10	34	0.7	0.6	0.7	0.06	C25
Nose, sinuses etc.	43	0.7	0.8	1.0	0.07	30	0.6	0.5	0.5	0.04	C30-31
Larynx	63	1.0	1.2	1.5	0.11	9	0.2	0.2	0.2	0.01	C32
Trachea, bronchus and lung	1437	21.9	26.3	34.4	2.14	353	7.0	6.3	7.2	0.52	C33-34
Other thoracic organs	73	1.1	1.3	1.7	0.10	42	0.8	0.7	0.8	0.06	C37-38
Bone	95	1.4	1.7	2.0	0.12	59	1.2	1.0	1.1	0.08	C40-41
Melanoma of skin	13	0.2	0.2	0.3	0.02	14	0.3	0.2	0.3	0.01	C43
Other skin	148		2.7	3.6	0.21	152		2.7	2.9	0.14	C44
Mesothelioma	9	0.1	0.2	0.2	0.01	6	0.1	0.1	0.1	0.01	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C46
Connective and soft tissue	89	1.4	1.6	1.9	0.13	70	1.4	1.2	1.3	0.09	C47+C49
Breast	45	0.7	0.8	1.0	0.09	1058	20.9	18.8	21.0	1.75	C50
Vulva						53	1.0	0.9	1.0	0.05	C51
Vagina						8	0.2	0.1	0.2	0.01	C52
Cervix uteri						344	6.8	6.1	6.7	0.51	C53
Corpus uteri						75	1.5	1.3	1.6	0.14	C54
Uterus unspecified						43	0.8	0.8	0.9	0.08	C55
Ovary						230	4.5	4.1	4.5	0.37	C56
Other female genital organs						13	0.3	0.2	0.3	0.01	C57
Placenta						133	2.6	2.4	2.2	0.16	C58
Penis	92	1.4	1.7	2.2	0.13						C60
Prostate	56	0.9	1.0	1.5	0.05						C61
Testis	39	0.6	0.7	0.9	0.07						C62
Other male genital organs	3	0.0	0.1	0.1	0.00						C63
Kidney	19	0.3	0.3	0.4	0.03	10	0.2	0.2	0.2	0.01	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	1	0.0	0.0	0.0	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C66
Bladder	125	1.9	2.3	3.1	0.11	28	0.6	0.5	0.6	0.04	C67
Other urinary organs	4	0.1	0.1	0.1	0.01	3	0.1	0.1	0.1	0.01	C68
Eye	24	0.4	0.4	0.5	0.03	17	0.3	0.3	0.3	0.01	C69
Brain, nervous system	34	0.5	0.6	0.7	0.05	27	0.5	0.5	0.5	0.04	C70-72
Thyroid	58	0.9	1.1	1.3	0.09	127	2.5	2.3	2.4	0.17	C73
Adrenal gland	3	0.0	0.1	0.1	0.00	2	0.0	0.0	0.0	0.00	C74
Other endocrine	1	0.0	0.0	0.0	0.00	3	0.1	0.1	0.1	0.00	C75
Hodgkin disease	82	1.2	1.5	1.7	0.12	37	0.7	0.7	0.7	0.05	C81
Non-Hodgkin lymphoma	328	5.0	6.0	7.2	0.43	163	3.2	2.9	3.1	0.21	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0	0.0	0.0	0.0	0.00	C88
Multiple myeloma	6	0.1	0.1	0.1	0.01	3	0.1	0.1	0.1	0.00	C90
Lymphoid leukaemia	50	0.8	0.9	1.0	0.06	28	0.6	0.5	0.5	0.03	C91
Myeloid leukaemia	86	1.3	1.6	1.7	0.11	82	1.6	1.5	1.5	0.10	C92-94
Leukaemia unspecified	91	1.4	1.7	1.9	0.11	64	1.3	1.1	1.2	0.08	C95
Other and unspecified	226	3.4	4.1	5.1	0.32	152	3.0	2.7	2.9	0.19	O&U
All sites	6714		123.1	155.3	9.88	5218		92.7	102.0	7.43	ALL
All sites but C44	6566	100.0	120.4	151.7	9.68	5066	100.0	90.0	99.1	7.29	ALLbC44

‡40.0% of cases are anorectal tumours

Viet Nam, Ho Chi Minh City

Registration area

Ho Chi Minh City, located in southern Viet Nam, is the largest city in the country. The Ho Chi Minh Cancer Registry covers the population of 18 districts (12 urban districts and 6 rural districts) in Ho Chi Minh City. The population at the most recent census (1999) was 5 037 165 persons, comprising 89.9% Vietnamese (Kinh) with most of the remainder of Chinese ethnicity. The climate is tropical, with high humidity and an average temperature of 27.7° C; annual rainfall is 178 cm, with a season of equatorial rains from June to October.

Cancer care facilities

In 1985, the Ho Chi Minh City (formerly Saigon) Health Service merged the Cancer Hospital and the Oncology Department of Binh Dan Hospital into the Ho Chi Minh Cancer Centre (now renamed Ho Chi Minh Cancer Hospital) to organize better a system for screening, diagnosis and treatment of cancer in southern Viet Nam. Patients suspected of having cancer in Ho Chi Minh City and in southern Viet Nam are mostly referred to the Ho Chi Minh Cancer Hospital, which provides radiotherapy, cancer surgery and chemotherapy services.

Registry structure and methods

The Ho Chi Minh Cancer Registry is located within Ho Chi Minh City, and is funded by the hospital, the Ho Chi Minh City Health Service and partly by IARC. The registry is staffed by a full-time medical physician, a part-time medical physician and six full-time registrars.

The Ho Chi Minh Cancer Registry carries out active case finding from 26 sources of data consisting of cancer hospitals, specialist hospitals, general hospitals, institutes and pathology laboratories in Ho Chi Minh City. Death certificates are not used as a source of information; the majority of deaths occur in hospitals and are certified, but there is no system of death registration for deaths occurring outside hospital. The registry staff visits the sources, collects and abstracts information on hospital cancer in-patient records (and cancer out-patient records if they exist), logs and reports of diagnostic laboratories (including histopathology and cytology services) on residents of the registry region. There were no private health services in the period. Cancer is not a notifiable disease in Viet Nam.

The registry uses a microcomputer with the IARC/IACR CanReg software for data entry and management. The program provides a range of validity checks at the moment of data entry, and recognizes duplicate records based on name, age, sex, address, incidence date and diagnosis. This is especially important in Viet Nam because of the relatively small number of family names.

Interpreting the results

It is not possible to estimate how many cancer cases remain undiagnosed, but this probably occurs for elderly subjects. The absence of a useful vital statistics system capable of recording cause of death influenced the quality of data registered.

Use of the data

The registry prepares an annual report of cancer incidence, highlighting trends and changes. A population-based survival study for all cancer cases has been carried out. The results of the cancer registry are used for researchers and planning and evaluation of the health services.

Source of population

Annual estimates from the Statistical Yearbook, Statistical Office in Ho Chi Minh City. The population is estimated by linear interpolation on the basis of the 1989 and 1999 censuses.

Notes on the data

* Variation in annual registration suggests under-registration in the earlier years. There is no access to death certificates.

***VIET NAM, HO CHI MINH CITY (1995-1998)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	2	0.0	0.0	0.0	0.00	0.00	45	0.5	0.5	0.5	0.02	0.07	C00
Tongue	115	1.3	1.3	2.0	0.12	0.25	51	0.6	0.5	0.6	0.03	0.09	C01-02
Mouth	110	1.3	1.2	1.9	0.11	0.24	121	1.3	1.2	1.3	0.05	0.14	C03-06
Salivary glands	37	0.4	0.4	0.6	0.04	0.07	22	0.2	0.2	0.2	0.02	0.03	C07-08
Tonsil	66	0.8	0.7	1.2	0.07	0.16	31	0.3	0.3	0.3	0.02	0.03	C09
Other oropharynx	9	0.1	0.1	0.2	0.01	0.02	1	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	326	3.8	3.6	4.8	0.38	0.55	153	1.7	1.5	1.7	0.13	0.18	C11
Hypopharynx	115	1.3	1.3	2.1	0.09	0.26	23	0.3	0.2	0.3	0.01	0.02	C12-13
Pharynx unspecified	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	237	2.8	2.6	4.4	0.25	0.53	53	0.6	0.5	0.6	0.03	0.06	C15
Stomach	1057	12.4	11.6	18.7	1.00	2.37	687	7.6	6.9	8.1	0.49	0.98	C16
Small intestine	11	0.1	0.1	0.1	0.01	0.01	13	0.1	0.1	0.1	0.01	0.02	C17
Colon	449	5.3	4.9	7.5	0.40	0.90	443	4.9	4.5	5.3	0.29	0.66	C18
Rectum	287	3.4	3.2	4.9	0.23	0.59	306	3.4	3.1	3.7	0.25	0.46	C19-20
Anus	32	0.4	0.4	0.6	0.03	0.07	36	0.4	0.4	0.4	0.02	0.05	C21
Liver	1649	19.3	18.1	27.1	1.77	3.20	522	5.7	5.3	6.4	0.39	0.76	C22
Gallbladder etc.	88	1.0	1.0	1.6	0.07	0.20	106	1.2	1.1	1.2	0.06	0.16	C23-24
Pancreas	136	1.6	1.5	2.4	0.14	0.28	108	1.2	1.1	1.4	0.09	0.19	C25
Nose, sinuses etc.	52	0.6	0.6	0.8	0.05	0.09	46	0.5	0.5	0.5	0.03	0.05	C30-31
Larynx	246	2.9	2.7	4.6	0.23	0.52	32	0.4	0.3	0.4	0.02	0.05	C32
Trachea, bronchus and lung	1485	17.4	16.3	26.9	1.46	3.45	604	6.6	6.1	7.5	0.47	0.95	C33-34
Other thoracic organs	79	0.9	0.9	1.2	0.07	0.14	38	0.4	0.4	0.4	0.03	0.05	C37-38
Bone	92	1.1	1.0	1.0	0.07	0.09	70	0.8	0.7	0.7	0.04	0.05	C40-41
Melanoma of skin	15	0.2	0.2	0.2	0.02	0.03	9	0.1	0.1	0.1	0.01	0.01	C43
Other skin	218		2.4	3.9	0.17	0.43	243		2.4	2.9	0.15	0.32	C44
Mesothelioma	2	0.0	0.0	0.0	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	1	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	89	1.0	1.0	1.2	0.06	0.13	80	0.9	0.8	0.9	0.06	0.10	C47+C49
Breast	14	0.2	0.2	0.2	0.02	0.03	1156	12.7	11.6	13.6	1.08	1.50	C50
Vulva							35	0.4	0.4	0.4	0.02	0.06	C51
Vagina							16	0.2	0.2	0.2	0.02	0.02	C52
Cervix uteri							2289	25.2	23.1	28.8	2.36	3.40	C53
Corpus uteri							233	2.6	2.3	3.0	0.25	0.33	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							368	4.1	3.7	4.1	0.29	0.44	C56
Other female genital organs							11	0.1	0.1	0.1	0.01	0.02	C57
Placenta							24	0.3	0.2	0.2	0.02	0.02	C58
Penis	83	1.0	0.9	1.4	0.07	0.16							C60
Prostate	199	2.3	2.2	3.8	0.07	0.43							C61
Testis	48	0.6	0.5	0.6	0.04	0.05							C62
Other male genital organs	2	0.0	0.0	0.0	0.00	0.01							C63
Kidney	71	0.8	0.8	1.2	0.06	0.12	55	0.6	0.6	0.7	0.04	0.07	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	5	0.1	0.1	0.1	0.00	0.01	4	0.0	0.0	0.1	0.00	0.01	C66
Bladder	167	2.0	1.8	3.0	0.13	0.39	54	0.6	0.5	0.7	0.03	0.09	C67
Other urinary organs	3	0.0	0.0	0.1	0.00	0.01	3	0.0	0.0	0.0	0.00	0.01	C68
Eye	21	0.2	0.2	0.3	0.02	0.02	19	0.2	0.2	0.3	0.01	0.02	C69
Brain, nervous system	174	2.0	1.9	2.3	0.17	0.22	134	1.5	1.4	1.4	0.10	0.13	C70-72
Thyroid	88	1.0	1.0	1.3	0.08	0.15	277	3.0	2.8	2.8	0.21	0.29	C73
Adrenal gland	7	0.1	0.1	0.1	0.01	0.01	8	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	11	0.1	0.1	0.1	0.01	0.01	6	0.1	0.1	0.1	0.01	0.01	C75
Hodgkin disease	23	0.3	0.3	0.3	0.02	0.04	14	0.2	0.1	0.2	0.01	0.02	C81
Non-Hodgkin lymphoma	214	2.5	2.3	3.2	0.18	0.33	180	2.0	1.8	2.0	0.14	0.22	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	10	0.1	0.1	0.2	0.02	0.03	22	0.2	0.2	0.3	0.02	0.03	C90
Lymphoid leukaemia	109	1.3	1.2	1.4	0.06	0.10	84	0.9	0.8	1.0	0.05	0.07	C91
Myeloid leukaemia	188	2.2	2.1	2.3	0.13	0.20	170	1.9	1.7	1.8	0.12	0.16	C92-94
Leukaemia unspecified	22	0.3	0.2	0.2	0.01	0.02	30	0.3	0.3	0.4	0.02	0.03	C95
Other and unspecified	284	3.3	3.1	4.7	0.31	0.53	293	3.2	3.0	3.5	0.22	0.41	O&U
All sites	8749		96.1	147.0	8.27	17.46	9329		94.0	111.5	7.75	12.81	ALL
All sites but C44	8531	100.0	93.7	143.1	8.10	17.03	9086	100.0	91.5	108.6	7.60	12.49	ALLbC44

Austria, Tyrol

Registration area

Tyrol is one of nine provinces in Austria, and is situated in the west. The area covers 12 648 km², only some 12.5% habitable. The average altitude of the habitable regions is about 740 m. Nearly 20% of the population lives in one town with more than 100 000 inhabitants (the capital Innsbruck), the rest in smaller towns (less than 13 000) and in some 260 villages. 9% of the people are from foreign countries, mainly from former Yugoslavia and Turkey. About 90% are Roman Catholics. The main occupational groups are personal services (32%), commerce and traffic (22.2%), industry and trade (21.6%) and tourism (10.4%), with some 6% unemployed.

Cancer care facilities

Medical facilities are provided by the University Hospital in Innsbruck (offering both basic facilities for Innsbruck and special facilities for the whole province), nine local hospitals in the rural districts and two semi-private hospitals in Innsbruck. Most pathology diagnoses are done by one main institute in Innsbruck, and there are two pathology laboratories in Innsbruck which diagnose melanoma and female cancers.

Registry structure and methods

The Cancer Registry of Tyrol commenced operations at the end of 1986, and has been population-based since 1988. Since 1969 there has been a law obliging hospitals to report every cancer case to the Austrian Federal Bureau of Statistics. In addition to this national system, local registries are responsible for cancer registration in some provinces.

The Cancer Registry of Tyrol is a department within the TILAK, an organization managing the university hospital of Innsbruck and some smaller hospitals in the Tyrol and is funded directly by this organization. The registry is staffed by a part-time epidemiologist, a full time registrar and three part-time registrars, and data entry clerks.

All hospitals are obliged to report cancer cases. Most departments fill in a form consisting of personal data, incidence date, most valid basis of diagnosis, topography, histology, behaviour, staging and summary of first treatment. All pathology diagnoses concerning cancer and all death certificates are sent to the registry.

Multiple cancers are recorded separately at the request of the physicians, but the IARC rules are used for reporting.

Follow up information is based on probabilistic record linkage between the incidence data and all-cause mortality data for the province of Tyrol.

Coding is done by one trained person in cooperation with a pathologist.

Programs for checking personal data (for example rare ages, combination of sex and first name, ordering of date-values) were developed within the registry. Lists generated are checked manually and, if there are queries, the local communities are contacted. The cancer data are checked using IARC CHECK.

Interpreting the results

The population in the province is stable, and there have not been changes in the structure of the medical services. The organization of the registry has not changed in the last ten years. Since 1993, a PSA screening programme has covered approximately 2/3 of all men in the Tyrol aged 45-75 and has had a heavy influence on prostate cancer incidence rates. There is also a spontaneous mammography programme which has had some influence on breast cancer rates.

Use of the data

Annual reports have been produced since 1988. The data are widely used by physicians (especially from the university hospital in Innsbruck). For departments sending regular follow up information, a report is generated for the general practitioner.

Source of population

Annual estimates produced by the Federal Bureau of Statistics

AUSTRIA, TYROL (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	15	0.2	0.9	0.7	0.06	0.08	6	0.1	0.4	0.2	0.01	0.02	C00
Tongue	31	0.4	1.9	1.7	0.15	0.18	18	0.3	1.1	0.7	0.06	0.08	C01-02
Mouth	73	1.0	4.6	3.7	0.27	0.46	25	0.4	1.5	1.1	0.09	0.11	C03-06
Salivary glands	24	0.3	1.5	1.1	0.08	0.09	16	0.2	1.0	0.6	0.05	0.06	C07-08
Tonsil	20	0.3	1.2	1.0	0.10	0.11	12	0.2	0.7	0.6	0.06	0.07	C09
Other oropharynx	13	0.2	0.8	0.7	0.06	0.08	2	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	13	0.2	0.8	0.7	0.05	0.08	1	0.0	0.1	0.1	0.00	0.00	C11
Hypopharynx	27	0.4	1.7	1.5	0.14	0.18	4	0.1	0.2	0.2	0.02	0.02	C12-13
Pharynx unspecified	10	0.1	0.6	0.5	0.04	0.04	2	0.0	0.1	0.2	0.01	0.01	C14
Oesophagus	89	1.2	5.5	4.3	0.28	0.50	22	0.3	1.3	0.6	0.02	0.07	C15
Stomach	490	6.7	30.6	22.3	0.84	2.58	387	6.0	23.0	10.7	0.42	1.09	C16
Small intestine	16	0.2	1.0	0.8	0.04	0.10	11	0.2	0.7	0.3	0.02	0.05	C17
Colon	481	6.6	30.0	22.5	1.00	2.77	534	8.2	31.8	16.2	0.76	1.82	C18
Rectum	256	3.5	16.0	12.4	0.77	1.46	219	3.4	13.0	6.8	0.36	0.78	C19-20
Anus	16	0.2	1.0	0.8	0.05	0.06	43	0.7	2.6	1.2	0.04	0.13	C21
Liver	118	1.6	7.4	5.5	0.22	0.76	68	1.0	4.0	1.9	0.07	0.20	C22
Gallbladder etc.	55	0.8	3.4	2.6	0.11	0.26	110	1.7	6.5	3.1	0.11	0.35	C23-24
Pancreas	164	2.2	10.2	7.5	0.34	0.85	178	2.7	10.6	5.3	0.26	0.58	C25
Nose, sinuses etc.	13	0.2	0.8	0.6	0.04	0.05	5	0.1	0.3	0.2	0.02	0.02	C30-31
Larynx	110	1.5	6.9	5.7	0.41	0.66	18	0.3	1.1	0.7	0.06	0.09	C32
Trachea, bronchus and lung	1017	13.9	63.4	49.5	2.70	6.11	357	5.5	21.2	12.9	0.78	1.53	C33-34
Other thoracic organs	4	0.1	0.2	0.2	0.01	0.02	9	0.1	0.5	0.4	0.02	0.03	C37-38
Bone	24	0.3	1.5	1.5	0.09	0.10	14	0.2	0.8	0.9	0.06	0.07	C40-41
Melanoma of skin	224	3.1	14.0	11.2	0.75	1.17	260	4.0	15.5	10.9	0.77	1.11	C43
Other skin	491		30.6	22.1	0.89	2.44	587		34.9	17.1	0.79	1.75	C44
Mesothelioma	13	0.2	0.8	0.6	0.04	0.09	5	0.1	0.3	0.2	0.01	0.03	C45
Kaposi sarcoma	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	45	0.6	2.8	2.5	0.13	0.22	43	0.7	2.6	1.8	0.12	0.21	C47+C49
Breast	10	0.1	0.6	0.4	0.02	0.03	1722	26.5	102.5	68.9	4.91	7.88	C50
Vulva							42	0.6	2.5	1.3	0.05	0.16	C51
Vagina							15	0.2	0.9	0.4	0.02	0.05	C52
Cervix uteri							281	4.3	16.7	12.9	1.00	1.30	C53
Corpus uteri							377	5.8	22.4	13.8	0.83	1.72	C54
Uterus unspecified							10	0.2	0.6	0.2	0.00	0.01	C55
Ovary							337	5.2	20.1	13.6	0.95	1.57	C56
Other female genital organs							47	0.7	2.8	1.6	0.09	0.19	C57
Placenta							2	0.0	0.1	0.1	0.01	0.01	C58
Penis	19	0.3	1.2	0.9	0.06	0.11							C60
Prostate	2146	29.4	133.8	100.1	3.95	13.03							C61
Testis	148	2.0	9.2	7.5	0.56	0.57							C62
Other male genital organs	3	0.0	0.2	0.1	0.01	0.01							C63
Kidney	206	2.8	12.8	10.5	0.66	1.24	149	2.3	8.9	5.5	0.34	0.65	C64
Renal pelvis	24	0.3	1.5	1.2	0.10	0.14	18	0.3	1.1	0.6	0.02	0.08	C65
Ureter	14	0.2	0.9	0.7	0.02	0.09	9	0.1	0.5	0.3	0.01	0.02	C66
Bladder	655	9.0	40.8	30.8	1.37	3.66	226	3.5	13.4	7.3	0.38	0.89	C67
Other urinary organs	15	0.2	0.9	0.7	0.04	0.10	11	0.2	0.7	0.2	0.00	0.01	C68
Eye	8	0.1	0.5	0.4	0.01	0.05	15	0.2	0.9	0.6	0.04	0.05	C69
Brain, nervous system	79	1.1	4.9	4.3	0.29	0.44	83	1.3	4.9	3.9	0.23	0.39	C70-72
Thyroid	85	1.2	5.3	4.4	0.29	0.48	185	2.9	11.0	8.5	0.65	0.86	C73
Adrenal gland	5	0.1	0.3	0.3	0.02	0.03	14	0.2	0.8	1.0	0.05	0.06	C74
Other endocrine	3	0.0	0.2	0.2	0.01	0.01	2	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	31	0.4	1.9	1.8	0.12	0.16	27	0.4	1.6	1.5	0.10	0.12	C81
Non-Hodgkin lymphoma	125	1.7	7.8	6.2	0.37	0.64	104	1.6	6.2	3.8	0.24	0.46	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	53	0.7	3.3	2.4	0.11	0.33	73	1.1	4.3	2.3	0.11	0.28	C90
Lymphoid leukaemia	106	1.4	6.6	5.4	0.28	0.69	84	1.3	5.0	3.4	0.17	0.28	C91
Myeloid leukaemia	100	1.4	6.2	5.1	0.27	0.52	109	1.7	6.5	3.7	0.19	0.41	C92-94
Leukaemia unspecified	9	0.1	0.6	0.4	0.01	0.04	7	0.1	0.4	0.1	0.00	0.01	C95
Other and unspecified	105	1.4	6.5	4.5	0.15	0.41	170	2.6	10.1	4.3	0.15	0.42	O&U
All sites	7802		486.5	372.5	18.39	44.30	7075		421.0	255.0	15.54	28.19	ALL
All sites but C44	7311	100.0	455.9	350.4	17.51	41.86	6488	100.0	386.1	237.8	14.75	26.44	ALLbC44

Austria, Vorarlberg

Registration area

Vorarlberg is the westernmost of the nine federal states of Austria. It borders on Switzerland, Germany, Liechtenstein and the Austrian federal state of Tyrol (only 19% of the border). 8% of the border between Austria and Germany and Austria and Switzerland is in the waters of Lake Constance. Vorarlberg covers 2601 km², of which only 21% are habitable. 90% of the area is mountainous. Vorarlberg lies between 9° and 10° E and 46° and 47° N.

The total population of 332 104 (census 1991) lives in 96 communities, five of which are cities. 51% live in communities with more than 10 000 inhabitants, 43% in communities with 1000 to 10 000 inhabitants and 6% in communities of less than 1000 inhabitants. 80% of the whole population are concentrated in two areas, Rheintal (Rhine River valley) and Walgau. The population density in the Rheintal (referring to the permanently settled area) is 1125 inhabitants per km², whereas the population density for the whole federal state (referring to the permanently settled areas) is 620 per km². 14.3% of the inhabitants are from foreign countries: 6.3% from Turkey, 5.1% from former Yugoslavia, 1.3% from Germany, 0.3% from Switzerland. 87.2% are Roman Catholics, 2.8% Protestants, 4.7% Muslims, 3.3% other denominations. The main occupational groups are: services (55.4%) and industry and trade (42.7%). In January 1996 the unemployment rate was 6%. The GNP per inhabitant is approximately 72 000 Euro. For further information see <http://www.vorarlberg.at>

Cancer care facilities

Five public hospitals and one private hospital cover most of the medical needs. In special cases patients are sent to the University hospital in Innsbruck, Tyrol.

Registry structure and methods

The Cancer Registry of Vorarlberg, one of the nine federal states of Austria, was founded in 1978 by Prof. Dr G. Breiffellner, head physician of the only Pathology Department in Vorarlberg. Electronic data processing was introduced in 1981.

In 1968 a law for cancer registration was passed in Austria, obliging hospitals to report every cancer case to the Austrian Federal Bureau of Statistics. In addition to this federal cancer registry, local cancer registries exist in some federal states. In Vorarlberg the cancer registry is part of the 'Arbeitskreis für Vorsorge und Sozialmedizin (AKS)', a non-profit-organization founded in 1964, working on behalf of the local government in the field of health promotion, preventive medicine and social medicine. The Cancer Registry of Vorarlberg works in close cooperation with the Cancer Registry of Tyrol. As decreed by the government of Vorarlberg hospitals are required to send their records to the local cancer registry; from where they are forwarded to the Austrian Federal Bureau of Statistics.

The main source of data is the Institute of Pathology (histological, cytological and necropsy diagnoses). The data are transferred to the cancer registry and compared to data already registered. From there a registration sheet (including the

pathology diagnosis) is sent to the hospital for further information. In cases with no pathology diagnosis the hospitals report the cases directly to the cancer registry. The registry also uses hospital information systems to complete the data. The radiooncology department, which keeps track of each patient, also sends data to the registry. In general, multiple notifications are received for one cancer case. Persons are identified by name, date of birth, sex and address and – starting in 1995 – social security number. A sophisticated program, developed by the Cancer Registry of Tyrol, is used to establish links between various records. Multiple cancers for a person are recorded separately. Follow-up is confined to date of death.

Topography and histology are classified according to ICD-O-DA (German edition). Coding is done by a trained person in cooperation with a pathologist of the Institute of Pathology and a medical doctor working for the registry. The personal data are checked with programs developed by the Cancer Registry of Tyrol.

Use of the data

Annual reports are made to the government health department. The data are used for evaluating local cancer screening programmes, such as early detection of breast cancer, cervical cytology, and colon adenoma. In Vorarlberg health checks, so-called 'Gesundenuntersuchungen' are very common so the cancer registry also documents cervical dysplasia and adenoma of the colon as cancer risks.

Source of population

The data are estimated by Statistics Austria (Vienna), based on census data from 1991.

AUSTRIA, VORARLBERG (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	2	0.1	0.2	0.2	0.01	0.03	2	0.1	0.2	0.1	0.00	0.03	C00
Tongue	27	0.9	3.2	2.6	0.23	0.29	11	0.4	1.3	0.7	0.03	0.09	C01-02
Mouth	23	0.7	2.7	2.3	0.14	0.25	10	0.3	1.2	0.7	0.06	0.08	C03-06
Salivary glands	9	0.3	1.1	0.9	0.08	0.10	1	0.0	0.1	0.1	0.00	0.01	C07-08
Tonsil	21	0.7	2.5	2.0	0.13	0.19	6	0.2	0.7	0.6	0.04	0.05	C09
Other oropharynx	19	0.6	2.2	1.8	0.14	0.17	3	0.1	0.3	0.3	0.04	0.04	C10
Nasopharynx	8	0.3	0.9	0.8	0.04	0.10	4	0.1	0.5	0.3	0.02	0.05	C11
Hypopharynx	20	0.6	2.3	1.9	0.11	0.24	3	0.1	0.3	0.2	0.01	0.04	C12-13
Pharynx unspecified	6	0.2	0.7	0.6	0.05	0.07	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	56	1.8	6.6	5.5	0.28	0.65	6	0.2	0.7	0.4	0.02	0.05	C15
Stomach	177	5.6	20.8	17.1	0.71	2.02	153	5.1	17.7	9.1	0.37	0.96	C16
Small intestine	9	0.3	1.1	0.9	0.07	0.14	5	0.2	0.6	0.5	0.03	0.05	C17
Colon	243	7.7	28.6	23.8	1.04	2.98	298	9.9	34.5	19.1	0.89	2.27	C18
Rectum	123	3.9	14.5	12.2	0.72	1.53	108	3.6	12.5	8.0	0.51	0.97	C19-20
‡Anus	5	0.2	0.6	0.5	0.03	0.05	17	0.6	2.0	1.0	0.03	0.11	C21
Liver	59	1.9	6.9	5.9	0.29	0.73	24	0.8	2.8	1.8	0.09	0.26	C22
Gallbladder etc.	20	0.6	2.3	1.9	0.11	0.28	50	1.7	5.8	2.8	0.12	0.29	C23-24
Pancreas	96	3.0	11.3	9.0	0.36	1.07	91	3.0	10.5	5.2	0.23	0.53	C25
Nose, sinuses etc.	6	0.2	0.7	0.6	0.04	0.08	5	0.2	0.6	0.5	0.02	0.06	C30-31
Larynx	63	2.0	7.4	6.3	0.43	0.75	8	0.3	0.9	0.6	0.03	0.09	C32
Trachea, bronchus and lung	547	17.3	64.3	54.3	2.88	7.02	153	5.1	17.7	11.3	0.70	1.36	C33-34
Other thoracic organs	5	0.2	0.6	0.5	0.02	0.08	1	0.0	0.1	0.1	0.01	0.01	C37-38
Bone	12	0.4	1.4	1.5	0.09	0.09	2	0.1	0.2	0.2	0.02	0.02	C40-41
Melanoma of skin	118	3.7	13.9	11.6	0.84	1.15	117	3.9	13.6	9.9	0.69	0.94	C43
Other skin	633		74.4	59.7	2.72	6.88	669		77.5	44.7	2.36	5.18	C44
Mesothelioma	3	0.1	0.4	0.3	0.00	0.07	4	0.1	0.5	0.2	0.01	0.03	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	24	0.8	2.8	2.6	0.14	0.25	22	0.7	2.5	1.5	0.09	0.15	C47+C49
Breast	8	0.3	0.9	0.7	0.05	0.07	893	29.6	103.4	71.1	4.88	7.92	C50
Vulva							22	0.7	2.5	1.5	0.08	0.15	C51
Vagina							9	0.3	1.0	0.6	0.03	0.06	C52
Cervix uteri							86	2.9	10.0	7.8	0.62	0.77	C53
Corpus uteri							171	5.7	19.8	14.2	1.07	1.72	C54
Uterus unspecified							5	0.2	0.6	0.2	0.00	0.00	C55
Ovary							121	4.0	14.0	9.8	0.65	1.15	C56
Other female genital organs							20	0.7	2.3	1.3	0.08	0.14	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	9	0.3	1.1	0.8	0.01	0.02							C60
Prostate	697	22.0	81.9	66.4	2.19	7.84							C61
Testis	59	1.9	6.9	5.8	0.42	0.44							C62
Other male genital organs	2	0.1	0.2	0.2	0.00	0.02							C63
Kidney	111	3.5	13.0	11.2	0.68	1.44	76	2.5	8.8	6.4	0.43	0.80	C64
Renal pelvis	7	0.2	0.8	0.8	0.07	0.11	6	0.2	0.7	0.5	0.01	0.08	C65
Ureter	6	0.2	0.7	0.6	0.02	0.10	2	0.1	0.2	0.1	0.00	0.00	C66
Bladder	191	6.0	22.4	18.3	0.74	2.35	75	2.5	8.7	4.5	0.15	0.47	C67
Other urinary organs	14	0.4	1.6	1.4	0.07	0.11	5	0.2	0.6	0.2	0.00	0.00	C68
Eye	2	0.1	0.2	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C69
Brain, nervous system	61	1.9	7.2	6.7	0.46	0.68	58	1.9	6.7	5.7	0.43	0.56	C70-72
Thyroid	26	0.8	3.1	2.5	0.16	0.32	50	1.7	5.8	4.0	0.30	0.37	C73
Adrenal gland	4	0.1	0.5	0.4	0.04	0.04	1	0.0	0.1	0.2	0.01	0.01	C74
Other endocrine	1	0.0	0.1	0.1	0.01	0.01	2	0.1	0.2	0.2	0.01	0.01	C75
Hodgkin disease	17	0.5	2.0	1.5	0.12	0.16	22	0.7	2.5	2.3	0.15	0.18	C81
Non-Hodgkin lymphoma	91	2.9	10.7	8.9	0.47	0.96	87	2.9	10.1	6.2	0.32	0.69	C82-85,C96
Immunoproliferative diseases	1	0.0	0.1	0.1	0.00	0.02	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	28	0.9	3.3	2.7	0.14	0.38	42	1.4	4.9	2.9	0.14	0.34	C90
Lymphoid leukaemia	42	1.3	4.9	4.4	0.25	0.39	29	1.0	3.4	2.5	0.14	0.19	C91
Myeloid leukaemia	22	0.7	2.6	2.2	0.10	0.23	40	1.3	4.6	3.1	0.18	0.30	C92-94
Leukaemia unspecified	2	0.1	0.2	0.2	0.02	0.02	4	0.1	0.5	0.2	0.00	0.02	C95
Other and unspecified	69	2.2	8.1	6.4	0.35	0.65	87	2.9	10.1	4.6	0.19	0.39	O&U
All sites	3804		446.9	369.7	18.08	43.62	3686		427.0	269.8	16.27	30.03	ALL
All sites but C44	3171	100.0	372.6	310.0	15.36	36.74	3017	100.0	349.5	225.1	13.91	24.85	ALLbC44

‡40.0% of cases are anorectal tumours

‡52.9% of cases are anorectal tumours

Belarus

Registration area

The Belarusian Cancer Registry covers the population of Belarus, which occupies 207 600 km². The population in 1994 was 10 345 100 (males 46.8%, females 53.2%, urban 68.6%). The main industries are machine-building and metal-processing, including automobile and tractor manufacture, radio-electronics, oil refinery and chemical.

Cancer care facilities

The main treatment facilities are the 12 oncological dispensaries and an Institute for Oncology and Medical Radiology.

Registry structure and methods

Cancer registration is mandatory and has been carried out according to the directive of the Ministry of Public Health of the USSR since 1953. However until the beginning of the 1970s it was performed on the basis of obligatory official statistical reports, and there was no computer database with individual information on cancer cases.

The Belarusian Cancer Registry includes complete individual information on cancer cases since 1978, but for the period 1978–85 there are no personal identifiers such as name and address. In 1985–88 a computer system was gradually set up in the oncological dispensaries, which allowed long-term continuous data collection for each patient and easier follow-up. Since 1991 this system has functioned on personal computers in all Belarusian oncological dispensaries.

The Belarusian Cancer Registry has been located in the Belarusian Centre for Medical Technologies, Computer Systems, Administration, and Economics of Public Health in Minsk since 1992.

In Belarus, the majority (about 80–85%) of cancer patients are diagnosed and treated in the oncological dispensaries and the Institute for Oncology and Medical Radiology, which is responsible for the registration of cancer cases for Minsk oblast (region). This makes data collection significantly easier. The 12 oncological dispensaries and the Institute for Oncology and Medical Radiology are responsible for registration of all cancer patients permanently residing in their service area, and regional sub-registries of the Belarusian Cancer Registry are maintained in the oncological dispensaries.

Most information is entered onto personal computers directly from patients' medical records (outpatient medical card and history of disease) stored in the dispensaries.

Extracts of medical documents and special notification forms are also obtained from the Institute for Oncology and Medical Radiology, the Children's Oncological and Haematological Centre, Centre for Thyroid Tumours Pathology, Institute for Neurology, haematological hospitals, hospitals with cancer beds, and outpatient clinics, where cancer is diagnosed and treated. Pathologists must also fill in and send a notification if they incidentally diagnose cancer as a result of an autopsy.

Death certificates are checked monthly by the personnel of the oncological dispensaries in regional state statistics departments for any mention of cancer. Information found is checked against the database in the dispensary. For each cancer case not found in the database, additional information is requested from the institution which issued the certificate.

In situ cancers are registered but are not included in the cancer statistics.

Primary multiple tumours are registered as separate cancer cases if they appear (simultaneously or at a later time) in different organs or different parts of the same organ (including skin); each tumour is entered into the database separately according to the four-digit ICD-9 code. The records have the same unique key and may be analysed together if desired.

Interpreting the results

In 1986 the Chernobyl accident resulted in radiation exposure to about 20% of the Belarusian population. After 1991, a high increase in the number of thyroid cancers in children, related to iodine-131 irradiation of the thyroid gland, was observed.

Use of the data

The Belarusian Cancer Registry submits official statistical reports to the Ministry of Health annually, including data on cancer incidence, mortality and treatment in Belarus, as well as the statistical collection *Malignant Neoplasms in Belarus for a Decade*, highlighting trends and changes.

Source of population

Annual populations are estimates, calculated by the State Statistical Department on the basis of the 1989 census, making allowance for births and deaths and migration into and out of the registration area.

Notes on the data

* The lack of diagnoses based on a death certificate alone, availability of mortality data for a minority of sites and use of local histology classification make it difficult to fully evaluate the quality of the data.

+ The editors were unable to verify these data.

+*BELARUS (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	1418	1.9	5.9	5.0	0.26	0.63	442	0.7	1.6	0.8	0.03	0.08	C00
Tongue	800	1.1	3.3	2.9	0.23	0.35	83	0.1	0.3	0.2	0.01	0.02	C01-02
Mouth	1005	1.3	4.2	3.6	0.31	0.43	133	0.2	0.5	0.3	0.02	0.03	C03-06
Salivary glands	219	0.3	0.9	0.8	0.05	0.09	160	0.2	0.6	0.4	0.02	0.04	C07-08
Tonsil	118	0.2	0.5	0.4	0.04	0.05	19	0.0	0.1	0.1	0.00	0.01	C09
Other oropharynx	700	0.9	2.9	2.5	0.21	0.30	61	0.1	0.2	0.1	0.01	0.02	C10
Nasopharynx	134	0.2	0.6	0.5	0.04	0.06	68	0.1	0.2	0.2	0.01	0.02	C11
Hypopharynx	649	0.9	2.7	2.3	0.20	0.28	12	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	40	0.1	0.2	0.1	0.01	0.02	8	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	1638	2.2	6.8	5.8	0.40	0.72	234	0.4	0.9	0.4	0.02	0.05	C15
Stomach	11490	15.4	47.8	40.5	2.34	5.10	8198	12.5	30.0	17.4	0.96	2.19	C16
Small intestine	89	0.1	0.4	0.3	0.02	0.04	102	0.2	0.4	0.2	0.01	0.03	C17
Colon	3144	4.2	13.1	11.1	0.59	1.39	3933	6.0	14.4	8.4	0.49	1.06	C18
Rectum	3037	4.1	12.6	10.7	0.55	1.41	3040	4.6	11.1	6.6	0.40	0.83	C19-20
‡Anus	803	1.1	3.3	2.9	0.15	0.35	893	1.4	3.3	1.8	0.10	0.23	C21
Liver	1180	1.6	4.9	4.2	0.22	0.52	824	1.3	3.0	1.8	0.10	0.22	C22
Gallbladder etc.	346	0.5	1.4	1.2	0.07	0.15	647	1.0	2.4	1.3	0.07	0.18	C23-24
Pancreas	2299	3.1	9.6	8.1	0.48	1.03	1848	2.8	6.8	3.7	0.18	0.46	C25
Nose, sinuses etc.	191	0.3	0.8	0.7	0.05	0.08	131	0.2	0.5	0.3	0.02	0.03	C30-31
Larynx	3043	4.1	12.7	10.8	0.82	1.34	77	0.1	0.3	0.2	0.02	0.02	C32
Trachea, bronchus and lung	19886	26.6	82.8	69.5	4.46	9.26	2433	3.7	8.9	4.9	0.25	0.61	C33-34
Other thoracic organs	205	0.3	0.9	0.7	0.05	0.08	130	0.2	0.5	0.4	0.02	0.04	C37-38
Bone	393	0.5	1.6	1.5	0.10	0.15	320	0.5	1.2	1.0	0.06	0.09	C40-41
Melanoma of skin	583	0.8	2.4	2.1	0.14	0.22	1131	1.7	4.1	2.9	0.21	0.32	C43
Other skin	5279		22.0	18.9	0.88	2.23	8078		29.5	16.7	0.89	2.00	C44
Mesothelioma	98	0.1	0.4	0.3	0.02	0.05	101	0.2	0.4	0.3	0.02	0.03	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	552	0.7	2.3	2.1	0.14	0.21	610	0.9	2.2	1.7	0.11	0.17	C47+C49
Breast	108	0.1	0.4	0.4	0.02	0.04	12383	18.8	45.3	33.0	2.60	3.67	C50
Vulva							288	0.4	1.1	0.6	0.02	0.07	C51
Vagina							63	0.1	0.2	0.1	0.01	0.02	C52
Cervix uteri							4857	7.4	17.8	13.4	1.03	1.39	C53
Corpus uteri							5156	7.8	18.9	13.1	1.06	1.59	C54
Uterus unspecified							149	0.2	0.5	0.4	0.03	0.04	C55
Ovary							4030	6.1	14.7	10.4	0.80	1.21	C56
Other female genital organs							628	1.0	2.3	1.3	0.07	0.16	C57
Placenta							29	0.0	0.1	0.1	0.01	0.01	C58
Penis	194	0.3	0.8	0.7	0.05	0.08							C60
Prostate	4532	6.1	18.9	16.0	0.48	2.07							C61
Testis	395	0.5	1.6	1.5	0.10	0.12							C62
Other male genital organs	10	0.0	0.0	0.0	0.00	0.01							C63
Kidney	2932	3.9	12.2	10.5	0.71	1.27	1970	3.0	7.2	5.0	0.35	0.59	C64
Renal pelvis	29	0.0	0.1	0.1	0.01	0.01	13	0.0	0.0	0.0	0.00	0.00	C65
Ureter	13	0.0	0.1	0.0	0.00	0.01	6	0.0	0.0	0.0	0.00	0.00	C66
Bladder	3873	5.2	16.1	13.6	0.63	1.76	803	1.2	2.9	1.6	0.07	0.19	C67
Other urinary organs	5	0.0	0.0	0.0	0.00	0.00	18	0.0	0.1	0.0	0.00	0.01	C68
Eye	209	0.3	0.9	0.8	0.05	0.08	223	0.3	0.8	0.6	0.04	0.07	C69
Brain, nervous system	1247	1.7	5.2	4.8	0.35	0.46	1114	1.7	4.1	3.7	0.27	0.33	C70-72
Thyroid	586	0.8	2.4	2.3	0.15	0.20	2636	4.0	9.6	8.5	0.65	0.75	C73
Adrenal gland	128	0.2	0.5	0.5	0.03	0.05	76	0.1	0.3	0.2	0.02	0.02	C74
Other endocrine	11	0.0	0.0	0.0	0.00	0.00	22	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	669	0.9	2.8	2.6	0.18	0.22	681	1.0	2.5	2.5	0.16	0.19	C81
Non-Hodgkin lymphoma	1120	1.5	4.7	4.2	0.26	0.45	940	1.4	3.4	2.5	0.16	0.27	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	386	0.5	1.6	1.4	0.09	0.18	481	0.7	1.8	1.1	0.08	0.14	C90
Lymphoid leukaemia	1450	1.9	6.0	5.5	0.29	0.63	1163	1.8	4.3	3.1	0.17	0.33	C91
Myeloid leukaemia	916	1.2	3.8	3.3	0.20	0.38	935	1.4	3.4	2.4	0.17	0.27	C92-94
Leukaemia unspecified	121	0.2	0.5	0.5	0.03	0.05	139	0.2	0.5	0.4	0.03	0.04	C95
Other and unspecified	1809	2.4	7.5	6.4	0.38	0.80	1387	2.1	5.1	3.2	0.19	0.38	O&U
All sites	80082		333.3	284.7	16.81	35.44	73907		270.3	179.2	12.03	20.51	ALL
All sites but C44	74803	100.0	311.4	265.8	15.94	33.21	65829	100.0	240.7	162.5	11.14	18.51	ALLbC44

§Includes 1 case of unknown age
‡94.8% of cases are anorectal tumours

§Includes 2 cases of unknown age
‡92.0% of cases are anorectal tumours

Belgium, Flanders (excluding Limburg)

Registration area

Flanders is situated in the north of Belgium and includes five provinces. The estimated mid-year population for 1996 is 5 889 590, of which 5% are foreigners. The mean population density is 436 inhabitants per km². In 1996 the number of over-60s made up 21.5% of the total population with 10.7% over 70 years of age. In 1994–97 the life expectancy at birth was 75.6 years for men and 81.7 for women. At 60 years of age, life expectancy is estimated at 19.7 years for men and 24.4 for women.

More than 99% of the population living in Flanders subscribes to one of the Sickness Funds for mandatory sickness insurance. These Sickness Funds are grouped in a national health insurance system.

In 1996 there were 3.1 physicians per 1000 inhabitants and 5.4 general hospital beds per 1000 inhabitants.

The medical care institutions are easily accessible and medical care is provided in one of the 116 general hospitals of which nine counted more than 500 beds in 1996.

Cancer care facilities

There are no cancer hospitals or regional cancer centres; oncology and radiotherapy are provided by general and university hospitals. For the whole country in 1996, 265 radiotherapists and almost 250 pathologists were registered at the Ministry of Social Affairs. In 1994 there were 42 radiotherapy services in Belgium of which 14 are located in university hospitals.

Registry structure

The National Cancer Registry is subsidized by the National Ministry of Social Affairs and Public Health. The National Cancer Registry is a department of the Belgisch Werk tegen Kanker – Oeuvre Belge du Cancer.

Since 1983 the Sickness Funds have been collecting data on newly diagnosed malignant tumours among their contributing members and families. In Flanders other cancer registration systems have been integrated into a cancer registration network since 1996: the provincial cancer registry in Antwerp (AKR), the provincial cancer registry in Limburg (LIKAR), the bronchus carcinoma registry for Flanders (VRGT), some hospital cancer registries and three pathology laboratories. This network is funded by the Flemish Community.

Both active and passive data collection methods are used in the network but all data are provided electronically to the National Cancer Registry in a predefined structure.

Due to privacy regulations it is only permitted to transmit coded medical data. Personal identifiers are encrypted using the same procedure in the hospitals, Sickness Funds, and pathology laboratories.

All invasive and *in situ* tumours are registered. Topography, morphology, behaviour and differentiation are coded to ICD-O-2. In Flanders the majority of the pathologists works with CODAP codes which are translated to ICD-O-2 by a computer program. For staging of tumours the TNM classification (4th edition) is used. The rules of IARC/IACR for classifying multiple primaries have been slightly adapted.

All incoming data are checked at the National Cancer Registry with a control program based on the rules of the IARC CHECK

program and supplemented with other control programs developed at the registry.

Multiple notifications for the same tumour are linked according to the encrypted personal identifier at the National Cancer Registry and summarized by automated decision rules. A minority of cases is resolved manually.

Death certificates are anonymous and cannot be used.

Interpreting the results

Although there are no organized screening programmes for cervical and breast cancer, many women do have a Pap smear and mammography taken regularly. There are some local initiatives for mammographic breast cancer screening, cervical cancer and prostate cancer screening.

Use of the data

Annual incidence data by sex, age, site and geographical units (Belgium, Flanders, Wallonia and Brussels) are routinely produced. Detailed data for the major cancer sites are presented in separate leaflets that are published and distributed. Data are also displayed on the website of the National Cancer Registry. Numerous requests for data are received from research workers, clinicians, health care planners, paramedics and the general public.

Source of population

The 1996 population is a mid-year estimate, based on the population calculated for 1.1.96 and 1.1.97, and provided by the National Institute for Statistics.

Notes on the data

* The high proportion of morphological verification, rather high mortality/incidence ratios for some sites and some rather low rates may reflect missing cases.

† C44 does not include basal cell carcinomas.

***BELGIUM, FLANDERS, (EXCL. LIMBURG) (1997-1998)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	64	0.3	1.3	0.7	0.03	0.08	17	0.1	0.3	0.1	0.00	0.02	C00
Tongue	170	0.7	3.4	2.3	0.18	0.27	61	0.3	1.2	0.7	0.05	0.08	C01-02
Mouth	259	1.0	5.1	3.5	0.27	0.40	102	0.5	2.0	1.2	0.08	0.14	C03-06
Salivary glands	68	0.3	1.3	0.9	0.06	0.11	34	0.2	0.7	0.4	0.02	0.04	C07-08
Tonsil	113	0.5	2.2	1.5	0.13	0.18	37	0.2	0.7	0.4	0.03	0.05	C09
Other oropharynx	52	0.2	1.0	0.7	0.06	0.08	9	0.0	0.2	0.1	0.01	0.01	C10
Nasopharynx	19	0.1	0.4	0.3	0.02	0.03	10	0.0	0.2	0.2	0.01	0.01	C11
Hypopharynx	124	0.5	2.5	1.7	0.13	0.21	15	0.1	0.3	0.2	0.02	0.03	C12-13
Pharynx unspecified	28	0.1	0.6	0.3	0.02	0.04	7	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	513	2.1	10.2	6.3	0.39	0.76	133	0.6	2.6	1.2	0.07	0.14	C15
Stomach	767	3.1	15.2	8.2	0.30	0.90	560	2.7	10.8	3.9	0.14	0.38	C16
Small intestine	67	0.3	1.3	0.8	0.05	0.10	53	0.3	1.0	0.5	0.03	0.06	C17
Colon	1759	7.1	34.8	19.1	0.78	2.26	1869	8.9	35.9	15.0	0.69	1.65	C18
Rectum	1373	5.5	27.2	15.5	0.76	1.89	944	4.5	18.1	8.2	0.44	0.97	C19-20
Anus	32	0.1	0.6	0.4	0.04	0.05	38	0.2	0.7	0.3	0.02	0.04	C21
Liver	267	1.1	5.3	3.1	0.15	0.36	203	1.0	3.9	1.7	0.08	0.15	C22
Gallbladder etc.	71	0.3	1.4	0.7	0.02	0.09	137	0.6	2.6	1.0	0.04	0.11	C23-24
Pancreas	417	1.7	8.3	4.7	0.23	0.58	470	2.2	9.0	4.0	0.19	0.47	C25
Nose, sinuses etc.	96	0.4	1.9	1.2	0.07	0.16	33	0.2	0.6	0.4	0.02	0.03	C30-31
Larynx	568	2.3	11.2	7.0	0.48	0.88	50	0.2	1.0	0.6	0.05	0.07	C32
Trachea, bronchus and lung	5103	20.6	101.0	57.5	2.78	7.29	942	4.5	18.1	9.8	0.63	1.16	C33-34
Other thoracic organs	73	0.3	1.4	0.9	0.06	0.10	52	0.2	1.0	0.6	0.03	0.06	C37-38
Bone	90	0.4	1.8	1.4	0.08	0.12	80	0.4	1.5	1.1	0.08	0.09	C40-41
Melanoma of skin	293	1.2	5.8	3.8	0.26	0.43	476	2.3	9.1	5.9	0.41	0.59	C43
†Other skin	1343		26.6	14.5	0.58	1.58	1329		25.5	11.3	0.62	1.21	C44
Mesothelioma	150	0.6	3.0	1.8	0.12	0.22	39	0.2	0.7	0.4	0.03	0.05	C45
Kaposi sarcoma	21	0.1	0.4	0.3	0.02	0.03	12	0.1	0.2	0.1	0.01	0.01	C46
Connective and soft tissue	174	0.7	3.4	2.6	0.17	0.25	164	0.8	3.1	2.1	0.13	0.21	C47+C49
Breast	70	0.3	1.4	0.8	0.04	0.10	7274	34.5	139.7	88.1	6.88	9.75	C50
Vulva							115	0.5	2.2	1.0	0.05	0.10	C51
Vagina							38	0.2	0.7	0.4	0.03	0.05	C52
Cervix uteri							623	3.0	12.0	8.4	0.65	0.83	C53
Corpus uteri							1048	5.0	20.1	10.6	0.68	1.33	C54
Uterus unspecified							107	0.5	2.1	1.0	0.07	0.12	C55
Ovary							988	4.7	19.0	11.1	0.77	1.21	C56
Other female genital organs							29	0.1	0.6	0.4	0.02	0.04	C57
Placenta							2	0.0	0.0	0.0	0.00	0.00	C58
Penis	61	0.2	1.2	0.7	0.03	0.07							C60
Prostate	5636	22.8	111.6	59.6	2.11	7.36							C61
Testis	173	0.7	3.4	3.2	0.22	0.24							C62
Other male genital organs	10	0.0	0.2	0.1	0.00	0.01							C63
Kidney	596	2.4	11.8	7.2	0.37	0.89	470	2.2	9.0	4.8	0.27	0.52	C64
Renal pelvis	22	0.1	0.4	0.3	0.01	0.03	24	0.1	0.5	0.2	0.01	0.03	C65
Ureter	40	0.2	0.8	0.4	0.01	0.05	25	0.1	0.5	0.2	0.01	0.03	C66
Bladder	1799	7.3	35.6	19.5	0.80	2.29	519	2.5	10.0	4.2	0.18	0.47	C67
Other urinary organs	36	0.1	0.7	0.4	0.03	0.05	15	0.1	0.3	0.1	0.00	0.02	C68
Eye	39	0.2	0.8	0.5	0.04	0.06	67	0.3	1.3	0.8	0.04	0.07	C69
Brain, nervous system	457	1.8	9.0	6.8	0.44	0.68	356	1.7	6.8	5.0	0.33	0.48	C70-72
Thyroid	77	0.3	1.5	1.2	0.09	0.11	172	0.8	3.3	2.2	0.14	0.21	C73
Adrenal gland	23	0.1	0.5	0.5	0.03	0.04	33	0.2	0.6	0.6	0.04	0.05	C74
Other endocrine	17	0.1	0.3	0.2	0.01	0.02	8	0.0	0.2	0.1	0.00	0.01	C75
Hodgkin disease	140	0.6	2.8	2.4	0.17	0.20	107	0.5	2.1	1.9	0.12	0.15	C81
Non-Hodgkin lymphoma	887	3.6	17.6	11.8	0.70	1.26	726	3.4	13.9	7.6	0.45	0.85	C82-85,C96
Immunoproliferative diseases	19	0.1	0.4	0.2	0.01	0.01	12	0.1	0.2	0.1	0.01	0.01	C88
Multiple myeloma	307	1.2	6.1	3.4	0.17	0.41	312	1.5	6.0	2.8	0.15	0.33	C90
Lymphoid leukaemia	337	1.4	6.7	4.7	0.25	0.48	226	1.1	4.3	2.7	0.14	0.26	C91
Myeloid leukaemia	291	1.2	5.8	3.7	0.18	0.40	239	1.1	4.6	2.8	0.17	0.29	C92-94
Leukaemia unspecified	38	0.2	0.8	0.5	0.02	0.05	41	0.2	0.8	0.3	0.02	0.03	C95
Other and unspecified	946	3.8	18.7	10.9	0.54	1.25	966	4.6	18.5	9.2	0.53	1.00	O&U
All sites	26095		516.5	301.1	14.50	35.46	22418		430.4	238.2	15.71	26.09	ALL
All sites but C44	24752	100.0	489.9	286.6	13.92	33.89	21089	100.0	404.9	226.9	15.09	24.88	ALLbC44

†See note following population pyramid

Belgium, Limburg

Registration area

The area of the Limburg Cancer Registry consists of the province Limburg, situated in the North East of Belgium. The territory covers 2 422 km² or 7.9% of the Belgian territory.

The only two major cities, Hasselt (67 777 inhabitants in 1998) and Genk (62 654 in 1998) constitute 17% of the population. Both are situated in the area of Middle Limburg. North and Middle Limburg have developed activities especially related to the petrochemical, electronic and automobile industries. The industrial zone is gradually spreading into West Limburg and the Maasland. The South of Limburg has remained a rural area with fruit farming as its major activity.

Cancer care facilities

In the province of Limburg, about 3290 hospital beds are available in eight hospitals. The ZOL (Ziekenhuis Oost Limburg) with 810 beds, the Virga Jesse with 567 beds and the Salvator-St Ursula Ziekenhuis with 434 beds are the largest and have a partnership for the treatment of cancer patients, the LOC (Limburgs Oncologisch Centrum). The other hospitals in the region have a free operational linkage with the LOC. Moreover, the Virga Jesse Hospital has a well-equipped radiotherapy department. In spite of these facilities in the region itself, a significant number of patients visit the university hospitals of Leuven (located at 30 to 80 km) for their treatment.

Limburg counts some 1200 general practitioners. There are 15 regional platforms, the SamenwerkingsInitiatief Thuiszorg, which cover the whole region, to coordinate general practitioners, nursing and social services for home-care. There are also four regional initiatives (VZWs) for palliative care.

Registry structure and methods

Data are provided by all pathological laboratories located in the province and all pathological departments outside the province which regularly examine samples from Limburg inhabitants. Data on patients without histology are sought in the hospitals. Patient information, details on treating physicians and diagnostic results are centrally registered and stored at the Expertisecentrum Digitale Media (EDM) of the University of Diepenbeek.

Collaboration with the National Cancer Registry (NKR) and the Antwerp Cancer Registry (AKR) includes the use of a common encryption procedure for the identity of the patient and allows exchange of data. Information on cancers in inhabitants diagnosed in the neighbouring Dutch hospitals is provided by the IKL and IKZ registries.

Interpreting the results

Incoming data are checked for completeness of demographic and clinical information. Missing data are completed by a feedback system, elaborated at EDM.

The registry functioned initially as a pathology-based registry, and a major effort was made to find and include cases diagnosed by other means. Very old patients, where biopsies are rarely performed or impossible because of a poor general condition or tumour site, may be under-enumerated.

Use of the data

The data collected permit continuous monitoring of incidence in relation to determinants such as age, sex, area of residence. The data are analysed and published regularly in order to promote a continuing improvement in prevention, diagnosis and follow-up of cancer.

Interval cancers are identified for the regional breast screening programme.

Source of population

The annual populations are estimates of the average population at the beginning and end of each year, provided by the National Institute for Statistics.

Notes on the data

* The high proportion of morphological verification, rather high mortality/incidence ratios for some sites and some rather low rates may reflect missing cases.

***BELGIUM, LIMBURG (1997-1998)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	16	0.4	2.0	1.4	0.08	0.15	3	0.1	0.4	0.2	0.01	0.02	C00
Tongue	12	0.3	1.5	1.1	0.09	0.14	7	0.2	0.9	0.6	0.04	0.05	C01-02
Mouth	29	0.7	3.7	2.6	0.17	0.28	9	0.3	1.1	0.7	0.04	0.07	C03-06
Salivary glands	9	0.2	1.1	0.7	0.03	0.08	6	0.2	0.8	0.7	0.04	0.07	C07-08
Tonsil	12	0.3	1.5	1.1	0.07	0.09	2	0.1	0.3	0.2	0.00	0.03	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	1	0.0	0.1	0.1	0.01	0.01	2	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	7	0.2	0.9	0.7	0.04	0.06	1	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	17	0.4	2.2	1.5	0.13	0.17	4	0.1	0.5	0.5	0.03	0.05	C14
Oesophagus	70	1.7	8.9	6.2	0.44	0.76	16	0.5	2.0	1.1	0.06	0.14	C15
Stomach	133	3.2	17.0	11.4	0.44	1.31	99	3.3	12.6	6.1	0.20	0.64	C16
Small intestine	13	0.3	1.7	1.1	0.07	0.15	9	0.3	1.1	0.7	0.05	0.08	C17
Colon	301	7.3	38.4	25.5	1.01	3.33	275	9.1	35.1	18.8	0.85	2.23	C18
Rectum	143	3.4	18.2	12.5	0.82	1.50	131	4.3	16.7	8.9	0.39	1.05	C19-20
‡Anus	7	0.2	0.9	0.7	0.08	0.08	2	0.1	0.3	0.1	0.01	0.01	C21
Liver	30	0.7	3.8	3.0	0.14	0.32	21	0.7	2.7	1.6	0.07	0.23	C22
Gallbladder etc.	16	0.4	2.0	1.3	0.06	0.20	11	0.4	1.4	0.6	0.02	0.05	C23-24
Pancreas	24	0.6	3.1	2.1	0.14	0.28	33	1.1	4.2	2.5	0.13	0.34	C25
Nose, sinuses etc.	3	0.1	0.4	0.4	0.03	0.03	2	0.1	0.3	0.1	0.00	0.03	C30-31
Larynx	73	1.8	9.3	6.5	0.41	0.86	8	0.3	1.0	0.7	0.06	0.10	C32
Trachea, bronchus and lung	756	18.2	96.4	63.8	2.97	8.62	142	4.7	18.1	11.7	0.84	1.52	C33-34
Other thoracic organs	2	0.0	0.3	0.2	0.01	0.01	3	0.1	0.4	0.5	0.03	0.03	C37-38
Bone	7	0.2	0.9	0.8	0.06	0.07	11	0.4	1.4	1.0	0.06	0.09	C40-41
Melanoma of skin	34	0.8	4.3	3.2	0.26	0.36	86	2.8	11.0	8.0	0.60	0.86	C43
Other skin	817		104.1	70.6	3.31	7.99	694		88.6	50.5	2.78	5.01	C44
Mesothelioma	13	0.3	1.7	1.1	0.06	0.13	8	0.3	1.0	0.5	0.02	0.05	C45
Kaposi sarcoma	4	0.1	0.5	0.3	0.00	0.01	2	0.1	0.3	0.2	0.01	0.02	C46
Connective and soft tissue	22	0.5	2.8	2.1	0.10	0.21	13	0.4	1.7	1.2	0.09	0.12	C47+C49
Breast	13	0.3	1.7	1.1	0.06	0.13	811	26.8	103.6	71.8	5.56	7.97	C50
Vulva							16	0.5	2.0	0.9	0.02	0.07	C51
Vagina							10	0.3	1.3	0.7	0.05	0.11	C52
Cervix uteri							87	2.9	11.1	7.6	0.56	0.79	C53
Corpus uteri							114	3.8	14.6	9.4	0.70	1.23	C54
Uterus unspecified							57	1.9	7.3	5.1	0.40	0.62	C55
Ovary							91	3.0	11.6	8.2	0.67	0.92	C56
Other female genital organs							4	0.1	0.5	0.4	0.03	0.05	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	8	0.2	1.0	0.7	0.04	0.07							C60
Prostate	1008	24.3	128.5	84.4	3.38	11.11							C61
Testis	25	0.6	3.2	3.0	0.21	0.21							C62
Other male genital organs	3	0.1	0.4	0.3	0.01	0.02							C63
Kidney	108	2.6	13.8	9.6	0.59	1.16	76	2.5	9.7	6.1	0.36	0.79	C64
Renal pelvis	3	0.1	0.4	0.3	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	12	0.3	1.5	1.0	0.02	0.14	2	0.1	0.3	0.1	0.00	0.00	C66
Bladder	497	12.0	63.3	42.5	1.98	5.00	111	3.7	14.2	7.9	0.41	1.01	C67
Other urinary organs	1	0.0	0.1	0.1	0.00	0.02	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	6	0.1	0.8	0.7	0.03	0.07	4	0.1	0.5	0.3	0.00	0.05	C69
Brain, nervous system	63	1.5	8.0	6.6	0.45	0.68	52	1.7	6.6	5.4	0.39	0.54	C70-72
Thyroid	6	0.1	0.8	0.6	0.06	0.06	27	0.9	3.4	2.7	0.23	0.28	C73
Adrenal gland	2	0.0	0.3	0.3	0.01	0.03	3	0.1	0.4	0.3	0.02	0.04	C74
Other endocrine	1	0.0	0.1	0.3	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	21	0.5	2.7	2.2	0.13	0.25	20	0.7	2.6	2.6	0.17	0.20	C81
Non-Hodgkin lymphoma	152	3.7	19.4	14.2	0.82	1.52	163	5.4	20.8	13.1	0.82	1.54	C82-85,C96
Immunoproliferative diseases	2	0.0	0.3	0.2	0.01	0.03	5	0.2	0.6	0.3	0.01	0.01	C88
Multiple myeloma	49	1.2	6.2	4.3	0.28	0.46	39	1.3	5.0	2.9	0.15	0.36	C90
Lymphoid leukaemia	59	1.4	7.5	5.3	0.24	0.64	33	1.1	4.2	2.4	0.09	0.22	C91
Myeloid leukaemia	41	1.0	5.2	3.8	0.19	0.41	24	0.8	3.1	1.7	0.10	0.21	C92-94
Leukaemia unspecified	3	0.1	0.4	0.3	0.02	0.02	3	0.1	0.4	0.3	0.02	0.03	C95
Other and unspecified	310	7.5	39.5	27.8	1.74	3.50	366	12.1	46.7	30.3	2.14	3.60	O&U
All sites	4964		632.7	431.4	21.32	52.74	3718		474.8	298.5	19.39	33.55	ALL
All sites but C44	4147	100.0	528.6	360.8	18.01	44.76	3024	100.0	386.1	248.0	16.61	28.54	ALLbC44

‡50.0% of cases are anorectal tumours

Croatia

Registration area

The Croatian Cancer Registry covers the whole country of Croatia. The Republic of Croatia is situated along the eastern coast of the Adriatic sea and covers an area stretching up to the last slopes of the Alps and deep into the Panonian Valley to the banks of the Drava and Danube Rivers. Croatia is divided into three geographical regions: the Mediterranean, the Mountainous, and the Pannonian. Roman Catholics account for 87.8% of the population. Administratively, the country is divided into 20 counties and the city of Zagreb.

Cancer care facilities

New health legislation was passed in 1993 which has permitted the opening of private practices and establishment of private institutions.

In 1997, the health service had a workforce of 11 000 physicians (1 per 431 population), the health worker total being 51 086. The health service entry points were primary care physicians, i.e. general practitioners, gynaecologists, paediatricians and medical stomatologists in 120 health centres. When necessary, the primary health service referred patients to a polyclinic-consultant service or to a hospital. There were 23 general hospitals with 27 472 beds (5.7 per 1000 population). In addition there were 12 clinical and two clinical teaching hospitals, and some specialized hospitals, of which one was dedicated to oncology. Most health institutions admitted oncology cases; special oncology units (with a full range of services) operated in bigger centres, mainly in the clinical hospitals.

Registry structure and methods

The registry is part of the Epidemiology Service at the Croatian National Institute of Public Health in Zagreb, the capital of Croatia, and is funded by the Ministry of Health. The registry is staffed full-time by a medical doctor, a senior statistician, a technician and two data entry clerks.

The basic notifications are from hospital discharge, outpatients, pathology reports and primary care. Additional information is derived from every official death certificate that mentions cancer. Notifications include the name of the health providers (hospital or physician) so that they can be contacted for further information.

Interpreting the results

The Croatian war of independence and occupation in part of the country from 1991 to 1995 had an impact on the incidence data.

Use of the data

Cancer incidence data have appeared each year in a special bulletin and in the Institute's joint annual report since 1976.

Analyses and observed trends are published in medical journals. Some special studies on survival of registered cancer cases have been carried out.

The registry was created in response to the growing public health problem posed by cancer. Data on cancer incidence are used for planning and evaluation of preventive measures and health-care services.

Source of population

Census of population, 31 March 1991, Documentation 882, Republic of Croatia, Central Bureau of Statistics, Zagreb, 1994.

Census of population, 2001, Republic of Croatia, Central Bureau of Statistics, Zagreb, 2002.

Intercensal estimates, making allowance for births, deaths and migration, provided by the Central Bureau of Statistics.

Notes on the data

* The high proportion of cases based on a death certificate alone and some unexpected mortality/incidence ratios indicate under-ascertainment.

† C44 is not available.

***CROATIA (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	338	0.8	3.0	2.2	0.12	0.28	131	0.4	1.1	0.5	0.02	0.05	C00
Tongue	618	1.4	5.5	4.1	0.32	0.50	69	0.2	0.6	0.4	0.03	0.04	C01-02
Mouth	456	1.1	4.1	3.0	0.24	0.37	87	0.2	0.7	0.5	0.03	0.06	C03-06
Salivary glands	277	0.6	2.5	1.9	0.13	0.21	113	0.3	0.9	0.6	0.04	0.06	C07-08
Tonsil	235	0.5	2.1	1.6	0.12	0.20	26	0.1	0.2	0.1	0.01	0.02	C09
Other oropharynx	193	0.4	1.7	1.3	0.10	0.16	18	0.0	0.2	0.1	0.01	0.01	C10
Nasopharynx	122	0.3	1.1	0.8	0.06	0.10	39	0.1	0.3	0.2	0.02	0.03	C11
Hypopharynx	607	1.4	5.4	4.0	0.31	0.50	41	0.1	0.3	0.2	0.02	0.02	C12-13
Pharynx unspecified	82	0.2	0.7	0.5	0.04	0.07	10	0.0	0.1	0.0	0.00	0.01	C14
Oesophagus	982	2.3	8.8	6.4	0.45	0.80	208	0.6	1.7	0.9	0.05	0.12	C15
Stomach	3767	8.7	33.8	24.4	1.16	3.12	2403	6.5	20.1	10.3	0.47	1.26	C16
Small intestine	94	0.2	0.8	0.6	0.03	0.08	69	0.2	0.6	0.3	0.02	0.04	C17
Colon	2579	6.0	23.1	16.7	0.76	2.16	2274	6.2	19.1	10.1	0.51	1.23	C18
Rectum	2657	6.2	23.8	17.1	0.87	2.18	1991	5.4	16.7	9.1	0.50	1.14	C19-20
Anus	28	0.1	0.3	0.2	0.01	0.03	40	0.1	0.3	0.2	0.01	0.03	C21
Liver	1040	2.4	9.3	6.7	0.34	0.83	751	2.0	6.3	3.2	0.14	0.39	C22
Gallbladder etc.	398	0.9	3.6	2.6	0.11	0.33	827	2.2	6.9	3.4	0.14	0.45	C23-24
Pancreas	1319	3.1	11.8	8.6	0.45	1.06	1108	3.0	9.3	4.7	0.21	0.58	C25
Nose, sinuses etc.	76	0.2	0.7	0.5	0.02	0.07	72	0.2	0.6	0.3	0.02	0.04	C30-31
Larynx	1918	4.4	17.2	12.7	0.94	1.62	143	0.4	1.2	0.7	0.05	0.09	C32
Trachea, bronchus and lung	11402	26.4	102.2	74.3	4.43	10.05	2298	6.2	19.3	10.8	0.62	1.38	C33-34
Other thoracic organs	106	0.2	1.0	0.7	0.04	0.08	71	0.2	0.6	0.4	0.02	0.04	C37-38
Bone	259	0.6	2.3	2.0	0.12	0.21	195	0.5	1.6	1.2	0.07	0.11	C40-41
Melanoma of skin	642	1.5	5.8	4.3	0.28	0.50	639	1.7	5.4	3.7	0.27	0.39	C43
†Other skin	94		0.8	0.7	0.01	0.06	135		1.1	0.5	0.00	0.02	C44
Mesothelioma	168	0.4	1.5	1.1	0.08	0.14	54	0.1	0.5	0.3	0.02	0.03	C45
Kaposi sarcoma	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	177	0.4	1.6	1.3	0.08	0.14	184	0.5	1.5	1.0	0.06	0.10	C47+C49
Breast	136	0.3	1.2	0.9	0.04	0.11	8781	23.8	73.6	47.3	3.45	5.48	C50
Vulva							279	0.8	2.3	1.2	0.05	0.15	C51
Vagina							86	0.2	0.7	0.4	0.02	0.05	C52
Cervix uteri							2063	5.6	17.3	12.5	0.95	1.28	C53
Corpus uteri							2375	6.4	19.9	11.9	0.83	1.54	C54
Uterus unspecified							151	0.4	1.3	0.6	0.03	0.07	C55
Ovary							2075	5.6	17.4	11.5	0.82	1.31	C56
Other female genital organs							52	0.1	0.4	0.3	0.02	0.03	C57
Placenta							19	0.1	0.2	0.2	0.01	0.01	C58
Penis	64	0.1	0.6	0.4	0.02	0.05							C60
Prostate	3149	7.3	28.2	20.0	0.45	2.27							C61
Testis	341	0.8	3.1	2.9	0.20	0.21							C62
Other male genital organs	28	0.1	0.3	0.2	0.01	0.02							C63
Kidney	1063	2.5	9.5	7.2	0.44	0.91	724	2.0	6.1	3.7	0.22	0.44	C64
Renal pelvis	10	0.0	0.1	0.1	0.00	0.01	12	0.0	0.1	0.0	0.00	0.01	C65
Ureter	24	0.1	0.2	0.2	0.01	0.02	27	0.1	0.2	0.1	0.00	0.02	C66
Bladder	2099	4.9	18.8	13.7	0.56	1.72	662	1.8	5.5	2.8	0.13	0.36	C67
Other urinary organs	6	0.0	0.1	0.0	0.00	0.01	11	0.0	0.1	0.0	0.00	0.01	C68
Eye	47	0.1	0.4	0.3	0.02	0.03	57	0.2	0.5	0.3	0.02	0.03	C69
Brain, nervous system	1270	2.9	11.4	9.3	0.61	1.05	1088	2.9	9.1	6.5	0.44	0.72	C70-72
Thyroid	228	0.5	2.0	1.6	0.12	0.17	819	2.2	6.9	5.3	0.40	0.51	C73
Adrenal gland	31	0.1	0.3	0.2	0.01	0.03	43	0.1	0.4	0.3	0.02	0.03	C74
Other endocrine	29	0.1	0.3	0.2	0.01	0.02	20	0.1	0.2	0.1	0.01	0.01	C75
Hodgkin disease	166	0.4	1.5	1.3	0.09	0.11	165	0.4	1.4	1.2	0.08	0.10	C81
Non-Hodgkin lymphoma	704	1.6	6.3	4.9	0.29	0.57	686	1.9	5.7	3.8	0.22	0.41	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	331	0.8	3.0	2.1	0.10	0.27	347	0.9	2.9	1.6	0.08	0.21	C90
Lymphoid leukaemia	587	1.4	5.3	4.7	0.22	0.46	471	1.3	3.9	2.8	0.13	0.27	C91
Myeloid leukaemia	477	1.1	4.3	3.3	0.16	0.37	464	1.3	3.9	2.4	0.14	0.28	C92-94
Leukaemia unspecified	93	0.2	0.8	0.6	0.02	0.05	69	0.2	0.6	0.3	0.01	0.03	C95
Other and unspecified	1778	4.1	15.9	11.7	0.62	1.41	1553	4.2	13.0	6.7	0.30	0.72	O&U
All sites	43296		388.1	286.3	15.65	35.70	37095		310.9	187.5	11.74	21.79	ALL
All sites but C44	43202	100.0	387.3	285.7	15.63	35.65	36960	100.0	309.7	187.0	11.74	21.77	ALLbC44

§Includes 336 cases of unknown age

§Includes 337 cases of unknown age

†See note following population pyramid

Czech Republic

Registration area

The Czech Republic Cancer Registry is a territorial registry covering all residents of the Czech Republic, which lies in the middle of Europe. Climatic conditions do not vary markedly with geographical latitude over the territory, but are influenced by altitude. According to the 1991 census about 75% of the population live in cities. Since 1994 the total population has diminished slightly, mainly due to decreasing natality. Although ageing of the population is a long-term trend, the recent low numbers of newborns made it more visible. The proportion of children (aged 0–14) dropped below 19% in 1994.

Cancer care facilities

The Czech Republic has an extended network of health services. Oncological diseases are treated in specialized establishments in accordance with the kind of cancer. There are 88 outpatient establishments for clinical oncology, employing 105 physicians and 189 paramedical personnel. There are 42 outpatient radiotherapy departments with 104 physicians and 329 paramedical personnel. In the bed-care establishments (hospitals) there are 16 departments of clinical oncology with 475 beds, 71 physicians and 228 paramedicals, and 24 radiotherapy departments with 1185 beds, staffed by 111 physicians and 464 paramedicals.

Registry structure and methods

The Czech Cancer Registry (CCR) was founded in 1976 and connected with data collection on mortality from oncological diseases and their incidence which had been performed in the Republic since 1956. The CCR receives financial support from the Ministry of Health.

In the Czech Republic it is obligatory to report malignant and *in situ* neoplasms and neoplasms of uncertain or unspecified behaviour. The mandatory report is returned by the physician who diagnoses the neoplasm. Data collection is performed with the aid of District Units of CCR, which collect the mandatory reports, histopathological reports, discharge reports, protocols on surgery, etc.; these data are collated by the workers of the CCR Units. Collated data are transferred annually to the eight Regional CCR Units. Since 1994 all data (except for one region) have been collected and processed using a unified software with built-in online controls. The data from the Regional Registries are transferred annually to the central registry where, after checking and eliminating duplicates, the registry is updated. This process is supplemented by annual comparison with the database of deaths run by the Czech Statistical Office; CCR also has access to the death certificate database which is used for additional case-finding.

Apart from this statistical activity, the state of health of the patients is followed up continuously (except for non-melanoma skin cancer patients). Specialized follow-up (dispensary) health establishments return mandatory check-up reports for each case after 1, 2, 3, 4, 5, 7 and 10 years, then every five years, and on the death of a patient. The District and Regional CCR Units employ physicians – cancer specialists and nurses on part-time contracts, mostly in addition to their practice in the field. The centre in IHIS has three specialists working directly in OCR activities.

Use of the data

IHIS publishes a yearbook entitled *Neoplasms in the Czech Republic*, containing detailed data on incidence of neoplasms and mortality from cancer. Additional details are analysed for ten selected diagnoses (stage of disease, therapy). The Central Unit in IHIS processes in addition data for about 50 special requests a year, from specialists as well as the lay public (media), and compiles additional special publications. Other publications using registry data are prepared by other specialists or organizations.

Source of population

The annual populations are estimates provided by the Czech Statistical Office, based on the census of 3 March 1991, and taking into account births, deaths and migration.

CZECH REPUBLIC (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	371	0.3	1.5	1.1	0.05	0.13	143	0.1	0.5	0.2	0.01	0.02	C00
Tongue	764	0.7	3.0	2.4	0.19	0.26	149	0.1	0.6	0.3	0.02	0.04	C01-02
Mouth	790	0.7	3.1	2.4	0.20	0.27	225	0.2	0.8	0.5	0.04	0.06	C03-06
Salivary glands	315	0.3	1.3	1.0	0.06	0.10	243	0.2	0.9	0.5	0.03	0.06	C07-08
Tonsil	632	0.6	2.5	1.9	0.16	0.22	143	0.1	0.5	0.3	0.02	0.04	C09
Other oropharynx	195	0.2	0.8	0.6	0.05	0.07	21	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	204	0.2	0.8	0.6	0.05	0.07	95	0.1	0.4	0.2	0.01	0.02	C11
Hypopharynx	392	0.4	1.6	1.2	0.10	0.14	37	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	38	0.0	0.2	0.1	0.01	0.01	12	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	1684	1.5	6.7	5.1	0.36	0.58	301	0.3	1.1	0.6	0.03	0.06	C15
Stomach	6032	5.5	24.0	17.3	0.73	1.97	4711	4.5	17.8	8.7	0.37	0.93	C16
Small intestine	225	0.2	0.9	0.7	0.03	0.07	192	0.2	0.7	0.4	0.02	0.04	C17
Colon	9699	8.8	38.7	28.1	1.28	3.42	8965	8.6	33.8	17.5	0.85	2.04	C18
Rectum	8907	8.1	35.5	26.2	1.39	3.24	5805	5.6	21.9	11.7	0.61	1.40	C19-20
Anus	235	0.2	0.9	0.7	0.03	0.07	270	0.3	1.0	0.6	0.03	0.06	C21
Liver	2510	2.3	10.0	7.3	0.36	0.90	1586	1.5	6.0	3.0	0.13	0.35	C22
Gallbladder etc.	1594	1.5	6.4	4.6	0.18	0.54	3671	3.5	13.8	6.7	0.28	0.77	C23-24
Pancreas	3860	3.5	15.4	11.3	0.60	1.40	3699	3.6	13.9	7.0	0.31	0.83	C25
Nose, sinuses etc.	175	0.2	0.7	0.5	0.03	0.06	119	0.1	0.4	0.3	0.01	0.03	C30-31
Larynx	2414	2.2	9.6	7.4	0.57	0.89	192	0.2	0.7	0.5	0.04	0.06	C32
Trachea, bronchus and lung	24430	22.2	97.4	73.0	4.45	9.45	5685	5.5	21.4	12.3	0.75	1.49	C33-34
Other thoracic organs	313	0.3	1.2	1.0	0.06	0.11	253	0.2	1.0	0.6	0.04	0.06	C37-38
Bone	326	0.3	1.3	1.1	0.07	0.11	241	0.2	0.9	0.7	0.04	0.06	C40-41
Melanoma of skin	2658	2.4	10.6	8.1	0.52	0.93	3012	2.9	11.4	7.9	0.56	0.83	C43
Other skin	23983		95.6	69.2	3.03	8.05	24083		90.8	48.7	2.56	5.45	C44
Mesothelioma	150	0.1	0.6	0.5	0.03	0.06	112	0.1	0.4	0.3	0.02	0.03	C45
Kaposi sarcoma	42	0.0	0.2	0.1	0.00	0.01	20	0.0	0.1	0.0	0.00	0.00	C46
Connective and soft tissue	625	0.6	2.5	2.0	0.12	0.21	586	0.6	2.2	1.6	0.10	0.16	C47+C49
Breast	172	0.2	0.7	0.5	0.03	0.06	22175	21.3	83.6	52.9	3.72	6.07	C50
Vulva							829	0.8	3.1	1.7	0.08	0.19	C51
Vagina							212	0.2	0.8	0.5	0.03	0.05	C52
Cervix uteri							5708	5.5	21.5	16.1	1.26	1.61	C53
Corpus uteri							7748	7.4	29.2	18.2	1.27	2.29	C54
Uterus unspecified							257	0.2	1.0	0.5	0.03	0.06	C55
Ovary							5713	5.5	21.5	14.2	1.04	1.60	C56
Other female genital organs							380	0.4	1.4	0.8	0.04	0.09	C57
Placenta							27	0.0	0.1	0.1	0.01	0.01	C58
Penis	286	0.3	1.1	0.8	0.04	0.10							C60
Prostate	11618	10.6	46.3	32.0	0.76	3.66							C61
Testis	1729	1.6	6.9	6.2	0.46	0.47							C62
Other male genital organs	54	0.0	0.2	0.2	0.01	0.02							C63
Kidney	6687	6.1	26.7	20.0	1.23	2.47	4526	4.3	17.1	10.2	0.64	1.25	C64
Renal pelvis	276	0.3	1.1	0.8	0.04	0.10	263	0.3	1.0	0.6	0.04	0.07	C65
Ureter	100	0.1	0.4	0.3	0.01	0.04	75	0.1	0.3	0.2	0.01	0.02	C66
Bladder	6427	5.8	25.6	18.7	0.88	2.35	2296	2.2	8.7	4.6	0.23	0.55	C67
Other urinary organs	117	0.1	0.5	0.3	0.01	0.04	92	0.1	0.3	0.2	0.01	0.02	C68
Eye	216	0.2	0.9	0.7	0.05	0.07	238	0.2	0.9	0.6	0.04	0.07	C69
Brain, nervous system	1798	1.6	7.2	6.1	0.42	0.63	1462	1.4	5.5	4.2	0.28	0.43	C70-72
Thyroid	455	0.4	1.8	1.4	0.10	0.16	1568	1.5	5.9	4.3	0.31	0.43	C73
Adrenal gland	101	0.1	0.4	0.3	0.02	0.04	87	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	34	0.0	0.1	0.1	0.01	0.01	33	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	751	0.7	3.0	2.7	0.18	0.23	711	0.7	2.7	2.3	0.15	0.19	C81
Non-Hodgkin lymphoma	2267	2.1	9.0	7.1	0.43	0.79	2079	2.0	7.8	4.8	0.28	0.52	C82-85,C96
Immunoproliferative diseases	28	0.0	0.1	0.1	0.00	0.01	18	0.0	0.1	0.0	0.00	0.01	C88
Multiple myeloma	684	0.6	2.7	2.0	0.11	0.25	617	0.6	2.3	1.3	0.06	0.16	C90
Lymphoid leukaemia	1173	1.1	4.7	4.0	0.20	0.41	847	0.8	3.2	2.4	0.12	0.21	C91
Myeloid leukaemia	745	0.7	3.0	2.4	0.14	0.26	708	0.7	2.7	1.8	0.11	0.17	C92-94
Leukaemia unspecified	1034	0.9	4.1	3.1	0.14	0.32	1002	1.0	3.8	1.9	0.08	0.20	C95
Other and unspecified	3548	3.2	14.1	10.6	0.54	1.17	3939	3.8	14.8	7.5	0.34	0.80	O&U
All sites	133863		533.7	396.1	20.53	46.99	128181		483.1	283.4	17.09	32.01	ALL
All sites but C44	109880	100.0	438.1	326.9	17.50	38.94	104098	100.0	392.3	234.6	14.53	26.56	ALLbC44

Denmark

Registration area

The Kingdom of Denmark, excluding Greenland and the Faroe Islands covers 43 080 km² between latitudes 55° and 58° N, and longitudes 8° and 12° E. The mean population is 5 200 000; it is of Caucasian stock and fairly homogeneous. Approximately one-third of the population lives in the greater Copenhagen area, 40% in provincial towns of 10 000 to about 200 000 inhabitants, and the rest in rural areas. Since 1968 all inhabitants have been given a unique personal identifying number, used in most registration systems, including the cancer registry. A central computerized population register keeps a continuously updated file of personal information on all inhabitants.

Cancer care facilities

The medical care system is organized into a private sector of general practitioners and specialists under contract with the National Health insurance, and a public sector operating hospitals under the authority of the counties and communities or the Danish State. Health care is provided free to all inhabitants. Cancer surgery is carried out both at general hospitals and at oncological centres. 23 institutes of pathology service the hospital departments. Non-surgical cancer treatment is partially centralized at five regional radiotherapy and oncological centres. Almost the entire population is capable of reaching a regional cancer centre within a few hours by ground transport.

Registry structure and methods

The Danish Cancer Registry was founded in May 1942 as a nationwide programme to register all cancer cases in the population. Incidence figures are available from 1 January 1943. Registration is compulsory by administrative order as of 1 March 1987. This order also covers Greenland, and a similar order was issued for the Faroe Islands by the Faroe authorities. Data from Greenland are not included in the Danish incidence figures, but published separately. Data from the Faroe Islands are not included in the Danish Cancer Registry. The registry was, until January 1997, administratively part of the Danish Cancer Society, but has since January 1997 been the responsibility of the National Board of Health. A close collaboration between the Cancer Registry and the Danish Cancer Society that holds the full and regularly updated copy of the cancer registry for research purposes has been established. The Cancer Registry operates under the law on public authority registries with instructions established by the Ministry of Health and supervised by the National Data Protection Agency. The Danish Cancer Society copy of the Danish Cancer Registry operates under the law on private registries also supervised by the National Data Protection Agency. Data extraction and requests for data for research projects external to the Danish Cancer Society must be forwarded to the Cancer Registry at the National Board of Health.

Upon receipt at the cancer registry, notifications are checked and coded. Medical coding is carried out by physicians and trained medical coding staff. Duplicate registrations are identified with the help of the personal ID number. The coding process is supported by computer checks of consistency between variables (sex, codes, procedures, etc.), warning programmes and manual check procedures. New tumour cases are then included in the registry's computerized database and additions or corrections are made to previously notified cases. If the information received is incomplete or contradictory, an inquiry is made to the notifying clinician. All data up to 1977 were classified according to a modified version of ICD-7

expanded to include certain information on histology and tumour behaviour. All cases diagnosed since 1978 have been classified according to the ICD-O as well as the modified ICD-7.

Reported cases of cancer are linked to the Central Population Registry using the personal identification number, the identity is checked and information corresponding to the date of diagnosis is transferred to the registry file.

The entire registry database is cross-checked annually by computerized record linkage with all deaths that occur in the country. Medical certification of death by medical doctors is compulsory. Follow-back on death certified cancer cases unreported to the cancer registry is accomplished by mailed enquiries to the certifying physician or hospital. Less than 2% remain as DCO cases.

Computerized medical information systems on hospital discharges have been operating nationally since 1977. Since 1987, cases are also captured from this registry but only included if confirmed.

Interpreting the results

Assessments by linkage to patient discharge registers, pathology registers and patient series registry have shown that the completeness of the registry is 95–97%.

Use of the data

The registry produces morbidity statistics in relation to variation over time, age and geographical location. Since 1978, incidence data have been published for each year separately. These annually published data include non-invasive brain tumours.

The cancer registry is used extensively as an end-point in cohort studies of environmental factors and medical procedures in relation to cancer risk. The Cancer Society remains the prime research organization for the cancer registry in causes of cancer, prevention and cancer control.

Source of population

A continuous count of the population is maintained. The mid-year point has been taken for each year.

DENMARK (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	424	0.7	3.3	2.0	0.09	0.24	115	0.2	0.9	0.4	0.02	0.05	C00
Tongue	280	0.5	2.2	1.5	0.11	0.19	143	0.2	1.1	0.6	0.04	0.07	C01-02
Mouth	548	1.0	4.2	3.0	0.22	0.35	343	0.5	2.6	1.4	0.09	0.16	C03-06
Salivary glands	145	0.3	1.1	0.7	0.04	0.08	112	0.2	0.8	0.5	0.03	0.05	C07-08
Tonsil	285	0.5	2.2	1.6	0.13	0.19	81	0.1	0.6	0.4	0.03	0.05	C09
Other oropharynx	126	0.2	1.0	0.7	0.06	0.08	55	0.1	0.4	0.3	0.02	0.03	C10
Nasopharynx	66	0.1	0.5	0.4	0.03	0.04	35	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	168	0.3	1.3	0.9	0.07	0.11	49	0.1	0.4	0.2	0.02	0.03	C12-13
Pharynx unspecified	34	0.1	0.3	0.2	0.02	0.02	3	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	1170	2.1	9.1	5.8	0.32	0.74	476	0.8	3.6	1.7	0.10	0.21	C15
Stomach	1755	3.1	13.6	8.2	0.40	0.97	1052	1.7	7.9	3.6	0.18	0.40	C16
Small intestine	129	0.2	1.0	0.6	0.03	0.07	133	0.2	1.0	0.5	0.03	0.06	C17
Colon	4551	8.0	35.2	20.7	0.91	2.44	5511	8.8	41.6	18.6	0.82	2.21	C18
Rectum	3598	6.3	27.8	16.9	0.81	2.08	2766	4.4	20.9	10.1	0.54	1.22	C19-20
Anus	133	0.2	1.0	0.6	0.04	0.07	258	0.4	1.9	1.1	0.07	0.12	C21
Liver	757	1.3	5.9	3.7	0.16	0.46	489	0.8	3.7	1.8	0.09	0.21	C22
Gallbladder etc.	328	0.6	2.5	1.5	0.07	0.16	545	0.9	4.1	1.8	0.07	0.21	C23-24
Pancreas	1525	2.7	11.8	7.2	0.37	0.89	1666	2.7	12.6	5.8	0.28	0.70	C25
Nose, sinuses etc.	184	0.3	1.4	0.9	0.05	0.10	118	0.2	0.9	0.5	0.02	0.06	C30-31
Larynx	1071	1.9	8.3	5.7	0.37	0.75	224	0.4	1.7	1.1	0.08	0.14	C32
Trachea, bronchus and lung	10128	17.8	78.4	49.0	2.42	6.49	6669	10.7	50.3	29.7	1.87	3.94	C33-34
Other thoracic organs	105	0.2	0.8	0.6	0.03	0.06	76	0.1	0.6	0.3	0.02	0.04	C37-38
Bone	141	0.2	1.1	1.0	0.06	0.08	111	0.2	0.8	0.8	0.05	0.06	C40-41
Melanoma of skin	1931	3.4	14.9	10.5	0.74	1.16	2498	4.0	18.8	13.4	1.00	1.33	C43
Other skin	12385		95.8	58.9	3.06	6.70	12751		96.1	51.5	3.20	5.80	C44
Mesothelioma	322	0.6	2.5	1.6	0.09	0.21	71	0.1	0.5	0.3	0.02	0.04	C45
Kaposi sarcoma	130	0.2	1.0	0.8	0.07	0.07	5	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	364	0.6	2.8	2.0	0.12	0.20	312	0.5	2.4	1.6	0.10	0.16	C47+C49
Breast	110	0.2	0.9	0.5	0.02	0.07	17082	27.3	128.8	81.3	6.12	9.31	C50
Vulva							419	0.7	3.2	1.5	0.09	0.16	C51
Vagina							150	0.2	1.1	0.6	0.03	0.07	C52
Cervix uteri							2351	3.8	17.7	12.7	0.94	1.27	C53
Corpus uteri							3063	4.9	23.1	13.3	0.82	1.76	C54
Uterus unspecified							204	0.3	1.5	0.8	0.05	0.09	C55
Ovary							2841	4.5	21.4	13.3	0.93	1.59	C56
Other female genital organs							155	0.2	1.2	0.6	0.04	0.07	C57
Placenta							6	0.0	0.0	0.0	0.00	0.00	C58
Penis	201	0.4	1.6	0.9	0.05	0.11							C60
Prostate	7209	12.7	55.8	29.9	0.75	3.41							C61
Testis	1481	2.6	11.5	9.9	0.74	0.77							C62
Other male genital organs	28	0.0	0.2	0.1	0.01	0.02							C63
Kidney	1442	2.5	11.2	7.4	0.43	0.89	986	1.6	7.4	4.1	0.22	0.48	C64
Renal pelvis	336	0.6	2.6	1.7	0.08	0.23	241	0.4	1.8	0.9	0.05	0.12	C65
Ureter	153	0.3	1.2	0.7	0.03	0.10	90	0.1	0.7	0.3	0.02	0.05	C66
Bladder	6090	10.7	47.1	28.3	1.23	3.47	2069	3.3	15.6	7.9	0.43	0.97	C67
Other urinary organs	41	0.1	0.3	0.2	0.01	0.02	21	0.0	0.2	0.1	0.01	0.01	C68
Eye	177	0.3	1.4	1.0	0.06	0.10	178	0.3	1.3	1.0	0.06	0.10	C69
Brain, nervous system	1145	2.0	8.9	7.3	0.48	0.71	856	1.4	6.5	5.0	0.32	0.48	C70-72
Thyroid	173	0.3	1.3	1.0	0.07	0.10	428	0.7	3.2	2.3	0.16	0.21	C73
Adrenal gland	30	0.1	0.2	0.2	0.01	0.02	26	0.0	0.2	0.2	0.01	0.01	C74
Other endocrine	17	0.0	0.1	0.2	0.01	0.01	10	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	357	0.6	2.8	2.4	0.16	0.20	240	0.4	1.8	1.6	0.10	0.12	C81
Non-Hodgkin lymphoma	1928	3.4	14.9	10.2	0.61	1.11	1690	2.7	12.7	7.3	0.46	0.81	C82-85,C96
Immunoproliferative diseases	123	0.2	1.0	0.5	0.02	0.07	71	0.1	0.5	0.2	0.01	0.03	C88
Multiple myeloma	693	1.2	5.4	3.3	0.16	0.41	587	0.9	4.4	2.1	0.11	0.26	C90
Lymphoid leukaemia	990	1.7	7.7	5.5	0.27	0.54	731	1.2	5.5	3.4	0.17	0.31	C91
Myeloid leukaemia	745	1.3	5.8	3.9	0.20	0.41	661	1.1	5.0	2.9	0.16	0.30	C92-94
Leukaemia unspecified	51	0.1	0.4	0.3	0.01	0.02	44	0.1	0.3	0.2	0.01	0.01	C95
Other and unspecified	2861	5.0	22.1	13.2	0.57	1.57	3380	5.4	25.5	11.9	0.57	1.41	O&U
All sites	69164		535.1	335.8	16.88	39.36	75247		567.3	323.7	20.69	37.41	ALL
All sites but C44	56779	100.0	439.3	277.0	13.82	32.66	62496	100.0	471.2	272.2	17.49	31.61	ALLbC44

Estonia

Registration area

The Estonian Cancer Registry covers the whole Republic of Estonia. Of the total population at the 1989 census, 64% were Estonians, 29% Russians, 3% Ukrainians, 2% Belarusians and 2% other ethnic minorities; 71% of the population were living in urban areas. The life expectancy at birth was 61.7 years for men and 74.3 years for women.

Cancer care facilities

After Estonia's re-establishment of complete independence in 1991, the national health care system was reorganized from a state-controlled system to a decentralized health-insurance-based system. During this period, patients suspected of having cancer by the primary and secondary health care facilities were mostly referred to two specialized cancer hospitals (The Estonian Cancer Centre and Tartu University Clinic of Haematology and Oncology), which provided radiotherapy, cancer surgery and chemotherapy. Some cancer treatment was performed in general hospitals (surgery) or other specialized hospitals/departments (neurosurgery, haematology, paediatric oncology).

Registry structure and methods

Cancer registration in Estonia dates back to 1953 when compulsory registration of incident cancer cases started in the former USSR. The Estonian Cancer Registry was founded in 1978, while reliable incidence data have been available since 1968. Until 1991, the registry consisted of two subdivisions: (a) Department of Statistics of the Estonian Cancer Centre (ECC), and (b) Department of Epidemiology and Biostatistics of the Institute of Experimental and Clinical Medicine. In 1991, the former of these subunits, responsible for the data collection, was renamed the Estonian Cancer Registry; the scientific analyses based on the registry's data continued to be a task of the latter subunit. The year 1994 was a landmark of major reorganizations in the registry, particularly concerning data collection procedures and the structure of the database. The registry is funded from the state budget and employs a staff of five persons.

Reporting of cancer cases is compulsory by decree from the Minister of Social Affairs of Estonia. The registry receives notifications from treating physicians, and pathology and haematology laboratories. Coding and input is carried out in the registry. Cancer patients are followed up to death or emigration. The data file for all death certificates issued in Estonia is provided annually by the Statistical Office of Estonia, and the registry performs a trace-back procedure for cancer cases first notified by a death certificate. In order to update the migration data and other personal data, in 2000 the registry stated regular linkage with the Population Registry (founded in 1992 when the national identification code was introduced in Estonia). In 1998, the data confidentiality issue was drastically focused in the public media. To solve the conflict between the Ministries and specify the legal aspects of personal data protection, the forwarding of notifications to the registry was suspended for a month by administrative order.

In February 2001, the Minister of Social Affairs issued a revised decree (No. 21) on cancer registration and the running of the Estonian Cancer Registry. This legislation regulated access to the registry's data in accordance with the Personal Data Protection Act.

The quality of the data has not been formally evaluated; the first study on this subject is being carried out.

Interpreting the results

No nationwide organized mass screening programmes for the early detection of cancer have yet been introduced in Estonia. However, the wide use of PSA testing since 1993 may have caused the rapid increase in incidence of prostatic cancer. Opportunistic mammographic screening was introduced in some Estonian regions in the 1990s.

Use of the data

The registry publishes annual reports of cancer incidence which also highlight time trends in incidence (the first report available is for 1996). The data of the registry have been used for a number of descriptive and analytical epidemiological studies, including international comparisons. In 1996, a statistical compendium *Cancer in Estonia 1968–1992: Incidence, Mortality, Prevalence, Survival* was published. A considerable upswing in the use of the registry's data was expected within the context of the National Cancer Control Programme, developed by the Working Group and presented to the Government in spring 2000. However, as yet the programme has neither been approved nor received funding.

Source of population

Annual estimates based on the 1989 census, making allowance for births, deaths and migration.

ESTONIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	65	0.5	1.9	1.5	0.06	0.20	26	0.2	0.7	0.3	0.01	0.03	C00
Tongue	128	1.0	3.7	2.9	0.24	0.36	24	0.2	0.6	0.3	0.02	0.04	C01-02
Mouth	144	1.1	4.2	3.3	0.27	0.40	36	0.3	0.9	0.5	0.03	0.06	C03-06
Salivary glands	42	0.3	1.2	0.9	0.05	0.10	28	0.2	0.7	0.4	0.03	0.04	C07-08
Tonsil	49	0.4	1.4	1.2	0.08	0.14	10	0.1	0.3	0.2	0.01	0.02	C09
Other oropharynx	81	0.6	2.3	1.9	0.18	0.22	11	0.1	0.3	0.2	0.01	0.03	C10
Nasopharynx	23	0.2	0.7	0.6	0.04	0.07	12	0.1	0.3	0.2	0.02	0.02	C11
Hypopharynx	102	0.8	2.9	2.4	0.20	0.31	7	0.1	0.2	0.1	0.01	0.02	C12-13
Pharynx unspecified	9	0.1	0.3	0.2	0.02	0.03	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	261	2.1	7.5	6.0	0.40	0.75	55	0.4	1.4	0.6	0.02	0.06	C15
Stomach	1395	11.0	40.3	31.9	1.72	3.99	1127	9.1	28.4	14.8	0.81	1.79	C16
Small intestine	20	0.2	0.6	0.5	0.02	0.06	26	0.2	0.7	0.4	0.02	0.05	C17
Colon	717	5.7	20.7	16.1	0.76	2.05	1017	8.2	25.7	13.0	0.66	1.60	C18
Rectum	584	4.6	16.9	13.4	0.63	1.64	542	4.4	13.7	6.8	0.36	0.84	C19-20
Anus	21	0.2	0.6	0.5	0.03	0.05	35	0.3	0.9	0.5	0.02	0.06	C21
Liver	194	1.5	5.6	4.4	0.27	0.54	139	1.1	3.5	1.9	0.10	0.21	C22
Gallbladder etc.	69	0.5	2.0	1.6	0.07	0.20	134	1.1	3.4	1.7	0.09	0.21	C23-24
Pancreas	499	3.9	14.4	11.4	0.60	1.42	439	3.5	11.1	5.3	0.22	0.66	C25
Nose, sinuses etc.	37	0.3	1.1	0.8	0.06	0.09	20	0.2	0.5	0.3	0.02	0.03	C30-31
Larynx	351	2.8	10.1	8.1	0.60	1.05	26	0.2	0.7	0.4	0.03	0.05	C32
Trachea, bronchus and lung	3209	25.3	92.7	73.0	4.42	9.89	665	5.3	16.8	8.7	0.43	1.14	C33-34
Other thoracic organs	17	0.1	0.5	0.4	0.02	0.06	16	0.1	0.4	0.2	0.01	0.02	C37-38
Bone	45	0.4	1.3	1.2	0.08	0.12	44	0.4	1.1	0.9	0.06	0.07	C40-41
Melanoma of skin	158	1.2	4.6	3.7	0.23	0.40	329	2.6	8.3	5.4	0.38	0.58	C43
Other skin	1005		29.0	22.9	0.86	2.63	1755		44.3	22.5	1.18	2.67	C44
Mesothelioma	13	0.1	0.4	0.3	0.02	0.04	14	0.1	0.4	0.2	0.02	0.03	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	71	0.6	2.1	2.0	0.12	0.17	70	0.6	1.8	1.2	0.07	0.12	C47+C49
Breast	22	0.2	0.6	0.5	0.01	0.07	2527	20.3	63.7	41.5	3.18	4.65	C50
Vulva							134	1.1	3.4	1.6	0.08	0.20	C51
Vagina							38	0.3	1.0	0.6	0.04	0.06	C52
Cervix uteri							860	6.9	21.7	15.1	1.15	1.60	C53
Corpus uteri							913	7.3	23.0	13.8	1.01	1.73	C54
Uterus unspecified							14	0.1	0.4	0.2	0.01	0.03	C55
Ovary							769	6.2	19.4	12.0	0.85	1.42	C56
Other female genital organs							28	0.2	0.7	0.4	0.02	0.05	C57
Placenta							4	0.0	0.1	0.1	0.01	0.01	C58
Penis	33	0.3	1.0	0.8	0.05	0.09							C60
Prostate	1597	12.6	46.1	35.8	1.04	4.29							C61
Testis	86	0.7	2.5	2.2	0.15	0.19							C62
Other male genital organs	6	0.0	0.2	0.1	0.01	0.01							C63
Kidney	603	4.8	17.4	14.1	0.87	1.74	545	4.4	13.7	7.9	0.49	0.99	C64
Renal pelvis	18	0.1	0.5	0.4	0.01	0.05	7	0.1	0.2	0.1	0.00	0.01	C65
Ureter	7	0.1	0.2	0.2	0.01	0.02	7	0.1	0.2	0.1	0.00	0.01	C66
Bladder	577	4.5	16.7	13.1	0.53	1.50	254	2.0	6.4	2.9	0.09	0.33	C67
Other urinary organs	11	0.1	0.3	0.3	0.02	0.02	6	0.0	0.2	0.1	0.00	0.01	C68
Eye	28	0.2	0.8	0.7	0.06	0.08	43	0.3	1.1	0.8	0.05	0.08	C69
Brain, nervous system	227	1.8	6.6	5.9	0.42	0.60	221	1.8	5.6	4.6	0.33	0.43	C70-72
Thyroid	44	0.3	1.3	1.1	0.06	0.12	200	1.6	5.0	3.5	0.24	0.37	C73
Adrenal gland	13	0.1	0.4	0.3	0.02	0.04	24	0.2	0.6	0.5	0.03	0.05	C74
Other endocrine	9	0.1	0.3	0.3	0.02	0.02	7	0.1	0.2	0.2	0.01	0.01	C75
Hodgkin disease	94	0.7	2.7	2.5	0.17	0.22	84	0.7	2.1	2.0	0.13	0.15	C81
Non-Hodgkin lymphoma	258	2.0	7.4	6.2	0.35	0.71	216	1.7	5.4	3.3	0.21	0.39	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	73	0.6	2.1	1.7	0.08	0.22	84	0.7	2.1	1.1	0.06	0.16	C90
Lymphoid leukaemia	194	1.5	5.6	4.8	0.21	0.58	191	1.5	4.8	3.4	0.16	0.31	C91
Myeloid leukaemia	120	0.9	3.5	2.9	0.14	0.36	145	1.2	3.7	2.3	0.14	0.26	C92-94
Leukaemia unspecified	38	0.3	1.1	1.0	0.05	0.10	39	0.3	1.0	0.6	0.04	0.06	C95
Other and unspecified	323	2.5	9.3	7.3	0.43	0.91	241	1.9	6.1	3.1	0.16	0.37	O&U
All sites	13690		395.3	315.2	16.72	38.93	14208		358.4	208.7	13.14	24.18	ALL
All sites but C44	12685	100.0	366.3	292.4	15.86	36.30	12453	100.0	314.2	186.2	11.96	21.51	ALLbC44

Finland

Registration area

The registry covers the whole of Finland (area 338 145 km²), which is bordered to the north by Norway, to the east by Russia, to the west by Sweden and the Gulf of Bothnia, and to the south by the Gulf of Finland. The average altitude is 150 m. Finland has 33 615 km² of inland water and belongs to the coniferous forest zone. The population of Finland is 5 171 000 (1999). Ethnically, the Finns are Caucasian, and of mixed origin, including Baltic, Scandinavian and probably eastern elements; 85% are Lutherans. The official languages of the country are Finnish and Swedish; 5.6% of the population speak Swedish as their mother tongue. The main occupational groups are: industry 26.8%, services 65.5%, and agriculture and forestry 6.1%. Some 60% of the population live in urban municipalities. The population of Helsinki with its suburbs accounts for 18% of the total. The life expectancy at birth is 73.7 years for males and 81.0 years for females.

Cancer care facilities

In 1999 Finland had 15 800 physicians (3 per 1000 inhabitants) and 39 700 hospital beds (excluding psychiatric hospitals). The country is divided into 22 health care districts of which five (Helsinki, Turku, Oulu, Kuopio and Tampere) have a university teaching hospital. Diagnosis and treatment of cancer is only partly centralized; cancer surgery is practised in all major hospital and also in many smaller clinics. There is a radiotherapy unit in nine hospitals. Specialized paediatric oncological services are available in five university hospitals.

Registry structure and methods

The Finnish Cancer Registry (Institute for Statistical and Epidemiological Cancer Research) was established in 1952 on the initiative of the Cancer Society of Finland. Data on newly diagnosed cancer cases have been collected since 1953. Finland has been included in all the previous seven volumes of Cancer Incidence in Five Continents.

Reporting of cancer cases has been compulsory since 1961. If needed, requests are sent to notifiers in order to ensure accurate information of the identity of the individual in question, and primary site and date of diagnosis of the tumour. Coding of information at the cancer registry has always been done or supervised by a physician. Case identification is based on the personal identification number used in Finland since 1967. This also enables accurate follow-up of cancer patients for death through official sources.

Nationwide screening programmes for breast and cervical cancer are co-ordinated, monitored and evaluated by the Mass Screening Registry which is a part of the cancer registry.

Use of the data

Apart from producing routine statistics (annual incidence rates by sex, age, primary site, and health care district) and data for planning and health education purposes, the registry is actively engaged in research on cancer epidemiology, biometrics, and cancer patient survival, and provides material for clinical and pathological studies, and follow-up data on cancer patients. The registry also acts as a consultant body in Finland on cancer epidemiology problems.

Source of population

A census count of the population is performed on a continuous basis by the Population Register.

Notes on the data

† C44 does not include basal cell carcinoma.

FINLAND (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	490	1.0	3.9	2.7	0.10	0.35	184	0.4	1.4	0.6	0.02	0.06	C00
Tongue	199	0.4	1.6	1.2	0.08	0.13	198	0.4	1.5	0.8	0.05	0.09	C01-02
Mouth	217	0.5	1.7	1.3	0.08	0.14	210	0.4	1.6	0.8	0.05	0.09	C03-06
Salivary glands	136	0.3	1.1	0.8	0.05	0.09	115	0.2	0.9	0.6	0.04	0.05	C07-08
Tonsil	85	0.2	0.7	0.5	0.04	0.06	33	0.1	0.3	0.2	0.01	0.02	C09
Other oropharynx	9	0.0	0.1	0.1	0.00	0.01	2	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	52	0.1	0.4	0.3	0.02	0.04	29	0.1	0.2	0.1	0.01	0.02	C11
Hypopharynx	82	0.2	0.7	0.5	0.03	0.06	28	0.1	0.2	0.1	0.01	0.01	C12-13
Pharynx unspecified	9	0.0	0.1	0.1	0.00	0.01	3	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	567	1.2	4.6	3.2	0.16	0.37	452	0.9	3.4	1.4	0.05	0.15	C15
Stomach	2342	5.0	18.8	12.6	0.55	1.39	2046	4.1	15.6	7.0	0.31	0.77	C16
Small intestine	155	0.3	1.2	0.9	0.05	0.11	171	0.3	1.3	0.7	0.04	0.08	C17
Colon	2647	5.6	21.3	14.5	0.63	1.65	3384	6.8	25.8	12.1	0.58	1.34	C18
Rectum	1950	4.1	15.7	10.7	0.49	1.30	1845	3.7	14.1	6.7	0.34	0.80	C19-20
Anus	43	0.1	0.3	0.2	0.01	0.03	91	0.2	0.7	0.3	0.02	0.04	C21
Liver	716	1.5	5.7	3.9	0.16	0.46	520	1.0	4.0	1.7	0.06	0.19	C22
Gallbladder etc.	373	0.8	3.0	2.0	0.07	0.21	924	1.9	7.0	3.1	0.14	0.36	C23-24
Pancreas	1604	3.4	12.9	8.8	0.43	1.03	1914	3.9	14.6	6.3	0.25	0.70	C25
Nose, sinuses etc.	86	0.2	0.7	0.5	0.03	0.06	78	0.2	0.6	0.3	0.02	0.04	C30-31
Larynx	527	1.1	4.2	3.0	0.16	0.38	55	0.1	0.4	0.2	0.01	0.03	C32
Trachea, bronchus and lung	8197	17.3	65.8	44.9	1.88	5.85	2281	4.6	17.4	8.8	0.47	1.06	C33-34
Other thoracic organs	69	0.1	0.6	0.4	0.02	0.04	40	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	124	0.3	1.0	1.0	0.06	0.08	101	0.2	0.8	0.7	0.04	0.05	C40-41
Melanoma of skin	1363	2.9	10.9	8.0	0.54	0.86	1370	2.8	10.4	6.7	0.47	0.70	C43
†Other skin	10864		87.2	58.8	2.52	6.53	14498		110.5	52.2	2.65	5.69	C44
Mesothelioma	196	0.4	1.6	1.1	0.06	0.15	62	0.1	0.5	0.2	0.01	0.03	C45
Kaposi sarcoma	63	0.1	0.5	0.3	0.01	0.03	41	0.1	0.3	0.1	0.00	0.01	C46
Connective and soft tissue	385	0.8	3.1	2.6	0.15	0.24	440	0.9	3.4	2.5	0.15	0.23	C47+C49
Breast	66	0.1	0.5	0.4	0.02	0.04	14974	30.2	114.1	72.4	5.57	7.99	C50
Vulva							340	0.7	2.6	1.3	0.07	0.14	C51
Vagina							93	0.2	0.7	0.4	0.03	0.04	C52
Cervix uteri							811	1.6	6.2	4.0	0.28	0.41	C53
Corpus uteri							3176	6.4	24.2	14.2	0.98	1.82	C54
Uterus unspecified							55	0.1	0.4	0.2	0.01	0.01	C55
Ovary							2310	4.7	17.6	10.8	0.75	1.23	C56
Other female genital organs							158	0.3	1.2	0.7	0.05	0.08	C57
Placenta							8	0.0	0.1	0.1	0.00	0.00	C58
Penis	80	0.2	0.6	0.4	0.02	0.05							C60
Prostate	12000	25.4	96.4	62.8	1.64	7.23							C61
Testis	363	0.8	2.9	2.7	0.19	0.21							C62
Other male genital organs	19	0.0	0.2	0.1	0.01	0.01							C63
Kidney	1910	4.0	15.3	11.0	0.68	1.31	1505	3.0	11.5	6.2	0.34	0.71	C64
Renal pelvis	111	0.2	0.9	0.6	0.03	0.07	83	0.2	0.6	0.3	0.01	0.04	C65
Ureter	53	0.1	0.4	0.3	0.02	0.04	44	0.1	0.3	0.1	0.00	0.02	C66
Bladder	2947	6.2	23.7	15.8	0.59	1.83	932	1.9	7.1	3.2	0.14	0.37	C67
Other urinary organs	32	0.1	0.3	0.2	0.00	0.01	24	0.0	0.2	0.1	0.00	0.00	C68
Eye	146	0.3	1.2	0.9	0.05	0.09	142	0.3	1.1	0.8	0.05	0.08	C69
Brain, nervous system	970	2.1	7.8	6.7	0.44	0.63	803	1.6	6.1	5.0	0.32	0.45	C70-72
Thyroid	377	0.8	3.0	2.3	0.17	0.22	1355	2.7	10.3	7.8	0.59	0.75	C73
Adrenal gland	53	0.1	0.4	0.3	0.02	0.04	63	0.1	0.5	0.3	0.02	0.03	C74
Other endocrine	17	0.0	0.1	0.1	0.01	0.01	11	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	370	0.8	3.0	2.7	0.18	0.22	290	0.6	2.2	2.1	0.14	0.16	C81
Non-Hodgkin lymphoma	2065	4.4	16.6	12.1	0.70	1.32	2120	4.3	16.2	8.8	0.51	0.97	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	536	1.1	4.3	2.9	0.14	0.31	707	1.4	5.4	2.5	0.13	0.31	C90
Lymphoid leukaemia	627	1.3	5.0	4.4	0.20	0.39	496	1.0	3.8	3.0	0.15	0.22	C91
Myeloid leukaemia	475	1.0	3.8	2.8	0.13	0.26	489	1.0	3.7	2.2	0.12	0.22	C92-94
Leukaemia unspecified	49	0.1	0.4	0.3	0.01	0.03	51	0.1	0.4	0.2	0.01	0.02	C95
Other and unspecified	1305	2.8	10.5	7.0	0.27	0.73	1914	3.9	14.6	5.9	0.22	0.61	O&U
All sites	58121		466.7	321.7	13.90	36.67	64069		488.3	267.3	16.32	29.31	ALL
All sites but C44	47257	100.0	379.5	262.9	11.38	30.14	49571	100.0	377.8	215.1	13.67	23.62	ALLbC44

†See note following population pyramid

France, Bas-Rhin

Registration area

The 'département' of Bas-Rhin (French administrative district) constitutes the northern half of the Alsace region, occupying the west side of the plain drained by the Rhine which represents a natural border with Germany. On the opposite side the Bas-Rhin reaches the massif of the Vosges on the west, with a total area of 4758 km². The town of Strasbourg is its regional centre. Forest covers 30% of the land area. The maximum altitude (1100 m) is reached in the Vosges, and the minimum (32 m) on the Rhine plain. The climate is temperate to semi-continental.

The population consisted of 1 026 120 inhabitants in 1999 (density: 216 inhabitants per km²). 54.4% of the population live in an urban environment in agglomerations with over 5000 inhabitants, 27.6% in villages with less than 2000 and 40.8% in the urban agglomeration of Strasbourg. The population is slightly younger than the general French population.

The active population amounts to 53.1% of the total population: 67.0% of this population works in the services sector, 30.8% in industry, and 2.2% in agriculture.

The département is without mineral resources and does not produce any raw materials, but has a major energy-production industry (petrol refineries and hydroelectric stations). The mechanical and electrical construction industry and the food industry (including breweries and wine production) are the most important. Agriculture plays an important role in spite of the low percentage of the population employed in this sector.

Bas-Rhin is a relatively rich département: incomes are high, and the level of consumption is also high, notably for food. Life expectancy in 1990 was 71.6 years for males, and 79.7 years for females.

Cancer care facilities

Bas-Rhin has a high level of medico-social equipment, with 8457 hospital beds in 1999 (1 bed per 121 inhabitants), 1636 general practitioners and 1802 specialists. Hospitals employ 37.2% of all doctors. A number of scattered rural small hospitals permit hospitalization close to the place of residence. More than 70% of cancer patients die in hospital.

Registry structure and methods

The activity of the Cancer Registry of Bas-Rhin began in 1974. The registration of cases covers the resident population of the département of Bas-Rhin.

Cancer registration is active, the doctors from the registry visiting each of many sources regularly to establish lists of new cases, and to fill out an epidemiological questionnaire. The lists from each of these sources are compared to ensure complete registration and eliminate errors, in particular duplicate registrations. Cancers discovered at autopsy are registered. Death certificates are not used as a source, but serve only to verify the completeness of registration.

For each case of cancer registered, the identity and address of the patient are noted, and in a different file, the date of diagnosis, the method of diagnosis, the pathology laboratory, the number of the pathological examination, the topography and morphology coded to

ICD-O, and the behaviour. The two sources where the most complete information was found are also noted, as well as the number of the medical file, the date of death, or that of the last information concerning vital status of the patient, and the cause of death.

The identity of the patients is used only to avoid duplicate registration. An identification number common to the identity file and the file of medical data is used, which permits the two files to be linked. The data are coded by the doctors who have visited the information sources.

Lesions or cancers diagnosed or discovered at the *in situ* stage and with histological verification are registered, but are not included in calculations of incidence.

Interpreting the results

Organized screening of the population aged 50–65 for breast cancer has been carried out since 1989 (20 000 examinations annually). Organized screening for cervical cancer was introduced in 1994 for women aged 25–65. Screening for cancer of other sites is opportunistic.

Source of population

Census: Recensement de la Population 1990, Population de la France, Départements, arrondissements, cantons, communes. Direction Générale des Collectivités Locales, Institut National de la Statistique et des Etudes Economiques (INSEE).

Estimate: Population estimates provided by the National Institute of Statistics and Economic Studies (INSEE) were used for each of the years 1993–97 (Estimations de la Population (modèle OMPHALE), INSEE, 1999).

Notes on the data

† C44 does not include basal cell carcinoma.

FRANCE, BAS-RHIN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		
Lip	14	0.1	0.6	0.4	0.02	0.05	3	0.0	0.1	0.0	0.00	0.00	C00
Tongue	190	1.5	7.9	6.5	0.53	0.79	30	0.3	1.2	0.8	0.07	0.10	C01-02
Mouth	268	2.1	11.1	9.1	0.74	1.10	49	0.5	1.9	1.3	0.10	0.15	C03-06
Salivary glands	26	0.2	1.1	0.8	0.05	0.09	25	0.3	1.0	0.7	0.05	0.07	C07-08
Tonsil	140	1.1	5.8	4.7	0.40	0.56	18	0.2	0.7	0.5	0.05	0.05	C09
Other oropharynx	157	1.3	6.5	5.4	0.45	0.67	6	0.1	0.2	0.2	0.01	0.02	C10
Nasopharynx	11	0.1	0.5	0.4	0.03	0.03	3	0.0	0.1	0.1	0.01	0.01	C11
Hypopharynx	380	3.0	15.7	12.9	1.08	1.51	22	0.2	0.9	0.7	0.06	0.08	C12-13
Pharynx unspecified	74	0.6	3.1	2.5	0.21	0.29	6	0.1	0.2	0.1	0.00	0.03	C14
Oesophagus	407	3.2	16.8	13.6	0.95	1.67	51	0.6	2.0	1.1	0.05	0.15	C15
Stomach	412	3.3	17.0	13.0	0.65	1.57	223	2.4	8.7	4.4	0.19	0.47	C16
Small intestine	32	0.3	1.3	1.0	0.06	0.11	20	0.2	0.8	0.4	0.03	0.06	C17
Colon	1002	8.0	41.4	31.3	1.39	3.87	816	8.9	32.0	16.9	0.85	1.93	C18
Rectum	637	5.1	26.3	20.2	1.06	2.41	397	4.3	15.6	8.7	0.50	1.02	C19-20
Anus	15	0.1	0.6	0.5	0.02	0.06	31	0.3	1.2	0.7	0.05	0.09	C21
Liver	371	3.0	15.3	12.0	0.59	1.60	89	1.0	3.5	1.9	0.10	0.23	C22
Gallbladder etc.	60	0.5	2.5	1.9	0.09	0.26	143	1.6	5.6	2.8	0.11	0.34	C23-24
Pancreas	212	1.7	8.8	6.9	0.43	0.89	157	1.7	6.2	3.2	0.13	0.38	C25
Nose, sinuses etc.	43	0.3	1.8	1.4	0.12	0.18	9	0.1	0.4	0.2	0.01	0.02	C30-31
Larynx	263	2.1	10.9	8.7	0.61	1.08	20	0.2	0.8	0.5	0.04	0.07	C32
Trachea, bronchus and lung	1921	15.3	79.4	62.7	3.84	8.15	346	3.8	13.6	8.8	0.56	1.11	C33-34
Other thoracic organs	12	0.1	0.5	0.4	0.02	0.03	13	0.1	0.5	0.4	0.02	0.03	C37-38
Bone	28	0.2	1.2	1.1	0.06	0.10	16	0.2	0.6	0.6	0.04	0.05	C40-41
Melanoma of skin	280	2.2	11.6	9.4	0.65	1.00	379	4.1	14.9	11.0	0.80	1.06	C43
†Other skin	545		22.5	16.1	0.54	1.56	429		16.8	6.7	0.17	0.62	C44
Mesothelioma	38	0.3	1.6	1.2	0.06	0.16	9	0.1	0.4	0.2	0.01	0.04	C45
Kaposi sarcoma	39	0.3	1.6	1.2	0.08	0.09	4	0.0	0.2	0.1	0.01	0.01	C46
Connective and soft tissue	76	0.6	3.1	2.7	0.16	0.25	46	0.5	1.8	1.4	0.09	0.13	C47+C49
Breast	35	0.3	1.4	1.1	0.07	0.15	2994	32.6	117.3	83.4	6.31	9.20	C50
Vulva							49	0.5	1.9	0.9	0.04	0.09	C51
Vagina							25	0.3	1.0	0.5	0.02	0.04	C52
Cervix uteri							302	3.3	11.8	8.6	0.66	0.89	C53
Corpus uteri							531	5.8	20.8	13.4	0.90	1.74	C54
Uterus unspecified							18	0.2	0.7	0.5	0.03	0.05	C55
Ovary							413	4.5	16.2	11.0	0.76	1.30	C56
Other female genital organs							24	0.3	0.9	0.6	0.04	0.09	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	28	0.2	1.2	0.9	0.04	0.10							C60
Prostate	2088	16.6	86.3	63.4	1.93	7.90							C61
Testis	228	1.8	9.4	7.9	0.60	0.61							C62
Other male genital organs	1	0.0	0.0	0.0	0.00	0.00							C63
Kidney	468	3.7	19.3	15.6	0.97	1.93	292	3.2	11.4	7.3	0.43	0.88	C64
Renal pelvis	17	0.1	0.7	0.5	0.03	0.07	10	0.1	0.4	0.2	0.01	0.03	C65
Ureter	18	0.1	0.7	0.6	0.02	0.08	6	0.1	0.2	0.1	0.01	0.02	C66
Bladder	989	7.9	40.9	31.0	1.43	3.78	252	2.7	9.9	5.4	0.28	0.63	C67
Other urinary organs	8	0.1	0.3	0.2	0.01	0.02	1	0.0	0.0	0.0	0.00	0.00	C68
Eye	32	0.3	1.3	1.2	0.07	0.11	17	0.2	0.7	0.4	0.03	0.05	C69
Brain, nervous system	166	1.3	6.9	6.0	0.46	0.63	116	1.3	4.5	3.3	0.21	0.37	C70-72
Thyroid	59	0.5	2.4	1.9	0.14	0.18	153	1.7	6.0	4.8	0.40	0.45	C73
Adrenal gland	12	0.1	0.5	0.6	0.04	0.04	6	0.1	0.2	0.3	0.01	0.02	C74
Other endocrine	2	0.0	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	87	0.7	3.6	3.2	0.22	0.27	69	0.8	2.7	2.5	0.16	0.20	C81
Non-Hodgkin lymphoma	394	3.1	16.3	13.0	0.75	1.45	349	3.8	13.7	8.4	0.51	0.93	C82-85,C96
Immunoproliferative diseases	20	0.2	0.8	0.6	0.02	0.06	9	0.1	0.4	0.2	0.01	0.02	C88
Multiple myeloma	101	0.8	4.2	3.2	0.16	0.43	76	0.8	3.0	1.7	0.09	0.21	C90
Lymphoid leukaemia	144	1.1	6.0	5.3	0.30	0.52	102	1.1	4.0	2.8	0.15	0.29	C91
Myeloid leukaemia	146	1.2	6.0	4.7	0.23	0.50	111	1.2	4.3	2.9	0.20	0.30	C92-94
Leukaemia unspecified	9	0.1	0.4	0.3	0.02	0.04	5	0.1	0.2	0.1	0.01	0.01	C95
Other and unspecified	388	3.1	16.0	12.5	0.73	1.58	312	3.4	12.2	6.7	0.34	0.77	O&U
All sites	13093		541.1	421.8	23.12	50.61	9603		376.3	240.6	15.70	26.90	ALL
All sites but C44	12548	100.0	518.6	405.7	22.58	49.05	9174	100.0	359.5	233.9	15.53	26.29	ALLbC44

†See note following population pyramid

France, Calvados

Registration area

The 'département' (French administrative district) of Calvados covers an area of 5548 km². Situated in Normandy, it includes parts of the Armorican Massif (Bocage) and the Paris Basin (Pays d'Auge, Plaine de Caen, Bessin). To the north is the coastline of the English Channel. The highest elevation is 365 m above sea level. The département of Calvados includes 621 rural communes (37.7% of the population) and 84 urban communes. There are 648 299 inhabitants. Foreigners account for 1.7% of the population. There is very little migration (0.8%). 7.2% of the population is aged 75 years and older. Among those employed (250 725 individuals), 5.2% are in agriculture, 19% in industry, 5.6% in building, 13.6% in commerce, and 56.6% in the service industries. In 1999, unemployment was 7.4%.

Registry structure and methods

Two cancer registries, both located in Caen, the county town, cover the département of Calvados. The general registry is located at the Comprehensive Cancer Centre François Baclesse, and the specialized digestive tumour registry at the University Hospital. These two registries are supported by the National Institute for Health and Medical Research (INSERM) and by the Health Watch Institute (InVS) of the Ministry of Health. They also receive contributions from the Conseil Régional de Basse-Normandie. They are affiliated to the French Association of Cancer Registries (FRANCIM), and to the EURO CARE network.

Registration has been carried out without interruption since 1978, using data from the private as well as public medical facilities. They include a University Hospital, one regional comprehensive cancer centre and one cancer hospital, 22 general hospitals, 1787 doctors including 862 specialists and five pathology laboratories.

Registration is active, and information is directly taken from the medical and pathology records. Death certificates are also referred to; however, cases for which information only originates in death certificates are not registered.

Completeness is ensured by linking the information collected from all sources. The index date is the date of first pathological diagnosis or, if not available, the date of first diagnosis (radiological or biological). TNM stage and treatment are routinely coded for digestive tumours. Follow-up information is collected at regular intervals from treating doctors as well as from public registry offices for all cases. Data from the two registries are linked periodically in order to exclude cases registered twice. Paper documented is kept for each case.

Use of the data

In addition to analysis of incidence and trends, many studies are conducted: change of disease stage at diagnosis, evaluation of mass screening, evaluation of treatment impact on survival, survival trends. Relationships between environmental factors and oesophageal cancer, colorectal cancer, peritoneal and pleural mesotheliomas are also studied, as well as occupational exposure to pesticides and cancer.

Source of population

Census: Recensement de la Population 1990, Population de la France, Départements, arrondissements, cantons, communes. Direction Générale des Collectivités Locales, Institut National de la Statistique et des Etudes Economiques.

Estimate: Population estimates provided by the official national department of demography (INSEE) were used for each of the years 1993–97 (Estimations de la Population (modèle OMPHALE), INSEE, 1999).

Notes on the data

* Incidence of childhood cancer is a little low. The leukaemias are under-registered.

† C44 does not include basal cell carcinoma.

‡ The data for leukaemia are incomplete and should not be used.

***FRANCE, CALVADOS (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	31	0.4	2.0	1.3	0.04	0.14	8	0.1	0.5	0.2	0.00	0.02	C00
Tongue	139	1.9	9.1	7.5	0.61	0.90	18	0.3	1.1	0.7	0.04	0.09	C01-02
Mouth	154	2.1	10.1	8.1	0.61	0.98	27	0.5	1.6	1.1	0.08	0.12	C03-06
Salivary glands	9	0.1	0.6	0.4	0.02	0.03	14	0.3	0.9	0.5	0.03	0.04	C07-08
Tonsil	123	1.7	8.0	6.5	0.49	0.77	17	0.3	1.0	0.8	0.07	0.08	C09
Other oropharynx	110	1.5	7.2	5.9	0.46	0.64	5	0.1	0.3	0.2	0.02	0.02	C10
Nasopharynx	3	0.0	0.2	0.2	0.01	0.02	6	0.1	0.4	0.3	0.02	0.02	C11
Hypopharynx	202	2.7	13.2	10.5	0.78	1.29	5	0.1	0.3	0.3	0.02	0.03	C12-13
Pharynx unspecified	13	0.2	0.8	0.7	0.06	0.08	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	346	4.6	22.6	17.2	1.12	2.15	49	0.9	3.0	1.8	0.13	0.17	C15
Stomach	272	3.7	17.8	12.2	0.56	1.45	177	3.2	10.8	5.1	0.21	0.54	C16
Small intestine	24	0.3	1.6	1.3	0.09	0.14	16	0.3	1.0	0.5	0.02	0.05	C17
Colon	507	6.8	33.1	22.3	0.89	2.73	479	8.8	29.2	14.3	0.71	1.63	C18
Rectum	383	5.1	25.0	17.8	0.94	2.10	296	5.4	18.0	8.9	0.40	1.03	C19-20
Anus	20	0.3	1.3	0.9	0.04	0.14	41	0.8	2.5	1.4	0.08	0.17	C21
Liver	212	2.8	13.9	10.0	0.59	1.33	50	0.9	3.0	1.9	0.11	0.25	C22
Gallbladder etc.	43	0.6	2.8	2.0	0.11	0.24	69	1.3	4.2	2.0	0.09	0.23	C23-24
Pancreas	124	1.7	8.1	5.8	0.32	0.71	117	2.1	7.1	3.3	0.15	0.39	C25
Nose, sinuses etc.	18	0.2	1.2	0.8	0.05	0.10	6	0.1	0.4	0.2	0.01	0.01	C30-31
Larynx	225	3.0	14.7	11.7	0.88	1.45	14	0.3	0.9	0.5	0.04	0.06	C32
Trachea, bronchus and lung	1068	14.3	69.8	53.0	3.44	6.58	146	2.7	8.9	5.7	0.35	0.66	C33-34
Other thoracic organs	25	0.3	1.6	1.2	0.07	0.11	10	0.2	0.6	0.4	0.04	0.04	C37-38
Bone	12	0.2	0.8	0.8	0.05	0.06	8	0.1	0.5	0.5	0.03	0.03	C40-41
Melanoma of skin	119	1.6	7.8	6.0	0.38	0.63	168	3.1	10.2	7.3	0.57	0.71	C43
†Other skin	523		34.2	21.6	0.57	2.08	362		22.0	8.2	0.26	0.69	C44
Mesothelioma	31	0.4	2.0	1.4	0.07	0.20	13	0.2	0.8	0.5	0.03	0.06	C45
Kaposi sarcoma	21	0.3	1.4	1.1	0.07	0.10	3	0.1	0.2	0.1	0.00	0.00	C46
Connective and soft tissue	44	0.6	2.9	2.2	0.12	0.22	41	0.8	2.5	1.5	0.06	0.13	C47+C49
Breast	20	0.3	1.3	1.0	0.05	0.11	1878	34.4	114.4	81.6	6.22	8.89	C50
Vulva							29	0.5	1.8	0.9	0.05	0.10	C51
Vagina							7	0.1	0.4	0.2	0.01	0.02	C52
Cervix uteri							188	3.4	11.4	8.3	0.63	0.85	C53
Corpus uteri							235	4.3	14.3	8.9	0.56	1.13	C54
Uterus unspecified							7	0.1	0.4	0.2	0.02	0.03	C55
Ovary							266	4.9	16.2	10.7	0.68	1.26	C56
Other female genital organs							10	0.2	0.6	0.4	0.03	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	9	0.1	0.6	0.4	0.02	0.05							C60
Prostate	1441	19.4	94.2	60.7	1.67	7.79							C61
Testis	58	0.8	3.8	3.5	0.26	0.26							C62
Other male genital organs	1	0.0	0.1	0.1	0.01	0.01							C63
Kidney	198	2.7	12.9	9.7	0.56	1.18	133	2.4	8.1	5.0	0.29	0.64	C64
Renal pelvis	5	0.1	0.3	0.2	0.01	0.02	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	10	0.1	0.7	0.5	0.02	0.06	4	0.1	0.2	0.1	0.01	0.02	C66
Bladder	669	9.0	43.7	30.7	1.43	3.56	145	2.7	8.8	4.1	0.19	0.46	C67
Other urinary organs	5	0.1	0.3	0.2	0.01	0.02	2	0.0	0.1	0.1	0.00	0.01	C68
Eye	9	0.1	0.6	0.4	0.01	0.07	10	0.2	0.6	0.4	0.03	0.04	C69
Brain, nervous system	89	1.2	5.8	5.0	0.35	0.54	56	1.0	3.4	2.7	0.19	0.31	C70-72
Thyroid	31	0.4	2.0	1.8	0.15	0.18	193	3.5	11.8	10.1	0.86	0.97	C73
Adrenal gland	3	0.0	0.2	0.2	0.00	0.02	4	0.1	0.2	0.2	0.01	0.01	C74
Other endocrine	2	0.0	0.1	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	47	0.6	3.1	2.7	0.17	0.25	28	0.5	1.7	1.6	0.11	0.12	C81
Non-Hodgkin lymphoma	206	2.8	13.5	10.2	0.59	1.16	193	3.5	11.8	7.2	0.45	0.82	C82-85,C96
Immunoproliferative diseases	7	0.1	0.5	0.3	0.01	0.02	7	0.1	0.4	0.2	0.00	0.01	C88
Multiple myeloma	60	0.8	3.9	2.8	0.14	0.33	49	0.9	3.0	1.7	0.09	0.23	C90
†Lymphoid leukaemia	57	0.8	3.7	2.8	0.19	0.32	53	1.0	3.2	2.6	0.17	0.25	C91
†Myeloid leukaemia	36	0.5	2.4	1.7	0.08	0.21	33	0.6	2.0	1.5	0.08	0.14	C92-94
†Leukaemia unspecified	5	0.1	0.3	0.2	0.00	0.02	1	0.0	0.1	0.1	0.01	0.01	C95
Other and unspecified	200	2.7	13.1	9.5	0.55	1.19	132	2.4	8.0	4.5	0.28	0.55	O&U
All sites	7969		520.7	375.2	19.72	44.77	5828		354.9	221.4	14.53	24.22	ALL
All sites but C44	7446	100.0	486.5	353.6	19.15	42.69	5466	100.0	332.8	213.2	14.27	23.53	ALLbC44

†See note following population pyramid

France, Côte d'Or

Registration area

The Côte-d'Or département (French administrative district) is situated in the centre-east of France and covers an area of 8733 km². The capital is Dijon. The population is relatively stable, with a mean growth rate of + 0.5% between the 1975 and 1982 censuses, + 0.4% between the 1982 and 1990 censuses and ± 0.3% between 1990 and 1999.

According to the 1990 census, 46% of the population live in the urban centre of Dijon, 19% in smaller towns (2000–100 000 inhabitants) and 35% in rural areas (under 2000 inhabitants). In 1999, 68% of the population lived in the urban area of Dijon, and overall population density was 58 inhabitants per km².

Cancer care facilities

There are 11 hospitals in the département, including one university hospital, one anticancer centre and five private hospitals. Except for district hospitals, all cancer care facilities (public and private surgery, radiotherapy and chemotherapy services) are located in the main urban centre.

There are two radiotherapeutic facilities located in Dijon. There were 282 physicians per 100 000 inhabitants. The French National Health System (Sécurité Sociale) is funded by citizens' and employers' contributions, representing 21% and 42% respectively of the gross income. It provides health assistance for all citizens, even those without resources.

Site-specific registries

There are three site-specific registries located in the area and their data are presented separately here. Each registry covers the population of the French administrative region of Côte-d'Or.

Digestive Cancer Registry

Registry structure and methods

A population-based cancer registry, limited to digestive tract cancers, was established in the département of Côte-d'Or in January 1976.

The registry is mainly financed by the National Institute for Health and Medical Research (INSERM) and the Institute of Health Surveillance. It is also supported by the Burgundy Regional Council.

Sources of information on cancer patients have been the same since 1976. Registration is active and all cases of invasive digestive tract cancer are to be reported to the cancer registry. The data are collected with the collaboration of all physicians in the Côte-d'Or area on a voluntary basis. Information is obtained from pathology laboratories, public and private hospitals, general practitioners, Social Security offices and death certificates. No case was registered on the basis of a death certificate alone, but certificates were used to identify missing cases.

The cancer registry receives monthly a computerized list of all cases diagnosed with a digestive tract cancer, a hepatic metastasis or a peritoneal carcinosis from biopsy, surgical resection specimens or cytology. A copy of all pathology reports is made by the registry staff. There are three pathology laboratories covering the area. Staff also collect the material from small towns situated near the Côte-d'Or boundaries, allowing identification of cases treated in these places. Only 1.4% of Côte-d'Or inhabitants are treated outside the county. Cancers discovered at autopsy are registered but can be distinguished from the other cancers.

In addition the clerical offices of medical, or surgical radiotherapy hospitals are regularly visited as well as those of private gastroenterologists and surgeons. Information relevant for the cancer registry is copied onto the registration form from the patient files by trained registration personnel. Owing to the structure of cancer care in France, a cancer is rarely diagnosed and treated by a general practitioner. Sooner or later the patient will be admitted to a public or private hospital.

Completeness of records, data consistency and possibility of duplicate records are checked regularly using both manual and computerized controls. Duplicate entries are avoided by entering family name, with maiden name for women, together with the site of tumour and birth date.

Index date is the date of first histological diagnosis or, failing this, the date of the examination confirming the diagnosis. If the clinical report is lacking in a case known from pathology or cytology, the physician who delivered the specimen will be asked for this report and a missing pathology record is demanded in cases where the clinician has reported a case without a pathology report.

Interpreting the results

The system of multiple reporting from clinicians, pathologists (and their enthusiastic support) and administrative sources makes it unlikely that the registry is missing cases. Among the usual indices of data quality, it is worth noting the higher mortality/morbidity ratio for colon cancer than for rectum cancer. It is known that colon cancers are over-reported in death certificate and rectal cancer under-reported because they are often notified as colon or large bowel cancer and then coded as colon cancer.

Changes may occur due to changing diagnostic practice, in particular more aggressive investigation in the elderly.

Use of the data

The data are used for descriptive epidemiology, and to evaluate clinical practice, survival and prevention in the area. They are also used for a variety of analytical studies.

Breast and Gynaecological Cancer Registry

Registry structure and methods

Morbidity data are built up from files provided by pathology laboratories, hospitals, private clinics and radiotherapy centres (in- and outpatients). Residents who were diagnosed or treated by cancer institutes outside the region (e.g., Paris or Lyon) are included in the registry. Anonymous individual death certificates mentioning cancer are also used for registration after trace-back procedures. Quality of data is ensured by searching for a previous record for a patient both by name (and maiden name) and by date of birth, and by an automatic search for duplication in files.

Stage at diagnosis, detailed histological information and cancer treatments are collected and checked in medical records. The purpose is to describe trends in stage at diagnosis and related changes in treatment. Quality control assessment is carried out by special checks.

Follow-up is regularly done by checking all available files or by sending a questionnaire to specialist or general practitioners. All the procedures are active.

Use of the data

In addition to producing incidence data, the registry works in the

field of treatment assessment. Survival studies have been carried out. Inter-regional cooperative studies on evaluation of health services for breast cancer diagnosis and treatment are in progress.

The cancer registry only receives special grants to perform specific descriptive or analytical studies dealing with treatment.

Haematological Cancer Registry

Registry structure and methods

A population-based cancer registry, limited to haematological malignancies, was established in the département of Côte-d'Or in January 1980.

The registry is mainly financed by the National Institute of Health and Medical Research (INSERM) and the Institute of Health Surveillance. The registry is also supported by the Burgundy Regional Council.

The sources of information on cancer patients have remained unchanged since 1980. Registration is active and all cases of haematological malignancy are to be reported to the registry. The data are collected with the collaboration of all physicians in the Côte-d'Or area on a voluntary basis. Information is obtained from pathology and biology laboratories, public and private hospitals, general practitioners and death certificates. No case was registered through a death certificate alone, but death certificates were used to identify missing cases.

Every third month, the registry receives a computerized list of all cases with a haematological malignancy diagnosed from biopsies or cytology. There is one main Public Haematology laboratory in the university hospital and there are about 20 private biology laboratories and three pathology laboratories covering the area. Those three laboratories also collect the material from small towns situated near the Côte-d'Or boundaries, permitting identification of the 2% of cases treated outside the area. Nearly all Côte-d'Or inhabitants are treated in the département. A copy of all pathology reports is made by the registry staff. The information relevant for the registry is copied from the patients' files onto a notification form by trained registry personnel. Owing to the structure of cancer care in France, a haematological malignancy is rarely diagnosed and treated by a general practitioner. Sooner or later, the patient will be admitted to a public or private hospital and the case known to the registry.

Completeness of records, data consistency and possibility of duplicate records are checked regularly using both manual and computerized controls. Duplicate entries are avoided by entering family name, with maiden name for women, together with the site of the tumour and birth date.

Index date is the date of first cytological or histological diagnosis.

Interpreting the results

Because of enthusiastic participation of the medical profession in the département of Côte-d'Or, it is believed that all newly diagnosed

haematological malignancies are registered. The system of multiple reporting from physicians, pathologists and administrative sources militates against large-scale failure to report. The relative stability of the number of cases from one year to the next is also in favour of data reliability.

It is not possible to include DCOs in France because of the poor quality of death certificates. When cross-checks with clinical data are made, a high proportion of the death certificates do not correspond to the cancers. The diagnosis obtained only from death certificates is therefore too uncertain to be included in the registry. However, they are traced in order to identify any missing case.

Use of the data

The registry was not only conceived for descriptive purposes, but also to evaluate clinical practices and survival, and to be used for analytical studies.

Source of population

Census: Recensement de la Population 1990, Population de la France, Départements, arrondissements, cantons, communes. Direction Générale des Collectivités Locales, Institut National de la Statistique et des Etudes Economiques.

Estimate: Population estimates provided by the official national department of demography (INSEE) were used for each of the years 1993-97 (Estimations de la Population (modèle OMPHALE), INSEE, 1999).

FRANCE, COTE D'OR (1993-1997)

SITE	MALE					FEMALE					ICD-10
	No. cases	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		No. cases	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		
Digestive Cancer Registry											
Oesophagus	192	15.6	11.4	0.77	1.42	33	2.5	1.2	0.04	0.16	C15
Stomach	188	15.2	9.3	0.42	1.09	100	7.7	3.2	0.10	0.35	C16
Small intestine	17	1.4	1.0	0.04	0.14	17	1.3	0.8	0.05	0.09	C17
Colon	440	35.6	22.2	0.91	2.59	393	30.2	13.3	0.60	1.45	C18
Rectum	286	23.2	15.4	0.81	1.83	203	15.6	7.6	0.40	0.89	C19-20
Anus	7	0.6	0.4	0.02	0.04	25	1.9	0.9	0.04	0.10	C21
Liver	187	15.1	10.5	0.58	1.37	45	3.5	2.0	0.10	0.26	C22
Gallbladder etc.	48	3.9	2.5	0.11	0.34	67	5.1	2.0	0.08	0.22	C23-24
Pancreas	114	9.2	5.9	0.24	0.76	90	6.9	3.1	0.13	0.39	C25
Other and unspecified	3	0.2	0.1	0.00	0.02	1	0.1	0.0	0.00	0.00	C26
Breast and Gynaecological Cancer Registry											
Breast						1432	110.0	76.5	5.74	8.53	C50
Vulva						20	1.5	0.6	0.03	0.05	C51
Vagina						9	0.7	0.2	0.00	0.02	C52
Cervix uteri						151	11.6	7.7	0.55	0.80	C53
Corpus uteri						240	18.4	11.2	0.77	1.40	C54
Uterus unspecified						1	0.1	0.0	0.00	0.00	C55
Ovary						224	17.2	11.0	0.77	1.26	C56
Other female genital organs						7	0.5	0.3	0.01	0.03	C57
Placenta						1	0.1	0.1	0.01	0.01	C58
Haematological Malignancies Registry											
Hodgkin disease	29	2.3	1.9	0.10	0.14	19	1.5	1.4	0.11	0.11	C81
Non-Hodgkin lymphoma	139	11.3	8.2	0.51	0.81	139	10.7	6.4	0.41	0.67	C82-85, C96
Immunoproliferative diseases	1	0.1	0.1	0.00	0.01	2	0.2	0.1	0.01	0.01	C88
Multiple myeloma	74	6.0	3.9	0.13	0.42	75	5.8	2.9	0.16	0.34	C90
Lymphoid leukaemia	92	7.5	5.7	0.32	0.66	66	5.1	2.9	0.15	0.30	C91
Myeloid leukaemia	80	6.5	4.9	0.24	0.43	86	6.6	3.8	0.22	0.35	C92-94
Leukaemia unspecified	0	0.0	0.0	0.00	0.00	2	0.2	0.1	0.00	0.02	C95

France, Doubs

Registration area

The registration area is the Doubs 'département' (French administrative district) which covers 5260 km² and has a total population of 484 770 (321 282 in urban areas and 163 488 in rural areas) according to the 1990 census, of whom 216 468 (123 877 men and 92 591 women) were economically active. 9000 work in agriculture, 81 000 are labourers and 105 000 are involved in business, administration, sales and transport sectors.

There are 11 776 residents who work across the border in Switzerland and 34 937 foreigners who work in the department, mostly from North Africa. The main religion is Roman Catholic.

There are two industrial areas: one in Sochaux–Montbéliard, with a large automobile factory, and the other in Besançon, the main city, which has several small industries that produce little or no pollution.

Cancer care facilities

There was one physician per 780 inhabitants in 1990. All the population have health insurance. Nearly all Doubs inhabitants are treated in the département, although a few go to Switzerland which is on its eastern frontier.

Registry structure and methods

The Cancer Registry of Doubs began its activities in 1976. The registry is partly supported by INSERM (Institut National de la Santé et de la Recherche Médicale) and the Ministry of Health. The registry obtains morbidity data from pathology laboratories, hospitals and private clinic files and private specialist practitioners. However, it is difficult to convince some practitioners to submit data because of confidentiality and the absence of any specific law in France on this problem. Residents who are treated in a regional or a Parisian cancer institute are also registered.

Data collected on the report card include name, address, age, sex, source of information, basis of diagnosis (histological, if not available, diagnosis by X-ray or by clinical or endoscopic examination), primary tumour sites, tumour stage, details of histological diagnosis and name of the laboratory and the initial treatment. The index date is the date of diagnosis. Cards are returned monthly or annually to the cancer registry, but more frequently, the registry staff visit all wards of the three hospitals or enquire from private practitioners. Copies of death certificates are sent to the registry by the local Director of Health but they are anonymous and not used as sources of data. The autopsy rate is low and few data are obtained from autopsies. Information is stored using a binary code to ensure confidentiality. Access to information is controlled by passwords.

Checking for duplicates is done by hand and by computer on the basis of two index files: by name and by date of birth. Residence at index date is checked with the official registers of towns and villages to separate urban from rural areas. Follow-up of cases is done only for survival computation.

Use of the data

The main purpose of the registry is the collection of data on cancer incidence in the department, with special reference to urban and rural cancer distribution and analytical studies (case-control) using the data of the registry. The cancer registry has received special grants to perform specific descriptive or analytical studies.

Source of population

Census: Recensement de la Population 1990, Population de la France, Départements, arrondissements, cantons, communes. Direction Générale des Collectivités Locales, Institut National de la Statistique et des Etudes Economiques.

Estimate: Population estimates provided by the official national department of demography (INSEE) were used for each of the years 1993–97 (Estimations de la Population (modèle OMPHALE), INSEE, 1999).

FRANCE, DOUBS (1993-1997)

SITE	MALE						FEMALE						ICD-10		
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world		Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world			Cum. rates	
				0-64	0-74	0-64	0-74				0-64	0-74			
Lip	4	0.1	0.3	0.2	0.00	0.02	1	0.0	0.1	0.0	0.00	0.01	C00		
Tongue	69	1.2	5.7	4.6	0.35	0.54	11	0.3	0.9	0.5	0.04	0.06	C01-02		
Mouth	92	1.6	7.6	6.0	0.48	0.69	19	0.5	1.5	1.1	0.07	0.14	C03-06		
Salivary glands	12	0.2	1.0	0.8	0.05	0.09	3	0.1	0.2	0.2	0.01	0.01	C07-08		
Tonsil	82	1.5	6.7	5.3	0.43	0.65	14	0.3	1.1	0.7	0.05	0.08	C09		
Other oropharynx	40	0.7	3.3	2.6	0.17	0.33	2	0.0	0.2	0.1	0.00	0.01	C10		
Nasopharynx	17	0.3	1.4	1.1	0.09	0.12	7	0.2	0.6	0.3	0.02	0.03	C11		
Hypopharynx	120	2.1	9.9	7.8	0.56	0.96	6	0.1	0.5	0.3	0.02	0.05	C12-13		
Pharynx unspecified	12	0.2	1.0	0.8	0.06	0.11	1	0.0	0.1	0.1	0.00	0.01	C14		
Oesophagus	148	2.6	12.2	9.5	0.64	1.25	22	0.5	1.8	1.1	0.07	0.15	C15		
Stomach	166	3.0	13.7	9.5	0.42	1.03	100	2.4	8.0	3.7	0.15	0.35	C16		
Small intestine	23	0.4	1.9	1.5	0.10	0.20	16	0.4	1.3	0.6	0.03	0.08	C17		
Colon	383	6.8	31.5	22.2	0.93	2.52	358	8.6	28.6	14.8	0.74	1.70	C18		
Rectum	276	4.9	22.7	16.0	0.67	2.04	181	4.4	14.4	8.0	0.48	0.84	C19-20		
Anus	10	0.2	0.8	0.6	0.03	0.06	21	0.5	1.7	0.8	0.03	0.10	C21		
Liver	159	2.8	13.1	9.3	0.44	1.15	24	0.6	1.9	1.1	0.06	0.12	C22		
Gallbladder etc.	25	0.4	2.1	1.6	0.11	0.22	45	1.1	3.6	1.9	0.10	0.18	C23-24		
Pancreas	99	1.8	8.1	6.0	0.34	0.67	73	1.8	5.8	2.7	0.10	0.28	C25		
Nose, sinuses etc.	12	0.2	1.0	0.8	0.06	0.08	8	0.2	0.6	0.4	0.04	0.04	C30-31		
Larynx	181	3.2	14.9	11.4	0.79	1.44	13	0.3	1.0	0.7	0.05	0.10	C32		
Trachea, bronchus and lung	895	15.9	73.6	55.2	3.17	7.01	159	3.8	12.7	7.9	0.49	0.92	C33-34		
Other thoracic organs	19	0.3	1.6	1.2	0.07	0.16	12	0.3	1.0	0.6	0.03	0.08	C37-38		
Bone	21	0.4	1.7	1.6	0.09	0.13	17	0.4	1.4	1.1	0.07	0.09	C40-41		
Melanoma of skin	91	1.6	7.5	6.0	0.40	0.56	158	3.8	12.6	9.9	0.77	0.99	C43		
Other skin	1402		115.3	82.0	3.76	9.03	1366		109.0	61.1	3.40	6.63	C44		
Mesothelioma	25	0.4	2.1	1.4	0.07	0.17	6	0.1	0.5	0.3	0.01	0.02	C45		
Kaposi sarcoma	13	0.2	1.1	0.9	0.07	0.08	4	0.1	0.3	0.2	0.02	0.03	C46		
Connective and soft tissue	41	0.7	3.4	2.7	0.16	0.24	24	0.6	1.9	1.6	0.11	0.15	C47+C49		
Breast	9	0.2	0.7	0.6	0.04	0.09	1332	32.1	106.3	74.7	5.68	8.30	C50		
Vulva							32	0.8	2.6	1.2	0.06	0.11	C51		
Vagina							15	0.4	1.2	0.7	0.03	0.07	C52		
Cervix uteri							132	3.2	10.5	7.8	0.58	0.78	C53		
Corpus uteri							188	4.5	15.0	9.9	0.73	1.19	C54		
Uterus unspecified							20	0.5	1.6	1.0	0.06	0.11	C55		
Ovary							186	4.5	14.8	10.6	0.78	1.18	C56		
Other female genital organs							7	0.2	0.6	0.4	0.03	0.05	C57		
Placenta							1	0.0	0.1	0.1	0.01	0.01	C58		
Penis	6	0.1	0.5	0.4	0.01	0.05							C60		
Prostate	981	17.4	80.7	53.6	1.49	6.25							C61		
Testis	66	1.2	5.4	4.9	0.36	0.38							C62		
Other male genital organs	3	0.1	0.2	0.2	0.01	0.02							C63		
Kidney	136	2.4	11.2	8.7	0.50	1.08	74	1.8	5.9	3.7	0.20	0.46	C64		
Renal pelvis	5	0.1	0.4	0.3	0.02	0.03	4	0.1	0.3	0.1	0.01	0.01	C65		
Ureter	6	0.1	0.5	0.3	0.01	0.02	5	0.1	0.4	0.2	0.01	0.02	C66		
Bladder	523	9.3	43.0	30.4	1.41	3.64	113	2.7	9.0	4.5	0.23	0.49	C67		
Other urinary organs	4	0.1	0.3	0.2	0.01	0.02	1	0.0	0.1	0.1	0.01	0.01	C68		
Eye	12	0.2	1.0	0.8	0.04	0.10	8	0.2	0.6	0.4	0.02	0.04	C69		
Brain, nervous system	82	1.5	6.7	5.5	0.38	0.55	49	1.2	3.9	2.7	0.20	0.33	C70-72		
Thyroid	25	0.4	2.1	1.7	0.12	0.18	113	2.7	9.0	7.3	0.55	0.72	C73		
Adrenal gland	3	0.1	0.2	0.3	0.02	0.02	3	0.1	0.2	0.2	0.01	0.01	C74		
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.1	0.01	0.01	C75		
Hodgkin disease	35	0.6	2.9	2.6	0.18	0.19	33	0.8	2.6	2.1	0.14	0.17	C81		
Non-Hodgkin lymphoma	219	3.9	18.0	13.8	0.87	1.53	198	4.8	15.8	9.2	0.49	1.03	C82-85,C96		
Immunoproliferative diseases	10	0.2	0.8	0.5	0.01	0.02	7	0.2	0.6	0.3	0.01	0.02	C88		
Multiple myeloma	69	1.2	5.7	3.9	0.17	0.46	79	1.9	6.3	3.2	0.16	0.38	C90		
Lymphoid leukaemia	91	1.6	7.5	6.3	0.34	0.68	59	1.4	4.7	3.1	0.16	0.29	C91		
Myeloid leukaemia	87	1.5	7.2	5.2	0.22	0.50	61	1.5	4.9	2.9	0.18	0.30	C92-94		
Leukaemia unspecified	9	0.2	0.7	0.6	0.02	0.04	1	0.0	0.1	0.0	0.00	0.00	C95		
Other and unspecified	208	3.7	17.1	12.7	0.77	1.50	129	3.1	10.3	5.7	0.30	0.65	O&U		
All sites	7026		577.8	422.1	21.49	48.92	5522		440.6	274.0	17.58	29.98	ALL		
All sites but C44	5624	100.0	462.5	340.1	17.73	39.88	4156	100.0	331.6	212.8	14.17	23.35	ALLbC44		

§Includes 13 cases of unknown age

§Includes 11 cases of unknown age

France, Haut-Rhin

Registration area

The 'département' (French administrative district) of Haut-Rhin, an area of 3522 km², is situated in the north-east of France. It is adjacent to the département of Bas-Rhin in the north (the département with which it constitutes the Alsace region), the département of the Vosges to the west, and the Franche-Comté region and Switzerland to the south. To the east, the Rhine separates Haut-Rhin from Germany. The altitude varies from 195 m on the Rhine to 1424 m in the Vosges mountains. The climate is semi-continental, with fairly cold winters and hot, dry summers. The conditions favour the vineyards of the lower slopes of the Vosges. The area has four geographical regions: the Vosges mountains (crystalline massif), the lower hills of the Vosges (wine and fruit cultivation), the plain of the Rhine (land of loess and former marshland), and the Alsacian Jura (limestone).

The population of Haut-Rhin is divided into 377 communes, of which 269 are rural with less than 1000 inhabitants. Haut-Rhin has a higher proportion (47%) of economically active (aged 15–64) persons and a lower proportion aged over 65 years than France as a whole. 8.1% of the residents were foreign, of whom 69% were born outside metropolitan France. 21% of the population lives in rural communes and 52% in the 23 communes with more than 5000 inhabitants. The urban area of Mulhouse has 228 115 inhabitants. The average population density is 201 inhabitants per km², varying from 81 in the rural communes to 4975 in the commune of Mulhouse.

The unemployment rate is 7% among men and 11% among women. The industrial sector employs 25% of the active population (automobile, arms, chemical, textile, wood and paper, nuclear); the agricultural sector 2% (market gardening, wine production, forestry), the building sector 6%, and the tertiary sector 67% (commerce, administration, education, health, transport). A special feature, related to the geographical situation of Haut-Rhin, is that 12% of the employed population resident in the département works in Switzerland or Germany.

Cancer care facilities

With 136 general practitioners and 134 specialists per 100 000 inhabitants, the medical coverage of the Haut-Rhin population is below the national French average (respectively 156 and 155). The hospital infrastructure, public and private, comprises 1590 beds in medical wards, 1207 in surgery, and 329 in gynaecology and obstetrics. There are two radiotherapy wards, one in the south (Mulhouse), and the other in the north (Colmar). There is no specialized cancer centre in the département.

Registry structure and methods

The Haut-Rhin Cancer Registry is a general population based registry. Created in 1989, it is administered by an association under a specially constituted law for the purpose. It is entirely financed by local funds (local and regional groups, health insurance funds, the Anti-Cancer League).

The registry collects information on all new cases of cancer occurring among the inhabitants of Haut-Rhin, including those diagnosed and treated elsewhere. Registration is active. The main sources of information are the pathology and cytology laboratories, and the services of radiotherapy, oncology, paediatrics and haematology. The medical information departments and medical records departments of the hospitals are also excellent sources of first notifications. Cases discovered at autopsy are registered, and identified as such. The data collected are systematically verified, completed or modified, using secondary sources (hospitalization services, treating physicians). The average number of sources per registered case is over three. Death certificates are not used.

Data are entered in the IARC/IACR CanReg software.

Use of the data

The registry was set up in order to obtain data on the burden of cancers in the area, so as to maintain an updated database for evaluation of public health measures in the prevention, screening and treatment of cancer.

Source of population

Census: Recensement de la Population 1990, Population de la France, Départements, arrondissements, cantons, communes. Direction Générale des Collectivités Locales, Institut National de la Statistique et des Etudes Economiques.

Estimate: Population estimates provided by the official national department of demography (INSEE) were used for each of the years 1993–97 (Estimations de la Population (modèle OMPHALE), INSEE, 1999).

FRANCE, HAUT-RHIN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	8	0.1	0.5	0.4	0.02	0.05	1	0.0	0.1	0.0	0.00	0.00	C00
Tongue	131	1.6	7.7	6.1	0.47	0.75	39	0.6	2.2	1.6	0.11	0.17	C01-02
Mouth	166	2.0	9.7	7.8	0.60	0.94	26	0.4	1.5	0.9	0.06	0.10	C03-06
Salivary glands	28	0.3	1.6	1.2	0.07	0.15	10	0.1	0.6	0.4	0.03	0.04	C07-08
Tonsil	99	1.2	5.8	4.7	0.40	0.56	13	0.2	0.7	0.5	0.04	0.06	C09
Other oropharynx	95	1.1	5.6	4.4	0.33	0.56	10	0.1	0.6	0.5	0.04	0.05	C10
Nasopharynx	25	0.3	1.5	1.2	0.09	0.14	3	0.0	0.2	0.1	0.01	0.02	C11
Hypopharynx	176	2.1	10.3	8.3	0.72	0.98	5	0.1	0.3	0.2	0.01	0.02	C12-13
Pharynx unspecified	66	0.8	3.9	3.0	0.22	0.38	4	0.1	0.2	0.2	0.01	0.02	C14
Oesophagus	277	3.3	16.2	12.6	0.82	1.56	39	0.6	2.2	1.2	0.05	0.13	C15
Stomach	345	4.1	20.2	14.8	0.67	1.68	188	2.8	10.6	5.2	0.22	0.56	C16
Small intestine	34	0.4	2.0	1.5	0.09	0.16	37	0.6	2.1	1.3	0.08	0.14	C17
Colon	705	8.3	41.2	30.5	1.20	3.68	683	10.2	38.6	19.7	0.93	2.26	C18
Rectum	381	4.5	22.3	16.7	0.80	2.14	306	4.6	17.3	9.4	0.50	1.07	C19-20
Anus	13	0.2	0.8	0.6	0.05	0.09	38	0.6	2.2	1.2	0.05	0.12	C21
Liver	263	3.1	15.4	11.6	0.57	1.59	70	1.0	4.0	2.3	0.11	0.26	C22
Gallbladder etc.	36	0.4	2.1	1.6	0.08	0.19	79	1.2	4.5	2.3	0.09	0.26	C23-24
Pancreas	170	2.0	9.9	7.5	0.36	0.93	143	2.1	8.1	4.5	0.22	0.57	C25
Nose, sinuses etc.	23	0.3	1.3	1.0	0.07	0.12	11	0.2	0.6	0.4	0.03	0.03	C30-31
Larynx	162	1.9	9.5	7.4	0.48	0.92	15	0.2	0.8	0.6	0.05	0.08	C32
Trachea, bronchus and lung	1248	14.8	73.0	56.0	3.45	7.28	221	3.3	12.5	8.1	0.53	0.97	C33-34
Other thoracic organs	12	0.1	0.7	0.5	0.02	0.04	9	0.1	0.5	0.3	0.01	0.03	C37-38
Bone	25	0.3	1.5	1.3	0.09	0.12	13	0.2	0.7	0.6	0.04	0.04	C40-41
Melanoma of skin	185	2.2	10.8	8.4	0.55	0.89	224	3.3	12.7	9.3	0.65	0.90	C43
Other skin	2288		133.8	99.2	4.59	11.59	2301		130.2	71.7	4.16	7.94	C44
Mesothelioma	18	0.2	1.1	0.8	0.05	0.09	4	0.1	0.2	0.1	0.01	0.02	C45
Kaposi sarcoma	22	0.3	1.3	1.0	0.08	0.08	2	0.0	0.1	0.1	0.00	0.01	C46
Connective and soft tissue	42	0.5	2.5	2.0	0.14	0.18	32	0.5	1.8	1.3	0.07	0.13	C47+C49
Breast	18	0.2	1.1	0.8	0.03	0.08	2125	31.6	120.2	83.3	6.16	9.40	C50
Vulva							45	0.7	2.5	1.2	0.03	0.12	C51
Vagina							19	0.3	1.1	0.5	0.01	0.06	C52
Cervix uteri							270	4.0	15.3	11.2	0.86	1.12	C53
Corpus uteri							423	6.3	23.9	14.8	0.95	1.94	C54
Uterus unspecified							11	0.2	0.6	0.4	0.02	0.04	C55
Ovary							291	4.3	16.5	11.0	0.75	1.27	C56
Other female genital organs							9	0.1	0.5	0.3	0.02	0.04	C57
Placenta							2	0.0	0.1	0.1	0.01	0.01	C58
Penis	28	0.3	1.6	1.2	0.06	0.14							C60
Prostate	1390	16.4	81.3	57.6	1.38	7.03							C61
Testis	141	1.7	8.2	7.1	0.53	0.57							C62
Other male genital organs	3	0.0	0.2	0.1	0.00	0.00							C63
Kidney	295	3.5	17.3	13.6	0.83	1.66	187	2.8	10.6	6.3	0.34	0.76	C64
Renal pelvis	2	0.0	0.1	0.1	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	11	0.1	0.6	0.4	0.01	0.06	2	0.0	0.1	0.1	0.00	0.01	C66
Bladder	745	8.8	43.6	32.4	1.51	3.94	181	2.7	10.2	5.4	0.25	0.64	C67
Other urinary organs	6	0.1	0.4	0.3	0.01	0.05	3	0.0	0.2	0.1	0.01	0.02	C68
Eye	16	0.2	0.9	0.9	0.06	0.07	20	0.3	1.1	0.7	0.04	0.09	C69
Brain, nervous system	121	1.4	7.1	6.0	0.35	0.69	106	1.6	6.0	4.8	0.32	0.52	C70-72
Thyroid	33	0.4	1.9	1.5	0.11	0.18	66	1.0	3.7	3.0	0.22	0.27	C73
Adrenal gland	5	0.1	0.3	0.3	0.02	0.03	5	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	1	0.0	0.1	0.0	0.00	0.01	2	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	61	0.7	3.6	3.2	0.22	0.29	34	0.5	1.9	1.8	0.13	0.13	C81
Non-Hodgkin lymphoma	268	3.2	15.7	12.7	0.71	1.36	241	3.6	13.6	8.6	0.56	0.94	C82-85,C96
Immunoproliferative diseases	26	0.3	1.5	1.2	0.06	0.18	14	0.2	0.8	0.5	0.04	0.06	C88
Multiple myeloma	90	1.1	5.3	3.8	0.16	0.42	103	1.5	5.8	3.3	0.18	0.37	C90
Lymphoid leukaemia	156	1.8	9.1	7.4	0.34	0.80	108	1.6	6.1	3.8	0.21	0.37	C91
Myeloid leukaemia	102	1.2	6.0	4.8	0.25	0.52	105	1.6	5.9	3.7	0.20	0.38	C92-94
Leukaemia unspecified	8	0.1	0.5	0.4	0.01	0.04	13	0.2	0.7	0.4	0.02	0.04	C95
Other and unspecified	170	2.0	9.9	7.5	0.39	0.95	108	1.6	6.1	2.7	0.11	0.24	O&U
All sites	10739		628.2	475.5	24.12	56.91	9019		510.3	311.7	19.59	34.86	ALL
All sites but C44	8451	100.0	494.4	376.3	19.52	45.32	6718	100.0	380.1	240.0	15.42	26.92	ALLbC44

France, Hérault

Registration area

The registry is located in Montpellier, the capital of the Hérault 'département' (French administrative district), which is part of the Languedoc Roussillon region and covers 6101 km² in the south of France near the Mediterranean.

In 1999 the population of Hérault comprised 890 000 inhabitants (48% males, 52% females) with a population density of 147 inhabitants per km². The département is highly urbanized (the urban population is 4.25 times the rural population).

Of the active population, 80.63% work in the services sector, 15.25% in the agricultural sector and 4.12% in industry. The unemployment rate is 17%, and 63.51% of the population is active.

The population is slightly older than the general French population (22.4% older than 60, vs 19.8% in France). Life expectancy is 75 years for males and 82.7 years for females (vs 73.8 and 81.9 in France, respectively).

The birth rate is 11.6 per 1000 and the mortality rate 9.4 per 1000 (annual variation being +1.49%).

The population of the département lives in 344 communes corresponding to 38 cantons.

Cancer care facilities

Hérault has a high level of medico-social equipment, with 9221 hospital beds in 1999 (1 bed per 97 inhabitants), 1566 general practitioners and 1825 specialists with 172 general practitioners and 205 specialists per 100 000 inhabitants. The medical coverage of the Hérault population is greater than the national French coverage.

Hospitals employ 26.3% of all doctors. In the town of Montpellier, there is a hospital specializing in cancer treatment and also a regional and university hospital. The département of Hérault has 13 public hospitals and 56 private clinics.

Registry structure and methods

The Hérault Cancer Registry is a general population based registry, created in 1983. Its basic objective was to determine the annual incidence of cancer in the Hérault department because registries were insufficient in the south of France. It is administered by an association according to the French association law of 1901 and financed by INSERM, the departmental committee of the League against Cancer, the 'Institut de Veille Sanitaire', the regional council and private laboratories.

The registry obtains morbidity data from pathology and cytology laboratories, hospitals and private clinic files, general and specialist practitioners, health insurance, and public and private radiotherapy units.

Registration is active: medical and pathology records are consulted directly by medical doctors of the registry who visit regularly each of many sources of data. Death certificates are not used as a source. Cases discovered at autopsy are registered and identified as such.

Data collected on the report card include name, address, date of birth, sex, source of information, basis of diagnosis, primary tumour site, stage, details of histological diagnosis and name of the laboratory, initial treatment and date of death. When the forms arrive in the registry, the secretaries first check the computer file to avoid duplicate registrations. The cases are then systematically verified and if the information is insufficient, a questionnaire is addressed to the treating physician.

Cases which should not be registered are eliminated (metastasis or recurrence of a cancer diagnosed before, patient not resident in the area covered by the registry).

The administrative information is coded by the secretaries. The doctors who have visited the information sources code other data. Morphology and topography are coded to ICD-O. Data are then entered into the registry computers: all invasive and *in situ* cancers are registered, with the exception of basal cell carcinomas of the skin.

There is no active follow-up of the registered cases except from time to time for specific survival studies.

Use of the data

The Hérault Cancer Registry performs many studies (case-control studies, medical economic studies, evaluation of therapeutic practices), alone and in collaboration with other French or European registries.

Source of population

Census: Recensement de la Population 1990, Population de la France, Départements, arrondissements, cantons, communes. Direction Générale des Collectivités Locales, Institut National de la Statistique et des Etudes Economiques.

Estimate: Population estimates provided by the official national department of demography (INSEE) were used for each of the years 1993-97 (Estimations de la Population (modèle OMPHALE), INSEE, 1999).

Notes on the data

* The ratios of mortality to incidence are high for several sites, and the proportion of cases with morphological confirmation is very high, suggesting a degree of under-reporting.

† C44 does not include basal cell carcinoma.

***FRANCE, HERAULT (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	69	0.7	3.3	1.9	0.11	0.22	8	0.1	0.4	0.2	0.01	0.02	C00
Tongue	121	1.2	5.9	4.1	0.33	0.46	36	0.5	1.6	1.0	0.08	0.13	C01-02
Mouth	133	1.4	6.4	4.5	0.33	0.51	47	0.6	2.1	1.3	0.10	0.13	C03-06
Salivary glands	28	0.3	1.4	0.8	0.04	0.11	19	0.3	0.8	0.5	0.03	0.05	C07-08
Tonsil	110	1.1	5.3	3.9	0.31	0.46	30	0.4	1.3	1.0	0.08	0.11	C09
Other oropharynx	57	0.6	2.8	2.1	0.17	0.24	9	0.1	0.4	0.3	0.02	0.03	C10
Nasopharynx	15	0.2	0.7	0.6	0.04	0.06	8	0.1	0.4	0.3	0.01	0.03	C11
Hypopharynx	129	1.3	6.2	4.6	0.38	0.53	7	0.1	0.3	0.2	0.02	0.02	C12-13
Pharynx unspecified	14	0.1	0.7	0.6	0.05	0.06	1	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	203	2.1	9.8	6.3	0.45	0.76	67	0.9	3.0	1.4	0.08	0.16	C15
Stomach	315	3.2	15.3	8.3	0.41	0.96	189	2.5	8.5	3.4	0.15	0.34	C16
Small intestine	22	0.2	1.1	0.6	0.04	0.08	25	0.3	1.1	0.5	0.02	0.05	C17
Colon	738	7.6	35.7	19.6	0.92	2.27	770	10.2	34.4	15.3	0.74	1.69	C18
Rectum	483	5.0	23.4	13.3	0.73	1.58	320	4.2	14.3	6.7	0.38	0.78	C19-20
Anus	25	0.3	1.2	0.7	0.04	0.07	60	0.8	2.7	1.3	0.08	0.15	C21
Liver	153	1.6	7.4	4.5	0.24	0.62	32	0.4	1.4	0.8	0.05	0.10	C22
Gallbladder etc.	64	0.7	3.1	1.8	0.09	0.24	78	1.0	3.5	1.5	0.07	0.19	C23-24
Pancreas	156	1.6	7.6	4.8	0.30	0.61	100	1.3	4.5	2.2	0.12	0.27	C25
Nose, sinuses etc.	28	0.3	1.4	0.8	0.06	0.07	13	0.2	0.6	0.3	0.02	0.04	C30-31
Larynx	302	3.1	14.6	9.8	0.71	1.28	21	0.3	0.9	0.6	0.05	0.06	C32
Trachea, bronchus and lung	1470	15.2	71.2	44.7	2.78	5.60	263	3.5	11.8	7.2	0.49	0.86	C33-34
Other thoracic organs	19	0.2	0.9	0.7	0.05	0.08	6	0.1	0.3	0.2	0.01	0.01	C37-38
Bone	20	0.2	1.0	0.9	0.07	0.08	20	0.3	0.9	0.9	0.06	0.07	C40-41
Melanoma of skin	171	1.8	8.3	5.7	0.36	0.64	212	2.8	9.5	7.0	0.56	0.68	C43
†Other skin	725		35.1	17.1	0.53	1.74	405		18.1	6.3	0.23	0.58	C44
Mesothelioma	15	0.2	0.7	0.4	0.02	0.06	7	0.1	0.3	0.2	0.01	0.02	C45
Kaposi sarcoma	59	0.6	2.9	2.3	0.18	0.19	8	0.1	0.4	0.2	0.01	0.02	C46
Connective and soft tissue	72	0.7	3.5	2.4	0.13	0.21	72	1.0	3.2	2.2	0.17	0.23	C47+C49
Breast	28	0.3	1.4	0.8	0.05	0.09	2747	36.4	122.9	81.5	6.32	9.10	C50
Vulva							46	0.6	2.1	1.0	0.05	0.10	C51
Vagina							16	0.2	0.7	0.3	0.01	0.03	C52
Cervix uteri							338	4.5	15.1	11.0	0.83	1.13	C53
Corpus uteri							373	4.9	16.7	9.3	0.57	1.21	C54
Uterus unspecified							2	0.0	0.1	0.1	0.01	0.01	C55
Ovary							294	3.9	13.1	8.5	0.64	1.00	C56
Other female genital organs							7	0.1	0.3	0.2	0.01	0.01	C57
Placenta							3	0.0	0.1	0.1	0.01	0.01	C58
Penis	24	0.2	1.2	0.7	0.05	0.07							C60
Prostate	2143	22.1	103.8	51.2	1.49	6.18							C61
Testis	72	0.7	3.5	3.2	0.24	0.25							C62
Other male genital organs	4	0.0	0.2	0.1	0.00	0.01							C63
Kidney	293	3.0	14.2	9.2	0.55	1.09	130	1.7	5.8	3.6	0.23	0.40	C64
Renal pelvis	30	0.3	1.5	0.8	0.03	0.09	22	0.3	1.0	0.5	0.02	0.05	C65
Ureter	14	0.1	0.7	0.3	0.01	0.04	9	0.1	0.4	0.1	0.00	0.01	C66
Bladder	776	8.0	37.6	20.5	0.92	2.45	127	1.7	5.7	2.0	0.08	0.19	C67
Other urinary organs	2	0.0	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	11	0.1	0.5	0.4	0.03	0.03	8	0.1	0.4	0.3	0.02	0.03	C69
Brain, nervous system	143	1.5	6.9	5.8	0.39	0.56	116	1.5	5.2	4.2	0.30	0.41	C70-72
Thyroid	60	0.6	2.9	2.3	0.18	0.21	167	2.2	7.5	6.2	0.48	0.58	C73
Adrenal gland	14	0.1	0.7	0.8	0.04	0.06	9	0.1	0.4	0.6	0.03	0.04	C74
Other endocrine	4	0.0	0.2	0.1	0.01	0.02	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	51	0.5	2.5	2.4	0.17	0.17	37	0.5	1.7	1.5	0.11	0.11	C81
Non-Hodgkin lymphoma	344	3.5	16.7	11.1	0.68	1.18	258	3.4	11.5	6.8	0.41	0.72	C82-85,C96
Immunoproliferative diseases	25	0.3	1.2	0.6	0.02	0.08	12	0.2	0.5	0.3	0.02	0.04	C88
Multiple myeloma	87	0.9	4.2	2.4	0.13	0.30	68	0.9	3.0	1.6	0.10	0.20	C90
Lymphoid leukaemia	145	1.5	7.0	5.7	0.33	0.51	83	1.1	3.7	2.9	0.17	0.28	C91
Myeloid leukaemia	113	1.2	5.5	3.9	0.26	0.39	89	1.2	4.0	2.9	0.18	0.30	C92-94
Leukaemia unspecified	2	0.0	0.1	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	320	3.3	15.5	9.4	0.55	1.14	164	2.2	7.3	3.8	0.24	0.47	O&U
All sites	10421		504.6	300.0	16.01	34.69	7959		356.0	212.1	14.49	23.22	ALL
All sites but C44	9696	100.0	469.5	282.9	15.48	32.95	7554	100.0	337.9	205.8	14.26	22.65	ALLbC44

†See note following population pyramid

France, Isère

Registration area

The Isère Cancer Registry covers the population of the 'département' of Isère, in southeastern France. Besides some recreational activities (ski resorts, lakes...), industrial activities are important (chemical production), and research and teaching (university). 25% of the population resides in rural areas. In 1997 the population was estimated to be 1 085 000, with 299 000 people under age 20, 599 000 aged 20–59 years and 187 000 over age 60.

Cancer care facilities

In 1997, the density of specialized and general practitioners was 198 per 100 000 inhabitants. In December 1999, 3586 physicians were in charge of the population's health in Isère. There are two specialist cancer hospitals and diagnosis and treatment are also undertaken in general hospitals and private clinics.

Registry structure and methods

50% of the registry's budget comes from the Isère General Council (Conseil Général) and some financial support is received from the National Health Department (Ministère de la Santé) through InVS (Institut de la Veille Sanitaire) and INSERM (Institut National de la Santé et de la Recherche Médicale). The bulk of the research work is funded from the French League against Cancer and from foundations or from contracts with industrial companies.

The registry staff, both for registration and research work, consists of two clerks (part-time), two registrars (part-time), 1.6 medical epidemiologists, one statistician and one secretary. For some studies, extra medical interviewers are hired.

Among the sources of information, in Isère and in three contiguous areas, there are 34 laboratories providing pathological reports. The registry also obtains information from two hospitals specialized in cancer, 13 general hospitals, the network of hospitals in the city of Lyon, six private clinics and the medical files of two Health Insurance Companies. Since 1997, abstracts of the medical files from the hospital patient-disease information systems are received for most patients treated for cancer, at least for hospitals in the public domain. All the information received is carefully checked and when judged insufficient, the registry staff visit the sources where they scrutinize the records kept in the medical records departments. Death certificates being anonymous, they are of no use for case-finding. There is no active follow-up of the registered cases, except for specific survival studies.

Interpreting the results

An active screening programme (breast, colon and cervix) and well implemented habits of PSA testing for prostate cancer may explain rather high incidence rates for these tumours, as compared with French standards. In operation since 1985 (PSA) and 1990 (screening), these activities probably no longer have an effect on trends, but some research has shown an increase in the proportion of localized compared to distant tumours, which supports a

beneficial effect of those programmes for the population's health. Systematic sending of medical record abstracts by hospitals may improve coverage in coming years.

Use of the data

A report for researchers and people in charge of cancer in Isère is published annually. The prevalence of cancer has been estimated. Mapping of disease is carried out by the registry. The screening programmes for breast, colon and cervix cancers are evaluated. The registry also undertakes surveillance of occupational cohorts.

In co-operation with other French Cancer Registries (FRANCIM) and the Institut de la Veille Sanitaire, the registry contributes to the detection of new cancer risks in the French population.

Analysis of different methods of diagnosis and treatment for some cancer sites, including breast, prostate, bladder and colon cancer, has been carried out.

Source of population

Census: Recensement de la Population 1990, Population de la France, Départements, arrondissements, cantons, communes. Direction Générale des Collectivités Locales, Institut National de la Statistique et des Etudes Economiques.

Estimate: Population estimates provided by the official national department of demography (INSEE) were used for each of the years 1993–97 (Estimations de la Population (modèle OMPHALE), INSEE, 1999).

Notes on the data

† C44 does not include basal cell carcinoma.

FRANCE, ISERE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	26	0.2	1.0	0.7	0.03	0.07	6	0.1	0.2	0.1	0.00	0.00	C00
Tongue	133	1.2	5.1	4.1	0.29	0.51	24	0.3	0.9	0.6	0.04	0.05	C01-02
Mouth	181	1.6	6.9	5.7	0.45	0.68	32	0.4	1.2	0.8	0.04	0.08	C03-06
Salivary glands	22	0.2	0.8	0.7	0.04	0.08	20	0.2	0.7	0.5	0.04	0.05	C07-08
Tonsil	122	1.1	4.6	3.7	0.25	0.45	13	0.1	0.5	0.4	0.04	0.04	C09
Other oropharynx	79	0.7	3.0	2.5	0.17	0.31	13	0.1	0.5	0.4	0.02	0.04	C10
Nasopharynx	31	0.3	1.2	0.9	0.07	0.10	7	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	189	1.6	7.2	5.9	0.43	0.72	17	0.2	0.6	0.5	0.04	0.06	C12-13
Pharynx unspecified	28	0.2	1.1	0.9	0.06	0.11	6	0.1	0.2	0.2	0.02	0.02	C14
Oesophagus	263	2.3	10.0	7.8	0.49	0.97	61	0.7	2.3	1.4	0.09	0.17	C15
Stomach	387	3.4	14.7	10.6	0.44	1.24	268	3.0	9.9	4.8	0.16	0.51	C16
Small intestine	29	0.3	1.1	0.8	0.05	0.09	25	0.3	0.9	0.6	0.03	0.06	C17
Colon	893	7.7	34.0	24.6	0.99	2.90	847	9.4	31.4	16.8	0.87	1.86	C18
Rectum	585	5.1	22.3	16.6	0.74	2.02	395	4.4	14.6	8.3	0.45	0.95	C19-20
Anus	22	0.2	0.8	0.6	0.03	0.07	73	0.8	2.7	1.6	0.09	0.18	C21
Liver	415	3.6	15.8	12.0	0.56	1.57	99	1.1	3.7	2.1	0.09	0.26	C22
Gallbladder etc.	56	0.5	2.1	1.6	0.05	0.20	88	1.0	3.3	1.8	0.09	0.21	C23-24
Pancreas	232	2.0	8.8	6.6	0.35	0.84	221	2.4	8.2	4.2	0.21	0.47	C25
Nose, sinuses etc.	32	0.3	1.2	1.0	0.05	0.14	6	0.1	0.2	0.1	0.00	0.01	C30-31
Larynx	277	2.4	10.5	8.4	0.58	1.01	20	0.2	0.7	0.5	0.04	0.07	C32
Trachea, bronchus and lung	1757	15.2	66.8	51.1	2.81	6.39	321	3.5	11.9	7.4	0.44	0.89	C33-34
Other thoracic organs	24	0.2	0.9	0.7	0.03	0.06	20	0.2	0.7	0.6	0.04	0.07	C37-38
Bone	44	0.4	1.7	1.6	0.10	0.13	20	0.2	0.7	0.8	0.05	0.05	C40-41
Melanoma of skin	173	1.5	6.6	5.2	0.34	0.54	227	2.5	8.4	6.4	0.49	0.66	C43
†Other skin	385		14.6	10.1	0.32	0.96	291		10.8	4.7	0.19	0.43	C44
Mesothelioma	56	0.5	2.1	1.6	0.07	0.20	17	0.2	0.6	0.3	0.01	0.04	C45
Kaposi sarcoma	36	0.3	1.4	1.1	0.08	0.09	3	0.0	0.1	0.1	0.00	0.01	C46
Connective and soft tissue	74	0.6	2.8	2.3	0.12	0.24	67	0.7	2.5	1.7	0.09	0.14	C47+C49
Breast	27	0.2	1.0	0.8	0.03	0.09	3164	35.0	117.2	84.9	6.42	9.51	C50
Vulva							34	0.4	1.3	0.6	0.02	0.07	C51
Vagina							16	0.2	0.6	0.2	0.01	0.02	C52
Cervix uteri							280	3.1	10.4	7.4	0.54	0.76	C53
Corpus uteri							370	4.1	13.7	8.8	0.53	1.12	C54
Uterus unspecified							7	0.1	0.3	0.2	0.01	0.02	C55
Ovary							371	4.1	13.7	9.4	0.65	0.98	C56
Other female genital organs							18	0.2	0.7	0.5	0.04	0.06	C57
Placenta							2	0.0	0.1	0.1	0.00	0.00	C58
Penis	24	0.2	0.9	0.7	0.02	0.09							C60
Prostate	2189	19.0	83.3	58.3	1.66	7.04							C61
Testis	130	1.1	4.9	4.3	0.33	0.34							C62
Other male genital organs	8	0.1	0.3	0.2	0.01	0.04							C63
Kidney	278	2.4	10.6	8.3	0.48	0.95	147	1.6	5.4	3.9	0.22	0.39	C64
Renal pelvis	20	0.2	0.8	0.6	0.02	0.06	1	0.0	0.0	0.0	0.00	0.00	C65
Ureter	14	0.1	0.5	0.4	0.02	0.06	7	0.1	0.3	0.2	0.01	0.02	C66
Bladder	1017	8.8	38.7	28.5	1.29	3.31	224	2.5	8.3	4.1	0.17	0.47	C67
Other urinary organs	5	0.0	0.2	0.1	0.00	0.01	2	0.0	0.1	0.1	0.00	0.00	C68
Eye	35	0.3	1.3	1.2	0.06	0.11	27	0.3	1.0	0.6	0.02	0.08	C69
Brain, nervous system	213	1.8	8.1	7.1	0.45	0.69	170	1.9	6.3	5.0	0.32	0.45	C70-72
Thyroid	70	0.6	2.7	2.2	0.17	0.22	223	2.5	8.3	6.8	0.54	0.67	C73
Adrenal gland	13	0.1	0.5	0.5	0.02	0.04	10	0.1	0.4	0.4	0.02	0.03	C74
Other endocrine	3	0.0	0.1	0.1	0.00	0.01	5	0.1	0.2	0.2	0.02	0.02	C75
Hodgkin disease	63	0.5	2.4	2.1	0.14	0.18	51	0.6	1.9	1.7	0.11	0.14	C81
Non-Hodgkin lymphoma	417	3.6	15.9	12.8	0.78	1.34	333	3.7	12.3	8.0	0.49	0.84	C82-85,C96
Immunoproliferative diseases	34	0.3	1.3	1.0	0.04	0.10	22	0.2	0.8	0.4	0.01	0.06	C88
Multiple myeloma	124	1.1	4.7	3.6	0.18	0.40	113	1.2	4.2	2.3	0.08	0.27	C90
Lymphoid leukaemia	147	1.3	5.6	4.9	0.25	0.44	131	1.4	4.9	3.9	0.22	0.40	C91
Myeloid leukaemia	139	1.2	5.3	4.1	0.23	0.41	110	1.2	4.1	2.6	0.14	0.23	C92-94
Leukaemia unspecified	8	0.1	0.3	0.2	0.01	0.02	9	0.1	0.3	0.2	0.01	0.01	C95
Other and unspecified	404	3.5	15.4	11.5	0.55	1.27	286	3.2	10.6	5.5	0.22	0.57	O&U
All sites	11933		454.0	342.8	16.73	39.88	9340		345.9	225.7	14.51	24.61	ALL
All sites but C44	11548	100.0	439.3	332.6	16.42	38.92	9049	100.0	335.2	220.9	14.33	24.19	ALLbC44

†See note following population pyramid

France, Manche

Registration area

Situated in the area of Basse Normandie, the 'département' of the Manche covers 5938 km² and has 330 km of coastline. It is a part of the Armorican massif and consists of three different zones: in the north the peninsula of Cotentin, in the centre a formerly swampy zone, now meadows, in the south the hills of the Norman bocage, which reach 368 m. The climate is of the oceanic type. The department contains 602 communes, 86% of which have less than 1000 inhabitants. The population is slightly older than the national average. It is mainly rural, only 48% living in the five urban areas (of which half in the only urban zone of Cherbourg in the North) and density is low (81 inhabitants per km²).

The working population represents 43.2% of the total population. Among those employed 47.5% are in the service sector, 19.9% in industry (predominantly farm produce), 14.4% in agriculture, 10.4% in commerce and 7.8% in building and public works. In 1999 the unemployment rate was 11.5%. The département has a low proportion of foreigners (0.8 %). The economy is mainly agricultural, breeding representing 90% of this production. Fishing and tourism are developed in the coastal zones. There is an industrial area in the north, mainly the nuclear industry (nuclear waste reprocessing plant, surface storage facility for nuclear waste, power station), and shipyards.

Cancer care facilities

With 561 general practitioners and 431 specialists in 1995, the département has a low medical coverage. There are seven beds per 1000 inhabitants. The département possesses 11 public hospitals, general and local, and seven private care structures. There is no specialized cancer centre, but two radiotherapy units, one private in the south of the département, one public in the north which is a delocalized structure associated with the regional cancer care centre of the neighbouring département (Calvados).

Registry structure and methods

The Cancer Registry of Manche began its activities in 1994. The registry is implanted in Cherbourg, in the general hospital, and was created by an association of practitioners of the département. It is supported by the Ministry of Health, the Regional Council of Basse Normandie, the General Council of Manche, the local League against Cancer, communes, local associations, and industries. It is affiliated to the association of French Cancer Registries (FRANCIM).

For the years 1994–97, the registry was staffed by two technicians, a secretary and one medical epidemiologist. Data collection is active in Manche and the surrounding départements. The sources of information are regional, including 12 pathology and cytology laboratories, services of oncology, radiotherapy, paediatrics, haematology, and medical records departments of hospitals. After first notification of cases, every medical file is checked in regional, private and public, medical facilities, and then coded to ICD-O by the physician. All invasive and *in situ* cancers are registered except basal cell skin cancers. Death certificates are

not used as a source of data. The registry carries out an active follow-up of all cases from the municipal registry office.

The industrial particularity of the north of the département resulted in the implementation of a specialized collection system for haematopoietic cancers. It consists in collection of reports from the medical biology laboratories of the département, validation by a haematologist, record of immunophenotypic, conventional cytogenetic and molecular data, and the tumour cells are cryopreserved.

Use of the data

The Manche Cancer Registry, in its six years of activity, has produced basic descriptive data, and participated in collaborative studies at a national and international level.

Source of population

Census: Recensement de la Population 1990, Population de la France, Départements, arrondissements, cantons, communes. Direction Générale des Collectivités Locales, Institut National de la Statistique et des Etudes Economiques.

Estimate: Population estimates provided by the official national department of demography (INSEE) were used for each of the years 1993–97 (Estimations de la Population (modèle OMPHALE), INSEE, 1999).

Notes on the data

* The ratios of mortality to incidence are high for several sites, and some rates are on the low side, suggesting a degree of under-reporting.

† C44 does not include basal cell carcinoma.

***FRANCE, MANCHE (1994-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	60	1.2	6.3	3.9	0.22	0.49	14	0.4	1.4	0.5	0.02	0.05	C00
Tongue	68	1.4	7.1	5.3	0.41	0.63	8	0.2	0.8	0.4	0.02	0.05	C01-02
Mouth	89	1.8	9.3	6.8	0.54	0.71	26	0.8	2.6	1.6	0.12	0.17	C03-06
Salivary glands	13	0.3	1.4	0.9	0.04	0.08	6	0.2	0.6	0.2	0.01	0.03	C07-08
Tonsil	44	0.9	4.6	3.5	0.28	0.39	4	0.1	0.4	0.3	0.02	0.04	C09
Other oropharynx	55	1.1	5.8	4.3	0.38	0.51	6	0.2	0.6	0.5	0.04	0.04	C10
Nasopharynx	2	0.0	0.2	0.1	0.01	0.02	1	0.0	0.1	0.1	0.01	0.01	C11
Hypopharynx	122	2.5	12.8	8.8	0.60	1.03	2	0.1	0.2	0.2	0.02	0.02	C12-13
Pharynx unspecified	39	0.8	4.1	3.2	0.28	0.36	3	0.1	0.3	0.2	0.02	0.02	C14
Oesophagus	275	5.7	28.8	18.7	1.11	2.30	21	0.6	2.1	1.1	0.06	0.12	C15
Stomach	247	5.1	25.9	14.8	0.58	1.61	163	4.8	16.6	5.8	0.20	0.56	C16
Small intestine	13	0.3	1.4	0.9	0.04	0.10	8	0.2	0.8	0.3	0.01	0.06	C17
Colon	312	6.4	32.7	18.7	0.73	2.23	295	8.7	30.0	12.9	0.57	1.44	C18
Rectum	251	5.2	26.3	15.8	0.74	1.85	167	4.9	17.0	7.3	0.40	0.80	C19-20
Anus	7	0.1	0.7	0.4	0.02	0.05	17	0.5	1.7	0.9	0.07	0.11	C21
Liver	92	1.9	9.6	5.9	0.31	0.74	11	0.3	1.1	0.8	0.06	0.09	C22
Gallbladder etc.	26	0.5	2.7	1.6	0.06	0.17	47	1.4	4.8	2.1	0.10	0.22	C23-24
Pancreas	62	1.3	6.5	4.1	0.22	0.53	45	1.3	4.6	2.2	0.09	0.24	C25
Nose, sinuses etc.	17	0.3	1.8	1.1	0.07	0.13	8	0.2	0.8	0.3	0.01	0.07	C30-31
Larynx	125	2.6	13.1	9.2	0.68	1.07	11	0.3	1.1	0.8	0.06	0.09	C32
Trachea, bronchus and lung	721	14.8	75.6	49.6	3.07	6.16	90	2.7	9.1	5.4	0.36	0.64	C33-34
Other thoracic organs	13	0.3	1.4	1.0	0.08	0.12	3	0.1	0.3	0.2	0.02	0.03	C37-38
Bone	12	0.2	1.3	1.2	0.07	0.09	12	0.4	1.2	1.3	0.07	0.09	C40-41
Melanoma of skin	103	2.1	10.8	7.9	0.57	0.80	156	4.6	15.9	10.8	0.77	1.04	C43
†Other skin	628		65.9	37.0	1.19	3.58	561		57.0	17.8	0.46	1.71	C44
Mesothelioma	19	0.4	2.0	1.4	0.12	0.15	5	0.1	0.5	0.3	0.03	0.04	C45
Kaposi sarcoma	3	0.1	0.3	0.3	0.02	0.02	1	0.0	0.1	0.1	0.01	0.01	C46
Connective and soft tissue	31	0.6	3.3	2.2	0.13	0.18	22	0.7	2.2	1.3	0.07	0.09	C47+C49
Breast	8	0.2	0.8	0.5	0.03	0.05	995	29.4	101.1	66.5	5.13	7.25	C50
Vulva							18	0.5	1.8	0.7	0.03	0.10	C51
Vagina							3	0.1	0.3	0.1	0.01	0.01	C52
Cervix uteri							92	2.7	9.4	6.5	0.50	0.67	C53
Corpus uteri							129	3.8	13.1	6.7	0.43	0.90	C54
Uterus unspecified							3	0.1	0.3	0.2	0.03	0.03	C55
Ovary							200	5.9	20.3	12.2	0.83	1.42	C56
Other female genital organs							15	0.4	1.5	0.8	0.05	0.09	C57
Placenta							1	0.0	0.1	0.1	0.01	0.01	C58
Penis	7	0.1	0.7	0.5	0.03	0.07							C60
Prostate	907	18.6	95.1	50.5	1.31	6.18							C61
Testis	36	0.7	3.8	3.7	0.27	0.27							C62
Other male genital organs	5	0.1	0.5	0.4	0.02	0.05							C63
Kidney	130	2.7	13.6	8.7	0.49	1.02	96	2.8	9.8	5.5	0.35	0.61	C64
Renal pelvis	8	0.2	0.8	0.4	0.01	0.08	7	0.2	0.7	0.3	0.02	0.03	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	3	0.1	0.3	0.1	0.00	0.01	C66
Bladder	273	5.6	28.6	17.0	0.81	2.07	79	2.3	8.0	2.8	0.11	0.28	C67
Other urinary organs	2	0.0	0.2	0.1	0.01	0.01	5	0.1	0.5	0.3	0.03	0.03	C68
Eye	9	0.2	0.9	0.9	0.04	0.09	5	0.1	0.5	0.5	0.02	0.04	C69
Brain, nervous system	71	1.5	7.4	6.2	0.43	0.63	44	1.3	4.5	3.6	0.25	0.36	C70-72
Thyroid	21	0.4	2.2	1.9	0.15	0.16	103	3.0	10.5	8.7	0.68	0.83	C73
Adrenal gland	5	0.1	0.5	0.6	0.03	0.03	2	0.1	0.2	0.3	0.02	0.02	C74
Other endocrine	2	0.0	0.2	0.3	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	21	0.4	2.2	2.0	0.14	0.15	18	0.5	1.8	1.8	0.12	0.12	C81
Non-Hodgkin lymphoma	155	3.2	16.3	10.6	0.53	1.27	140	4.1	14.2	7.1	0.42	0.78	C82-85,C96
Immunoproliferative diseases	17	0.3	1.8	1.0	0.03	0.14	12	0.4	1.2	0.4	0.00	0.05	C88
Multiple myeloma	53	1.1	5.6	3.3	0.13	0.42	53	1.6	5.4	2.0	0.09	0.22	C90
Lymphoid leukaemia	72	1.5	7.6	5.3	0.28	0.54	39	1.2	4.0	2.5	0.15	0.24	C91
Myeloid leukaemia	59	1.2	6.2	4.4	0.23	0.41	52	1.5	5.3	3.0	0.20	0.30	C92-94
Leukaemia unspecified	4	0.1	0.4	0.3	0.01	0.03	2	0.1	0.2	0.1	0.00	0.02	C95
Other and unspecified	179	3.7	18.8	11.8	0.60	1.41	113	3.3	11.5	5.1	0.25	0.57	O&U
All sites	5493		576.2	358.8	18.17	41.16	3942		400.7	213.8	13.40	22.83	ALL
All sites but C44	4865	100.0	510.3	321.8	16.97	37.58	3381	100.0	343.7	196.0	12.94	21.12	ALLbC44

†See note following population pyramid

France, Somme

Registration area

The Somme Registry, situated 140 km from Paris towards the North of France, is the only general registry to the north of Paris. It covers the population of four districts: Abbeville, Amiens, Montdidier and Péronne. Amiens is the most populated area. The population census in 1999 counted 555 497 inhabitants, 58% living in urban communes (towns or grouping of communes amounting to at least 2000 inhabitants). The west of the county is traditionally both rural with an agriculture of 'bocage' and industrial, with factories producing taps and locks. The east is a major farming area. The Somme river is bordered by ponds and marshes which attract many anglers and hunters.

Cancer care facilities

There is no special cancer care centre in the département. Cancer care is shared by the regional teaching hospital, and the general hospitals and clinics situated in six towns in Somme. 10% of patients are treated outside the registration area in cancer care centres in Paris or Lille (to the north), or in a general hospital or clinic in Saint-Quentin. Chemotherapy is dispensed privately in the clinics, and publicly in the different hospitals. For the last few years, there has been an increasing move for groups of oncological physicians to coordinate treatment regimes for the different cancer sites. For example, there are groups which work well for digestive and breast cancers. Since 1997 the regional health authority has recognized cancer as a priority for the area, which has a very high death rate, some 10% higher than the national mean. The registry is acknowledged to be the best tool to monitor cancer in the community.

Registry structure and methods

The registry is located in the regional teaching hospital but is funded by other organizations, including the General Council of the département, the Departmental League Against Cancer, the Direction of State for General Health and the National Institute for Medical Research (INSERM). Six people work in the registry: a half-time epidemiologist (MD, PhD), a statistician (MSc), a medical investigator (MD), and three part-time registrars/secretaries.

Cancer cases are found by an active search in the medical records from 70 sources of data. The two main sources are pathologists and medical information systems in the hospitals and clinics. The registers of chemotherapy and radiotherapy are an independent source of data. The registrars go once a year to cancer care centres outside the département to collect cases and information on Somme patients. Cancer is not a notifiable disease in France, so it is important to look for cases in all the facilities where they may be diagnosed or treated.

Quality in the registry is monitored every four years by the National Committee of Registries. The registry is monitored by the National Commission of Data Processing and Freedom (CNIL) for confidentiality.

Interpreting the results

As in other French registries, Somme has a mortality:incidence ratio slightly over 1 for lung, liver and pancreas which are over-reported

on death certificates; often there is only a radiological diagnosis of pancreatic cancer and it is not confirmed histologically. A cryotherapy and radiotherapy service was opened in 1992 at the teaching hospital, and since that time treatments for some sites have changed, e.g. for rectal cancer.

There has been a screening programme (ADEMA 80) using mammography to detect breast cancer in women aged 50–69 since 1991. Breast cancer continues to increase but there has been a downstaging effect.

Use of data

Several publications are produced annually about different cancers, describing incidence, trends, survival by sex, age and stage. Somme has participated in the EURO CARE project since 1990. Oncological specialists in the area receive the results of any special studies.

Source of population

Census: Recensement de la Population 1990, Population de la France, Départements, arrondissements, cantons, communes. Direction Générale des Collectivités Locales, Institut National de la Statistique et des Etudes Economiques.

Estimate: Population estimates provided by the official national department of demography (INSEE) were used for each of the years 1993–97 (Estimations de la Population (modèle OMPHALE), INSEE, 1999).

Notes on the data

* The ratios of mortality to incidence are high for several sites, and some rates are on the low side, suggesting a degree of under-reporting.

† C44 does not include basal cell carcinoma.

***FRANCE, SOMME (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	
Lip	28	0.4	2.1	1.4	0.08	0.19	3	0.1	0.2	0.1	0.01	0.02	C00
Tongue	126	2.0	9.3	7.6	0.66	0.90	22	0.5	1.6	1.0	0.06	0.14	C01-02
Mouth	158	2.5	11.7	9.3	0.76	1.07	30	0.7	2.1	1.3	0.08	0.15	C03-06
Salivary glands	4	0.1	0.3	0.2	0.01	0.03	13	0.3	0.9	0.5	0.03	0.06	C07-08
Tonsil	105	1.7	7.8	6.4	0.57	0.73	15	0.3	1.1	0.8	0.06	0.08	C09
Other oropharynx	68	1.1	5.0	4.2	0.37	0.50	3	0.1	0.2	0.2	0.02	0.02	C10
Nasopharynx	2	0.0	0.1	0.1	0.00	0.01	2	0.0	0.1	0.1	0.01	0.02	C11
Hypopharynx	173	2.7	12.8	10.2	0.83	1.23	7	0.2	0.5	0.5	0.04	0.04	C12-13
Pharynx unspecified	57	0.9	4.2	3.5	0.30	0.41	3	0.1	0.2	0.2	0.01	0.01	C14
Oesophagus	320	5.1	23.7	17.9	1.29	2.11	40	0.9	2.8	1.8	0.15	0.19	C15
Stomach	211	3.3	15.6	9.8	0.39	1.14	127	2.8	9.0	4.2	0.19	0.48	C16
Small intestine	13	0.2	1.0	0.7	0.04	0.08	17	0.4	1.2	0.8	0.05	0.11	C17
Colon	406	6.4	30.1	19.5	0.85	2.25	350	7.8	24.7	12.4	0.63	1.37	C18
Rectum	327	5.2	24.2	16.3	0.81	1.95	197	4.4	13.9	7.3	0.37	0.80	C19-20
Anus	14	0.2	1.0	0.7	0.05	0.08	26	0.6	1.8	1.0	0.07	0.11	C21
Liver	166	2.6	12.3	8.2	0.36	1.15	38	0.8	2.7	1.3	0.05	0.15	C22
Gallbladder etc.	22	0.3	1.6	1.0	0.04	0.14	44	1.0	3.1	1.6	0.06	0.21	C23-24
Pancreas	100	1.6	7.4	5.2	0.33	0.65	66	1.5	4.7	2.4	0.11	0.28	C25
Nose, sinuses etc.	23	0.4	1.7	1.2	0.07	0.17	7	0.2	0.5	0.2	0.00	0.02	C30-31
Larynx	220	3.5	16.3	13.0	1.04	1.56	11	0.2	0.8	0.6	0.06	0.06	C32
Trachea, bronchus and lung	1044	16.5	77.4	55.9	3.58	7.11	125	2.8	8.8	5.6	0.38	0.70	C33-34
Other thoracic organs	10	0.2	0.7	0.5	0.01	0.07	4	0.1	0.3	0.1	0.00	0.02	C37-38
Bone	9	0.1	0.7	0.6	0.04	0.05	8	0.2	0.6	0.5	0.05	0.05	C40-41
Melanoma of skin	69	1.1	5.1	3.9	0.22	0.40	83	1.9	5.9	4.3	0.29	0.44	C43
†Other skin	270		20.0	12.1	0.42	1.26	184		13.0	4.8	0.14	0.39	C44
Mesothelioma	26	0.4	1.9	1.4	0.09	0.18	11	0.2	0.8	0.5	0.05	0.06	C45
Kaposi sarcoma	7	0.1	0.5	0.4	0.04	0.04	2	0.0	0.1	0.1	0.00	0.01	C46
Connective and soft tissue	19	0.3	1.4	0.8	0.03	0.05	18	0.4	1.3	1.0	0.06	0.08	C47+C49
Breast	19	0.3	1.4	1.1	0.07	0.13	1602	35.8	113.2	82.1	6.30	9.06	C50
Vulva							23	0.5	1.6	0.9	0.04	0.11	C51
Vagina							17	0.4	1.2	0.6	0.05	0.05	C52
Cervix uteri							180	4.0	12.7	9.7	0.78	1.01	C53
Corpus uteri							243	5.4	17.2	11.3	0.86	1.43	C54
Uterus unspecified							24	0.5	1.7	1.3	0.11	0.14	C55
Ovary							218	4.9	15.4	10.7	0.77	1.17	C56
Other female genital organs							15	0.3	1.1	0.5	0.03	0.07	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	14	0.2	1.0	0.7	0.03	0.08							C60
Prostate	950	15.1	70.4	42.5	1.23	5.09							C61
Testis	60	1.0	4.4	3.9	0.28	0.32							C62
Other male genital organs	3	0.0	0.2	0.2	0.02	0.02							C63
Kidney	162	2.6	12.0	8.7	0.45	1.11	93	2.1	6.6	4.7	0.34	0.48	C64
Renal pelvis	8	0.1	0.6	0.4	0.01	0.06	6	0.1	0.4	0.3	0.02	0.04	C65
Ureter	12	0.2	0.9	0.6	0.03	0.08	2	0.0	0.1	0.1	0.00	0.02	C66
Bladder	492	7.8	36.5	24.3	1.17	2.93	89	2.0	6.3	3.0	0.12	0.35	C67
Other urinary organs	4	0.1	0.3	0.2	0.00	0.03	2	0.0	0.1	0.1	0.01	0.01	C68
Eye	20	0.3	1.5	1.4	0.10	0.14	12	0.3	0.8	0.6	0.04	0.06	C69
Brain, nervous system	82	1.3	6.1	5.2	0.34	0.54	73	1.6	5.2	4.3	0.29	0.44	C70-72
Thyroid	21	0.3	1.6	1.3	0.11	0.15	66	1.5	4.7	3.9	0.30	0.41	C73
Adrenal gland	5	0.1	0.4	0.4	0.02	0.03	3	0.1	0.2	0.1	0.00	0.01	C74
Other endocrine	2	0.0	0.1	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	46	0.7	3.4	3.0	0.20	0.25	27	0.6	1.9	1.7	0.11	0.14	C81
Non-Hodgkin lymphoma	182	2.9	13.5	10.1	0.62	1.10	136	3.0	9.6	5.7	0.33	0.64	C82-85,C96
Immunoproliferative diseases	8	0.1	0.6	0.3	0.00	0.05	5	0.1	0.4	0.2	0.01	0.02	C88
Multiple myeloma	46	0.7	3.4	2.3	0.14	0.27	52	1.2	3.7	2.0	0.12	0.21	C90
Lymphoid leukaemia	84	1.3	6.2	4.9	0.29	0.51	62	1.4	4.4	3.1	0.17	0.31	C91
Myeloid leukaemia	56	0.9	4.2	3.3	0.20	0.33	52	1.2	3.7	2.5	0.15	0.25	C92-94
Leukaemia unspecified	5	0.1	0.4	0.2	0.02	0.03	4	0.1	0.3	0.2	0.01	0.02	C95
Other and unspecified	303	4.8	22.5	16.4	1.13	1.92	194	4.3	13.7	7.0	0.38	0.79	O&U
All sites	6581		487.7	343.9	19.73	40.66	4656		329.1	211.6	14.37	23.29	ALL
All sites but C44	6311	100.0	467.7	331.8	19.31	39.39	4472	100.0	316.1	206.8	14.23	22.90	ALLbC44

†See note following population pyramid

France, Tarn

Registration area

The département of Tarn is part of the Midi Pyrénées region, situated in the southwest of France. In 1999, the population was composed of 343 402 inhabitants, with an urban/rural ratio of 1.65, and a ratio of French citizens to foreigners of 22.8

Cancer care facilities

The département of Tarn is relatively autonomous in its provision of cancer care facilities. These will soon be complemented by the setting-up of a cancer care network. However a few types of cancer (haematological, paediatric) are sent to the specialized services of the University Hospital in Toulouse, the capital of the region, or to the Regional Cancer Control Centre.

Medical coverage is high, with 136 general practitioners and 147 specialists per 100 000 inhabitants, including four pathologists, two medical oncologists and two radiotherapists. There are four public hospitals and five private clinics, providing 0.76 hospital beds per 100 inhabitants.

Registry structure and methods

The Tarn Cancer Registry operates as an association constituted by representatives of the medical and university sectors, and of the elected officials of the département and of the Midi Pyrénées region. Funding for registration activities comes from the Conseil Général (General Council) of Tarn, the departmental committee of the National League Against Cancer and the Ministry of Health (DGS). Research is funded through grants.

The personnel, who carry out both registration activities and research, comprise 13 people (8.9 full-time equivalents) of whom nine (6.6 full-time equivalents) have salaries paid by the registry.

Case-finding is active, and three of the registry staff (1.8 full-time equivalent) go out to visit the data sources. The different laboratories, private and public hospital departments, administrative services and medical specialists in Tarn are visited regularly, the frequency varying according to the case-load in the different sources. The staff also visit the Toulouse University Hospital and the Regional Cancer Control Centre.

In recent years, case-finding in the public hospitals and (even more recently) private clinics has been facilitated by the existence of Medical Information Departments which provide lists of cancer cases treated by these organizations in electronic format.

For each case, a notification form is completed with the medical and administrative information from the medical record. The names of the different physicians involved in the diagnosis and therapy of the patient, including the name of the general practitioner, are systematically recorded in order to be able to contact them if necessary.

When the notification forms arrive in the registry, a search of the computerized file is conducted to ensure the exclusion of duplicates. Then cases are systematically checked in a second source by the registry personnel. If, after this process, the basic data are incomplete, a questionnaire is sent to the treating physician. These procedures allow missing information to be completed and patients with metastases or a recurrence of a cancer diagnosed prior to

1982, or not resident in the area, to be excluded. The medical information on the remaining cases is coded by the Medical Director of the registry, assisted by a specially trained coder. The administrative data are coded by two secretaries. The data are then entered onto the registry computer, in a format permitting changes and the addition of further information. This file has been declared to the National Commission on Information and Liberty (CNIL).

Active follow-up is only carried out for cases which are the object of special studies. It is done by writing to the town halls where the cases were born and to the treating physicians.

Use of the data

In addition to providing descriptive data on cancer, the Tarn registry carries out a variety of studies, alone or in collaboration with other registries (the Association of French Cancer Registries FRANCIM and the European Network). These include estimates of the incidence and prevalence of cancer in France, the study of time-trends, case-control studies and evaluation of diagnostic and therapeutic regimes for selected sites.

Source of population

Census: Recensement de la Population 1990, Population de la France, Départements, arrondissements, cantons, communes. Direction Générale des Collectivités Locales, Institut National de la Statistique et des Etudes Economiques.

Estimate: Population estimates provided by the official national department of demography (INSEE) were used for each of the years 1993-97 (Estimations de la Population (modèle OMPHALE), INSEE, 1999).

Notes on the data

† C44 does not include basal cell carcinoma.

FRANCE, TARN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	23	0.5	2.8	1.0	0.02	0.12	5	0.2	0.6	0.2	0.01	0.01	C00
Tongue	46	1.0	5.5	3.8	0.30	0.41	7	0.2	0.8	0.3	0.03	0.03	C01-02
Mouth	38	0.8	4.6	2.9	0.22	0.35	16	0.5	1.8	0.8	0.06	0.09	C03-06
Salivary glands	9	0.2	1.1	0.6	0.04	0.07	8	0.2	0.9	0.5	0.03	0.05	C07-08
Tonsil	29	0.6	3.5	2.2	0.15	0.28	6	0.2	0.7	0.5	0.04	0.06	C09
Other oropharynx	14	0.3	1.7	1.3	0.12	0.13	1	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	3	0.1	0.4	0.2	0.02	0.02	1	0.0	0.1	0.0	0.00	0.00	C11
Hypopharynx	59	1.3	7.1	4.6	0.39	0.54	3	0.1	0.3	0.3	0.03	0.03	C12-13
Pharynx unspecified	3	0.1	0.4	0.3	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	81	1.8	9.7	5.1	0.27	0.60	17	0.5	1.9	0.9	0.06	0.11	C15
Stomach	120	2.7	14.4	6.7	0.31	0.72	67	2.0	7.6	2.4	0.09	0.24	C16
Small intestine	10	0.2	1.2	0.5	0.02	0.04	3	0.1	0.3	0.1	0.00	0.01	C17
Colon	346	7.7	41.5	19.3	0.85	2.38	327	9.8	37.3	13.0	0.52	1.46	C18
Rectum	316	7.0	37.9	17.5	0.82	2.13	187	5.6	21.3	8.7	0.52	1.02	C19-20
Anus	13	0.3	1.6	0.8	0.05	0.08	16	0.5	1.8	0.9	0.05	0.10	C21
Liver	71	1.6	8.5	3.9	0.15	0.52	23	0.7	2.6	1.4	0.05	0.13	C22
Gallbladder etc.	22	0.5	2.6	1.3	0.05	0.14	25	0.8	2.9	0.7	0.02	0.07	C23-24
Pancreas	82	1.8	9.8	4.9	0.26	0.62	68	2.0	7.8	2.6	0.12	0.28	C25
Nose, sinuses etc.	19	0.4	2.3	1.2	0.06	0.13	0	0.0	0.0	0.0	0.00	0.00	C30-31
Larynx	80	1.8	9.6	5.8	0.39	0.69	12	0.4	1.4	0.7	0.03	0.09	C32
Trachea, bronchus and lung	677	15.1	81.2	43.4	2.52	5.32	100	3.0	11.4	5.5	0.35	0.66	C33-34
Other thoracic organs	15	0.3	1.8	1.1	0.06	0.11	5	0.2	0.6	0.4	0.02	0.04	C37-38
Bone	10	0.2	1.2	1.1	0.07	0.10	8	0.2	0.9	0.7	0.04	0.05	C40-41
Melanoma of skin	69	1.5	8.3	5.6	0.38	0.51	92	2.8	10.5	6.0	0.41	0.63	C43
†Other skin	293		35.2	14.4	0.43	1.39	214		24.4	6.6	0.26	0.53	C44
Mesothelioma	13	0.3	1.6	0.9	0.05	0.10	3	0.1	0.3	0.1	0.00	0.02	C45
Kaposi sarcoma	7	0.2	0.8	0.6	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	26	0.6	3.1	2.5	0.15	0.18	23	0.7	2.6	1.6	0.08	0.11	C47+C49
Breast	8	0.2	1.0	0.5	0.02	0.03	1028	30.9	117.2	70.1	5.59	7.77	C50
Vulva							18	0.5	2.1	0.6	0.03	0.08	C51
Vagina							2	0.1	0.2	0.1	0.00	0.02	C52
Cervix uteri							81	2.4	9.2	5.7	0.42	0.62	C53
Corpus uteri							178	5.4	20.3	10.0	0.66	1.28	C54
Uterus unspecified							6	0.2	0.7	0.1	0.00	0.01	C55
Ovary							148	4.4	16.9	9.5	0.66	1.07	C56
Other female genital organs							7	0.2	0.8	0.4	0.03	0.07	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	12	0.3	1.4	0.6	0.00	0.08							C60
Prostate	1092	24.3	131.0	57.9	2.02	7.54							C61
Testis	34	0.8	4.1	3.9	0.31	0.31							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	91	2.0	10.9	5.9	0.33	0.72	80	2.4	9.1	4.7	0.29	0.55	C64
Renal pelvis	16	0.4	1.9	0.9	0.05	0.12	7	0.2	0.8	0.3	0.01	0.03	C65
Ureter	8	0.2	1.0	0.4	0.01	0.06	1	0.0	0.1	0.0	0.00	0.01	C66
Bladder	411	9.1	49.3	23.4	1.17	2.79	118	3.5	13.5	4.2	0.17	0.49	C67
Other urinary organs	5	0.1	0.6	0.2	0.00	0.02	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	6	0.1	0.7	0.4	0.02	0.05	6	0.2	0.7	0.4	0.03	0.05	C69
Brain, nervous system	57	1.3	6.8	5.3	0.33	0.51	53	1.6	6.0	3.8	0.24	0.41	C70-72
Thyroid	23	0.5	2.8	2.1	0.17	0.24	134	4.0	15.3	12.0	1.03	1.18	C73
Adrenal gland	3	0.1	0.4	0.3	0.03	0.03	2	0.1	0.2	0.3	0.01	0.01	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	2	0.1	0.2	0.1	0.01	0.01	C75
Hodgkin disease	22	0.5	2.6	2.1	0.14	0.18	14	0.4	1.6	1.6	0.12	0.12	C81
Non-Hodgkin lymphoma	135	3.0	16.2	9.0	0.48	1.05	104	3.1	11.9	5.4	0.33	0.53	C82-85,C96
Immunoproliferative diseases	13	0.3	1.6	0.6	0.02	0.04	6	0.2	0.7	0.3	0.01	0.04	C88
Multiple myeloma	50	1.1	6.0	3.0	0.16	0.38	51	1.5	5.8	2.1	0.08	0.27	C90
Lymphoid leukaemia	66	1.5	7.9	5.1	0.31	0.50	35	1.1	4.0	2.0	0.10	0.19	C91
Myeloid leukaemia	56	1.2	6.7	3.5	0.18	0.37	49	1.5	5.6	3.0	0.18	0.30	C92-94
Leukaemia unspecified	1	0.0	0.1	0.0	0.00	0.00	1	0.0	0.1	0.1	0.01	0.01	C95
Other and unspecified	186	4.1	22.3	11.1	0.63	1.25	172	5.2	19.6	6.6	0.31	0.69	O&U
All sites	4789		574.6	289.6	14.59	34.02	3540		403.7	198.3	13.14	21.63	ALL
All sites but C44	4496	100.0	539.4	275.2	14.16	32.63	3326	100.0	379.3	191.7	12.88	21.11	ALLbC44

†See note following population pyramid

Germany, Saarland

Registration area

The Saarland Cancer Registry covers the population of the Federal State of Saarland. Located in the south-west of Germany between latitudes 49° and 49° N and longitudes 6° and 7° E, bordering France and Luxembourg, Saarland is the second smallest state in Germany. The area amounts to 2567 km² of hilly country with altitudes ranging from 150 to 695 m above sea level. Saarland lies in the cooler part of the temperate zone, occupying an intermediate position between the oceanic climate of the west and the continental climate of the east. The average annual temperature is about 10° C. Average annual rainfall is about 850 L/m².

The administrative structure consists of five counties and one metropolitan area, making 52 communities altogether.

The population of the Saarland is 1 084 370 (in 1995), 48.5% males, 51.5% females with a density of 422 inhabitants per km². Some 53.5% live in 13 conurbations of more than 20 000 inhabitants. Life expectancy for males is 74.4 years and 80.6 years for females. The overwhelming majority (70.5%) are Roman Catholic, with 20.3% Protestants and 9.2% with other/no religious affiliation. 92.6 % of the total population is German and 7.4% possess foreign nationality. About 49.7% of Saarland residents are married, 36.1% unmarried and 14.2% widowed or divorced. The economically active population, 42.3% of the total, is employed in production industries (35.1%), distribution, transport and communications (23.6%), agriculture, forestry and fisheries (1.2%) and other sectors/services (40.1%).

Cancer care facilities

Cancer treatment is carried out by both hospitals and private physicians. Treatment at the hospital level in Germany has been coordinated under a governmental programme structured on several levels. The 'Tumorzentren' cover large regional areas and are connected with big university hospitals. They are involved in both research and treatment. In the Saarland area there is one 'Tumorzentrum' and one big university clinic. A series of regional hospitals dedicate considerable personnel and funds to cancer treatment.

A small number of private oncological practices provide diagnostic and aftercare structures.

There are 27 hospitals with 8111 beds in the registration area. Hospitals comprise 141 special medical departments including four radiotherapeutic units. Morphological examinations and diagnoses are performed in eight pathological institutes, one specialized in neuropathology.

Registry structure and methods

The registry was established in 1967 in the State Statistical Office and is based on the Saarland Law on Cancer Registration (SKRG), which came into force in 1979. Since April 2000 the registry has been an integrated unit of the Ministry of Public Health. Until 1999, it was financed by the Government of Saarland and by regular subsidies from the Federal Ministry of Health. Since 2000, it has been completely funded by Saarland State. Two full-time officers of health holding a university degree, two full-time registrars and three half-time clerks are affiliated to the registry.

The basic system of registration is centralized collecting of individual records including personal identifiers, which do not

require the consent of registered patients. Notification is voluntary. Hospitals, physicians and persons acting on their behalf have a right, not a duty, to report cancer cases without violating their professional obligations. The sources of information are hospitals, outpatient departments, pathology and radiotherapy departments and private practitioners. Death certificates are also used as data sources, and traced back when necessary.

Due to restrictive legal regulations, follow-up of patients is largely passive. Though all physicians treating cancer patients are generally requested to report any serious change in a patient's health status, the registry is not allowed to conduct further enquiries. The files of registered cases are linked annually with all death certificates.

Interpreting the results

Organized population screening in Germany started in 1971. After restructuring the programme in 1982, the population has been screened since then for cervix, breast, rectal and skin cancer. All tests are offered annually to eligible population groups. Up to now (September 2002), there has been no organized mass screening with mammography for women and no PSA testing for men in Germany.

Use of the data

The registry prepares annual reports of cancer incidence and mortality, and provides an interactive database on the Internet. The registry carries out descriptive and analytical epidemiological studies, independently and in national and international collaboration. A new Saarland Law on Cancer Registration regulating and improving the use of personal data for epidemiological research, came into force in April 2002.

Source of population

Annual updates based on the 1987 census and which allow for by births, deaths and migration.

GERMANY, SAARLAND (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	54	0.4	2.1	1.2	0.07	0.13	18	0.1	0.6	0.2	0.01	0.02	C00
Tongue	121	0.9	4.6	3.1	0.25	0.36	44	0.3	1.6	0.9	0.07	0.10	C01-02
Mouth	216	1.5	8.2	5.7	0.50	0.62	67	0.5	2.4	1.4	0.09	0.17	C03-06
Salivary glands	26	0.2	1.0	0.6	0.03	0.07	27	0.2	1.0	0.5	0.04	0.06	C07-08
Tonsil	98	0.7	3.7	2.6	0.23	0.29	34	0.2	1.2	0.8	0.07	0.09	C09
Other oropharynx	41	0.3	1.6	1.1	0.09	0.12	9	0.1	0.3	0.2	0.02	0.02	C10
Nasopharynx	21	0.1	0.8	0.6	0.03	0.08	8	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	141	1.0	5.4	3.7	0.33	0.41	23	0.2	0.8	0.5	0.04	0.06	C12-13
Pharynx unspecified	46	0.3	1.8	1.2	0.10	0.13	7	0.1	0.3	0.1	0.01	0.02	C14
Oesophagus	308	2.2	11.7	7.4	0.53	0.90	75	0.6	2.7	1.3	0.08	0.15	C15
Stomach	660	4.7	25.1	14.7	0.62	1.64	611	4.5	21.9	8.4	0.39	0.88	C16
Small intestine	24	0.2	0.9	0.6	0.02	0.08	29	0.2	1.0	0.5	0.02	0.05	C17
Colon	1226	8.7	46.7	27.3	1.12	3.30	1552	11.4	55.6	21.5	0.99	2.46	C18
Rectum	891	6.3	33.9	20.4	1.13	2.50	720	5.3	25.8	11.3	0.62	1.34	C19-20
Anus	26	0.2	1.0	0.6	0.03	0.06	37	0.3	1.3	0.5	0.02	0.05	C21
Liver	217	1.5	8.3	4.8	0.23	0.61	131	1.0	4.7	2.0	0.11	0.21	C22
Gallbladder etc.	147	1.0	5.6	3.2	0.14	0.40	317	2.3	11.4	4.3	0.16	0.54	C23-24
Pancreas	275	1.9	10.5	6.3	0.32	0.77	378	2.8	13.5	5.1	0.23	0.58	C25
Nose, sinuses etc.	19	0.1	0.7	0.5	0.03	0.05	22	0.2	0.8	0.4	0.02	0.04	C30-31
Larynx	272	1.9	10.4	6.5	0.42	0.83	34	0.2	1.2	0.8	0.05	0.09	C32
Trachea, bronchus and lung	2797	19.7	106.5	63.7	3.25	8.23	729	5.4	26.1	13.5	0.87	1.68	C33-34
Other thoracic organs	19	0.1	0.7	0.4	0.03	0.05	6	0.0	0.2	0.1	0.00	0.01	C37-38
Bone	34	0.2	1.3	1.1	0.07	0.09	26	0.2	0.9	0.9	0.06	0.06	C40-41
Melanoma of skin	244	1.7	9.3	6.3	0.43	0.69	257	1.9	9.2	6.1	0.45	0.60	C43
Other skin	2317		88.2	53.1	2.63	6.23	2201		78.8	35.0	2.00	3.88	C44
Mesothelioma	26	0.2	1.0	0.6	0.03	0.08	5	0.0	0.2	0.1	0.00	0.01	C45
Kaposi sarcoma	4	0.0	0.2	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	98	0.7	3.7	2.9	0.16	0.26	80	0.6	2.9	1.9	0.12	0.19	C47+C49
Breast	29	0.2	1.1	0.6	0.03	0.08	3581	26.3	128.3	71.4	5.27	7.99	C50
Vulva							89	0.7	3.2	1.2	0.05	0.11	C51
Vagina							24	0.2	0.9	0.4	0.02	0.03	C52
Cervix uteri							458	3.4	16.4	10.8	0.82	1.06	C53
Corpus uteri							820	6.0	29.4	14.1	0.87	1.84	C54
Uterus unspecified							35	0.3	1.3	0.5	0.03	0.05	C55
Ovary							554	4.1	19.8	10.3	0.71	1.21	C56
Other female genital organs							45	0.3	1.6	0.5	0.02	0.05	C57
Placenta							4	0.0	0.1	0.1	0.01	0.01	C58
Penis	27	0.2	1.0	0.6	0.04	0.07							C60
Prostate	2291	16.2	87.2	49.4	1.69	5.94							C61
Testis	219	1.5	8.3	6.9	0.52	0.53							C62
Other male genital organs	12	0.1	0.5	0.3	0.02	0.04							C63
Kidney	483	3.4	18.4	11.4	0.69	1.40	344	2.5	12.3	6.2	0.38	0.75	C64
Renal pelvis	26	0.2	1.0	0.6	0.02	0.08	10	0.1	0.4	0.1	0.01	0.02	C65
Ureter	17	0.1	0.6	0.4	0.02	0.05	11	0.1	0.4	0.1	0.01	0.01	C66
Bladder	1106	7.8	42.1	24.8	1.03	3.15	443	3.3	15.9	6.4	0.31	0.76	C67
Other urinary organs	29	0.2	1.1	0.6	0.02	0.07	13	0.1	0.5	0.2	0.01	0.02	C68
Eye	26	0.2	1.0	0.8	0.03	0.09	20	0.1	0.7	0.5	0.02	0.05	C69
Brain, nervous system	241	1.7	9.2	7.2	0.48	0.72	197	1.4	7.1	5.4	0.37	0.51	C70-72
Thyroid	80	0.6	3.0	2.1	0.15	0.24	200	1.5	7.2	4.8	0.37	0.49	C73
Adrenal gland	5	0.0	0.2	0.2	0.01	0.02	8	0.1	0.3	0.4	0.02	0.02	C74
Other endocrine	4	0.0	0.2	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	68	0.5	2.6	2.4	0.17	0.19	50	0.4	1.8	1.7	0.11	0.14	C81
Non-Hodgkin lymphoma	400	2.8	15.2	10.1	0.59	1.13	382	2.8	13.7	6.9	0.43	0.80	C82-85,C96
Immunoproliferative diseases	1	0.0	0.0	0.0	0.00	0.00	3	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	127	0.9	4.8	3.0	0.14	0.32	157	1.2	5.6	2.5	0.14	0.31	C90
Lymphoid leukaemia	170	1.2	6.5	5.3	0.24	0.50	110	0.8	3.9	2.7	0.13	0.23	C91
Myeloid leukaemia	182	1.3	6.9	4.7	0.26	0.50	174	1.3	6.2	3.5	0.19	0.35	C92-94
Leukaemia unspecified	14	0.1	0.5	0.4	0.01	0.03	20	0.1	0.7	0.3	0.01	0.02	C95
Other and unspecified	561	4.0	21.4	13.2	0.62	1.52	603	4.4	21.6	8.0	0.31	0.82	O&U
All sites	16486		627.7	385.3	19.64	45.65	15804		566.1	277.6	17.19	31.04	ALL
All sites but C44	14169	100.0	539.5	332.3	17.00	39.43	13603	100.0	487.2	242.6	15.19	27.16	ALLbC44

Iceland

Registration area

The registry covers the whole of the Icelandic population. Iceland is an island in the North Atlantic situated between 64° and 68° N and 14° and 24° W. The total area is 103 000 km². Three quarters of the population is urban, for the most part living in the southwest corner of the island. The ethnicity is northern European and religion is Christian Protestant.

Cancer care facilities

Imaging facilities are available at the University Hospital in Reykjavik and in private offices. Pathology laboratories (4), haematology, biochemistry and cytogenetic laboratories are available. Cancer surgery is performed in many hospitals but neurosurgery and radiation treatment is confined to the University Hospital. A nationwide screening programme for cervical cancer has been operating since 1964 and for breast cancer since 1987.

Registry structure and methods

At the request of the Director General of Health, in 1954 the Icelandic Cancer Society undertook to establish and run the cancer registry. It is situated in a building belonging to the Cancer Society. In recent years the Society has received a subsidy towards the cost of running the registry from the Icelandic government. There is a new proposal in preparation which should become law in 2003 and which would make cancer registration in Iceland compulsory.

The core staff consists of a medical director, managing director and 2 registrars, as well as computer technicians and specialists. In addition there are part-time positions for 1–2 researchers.

The sources of data for the cancer registry are national pathology and haematology laboratories, all hospital departments and health care stations. Registrations are also received from practising specialists. Incomplete information is followed up by contact with the aforementioned institutions. Information from the largest pathology laboratory is received on diskettes coded in SNOMED.

The first information comes from pathologists for around 95% of cases. Further information is then requested from all those who are likely to give additional details.

Information on all death certificates with mention of a malignant disease is first received electronically from Statistics Iceland. Further information is requested for persons who are registered

with a diagnosis of cancer, but for whom there is no mention of cancer on the death certificate.

Periodically all registrations for each site are checked and obvious irregularities are further investigated. The IARC check program is also used.

Use of the data

The registry conducts epidemiological research on cancer and facilitates such research conducted by others, as well as producing information to assist public health officials in planning for both the prevention and treatment of cancer.

Source of population

The population-at-risk derives from the Icelandic National Roster, in operation since 1952 and regularly updated for births, deaths and migration.

Notes on the data

† C44 does not include basal cell carcinoma.

ICELAND (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	15	0.6	2.2	1.5	0.06	0.11	3	0.1	0.4	0.4	0.03	0.03	C00
Tongue	7	0.3	1.0	0.8	0.05	0.08	10	0.5	1.5	1.0	0.02	0.15	C01-02
Mouth	11	0.5	1.6	1.4	0.11	0.14	17	0.8	2.5	1.4	0.06	0.15	C03-06
Salivary glands	4	0.2	0.6	0.4	0.03	0.03	4	0.2	0.6	0.5	0.04	0.04	C07-08
Tonsil	3	0.1	0.4	0.4	0.04	0.06	1	0.0	0.1	0.1	0.00	0.02	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C11
Hypopharynx	3	0.1	0.4	0.4	0.02	0.04	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	1	0.0	0.1	0.2	0.02	0.02	1	0.0	0.1	0.0	0.00	0.00	C14
Oesophagus	53	2.3	7.9	5.2	0.11	0.48	24	1.1	3.6	2.0	0.05	0.26	C15
Stomach	139	5.9	20.7	15.6	0.82	1.66	72	3.2	10.8	6.5	0.24	0.79	C16
Small intestine	12	0.5	1.8	1.5	0.10	0.18	15	0.7	2.2	1.8	0.15	0.21	C17
Colon	199	8.5	29.7	21.6	0.82	2.42	170	7.7	25.5	15.6	0.60	1.79	C18
Rectum	57	2.4	8.5	6.6	0.26	0.87	47	2.1	7.0	4.4	0.21	0.48	C19-20
Anus	1	0.0	0.1	0.2	0.02	0.02	6	0.3	0.9	0.7	0.06	0.08	C21
Liver	30	1.3	4.5	3.3	0.12	0.32	12	0.5	1.8	1.1	0.02	0.15	C22
Gallbladder etc.	10	0.4	1.5	1.1	0.04	0.13	24	1.1	3.6	2.0	0.08	0.21	C23-24
Pancreas	37	1.6	5.5	4.0	0.20	0.38	40	1.8	6.0	3.6	0.16	0.39	C25
Nose, sinuses etc.	3	0.1	0.4	0.4	0.02	0.04	9	0.4	1.3	1.0	0.04	0.11	C30-31
Larynx	21	0.9	3.1	2.5	0.16	0.26	3	0.1	0.4	0.4	0.04	0.04	C32
Trachea, bronchus and lung	253	10.8	37.7	29.6	1.32	3.98	208	9.4	31.2	22.8	1.36	2.79	C33-34
Other thoracic organs	2	0.1	0.3	0.3	0.02	0.02	2	0.1	0.3	0.3	0.02	0.04	C37-38
Bone	7	0.3	1.0	1.0	0.05	0.11	10	0.5	1.5	1.4	0.11	0.11	C40-41
Melanoma of skin	53	2.3	7.9	6.6	0.43	0.68	84	3.8	12.6	10.7	0.73	0.95	C43
†Other skin	336		50.1	38.6	1.97	4.34	405		60.7	43.3	2.60	4.85	C44
Mesothelioma	7	0.3	1.0	0.9	0.06	0.13	2	0.1	0.3	0.2	0.00	0.02	C45
Kaposi sarcoma	19	0.8	2.8	1.8	0.01	0.12	8	0.4	1.2	0.8	0.07	0.07	C46
Connective and soft tissue	21	0.9	3.1	2.9	0.20	0.28	14	0.6	2.1	1.8	0.11	0.11	C47+C49
Breast	9	0.4	1.3	1.1	0.05	0.14	622	28.0	93.3	76.1	5.87	8.35	C50
Vulva							14	0.6	2.1	1.3	0.05	0.16	C51
Vagina							5	0.2	0.7	0.6	0.04	0.06	C52
Cervix uteri							75	3.4	11.2	9.5	0.70	0.93	C53
Corpus uteri							108	4.9	16.2	13.0	0.99	1.55	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							130	5.9	19.5	16.2	1.21	1.82	C56
Other female genital organs							5	0.2	0.7	0.5	0.04	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	7	0.3	1.0	0.7	0.01	0.09							C60
Prostate	688	29.4	102.6	75.2	2.57	9.31							C61
Testis	43	1.8	6.4	5.8	0.46	0.46							C62
Other male genital organs	3	0.1	0.4	0.3	0.00	0.05							C63
Kidney	121	5.2	18.1	14.8	0.88	1.74	73	3.3	10.9	7.3	0.33	0.85	C64
Renal pelvis	7	0.3	1.0	0.9	0.06	0.10	8	0.4	1.2	0.8	0.02	0.10	C65
Ureter	4	0.2	0.6	0.5	0.02	0.06	2	0.1	0.3	0.2	0.00	0.02	C66
Bladder	183	7.8	27.3	20.8	0.89	2.36	59	2.7	8.8	5.6	0.27	0.58	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	2	0.1	0.3	0.2	0.02	0.02	C68
Eye	3	0.1	0.4	0.4	0.02	0.07	5	0.2	0.7	0.8	0.04	0.06	C69
Brain, nervous system	53	2.3	7.9	7.2	0.44	0.73	42	1.9	6.3	5.6	0.36	0.54	C70-72
Thyroid	36	1.5	5.4	4.3	0.20	0.53	99	4.5	14.8	12.6	0.95	1.31	C73
Adrenal gland	1	0.0	0.1	0.2	0.02	0.02	1	0.0	0.1	0.2	0.01	0.01	C74
Other endocrine	1	0.0	0.1	0.2	0.02	0.02	1	0.0	0.1	0.2	0.01	0.01	C75
Hodgkin disease	20	0.9	3.0	2.9	0.19	0.21	13	0.6	1.9	1.6	0.08	0.10	C81
Non-Hodgkin lymphoma	91	3.9	13.6	11.4	0.68	1.19	65	2.9	9.7	7.3	0.46	0.81	C82-85,C96
Immunoproliferative diseases	6	0.3	0.9	0.7	0.02	0.09	6	0.3	0.9	0.6	0.02	0.08	C88
Multiple myeloma	28	1.2	4.2	3.4	0.18	0.44	31	1.4	4.6	3.3	0.20	0.40	C90
Lymphoid leukaemia	28	1.2	4.2	3.5	0.16	0.33	20	0.9	3.0	2.6	0.13	0.25	C91
Myeloid leukaemia	31	1.3	4.6	3.8	0.15	0.48	26	1.2	3.9	2.7	0.16	0.23	C92-94
Leukaemia unspecified	1	0.0	0.1	0.1	0.00	0.00	1	0.0	0.1	0.0	0.00	0.00	C95
Other and unspecified	12	0.5	1.8	1.1	0.00	0.10	22	1.0	3.3	1.8	0.09	0.21	O&U
All sites	2680		399.8	307.8	14.07	35.44	2626		393.9	294.4	18.83	32.34	ALL
All sites but C44	2344	100.0	349.7	269.3	12.10	31.09	2221	100.0	333.1	251.0	16.24	27.49	ALLbC44

†See note following population pyramid

Ireland

Registration area

The catchment area of the National Cancer Registry is the Republic of Ireland. A separate registry covers Northern Ireland.

The Republic of Ireland is situated between 51° and 55° N and between 6° and 10° W. The total land area is 70 282 km², comprising 83% of the island of Ireland, with a long indented coastline of 3169 km. The highlands are mainly coastal, with a central limestone plain, and the country does not rise above 1040 m at any point. The climate is temperate and oceanic, with average winter temperatures between 4° C and 7° C, and summer temperatures between 14° C and 16° C. Yearly rainfall is highest on the mountains of the west and lowest in the east midlands.

The population is predominantly native-born and Caucasian, but information on ethnicity is not collected either at census or by the registry. Most of the population (92% at the 1991 census) are Roman Catholic. In 1996, 42% of the population lived in rural areas (centres with fewer than 1500 inhabitants).

Cancer care facilities

Cancer patients in Ireland can avail of either private or public health care. All public and private hospitals allow the registry full access to case information. The majority of cancer patients (about 84% of incident cases) attend public hospitals. There are two main publicly funded radiotherapy centres in Ireland, located in Dublin and Cork, and two smaller private centres both in Dublin. Almost all cancer treatment is provided within the country. No coordinated screening programmes existed in Ireland in the period 1994 to 1997, but breast screening began in 2000. Opportunistic but unorganized cervical screening has existed for many years but it is not possible to estimate the proportion of the population covered.

Registry structure and methods

The National Cancer Registry was founded in 1991 and began collecting population data from the entire country in 1994. In 1991 it took over the functions of the Southern Tumour Registry, which had provided population-based registration for about one sixth of the country since 1975.

The registry is administered by the National Cancer Registry Board, whose members are mainly medical practitioners, and is fully funded by the Department of Health and Children.

The registry has a staff of 33, 18 of whom are engaged in active data collection. Reporting of cancer cases is not obligatory and the registry collects most of its information through active case finding and data abstraction. Most notifications come from pathology departments, with a smaller number from other hospital sources, death certificates and general practitioners. The registry has full

access to all death certificates issued in Ireland since 1994 and uses these for case-finding and follow-up. Death certificates are followed up with the hospital of death or the certifying doctor if the cancer is not already registered. At present the registry does not accept an unconfirmed death certificate (DCO) as a basis for registration. Living patients are actively followed up by enquiry from their general practitioner at five years after diagnosis.

All data are extracted directly onto laptop computers and no paper forms are generated. All malignant, *in situ* and uncertain cancers are registered, as well as benign intracranial and intraspinal cancers. CIN III of cervix is not registered on the basis of cytology but only if confirmed by biopsy. All non-melanoma skin cancers are currently registered.

Use of the data

Annual reports, with information on incidence, mortality, treatment and survival are produced. The data are also widely used in the Irish health services for service planning and needs assessment. The registry has recently begun a research programme, but has not yet published.

Source of population

1996 census. The annual populations for 1994, 1995 and 1997 were based on linear interpolation between the 1991 and 1996 census figures.

IRELAND (1994-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	159	0.6	2.2	1.7	0.08	0.21	14	0.1	0.2	0.1	0.00	0.01	C00
Tongue	177	0.7	2.5	2.1	0.15	0.26	64	0.3	0.9	0.6	0.04	0.07	C01-02
Mouth	166	0.7	2.3	1.9	0.13	0.24	77	0.3	1.1	0.7	0.04	0.08	C03-06
Salivary glands	81	0.3	1.1	0.9	0.03	0.10	46	0.2	0.6	0.4	0.02	0.04	C07-08
Tonsil	57	0.2	0.8	0.7	0.05	0.09	15	0.1	0.2	0.2	0.01	0.02	C09
Other oropharynx	33	0.1	0.5	0.4	0.03	0.05	8	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	45	0.2	0.6	0.6	0.04	0.07	7	0.0	0.1	0.1	0.00	0.01	C11
Hypopharynx	107	0.4	1.5	1.3	0.08	0.15	51	0.2	0.7	0.4	0.02	0.06	C12-13
Pharynx unspecified	42	0.2	0.6	0.5	0.03	0.05	10	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	723	2.9	10.1	8.0	0.37	0.97	473	2.0	6.5	3.8	0.16	0.41	C15
Stomach	1194	4.8	16.6	12.8	0.58	1.49	706	3.1	9.7	5.9	0.25	0.70	C16
Small intestine	85	0.3	1.2	1.0	0.05	0.12	56	0.2	0.8	0.5	0.03	0.07	C17
Colon	2337	9.5	32.5	25.3	1.18	3.05	2090	9.0	28.7	18.3	0.91	2.17	C18
Rectum	1576	6.4	21.9	17.5	0.87	2.18	873	3.8	12.0	8.0	0.45	0.96	C19-20
‡Anus	39	0.2	0.5	0.4	0.02	0.05	45	0.2	0.6	0.4	0.03	0.04	C21
Liver	164	0.7	2.3	1.8	0.08	0.23	85	0.4	1.2	0.7	0.03	0.09	C22
Gallbladder etc.	179	0.7	2.5	1.9	0.07	0.21	230	1.0	3.2	1.9	0.08	0.23	C23-24
Pancreas	641	2.6	8.9	6.8	0.28	0.79	661	2.9	9.1	5.3	0.22	0.61	C25
Nose, sinuses etc.	46	0.2	0.6	0.5	0.03	0.06	31	0.1	0.4	0.3	0.02	0.03	C30-31
Larynx	359	1.5	5.0	4.1	0.25	0.53	69	0.3	0.9	0.7	0.05	0.09	C32
Trachea, bronchus and lung	3903	15.9	54.3	42.5	1.91	5.53	2009	8.7	27.6	17.7	0.81	2.30	C33-34
Other thoracic organs	40	0.2	0.6	0.5	0.02	0.06	16	0.1	0.2	0.2	0.01	0.02	C37-38
Bone	85	0.3	1.2	1.1	0.07	0.09	55	0.2	0.8	0.7	0.04	0.06	C40-41
Melanoma of skin	562	2.3	7.8	6.5	0.40	0.69	962	4.2	13.2	10.5	0.74	1.08	C43
Other skin	13609		189.5	146.3	6.83	16.79	10972		150.7	96.0	4.91	10.94	C44
Mesothelioma	58	0.2	0.8	0.7	0.04	0.09	7	0.0	0.1	0.1	0.01	0.01	C45
Kaposi sarcoma	19	0.1	0.3	0.2	0.02	0.02	2	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	182	0.7	2.5	2.2	0.14	0.23	139	0.6	1.9	1.5	0.09	0.14	C47+C49
Breast	54	0.2	0.8	0.6	0.03	0.08	6277	27.2	86.2	69.6	5.31	7.81	C50
Vulva							122	0.5	1.7	1.0	0.05	0.11	C51
Vagina							34	0.1	0.5	0.3	0.02	0.03	C52
Cervix uteri							693	3.0	9.5	8.3	0.67	0.83	C53
Corpus uteri							828	3.6	11.4	9.1	0.70	1.14	C54
Uterus unspecified							74	0.3	1.0	0.8	0.05	0.09	C55
Ovary							1257	5.4	17.3	13.5	0.96	1.53	C56
Other female genital organs							20	0.1	0.3	0.2	0.02	0.02	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	81	0.3	1.1	0.9	0.05	0.10							C60
Prostate	4489	18.2	62.5	44.4	1.17	5.22							C61
Testis	337	1.4	4.7	4.4	0.33	0.33							C62
Other male genital organs	9	0.0	0.1	0.1	0.01	0.01							C63
Kidney	582	2.4	8.1	6.9	0.42	0.83	347	1.5	4.8	3.5	0.23	0.39	C64
Renal pelvis	30	0.1	0.4	0.3	0.01	0.03	16	0.1	0.2	0.1	0.00	0.02	C65
Ureter	26	0.1	0.4	0.3	0.02	0.04	21	0.1	0.3	0.2	0.01	0.02	C66
Bladder	1403	5.7	19.5	14.8	0.63	1.69	548	2.4	7.5	4.8	0.23	0.59	C67
Other urinary organs	19	0.1	0.3	0.2	0.01	0.03	7	0.0	0.1	0.1	0.00	0.01	C68
Eye	72	0.3	1.0	0.9	0.05	0.08	79	0.3	1.1	0.9	0.05	0.10	C69
Brain, nervous system	595	2.4	8.3	7.6	0.50	0.80	443	1.9	6.1	5.2	0.33	0.51	C70-72
Thyroid	79	0.3	1.1	0.9	0.05	0.10	167	0.7	2.3	1.9	0.13	0.17	C73
Adrenal gland	19	0.1	0.3	0.3	0.02	0.02	17	0.1	0.2	0.2	0.01	0.02	C74
Other endocrine	15	0.1	0.2	0.2	0.01	0.02	11	0.0	0.2	0.1	0.01	0.01	C75
Hodgkin disease	172	0.7	2.4	2.2	0.16	0.19	142	0.6	2.0	1.8	0.12	0.15	C81
Non-Hodgkin lymphoma	821	3.3	11.4	9.7	0.61	1.07	724	3.1	9.9	7.5	0.48	0.86	C82-85,C96
Immunoproliferative diseases	21	0.1	0.3	0.2	0.00	0.03	11	0.0	0.2	0.1	0.00	0.01	C88
Multiple myeloma	390	1.6	5.4	4.2	0.21	0.50	319	1.4	4.4	2.7	0.14	0.33	C90
Lymphoid leukaemia	430	1.7	6.0	5.3	0.26	0.53	277	1.2	3.8	3.0	0.15	0.28	C91
Myeloid leukaemia	269	1.1	3.7	3.1	0.17	0.34	228	1.0	3.1	2.5	0.14	0.25	C92-94
Leukaemia unspecified	81	0.3	1.1	0.8	0.02	0.08	52	0.2	0.7	0.5	0.02	0.05	C95
Other and unspecified	1571	6.4	21.9	16.7	0.73	1.96	1578	6.8	21.7	13.0	0.57	1.51	O&U
All sites	38233		532.3	415.0	19.33	48.44	34066		467.8	326.3	19.40	37.13	ALL
All sites but C44	24624	100.0	342.8	268.7	12.50	31.66	23094	100.0	317.1	230.2	14.49	26.19	ALLbC44

‡46.2% of cases are anorectal tumours

Italy, Biella Province

Registration area

The cancer registry of the Province of Biella covers the population of 83 municipalities, 22 having less than 500 inhabitants and 19 with a population between 500 and 1000 inhabitants. The majority live in urban areas, with 25% concentrated in the district of Biella (chief town) and a further 25% in four municipalities with more than 5000 inhabitants.

The textile industry has always been the main activity.

There has been significant immigration, from north-eastern Italy in the fifties and from the south of the country since, but the population is fairly stable. Birth rates are low, probably due to the high cost of living and the large number of women in employment.

Cancer care facilities

The province has only one hospital with about 800 beds, which provides most surgical and medical specialities (except neurology, cardiology and thoracic surgery). There is a department of radiotherapy, and a recently established oncological department. There is one private clinic with about 80 beds and a private psychiatric clinic.

Due to the position of the hospital, the characteristics of the region and the poor public transport facilities, many gynaecological, general surgery, dermatological and ENT patients go to hospitals outside (but near to) the region. Other patients, notably thoracic, neurosurgical and oncological, go to the university or research centres located in Milan, Turin, Novara and Pavia. Most of these return to the local facilities after diagnosis for treatment and follow-up.

Registry structure and methods

The registry is located within the Department of Preventive Medicine of a Local Sanitary Unit in Biella. The initial experimental phase was sponsored by a private foundation (Edo Tempia Foundation). Now the registry is financially supported partly by the Local Sanitary Unit and partly by the regional funds allocated to oncological resources in Biella.

The registry is staffed by a part-time medical officer, a full-time trained nurse, a part-time health worker with a scientific degree trained for cancer epidemiology and data management and a full-time medical officer.

During the initial phase of the registry activities, the Piedmont Cancer Registry supported the staff with training and supervision.

The Province of Biella Registry uses active case finding from the local general hospital and local private clinic in- and outpatient records, the computerized archives of the Sanitary Unit containing data from 1985, pathology reports, breast screening programme records and hospital registry records. Information from the hospital registry is ascertained through linkage with the records obtained from the pathology laboratory, the local hospital and clinic.

In-patient and out-patient records from the hospitals of the whole Region which concern residents of the Province of Biella are also consulted, as are the records of the Piedmont Childhood

Cancer Registry, Primary Malignant Bone Registry and Occupational Regional Cancer Registry.

Data are checked for quality through manual review, particularly of coding, and automated checking by the Piedmont Cancer Registry.

Interpreting the results

Smoking is increasing among females. The rate of HIV infection is high among young people.

Several voluntary organizations (E. Tempia Foundation, Angelino Foundation, Lega Italiana Tumori) have contributed to the development of a Pap-test programme (since 1980), an organized breast cancer screening programme (covering part of the province from 1990 and the whole area since 1995), screening for prostate cancer and melanoma and limited colorectal screening.

Use of the data

The objectives of the registry are to establish the incidence rates for the population in order to evaluate future needs in terms of diagnosis and therapy and to target prevention activities appropriately.

The registry plans to analyse prevalence, and to investigate occupational exposures. Survival analyses, evaluation of screening programmes and assessment of therapy to produce guidelines are planned.

Source of population

Annual estimates based on the 1991 census, produced by the Ufficio Sistemi Statistici Regione (Regional Office of the National Institute of Statistics – ISTAT).

ITALY, BIELLA PROVINCE (1995-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	2	0.1	0.7	0.5	0.02	0.05	2	0.1	0.7	0.2	0.02	0.02	C00
Tongue	21	1.1	7.7	4.8	0.43	0.57	4	0.2	1.3	0.6	0.05	0.08	C01-02
Mouth	17	0.9	6.2	3.4	0.24	0.45	13	0.8	4.4	1.8	0.10	0.25	C03-06
Salivary glands	5	0.3	1.8	1.0	0.08	0.11	1	0.1	0.3	0.0	0.00	0.00	C07-08
Tonsil	8	0.4	2.9	1.6	0.08	0.22	1	0.1	0.3	0.1	0.00	0.02	C09
Other oropharynx	2	0.1	0.7	0.4	0.03	0.06	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	2	0.1	0.7	0.4	0.05	0.05	3	0.2	1.0	0.4	0.02	0.05	C11
Hypopharynx	19	1.0	7.0	3.7	0.23	0.53	3	0.2	1.0	0.6	0.07	0.07	C12-13
Pharynx unspecified	3	0.2	1.1	0.5	0.00	0.07	1	0.1	0.3	0.1	0.00	0.02	C14
Oesophagus	37	1.9	13.6	6.1	0.27	0.78	6	0.3	2.0	0.9	0.05	0.12	C15
Stomach	96	4.9	35.3	15.9	0.64	1.82	79	4.6	26.4	8.1	0.34	0.88	C16
Small intestine	4	0.2	1.5	0.7	0.03	0.10	7	0.4	2.3	1.3	0.10	0.15	C17
Colon	171	8.7	62.8	30.3	1.63	3.95	161	9.3	53.9	19.4	1.03	2.08	C18
Rectum	105	5.4	38.6	18.9	1.04	2.44	66	3.8	22.1	7.5	0.43	0.80	C19-20
Anus	4	0.2	1.5	0.8	0.05	0.11	6	0.3	2.0	0.5	0.02	0.07	C21
Liver	77	3.9	28.3	13.6	0.64	1.84	45	2.6	15.1	4.0	0.13	0.45	C22
Gallbladder etc.	14	0.7	5.1	2.6	0.11	0.34	38	2.2	12.7	3.8	0.12	0.52	C23-24
Pancreas	42	2.1	15.4	8.1	0.56	0.92	65	3.8	21.8	7.7	0.42	0.91	C25
Nose, sinuses etc.	7	0.4	2.6	1.4	0.10	0.13	6	0.3	2.0	0.8	0.05	0.10	C30-31
Larynx	62	3.2	22.8	11.6	0.72	1.64	8	0.5	2.7	1.3	0.08	0.15	C32
Trachea, bronchus and lung	399	20.4	146.5	70.5	3.69	9.46	85	4.9	28.4	10.0	0.47	1.26	C33-34
Other thoracic organs	3	0.2	1.1	1.0	0.06	0.09	4	0.2	1.3	0.6	0.03	0.08	C37-38
Bone	1	0.1	0.4	0.3	0.02	0.02	2	0.1	0.7	0.4	0.03	0.03	C40-41
Melanoma of skin	21	1.1	7.7	4.2	0.23	0.54	44	2.5	14.7	9.6	0.76	0.93	C43
Other skin	345		126.7	62.2	3.22	7.44	300		100.4	42.2	2.42	4.79	C44
Mesothelioma	10	0.5	3.7	1.9	0.10	0.19	3	0.2	1.0	0.4	0.05	0.05	C45
Kaposi sarcoma	4	0.2	1.5	1.0	0.05	0.08	5	0.3	1.7	0.8	0.05	0.08	C46
Connective and soft tissue	9	0.5	3.3	1.7	0.08	0.20	17	1.0	5.7	4.0	0.28	0.35	C47+C49
Breast	4	0.2	1.5	1.6	0.11	0.11	491	28.4	164.3	86.1	6.37	9.67	C50
Vulva							13	0.8	4.4	1.7	0.12	0.17	C51
Vagina							2	0.1	0.7	0.1	0.00	0.00	C52
Cervix uteri							34	2.0	11.4	6.3	0.53	0.65	C53
Corpus uteri							99	5.7	33.1	14.9	1.13	1.90	C54
Uterus unspecified							2	0.1	0.7	0.2	0.02	0.02	C55
Ovary							50	2.9	16.7	8.5	0.55	0.90	C56
Other female genital organs							3	0.2	1.0	0.2	0.00	0.03	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	2	0.1	0.7	0.3	0.03	0.03							C60
Prostate	281	14.3	103.2	43.0	1.22	4.81							C61
Testis	12	0.6	4.4	3.9	0.26	0.29							C62
Other male genital organs	3	0.2	1.1	0.6	0.03	0.06							C63
Kidney	46	2.3	16.9	9.0	0.57	1.01	36	2.1	12.0	5.3	0.35	0.59	C64
Renal pelvis	7	0.4	2.6	1.2	0.08	0.14	4	0.2	1.3	0.4	0.02	0.05	C65
Ureter	6	0.3	2.2	0.9	0.00	0.14	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	201	10.3	73.8	35.0	1.66	4.39	45	2.6	15.1	5.9	0.32	0.64	C67
Other urinary organs	7	0.4	2.6	1.2	0.06	0.15	1	0.1	0.3	0.2	0.02	0.02	C68
Eye	1	0.1	0.4	0.3	0.02	0.02	4	0.2	1.3	0.5	0.00	0.10	C69
Brain, nervous system	22	1.1	8.1	6.6	0.40	0.61	20	1.2	6.7	3.4	0.25	0.43	C70-72
Thyroid	8	0.4	2.9	1.8	0.15	0.23	30	1.7	10.0	6.7	0.50	0.62	C73
Adrenal gland	1	0.1	0.4	1.1	0.05	0.05	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	16	0.8	5.9	4.2	0.29	0.37	12	0.7	4.0	4.6	0.27	0.30	C81
Non-Hodgkin lymphoma	53	2.7	19.5	10.4	0.60	1.21	61	3.5	20.4	8.9	0.46	0.98	C82-85,C96
Immunoproliferative diseases	2	0.1	0.7	0.3	0.00	0.04	2	0.1	0.7	0.2	0.00	0.02	C88
Multiple myeloma	22	1.1	8.1	3.9	0.22	0.50	24	1.4	8.0	2.4	0.08	0.25	C90
Lymphoid leukaemia	31	1.6	11.4	8.7	0.40	0.71	22	1.3	7.4	5.6	0.30	0.37	C91
Myeloid leukaemia	21	1.1	7.7	5.6	0.31	0.42	21	1.2	7.0	3.0	0.16	0.33	C92-94
Leukaemia unspecified	1	0.1	0.4	0.2	0.00	0.04	1	0.1	0.3	0.2	0.02	0.02	C95
Other and unspecified	68	3.5	25.0	12.5	0.63	1.28	77	4.5	25.8	6.9	0.20	0.80	O&U
All sites	2305		846.5	421.3	21.47	50.79	2029		679.0	299.6	18.83	33.20	ALL
All sites but C44	1960	100.0	719.8	359.0	18.25	43.35	1729	100.0	578.6	257.4	16.41	28.42	ALLbC44

Italy, Ferrara Province

Registration area

The Province of Ferrara is located in the area of the Po river delta, between latitudes 44° and 44° N and it is mainly agricultural. It lies close to sea level (maximum altitude 22 m) and it is bordered to the north by the Po river, to the east by the Adriatic sea, to the south by the provinces of Bologna and Ravenna and to the west by those of Modena and Mantova. In 1995 the population was 355 338, with 26 municipalities ranging from 1390 (Migliaro) to 135 085 (Ferrara city) inhabitants; the level of employment was 42.4% (31.1% industry, 12.6% agriculture, 46.3% trade and services). Mechanical and chemical industries are present in the province and they represent the main source of water and air pollution, together with animal breeding, traffic, heating plants and agriculture chemical treatments.

In 1995 the average temperature was 15.3° C (monthly average from 4.5° C in January to 27.6° C in July); the overall average rainfall was 496.5 mm. In recent years the population has shown a progressive decrease due to a fall in births; migration to and from other areas is still fairly rare.

Cancer care facilities

In 1995 the area had a network of 11 general hospitals with 2094 beds. These provided cancer surgery units, haematology, radiotherapy and chemotherapy services.

Registry structure and methods

The registry has been supported by the Emilia Romagna Regional Health Care Service since 1994. It is located in the Pathology Department of Ferrara University. The staff comprises a Director, two fellows in pathology and two clerks.

The main sources of information for the registry are discharge diagnoses from local and other national hospitals and the database of the Pathology Department (covering all pathological diagnostic activity in the Province). Additional information is provided by direct contact with care services and general practitioners. Mortality data for all causes are provided by public health services to identify DCN and DCO cases and for follow-up purposes. Data collection is performed both actively and passively. Personal identifying data are protected in compliance with current Italian legislation.

Regular maintenance is carried out on the computerized database. Checking for duplicates, error and consistency is performed using IARC CHECK.

Interpreting the results

In the area covered by the registry some suspected etiological factors have been investigated: air pollution, fog and cigarette smoking may influence the traditionally high incidence rates of lung cancer. High rates for several tumours (colorectal, breast,

thyroid and lymphomas) are actually under consideration. Population-based screening programmes for cervix and breast cancer started at the end of 1996 and 1997 respectively, but 'spontaneous' screening for such pathologies has been encouraged over the years.

Use of the data

The registry publishes periodic descriptive reports on local incidence and cancer survival. Several studies concerning bio-pathological assessment of some tumours (breast, colon, rectum, ovary, prostate) are in progress. Multiple tumours, Kaposi sarcoma and occupational cancers are also being examined in some study projects of the Italian Association of Tumour Registries (AIRT). The registry is involved in monitoring the population-based screening programmes of Emilia Romagna Region, particularly concerning the staging of cancers in pre-screening and screening period, and the estimate of incidence and prevalence for health care purposes in areas not covered by a registry. Further studies on registration and coding techniques concerning urothelial neoplasms and lymphomas are also in progress.

Source of population

Annual official census of municipalities collected by the Public Regional Statistical Department (Ufficio Sistemi Statistici Regione Emilia Romagna).

ITALY, FERRARA PROVINCE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64 (percent)	0-74					0-64 (percent)	0-74	
Lip	36	0.6	4.2	2.0	0.12	0.27	7	0.1	0.8	0.2	0.01	0.01	<i>C00</i>
Tongue	28	0.5	3.3	1.8	0.11	0.24	19	0.4	2.0	1.0	0.07	0.09	<i>C01-02</i>
Mouth	34	0.6	4.0	1.9	0.13	0.26	12	0.2	1.3	0.4	0.02	0.05	<i>C03-06</i>
Salivary glands	9	0.1	1.1	0.6	0.03	0.05	9	0.2	1.0	0.4	0.02	0.05	<i>C07-08</i>
Tonsil	23	0.4	2.7	1.4	0.12	0.18	3	0.1	0.3	0.2	0.02	0.02	<i>C09</i>
Other oropharynx	7	0.1	0.8	0.4	0.04	0.05	0	0.0	0.0	0.0	0.00	0.00	<i>C10</i>
Nasopharynx	9	0.1	1.1	0.8	0.06	0.07	5	0.1	0.5	0.5	0.03	0.04	<i>C11</i>
Hypopharynx	17	0.3	2.0	1.0	0.06	0.14	2	0.0	0.2	0.1	0.01	0.02	<i>C12-13</i>
Pharynx unspecified	11	0.2	1.3	0.7	0.04	0.09	4	0.1	0.4	0.1	0.01	0.02	<i>C14</i>
Oesophagus	68	1.1	8.0	3.9	0.24	0.51	20	0.4	2.2	0.7	0.04	0.07	<i>C15</i>
Stomach	419	7.0	49.3	20.9	0.92	2.46	230	4.5	24.8	7.9	0.37	0.87	<i>C16</i>
Small intestine	20	0.3	2.4	1.1	0.08	0.14	15	0.3	1.6	0.7	0.04	0.09	<i>C17</i>
Colon	637	10.6	75.0	32.6	1.54	4.10	576	11.3	62.1	22.5	1.29	2.62	<i>C18</i>
Rectum	232	3.9	27.3	12.1	0.67	1.39	196	3.9	21.1	7.6	0.44	0.94	<i>C19-20</i>
Anus	18	0.3	2.1	1.2	0.08	0.11	14	0.3	1.5	0.4	0.01	0.05	<i>C21</i>
Liver	167	2.8	19.7	8.5	0.40	1.16	88	1.7	9.5	3.0	0.13	0.40	<i>C22</i>
Gallbladder etc.	57	0.9	6.7	3.1	0.18	0.33	87	1.7	9.4	2.9	0.09	0.35	<i>C23-24</i>
Pancreas	131	2.2	15.4	7.6	0.46	0.91	146	2.9	15.7	5.1	0.22	0.58	<i>C25</i>
Nose, sinuses etc.	3	0.0	0.4	0.2	0.01	0.03	4	0.1	0.4	0.1	0.01	0.02	<i>C30-31</i>
Larynx	174	2.9	20.5	9.7	0.59	1.30	16	0.3	1.7	0.7	0.04	0.08	<i>C32</i>
Trachea, bronchus and lung	1273	21.2	149.8	68.4	3.59	9.14	284	5.6	30.6	11.9	0.65	1.56	<i>C33-34</i>
Other thoracic organs	13	0.2	1.5	0.8	0.04	0.09	5	0.1	0.5	0.2	0.00	0.02	<i>C37-38</i>
Bone	24	0.4	2.8	3.3	0.21	0.24	6	0.1	0.6	0.2	0.01	0.01	<i>C40-41</i>
Melanoma of skin	68	1.1	8.0	4.9	0.36	0.47	67	1.3	7.2	3.7	0.26	0.39	<i>C43</i>
Other skin	1419		167.0	73.6	3.54	8.63	1087		117.2	43.4	2.43	4.69	<i>C44</i>
Mesothelioma	28	0.5	3.3	1.5	0.09	0.18	13	0.3	1.4	0.5	0.02	0.08	<i>C45</i>
Kaposi sarcoma	25	0.4	2.9	1.5	0.06	0.16	15	0.3	1.6	0.7	0.03	0.08	<i>C46</i>
Connective and soft tissue	30	0.5	3.5	2.5	0.15	0.27	32	0.6	3.4	3.4	0.21	0.25	<i>C47+C49</i>
Breast	10	0.2	1.2	0.5	0.02	0.07	1442	28.4	155.4	78.4	5.85	8.88	<i>C50</i>
Vulva							55	1.1	5.9	1.9	0.09	0.21	<i>C51</i>
Vagina							10	0.2	1.1	0.5	0.03	0.06	<i>C52</i>
Cervix uteri							114	2.2	12.3	7.1	0.54	0.75	<i>C53</i>
Corpus uteri							285	5.6	30.7	13.7	0.99	1.73	<i>C54</i>
Uterus unspecified							13	0.3	1.4	0.6	0.04	0.05	<i>C55</i>
Ovary							148	2.9	16.0	8.3	0.61	0.93	<i>C56</i>
Other female genital organs							4	0.1	0.4	0.1	0.00	0.02	<i>C57</i>
Placenta							0	0.0	0.0	0.0	0.00	0.00	<i>C58</i>
Penis	14	0.2	1.6	0.8	0.06	0.08							<i>C60</i>
Prostate	574	9.6	67.6	26.2	0.66	3.51							<i>C61</i>
Testis	28	0.5	3.3	2.8	0.22	0.22							<i>C62</i>
Other male genital organs	4	0.1	0.5	0.2	0.01	0.02							<i>C63</i>
Kidney	199	3.3	23.4	11.8	0.71	1.45	118	2.3	12.7	5.2	0.31	0.61	<i>C64</i>
Renal pelvis	26	0.4	3.1	1.5	0.09	0.18	3	0.1	0.3	0.1	0.01	0.02	<i>C65</i>
Ureter	10	0.2	1.2	0.6	0.04	0.06	2	0.0	0.2	0.2	0.02	0.02	<i>C66</i>
Bladder	703	11.7	82.7	37.0	1.72	4.77	190	3.7	20.5	6.6	0.30	0.78	<i>C67</i>
Other urinary organs	26	0.4	3.1	1.2	0.04	0.12	11	0.2	1.2	0.3	0.01	0.05	<i>C68</i>
Eye	9	0.1	1.1	0.5	0.02	0.06	16	0.3	1.7	0.7	0.05	0.09	<i>C69</i>
Brain, nervous system	97	1.6	11.4	7.7	0.51	0.79	75	1.5	8.1	5.5	0.33	0.50	<i>C70-72</i>
Thyroid	49	0.8	5.8	3.5	0.28	0.40	130	2.6	14.0	8.6	0.63	0.89	<i>C73</i>
Adrenal gland	5	0.1	0.6	0.7	0.04	0.05	4	0.1	0.4	0.2	0.02	0.02	<i>C74</i>
Other endocrine	1	0.0	0.1	0.0	0.00	0.00	3	0.1	0.3	0.2	0.02	0.02	<i>C75</i>
Hodgkin disease	27	0.4	3.2	2.7	0.21	0.23	20	0.4	2.2	1.7	0.12	0.12	<i>C81</i>
Non-Hodgkin lymphoma	236	3.9	27.8	15.7	0.93	1.68	181	3.6	19.5	8.5	0.50	0.93	<i>C82-85, C96</i>
Immunoproliferative diseases	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	<i>C88</i>
Multiple myeloma	83	1.4	9.8	4.4	0.23	0.41	81	1.6	8.7	2.9	0.14	0.37	<i>C90</i>
Lymphoid leukaemia	88	1.5	10.4	6.3	0.30	0.63	58	1.1	6.3	3.7	0.17	0.30	<i>C91</i>
Myeloid leukaemia	59	1.0	6.9	3.5	0.15	0.33	53	1.0	5.7	2.4	0.13	0.27	<i>C92-94</i>
Leukaemia unspecified	9	0.1	1.1	0.4	0.01	0.06	12	0.2	1.3	0.9	0.04	0.07	<i>C95</i>
Other and unspecified	187	3.1	22.0	10.8	0.57	1.34	172	3.4	18.5	6.0	0.30	0.67	<i>O&U</i>
All sites	7425		874.0	406.7	20.73	49.43	6162		664.1	283.0	17.73	31.76	<i>ALL</i>
All sites but C44	6006	100.0	706.9	333.1	17.20	40.80	5075	100.0	547.0	239.6	15.30	27.07	<i>ALLbC44</i>

Italy, Florence

Registration area

The territory of the Tuscany Cancer Registry corresponds to two of the ten provinces of the Tuscany Region, the provinces of Florence and Prato, excluding the municipality of Fucecchio. It is situated at 44° N and 11° E. The registry covers an area of 3815 km² with a population of 1 164 141 inhabitants (1991 census), with a density of 305 inhabitants per km². The territory is divided into 51 municipalities and three local health units.

The only two municipalities with a population larger than 100 000 in 1991 are Prato (population 165 707) and Florence (population 403 294). About 1% of the residents are foreign, 38% from other European countries, 33% from Asia, 14% from Africa and 14% from America.

In 1991, 90% of the residents aged 15–64 years were employed, 49% in industry, 26% in commerce, 0.6% in agriculture and 25% in other activities. Industry in the provinces is concentrated mainly in the surroundings of the cities of Florence and Prato. Manufacturing is the most developed branch of the industrial sector, especially the textile industry. These activities are connected to the much larger fashion industry which employs 40% of the industrial employees. The second largest branch is metallurgy and mechanical work (22%).

Cancer care facilities

In 1996, there were 4784 beds in public hospitals and 1496 beds in private hospitals, excluding chronic care and psychiatric institutions. There were 5.4 beds for every 1000 inhabitants.

Registry structure and methods

The Tuscany Cancer Registry (RTT) is associated with the Unit of Clinical and Descriptive Epidemiology of the Centre for the Study and Prevention of Cancer (CSPO) in Florence. The registry, which is commissioned and funded by the Tuscany Region Department of Health, collects, registers and analyses information related to cases of cancer in residents of the provinces of Florence and Prato. The registry started its activity on 1 January 1985 after a one-year experimental phase to evaluate feasibility and to collect prevalent cases.

While instituted by regional law, notification is compulsory by an administrative order. The registry receives copies of cancer patient records from both public and private hospitals, which have been abstracted from pre-coded electronic media since 1995; they are then filed individually for each tumour. Copies of all autopsies and cyto-histological referrals are received from the public and private pathology services. The information concerning each tumour, including personal identification and full clinical details, is coded and entered into the computer. Specific procedures and key words protect access to the RTT files; names and other personal data and clinical information are stored on different files and, when necessary, are linked with each other by an identification number.

The Regional Mortality Registry receives death certificates (a copy of the National Institute of Statistics form) for all inhabitants. Its

files are periodically checked against the cancer registry records to identify cases not otherwise notified.

The current staff comprises two full-time physicians, three full-time tumour registrars (registered nurses), two part-time biologists, a part-time statistician and a part-time data manager.

Interpretation of the results

The Centre for the Study and Prevention of Cancer in Florence has provided screening for sections of the population for breast, cervical and colorectal cancer. Outpatient services for the early diagnosis of breast, cervix, gastrointestinal and prostate cancers are also active at the Centre.

Use of the data

The registry routinely publishes incidence and survival data and participates in analytical epidemiological studies. The RTT is improving the collection of clinical data for the evaluation of diagnostic and clinical patterns and is participating in the EURO CARE project.

Source of population

Annual estimates based on the 1981 and 1991 censuses, making allowance for births, deaths and migration, produced by the Ufficio Sistemi Statistici Regione (Regional Office of the National Institute of Statistics – ISTAT).

Notes on the data

* The very low proportion of cases with morphological confirmation, particularly for the leukaemias, suggests a problem of under-ascertainment.

***ITALY, FLORENCE (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	
Lip	73	0.4	2.6	1.3	0.08	0.16	12	0.1	0.4	0.2	0.01	0.02	C00
Tongue	62	0.4	2.2	1.2	0.08	0.13	42	0.3	1.4	0.7	0.05	0.08	C01-02
Mouth	89	0.5	3.2	1.8	0.11	0.20	60	0.4	2.0	0.8	0.04	0.09	C03-06
Salivary glands	26	0.1	0.9	0.5	0.03	0.05	26	0.2	0.9	0.5	0.04	0.05	C07-08
Tonsil	46	0.3	1.7	1.0	0.08	0.11	11	0.1	0.4	0.2	0.02	0.03	C09
Other oropharynx	25	0.1	0.9	0.5	0.04	0.06	4	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	41	0.2	1.5	0.9	0.08	0.11	16	0.1	0.5	0.3	0.03	0.03	C11
Hypopharynx	42	0.2	1.5	0.9	0.06	0.11	8	0.1	0.3	0.2	0.02	0.02	C12-13
Pharynx unspecified	11	0.1	0.4	0.2	0.01	0.02	5	0.0	0.2	0.1	0.01	0.01	C14
Oesophagus	128	0.7	4.6	2.2	0.14	0.24	73	0.5	2.4	0.7	0.03	0.07	C15
Stomach	1765	10.0	63.7	28.4	1.28	3.21	1310	8.4	43.6	13.6	0.58	1.36	C16
Small intestine	47	0.3	1.7	0.9	0.06	0.09	33	0.2	1.1	0.5	0.04	0.06	C17
Colon	1680	9.5	60.7	28.3	1.35	3.50	1587	10.2	52.8	19.8	1.00	2.32	C18
Rectum	987	5.6	35.6	17.2	0.97	2.05	701	4.5	23.3	9.2	0.52	1.08	C19-20
Anus	38	0.2	1.4	0.7	0.04	0.07	78	0.5	2.6	1.1	0.06	0.12	C21
Liver	541	3.1	19.5	9.3	0.44	1.24	277	1.8	9.2	3.0	0.09	0.40	C22
Gallbladder etc.	175	1.0	6.3	2.7	0.13	0.29	243	1.6	8.1	2.5	0.09	0.26	C23-24
Pancreas	451	2.5	16.3	7.7	0.38	0.91	462	3.0	15.4	5.4	0.25	0.61	C25
Nose, sinuses etc.	35	0.2	1.3	0.6	0.04	0.08	23	0.1	0.8	0.3	0.02	0.03	C30-31
Larynx	583	3.3	21.1	11.2	0.75	1.44	57	0.4	1.9	1.0	0.08	0.12	C32
Trachea, bronchus and lung	3342	18.9	120.7	57.7	2.93	7.48	752	4.8	25.0	10.1	0.56	1.21	C33-34
Other thoracic organs	39	0.2	1.4	0.8	0.04	0.08	29	0.2	1.0	0.6	0.03	0.06	C37-38
Bone	46	0.3	1.7	1.5	0.09	0.13	38	0.2	1.3	1.2	0.07	0.08	C40-41
Melanoma of skin	330	1.9	11.9	7.5	0.56	0.79	421	2.7	14.0	9.0	0.67	0.85	C43
Other skin	1804		65.1	30.0	1.37	3.43	1266		42.1	16.3	0.86	1.69	C44
Mesothelioma	36	0.2	1.3	0.6	0.02	0.08	19	0.1	0.6	0.2	0.01	0.03	C45
Kaposi sarcoma	100	0.6	3.6	2.8	0.21	0.24	14	0.1	0.5	0.2	0.01	0.02	C46
Connective and soft tissue	95	0.5	3.4	2.2	0.13	0.23	76	0.5	2.5	1.7	0.11	0.15	C47+C49
Breast	41	0.2	1.5	0.8	0.05	0.09	4088	26.3	135.9	72.3	5.34	8.06	C50
Vulva							133	0.9	4.4	1.4	0.06	0.15	C51
Vagina							21	0.1	0.7	0.2	0.01	0.04	C52
Cervix uteri							315	2.0	10.5	6.4	0.46	0.64	C53
Corpus uteri							814	5.2	27.1	13.1	0.94	1.63	C54
Uterus unspecified							44	0.3	1.5	0.5	0.02	0.04	C55
Ovary							560	3.6	18.6	9.9	0.73	1.10	C56
Other female genital organs							25	0.2	0.8	0.4	0.03	0.04	C57
Placenta							5	0.0	0.2	0.1	0.01	0.01	C58
Penis	44	0.2	1.6	0.8	0.05	0.10							C60
Prostate	2404	13.6	86.8	35.1	0.96	4.12							C61
Testis	112	0.6	4.0	3.3	0.24	0.27							C62
Other male genital organs	13	0.1	0.5	0.4	0.03	0.04							C63
Kidney	716	4.0	25.9	13.7	0.88	1.63	434	2.8	14.4	6.6	0.38	0.75	C64
Renal pelvis	39	0.2	1.4	0.7	0.03	0.09	17	0.1	0.6	0.2	0.01	0.02	C65
Ureter	36	0.2	1.3	0.6	0.03	0.07	14	0.1	0.5	0.2	0.00	0.02	C66
Bladder	1123	6.3	40.5	18.7	0.87	2.27	269	1.7	8.9	2.9	0.11	0.33	C67
Other urinary organs	21	0.1	0.8	0.3	0.01	0.04	9	0.1	0.3	0.2	0.01	0.02	C68
Eye	19	0.1	0.7	0.5	0.03	0.05	27	0.2	0.9	0.6	0.04	0.06	C69
Brain, nervous system	266	1.5	9.6	6.0	0.39	0.67	245	1.6	8.1	5.1	0.31	0.49	C70-72
Thyroid	100	0.6	3.6	2.5	0.19	0.23	317	2.0	10.5	6.9	0.53	0.67	C73
Adrenal gland	18	0.1	0.6	0.7	0.04	0.04	20	0.1	0.7	0.7	0.04	0.05	C74
Other endocrine	6	0.0	0.2	0.1	0.01	0.02	4	0.0	0.1	0.2	0.01	0.01	C75
Hodgkin disease	120	0.7	4.3	3.8	0.26	0.30	117	0.8	3.9	3.2	0.21	0.25	C81
Non-Hodgkin lymphoma	577	3.3	20.8	12.9	0.79	1.32	581	3.7	19.3	9.8	0.65	1.07	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	285	1.6	10.3	4.6	0.19	0.53	291	1.9	9.7	3.7	0.18	0.42	C90
Lymphoid leukaemia	203	1.1	7.3	5.1	0.24	0.44	138	0.9	4.6	3.1	0.14	0.20	C91
Myeloid leukaemia	158	0.9	5.7	3.3	0.20	0.35	146	0.9	4.9	2.4	0.14	0.24	C92-94
Leukaemia unspecified	48	0.3	1.7	0.8	0.04	0.08	47	0.3	1.6	0.5	0.02	0.05	C95
Other and unspecified	507	2.9	18.3	8.1	0.33	0.92	481	3.1	16.0	5.2	0.21	0.47	O&U
All sites	19493		703.8	343.2	17.32	40.21	16805		558.8	255.0	15.90	27.66	ALL
All sites but C44	17689	100.0	638.7	313.2	15.95	36.79	15539	100.0	516.7	238.7	15.04	25.97	ALLbC44

Italy, Genoa Province

Registration area

The Ligurian Cancer Registry has covered the population of Genoa City since 1986 and the population of the Province since 1993. The geographical area covered by the registry (1834 km²) is situated within the Liguria region in the north-west of Italy.

About 70% of the population lives in the urban area of Genoa (659 116 inhabitants).

The Ligurian death rates are among the highest in Italy (age-adjusted rates: males 1025.5, females 892.6), due to the ageing of the population; on the other hand the birth rate is one of the lowest at 6.7.

Cancer care facilities

In this area the health care service is provided by hospitals and centres located predominantly in the city of Genoa. The health care structure consists of 17 public and 4 private hospitals with radiotherapy and chemotherapy departments; among the public hospitals the National Cancer Institute (NCI) of Genoa is a comprehensive cancer centre.

Registry structure and methods

Institutionally, the Ligurian Cancer Registry belongs to the Health Council of the Region of Liguria and is located in the NCI. The registry is staffed by one director, five full-time researchers, two for coding, two for follow-up and quality control, one for statistical analyses and three registrar-clerks, two full-time and two part-time.

Data are collected regularly by the registry staff through active consultation of the nearly 200 000 clinical records available each year from the hospitals and the pathology departments. Additional data are provided by the computerized discharge records of the hospitals, which are cross-linked with the registry database.

The Registry of Causes of Death codes data concerning cancer mentioned on the death certificate and supplies the cancer registry with a copy of any certificate concerning a death from cancer.

IARC CHECK is used to check the data.

To conform to Italian law regarding personal health data, the registry has a legal basis as a pathology registry for the collection and management of cases, and follows an Ethical Code of Behaviour (published on its web site and sent to all collaborating institutions and to the National Authority for Individual Data Protection).

Use of the data

The aim of the registry is to obtain incidence, mortality, prevalence and survival data and to analyse them by demographic (sex, age, place of birth and area of residence), topographic, morphological and behavioural characteristics.

To produce survival data, the registry database is regularly cross-checked, through record linkage, with the demographic data of the Genoa Registry Office and with the causes of death databank to automatically control vital status, migration data and the cause of death of each recorded case.

The registry is involved in the planning and evaluation of the health programmes of the Ligurian Region within the framework of the regional committee in the epidemiological and oncological field.

The registry collaborates with all other Italian registries and internationally on joint research efforts and publications on cancer incidence, mortality, prevalence and survival data. Within the framework of the Europe Against Cancer Programme, the registry is specifically studying 'cancer survival in European elderly patients and its clinical, social and economic determinants', with the aim of interpreting the cancer survival statistics of the European nations participating in EURO CARE in light of the demographic, socio-economic and clinical (health system organization) characteristics of each country.

Source of population

Annual estimates based on the 1991 census, taking into account births, deaths and migration, produced by the Ufficio Sistemi Statistici Regione (Regional Office of the National Institute of Statistics – ISTAT).

ITALY, GENOA PROVINCE (1993-1996)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	30	0.2	1.7	0.7	0.04	0.07	5	0.0	0.3	0.1	0.00	0.01	C00
Tongue	94	0.7	5.3	2.7	0.18	0.33	36	0.3	1.8	0.7	0.05	0.09	C01-02
Mouth	93	0.7	5.3	2.7	0.19	0.35	35	0.3	1.8	0.6	0.03	0.07	C03-06
Salivary glands	25	0.2	1.4	0.7	0.03	0.07	22	0.2	1.1	0.4	0.02	0.05	C07-08
Tonsil	30	0.2	1.7	1.0	0.08	0.11	10	0.1	0.5	0.3	0.02	0.03	C09
Other oropharynx	25	0.2	1.4	0.8	0.06	0.09	4	0.0	0.2	0.1	0.01	0.01	C10
Nasopharynx	28	0.2	1.6	0.8	0.06	0.08	14	0.1	0.7	0.5	0.04	0.05	C11
Hypopharynx	56	0.4	3.2	1.6	0.12	0.22	5	0.0	0.3	0.1	0.01	0.01	C12-13
Pharynx unspecified	10	0.1	0.6	0.3	0.02	0.04	3	0.0	0.2	0.1	0.01	0.01	C14
Oesophagus	142	1.1	8.1	3.9	0.21	0.46	48	0.4	2.4	0.7	0.04	0.07	C15
Stomach	640	4.8	36.4	15.9	0.64	1.68	481	4.3	24.4	7.6	0.36	0.74	C16
Small intestine	27	0.2	1.5	0.8	0.06	0.10	20	0.2	1.0	0.4	0.02	0.05	C17
Colon	1169	8.8	66.4	29.2	1.35	3.45	1167	10.5	59.2	20.2	1.01	2.29	C18
Rectum	574	4.3	32.6	14.4	0.72	1.71	447	4.0	22.7	7.9	0.40	0.92	C19-20
Anus	35	0.3	2.0	0.9	0.04	0.10	49	0.4	2.5	0.9	0.05	0.09	C21
Liver	443	3.3	25.2	11.1	0.55	1.41	267	2.4	13.6	4.4	0.16	0.47	C22
Gallbladder etc.	132	1.0	7.5	3.1	0.13	0.33	264	2.4	13.4	4.2	0.19	0.47	C23-24
Pancreas	315	2.4	17.9	8.1	0.41	0.92	393	3.5	19.9	6.2	0.24	0.71	C25
Nose, sinuses etc.	28	0.2	1.6	0.8	0.04	0.09	9	0.1	0.5	0.2	0.01	0.03	C30-31
Larynx	413	3.1	23.5	11.4	0.74	1.42	39	0.4	2.0	0.9	0.07	0.12	C32
Trachea, bronchus and lung	2649	20.0	150.6	66.6	3.31	8.56	648	5.8	32.9	11.9	0.66	1.47	C33-34
Other thoracic organs	47	0.4	2.7	1.2	0.05	0.10	24	0.2	1.2	0.4	0.02	0.04	C37-38
Bone	26	0.2	1.5	1.0	0.07	0.09	17	0.2	0.9	0.7	0.05	0.05	C40-41
Melanoma of skin	199	1.5	11.3	6.7	0.48	0.69	211	1.9	10.7	6.1	0.45	0.61	C43
Other skin	1520		86.4	39.7	1.96	4.57	1217		61.8	23.9	1.40	2.64	C44
Mesothelioma	206	1.6	11.7	5.4	0.32	0.67	60	0.5	3.0	1.2	0.07	0.14	C45
Kaposi sarcoma	68	0.5	3.9	2.4	0.16	0.23	12	0.1	0.6	0.3	0.02	0.03	C46
Connective and soft tissue	69	0.5	3.9	2.4	0.14	0.22	52	0.5	2.6	1.6	0.09	0.15	C47+C49
Breast	48	0.4	2.7	1.2	0.06	0.13	3067	27.5	155.7	76.9	5.80	8.66	C50
Vulva							72	0.6	3.7	1.0	0.02	0.09	C51
Vagina							14	0.1	0.7	0.2	0.00	0.02	C52
Cervix uteri							270	2.4	13.7	7.8	0.59	0.80	C53
Corpus uteri							472	4.2	24.0	10.7	0.81	1.34	C54
Uterus unspecified							67	0.6	3.4	1.2	0.06	0.10	C55
Ovary							406	3.6	20.6	9.6	0.67	1.05	C56
Other female genital organs							23	0.2	1.2	0.5	0.03	0.06	C57
Placenta							2	0.0	0.1	0.1	0.01	0.01	C58
Penis	17	0.1	1.0	0.5	0.02	0.06							C60
Prostate	1749	13.2	99.4	38.4	1.00	4.20							C61
Testis	85	0.6	4.8	4.5	0.33	0.34							C62
Other male genital organs	8	0.1	0.5	0.2	0.01	0.02							C63
Kidney	360	2.7	20.5	10.2	0.62	1.27	172	1.5	8.7	3.6	0.21	0.40	C64
Renal pelvis	39	0.3	2.2	1.0	0.05	0.13	15	0.1	0.8	0.3	0.02	0.04	C65
Ureter	29	0.2	1.6	0.7	0.03	0.10	6	0.1	0.3	0.1	0.01	0.01	C66
Bladder	1626	12.2	92.4	41.1	1.96	5.04	429	3.9	21.8	7.3	0.34	0.82	C67
Other urinary organs	20	0.2	1.1	0.4	0.02	0.04	4	0.0	0.2	0.1	0.00	0.00	C68
Eye	21	0.2	1.2	1.1	0.05	0.09	9	0.1	0.5	0.2	0.02	0.03	C69
Brain, nervous system	165	1.2	9.4	5.8	0.35	0.60	158	1.4	8.0	4.9	0.30	0.45	C70-72
Thyroid	50	0.4	2.8	1.8	0.13	0.19	180	1.6	9.1	6.5	0.53	0.63	C73
Adrenal gland	16	0.1	0.9	0.9	0.03	0.06	9	0.1	0.5	0.5	0.03	0.03	C74
Other endocrine	1	0.0	0.1	0.1	0.01	0.01	5	0.0	0.3	0.2	0.01	0.02	C75
Hodgkin disease	64	0.5	3.6	3.4	0.23	0.26	66	0.6	3.3	3.0	0.21	0.22	C81
Non-Hodgkin lymphoma	406	3.1	23.1	13.0	0.77	1.36	443	4.0	22.5	10.0	0.63	1.08	C82-85,C96
Immunoproliferative diseases	6	0.0	0.3	0.1	0.01	0.01	4	0.0	0.2	0.0	0.00	0.01	C88
Multiple myeloma	185	1.4	10.5	4.8	0.24	0.54	185	1.7	9.4	3.2	0.16	0.37	C90
Lymphoid leukaemia	178	1.3	10.1	6.1	0.31	0.55	118	1.1	6.0	3.8	0.19	0.29	C91
Myeloid leukaemia	124	0.9	7.0	3.9	0.20	0.38	115	1.0	5.8	2.3	0.15	0.24	C92-94
Leukaemia unspecified	28	0.2	1.6	0.7	0.02	0.05	21	0.2	1.1	0.4	0.03	0.05	C95
Other and unspecified	477	3.6	27.1	11.7	0.46	1.28	467	4.2	23.7	7.3	0.32	0.70	O&U
All sites	14795		840.9	387.8	19.09	44.87	12358		627.2	264.2	16.67	28.97	ALL
All sites but C44	13275	100.0	754.5	348.1	17.13	40.30	11141	100.0	565.4	240.3	15.27	26.33	ALLbC44

Italy, Liguria Mesothelioma Cancer Registry

Registration area

The Mesothelioma Registry of Liguria (REM) started its activity in 1994, describing the incidence of pleural mesothelioma (PM) in the population resident in the city of Genoa (660 000 inhabitants). In 1995 the REM extended to the population resident in the Province of Genoa (927 000 inhabitants) and, since 1996, has covered the entire Liguria Region (1 640 000 inhabitants). The region of Liguria is divided into four provinces (from west to east: Imperia, Savona, Genoa, La Spezia). The province of Imperia is essentially characterized by rural and touristic activities; the same holds true for Savona, with the exception of a single, extensive, industrial site (prevalently chemical and coke industries) and an active commercial harbour. The provinces of Genoa and La Spezia share a number of industrial activities, namely shipbuilding, shipping, petrochemicals and steel industries.

Cancer care facilities

Health care in the Liguria Region is provided almost exclusively by structures of the National Health Care Service; private hospitals and diagnostic centres receive very few PM patients. Generally, PM patients are visited first by a general practitioner or in departments of general medicine and are nearly immediately referred to a department of pneumology or thoracic surgery for a definitive diagnosis. Patients are then treated principally by departments of pneumology, oncology or radiotherapy.

Respiratory tumour care facilities are well distributed throughout the territory. Imperia, Savona and La Spezia each have a department of pneumology; Genoa has five and two departments of thoracic surgery. Oncological departments have a distribution similar to pneumology departments. The National Cancer Research Institute, located in Genoa, provides radiotherapy, cancer surgery and chemotherapy services; all the respiratory tumour health care facilities situated in the city of Genoa seem to attract PM patients from other provinces, above all for diagnostic and surgical services.

Registry structure and methods

The REM specializes in the study of PM in Liguria. The REM completes normal clinical information with occupational and environmental data in order to identify working and living areas at risk for asbestos-related pathologies.

It is located in the Environmental Epidemiology and Biostatistics Department of the National Cancer Research Institute of Genoa. It is funded by the regional health department. The REM is coordinated by an oncologist/epidemiologist, in collaboration with a biologist/statistician for data management and statistical analysis, a university technician and two other biologists for data collection, coding and input.

Data are collected through a combination of active search and passive notification procedures. The data are completed by automated data, such as hospital dismissal lists, mortality data, etc. REM has direct access to the Regional Mortality Registry, and to death certificates.

The REM attempts to interview all PM patients using a questionnaire to obtain complete information on occupational and environmental exposures.

Pleural mesothelioma is a cancer that is classifiable as an asbestos-related occupational pathology (Decreto Legge n. 277/91). Since its outset, the REM has adopted a strict protocol regarding confidentiality and privacy, approved by the ethics committee of its Institute, which requires patients' written consent to the interview.

Quality control procedures are also carried out to monitor lack of consistency in registered data.

Interpreting the results

Differential distribution of environmental and occupational exposure can lead to different incidence rates. Genoa and La Spezia are at higher risk for pleural mesothelioma than Imperia and Savona, but this is also true for other sites.

Use of the data

Data collected by the REM are used for public health and research purposes. Incidence, time trends and survival are investigated. The data are included in the Italian Mesothelioma Registry, which incorporates data from another four regional mesothelioma registries.

The data of the REM are also used by public health practitioners in order to ascertain patients' rights to receive compensation and to evaluate the real number of people exposed to asbestos, who are consequently at risk for other asbestos-related pathologies.

Source of population

Annual estimates assuming a constant trend from 1995–97 and based on the 1991 census. Ufficio Sistemi Statistici Regione (Regional Office of the National Institute of Statistics – ISTAT).

ITALY, LIGURIA (1996-1997)

Mesothelioma (ICD-10 C45)	MALE		FEMALE	
	No. cases	rate (per 100,000)	No. cases	rate (per 100,000)
0-	0	-	0	-
5-	0	-	0	-
10-	0	-	0	-
15-	0	-	0	-
20-	0	-	0	-
25-	0	-	0	-
30-	0	-	0	-
35-	0	-	0	-
40-	4	3.8	1	1.0
45-	3	2.7	1	0.9
50-	10	9.3	3	2.6
55-	17	14.7	1	0.8
60-	15	14.1	3	2.5
65-	28	27.1	7	5.6
70-	36	42.1	5	4.2
75-	20	36.3	8	8.9
80-	26	67.8	7	9.5
85+	8	30.3	3	4.2
Unk	0		0	
Total	167	10.7	39	2.3
Cum 0-64		0.2		0.0
Cum 0-74		0.6		0.1
ASR (World)		4.5		0.8

Italy, Macerata Province

Registration area

The Macerata Province Cancer Registry covers the population of the whole province (57 municipalities) ranging from a mountainous zone in the west to the Adriatic Sea on the east, within the Marche Region, in central Italy.

In 1999 population density was 109.1 per km². Some 32% of municipalities are located in the mountainous areas and have a low population density and a high proportion of people engaged in services. The 5% of municipalities situated in the coastal areas bordering the Adriatic Sea have a high number of people engaged in the industrial sector, with few in agriculture. The 63% remaining are located in the hill zone and can be characterized as intermediate between the other two zones.

Cancer care facilities

General health care in the province is provided predominantly by three Local Health Districts (LHUs) through the district oncology services, a network of general hospitals and two pathology laboratories. This is supplemented by regional oncology hospitals with cancer surgery and chemotherapy services and radiotherapy facilities located outside Macerata Province, in Ancona, the capital of the Marche Region (40–90 km distant). Most patients suspected of having cancer in the primary care facilities in the registry area are referred either to regional hospitals and oncology services, to one of the hospitals with comprehensive cancer services in central Italy within a 300 km radius, or occasionally to one of the cancer centres in northern Italy (over 450 km distant).

Registry structure and methods

The registry is located, together with the Mortality Registry of Macerata Province, the Childhood Cancer Registry of Marche region and the Malignant Mesothelioma Registry of Marche region, within the Hygiene, Health and Environmental Sciences Department of Camerino University. The registries are administered and partly funded by Camerino University and the Macerata Province Section of the Anti-Cancer League, and partly by the Regional Health Agency. The registries are staffed by a full-time epidemiologist, a registrar and three doctors, and a medical oncologist and a pathologist act as consultants.

Information on cancer cases is based on active data collection by registry personnel. Lists of cancer in- and outpatients are provided through the regional admission discharge records and new cancer cases are identified from clinical, histological and cytological records of public and private hospitals in the Marche region. Other case collection sources include the list of patients exempted from payment, the death certificates from the mortality registry of Macerata Province, information from general practitioners and other Italian registries. The registry receives

copies of all death certificates every three months from LHUs, and a list of all deaths at the end of each year from each municipality.

The information concerning each tumour, including personal identification and full clinical details, is coded and entered into a computer database by the same operator.

Interpreting the results

It has been possible to have lists of admission and discharge records for all cancer patients hospitalized in Macerata Province since 1996. The death cause registration system has improved a great deal lately and this information source has improved registry data, particularly for elderly subjects.

Use of the data

The registry prepares a regular report on cancer incidence and mortality rates and time trends for LHUs and occasionally for Regional Health Administration. Some recent studies on survival of the main registered cancer cases in the Province, together with analysis of cancer mortality in the region during the last twenty years, have been carried out. Specific and collaborative projects with other cancer registries in various fields of cancer epidemiology are in progress.

Source of population

Average annual estimate of population data collected at 31 December for each year by the General Registry Office of Municipalities.

ITALY, MACERATA PROVINCE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	4	0.1	0.6	0.2	0.00	0.04	1	0.0	0.1	0.0	0.00	0.00	C00
Tongue	14	0.3	2.0	1.0	0.06	0.12	8	0.2	1.1	0.6	0.05	0.05	C01-02
Mouth	16	0.4	2.3	1.1	0.05	0.15	5	0.1	0.7	0.2	0.01	0.02	C03-06
Salivary glands	12	0.3	1.7	1.0	0.06	0.09	4	0.1	0.5	0.4	0.03	0.04	C07-08
Tonsil	3	0.1	0.4	0.2	0.00	0.04	1	0.0	0.1	0.1	0.00	0.01	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	4	0.1	0.6	0.3	0.02	0.03	3	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	2	0.0	0.3	0.2	0.02	0.02	1	0.0	0.1	0.0	0.00	0.00	C12-13
Pharynx unspecified	2	0.0	0.3	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	30	0.7	4.2	2.0	0.10	0.27	5	0.1	0.7	0.2	0.01	0.02	C15
Stomach	416	9.4	58.6	26.7	1.33	3.03	299	8.6	39.6	14.6	0.80	1.58	C16
Small intestine	7	0.2	1.0	0.5	0.04	0.07	9	0.3	1.2	0.4	0.03	0.04	C17
Colon	399	9.0	56.2	25.7	1.33	2.97	411	11.8	54.5	21.0	1.14	2.39	C18
Rectum	249	5.6	35.1	16.1	0.84	1.97	174	5.0	23.1	8.9	0.48	1.08	C19-20
Anus	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.0	0.00	0.00	C21
Liver	128	2.9	18.0	7.6	0.24	0.95	54	1.6	7.2	2.5	0.11	0.32	C22
Gallbladder etc.	23	0.5	3.2	1.2	0.03	0.14	56	1.6	7.4	2.5	0.14	0.27	C23-24
Pancreas	95	2.2	13.4	6.0	0.25	0.73	99	2.9	13.1	4.9	0.20	0.58	C25
Nose, sinuses etc.	10	0.2	1.4	0.8	0.06	0.09	1	0.0	0.1	0.0	0.00	0.00	C30-31
Larynx	122	2.8	17.2	9.1	0.62	1.21	10	0.3	1.3	0.9	0.07	0.08	C32
Trachea, bronchus and lung	732	16.6	103.1	49.1	2.51	6.65	106	3.1	14.0	5.9	0.35	0.71	C33-34
Other thoracic organs	7	0.2	1.0	0.4	0.01	0.06	8	0.2	1.1	0.4	0.01	0.05	C37-38
Bone	6	0.1	0.8	0.7	0.04	0.04	2	0.1	0.3	0.3	0.02	0.02	C40-41
Melanoma of skin	92	2.1	13.0	7.3	0.49	0.82	117	3.4	15.5	9.4	0.69	0.92	C43
Other skin	919		129.4	59.8	2.87	7.04	813		107.8	41.8	2.30	4.66	C44
Mesothelioma	13	0.3	1.8	0.9	0.04	0.11	4	0.1	0.5	0.2	0.01	0.03	C45
Kaposi sarcoma	9	0.2	1.3	0.7	0.05	0.07	1	0.0	0.1	0.2	0.01	0.01	C46
Connective and soft tissue	24	0.5	3.4	2.0	0.14	0.19	13	0.4	1.7	0.9	0.05	0.11	C47+C49
Breast	10	0.2	1.4	0.5	0.02	0.06	862	24.8	114.3	64.3	4.78	7.08	C50
Vulva							30	0.9	4.0	1.1	0.04	0.12	C51
Vagina							10	0.3	1.3	0.5	0.04	0.05	C52
Cervix uteri							53	1.5	7.0	4.7	0.38	0.46	C53
Corpus uteri							187	5.4	24.8	11.4	0.79	1.43	C54
Uterus unspecified							18	0.5	2.4	0.8	0.04	0.11	C55
Ovary							146	4.2	19.4	10.5	0.78	1.21	C56
Other female genital organs							4	0.1	0.5	0.3	0.02	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	10	0.2	1.4	0.6	0.01	0.07							C60
Prostate	687	15.6	96.7	37.4	0.98	4.59							C61
Testis	31	0.7	4.4	4.0	0.31	0.31							C62
Other male genital organs	1	0.0	0.1	0.0	0.00	0.00							C63
Kidney	150	3.4	21.1	11.1	0.71	1.26	99	2.9	13.1	6.2	0.40	0.78	C64
Renal pelvis	6	0.1	0.8	0.4	0.01	0.05	1	0.0	0.1	0.0	0.00	0.00	C65
Ureter	6	0.1	0.8	0.4	0.02	0.06	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	484	11.0	68.2	30.8	1.49	4.02	111	3.2	14.7	6.0	0.28	0.71	C67
Other urinary organs	2	0.0	0.3	0.2	0.01	0.02	1	0.0	0.1	0.1	0.01	0.01	C68
Eye	10	0.2	1.4	0.9	0.04	0.09	3	0.1	0.4	0.1	0.00	0.01	C69
Brain, nervous system	79	1.8	11.1	6.8	0.40	0.70	50	1.4	6.6	3.2	0.15	0.42	C70-72
Thyroid	32	0.7	4.5	2.8	0.21	0.28	76	2.2	10.1	7.8	0.61	0.70	C73
Adrenal gland	2	0.0	0.3	0.2	0.02	0.02	3	0.1	0.4	0.2	0.03	0.03	C74
Other endocrine	1	0.0	0.1	0.1	0.00	0.01	1	0.0	0.1	0.2	0.01	0.01	C75
Hodgkin disease	23	0.5	3.2	2.5	0.18	0.23	25	0.7	3.3	3.2	0.20	0.24	C81
Non-Hodgkin lymphoma	143	3.2	20.1	11.4	0.70	1.29	140	4.0	18.6	9.6	0.60	1.03	C82-85,C96
Immunoproliferative diseases	2	0.0	0.3	0.1	0.00	0.03	1	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	48	1.1	6.8	3.3	0.19	0.39	50	1.4	6.6	2.6	0.11	0.35	C90
Lymphoid leukaemia	56	1.3	7.9	5.4	0.27	0.53	50	1.4	6.6	4.4	0.22	0.38	C91
Myeloid leukaemia	39	0.9	5.5	3.3	0.22	0.28	28	0.8	3.7	1.8	0.10	0.21	C92-94
Leukaemia unspecified	16	0.4	2.3	1.3	0.10	0.14	14	0.4	1.9	0.6	0.04	0.06	C95
Other and unspecified	153	3.5	21.5	9.1	0.37	0.85	117	3.4	15.5	5.1	0.21	0.50	O&U
All sites	5329		750.5	353.1	17.49	42.22	4286		568.1	261.3	16.38	28.97	ALL
All sites but C44	4410	100.0	621.0	293.2	14.62	35.18	3473	100.0	460.3	219.5	14.08	24.32	ALLbC44

§Includes 1 case of unknown age

Italy, Modena Province

Registration area

The area covered by the registry is the whole province of Modena, which is one of the nine provinces of the region of Emilia Romagna in northern Italy. It borders the provinces of Bologna to the east, of Lucca and Pistoia along the Apennines to the south, of Reggio Emilia to the west and of Mantua and Ferrara to the north. It is located between latitudes 44° and 44° N and longitudes 10° and 11° E. The total area is 2690 km². The population on 31 December 1997 numbered 616 585 (density 229 inhabitants per km²).

The province is divided into 47 municipalities, of which only two have 30 000–100 000 inhabitants and one more than 100 000. The one municipality with a population greater than 100 000 is Modena (175 013 inhabitants in 1997).

The weather in spring and autumn is wet and mild; summer is dry and hot, while winter is wet and cold, with occasional snow. The relative humidity is fairly high.

Registry structure and methods

The Modena Cancer Registry (MCR) was established in 1988. It is supported by the Regione Emilia Romagna, the Azienda USL di Modena and the Associazione Angela Serra per la Ricerca sul Cancro.

The MCR is located at the Department of Oncology and Haematology of the University of Modena and Reggio Emilia. The registry collects data on to all malignant tumours diagnosed in residents of the province of Modena.

The registry staff collects a copy of discharge forms for each patient suffering from a malignant tumour from the general hospital's clinical files. Information is usually collected through meticulous examination of all admission and discharge forms. Information is received from the Oncology Department and the Radiotherapy Institute of the University of Modena and Reggio Emilia. Information is also received from records concerning residents of the province of Modena discharged by all public or private hospitals in Italy.

The MCR staff also checks records at the Dermatology Department and the archives of private hospitals of the province. The pathology services of the University of Modena supply a list of all malignant tumours diagnosed histologically and their origin. In addition, the Public Health Services of the province supply a file stating whether or not death was caused by cancer. All the information concerning a single tumour is coded, and entered into a computer.

Since 1994 information on survival of all cases of malignant tumours registered has been periodically brought up to date by the

General Registries Offices of the various municipalities in the province, allowing the calculation of survival rates.

The registry staff periodically cross-check records on deaths from malignant tumours in the Province of Modena, in order to identify cases not previously reported.

Since 1994 the stage of breast tumour has been consistently recorded.

Doubtful cases are periodically considered by a scientific committee of different specialists.

Whenever new elements appear to confirm the malignancy of a tumour, the case is recorded and included among incident cases.

Interpretation of the results

The population aged 50–69 has been screened for breast cancer since 1995. The population aged 25–64 has been screened for cervical cancer since 1996.

Source of population

Annual estimates based on the 1991 census, taking into account births, deaths and migration, produced by the Ufficio Sistemi Statistici Regione (Regional Office of the National Institute of Statistics – ISTAT).

ITALY, MODENA PROVINCE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	3	0.0	0.2	0.1	0.00	0.01	2	0.0	0.1	0.1	0.01	0.01	C00
Tongue	29	0.3	1.9	1.1	0.08	0.16	10	0.1	0.6	0.3	0.02	0.03	C01-02
Mouth	33	0.4	2.2	1.3	0.08	0.18	12	0.2	0.8	0.4	0.03	0.05	C03-06
Salivary glands	20	0.2	1.3	0.7	0.05	0.09	17	0.2	1.1	0.5	0.03	0.06	C07-08
Tonsil	32	0.4	2.2	1.2	0.10	0.15	6	0.1	0.4	0.2	0.02	0.02	C09
Other oropharynx	4	0.0	0.3	0.2	0.01	0.02	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	18	0.2	1.2	0.7	0.05	0.08	6	0.1	0.4	0.2	0.02	0.02	C11
Hypopharynx	19	0.2	1.3	0.7	0.04	0.09	4	0.1	0.3	0.1	0.01	0.02	C12-13
Pharynx unspecified	7	0.1	0.5	0.3	0.02	0.03	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	52	0.6	3.5	1.8	0.11	0.21	24	0.3	1.5	0.5	0.03	0.07	C15
Stomach	662	7.4	44.5	20.6	0.74	2.24	449	5.9	28.6	9.5	0.39	0.95	C16
Small intestine	37	0.4	2.5	1.4	0.08	0.17	27	0.4	1.7	0.8	0.04	0.10	C17
Colon	805	9.1	54.1	26.7	1.38	3.22	710	9.4	45.3	17.9	0.94	2.08	C18
Rectum	343	3.9	23.1	11.2	0.53	1.34	246	3.2	15.7	6.2	0.33	0.72	C19-20
Anus	9	0.1	0.6	0.3	0.02	0.04	23	0.3	1.5	0.6	0.04	0.05	C21
Liver	331	3.7	22.3	10.6	0.47	1.39	190	2.5	12.1	4.1	0.12	0.50	C22
Gallbladder etc.	55	0.6	3.7	1.6	0.05	0.17	126	1.7	8.0	2.9	0.13	0.36	C23-24
Pancreas	238	2.7	16.0	7.9	0.41	0.98	237	3.1	15.1	5.5	0.30	0.63	C25
Nose, sinuses etc.	9	0.1	0.6	0.3	0.02	0.04	7	0.1	0.4	0.1	0.00	0.02	C30-31
Larynx	223	2.5	15.0	8.2	0.49	1.14	25	0.3	1.6	0.8	0.05	0.09	C32
Trachea, bronchus and lung	1882	21.2	126.5	64.0	3.17	8.43	385	5.1	24.6	10.7	0.59	1.33	C33-34
Other thoracic organs	21	0.2	1.4	0.8	0.06	0.12	19	0.3	1.2	0.5	0.03	0.07	C37-38
Bone	14	0.2	0.9	0.9	0.06	0.07	8	0.1	0.5	0.7	0.04	0.05	C40-41
Melanoma of skin	167	1.9	11.2	6.9	0.48	0.75	175	2.3	11.2	7.2	0.54	0.71	C43
Other skin	1587		106.7	53.2	2.56	6.07	1217		77.6	32.5	1.85	3.48	C44
Mesothelioma	18	0.2	1.2	0.8	0.07	0.09	4	0.1	0.3	0.2	0.01	0.02	C45
Kaposi sarcoma	30	0.3	2.0	1.3	0.09	0.10	15	0.2	1.0	0.4	0.03	0.05	C46
Connective and soft tissue	33	0.4	2.2	1.4	0.12	0.15	40	0.5	2.6	1.3	0.07	0.15	C47+C49
Breast	15	0.2	1.0	0.5	0.03	0.06	2189	28.8	139.6	77.3	5.66	8.84	C50
Vulva							48	0.6	3.1	1.0	0.03	0.10	C51
Vagina							18	0.2	1.1	0.4	0.02	0.05	C52
Cervix uteri							173	2.3	11.0	6.6	0.50	0.67	C53
Corpus uteri							374	4.9	23.9	11.8	0.82	1.50	C54
Uterus unspecified							4	0.1	0.3	0.1	0.00	0.01	C55
Ovary							319	4.2	20.4	10.6	0.77	1.14	C56
Other female genital organs							16	0.2	1.0	0.4	0.03	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	11	0.1	0.7	0.4	0.02	0.05							C60
Prostate	1114	12.5	74.9	33.1	0.90	4.12							C61
Testis	82	0.9	5.5	4.4	0.34	0.36							C62
Other male genital organs	8	0.1	0.5	0.3	0.03	0.03							C63
Kidney	311	3.5	20.9	11.4	0.71	1.41	180	2.4	11.5	5.4	0.33	0.64	C64
Renal pelvis	19	0.2	1.3	0.7	0.03	0.10	5	0.1	0.3	0.2	0.02	0.02	C65
Ureter	21	0.2	1.4	0.7	0.03	0.10	6	0.1	0.4	0.2	0.01	0.02	C66
Bladder	886	10.0	59.6	29.6	1.41	3.84	239	3.1	15.2	6.2	0.33	0.75	C67
Other urinary organs	5	0.1	0.3	0.2	0.02	0.02	3	0.0	0.2	0.1	0.00	0.01	C68
Eye	8	0.1	0.5	0.4	0.03	0.04	1	0.0	0.1	0.0	0.00	0.00	C69
Brain, nervous system	145	1.6	9.7	6.5	0.44	0.69	106	1.4	6.8	4.8	0.31	0.45	C70-72
Thyroid	54	0.6	3.6	2.6	0.20	0.24	191	2.5	12.2	8.4	0.67	0.85	C73
Adrenal gland	10	0.1	0.7	0.8	0.04	0.05	7	0.1	0.4	0.5	0.03	0.04	C74
Other endocrine	2	0.0	0.1	0.1	0.00	0.01	3	0.0	0.2	0.1	0.01	0.01	C75
Hodgkin disease	39	0.4	2.6	2.0	0.14	0.18	52	0.7	3.3	2.7	0.20	0.22	C81
Non-Hodgkin lymphoma	401	4.5	27.0	15.8	0.90	1.70	330	4.3	21.1	10.4	0.61	1.15	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	148	1.7	9.9	4.9	0.23	0.55	138	1.8	8.8	3.2	0.16	0.40	C90
Lymphoid leukaemia	118	1.3	7.9	5.1	0.25	0.53	75	1.0	4.8	3.3	0.18	0.29	C91
Myeloid leukaemia	121	1.4	8.1	4.2	0.22	0.44	86	1.1	5.5	2.7	0.17	0.30	C92-94
Leukaemia unspecified	3	0.0	0.2	0.2	0.01	0.01	5	0.1	0.3	0.1	0.00	0.01	C95
Other and unspecified	274	3.1	18.4	8.5	0.31	0.89	253	3.3	16.1	5.2	0.21	0.53	O&U
All sites	10476		704.3	358.5	17.62	42.95	8805		561.7	265.6	16.73	29.65	ALL
All sites but C44	8889	100.0	597.6	305.3	15.05	36.88	7588	100.0	484.1	233.2	14.88	26.17	ALLbC44

Italy, North East Cancer Surveillance Network

Registration area

This large area in the northeast of Italy is made up of two distinct parts. The first consists of a mountainous area, where approximately 50% of the population lives in urban areas, and an eastern area bordered by the Adriatic sea in the Padanian Valley, largely industrialized, with 80% of the population living in urban areas. In the province of Bolzano 68% of the population are German-speaking. Levels of unemployment range from 2.7% to 6%.

Cancer care facilities

The territory is subdivided into 11 health units of variable size, being smaller in the mountainous area. Hospital services are provided by 35 public hospitals and 16 private clinics. Cancer patients are generally treated in the oncology and radiotherapy departments, which are uniformly distributed throughout the territory. A proportion of cancer patients is also treated outside the region.

Registry structure and methods

The North East Italy Cancer Surveillance Network (NEICSN) is a collaborative network of three different cancer registration administrative units, Azienda Sanitaria di Bolzano, Registro Tumori dell'Alto Adige-Tumorregister Sud Tirolo, Corso Italia 13/M, Bolzano; Agenzia Regionale della Sanità, Udine; Azienda Provinciale per I Servizi Sanitari, Osservatorio epidemiologico, via Gilli 2, Trento. Each has adopted the same approach based on automated registration methodology. The objective was to produce comparable cancer incidence estimates for a large population by using the same methodology, sharing the same expertise and resources, with the main interest on cancer surveillance and control. The project includes the provinces of Trento (population 454 649 on 31/12/1996), Bolzano (451 563 on 1/1/1996) and the Region of Friuli-Venezia Giulia (1 186 617 on 31/12/1996), all three located in the north-east part of Italy. The incidence data presented here have been ascertained using the automated cancer registration (ACR) methodology which was first applied to the Venetian Cancer Registry. Basically it implies availability of computerized and coded (ICD and SNOMED) diagnoses of cancer from the pathology departments, hospital archives, and population offices (the latter for population files and death certificates). The process is carried out through record linkage operations including summarizing of computerized records, ascertainment of prevalent cases, case consolidation, etc.

The total number of original records treated by the automated process was 7 084 584 for the period 1995–98, of which approximately 1/7 concerned cancer cases. The availability of computerized records before 1995 was not homogeneous across the three areas. The overall efficiency of the system is about 60% at present, so some two-thirds of incident cases are registered by the automated process.

The registry, which has operated since 1984 in the area of Trieste, has been incorporated into the Friuli-Venezia-Giulia

registry. The latter region and the Trento Province have activated ACR, while traditional cancer registration based on passive collection of cancer forms prepared by pathologists, medical personnel in the hospitals, general practitioners, etc., operated in the province of Bolzano.

The ACR process has been carried out in parallel to the existing system, with the purpose of comparing the performances of the two systems.

Interpreting the results

Several analytical studies conducted on the residents of the Friuli-Venezia-Giulia area have shown cancer excesses associated with personal habits such as cigarette smoking and alcohol consumption, occupational exposures, for example to asbestos, asbestos deriving from the shipbuilding industry, and air pollution. The pattern is different for the population living in the mountainous area, which is far less urbanized and industrialized and which has lower cancer rates.

Use of the data

Cancer surveillance and planning more efficient control of cancer in this area is the main task of the cancer registry.

Source of population

Annual estimates based on the 1991 census, taking into account births, deaths and migration, produced by the Ufficio Sistemi Statistici (National institute of Statistics – ISTAT).

† C44 does not include basal cell carcinoma.

ITALY, NORTH EAST CANCER SURVEILLANCE NETWORK (1995-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	130	0.6	4.3	2.1	0.07	0.24	30	0.2	0.9	0.2	0.01	0.02	C00
Tongue	152	0.7	5.0	3.0	0.20	0.35	57	0.3	1.8	0.8	0.04	0.09	C01-02
Mouth	252	1.2	8.3	5.0	0.34	0.59	87	0.5	2.7	1.2	0.08	0.13	C03-06
Salivary glands	50	0.2	1.6	1.0	0.05	0.10	27	0.2	0.8	0.5	0.03	0.05	C07-08
Tonsil	69	0.3	2.3	1.4	0.09	0.18	27	0.2	0.8	0.5	0.04	0.06	C09
Other oropharynx	83	0.4	2.7	1.7	0.11	0.22	11	0.1	0.3	0.3	0.03	0.03	C10
Nasopharynx	29	0.1	1.0	0.6	0.04	0.07	15	0.1	0.5	0.2	0.01	0.03	C11
Hypopharynx	196	1.0	6.5	4.1	0.34	0.51	20	0.1	0.6	0.3	0.03	0.04	C12-13
Pharynx unspecified	99	0.5	3.3	2.1	0.16	0.25	21	0.1	0.6	0.3	0.02	0.04	C14
Oesophagus	513	2.5	16.9	9.9	0.64	1.21	120	0.7	3.7	1.5	0.09	0.18	C15
Stomach	1170	5.7	38.6	19.8	0.82	2.31	1013	5.7	31.2	10.9	0.49	1.20	C16
Small intestine	58	0.3	1.9	1.1	0.07	0.13	64	0.4	2.0	0.8	0.05	0.09	C17
Colon	1822	8.9	60.1	31.5	1.43	3.72	1665	9.4	51.3	19.8	1.05	2.26	C18
Rectum	739	3.6	24.4	13.2	0.67	1.59	600	3.4	18.5	6.9	0.36	0.76	C19-20
‡Anus	57	0.3	1.9	1.0	0.04	0.11	101	0.6	3.1	1.1	0.06	0.11	C21
Liver	1000	4.9	33.0	17.9	0.89	2.34	381	2.1	11.7	3.9	0.15	0.46	C22
Gallbladder etc.	183	0.9	6.0	3.1	0.13	0.33	333	1.9	10.3	3.4	0.14	0.39	C23-24
Pancreas	614	3.0	20.2	10.7	0.49	1.23	622	3.5	19.2	6.6	0.27	0.76	C25
Nose, sinuses etc.	35	0.2	1.2	0.7	0.05	0.07	19	0.1	0.6	0.3	0.01	0.03	C30-31
Larynx	676	3.3	22.3	13.0	0.79	1.68	70	0.4	2.2	1.1	0.07	0.13	C32
Trachea, bronchus and lung	3177	15.5	104.7	56.3	2.49	7.20	927	5.2	28.6	11.3	0.58	1.37	C33-34
Other thoracic organs	28	0.1	0.9	0.6	0.04	0.07	29	0.2	0.9	0.5	0.02	0.05	C37-38
Bone	29	0.1	1.0	0.7	0.04	0.05	25	0.1	0.8	0.6	0.03	0.05	C40-41
Melanoma of skin	441	2.2	14.5	9.2	0.65	0.99	520	2.9	16.0	9.9	0.71	1.00	C43
†Other skin	3470		114.4	60.8	2.79	6.86	3287		101.3	41.8	2.32	4.62	C44
Mesothelioma	133	0.7	4.4	2.4	0.12	0.29	34	0.2	1.0	0.5	0.03	0.05	C45
Kaposi sarcoma	34	0.2	1.1	0.7	0.05	0.07	16	0.1	0.5	0.2	0.02	0.02	C46
Connective and soft tissue	101	0.5	3.3	2.4	0.14	0.21	89	0.5	2.7	1.6	0.10	0.16	C47+C49
Breast	39	0.2	1.3	0.7	0.04	0.09	4794	27.0	147.7	79.2	5.77	8.87	C50
Vulva							154	0.9	4.7	1.5	0.05	0.15	C51
Vagina							41	0.2	1.3	0.5	0.02	0.05	C52
Cervix uteri							378	2.1	11.6	7.3	0.57	0.76	C53
Corpus uteri							844	4.8	26.0	13.3	0.97	1.62	C54
Uterus unspecified							116	0.7	3.6	1.7	0.12	0.18	C55
Ovary							500	2.8	15.4	8.4	0.60	0.94	C56
Other female genital organs							188	1.1	5.8	2.4	0.13	0.26	C57
Placenta							6	0.0	0.2	0.2	0.01	0.01	C58
Penis	40	0.2	1.3	0.7	0.04	0.08							C60
Prostate	3224	15.8	106.3	51.6	1.47	6.45							C61
Testis	140	0.7	4.6	3.9	0.28	0.29							C62
Other male genital organs	17	0.1	0.6	0.3	0.01	0.03							C63
Kidney	561	2.7	18.5	10.8	0.69	1.29	329	1.9	10.1	5.1	0.32	0.60	C64
Renal pelvis	30	0.1	1.0	0.5	0.03	0.07	24	0.1	0.7	0.2	0.01	0.02	C65
Ureter	35	0.2	1.2	0.6	0.02	0.08	32	0.2	1.0	0.4	0.01	0.04	C66
Bladder	1763	8.6	58.1	30.6	1.34	3.74	567	3.2	17.5	6.5	0.31	0.75	C67
Other urinary organs	168	0.8	5.5	2.8	0.09	0.29	88	0.5	2.7	0.9	0.04	0.10	C68
Eye	24	0.1	0.8	0.5	0.02	0.06	23	0.1	0.7	0.6	0.03	0.05	C69
Brain, nervous system	297	1.5	9.8	6.7	0.42	0.66	295	1.7	9.1	5.4	0.35	0.57	C70-72
Thyroid	112	0.5	3.7	2.3	0.16	0.22	384	2.2	11.8	8.1	0.62	0.82	C73
Adrenal gland	16	0.1	0.5	0.7	0.03	0.04	11	0.1	0.3	0.2	0.02	0.02	C74
Other endocrine	9	0.0	0.3	0.2	0.01	0.01	8	0.0	0.2	0.2	0.01	0.01	C75
Hodgkin disease	81	0.4	2.7	2.5	0.16	0.19	91	0.5	2.8	2.6	0.17	0.19	C81
Non-Hodgkin lymphoma	660	3.2	21.8	13.1	0.77	1.45	679	3.8	20.9	9.9	0.58	1.12	C82-85,C96
Immunoproliferative diseases	4	0.0	0.1	0.1	0.00	0.01	1	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	217	1.1	7.2	3.8	0.18	0.47	225	1.3	6.9	2.7	0.12	0.34	C90
Lymphoid leukaemia	225	1.1	7.4	5.2	0.23	0.44	186	1.0	5.7	3.2	0.15	0.25	C91
Myeloid leukaemia	204	1.0	6.7	4.0	0.19	0.41	197	1.1	6.1	3.1	0.17	0.29	C92-94
Leukaemia unspecified	20	0.1	0.7	0.4	0.01	0.03	23	0.1	0.7	0.4	0.02	0.03	C95
Other and unspecified	691	3.4	22.8	11.8	0.50	1.34	621	3.5	19.1	6.1	0.25	0.59	O&U
All sites	23917		788.3	429.9	20.45	50.73	21015		647.5	297.0	18.27	32.81	ALL
All sites but C44	20447	100.0	674.0	369.1	17.66	43.87	17728	100.0	546.3	255.2	15.95	28.19	ALLbC44

‡38.6% of cases are anorectal tumours

‡43.6% of cases are anorectal tumours

†See note following population pyramid

Italy, Parma Province

Registration area

The total registration area covers 34 449 km² (44% mountains, 31% hills, 25% plains) subdivided into 47 municipalities. It lies between latitudes 44° and 45° N and longitudes 9° and 10° E. The altitude ranges from 20 to 1861 m above sea level, while the average annual temperature is 13.6° C, relative humidity is 67% and precipitation level is 713 mm.

On 1 January 1993 the province had a population of 392 107, and five years later 393 963, a rise due to the increase in the population aged over 80 years.

In the middle of the period, the main occupational groups of the total employed population were industry 32.4 %, agriculture 7.4 %, tertiary 60.1%, including commerce, which accounted for 16.3 %.

Cancer care facilities

The organization of the hospitals in the province (one main general university hospital, two small public hospitals and three private ones) is such that only a minimal number of cases go to external health structures. The Hospital of Parma houses a Division of Medical Oncology (including a section for cytopathological diagnosis) and a Radiotherapy Service.

Registry structure and methods

Parma Cancer Registry (PCR) was founded in 1976 in the Medical Oncology Division of the local hospital, and started official registration on 1 January 1978.

The staff consists of a medical doctor as Director, a statistician as data manager, one health nurse and two biologists with the task of collecting and entering data.

The basic information on new cases is obtained from the diagnosis reported on the discharge forms from public hospitals and private clinics, oncological out-patient clinics, day-hospitals, death certificates, and from the archive of the public pathology service. Since 1992 there has also been active collaboration with the private pathology service.

Interpreting the results

The registry carries out continuous collection of data regarding incidence and mortality of the resident population; moreover PCR

continues to register and correct data diagnosed in previous years. Consequently, previously published statistics could slightly differ from the latest news about the same year, resulting from late reporting.

Use of the data

In addition to producing data on cancer incidence in the area, the PCR is carrying out studies on survival, using the information obtained through direct access to the health registry files of the Province and integrating data with the Registry Office of the district.

Source of population

Annual estimates based on the 1991 census, taking into account births, deaths and migration, produced by the Ufficio Sistemi Statistici (National Institute of Statistics – ISTAT).

ITALY, PARMA PROVINCE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	
Lip	7	0.1	0.7	0.3	0.01	0.05	2	0.0	0.2	0.0	0.00	0.00	C00
Tongue	37	0.6	3.9	2.4	0.17	0.27	16	0.3	1.6	0.7	0.04	0.07	C01-02
Mouth	36	0.6	3.8	2.4	0.18	0.28	19	0.3	1.9	0.9	0.07	0.09	C03-06
Salivary glands	12	0.2	1.3	0.6	0.04	0.08	15	0.3	1.5	0.9	0.07	0.09	C07-08
Tonsil	25	0.4	2.6	1.4	0.10	0.18	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	16	0.2	1.7	1.0	0.09	0.12	3	0.1	0.3	0.1	0.01	0.01	C10
Nasopharynx	14	0.2	1.5	1.1	0.08	0.11	0	0.0	0.0	0.0	0.00	0.00	C11
Hypopharynx	36	0.6	3.8	2.3	0.21	0.26	4	0.1	0.4	0.1	0.00	0.01	C12-13
Pharynx unspecified	5	0.1	0.5	0.3	0.03	0.04	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	74	1.1	7.8	4.0	0.25	0.52	28	0.5	2.8	1.0	0.04	0.11	C15
Stomach	588	9.1	62.1	26.7	1.23	2.98	466	8.2	45.9	13.5	0.56	1.47	C16
Small intestine	13	0.2	1.4	0.6	0.03	0.06	17	0.3	1.7	0.7	0.05	0.07	C17
Colon	577	8.9	61.0	27.0	1.43	3.10	509	8.9	50.1	17.9	0.99	2.03	C18
Rectum	261	4.0	27.6	12.9	0.72	1.60	199	3.5	19.6	7.5	0.49	0.91	C19-20
Anus	14	0.2	1.5	0.7	0.03	0.07	21	0.4	2.1	0.8	0.04	0.12	C21
Liver	404	6.2	42.7	19.6	0.96	2.48	195	3.4	19.2	6.6	0.31	0.84	C22
Gallbladder etc.	72	1.1	7.6	3.0	0.12	0.33	88	1.5	8.7	2.4	0.07	0.27	C23-24
Pancreas	221	3.4	23.3	10.3	0.54	1.21	204	3.6	20.1	5.8	0.23	0.66	C25
Nose, sinuses etc.	10	0.2	1.1	0.6	0.03	0.09	1	0.0	0.1	0.0	0.00	0.00	C30-31
Larynx	156	2.4	16.5	8.6	0.59	1.15	12	0.2	1.2	0.7	0.06	0.07	C32
Trachea, bronchus and lung	1211	18.7	127.9	59.7	3.15	7.83	275	4.8	27.1	9.9	0.59	1.21	C33-34
Other thoracic organs	5	0.1	0.5	0.2	0.01	0.02	1	0.0	0.1	0.0	0.00	0.00	C37-38
Bone	13	0.2	1.4	1.2	0.10	0.10	10	0.2	1.0	0.8	0.04	0.04	C40-41
Melanoma of skin	75	1.2	7.9	4.7	0.29	0.46	86	1.5	8.5	5.2	0.39	0.50	C43
Other skin	446		47.1	19.4	0.80	2.13	334		32.9	10.6	0.56	1.11	C44
Mesothelioma	24	0.4	2.5	1.1	0.06	0.14	16	0.3	1.6	0.6	0.03	0.07	C45
Kaposi sarcoma	17	0.3	1.8	1.1	0.08	0.09	2	0.0	0.2	0.0	0.00	0.00	C46
Connective and soft tissue	39	0.6	4.1	3.3	0.17	0.28	30	0.5	3.0	1.6	0.09	0.17	C47+C49
Breast	18	0.3	1.9	1.0	0.07	0.13	1577	27.7	155.3	82.7	6.26	9.28	C50
Vulva							38	0.7	3.7	1.0	0.04	0.12	C51
Vagina							5	0.1	0.5	0.2	0.01	0.02	C52
Cervix uteri							107	1.9	10.5	6.0	0.45	0.65	C53
Corpus uteri							311	5.5	30.6	15.0	1.13	1.81	C54
Uterus unspecified							20	0.4	2.0	0.5	0.02	0.04	C55
Ovary							223	3.9	22.0	10.6	0.73	1.17	C56
Other female genital organs							8	0.1	0.8	0.3	0.02	0.02	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	8	0.1	0.8	0.4	0.02	0.04							C60
Prostate	716	11.0	75.6	29.3	0.96	3.48							C61
Testis	40	0.6	4.2	3.9	0.27	0.29							C62
Other male genital organs	1	0.0	0.1	0.1	0.01	0.01							C63
Kidney	204	3.1	21.6	11.3	0.75	1.32	121	2.1	11.9	4.8	0.31	0.57	C64
Renal pelvis	25	0.4	2.6	1.2	0.06	0.18	9	0.2	0.9	0.3	0.01	0.04	C65
Ureter	11	0.2	1.2	0.5	0.02	0.06	4	0.1	0.4	0.1	0.00	0.01	C66
Bladder	679	10.5	71.7	33.0	1.61	4.13	195	3.4	19.2	6.8	0.41	0.84	C67
Other urinary organs	6	0.1	0.6	0.3	0.02	0.02	2	0.0	0.2	0.1	0.01	0.01	C68
Eye	9	0.1	1.0	0.8	0.05	0.06	11	0.2	1.1	0.4	0.02	0.05	C69
Brain, nervous system	116	1.8	12.3	8.3	0.51	0.81	92	1.6	9.1	4.7	0.30	0.52	C70-72
Thyroid	33	0.5	3.5	2.5	0.20	0.24	77	1.4	7.6	5.4	0.41	0.52	C73
Adrenal gland	4	0.1	0.4	0.3	0.02	0.03	4	0.1	0.4	0.3	0.03	0.03	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	18	0.3	1.9	1.4	0.11	0.12	29	0.5	2.9	2.9	0.19	0.22	C81
Non-Hodgkin lymphoma	224	3.5	23.7	12.3	0.74	1.33	241	4.2	23.7	10.5	0.61	1.19	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	125	1.9	13.2	6.2	0.38	0.70	100	1.8	9.9	3.2	0.16	0.36	C90
Lymphoid leukaemia	85	1.3	9.0	5.9	0.34	0.52	56	1.0	5.5	3.0	0.16	0.26	C91
Myeloid leukaemia	76	1.2	8.0	4.3	0.26	0.43	68	1.2	6.7	2.9	0.16	0.28	C92-94
Leukaemia unspecified	25	0.4	2.6	1.3	0.06	0.14	23	0.4	2.3	0.9	0.03	0.08	C95
Other and unspecified	107	1.6	11.3	4.6	0.20	0.45	158	2.8	15.6	3.8	0.13	0.36	O&U
All sites	6938		733.0	345.3	18.17	40.48	6032		594.2	254.6	16.35	28.40	ALL
All sites but C44	6492	100.0	685.9	326.0	17.37	38.35	5698	100.0	561.3	244.0	15.79	27.29	ALLbC44

Italy, Ragusa Province

Registration area

The Ragusa Cancer Registry (RCR) covers 12 municipalities within the province of Ragusa, in south-east Sicily. Geographically the area consists of a northern highland with altitudes ranging from 500 to 975 m, and a southern coastal plain facing the Mediterranean sea. The population at the 1991 census included 2179 immigrants, mostly from northern Africa. The population density is 181 inhabitants per km² and more than 95% live in small urban areas (the 1991 census showed only Ragusa city had more than 60 000 inhabitants). With the exception of the small number of immigrants, the population is mono-racial (Latin) and about 100% Christian-Catholic.

Cancer care facilities

In the area covered by RCR there is a main hospital (AOCMPA) located in Ragusa and four other public municipal hospitals, three public women's health care centres and 283 general practitioners; there were no private hospitals. AOCMPA has an oncological department, which provides cancer diagnostic facilities and chemotherapy services, and a general surgery department and a thoracic surgery department. Virtually all of the thoracic cancer patients in the registry area are referred to the thoracic surgery department while the majority of the other cancer patients are admitted or investigated in the oncological department. In the case of haematological and CNS malignancies the patients are likely to be admitted into specialized Institutes at the University of Catania (100 km distant, outside the area covered by RCR).

Despite these cancer care facilities, which should be regarded as satisfactory, especially in comparison with those in other regions of southern Italy, a high proportion of tumour-cases are likely to be diagnosed and treated in extra-regional hospitals with comprehensive cancer services (mainly in northern Italy).

Registry structure and methods

The registry is sited within AOCMPA, which supports the routine activities; RCR is funded by the Sicilian government, the Provincial government and the Ragusa section of the Italian Anti-Cancer League. The registry is staffed by two part-time pathologists, one full-time biologist and two full-time health workers; there is a variable number of field personnel (or research clerks), usually young medical doctors and biologists employed on a temporary basis.

Cancer registration is voluntary and based on active case finding. Sources of data are each of the medical records departments and clinical departments of the two branches of AOCMPA and the four municipal hospitals (for both in- and out-patients), the two local pathology laboratories, the private Computerized Axial Tomography centre (CAT), and health insurance, compensation funds or authorization to be exempted from payment. The hospitals and pathology laboratories located in neighbouring Sicilian provinces which diagnose cancer are also covered. The registry staff visit, scrutinize clinical and administrative records, abstract the information onto forms which are stored in an individual file which will include copies of histological and/or other diagnostic reports, hospital discharge forms and death certificates.

The provincial death registration office periodically provides copies of death certificates from all causes. Arrangements have

been made with the other Italian cancer registries and the National Cancer Institute of Milan to notify the RCR about cancer in residents.

A pathologist evaluates and codes all cases. Checks are made for duplicates and inconsistencies or errors.

Interpreting the results

Since the introduction of Italian laws on privacy and confidentiality, the help of local general practitioners who will collect missing data has become essential. Because of these laws, the 1993–97 incidence data contain a small percentage of unclassified tumours.

A new department of thoracic surgery was established in 1994 at AOCMPA; in mid-1994 an organized screening programme for breast cancer was launched. The number of colonoscopies and PSA examinations increased during the period.

Use of the data

The main interest of RCR is to contribute to multicentre epidemiological research on cancer prevention by providing data from an area with low incidence rates, probably related to the Mediterranean dietary habit and lifestyle of the local population. Mortality and incidence data are published in collaboration with the Italian Association of Cancer Registries, and studies on prevalence and survival are in progress. The registry is a collaborating centre for the European Prospective Investigation into Cancer and Nutrition (the EPIC study) and has planned, at the request of the local Occupational Medicine Unit, some retrospective cohort studies based on linkage between workers and the registry.

Source of population

Annual estimates based on the 1991 census, taking into account births, deaths and migration, produced by the Ufficio Sistemi Statistici (National Institute of Statistics – ISTAT).

Notes on the data

* The low proportion of cases with morphological confirmation suggests a degree of under-ascertainment.

***ITALY, RAGUSA PROVINCE (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	39	1.5	5.4	3.1	0.12	0.41	7	0.3	0.9	0.4	0.02	0.05	C00
Tongue	6	0.2	0.8	0.5	0.04	0.04	1	0.0	0.1	0.0	0.00	0.00	C01-02
Mouth	6	0.2	0.8	0.6	0.06	0.08	4	0.2	0.5	0.2	0.01	0.01	C03-06
Salivary glands	5	0.2	0.7	0.4	0.02	0.04	2	0.1	0.3	0.1	0.01	0.01	C07-08
Tonsil	3	0.1	0.4	0.4	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	1	0.0	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	9	0.3	1.2	1.1	0.09	0.11	5	0.2	0.7	0.6	0.05	0.05	C11
Hypopharynx	3	0.1	0.4	0.3	0.03	0.04	1	0.0	0.1	0.1	0.00	0.01	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	29	1.1	4.0	2.3	0.12	0.25	4	0.2	0.5	0.2	0.00	0.03	C15
Stomach	149	5.7	20.5	11.9	0.62	1.39	79	3.8	10.4	5.5	0.32	0.63	C16
Small intestine	5	0.2	0.7	0.4	0.02	0.04	5	0.2	0.7	0.4	0.02	0.03	C17
Colon	189	7.3	25.9	14.7	0.72	1.78	186	8.9	24.5	12.1	0.62	1.31	C18
Rectum	142	5.5	19.5	10.8	0.52	1.15	96	4.6	12.6	6.5	0.33	0.76	C19-20
Anus	4	0.2	0.5	0.3	0.02	0.04	5	0.2	0.7	0.3	0.01	0.05	C21
Liver	144	5.5	19.8	11.7	0.57	1.51	46	2.2	6.1	2.7	0.11	0.30	C22
Gallbladder etc.	57	2.2	7.8	4.6	0.24	0.49	86	4.1	11.3	4.8	0.19	0.54	C23-24
Pancreas	78	3.0	10.7	6.0	0.28	0.73	57	2.7	7.5	3.1	0.09	0.30	C25
Nose, sinuses etc.	2	0.1	0.3	0.2	0.00	0.03	1	0.0	0.1	0.1	0.01	0.01	C30-31
Larynx	51	2.0	7.0	4.6	0.32	0.57	3	0.1	0.4	0.3	0.02	0.02	C32
Trachea, bronchus and lung	440	17.0	60.4	36.9	1.98	4.78	71	3.4	9.3	4.6	0.23	0.49	C33-34
Other thoracic organs	14	0.5	1.9	1.1	0.05	0.12	9	0.4	1.2	0.5	0.01	0.06	C37-38
Bone	7	0.3	1.0	0.9	0.06	0.09	7	0.3	0.9	0.9	0.04	0.07	C40-41
Melanoma of skin	37	1.4	5.1	3.5	0.23	0.40	36	1.7	4.7	3.0	0.21	0.31	C43
Other skin	574		78.8	44.2	1.87	5.43	320		42.1	21.1	1.14	2.39	C44
Mesothelioma	10	0.4	1.4	1.0	0.06	0.09	3	0.1	0.4	0.3	0.02	0.04	C45
Kaposi sarcoma	12	0.5	1.6	0.7	0.01	0.03	4	0.2	0.5	0.2	0.00	0.00	C46
Connective and soft tissue	11	0.4	1.5	1.0	0.07	0.08	13	0.6	1.7	1.3	0.08	0.14	C47+C49
Breast	8	0.3	1.1	0.7	0.04	0.07	584	28.0	76.9	51.0	3.90	5.81	C50
Vulva							17	0.8	2.2	1.2	0.06	0.13	C51
Vagina							3	0.1	0.4	0.3	0.03	0.03	C52
Cervix uteri							63	3.0	8.3	5.4	0.36	0.56	C53
Corpus uteri							142	6.8	18.7	10.8	0.69	1.44	C54
Uterus unspecified							24	1.2	3.2	1.6	0.11	0.17	C55
Ovary							112	5.4	14.7	8.5	0.51	0.99	C56
Other female genital organs							7	0.3	0.9	0.5	0.02	0.07	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	10	0.4	1.4	1.0	0.07	0.11							C60
Prostate	306	11.8	42.0	20.1	0.47	2.05							C61
Testis	13	0.5	1.8	1.7	0.10	0.12							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	54	2.1	7.4	5.6	0.33	0.58	25	1.2	3.3	2.4	0.14	0.24	C64
Renal pelvis	5	0.2	0.7	0.4	0.01	0.06	3	0.1	0.4	0.2	0.01	0.04	C65
Ureter	1	0.0	0.1	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	339	13.1	46.5	27.9	1.46	3.29	44	2.1	5.8	2.9	0.13	0.38	C67
Other urinary organs	6	0.2	0.8	0.5	0.03	0.06	4	0.2	0.5	0.3	0.02	0.04	C68
Eye	5	0.2	0.7	0.6	0.02	0.04	2	0.1	0.3	0.2	0.02	0.02	C69
Brain, nervous system	56	2.2	7.7	5.8	0.43	0.60	40	1.9	5.3	3.6	0.22	0.39	C70-72
Thyroid	18	0.7	2.5	2.1	0.14	0.16	52	2.5	6.8	5.5	0.41	0.51	C73
Adrenal gland	4	0.2	0.5	0.3	0.01	0.04	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.0	0.00	0.00	C75
Hodgkin disease	18	0.7	2.5	2.3	0.15	0.20	22	1.1	2.9	2.8	0.18	0.20	C81
Non-Hodgkin lymphoma	82	3.2	11.3	8.0	0.53	0.78	50	2.4	6.6	4.5	0.26	0.49	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	38	1.5	5.2	3.1	0.18	0.31	35	1.7	4.6	2.0	0.08	0.23	C90
Lymphoid leukaemia	42	1.6	5.8	4.3	0.25	0.42	21	1.0	2.8	1.7	0.07	0.16	C91
Myeloid leukaemia	34	1.3	4.7	3.2	0.17	0.36	23	1.1	3.0	1.9	0.13	0.19	C92-94
Leukaemia unspecified	13	0.5	1.8	1.1	0.05	0.11	6	0.3	0.8	0.6	0.04	0.04	C95
Other and unspecified	90	3.5	12.4	7.3	0.36	0.80	75	3.6	9.9	5.2	0.29	0.52	O&U
All sites	3169		435.0	259.3	12.96	29.92	2406		316.6	182.5	11.26	20.26	ALL
All sites but C44	2595	100.0	356.2	215.1	11.09	24.49	2086	100.0	274.5	161.3	10.12	17.87	ALLbC44

Italy, Romagna

Registration area

The area covered by the Romagna Cancer Registry is part of the Emilia-Romagna region and is situated in the north-east of Italy. The Romagna region extends from the Adriatic sea in the east to the borders of the provinces of Bologna in the west, Ferrara in the north, Florence and Pesaro in the south. The population is fairly stable. Among residents, the prevalence of non-Caucasians as well as of foreigners is negligible. The Romagna region amounts to 4769 km². The south of the region (or 48% of the total surface) is hilly and sparsely populated. The area is subdivided into three Provinces (Ravenna, Forlì-Cesena, and Rimini) with a total of 68 municipalities. The population density per km² is 148 in the Province of Forlì-Cesena, 188 in the Province of Ravenna, and 499 in the Province of Rimini. The area is socioeconomically homogeneous. The proportion of adults employed is 60–62% for men and 44–49% for women. The unemployment rate varies between 6.1% (province of Forlì-Cesena) and 8.8% (Rimini). The industrial sector and the agricultural sector employ 29.9% and 9.6% of the active population, respectively.

Cancer care facilities

The Romagna region has 14 public (National Health Service) hospitals and 12 certified private hospitals. According to 1999 data, the total number of hospital beds is 3814 (or 3.9 per 1000 residents) with an annual number of discharges of 214 000. The number of general practitioners is 819 (or 0.94 per 1000 adult residents). Cancer care facilities in the area include medical oncology departments and centres for early detection of cancer at the hospitals of Ravenna, Forlì, Faenza, Lugo, Cesena, Rimini, and Riccione. Radiotherapy services are available at the hospitals of Ravenna and Forlì. Considerable financial support is provided for research and medical care at all of these institutions by the non-profit Istituto Oncologico Romagnolo.

Registry structure and methods

The Romagna Cancer Registry was financed by the Istituto Oncologico Romagnolo until 1995, and has been supported by the Government of the Emilia-Romagna Region since 1995.

The major information sources for the Romagna Cancer Registry are the archives of histology and cytology reports, the hospital discharge forms, the out-patient records of the medical oncology departments, the archives of private clinics, and the death certificates obtained from the departments of public health of local health care districts. The registry is staffed by a part-time epidemiologist and 12 part-time data managers.

Interpreting the results

Between 1996 and 1997, population-based screening programmes for breast cancer and cervical cancer were progressively implemented in each of the four health care districts of Romagna.

Use of the data

Incidence data from the Romagna Cancer Registry are published through the IARC, the Health Department of the Emilia-Romagna Region, and the Italian Association of Cancer Registries (AIRT). The registry participates in many research projects coordinated by the AIRT. The active contribution of the registry to local cancer control strategies includes situation analyses (studies of the patterns of stage, diagnosis, and treatment of major malignancies) as well as cervical and breast cancer screening monitoring. The database of the registry has been used for several cohort and case-control studies. Most of these have addressed the relationship between diet and digestive tumours, diet and breast cancer, pesticides and haematopoietic malignancies. Others have evaluated the risk of breast cancer for women bearing breast cysts and the risk of colorectal cancer for subjects undergoing polypectomy. The registry participates in the planning, conduct and analysis of numerous studies aimed at validation of diagnostic techniques and evaluation of health services.

Source of population

Annual estimates based on the 1991 census, taking into account births, deaths and migration, produced by the Ufficio Sistemi Statistici (National Institute of Statistics – ISTAT).

ITALY, ROMAGNA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	36	0.2	1.5	0.7	0.05	0.08	5	0.0	0.2	0.1	0.00	0.00	C00
Tongue	52	0.3	2.2	1.1	0.07	0.15	28	0.2	1.1	0.6	0.03	0.06	C01-02
Mouth	43	0.3	1.8	1.0	0.08	0.12	22	0.2	0.9	0.4	0.02	0.04	C03-06
Salivary glands	35	0.2	1.5	0.9	0.06	0.10	20	0.2	0.8	0.4	0.02	0.04	C07-08
Tonsil	42	0.3	1.8	0.9	0.06	0.12	17	0.1	0.7	0.4	0.03	0.04	C09
Other oropharynx	8	0.0	0.3	0.2	0.02	0.02	3	0.0	0.1	0.1	0.00	0.01	C10
Nasopharynx	27	0.2	1.2	0.7	0.05	0.07	13	0.1	0.5	0.4	0.03	0.04	C11
Hypopharynx	19	0.1	0.8	0.4	0.03	0.06	5	0.0	0.2	0.1	0.00	0.01	C12-13
Pharynx unspecified	8	0.0	0.3	0.2	0.02	0.02	5	0.0	0.2	0.1	0.00	0.01	C14
Oesophagus	89	0.5	3.8	1.9	0.13	0.22	31	0.2	1.2	0.5	0.04	0.06	C15
Stomach	1681	10.4	71.6	32.3	1.37	3.74	1253	9.7	50.4	17.8	0.76	1.99	C16
Small intestine	46	0.3	2.0	0.9	0.03	0.12	26	0.2	1.0	0.4	0.02	0.04	C17
Colon	1424	8.8	60.7	28.6	1.47	3.38	1371	10.6	55.1	21.2	1.10	2.37	C18
Rectum	662	4.1	28.2	13.5	0.70	1.63	494	3.8	19.9	7.9	0.48	0.86	C19-20
Anus	33	0.2	1.4	0.8	0.05	0.08	43	0.3	1.7	0.7	0.04	0.08	C21
Liver	351	2.2	15.0	7.3	0.39	0.95	173	1.3	7.0	2.6	0.10	0.30	C22
Gallbladder etc.	129	0.8	5.5	2.4	0.11	0.24	216	1.7	8.7	3.0	0.13	0.34	C23-24
Pancreas	437	2.7	18.6	8.6	0.42	1.04	406	3.1	16.3	5.3	0.21	0.56	C25
Nose, sinuses etc.	26	0.2	1.1	0.6	0.04	0.08	12	0.1	0.5	0.2	0.01	0.03	C30-31
Larynx	426	2.6	18.2	9.5	0.59	1.25	33	0.3	1.3	0.6	0.04	0.07	C32
Trachea, bronchus and lung	2957	18.3	126.0	60.3	2.96	7.89	660	5.1	26.5	11.1	0.61	1.36	C33-34
Other thoracic organs	32	0.2	1.4	0.7	0.03	0.06	14	0.1	0.6	0.3	0.02	0.03	C37-38
Bone	28	0.2	1.2	1.0	0.06	0.08	25	0.2	1.0	0.9	0.06	0.07	C40-41
Melanoma of skin	289	1.8	12.3	7.2	0.51	0.80	302	2.3	12.1	7.7	0.57	0.76	C43
Other skin	3108		132.5	62.5	2.96	7.27	2185		87.8	36.2	2.04	3.84	C44
Mesothelioma	39	0.2	1.7	0.9	0.05	0.13	26	0.2	1.0	0.5	0.03	0.07	C45
Kaposi sarcoma	61	0.4	2.6	1.8	0.14	0.17	17	0.1	0.7	0.3	0.02	0.02	C46
Connective and soft tissue	77	0.5	3.3	2.3	0.15	0.21	61	0.5	2.5	1.8	0.11	0.15	C47+C49
Breast	33	0.2	1.4	0.7	0.04	0.10	3256	25.2	130.9	71.1	5.28	8.14	C50
Vulva							118	0.9	4.7	1.6	0.06	0.17	C51
Vagina							22	0.2	0.9	0.4	0.02	0.04	C52
Cervix uteri							368	2.8	14.8	9.1	0.72	0.96	C53
Corpus uteri							539	4.2	21.7	10.4	0.72	1.30	C54
Uterus unspecified							25	0.2	1.0	0.4	0.02	0.03	C55
Ovary							469	3.6	18.8	9.8	0.67	1.09	C56
Other female genital organs							23	0.2	0.9	0.3	0.02	0.03	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	29	0.2	1.2	0.6	0.03	0.07							C60
Prostate	2277	14.1	97.0	39.3	1.01	4.57							C61
Testis	105	0.6	4.5	4.1	0.29	0.31							C62
Other male genital organs	9	0.1	0.4	0.2	0.01	0.02							C63
Kidney	577	3.6	24.6	12.4	0.73	1.47	323	2.5	13.0	6.2	0.38	0.70	C64
Renal pelvis	32	0.2	1.4	0.6	0.03	0.09	10	0.1	0.4	0.1	0.00	0.01	C65
Ureter	39	0.2	1.7	0.8	0.03	0.11	11	0.1	0.4	0.2	0.01	0.01	C66
Bladder	1743	10.8	74.3	35.2	1.73	4.39	383	3.0	15.4	5.9	0.27	0.68	C67
Other urinary organs	33	0.2	1.4	0.6	0.03	0.07	5	0.0	0.2	0.1	0.01	0.01	C68
Eye	27	0.2	1.2	0.7	0.04	0.07	26	0.2	1.0	0.8	0.05	0.07	C69
Brain, nervous system	248	1.5	10.6	6.6	0.46	0.65	217	1.7	8.7	5.4	0.33	0.54	C70-72
Thyroid	112	0.7	4.8	3.3	0.24	0.35	328	2.5	13.2	9.4	0.74	0.92	C73
Adrenal gland	9	0.1	0.4	0.3	0.02	0.02	12	0.1	0.5	0.4	0.02	0.03	C74
Other endocrine	3	0.0	0.1	0.1	0.00	0.01	5	0.0	0.2	0.2	0.01	0.01	C75
Hodgkin disease	66	0.4	2.8	2.3	0.16	0.19	51	0.4	2.0	1.8	0.12	0.14	C81
Non-Hodgkin lymphoma	658	4.1	28.0	15.5	0.90	1.67	502	3.9	20.2	9.8	0.60	1.06	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	238	1.5	10.1	4.7	0.20	0.52	226	1.7	9.1	3.4	0.17	0.39	C90
Lymphoid leukaemia	266	1.6	11.3	6.4	0.33	0.64	165	1.3	6.6	3.6	0.19	0.34	C91
Myeloid leukaemia	225	1.4	9.6	4.7	0.21	0.54	150	1.2	6.0	2.5	0.13	0.26	C92-94
Leukaemia unspecified	27	0.2	1.2	0.5	0.01	0.04	28	0.2	1.1	0.4	0.01	0.03	C95
Other and unspecified	369	2.3	15.7	7.1	0.30	0.77	382	3.0	15.4	5.0	0.19	0.46	O&U
All sites	19290		822.2	395.9	19.41	46.74	15111		607.3	279.7	17.26	30.70	ALL
All sites but C44	16182	100.0	689.7	333.4	16.46	39.47	12926	100.0	519.5	243.6	15.23	26.86	ALLbC44

Italy, Sassari

Registration area

The Sassari Cancer Registry covers the population of Sassari province in the Mediterranean island of Sardinia (Italy). Between 1981 and 1991, there was a small but steady increase in the population, about 4.5% (20 286 persons), whereas the increase was around 9% in the previous decade.

The province covers 7520 km², and has a population density of 60 persons per km², approximately one-third of the national population density. The principal town has 128 000 inhabitants; three towns have 30 000–40 000 inhabitants, three have 10 000 inhabitants and the remaining population lives in 83 small villages. With a few exceptions, the population is of the same race and the same culture.

Cancer care facilities

General health care is provided by the National Health Service through one regional hospital (which is also a teaching hospital) and four district hospitals and primary health centres. This is supplemented by private practitioners.

The oncology department is located in the regional hospital in Sassari, and provides facilities for diagnosis, cancer surgery, and chemotherapy services.

Patients suspected of having cancer in the primary and secondary care facilities are mostly referred to district or regional hospitals. Some patients may use hospitals in other provinces or outside the island.

Registry structure and methods

The registry is a result of the partnership between the Epidemiology Service of the Azienda Sanitaria of Sassari and the Anatomy and Histopathology Institute of Sassari University. It is funded by both organizations and is located in the Epidemiology Service. The registry is staffed by four epidemiologists and two health workers.

The Sassari Cancer Registry (SCR) started on 1 January 1992. The variables collected include presence of tumour in any other family member, and TNM stage.

The registry receives the lists of all persons admitted to Sassari Hospital and of biopsies. In addition, active case-finding is undertaken in two regional hospitals (Sassari and Nuoro), in five district hospitals, in all medical offices for oncology and in the death registration offices. The registry staff visit these sources periodically, and check the records kept in medical records departments, and the registers of individual departments concerned with the diagnosis and treatment of cancer, to identify and abstract information on cases of cancer, diagnosed by all methods, among residents of the province. Cancer is not a notifiable disease, and no information about cancer cases is received from private practitioners. Arrangements have been made with the hospitals outside the region to notify the cancer cases diagnosed and treated in their area among residents of Sassari Province.

Interpreting the results

There are as many hospitals and diagnostic facilities in the area as required, and they are well distributed, so access to services is considered to be good. There is a screening service for breast cancer and cervical cancer. The percentage of tumours of unknown or ill-defined sites is about 2.5%, more or less similar to the percentage of the other Italian registries. Microscopic confirmation of diagnosis is available for 82.9% of cases, although for elderly people (over 70 years), it is lower for both women (71%) and men (72%).

Use of the data

The registry prepares an annual report of cancer incidence highlighting changes and tumours of particular interest (e.g., Kaposi sarcoma). Survival has been reported over the past five years of registration. All information about incidence and survival are sent to the local health authority for health organization planning. Furthermore, the registry data are used as a base to locate groups with a genetic risk of cancer.

Source of population

Annual estimates based on the 1991 census, taking into account births, deaths and migration, produced by the Ufficio Sistemi Statistici (National Institute of Statistics – ISTAT).

ITALY, SASSARI (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	66	1.4	5.7	3.5	0.18	0.45	7	0.2	0.6	0.3	0.01	0.02	C00
Tongue	40	0.8	3.5	2.5	0.17	0.29	12	0.3	1.0	0.6	0.04	0.05	C01-02
Mouth	51	1.1	4.4	3.0	0.21	0.33	11	0.3	0.9	0.5	0.03	0.06	C03-06
Salivary glands	14	0.3	1.2	0.8	0.05	0.08	9	0.2	0.8	0.5	0.03	0.05	C07-08
Tonsil	14	0.3	1.2	0.8	0.07	0.10	2	0.1	0.2	0.1	0.01	0.02	C09
Other oropharynx	7	0.1	0.6	0.4	0.02	0.07	3	0.1	0.3	0.2	0.01	0.01	C10
Nasopharynx	3	0.1	0.3	0.2	0.02	0.02	1	0.0	0.1	0.1	0.01	0.01	C11
Hypopharynx	26	0.5	2.2	1.6	0.13	0.20	2	0.1	0.2	0.1	0.01	0.02	C12-13
Pharynx unspecified	38	0.8	3.3	2.4	0.18	0.29	3	0.1	0.3	0.1	0.01	0.01	C14
Oesophagus	55	1.1	4.7	3.2	0.23	0.43	10	0.3	0.8	0.4	0.02	0.02	C15
Stomach	202	4.2	17.4	10.9	0.57	1.16	138	3.6	11.6	5.3	0.21	0.51	C16
Small intestine	12	0.3	1.0	0.6	0.02	0.09	10	0.3	0.8	0.3	0.00	0.04	C17
Colon	297	6.2	25.6	16.2	0.73	2.03	288	7.4	24.2	12.9	0.74	1.39	C18
Rectum	201	4.2	17.4	11.2	0.51	1.34	114	2.9	9.6	5.5	0.33	0.68	C19-20
‡Anus	2	0.0	0.2	0.1	0.01	0.01	9	0.2	0.8	0.4	0.02	0.06	C21
Liver	260	5.4	22.4	14.5	0.72	1.86	130	3.4	10.9	5.5	0.20	0.66	C22
Gallbladder etc.	61	1.3	5.3	3.0	0.09	0.29	103	2.7	8.7	4.5	0.20	0.58	C23-24
Pancreas	159	3.3	13.7	8.3	0.35	1.06	148	3.8	12.4	5.8	0.26	0.62	C25
Nose, sinuses etc.	8	0.2	0.7	0.5	0.03	0.05	4	0.1	0.3	0.3	0.01	0.02	C30-31
Larynx	161	3.4	13.9	9.8	0.68	1.26	9	0.2	0.8	0.5	0.04	0.05	C32
Trachea, bronchus and lung	917	19.1	79.2	52.1	2.72	6.86	141	3.6	11.9	6.5	0.35	0.82	C33-34
Other thoracic organs	13	0.3	1.1	0.8	0.05	0.07	7	0.2	0.6	0.3	0.02	0.02	C37-38
Bone	9	0.2	0.8	0.8	0.05	0.06	6	0.2	0.5	0.6	0.04	0.04	C40-41
Melanoma of skin	54	1.1	4.7	3.4	0.25	0.34	45	1.2	3.8	2.6	0.19	0.25	C43
Other skin	968		83.6	53.7	2.60	6.31	675		56.8	31.9	1.92	3.57	C44
Mesothelioma	7	0.1	0.6	0.4	0.03	0.07	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	56	1.2	4.8	3.0	0.14	0.30	21	0.5	1.8	0.8	0.04	0.07	C46
Connective and soft tissue	33	0.7	2.8	2.4	0.13	0.28	23	0.6	1.9	1.5	0.12	0.15	C47+C49
Breast	5	0.1	0.4	0.3	0.02	0.04	1134	29.3	95.3	63.7	4.67	7.08	C50
Vulva							21	0.5	1.8	0.9	0.04	0.10	C51
Vagina							3	0.1	0.3	0.1	0.01	0.01	C52
Cervix uteri							85	2.2	7.1	5.4	0.47	0.54	C53
Corpus uteri							244	6.3	20.5	13.1	0.92	1.70	C54
Uterus unspecified							12	0.3	1.0	0.4	0.02	0.03	C55
Ovary							150	3.9	12.6	8.0	0.57	0.89	C56
Other female genital organs							2	0.1	0.2	0.1	0.00	0.01	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	7	0.1	0.6	0.5	0.04	0.06							C60
Prostate	491	10.2	42.4	23.6	0.48	2.88							C61
Testis	41	0.9	3.5	2.9	0.23	0.24							C62
Other male genital organs	3	0.1	0.3	0.2	0.01	0.02							C63
Kidney	122	2.5	10.5	7.4	0.48	0.90	59	1.5	5.0	2.9	0.15	0.35	C64
Renal pelvis	12	0.3	1.0	0.7	0.04	0.10	6	0.2	0.5	0.3	0.02	0.04	C65
Ureter	8	0.2	0.7	0.5	0.03	0.05	1	0.0	0.1	0.0	0.00	0.00	C66
Bladder	542	11.3	46.8	30.3	1.54	3.81	117	3.0	9.8	5.4	0.29	0.66	C67
Other urinary organs	6	0.1	0.5	0.3	0.02	0.03	3	0.1	0.3	0.1	0.00	0.00	C68
Eye	4	0.1	0.3	0.3	0.01	0.03	2	0.1	0.2	0.3	0.02	0.02	C69
Brain, nervous system	108	2.3	9.3	6.9	0.43	0.80	125	3.2	10.5	7.1	0.51	0.78	C70-72
Thyroid	34	0.7	2.9	2.2	0.17	0.20	147	3.8	12.4	9.4	0.70	0.89	C73
Adrenal gland	4	0.1	0.3	0.3	0.01	0.02	6	0.2	0.5	0.9	0.05	0.05	C74
Other endocrine	8	0.2	0.7	0.8	0.05	0.05	15	0.4	1.3	1.1	0.08	0.09	C75
Hodgkin disease	45	0.9	3.9	3.6	0.24	0.30	22	0.6	1.8	1.3	0.09	0.15	C81
Non-Hodgkin lymphoma	162	3.4	14.0	10.8	0.72	1.18	129	3.3	10.8	6.9	0.42	0.82	C82-85, C96
Immunoproliferative diseases	5	0.1	0.4	0.3	0.01	0.03	5	0.1	0.4	0.2	0.00	0.02	C88
Multiple myeloma	48	1.0	4.1	2.7	0.16	0.35	48	1.2	4.0	2.1	0.11	0.29	C90
Lymphoid leukaemia	86	1.8	7.4	5.5	0.26	0.63	62	1.6	5.2	3.6	0.18	0.37	C91
Myeloid leukaemia	79	1.6	6.8	4.4	0.20	0.47	59	1.5	5.0	2.6	0.14	0.23	C92-94
Leukaemia unspecified	4	0.1	0.3	0.2	0.01	0.01	1	0.0	0.1	0.0	0.00	0.00	C95
Other and unspecified	201	4.2	17.4	10.7	0.46	1.19	154	4.0	12.9	6.5	0.30	0.72	O&U
All sites	5759		497.1	325.6	16.54	39.09	4543		382.0	230.4	14.61	25.65	ALL
All sites but C44	4791	100.0	413.6	271.9	13.94	32.78	3868	100.0	325.2	198.5	12.69	22.07	ALLbC44

‡50.0% of cases are anorectal tumours

Italy, Torino

Registration Area

Piedmont Cancer Registry covers the population of the city of Torino. The population at the most recent census was 925 000 inhabitants. The present population structure is influenced by a high level of internal migration: 7.7% of the population aged between 25 and 75 years was born in the north-east of Italy and 34.4% in the south. Incidence figures are influenced since people born in southern Italy have lower risk profiles than people born in the northern regions.

Cancer care facilities

In Torino there are 11 public hospitals and 12 private clinics (a total of 7800 beds); all these hospitals and clinics offer cancer treatment; only one relatively small hospital (49 beds) is entirely devoted to oncological treatment. There are two radiotherapy departments. Since 1992, two screening programmes have been set up in the Torino area: mammographic screening for women between 50 and 69 years and cytological screening for women between 25 and 64 years of age. A trial is in progress on colon cancer screening, as an arm of a European project (SCORE).

Registry structure and methods

The registry is part of the Piedmont Oncological Prevention Centre (CPO). The registry is staffed by a director, two epidemiologists, two full-time registrars and six part-time workers.

The principal sources of information for the registry are the following: (a) the hospital archive of clinical records; (b) the regional archive of hospital discharge forms; (c) the pathology reports; (d) the archives of day hospitals and radiotherapy services; (e) the health insurance file for those cases treated outside the region; and (f) the death certificates. The registry has access to the Municipality roster in order to check personal data for vital status.

Registration is carried out in an almost completely active manner. The collection of data is done in two steps: (a) a provisional input into a portable personal computer, carried out at hospital archives, after reading clinical records and histological reports; (b) a definitive input, after checking the quality of data and linkage with the other information. Part of the coding is done automatically.

Follow-up procedures include periodic record linkage with the mortality registry.

Interpreting the results

Incidence patterns in Torino are influenced by the population structure, which has been determined by the high levels of internal migration which occurred in the past.

A 13% increase in female breast cancer incidence observed in 1993–94 is probably due to the beginning of the screening programme.

Use of the data

The registry provides periodic reports on cancer incidence, prevalence, mortality and survival. The data are also sent to the Italian Cancer Registries' databank. The final incidence data files, completed with data regarding survival, are linked with census data to acquire further social and demographic information on subjects, to be used for further analyses. The data are also used by the local health authority for planning of the regional network of cancer services.

Source of population

The population is counted on 31 December of each year from the municipality roster. The figures are provided annually by the Demographic Services of the municipality.

ITALY, TORINO (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	31	0.2	1.4	0.7	0.05	0.08	10	0.1	0.4	0.2	0.01	0.02	C00
Tongue	104	0.8	4.7	2.7	0.19	0.31	40	0.3	1.7	0.7	0.04	0.08	C01-02
Mouth	94	0.7	4.2	2.4	0.16	0.29	47	0.4	1.9	0.8	0.05	0.09	C03-06
Salivary glands	30	0.2	1.3	0.8	0.04	0.09	29	0.2	1.2	0.5	0.03	0.06	C07-08
Tonsil	38	0.3	1.7	0.9	0.05	0.13	15	0.1	0.6	0.3	0.02	0.04	C09
Other oropharynx	48	0.3	2.2	1.2	0.10	0.15	14	0.1	0.6	0.3	0.03	0.04	C10
Nasopharynx	31	0.2	1.4	0.9	0.08	0.09	15	0.1	0.6	0.3	0.02	0.03	C11
Hypopharynx	51	0.4	2.3	1.4	0.11	0.17	6	0.0	0.2	0.1	0.01	0.02	C12-13
Pharynx unspecified	11	0.1	0.5	0.3	0.02	0.04	4	0.0	0.2	0.1	0.00	0.01	C14
Oesophagus	150	1.1	6.7	3.6	0.20	0.45	55	0.4	2.3	0.8	0.05	0.09	C15
Stomach	699	5.1	31.4	16.0	0.81	1.80	469	3.8	19.4	7.0	0.34	0.77	C16
Small intestine	34	0.2	1.5	0.9	0.05	0.11	26	0.2	1.1	0.5	0.03	0.05	C17
Colon	1136	8.2	51.1	25.5	1.16	3.08	1155	9.4	47.8	18.6	0.99	2.15	C18
Rectum	535	3.9	24.1	12.3	0.68	1.48	462	3.8	19.1	7.5	0.40	0.89	C19-20
Anus	33	0.2	1.5	0.9	0.06	0.07	64	0.5	2.7	1.1	0.07	0.13	C21
Liver	521	3.8	23.4	12.1	0.58	1.49	254	2.1	10.5	3.5	0.12	0.45	C22
Gallbladder etc.	175	1.3	7.9	3.8	0.15	0.45	286	2.3	11.8	4.0	0.15	0.48	C23-24
Pancreas	341	2.5	15.3	7.8	0.36	0.94	349	2.9	14.5	5.1	0.24	0.57	C25
Nose, sinuses etc.	31	0.2	1.4	0.8	0.05	0.10	9	0.1	0.4	0.1	0.01	0.02	C30-31
Larynx	406	2.9	18.3	10.1	0.68	1.27	31	0.3	1.3	0.7	0.05	0.08	C32
Trachea, bronchus and lung	2772	20.1	124.7	63.9	3.31	8.10	696	5.7	28.8	11.7	0.62	1.42	C33-34
Other thoracic organs	39	0.3	1.8	0.9	0.04	0.10	34	0.3	1.4	0.6	0.04	0.06	C37-38
Bone	24	0.2	1.1	1.0	0.06	0.08	23	0.2	1.0	0.9	0.06	0.07	C40-41
Melanoma of skin	254	1.8	11.4	7.0	0.51	0.72	300	2.5	12.4	7.6	0.56	0.78	C43
Other skin	2321		104.4	53.7	2.70	6.33	2075		85.9	36.7	2.16	4.19	C44
Mesothelioma	88	0.6	4.0	2.0	0.10	0.24	38	0.3	1.6	0.6	0.04	0.07	C45
Kaposi sarcoma	90	0.7	4.0	2.6	0.19	0.25	21	0.2	0.9	0.4	0.03	0.04	C46
Connective and soft tissue	59	0.4	2.7	1.6	0.10	0.16	73	0.6	3.0	2.0	0.11	0.19	C47+C49
Breast	29	0.2	1.3	0.7	0.03	0.08	3611	29.5	149.5	79.2	5.99	8.86	C50
Vulva							79	0.6	3.3	1.1	0.04	0.13	C51
Vagina							21	0.2	0.9	0.3	0.01	0.03	C52
Cervix uteri							289	2.4	12.0	6.8	0.51	0.73	C53
Corpus uteri							606	5.0	25.1	11.8	0.85	1.45	C54
Uterus unspecified							22	0.2	0.9	0.3	0.01	0.02	C55
Ovary							529	4.3	21.9	11.3	0.79	1.26	C56
Other female genital organs							34	0.3	1.4	0.6	0.04	0.09	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	26	0.2	1.2	0.6	0.03	0.07							C60
Prostate	1821	13.2	81.9	37.7	1.03	4.71							C61
Testis	102	0.7	4.6	4.0	0.29	0.30							C62
Other male genital organs	4	0.0	0.2	0.1	0.01	0.01							C63
Kidney	399	2.9	17.9	10.3	0.65	1.23	203	1.7	8.4	3.7	0.20	0.47	C64
Renal pelvis	56	0.4	2.5	1.2	0.04	0.16	24	0.2	1.0	0.3	0.02	0.03	C65
Ureter	27	0.2	1.2	0.6	0.03	0.08	11	0.1	0.5	0.2	0.00	0.02	C66
Bladder	1696	12.3	76.3	38.6	1.78	4.86	462	3.8	19.1	7.2	0.35	0.89	C67
Other urinary organs	21	0.2	0.9	0.5	0.02	0.05	2	0.0	0.1	0.0	0.00	0.00	C68
Eye	21	0.2	0.9	1.0	0.06	0.07	9	0.1	0.4	0.2	0.01	0.02	C69
Brain, nervous system	236	1.7	10.6	7.7	0.50	0.78	186	1.5	7.7	5.0	0.29	0.47	C70-72
Thyroid	83	0.6	3.7	2.6	0.18	0.25	242	2.0	10.0	6.9	0.54	0.68	C73
Adrenal gland	12	0.1	0.5	0.5	0.03	0.04	4	0.0	0.2	0.1	0.01	0.01	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	2	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	65	0.5	2.9	2.7	0.18	0.20	57	0.5	2.4	2.2	0.15	0.18	C81
Non-Hodgkin lymphoma	479	3.5	21.5	12.5	0.79	1.38	414	3.4	17.1	8.2	0.49	0.90	C82-85,C96
Immunoproliferative diseases	3	0.0	0.1	0.1	0.01	0.01	2	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	162	1.2	7.3	3.7	0.21	0.41	170	1.4	7.0	2.6	0.13	0.30	C90
Lymphoid leukaemia	145	1.1	6.5	5.3	0.26	0.42	120	1.0	5.0	3.1	0.16	0.27	C91
Myeloid leukaemia	129	0.9	5.8	3.2	0.17	0.38	130	1.1	5.4	3.2	0.19	0.29	C92-94
Leukaemia unspecified	36	0.3	1.6	0.9	0.05	0.10	52	0.4	2.2	1.1	0.06	0.11	C95
Other and unspecified	416	3.0	18.7	9.1	0.36	0.97	420	3.4	17.4	5.4	0.20	0.55	O&U
All sites	16114		724.7	381.3	19.31	45.13	14301		592.2	274.0	17.31	30.68	ALL
All sites but C44	13793	100.0	620.3	327.6	16.61	38.79	12226	100.0	506.3	237.3	15.15	26.49	ALLbC44

Italy, Umbria

Registration area

The Umbrian Cancer Registry covers the population of the whole Umbria Region. Umbria is a small region situated in central Italy, which is divided into two provinces. The total area is 8456 km², and population density is about 96 inhabitants per km². The population is older than the Italian average: people over age 65 comprise 21.5% of the population. The population is stable, growing slowly due to migration, while the birth rate is low. Overall foreigners form about 2% of the resident population, most from eastern Europe and North Africa. Nearly 70% of the people live in centres with >5000 inhabitants. The great majority of Umbria's population is employed in services and industry (agriculture 7% both sexes). The unemployment rate is 9.1%.

Cancer care facilities

Health care is provided mostly in the public hospitals and districts of the four Local Health Services. There are two main teaching hospitals and 18 public hospitals in the region with 3 949 beds overall. In addition, there are five private clinics.

The main specialized oncology centres (including clinical oncology, surgical oncology, paediatric oncology, radiotherapy, and haematology specialities) are located in the two larger cities, Perugia and Terni (maximum distance from anywhere within the region 55 km).

Registry structure and methods

The Cancer Registry is managed at the Department of Hygiene of the University of Perugia. The registry is funded by the Regional Health Authority while staff and equipment are supplied by the University. All the staff is part-time.

Types of source used for case finding include the outpatient records of public and private clinics, pathology reports, radiotherapy outpatient records and death certificates.

Relevant information for eligible cases (i.e. residents) is abstracted from the medical records of 20 public and five private hospitals. Other sources of data are cytology centres for cervical cancer screening, personal case histories and independent studies, reimbursement requests for patients treated outside the region, other cancer registries and autopsy reports.

A trace-back is performed for cases of undefined malignancy, of unknown primary site, with outpatient record as the only source or with other missing information as well as death certificate notifications. The traceback procedure includes contacting the family doctor and re-abstracting or re-screening of sources.

Interpreting the results

Opportunistic screening for cervical cancer was introduced a long time ago. More recently this opportunistic screening was turned into an organized programme and an organized screening programme for breast cancer was introduced (1999). Opportunistic PSA screening for prostate cancer is responsible for the high incidence rates observed in the northern area of the region.

Use of the data

Annual incidence and survival reports are produced and distributed. A survival study by prognostic factors for breast cancer is ongoing. The registry is participating in a case control study aimed at defining occupational cancer risks.

Source of population

Annual estimates based on the 1991 census, taking into account births, deaths and migration, produced by the Ufficio Sistemi Statistici (National Institute of Statistics – ISTAT).

ITALY, UMBRIA (1994-1996)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	47	0.6	3.9	1.8	0.09	0.19	9	0.2	0.7	0.2	0.00	0.02	C00
Tongue	38	0.5	3.2	1.7	0.14	0.21	10	0.2	0.8	0.3	0.02	0.05	C01-02
Mouth	53	0.7	4.4	2.1	0.12	0.24	14	0.2	1.1	0.6	0.04	0.06	C03-06
Salivary glands	15	0.2	1.2	0.8	0.04	0.07	13	0.2	1.0	0.5	0.03	0.04	C07-08
Tonsil	16	0.2	1.3	0.7	0.04	0.10	1	0.0	0.1	0.0	0.00	0.00	C09
Other oropharynx	10	0.1	0.8	0.4	0.03	0.05	2	0.0	0.2	0.1	0.01	0.01	C10
Nasopharynx	14	0.2	1.2	0.8	0.06	0.09	6	0.1	0.5	0.4	0.02	0.04	C11
Hypopharynx	18	0.2	1.5	0.8	0.05	0.11	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	6	0.1	0.5	0.2	0.00	0.02	1	0.0	0.1	0.0	0.00	0.00	C14
Oesophagus	84	1.1	7.0	3.4	0.20	0.42	17	0.3	1.3	0.5	0.02	0.06	C15
Stomach	719	9.7	59.8	27.3	1.32	3.23	478	8.3	37.4	12.8	0.58	1.40	C16
Small intestine	15	0.2	1.2	0.7	0.04	0.07	17	0.3	1.3	0.6	0.05	0.07	C17
Colon	632	8.5	52.6	23.3	1.01	2.84	571	9.9	44.7	16.9	0.79	1.92	C18
Rectum	405	5.5	33.7	15.1	0.59	1.94	295	5.1	23.1	9.6	0.55	1.15	C19-20
Anus	18	0.2	1.5	0.7	0.02	0.07	25	0.4	2.0	0.7	0.04	0.06	C21
Liver	264	3.6	22.0	9.7	0.41	1.23	137	2.4	10.7	3.7	0.16	0.39	C22
Gallbladder etc.	72	1.0	6.0	2.5	0.06	0.31	155	2.7	12.1	3.6	0.12	0.38	C23-24
Pancreas	171	2.3	14.2	6.8	0.39	0.76	161	2.8	12.6	4.0	0.13	0.43	C25
Nose, sinuses etc.	9	0.1	0.7	0.5	0.03	0.05	8	0.1	0.6	0.3	0.02	0.03	C30-31
Larynx	191	2.6	15.9	8.0	0.51	1.01	8	0.1	0.6	0.3	0.02	0.04	C32
Trachea, bronchus and lung	1219	16.4	101.4	47.5	2.34	6.20	263	4.6	20.6	8.9	0.52	1.07	C33-34
Other thoracic organs	9	0.1	0.7	0.4	0.03	0.05	3	0.1	0.2	0.2	0.02	0.02	C37-38
Bone	13	0.2	1.1	0.8	0.05	0.07	14	0.2	1.1	0.7	0.05	0.06	C40-41
Melanoma of skin	86	1.2	7.2	4.1	0.29	0.48	101	1.8	7.9	4.3	0.30	0.44	C43
Other skin	1153		95.9	41.8	1.71	4.82	803		62.9	22.3	0.99	2.33	C44
Mesothelioma	14	0.2	1.2	0.5	0.04	0.07	6	0.1	0.5	0.3	0.02	0.02	C45
Kaposi sarcoma	15	0.2	1.2	1.0	0.08	0.08	3	0.1	0.2	0.1	0.00	0.01	C46
Connective and soft tissue	35	0.5	2.9	2.0	0.12	0.18	35	0.6	2.7	1.7	0.10	0.13	C47+C49
Breast	21	0.3	1.7	0.9	0.04	0.12	1517	26.3	118.8	65.4	4.90	7.28	C50
Vulva							61	1.1	4.8	1.5	0.05	0.16	C51
Vagina							12	0.2	0.9	0.4	0.02	0.04	C52
Cervix uteri							116	2.0	9.1	5.4	0.39	0.58	C53
Corpus uteri							324	5.6	25.4	12.3	0.90	1.49	C54
Uterus unspecified							7	0.1	0.5	0.2	0.01	0.01	C55
Ovary							239	4.1	18.7	9.7	0.69	1.07	C56
Other female genital organs							10	0.2	0.8	0.3	0.02	0.03	C57
Placenta							1	0.0	0.1	0.1	0.01	0.01	C58
Penis	20	0.3	1.7	0.8	0.03	0.08							C60
Prostate	1149	15.5	95.6	36.4	0.79	4.22							C61
Testis	55	0.7	4.6	3.9	0.28	0.31							C62
Other male genital organs	5	0.1	0.4	0.4	0.02	0.03							C63
Kidney	220	3.0	18.3	9.8	0.62	1.26	117	2.0	9.2	4.6	0.28	0.49	C64
Renal pelvis	24	0.3	2.0	1.0	0.05	0.10	6	0.1	0.5	0.2	0.02	0.02	C65
Ureter	16	0.2	1.3	0.6	0.03	0.08	4	0.1	0.3	0.1	0.00	0.01	C66
Bladder	769	10.4	64.0	28.5	1.30	3.56	181	3.1	14.2	5.6	0.31	0.66	C67
Other urinary organs	18	0.2	1.5	0.6	0.01	0.08	9	0.2	0.7	0.4	0.03	0.04	C68
Eye	15	0.2	1.2	1.0	0.05	0.09	14	0.2	1.1	0.8	0.05	0.07	C69
Brain, nervous system	149	2.0	12.4	8.3	0.53	0.81	114	2.0	8.9	6.1	0.36	0.58	C70-72
Thyroid	40	0.5	3.3	2.0	0.15	0.20	99	1.7	7.8	5.9	0.47	0.53	C73
Adrenal gland	8	0.1	0.7	0.7	0.05	0.05	12	0.2	0.9	0.8	0.06	0.06	C74
Other endocrine	3	0.0	0.2	0.5	0.02	0.02	3	0.1	0.2	0.2	0.02	0.02	C75
Hodgkin disease	37	0.5	3.1	2.5	0.16	0.22	34	0.6	2.7	2.7	0.18	0.19	C81
Non-Hodgkin lymphoma	247	3.3	20.6	11.4	0.70	1.22	206	3.6	16.1	8.3	0.51	0.89	C82-85, C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	93	1.3	7.7	3.5	0.14	0.36	90	1.6	7.1	2.7	0.15	0.32	C90
Lymphoid leukaemia	125	1.7	10.4	6.9	0.35	0.59	83	1.4	6.5	4.1	0.21	0.37	C91
Myeloid leukaemia	114	1.5	9.5	5.0	0.28	0.48	72	1.2	5.6	2.6	0.17	0.27	C92-94
Leukaemia unspecified	22	0.3	1.8	0.7	0.02	0.09	8	0.1	0.6	0.2	0.01	0.01	C95
Other and unspecified	82	1.1	6.8	2.9	0.14	0.31	71	1.2	5.6	1.9	0.07	0.18	O&U
All sites	8573		713.3	333.7	15.62	39.24	6566		514.4	236.0	14.45	25.62	ALL
All sites but C44	7420	100.0	617.4	291.9	13.90	34.42	5763	100.0	451.5	213.8	13.46	23.29	ALLbC44

Italy, Varese Province

Registration area

Varese Province is one of the northernmost in Italy, bordered on the north by Switzerland, on the west by Lake Verbano and the Ticino river, which mark the border with the Piedmont Region. Two other Lombardy Region provinces border Varese on the south and east. The northern part of the Province is mountainous, and there is plain in the south.

The population size increased from 581 526 in 1961 to 811 778 in 1997. More than 30% of residents were born outside Lombardy. Considerable immigration occurred in the past, mainly from the east and south of Italy. The proportion of elderly has increased with the end of migration flows: the ratio of people over age 64 to children under six was 1.2 in 1961 and 1971 and is 2.8 in 1991 census.

The population density is 665 inhabitants per km². Less than 1% of the active population is employed in agriculture. The proportion of active people working in industry is roughly 60% for males and 40% for female with a considerable decline since the 1971 census.

Cancer care facilities

The area is served by 11 public general hospitals, including one university teaching hospital with all facilities for diagnosis and treatment of cancer. There are also three private clinics. The total number of hospital beds is 5800 (7.3 per 1000 inhabitants).

Registry structure and methods

The Lombardy Cancer Registry (Registro Tumori della Lombardia – RTL) was established in 1974. The registry is supported by the Regional Health Authority and is run by the Epidemiology Unit of the Milan National Cancer Institute. Staff comprise three epidemiologists, a computer expert and four clerks.

All public and private hospitals of the province are requested to notify every admission of cancer, whether new or previously reported, using a unique form. However, difficulties in maintaining a purely passive system of notification, as well as the improvement of automated hospital discharge systems, have led to active case-finding in many hospitals, and to the incorporation of information from automated systems. Information from hospital automated systems is now extensively used for case detection and data correction. The files of the main oncological hospitals in the region are also systematically scrutinized.

Pathology departments are accessed automatically, and all cancer diagnoses matched with the RTL files. Plain text is used for site and morphology reporting.

To check completeness the RTL files are matched with the Regional Hospital Discharge Diagnosis information system, which records almost all discharges in the Lombardy Region.

The RTL receives an automated copy of all mortality records with personal data and the code of underlying cause of death from the Local Health Authority. In case of inconsistency, a copy of the original papers is also available at the RTL.

A link with the population files used by the National Health Service is systematically used when a patient's residence is unknown or in doubt.

For DCOs a traceback is performed only after all sources have been used for case finding.

Use of the data

The high proportion of immigrants, who tend to keep the dietary and other cultural habits of their regions of origin, has led to descriptive studies on differences in cancer risk by place of birth and analytical studies on diet and cancer. Two large prospective studies on diet, hormones and breast cancer, and on diet and cancer are being conducted in the registry area; case-control studies are also carried out, mainly on occupational determinants of cancer. The RTL coordinates a European programme on the evaluation of care (EUROCARE), using registry-based survival figures.

Source of population

Annual estimates based on the 1991 census, taking into account births, deaths and migration, produced by the Ufficio Sistemi Statistici (National Institute of Statistics – ISTAT).

ITALY, VARESE PROVINCE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		
Lip	29	0.3	1.5	0.8	0.03	0.09	8	0.1	0.4	0.1	0.00	0.01	C00
Tongue	73	0.7	3.7	2.4	0.16	0.31	16	0.2	0.8	0.3	0.01	0.04	C01-02
Mouth	98	0.9	5.0	3.2	0.20	0.39	26	0.3	1.2	0.6	0.04	0.06	C03-06
Salivary glands	23	0.2	1.2	0.8	0.04	0.08	9	0.1	0.4	0.2	0.01	0.02	C07-08
Tonsil	48	0.4	2.5	1.6	0.11	0.19	10	0.1	0.5	0.2	0.02	0.03	C09
Other oropharynx	50	0.4	2.6	1.7	0.11	0.22	7	0.1	0.3	0.2	0.02	0.02	C10
Nasopharynx	33	0.3	1.7	1.2	0.08	0.13	7	0.1	0.3	0.1	0.00	0.03	C11
Hypopharynx	93	0.8	4.8	3.0	0.20	0.41	14	0.1	0.7	0.3	0.03	0.03	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	173	1.6	8.9	5.4	0.30	0.67	38	0.4	1.8	0.7	0.03	0.09	C15
Stomach	782	7.0	40.1	23.6	1.05	2.65	623	6.6	29.8	11.2	0.51	1.18	C16
Small intestine	25	0.2	1.3	0.7	0.05	0.07	20	0.2	1.0	0.4	0.03	0.05	C17
Colon	882	7.9	45.2	26.4	1.12	3.13	863	9.1	41.3	17.1	0.89	1.99	C18
Rectum	447	4.0	22.9	13.6	0.76	1.69	363	3.8	17.4	7.9	0.47	0.90	C19-20
Anus	16	0.1	0.8	0.4	0.01	0.05	28	0.3	1.3	0.6	0.03	0.07	C21
Liver	480	4.3	24.6	14.5	0.60	1.85	164	1.7	7.9	2.8	0.10	0.32	C22
Gallbladder etc.	110	1.0	5.6	3.2	0.10	0.37	199	2.1	9.5	3.6	0.14	0.43	C23-24
Pancreas	298	2.7	15.3	9.1	0.44	1.12	280	3.0	13.4	5.0	0.19	0.55	C25
Nose, sinuses etc.	23	0.2	1.2	0.8	0.04	0.09	11	0.1	0.5	0.3	0.01	0.03	C30-31
Larynx	317	2.8	16.2	10.2	0.67	1.27	21	0.2	1.0	0.5	0.04	0.06	C32
Trachea, bronchus and lung	2218	19.9	113.7	68.1	3.23	8.98	437	4.6	20.9	9.7	0.55	1.18	C33-34
Other thoracic organs	16	0.1	0.8	0.7	0.04	0.06	11	0.1	0.5	0.6	0.03	0.04	C37-38
Bone	21	0.2	1.1	1.1	0.07	0.09	18	0.2	0.9	0.9	0.06	0.07	C40-41
Melanoma of skin	157	1.4	8.0	5.5	0.41	0.59	206	2.2	9.9	5.9	0.44	0.60	C43
Other skin	1150		58.9	34.4	1.55	3.85	923		44.2	18.3	0.89	1.98	C44
Mesothelioma	37	0.3	1.9	1.1	0.07	0.13	33	0.3	1.6	0.8	0.04	0.12	C45
Kaposi sarcoma	41	0.4	2.1	1.4	0.10	0.15	20	0.2	1.0	0.5	0.02	0.03	C46
Connective and soft tissue	58	0.5	3.0	2.1	0.14	0.22	35	0.4	1.7	1.4	0.07	0.12	C47+C49
Breast	18	0.2	0.9	0.5	0.01	0.07	2823	29.9	135.2	77.0	5.69	8.58	C50
Vulva							79	0.8	3.8	1.5	0.05	0.18	C51
Vagina							14	0.1	0.7	0.3	0.01	0.04	C52
Cervix uteri							196	2.1	9.4	5.8	0.43	0.62	C53
Corpus uteri							469	5.0	22.5	11.7	0.84	1.43	C54
Uterus unspecified							9	0.1	0.4	0.1	0.00	0.00	C55
Ovary							381	4.0	18.3	9.4	0.64	1.05	C56
Other female genital organs							14	0.1	0.7	0.2	0.01	0.02	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	13	0.1	0.7	0.4	0.02	0.05							C60
Prostate	1430	12.9	73.3	40.7	1.06	4.77							C61
Testis	95	0.9	4.9	3.9	0.30	0.31							C62
Other male genital organs	2	0.0	0.1	0.1	0.01	0.01							C63
Kidney	355	3.2	18.2	11.6	0.68	1.45	233	2.5	11.2	5.5	0.31	0.65	C64
Renal pelvis	33	0.3	1.7	1.0	0.03	0.13	12	0.1	0.6	0.2	0.02	0.02	C65
Ureter	21	0.2	1.1	0.6	0.02	0.08	8	0.1	0.4	0.2	0.01	0.03	C66
Bladder	1189	10.7	60.9	36.1	1.63	4.53	278	2.9	13.3	5.6	0.26	0.60	C67
Other urinary organs	15	0.1	0.8	0.5	0.02	0.06	2	0.0	0.1	0.0	0.00	0.00	C68
Eye	15	0.1	0.8	0.5	0.02	0.06	17	0.2	0.8	0.5	0.04	0.04	C69
Brain, nervous system	175	1.6	9.0	7.1	0.42	0.68	179	1.9	8.6	5.9	0.34	0.54	C70-72
Thyroid	51	0.5	2.6	1.9	0.14	0.18	164	1.7	7.9	5.6	0.43	0.53	C73
Adrenal gland	5	0.0	0.3	0.3	0.01	0.02	8	0.1	0.4	0.4	0.02	0.03	C74
Other endocrine	2	0.0	0.1	0.1	0.00	0.01	2	0.0	0.1	0.0	0.00	0.00	C75
Hodgkin disease	74	0.7	3.8	3.5	0.24	0.26	55	0.6	2.6	2.5	0.17	0.19	C81
Non-Hodgkin lymphoma	383	3.4	19.6	13.2	0.78	1.33	376	4.0	18.0	9.6	0.59	1.04	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	130	1.2	6.7	3.8	0.16	0.42	135	1.4	6.5	2.6	0.11	0.30	C90
Lymphoid leukaemia	131	1.2	6.7	4.9	0.23	0.48	106	1.1	5.1	3.6	0.17	0.30	C91
Myeloid leukaemia	155	1.4	7.9	5.0	0.25	0.54	103	1.1	4.9	2.6	0.17	0.25	C92-94
Leukaemia unspecified	11	0.1	0.6	0.3	0.01	0.01	4	0.0	0.2	0.1	0.00	0.01	C95
Other and unspecified	275	2.5	14.1	8.1	0.29	0.92	319	3.4	15.3	5.2	0.20	0.48	O&U
All sites	12276		629.1	380.9	18.01	45.21	10377		497.1	246.5	15.15	27.00	ALL
All sites but C44	11126	100.0	570.2	346.6	16.46	41.37	9454	100.0	452.9	228.1	14.25	25.02	ALLbC44

Italy, Venetian Region

Registration area

The Venetian Region is the largest in north-east Italy. It is bordered to the north by Austria and the Trentino Alto-Adige Region, to the east by the Friuli-Venezia-Giulia Region and the Adriatic Sea, to the west by the Lombardy Region and to the south by that of Emilia Romagna, from which it is separated by the River Po. The Venetian Cancer Registry covers 42% of the population of the region.

The northern part of the Region is mountainous, whereas the southern area is very flat (the Paduan Plain).

In the period immediately after the Second World War, there was considerable emigration from the Region, especially from two provinces, Belluno and Rovigo. People left mainly because of the poor living conditions and went mostly to Belgium, Switzerland and Germany. However, the situation in the Region has changed, and in 1995 the unemployment rate was only 5.6% compared to a national average of 12%; economic activity was divided as follows: agriculture 5.4%, industry 40.9%, and other activities 53.7%.

Registry structure and methods

The Venetian Tumour Registry (Registro Tumori del Veneto), was established in 1990 and is supported by the Regional Health Authority. It is run by the Unit of Epidemiology of the Hospital Unit and the University of Padua.

The registration system uses medical information from computerized sources for case-finding and an automated process for case resolution.

A feasibility study was carried out before setting up started in mid-1990 and dealt with data collected in the period 1987–89. This project was successfully concluded in June 1995, with the publication of the incidence data from nine Local Health Units (LHUs). An update covering the years 1990–94 was published in 1997 and covered a larger registered population. The LHUs studied were selected on the basis of two criteria: the availability of computerized files and a population at a higher risk of cancer according to the cancer mortality data.

First, the computerized population file of residents in of the whole region is linked to records of hospital discharges, pathology reports and death certificates of both the LHUs in the registry and of the other LHUs not included in the network, thus permitting a search for cases diagnosed and/or treated outside the area of residence. Since all the main hospital centres of the region are included in the network, the proportion of cases missed by the registry should be relatively small and limited to patients whose diagnosis and treatment has taken place outside the region.

All histological and cytological diagnoses coded in SNOMED are transcribed into ICD-9 codes using an *ad hoc* program. After logical checks and quality controls, the data are processed using a program which assigns a three-digit cancer diagnosis (ICD-9) on the basis of an algorithm which accepts:

- cancer cases where data from two or more sources are identical;
- histologically confirmed cases in the presence of other compatible hospital diagnoses (e.g., metastases or ill-defined site);
- histologically confirmed skin cancer (ICD-9 173) unless combined with skin melanoma (ICD-9 172);
- histologically confirmed benign, *in situ*, and tumours of uncertain behaviour.

Diagnoses based on only one source are rejected by the programme and checked manually, unless based on pathology, as are multiple primary tumours. Manual checking is also performed for all discordant or incompatible diagnoses using the criteria reported above.

This method of recording data has proved to be efficient both in terms of the geographical area it is able to cover and in the speed with which data can be updated. Furthermore, the system facilitates evaluation of the survival rate of patients as the information required is already contained within the data sources used. Active follow-up is required in about 4.5% of all cases.

Use of the data

The registry collaborates with all the Italian registries in research projects and publications of incidence, prevalence, and survival data.

Source of population

Annual population estimates based on the Municipal Registries Surveys at 31st December of each year (ISTAT National Institute of Statistics).

ITALY, VENETIAN REGION (1993-1996)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	149	0.7	4.1	2.2	0.08	0.25	28	0.2	0.7	0.2	0.00	0.02	C00
Tongue	219	1.0	6.0	3.8	0.27	0.44	56	0.3	1.4	0.7	0.04	0.08	C01-02
Mouth	275	1.2	7.5	5.0	0.39	0.58	100	0.5	2.6	1.3	0.09	0.15	C03-06
Salivary glands	45	0.2	1.2	0.7	0.04	0.09	43	0.2	1.1	0.5	0.03	0.06	C07-08
Tonsil	88	0.4	2.4	1.5	0.12	0.20	22	0.1	0.6	0.3	0.03	0.04	C09
Other oropharynx	50	0.2	1.4	0.8	0.05	0.10	7	0.0	0.2	0.1	0.00	0.01	C10
Nasopharynx	39	0.2	1.1	0.8	0.05	0.09	17	0.1	0.4	0.3	0.03	0.03	C11
Hypopharynx	110	0.5	3.0	2.0	0.14	0.23	10	0.1	0.3	0.2	0.02	0.02	C12-13
Pharynx unspecified	77	0.3	2.1	1.3	0.10	0.16	23	0.1	0.6	0.4	0.03	0.04	C14
Oesophagus	474	2.1	13.0	8.0	0.49	1.03	110	0.6	2.8	1.2	0.06	0.15	C15
Stomach	1080	4.8	29.6	16.5	0.78	1.83	868	4.7	22.2	8.1	0.36	0.80	C16
Small intestine	48	0.2	1.3	0.8	0.04	0.08	49	0.3	1.3	0.6	0.04	0.06	C17
Colon	1757	7.8	48.1	27.1	1.23	3.25	1648	8.9	42.1	17.7	0.93	2.02	C18
Rectum	731	3.2	20.0	11.7	0.60	1.44	548	3.0	14.0	6.2	0.34	0.72	C19-20
‡Anus	73	0.3	2.0	1.1	0.05	0.11	97	0.5	2.5	0.9	0.05	0.08	C21
Liver	1167	5.2	32.0	18.3	0.92	2.35	539	2.9	13.8	5.1	0.18	0.65	C22
Gallbladder etc.	200	0.9	5.5	3.0	0.14	0.34	333	1.8	8.5	3.1	0.11	0.37	C23-24
Pancreas	653	2.9	17.9	10.2	0.51	1.20	655	3.5	16.8	6.2	0.28	0.69	C25
Nose, sinuses etc.	46	0.2	1.3	0.8	0.06	0.10	18	0.1	0.5	0.2	0.01	0.03	C30-31
Larynx	829	3.7	22.7	14.1	0.97	1.81	74	0.4	1.9	0.8	0.05	0.11	C32
Trachea, bronchus and lung	4595	20.4	125.9	72.5	3.53	9.44	1097	5.9	28.1	12.6	0.66	1.57	C33-34
Other thoracic organs	58	0.3	1.6	1.0	0.06	0.11	24	0.1	0.6	0.2	0.01	0.03	C37-38
Bone	42	0.2	1.2	1.0	0.06	0.08	24	0.1	0.6	0.6	0.04	0.05	C40-41
Melanoma of skin	469	2.1	12.9	8.8	0.64	0.94	549	3.0	14.0	9.4	0.70	0.89	C43
Other skin	4332		118.7	66.5	3.07	7.79	3447		88.2	38.3	2.04	4.28	C44
Mesothelioma	86	0.4	2.4	1.4	0.06	0.18	31	0.2	0.8	0.4	0.02	0.06	C45
Kaposi sarcoma	75	0.3	2.1	1.5	0.11	0.14	18	0.1	0.5	0.2	0.01	0.02	C46
Connective and soft tissue	133	0.6	3.6	2.7	0.17	0.27	123	0.7	3.1	2.3	0.15	0.19	C47+C49
Breast	46	0.2	1.3	0.8	0.04	0.08	5156	27.8	131.9	74.7	5.48	8.30	C50
Vulva							133	0.7	3.4	1.2	0.04	0.12	C51
Vagina							37	0.2	0.9	0.4	0.02	0.05	C52
Cervix uteri							328	1.8	8.4	5.2	0.40	0.55	C53
Corpus uteri							763	4.1	19.5	10.4	0.76	1.27	C54
Uterus unspecified							151	0.8	3.9	2.0	0.14	0.21	C55
Ovary							554	3.0	14.2	7.8	0.53	0.86	C56
Other female genital organs							184	1.0	4.7	2.2	0.14	0.26	C57
Placenta							3	0.0	0.1	0.1	0.01	0.01	C58
Penis	39	0.2	1.1	0.7	0.04	0.08							C60
Prostate	2640	11.7	72.3	37.0	0.88	4.28							C61
Testis	177	0.8	4.8	4.0	0.30	0.31							C62
Other male genital organs	8	0.0	0.2	0.2	0.01	0.02							C63
Kidney	692	3.1	19.0	11.7	0.70	1.49	379	2.0	9.7	5.0	0.30	0.59	C64
Renal pelvis	33	0.1	0.9	0.5	0.02	0.09	11	0.1	0.3	0.1	0.00	0.02	C65
Ureter	25	0.1	0.7	0.4	0.02	0.03	11	0.1	0.3	0.1	0.00	0.02	C66
Bladder	1957	8.7	53.6	30.0	1.33	3.63	560	3.0	14.3	5.7	0.25	0.68	C67
Other urinary organs	344	1.5	9.4	5.2	0.21	0.59	116	0.6	3.0	1.0	0.04	0.10	C68
Eye	33	0.1	0.9	0.5	0.03	0.08	31	0.2	0.8	0.6	0.04	0.05	C69
Brain, nervous system	327	1.5	9.0	6.7	0.41	0.69	315	1.7	8.1	5.3	0.32	0.53	C70-72
Thyroid	112	0.5	3.1	2.1	0.15	0.21	319	1.7	8.2	5.7	0.44	0.56	C73
Adrenal gland	11	0.0	0.3	0.3	0.01	0.02	15	0.1	0.4	0.3	0.02	0.03	C74
Other endocrine	3	0.0	0.1	0.1	0.00	0.00	5	0.0	0.1	0.0	0.00	0.01	C75
Hodgkin disease	146	0.6	4.0	3.6	0.24	0.29	127	0.7	3.2	2.8	0.19	0.21	C81
Non-Hodgkin lymphoma	880	3.9	24.1	15.8	0.94	1.66	856	4.6	21.9	11.1	0.68	1.23	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	272	1.2	7.5	4.3	0.22	0.51	304	1.6	7.8	3.4	0.18	0.41	C90
Lymphoid leukaemia	252	1.1	6.9	5.6	0.30	0.48	208	1.1	5.3	3.4	0.17	0.27	C91
Myeloid leukaemia	242	1.1	6.6	4.0	0.22	0.41	205	1.1	5.2	2.7	0.15	0.25	C92-94
Leukaemia unspecified	47	0.2	1.3	0.7	0.02	0.06	41	0.2	1.0	0.4	0.02	0.04	C95
Other and unspecified	692	3.1	19.0	10.4	0.40	1.23	610	3.3	15.6	5.6	0.23	0.56	O&U
All sites	26878		736.5	429.9	21.24	50.84	21980		562.1	275.3	16.87	30.37	ALL
All sites but C44	22546	100.0	617.8	363.3	18.18	43.06	18533	100.0	474.0	236.9	14.83	26.09	ALLbC44

‡58.9% of cases are anorectal tumours

‡45.4% of cases are anorectal tumours

Latvia

Registration area

Latvia (area 64 589 km²) is one of the Baltic states; it regained its independence, together with Estonia and Lithuania, in 1991. The population of Latvia at the end of 1997 was 2 458 400. The main ethnic groups (end of 1997) are: Latvians 55.5%, Russians 32.4%, Belarusians 3.9%, Ukrainians 2.9%, Poles 2.2%, Lithuanians 1.3%. The distribution of urban (69%) and rural (31%) populations has not changed substantially.

The birth rate has decreased gradually during recent years, reaching 7.6/1000 in 1997; the death rate was 13.6/1000 in 1997.

Registry structure and methods

The Latvian Cancer Registry is organized on the basis of the regulations of the Health Department of the Republic's Ministry of Welfare. The system covers all the inhabitants of the country.

Data processing and data storage have been computerized since 1979. ICD-10 topography codes are used. However there are still difficulties in changing the morphology coding of numerous death cases coded until 1996 by an adapted system, used in USSR.

Interpreting the results

Malignancies are the second main cause of death in Latvia. There is still a high number of advanced cancer cases, partially due to the social reasons and also to the lack of organized screening systems.

Source of population

Annual estimates based on the 1989 census, taking into account births, deaths and migration.

Notes on the data

* The ratios of mortality to incidence are high for several sites, and the lack of cases based on death certificates alone, suggest a degree of under-reporting.

***LATVIA (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	156	0.9	2.7	2.1	0.10	0.26	50	0.3	0.7	0.3	0.01	0.03	C00
Tongue	141	0.8	2.4	1.9	0.16	0.23	38	0.2	0.6	0.3	0.02	0.04	C01-02
Mouth	214	1.2	3.7	2.9	0.22	0.36	44	0.2	0.7	0.4	0.03	0.05	C03-06
Salivary glands	48	0.3	0.8	0.6	0.05	0.07	47	0.3	0.7	0.4	0.03	0.06	C07-08
Tonsil	70	0.4	1.2	1.0	0.08	0.12	24	0.1	0.4	0.2	0.02	0.02	C09
Other oropharynx	52	0.3	0.9	0.7	0.06	0.09	13	0.1	0.2	0.1	0.00	0.01	C10
Nasopharynx	38	0.2	0.7	0.5	0.04	0.06	15	0.1	0.2	0.1	0.01	0.01	C11
Hypopharynx	163	0.9	2.8	2.2	0.19	0.26	14	0.1	0.2	0.1	0.01	0.01	C12-13
Pharynx unspecified	6	0.0	0.1	0.1	0.00	0.01	4	0.0	0.1	0.0	0.00	0.00	C14
Oesophagus	415	2.3	7.1	5.6	0.38	0.69	72	0.4	1.1	0.5	0.02	0.06	C15
Stomach	2103	11.8	36.2	28.2	1.68	3.55	1685	9.0	25.0	13.0	0.74	1.56	C16
Small intestine	42	0.2	0.7	0.6	0.03	0.08	47	0.3	0.7	0.4	0.03	0.05	C17
Colon	936	5.3	16.1	12.5	0.60	1.59	1279	6.9	19.0	9.6	0.49	1.14	C18
Rectum	800	4.5	13.8	10.5	0.51	1.28	884	4.7	13.1	6.7	0.39	0.83	C19-20
Anus	55	0.3	0.9	0.7	0.04	0.09	72	0.4	1.1	0.5	0.02	0.06	C21
Liver	281	1.6	4.8	3.8	0.19	0.49	237	1.3	3.5	1.9	0.10	0.23	C22
Gallbladder etc.	81	0.5	1.4	1.1	0.05	0.13	138	0.7	2.1	1.0	0.04	0.12	C23-24
Pancreas	892	5.0	15.4	12.1	0.75	1.52	792	4.2	11.8	5.5	0.25	0.66	C25
Nose, sinuses etc.	62	0.3	1.1	0.8	0.05	0.10	54	0.3	0.8	0.4	0.03	0.05	C30-31
Larynx	618	3.5	10.6	8.3	0.60	1.07	26	0.1	0.4	0.3	0.03	0.03	C32
Trachea, bronchus and lung	4769	26.8	82.1	63.5	4.10	8.35	847	4.5	12.6	6.4	0.34	0.81	C33-34
Other thoracic organs	84	0.5	1.4	1.2	0.08	0.13	46	0.2	0.7	0.5	0.03	0.05	C37-38
Bone	86	0.5	1.5	1.2	0.09	0.15	84	0.4	1.2	1.0	0.06	0.09	C40-41
Melanoma of skin	209	1.2	3.6	2.9	0.18	0.34	402	2.2	6.0	3.8	0.27	0.42	C43
Other skin	1281		22.1	17.1	0.72	1.94	1875		27.9	13.8	0.71	1.64	C44
Mesothelioma	27	0.2	0.5	0.4	0.03	0.04	21	0.1	0.3	0.2	0.02	0.02	C45
Kaposi sarcoma	5	0.0	0.1	0.1	0.01	0.01	4	0.0	0.1	0.0	0.00	0.01	C46
Connective and soft tissue	106	0.6	1.8	1.6	0.10	0.15	148	0.8	2.2	1.6	0.11	0.15	C47+C49
Breast	28	0.2	0.5	0.4	0.02	0.04	4018	21.5	59.7	39.4	3.05	4.36	C50
Vulva							147	0.8	2.2	1.1	0.05	0.12	C51
Vagina							59	0.3	0.9	0.4	0.02	0.04	C52
Cervix uteri							897	4.8	13.3	9.5	0.73	0.99	C53
Corpus uteri							1914	10.3	28.5	17.2	1.35	2.12	C54
Uterus unspecified							1	0.0	0.0	0.0	0.00	0.00	C55
Ovary							1367	7.3	20.3	13.1	0.96	1.48	C56
Other female genital organs							61	0.3	0.9	0.5	0.04	0.07	C57
Placenta							13	0.1	0.2	0.2	0.02	0.02	C58
Penis	55	0.3	0.9	0.8	0.04	0.07							C60
Prostate	1426	8.0	24.6	18.8	0.57	2.30							C61
Testis	129	0.7	2.2	1.9	0.13	0.16							C62
Other male genital organs	19	0.1	0.3	0.3	0.01	0.03							C63
Kidney	764	4.3	13.2	10.5	0.69	1.27	601	3.2	8.9	5.4	0.37	0.64	C64
Renal pelvis	22	0.1	0.4	0.3	0.02	0.04	8	0.0	0.1	0.1	0.01	0.01	C65
Ureter	6	0.0	0.1	0.1	0.01	0.01	13	0.1	0.2	0.1	0.00	0.01	C66
Bladder	958	5.4	16.5	12.8	0.59	1.64	326	1.7	4.8	2.2	0.08	0.28	C67
Other urinary organs	47	0.3	0.8	0.6	0.04	0.08	33	0.2	0.5	0.4	0.03	0.04	C68
Eye	38	0.2	0.7	0.5	0.03	0.06	45	0.2	0.7	0.5	0.03	0.05	C69
Brain, nervous system	311	1.7	5.4	4.6	0.34	0.46	301	1.6	4.5	3.2	0.24	0.35	C70-72
Thyroid	63	0.4	1.1	0.9	0.06	0.10	304	1.6	4.5	3.1	0.22	0.31	C73
Adrenal gland	32	0.2	0.6	0.5	0.04	0.05	32	0.2	0.5	0.3	0.02	0.03	C74
Other endocrine	4	0.0	0.1	0.1	0.00	0.01	6	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	151	0.8	2.6	2.4	0.17	0.21	128	0.7	1.9	1.9	0.13	0.15	C81
Non-Hodgkin lymphoma	259	1.5	4.5	3.8	0.24	0.40	224	1.2	3.3	2.1	0.13	0.25	C82-85,C96
Immunoproliferative diseases	2	0.0	0.0	0.0	0.00	0.00	7	0.0	0.1	0.0	0.00	0.01	C88
Multiple myeloma	128	0.7	2.2	1.7	0.12	0.23	183	1.0	2.7	1.5	0.09	0.20	C90
Lymphoid leukaemia	330	1.9	5.7	5.1	0.23	0.55	322	1.7	4.8	3.4	0.18	0.32	C91
Myeloid leukaemia	262	1.5	4.5	3.8	0.23	0.46	273	1.5	4.1	2.7	0.17	0.28	C92-94
Leukaemia unspecified	29	0.2	0.5	0.4	0.03	0.04	23	0.1	0.3	0.2	0.01	0.02	C95
Other and unspecified	290	1.6	5.0	4.0	0.23	0.47	275	1.5	4.1	2.3	0.14	0.28	O&U
All sites	19093		328.7	258.3	14.91	31.81	20543		305.4	179.9	11.91	20.65	ALL
All sites but C44	17812	100.0	306.7	241.1	14.19	29.87	18668	100.0	277.5	166.2	11.20	19.00	ALLbC44

Lithuania

Registration area

Lithuania is the southernmost of the Baltic states, which for more than fifty years were part of the USSR. With the dissolution of the latter, Lithuania gained independence in 1990. The country covers a surface of 64 000 km² and its population in 1989 was 3 689 800, 23% of whom were children of less than 15 years of age. The population is composed mostly (80%) of Lithuanians, 15% are Russians and 4% are Polish. In 1990 the primary sectors of employment were industry 40%, agriculture 25%, construction 15%, and transport and communications 5%. Lithuania is administratively subdivided into 44 districts, with Vilnius as the capital.

Registry structure and methods

Compulsory cancer registration was introduced throughout the territory of Lithuania in 1957. The Department of Epidemiology of the Institute of Oncology in Vilnius was responsible for data collection and the preparation of annual statistical reports for submission to the Ministry of Health. Population-based statistics by site, sex and age groups have been available since 1964. For a long time, however, cancer registration operations and statistical reporting remained an entirely manual process.

In 1990, the Lithuanian Cancer Registry was established as a separate department of the Oncology Centre. The main purpose of the cancer registry is to collect data about all new cancer cases and deaths from cancers in Lithuania, to describe cancer occurrence by age, sex, and territorial subdivision, to assess cancer patient survival, and to serve the national cancer control program. The registration of cancer is based on compulsory reporting of all new cases of cancer in the population of Lithuania. The notifications include identification information (surname, name, sex, year of birth, nationality, occupation, and place of residence), information on cancer diagnosis (date of diagnosis, site, stage, TNM code, clinical group, and method of diagnosis). Cancer topography has always been coded according to the International Classification of Diseases (ICD), and at present the ICD-9 is in use. Coding of tumour morphology according to ICD-O, however, only started in 1993. Before, only a local one-digit code for morphology was recorded. The second main information source for the cancer registry is the death certificate. The death certificate in use in Lithuania corresponds to the international standards and contains name, date of birth, sex, place of residence, date of death and causes of death (immediate, underlying and associated).

Use of the data

Once a year, the cancer registry reports the official cancer incidence figures to the Ministry of Health. Furthermore, cancer registry reports are published at regular intervals. Studies on survival of cancer patients have been carried out.

Source of population

Annual estimates based on the 1989 census, taking into account births, deaths and migration.

Notes on the data

The registry was omitted from Volume VII because of a data processing error. For this reason, two time-periods are published in this volume.

LITHUANIA (1988-1992)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	308	1.3	3.5	3.1	0.17	0.39	97	0.5	1.0	0.5	0.03	0.05	C00
Tongue	232	1.0	2.6	2.3	0.21	0.26	46	0.2	0.5	0.3	0.02	0.04	C01-02
Mouth	247	1.1	2.8	2.5	0.21	0.28	40	0.2	0.4	0.3	0.02	0.04	C03-06
Salivary glands	60	0.3	0.7	0.6	0.04	0.06	45	0.2	0.5	0.3	0.02	0.04	C07-08
Tonsil	68	0.3	0.8	0.7	0.05	0.08	14	0.1	0.1	0.1	0.01	0.01	C09
Other oropharynx	42	0.2	0.5	0.4	0.03	0.05	6	0.0	0.1	0.0	0.00	0.01	C10
Nasopharynx	52	0.2	0.6	0.5	0.05	0.05	20	0.1	0.2	0.2	0.01	0.02	C11
Hypopharynx	166	0.7	1.9	1.7	0.15	0.20	20	0.1	0.2	0.1	0.01	0.02	C12-13
Pharynx unspecified	29	0.1	0.3	0.3	0.02	0.03	5	0.0	0.1	0.0	0.00	0.00	C14
Oesophagus	512	2.2	5.8	5.1	0.35	0.62	86	0.4	0.9	0.5	0.02	0.05	C15
Stomach	3157	13.6	36.0	31.4	1.78	3.90	2206	10.4	22.6	13.7	0.73	1.66	C16
Small intestine	36	0.2	0.4	0.4	0.03	0.05	31	0.1	0.3	0.2	0.01	0.02	C17
Colon	976	4.2	11.1	9.8	0.53	1.20	1219	5.8	12.5	7.5	0.39	0.92	C18
Rectum	1121	4.8	12.8	11.0	0.52	1.38	1104	5.2	11.3	7.0	0.38	0.88	C19-20
‡Anus	38	0.2	0.4	0.4	0.02	0.05	38	0.2	0.4	0.2	0.01	0.03	C21
Liver	320	1.4	3.6	3.3	0.17	0.41	224	1.1	2.3	1.4	0.07	0.16	C22
Gallbladder etc.	103	0.4	1.2	1.0	0.05	0.14	302	1.4	3.1	1.8	0.08	0.23	C23-24
Pancreas	1058	4.6	12.1	10.5	0.61	1.29	798	3.8	8.2	4.7	0.23	0.58	C25
Nose, sinuses etc.	73	0.3	0.8	0.7	0.05	0.09	47	0.2	0.5	0.4	0.02	0.04	C30-31
Larynx	966	4.2	11.0	9.9	0.75	1.22	63	0.3	0.6	0.4	0.03	0.05	C32
Trachea, bronchus and lung	6165	26.6	70.3	62.6	4.01	8.24	1004	4.7	10.3	6.1	0.32	0.78	C33-34
Other thoracic organs	100	0.4	1.1	1.1	0.06	0.13	58	0.3	0.6	0.4	0.03	0.04	C37-38
Bone	120	0.5	1.4	1.2	0.08	0.11	105	0.5	1.1	0.9	0.05	0.08	C40-41
Melanoma of skin	212	0.9	2.4	2.1	0.13	0.22	390	1.8	4.0	3.0	0.21	0.31	C43
Other skin	1841		21.0	18.0	0.92	2.12	2733		28.0	16.9	0.90	2.00	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	147	0.6	1.7	1.5	0.10	0.14	154	0.7	1.6	1.3	0.08	0.13	C47+C49
Breast	43	0.2	0.5	0.4	0.02	0.05	4030	19.1	41.3	30.8	2.33	3.48	C50
Vulva							154	0.7	1.6	0.9	0.04	0.10	C51
Vagina							53	0.3	0.5	0.4	0.02	0.04	C52
Cervix uteri							1714	8.1	17.6	13.2	0.98	1.46	C53
Corpus uteri							1572	7.4	16.1	11.2	0.85	1.42	C54
Uterus unspecified							2	0.0	0.0	0.0	0.00	0.00	C55
Ovary							1682	8.0	17.2	12.3	0.88	1.45	C56
Other female genital organs							78	0.4	0.8	0.6	0.04	0.07	C57
Placenta							8	0.0	0.1	0.1	0.01	0.01	C58
Penis	37	0.2	0.4	0.3	0.02	0.04							C60
Prostate	1964	8.5	22.4	18.7	0.46	2.29							C61
Testis	112	0.5	1.3	1.1	0.08	0.09							C62
Other male genital organs	43	0.2	0.5	0.4	0.03	0.04							C63
Kidney	373	1.6	4.3	3.9	0.26	0.48	293	1.4	3.0	2.1	0.15	0.25	C64
Renal pelvis	9	0.0	0.1	0.1	0.01	0.02	5	0.0	0.1	0.0	0.00	0.01	C65
Ureter	2	0.0	0.0	0.0	0.00	0.00	4	0.0	0.0	0.0	0.00	0.00	C66
Bladder	1094	4.7	12.5	10.8	0.45	1.40	298	1.4	3.1	1.8	0.07	0.23	C67
Other urinary organs	496	2.1	5.7	5.1	0.33	0.66	399	1.9	4.1	2.9	0.19	0.36	C68
Eye	80	0.3	0.9	0.9	0.05	0.11	95	0.4	1.0	0.8	0.05	0.09	C69
Brain, nervous system	447	1.9	5.1	4.8	0.35	0.48	408	1.9	4.2	3.5	0.26	0.36	C70-72
Thyroid	77	0.3	0.9	0.8	0.05	0.08	346	1.6	3.5	2.8	0.21	0.29	C73
Adrenal gland	18	0.1	0.2	0.2	0.02	0.02	14	0.1	0.1	0.1	0.01	0.01	C74
Other endocrine	5	0.0	0.1	0.1	0.00	0.01	10	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	272	1.2	3.1	3.0	0.19	0.27	220	1.0	2.3	2.1	0.14	0.16	C81
Non-Hodgkin lymphoma	293	1.3	3.3	3.2	0.19	0.33	252	1.2	2.6	1.9	0.12	0.20	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	175	0.8	2.0	1.8	0.09	0.24	227	1.1	2.3	1.5	0.09	0.20	C90
Lymphoid leukaemia	557	2.4	6.3	5.9	0.30	0.68	411	1.9	4.2	3.1	0.16	0.36	C91
Myeloid leukaemia	295	1.3	3.4	3.0	0.19	0.33	283	1.3	2.9	2.2	0.13	0.24	C92-94
Leukaemia unspecified	73	0.3	0.8	0.8	0.05	0.07	93	0.4	1.0	0.7	0.04	0.07	C95
Other and unspecified	385	1.7	4.4	4.0	0.24	0.48	370	1.7	3.8	2.5	0.13	0.29	O&U
All sites	24999		284.9	251.5	14.43	30.89	23876		244.6	165.8	10.61	19.33	ALL
All sites but C44	23158	100.0	263.9	233.5	13.52	28.77	21143	100.0	216.6	148.9	9.71	17.33	ALLbC44

‡34.2% of cases are anorectal tumours

LITHUANIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	301	1.1	3.4	2.8	0.12	0.35	86	0.3	0.9	0.4	0.01	0.04	C00
Tongue	232	0.8	2.6	2.3	0.20	0.27	40	0.2	0.4	0.3	0.02	0.03	C01-02
Mouth	254	0.9	2.9	2.5	0.21	0.29	41	0.2	0.4	0.2	0.01	0.03	C03-06
Salivary glands	93	0.3	1.1	0.9	0.07	0.10	50	0.2	0.5	0.3	0.02	0.03	C07-08
Tonsil	68	0.2	0.8	0.7	0.05	0.08	22	0.1	0.2	0.1	0.01	0.02	C09
Other oropharynx	149	0.5	1.7	1.5	0.13	0.18	15	0.1	0.2	0.1	0.01	0.01	C10
Nasopharynx	41	0.1	0.5	0.4	0.03	0.04	33	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	243	0.9	2.8	2.4	0.20	0.30	10	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	64	0.2	0.7	0.6	0.05	0.08	9	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	629	2.3	7.2	6.0	0.41	0.74	112	0.4	1.1	0.6	0.03	0.07	C15
Stomach	3144	11.5	35.8	29.7	1.62	3.62	2196	8.5	22.4	12.6	0.65	1.48	C16
Small intestine	25	0.1	0.3	0.2	0.02	0.03	44	0.2	0.4	0.2	0.01	0.03	C17
Colon	1251	4.6	14.3	11.8	0.57	1.49	1501	5.8	15.3	8.9	0.49	1.07	C18
Rectum	1415	5.2	16.1	13.2	0.66	1.64	1304	5.1	13.3	7.6	0.40	0.94	C19-20
‡Anus	63	0.2	0.7	0.6	0.03	0.07	55	0.2	0.6	0.3	0.01	0.04	C21
Liver	333	1.2	3.8	3.2	0.16	0.40	301	1.2	3.1	1.7	0.08	0.20	C22
Gallbladder etc.	155	0.6	1.8	1.5	0.07	0.18	384	1.5	3.9	2.1	0.10	0.26	C23-24
Pancreas	1179	4.3	13.4	11.2	0.62	1.39	921	3.6	9.4	5.0	0.23	0.60	C25
Nose, sinuses etc.	69	0.3	0.8	0.7	0.04	0.08	43	0.2	0.4	0.3	0.02	0.03	C30-31
Larynx	1011	3.7	11.5	9.9	0.73	1.26	55	0.2	0.6	0.4	0.03	0.04	C32
Trachea, bronchus and lung	6875	25.1	78.4	65.8	4.00	8.79	1106	4.3	11.3	6.3	0.30	0.77	C33-34
Other thoracic organs	74	0.3	0.8	0.7	0.05	0.08	51	0.2	0.5	0.4	0.02	0.04	C37-38
Bone	121	0.4	1.4	1.2	0.07	0.13	110	0.4	1.1	0.8	0.05	0.08	C40-41
Melanoma of skin	264	1.0	3.0	2.6	0.16	0.27	538	2.1	5.5	4.0	0.29	0.41	C43
Other skin	2318		26.4	21.6	0.98	2.62	3739		38.1	22.1	1.22	2.60	C44
Mesothelioma	22	0.1	0.3	0.2	0.01	0.03	18	0.1	0.2	0.1	0.01	0.01	C45
Kaposi sarcoma	4	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	140	0.5	1.6	1.4	0.09	0.14	192	0.7	2.0	1.5	0.09	0.15	C47+C49
Breast	32	0.1	0.4	0.3	0.02	0.04	5258	20.4	53.6	37.7	2.85	4.25	C50
Vulva							166	0.6	1.7	0.9	0.04	0.10	C51
Vagina							57	0.2	0.6	0.3	0.02	0.03	C52
Cervix uteri							1932	7.5	19.7	14.6	1.11	1.54	C53
Corpus uteri							1970	7.6	20.1	13.2	1.02	1.65	C54
Uterus unspecified							107	0.4	1.1	0.8	0.05	0.09	C55
Ovary							1932	7.5	19.7	13.3	0.96	1.52	C56
Other female genital organs							98	0.4	1.0	0.5	0.03	0.06	C57
Placenta							10	0.0	0.1	0.1	0.01	0.01	C58
Penis	74	0.3	0.8	0.7	0.03	0.08							C60
Prostate	2885	10.5	32.9	26.0	0.61	3.14							C61
Testis	156	0.6	1.8	1.6	0.11	0.13							C62
Other male genital organs	26	0.1	0.3	0.2	0.01	0.03							C63
Kidney	1049	3.8	12.0	10.2	0.66	1.30	799	3.1	8.2	5.3	0.34	0.67	C64
Renal pelvis	12	0.0	0.1	0.1	0.01	0.02	5	0.0	0.1	0.0	0.00	0.00	C65
Ureter	6	0.0	0.1	0.1	0.00	0.01	7	0.0	0.1	0.0	0.00	0.01	C66
Bladder	1363	5.0	15.5	12.8	0.52	1.62	418	1.6	4.3	2.2	0.08	0.26	C67
Other urinary organs	254	0.9	2.9	2.4	0.13	0.30	221	0.9	2.3	1.4	0.08	0.18	C68
Eye	82	0.3	0.9	0.9	0.06	0.09	88	0.3	0.9	0.8	0.05	0.07	C69
Brain, nervous system	563	2.1	6.4	5.9	0.41	0.62	528	2.0	5.4	4.4	0.31	0.44	C70-72
Thyroid	109	0.4	1.2	1.0	0.07	0.11	547	2.1	5.6	4.3	0.33	0.43	C73
Adrenal gland	26	0.1	0.3	0.3	0.02	0.03	26	0.1	0.3	0.2	0.02	0.02	C74
Other endocrine	27	0.1	0.3	0.3	0.02	0.03	19	0.1	0.2	0.2	0.01	0.02	C75
Hodgkin disease	264	1.0	3.0	2.8	0.18	0.24	262	1.0	2.7	2.5	0.17	0.20	C81
Non-Hodgkin lymphoma	406	1.5	4.6	4.1	0.23	0.45	376	1.5	3.8	2.7	0.16	0.29	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	219	0.8	2.5	2.1	0.12	0.27	286	1.1	2.9	1.8	0.09	0.23	C90
Lymphoid leukaemia	543	2.0	6.2	5.7	0.29	0.61	393	1.5	4.0	2.7	0.13	0.29	C91
Myeloid leukaemia	348	1.3	4.0	3.4	0.20	0.39	391	1.5	4.0	2.6	0.15	0.29	C92-94
Leukaemia unspecified	88	0.3	1.0	0.9	0.04	0.10	109	0.4	1.1	0.7	0.04	0.08	C95
Other and unspecified	675	2.5	7.7	6.5	0.34	0.81	518	2.0	5.3	3.2	0.17	0.36	O&U
All sites	29744		339.0	284.1	15.43	35.02	29500		300.9	192.8	12.33	22.09	ALL
All sites but C44	27426	100.0	312.6	262.5	14.45	32.40	25761	100.0	262.8	170.6	11.11	19.50	ALLbC44

‡47.6% of cases are anorectal tumours

‡40.0% of cases are anorectal tumours

Malta

Registration area

The Malta National Cancer Registry covers the population of the Maltese Islands, a small archipelago in the middle of the Mediterranean Sea. The total resident population at the most recent census (1995) was 378 132. There is no clear distinction on the islands between urban and rural areas. However the harbour area (centred around the capital Valletta) can be considered the most urban, with much of the rest of Malta being suburban, and most of the north-west part and the whole of Gozo being rural. The majority of the local population are Roman Catholic and although quite a large number of foreigners are resident on the islands, one cannot identify any distinct ethnic minority groups.

Cancer care facilities

In Malta, there is a comprehensive national health service that is available to all Maltese residents and that is entirely free at the point of delivery. All residents have access to preventive, diagnostic, therapeutic and rehabilitative services in the Government Health Centres and Hospitals. The public health services are funded from general taxation. There is one major general acute hospital in Malta, a smaller one in Gozo and a number of public health centres scattered all over the islands. Since 1996 there have also been three private hospitals operating in Malta. Cancer surgery is carried out in any of the above-mentioned hospitals, while radiotherapy and most of the chemotherapy treatments are given at the oncology department in Sir Paul Boffa Hospital which is the only cancer centre in Malta.

Registry structure and methods

The registry is located near to the major general acute (St Luke's) hospital in Malta. It is part of the Department of Health Information within the Health Division and is wholly funded by the Government of Malta. The registry is staffed by a full-time principal medical officer, and one full-time and one part-time registrar.

The data collection for the Malta National Cancer Registry is both active and passive from multiple sources. Active data collection includes review of and extraction from the pathology laboratories' databases (histology, cytology and autopsy reports) of cases of cancer, review of the hospital files of known cases and collection of information from the National Mortality Registry (both active and passive). Passive methods include the receipt of notifications of cancer from the clinicians, a monthly report from the Oncology department on the new cases referred to their department and an annual report on the cases of cancer sent abroad for treatment by the state. The National Mortality Registry is also housed within the Department of Health Information and linkage between the cancer and mortality databases is routinely performed. The mortality registry is the recognized national source on death statistics.

Interpreting the results

It is estimated that only a small proportion of the cancers diagnosed in Maltese residents remain unregistered. These mainly include cases diagnosed, treated and followed-up abroad. The registry staff

actively try to reduce the proportion of cases that remain registered on the basis of a death certificate only by reviewing all possible medical information on the cases. The staff are permitted access to the hospital files of cases diagnosed and treated at all public and private hospitals and clinics.

To date, no organized cancer screening programme has been implemented in Malta. However, facilities for opportunistic screening for breast, cervical, prostate and colorectal cancers are locally available.

Use of the data

The registry has published annual reports on cancer incidence and mortality from 1992 to 1997. The latest report (1996–97) also included survival statistics for selected cancer sites of the registered cases from 1993 to 1997. The registry is the recognized national source of information on cancer incidence. Its staff annually answer several requests for information originating from various sources, including both local and foreign clinicians and other professionals, students, journalists and interested organizations.

Source of population

Annual estimates, taking into account births, deaths and migration, are produced by the National Statistics Office, Malta. The 1993–95 estimates were based on the 1985 census, and the 1996–97 populations were based on the 1995 census (26 November 1995).

Ref: Demographic Review of the Maltese Islands, 1993; 1994; 1995; 1996; 1997.

Notes on the data

Care should be taken in interpreting trends with earlier data, which may have included some prevalent cases.

MALTA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	33	1.1	3.6	2.8	0.14	0.33	2	0.1	0.2	0.1	0.01	0.01	C00
Tongue	13	0.4	1.4	1.2	0.08	0.14	10	0.4	1.1	0.8	0.06	0.09	C01-02
Mouth	26	0.9	2.8	2.3	0.14	0.27	10	0.4	1.1	0.7	0.04	0.11	C03-06
Salivary glands	4	0.1	0.4	0.3	0.01	0.03	11	0.4	1.2	0.7	0.04	0.06	C07-08
Tonsil	4	0.1	0.4	0.4	0.03	0.04	1	0.0	0.1	0.0	0.00	0.00	C09
Other oropharynx	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	30	1.0	3.3	2.6	0.18	0.32	11	0.4	1.2	0.9	0.07	0.08	C11
Hypopharynx	4	0.1	0.4	0.3	0.01	0.04	1	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	42	1.4	4.6	3.6	0.13	0.48	21	0.8	2.2	1.2	0.06	0.10	C15
Stomach	153	5.3	16.7	12.4	0.43	1.42	83	3.0	8.9	5.1	0.17	0.61	C16
Small intestine	13	0.4	1.4	1.2	0.10	0.15	9	0.3	1.0	0.7	0.06	0.08	C17
Colon	202	7.0	22.0	17.1	0.87	2.00	209	7.5	22.4	14.6	0.83	1.71	C18
Rectum	126	4.3	13.7	10.9	0.65	1.22	94	3.4	10.1	6.4	0.37	0.73	C19-20
‡Anus	13	0.4	1.4	1.0	0.04	0.10	5	0.2	0.5	0.3	0.02	0.03	C21
Liver	20	0.7	2.2	1.6	0.09	0.18	17	0.6	1.8	1.1	0.05	0.12	C22
Gallbladder etc.	13	0.4	1.4	1.1	0.09	0.12	20	0.7	2.1	1.3	0.06	0.15	C23-24
Pancreas	96	3.3	10.5	8.3	0.36	1.07	63	2.3	6.7	4.0	0.15	0.50	C25
Nose, sinuses etc.	4	0.1	0.4	0.4	0.02	0.03	4	0.1	0.4	0.3	0.02	0.02	C30-31
Larynx	80	2.8	8.7	7.2	0.46	0.94	7	0.3	0.7	0.5	0.03	0.04	C32
Trachea, bronchus and lung	537	18.5	58.6	45.7	2.11	5.66	72	2.6	7.7	4.9	0.27	0.59	C33-34
Other thoracic organs	2	0.1	0.2	0.1	0.01	0.01	3	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	11	0.4	1.2	1.2	0.08	0.11	9	0.3	1.0	0.8	0.04	0.05	C40-41
Melanoma of skin	38	1.3	4.1	3.5	0.26	0.39	58	2.1	6.2	5.2	0.42	0.50	C43
Other skin	640		69.8	52.0	2.17	5.74	367		39.3	25.1	1.38	2.65	C44
Mesothelioma	12	0.4	1.3	1.0	0.05	0.12	1	0.0	0.1	0.1	0.00	0.01	C45
Kaposi sarcoma	8	0.3	0.9	0.7	0.04	0.06	5	0.2	0.5	0.3	0.01	0.01	C46
Connective and soft tissue	24	0.8	2.6	2.3	0.16	0.20	18	0.6	1.9	1.5	0.09	0.10	C47+C49
Breast	11	0.4	1.2	1.0	0.04	0.09	919	33.1	98.3	68.1	4.74	7.63	C50
Vulva							32	1.2	3.4	2.0	0.10	0.25	C51
Vagina							6	0.2	0.6	0.3	0.02	0.02	C52
Cervix uteri							73	2.6	7.8	6.1	0.53	0.62	C53
Corpus uteri							215	7.8	23.0	16.3	1.15	2.04	C54
Uterus unspecified							18	0.6	1.9	1.4	0.10	0.14	C55
Ovary							161	5.8	17.2	12.3	0.91	1.40	C56
Other female genital organs							2	0.1	0.2	0.1	0.00	0.01	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	18	0.6	2.0	1.6	0.10	0.18							C60
Prostate	326	11.3	35.6	25.6	0.62	2.88							C61
Testis	29	1.0	3.2	2.8	0.21	0.22							C62
Other male genital organs	1	0.0	0.1	0.1	0.00	0.02							C63
Kidney	76	2.6	8.3	6.9	0.39	0.83	46	1.7	4.9	3.9	0.26	0.42	C64
Renal pelvis	8	0.3	0.9	0.7	0.03	0.08	3	0.1	0.3	0.3	0.02	0.03	C65
Ureter	6	0.2	0.7	0.5	0.02	0.07	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	364	12.6	39.7	30.6	1.28	3.74	80	2.9	8.6	5.1	0.17	0.65	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.1	0.01	0.01	C68
Eye	8	0.3	0.9	0.9	0.03	0.06	1	0.0	0.1	0.1	0.00	0.01	C69
Brain, nervous system	53	1.8	5.8	4.9	0.31	0.49	44	1.6	4.7	4.0	0.23	0.33	C70-72
Thyroid	18	0.6	2.0	1.6	0.13	0.15	72	2.6	7.7	6.6	0.51	0.56	C73
Adrenal gland	8	0.3	0.9	1.1	0.05	0.06	2	0.1	0.2	0.3	0.02	0.02	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	30	1.0	3.3	3.2	0.20	0.25	23	0.8	2.5	2.0	0.12	0.21	C81
Non-Hodgkin lymphoma	121	4.2	13.2	11.0	0.70	1.23	96	3.5	10.3	7.1	0.42	0.84	C82-85,C96
Immunoproliferative diseases	1	0.0	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	41	1.4	4.5	3.4	0.14	0.41	44	1.6	4.7	2.7	0.09	0.30	C90
Lymphoid leukaemia	55	1.9	6.0	5.3	0.22	0.45	26	0.9	2.8	2.4	0.11	0.21	C91
Myeloid leukaemia	53	1.8	5.8	4.6	0.20	0.57	43	1.6	4.6	3.3	0.21	0.35	C92-94
Leukaemia unspecified	1	0.0	0.1	0.1	0.00	0.00	2	0.1	0.2	0.1	0.00	0.01	C95
Other and unspecified	159	5.5	17.3	13.3	0.53	1.50	121	4.4	12.9	7.8	0.33	0.93	O&U
All sites	3537		385.8	300.7	13.94	34.48	3141		335.9	229.2	14.30	25.39	ALL
All sites but C44	2897	100.0	316.0	248.8	11.76	28.75	2774	100.0	296.7	204.0	12.92	22.74	ALLbC44

§Includes 3 cases of unknown age

§Includes 4 cases of unknown age

‡40.0% of cases are anorectal tumours

The Netherlands

Registration area

The Dutch territory covers 41 547 km², 7636 of which are water. The population of the Netherlands increased from 15.24 million on 1/1/1993 to 15.65 million on 1/1/1998, reaching a population density of 461 inhabitants per km² of land area. The country is highly urbanized, particularly in the west. The majority of the population is of Caucasian origin, but 9% of the population in 1998 was born outside the Netherlands. The latter group comprised immigrants from Turkey and Morocco as well as from the former Dutch colonies of Indonesia, Surinam and the Netherlands Antilles. The Netherlands have a mixed Protestant/Catholic population, the latter concentrated in the south. However, the percentage of non-religious people is considerable. More than 70% of the employed population worked in services, a quarter in industry, while only 4% worked in agriculture.

Cancer care facilities

Accessibility of medical care in the Netherlands is good as a result of the relatively short – usually less than 30 km – distances to a hospital, ample supply of various health services and a sickness insurance system without major financial obstacles. Some 60% of people are covered by the Sickness Benefit Fund, a compulsory social insurance policy for people with lower incomes, while the others have a private insurance. Less than 1% of the population are uninsured. Virtually all specialized clinicians work in about 100 community hospitals, 8 university hospitals and a cancer hospital in Amsterdam. Radiotherapy is provided by the cancer and university hospitals as well as by 13 regional institutes that serve combinations of community hospitals. The pathologists work in about 65 pathology laboratories. They enter all diagnoses into a nationwide computer system, which also notifies the regional registries.

Registry structure and methods

Nationwide cancer incidence data have been available in the Netherlands since 1989. The nine Comprehensive Cancer Centres are responsible for the collection of data for the Netherlands Cancer Registry. The data are collected from the medical records in all Dutch hospitals, with the consent of the medical specialists and institutes. Specially trained co-workers of the cancer registry perform the coding of data. They receive lists of newly diagnosed cancer cases from the pathology department in their hospital(s). In addition, lists of hospitalized cancer patients are obtained from the medical records departments. Often, regional cancer registries use other notification sources, e.g., radiotherapy departments. Death certificates cannot be used because of the privacy regulations of Statistics Netherlands.

The IARC rules for coding multiple tumours are applied to the data. However, supplementary data are available on multiple tumours of paired organs (mostly bilateral breast cancer), colon, skin, bone and soft tissue. For the staging of tumours, the TNM classification is used. As far as available, autopsy data are included in the registry.

All data are subjected to extensive consistency checks (range and cross checks), both at the regional and the national level. A control programme for duplicate records is also applied to the data.

For the privacy of those registered, legal and technical guidelines have been created which ensure adequate protection of registered patients and collaborating physicians.

Interpreting the results

Completeness of the Netherlands Cancer Registry is estimated to be over 95%. Cases not referred to a Dutch hospital are systematically missed.

Pilot projects for breast cancer screening were followed by a national screening programme for women between 50 and 70 years of age in 1990. Women in this age group are invited for screening once every two years. The number of screening units has gradually increased and national coverage was attained in 1997. About 22% of the invited women do not attend the screening.

Cervical cancer screening has been carried out since 1988 by general practitioners among women aged 35–55 years, the attendance rates being unsatisfactory. As of 1995, the regional health services and Comprehensive Cancer Centres, in collaboration with general practitioners, pathology laboratories and gynaecologists, have set up a new screening programme for women between 30 and 60 years of age. The interval between two successive screening rounds has been increased from three to five years.

PSA testing has been used increasingly since the beginning of the 1990s. A pilot project for prostate cancer screening is being carried out in the Rotterdam region.

Use of the data

Results of the Netherlands Cancer Registry are published in the annual report *Incidence of Cancer in the Netherlands*, as well as in booklets aimed at medical specialists. Many special studies have been carried out by the Comprehensive Cancer Centres.

Source of population

Population data are calculated annually for 1 January, by Statistics Netherlands using data supplied by all the municipal population registries.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

THE NETHERLANDS (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	718	0.4	1.9	1.3	0.06	0.16	180	0.1	0.5	0.2	0.01	0.03	C00
Tongue	770	0.5	2.0	1.5	0.10	0.18	510	0.3	1.3	0.8	0.06	0.09	C01-02
Mouth	1250	0.7	3.3	2.5	0.18	0.29	828	0.6	2.1	1.4	0.10	0.15	C03-06
Salivary glands	294	0.2	0.8	0.6	0.03	0.07	231	0.2	0.6	0.4	0.03	0.04	C07-08
Tonsil	397	0.2	1.0	0.8	0.06	0.09	211	0.1	0.5	0.4	0.03	0.05	C09
Other oropharynx	313	0.2	0.8	0.6	0.05	0.07	99	0.1	0.3	0.2	0.02	0.02	C10
Nasopharynx	222	0.1	0.6	0.5	0.03	0.05	82	0.1	0.2	0.2	0.01	0.02	C11
Hypopharynx	612	0.4	1.6	1.2	0.09	0.15	157	0.1	0.4	0.3	0.02	0.03	C12-13
Pharynx unspecified	38	0.0	0.1	0.1	0.00	0.01	17	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	3297	2.0	8.6	6.2	0.35	0.76	1640	1.1	4.2	2.2	0.12	0.25	C15
Stomach	7324	4.3	19.2	13.1	0.56	1.54	4165	2.8	10.7	5.2	0.23	0.57	C16
Small intestine	376	0.2	1.0	0.7	0.04	0.09	362	0.2	0.9	0.5	0.03	0.06	C17
Colon	12786	7.6	33.5	23.0	1.00	2.74	14134	9.4	36.2	18.8	0.91	2.16	C18
Rectum	8063	4.8	21.1	14.8	0.75	1.78	6326	4.2	16.2	8.8	0.48	1.04	C19-20
Anus	152	0.1	0.4	0.3	0.02	0.03	243	0.2	0.6	0.4	0.02	0.04	C21
Liver	853	0.5	2.2	1.6	0.08	0.20	476	0.3	1.2	0.7	0.04	0.09	C22
Gallbladder etc.	1171	0.7	3.1	2.1	0.09	0.24	1791	1.2	4.6	2.2	0.09	0.26	C23-24
Pancreas	3402	2.0	8.9	6.2	0.31	0.75	3589	2.4	9.2	4.7	0.23	0.57	C25
Nose, sinuses etc.	464	0.3	1.2	0.9	0.05	0.10	244	0.2	0.6	0.4	0.03	0.04	C30-31
Larynx	3017	1.8	7.9	5.8	0.34	0.74	552	0.4	1.4	1.0	0.08	0.12	C32
Trachea, bronchus and lung	35244	20.9	92.2	64.7	3.01	8.39	9501	6.3	24.3	16.3	1.13	2.05	C33-34
Other thoracic organs	255	0.2	0.7	0.5	0.03	0.05	93	0.1	0.2	0.2	0.01	0.02	C37-38
Bone	383	0.2	1.0	1.0	0.06	0.08	352	0.2	0.9	0.9	0.05	0.07	C40-41
Melanoma of skin	3985	2.4	10.4	8.0	0.58	0.83	5710	3.8	14.6	10.9	0.82	1.06	C43
†Other skin	8985		23.5	15.6	0.52	1.61	5739		14.7	6.8	0.29	0.69	C44
Mesothelioma	1451	0.9	3.8	2.8	0.15	0.35	222	0.1	0.6	0.3	0.02	0.04	C45
Kaposi sarcoma	425	0.3	1.1	0.8	0.07	0.07	25	0.0	0.1	0.0	0.00	0.00	C46
Connective and soft tissue	1212	0.7	3.2	2.6	0.15	0.25	1011	0.7	2.6	1.9	0.11	0.17	C47+C49
Breast	268	0.2	0.7	0.5	0.02	0.06	49570	33.1	126.9	85.6	6.37	9.57	C50
Vulva							1061	0.7	2.7	1.4	0.06	0.15	C51
Vagina							209	0.1	0.5	0.3	0.02	0.03	C52
Cervix uteri							3594	2.4	9.2	6.6	0.50	0.65	C53
Corpus uteri							6993	4.7	17.9	11.2	0.75	1.40	C54
Uterus unspecified							18	0.0	0.0	0.0	0.00	0.00	C55
Ovary							7113	4.7	18.2	12.0	0.82	1.38	C56
Other female genital organs							258	0.2	0.7	0.4	0.02	0.04	C57
Placenta							22	0.0	0.1	0.0	0.00	0.00	C58
Penis	378	0.2	1.0	0.7	0.03	0.07							C60
Prostate	31479	18.6	82.4	53.9	1.48	6.51							C61
Testis	2106	1.2	5.5	4.7	0.34	0.36							C62
Other male genital organs	68	0.0	0.2	0.1	0.01	0.01							C63
Kidney	4205	2.5	11.0	8.2	0.47	0.98	2893	1.9	7.4	4.6	0.26	0.55	C64
Renal pelvis	497	0.3	1.3	0.9	0.04	0.11	286	0.2	0.7	0.4	0.02	0.05	C65
Ureter	336	0.2	0.9	0.6	0.02	0.08	170	0.1	0.4	0.2	0.01	0.03	C66
Bladder	16795	9.9	44.0	30.2	1.28	3.71	4342	2.9	11.1	5.9	0.30	0.70	C67
Other urinary organs	156	0.1	0.4	0.3	0.01	0.04	49	0.0	0.1	0.1	0.00	0.01	C68
Eye	353	0.2	0.9	0.8	0.05	0.08	336	0.2	0.9	0.7	0.04	0.06	C69
Brain, nervous system	2831	1.7	7.4	6.2	0.42	0.64	2079	1.4	5.3	4.4	0.29	0.43	C70-72
Thyroid	499	0.3	1.3	1.0	0.07	0.10	1137	0.8	2.9	2.2	0.16	0.21	C73
Adrenal gland	97	0.1	0.3	0.3	0.01	0.02	93	0.1	0.2	0.2	0.01	0.02	C74
Other endocrine	53	0.0	0.1	0.1	0.01	0.01	21	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	955	0.6	2.5	2.2	0.16	0.19	730	0.5	1.9	1.7	0.12	0.14	C81
Non-Hodgkin lymphoma	5524	3.3	14.5	10.9	0.65	1.20	4614	3.1	11.8	7.0	0.41	0.78	C82-85,C96
Immunoproliferative diseases	275	0.2	0.7	0.5	0.02	0.05	186	0.1	0.5	0.2	0.01	0.02	C88
Multiple myeloma	1978	1.2	5.2	3.6	0.17	0.44	1824	1.2	4.7	2.4	0.12	0.30	C90
Lymphoid leukaemia	2100	1.2	5.5	4.7	0.24	0.45	1287	0.9	3.3	2.5	0.12	0.22	C91
Myeloid leukaemia	1935	1.1	5.1	3.8	0.20	0.39	1494	1.0	3.8	2.4	0.14	0.25	C92-94
Leukaemia unspecified	103	0.1	0.3	0.2	0.01	0.02	94	0.1	0.2	0.1	0.00	0.01	C95
Other and unspecified	7456	4.4	19.5	13.6	0.61	1.61	6599	4.4	16.9	8.9	0.46	1.01	O&U
All sites	177906		465.6	327.7	15.09	38.83	155562		398.2	247.7	15.98	27.75	ALL
All sites but C44	168921	100.0	442.1	312.1	14.58	37.23	149823	100.0	383.5	240.9	15.69	27.06	ALLbC44

†See note following population pyramid

The Netherlands, Eindhoven

Registration area

The registry initially served an area of about 2500 km², which lies 20 to 50 m above sea level and includes almost one million inhabitants (6% of the 1990 Dutch population). Since 1988 another million have been added, bringing the total population in 2000 to 2.3 million; these data are included in the national registry, whereas this dataset only includes the data from the original population. The population density is about 400 per km², roughly the national average; 47% of the population-at-risk lives in urban, 43% in suburban and 10% in rural municipalities. The proportion of immigrants was very low, but is rapidly rising.

With regard to the environment, an intensive pig and poultry breeding industry has developed since the 1970s, now contributing considerably to acid rain and a rising nitrate level in ground water. The main industries produce electronic goods, trucks, photocopiers, textiles and milk products. Zinc factories, situated along the border with Belgium since 1900, caused marked pollution of the soil with cadmium. Relatively high concentrations in the air of ozone, lead, nitric oxide and sulfur dioxide, coming mainly from surrounding industrialized regions and automobile traffic, have been declining in the last decade. The tobacco-processing and cigar industry, important in the area south of Eindhoven until the 1980s, had a marked effect on the incidence of lung cancer among males, whose prevalence of smoking was 95% in the 1950s. By contrast the prevalence of smoking and incidence of smoking-related cancers among females were very low until the 1970s.

Cancer care facilities

Some 60% of the inhabitants are covered by Sickness Benefit Funds, a compulsory social insurance policy for people with low income; less than 1% of the population may be uninsured.

The growing interest in oncology during the 1970s led in 1979 to a regional organization, the Cooperating Association of Hospitals in Oncology (SOOZ). In 1982 the Comprehensive Cancer Centre South (IKZ) was founded as a collaborative effort of the radiotherapy institutes in Eindhoven and Tilburg and 18 community hospitals, one of its tasks being cancer registration.

Access to clinical specialists was good until 2000, generally through general practitioners, one for every 2200 persons. Despite a markedly ageing population the number of hospital beds decreased from 5 to 2.5 per 1000 persons in the past 20 years, while the number of nursing home beds has increased, as well as, more recently, home care provision. In the late 1990s the hospitals generally comprised 300 to 600 beds.

Registry structure and methods

This regional registry began operation in 1955 as part of a programme for nationwide cancer registration. The 13 participating hospitals of the 1970s have now been merged into 6. The registry has always cooperated systematically with up to four regional pathology laboratories, which have paraffin-embedded blocks of biopsy specimens from all patients since the 1970s. These laboratories also serve physicians outside hospitals. Moreover, through medical records departments the registry has access to the medical records of most hospitals, in particular in the regional Department of Radiotherapy in Eindhoven, which has gradually extended service to all of these hospitals. Since 1988 the registry functions within the scope of a national scheme for cancer registration which developed since 1984.

Assessment of completeness and accuracy was carried out in the period 1980–83 with the support of the Department of Epidemiology of the Erasmus University, Rotterdam. The database was initially computerized for patients registered since 1974 and patients diagnosed before were added in 1994.

Extensive analyses of incidence since 1958 became thus possible, e.g. for lung and breast cancer, both of which exhibited major changes. Data have now been submitted to *Cancer Incidence in Five Continents* and Eurocim since 1958. They include non-melanoma skin cancer, because of early involvement of dermatologists and pathologists.

Using the municipal population registers, active follow-up with respect to vital status was performed in 1987, 1991, 1994, 1999 and recently 2002. The percentage of patients lost to follow-up declined from 5% to less than 1%. The national death index at the Central Bureau of Genealogy is also used.

Interpreting the results

Screening for cervical cancer, started already during the 1970s but declining in the 1980s, started again in 1996 among women 30–60 years of age with a five-year interval programme. Biannual mass mammography screening for breast cancer gradually started among women between 50 and 70 years during 1992.

Use of the data

Regular overviews of trends in incidence, stage and survival of patients registered since 1958 are published every five years, including detailed information on uncommon tumours and prevalence since 1970 and co-morbidity at diagnosis since 1993. Cancer survival has also been studied since 1978 within the framework of the EUROCARE study.

Source of population

Population data are calculated annually for 1 January; they are derived by Statistics Netherlands from the municipal population registries.

THE NETHERLANDS, EINDHOVEN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	46	0.4	1.9	1.4	0.06	0.18	11	0.1	0.5	0.2	0.01	0.02	C00
Tongue	54	0.5	2.2	1.7	0.10	0.19	15	0.2	0.6	0.4	0.04	0.05	C01-02
Mouth	72	0.7	3.0	2.2	0.12	0.28	52	0.6	2.2	1.5	0.12	0.18	C03-06
Salivary glands	16	0.2	0.7	0.5	0.03	0.07	16	0.2	0.7	0.4	0.03	0.05	C07-08
Tonsil	26	0.3	1.1	0.8	0.06	0.10	10	0.1	0.4	0.3	0.03	0.03	C09
Other oropharynx	10	0.1	0.4	0.3	0.01	0.05	8	0.1	0.3	0.3	0.02	0.03	C10
Nasopharynx	9	0.1	0.4	0.3	0.01	0.04	2	0.0	0.1	0.0	0.00	0.00	C11
Hypopharynx	40	0.4	1.6	1.2	0.08	0.12	3	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	5	0.0	0.2	0.1	0.01	0.01	2	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	130	1.3	5.3	4.1	0.24	0.53	71	0.8	3.0	1.7	0.10	0.18	C15
Stomach	496	4.8	20.3	15.3	0.63	1.88	283	3.2	11.8	6.0	0.24	0.60	C16
Small intestine	26	0.3	1.1	0.8	0.07	0.09	16	0.2	0.7	0.4	0.02	0.04	C17
Colon	840	8.1	34.5	25.6	0.99	3.08	820	9.2	34.1	19.4	0.86	2.25	C18
Rectum	551	5.3	22.6	17.2	0.92	2.13	402	4.5	16.7	10.2	0.58	1.27	C19-20
Anus	13	0.1	0.5	0.4	0.03	0.05	13	0.1	0.5	0.3	0.02	0.04	C21
Liver	45	0.4	1.8	1.4	0.07	0.17	29	0.3	1.2	0.7	0.04	0.08	C22
Gallbladder etc.	74	0.7	3.0	2.3	0.10	0.27	93	1.0	3.9	2.2	0.09	0.27	C23-24
Pancreas	188	1.8	7.7	5.7	0.27	0.66	163	1.8	6.8	3.8	0.15	0.50	C25
Nose, sinuses etc.	25	0.2	1.0	0.7	0.03	0.10	8	0.1	0.3	0.2	0.01	0.03	C30-31
Larynx	199	1.9	8.2	6.3	0.35	0.80	34	0.4	1.4	1.0	0.08	0.13	C32
Trachea, bronchus and lung	2368	22.9	97.1	73.0	3.36	9.20	520	5.8	21.6	14.7	1.00	1.81	C33-34
Other thoracic organs	12	0.1	0.5	0.5	0.03	0.05	8	0.1	0.3	0.3	0.02	0.03	C37-38
Bone	25	0.2	1.0	1.0	0.06	0.07	27	0.3	1.1	1.2	0.07	0.09	C40-41
Melanoma of skin	280	2.7	11.5	8.9	0.62	0.89	379	4.3	15.8	12.3	0.96	1.12	C43
Other skin	2355		96.6	73.0	3.65	8.37	2213		92.0	58.2	3.73	6.41	C44
Mesothelioma	57	0.6	2.3	1.8	0.13	0.22	11	0.1	0.5	0.3	0.01	0.05	C45
Kaposi sarcoma	6	0.1	0.2	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	90	0.9	3.7	3.0	0.17	0.31	60	0.7	2.5	1.7	0.10	0.13	C47+C49
Breast	15	0.1	0.6	0.5	0.02	0.06	2976	33.5	123.8	85.3	6.37	9.55	C50
Vulva							52	0.6	2.2	1.3	0.06	0.13	C51
Vagina							8	0.1	0.3	0.2	0.01	0.02	C52
Cervix uteri							223	2.5	9.3	6.8	0.50	0.70	C53
Corpus uteri							493	5.5	20.5	13.6	0.92	1.71	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							441	5.0	18.3	12.8	0.87	1.50	C56
Other female genital organs							8	0.1	0.3	0.2	0.01	0.02	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	19	0.2	0.8	0.6	0.03	0.07							C60
Prostate	1728	16.7	70.9	52.1	1.45	6.30							C61
Testis	128	1.2	5.2	4.4	0.33	0.35							C62
Other male genital organs	5	0.0	0.2	0.1	0.00	0.02							C63
Kidney	255	2.5	10.5	8.2	0.48	1.01	170	1.9	7.1	4.7	0.29	0.54	C64
Renal pelvis	40	0.4	1.6	1.2	0.05	0.17	19	0.2	0.8	0.4	0.02	0.05	C65
Ureter	22	0.2	0.9	0.7	0.02	0.09	11	0.1	0.5	0.3	0.01	0.03	C66
Bladder	925	8.9	37.9	28.4	1.15	3.41	239	2.7	9.9	5.8	0.31	0.66	C67
Other urinary organs	10	0.1	0.4	0.3	0.01	0.03	2	0.0	0.1	0.1	0.00	0.01	C68
Eye	29	0.3	1.2	1.0	0.06	0.10	14	0.2	0.6	0.4	0.02	0.05	C69
Brain, nervous system	178	1.7	7.3	6.2	0.43	0.60	126	1.4	5.2	4.7	0.32	0.43	C70-72
Thyroid	24	0.2	1.0	0.8	0.05	0.08	92	1.0	3.8	3.1	0.22	0.29	C73
Adrenal gland	4	0.0	0.2	0.2	0.01	0.01	3	0.0	0.1	0.1	0.01	0.01	C74
Other endocrine	4	0.0	0.2	0.2	0.01	0.01	1	0.0	0.0	0.0	0.00	0.01	C75
Hodgkin disease	75	0.7	3.1	2.9	0.19	0.23	44	0.5	1.8	1.6	0.10	0.14	C81
Non-Hodgkin lymphoma	303	2.9	12.4	9.8	0.52	1.11	249	2.8	10.4	6.6	0.43	0.67	C82-85,C96
Immunoproliferative diseases	10	0.1	0.4	0.3	0.01	0.04	8	0.1	0.3	0.2	0.00	0.03	C88
Multiple myeloma	132	1.3	5.4	4.1	0.17	0.53	97	1.1	4.0	2.4	0.14	0.32	C90
Lymphoid leukaemia	112	1.1	4.6	4.3	0.18	0.42	77	0.9	3.2	2.7	0.12	0.26	C91
Myeloid leukaemia	126	1.2	5.2	4.4	0.25	0.43	85	1.0	3.5	2.7	0.17	0.25	C92-94
Leukaemia unspecified	5	0.0	0.2	0.2	0.01	0.02	3	0.0	0.1	0.1	0.00	0.00	C95
Other and unspecified	485	4.7	19.9	14.9	0.63	1.70	394	4.4	16.4	9.4	0.46	1.05	O&U
All sites	12692		520.6	395.5	18.30	46.72	11104		461.8	303.6	19.71	33.86	ALL
All sites but C44	10337	100.0	424.0	322.6	14.65	38.35	8891	100.0	369.8	245.4	15.98	27.44	ALLbC44

The Netherlands, Maastricht

Registration area

The Maastricht Cancer Registry is situated in the south-east of the Netherlands, and comprises the southern and middle parts of the province of Limburg, an area of some 1355 km². A large area to the west, south and east is bordered by Belgium and Germany. The Eindhoven Cancer Registry is on the northern boundary.

In the southern part of Limburg, population density in 1996 was 952 per km², and in the middle 335 per km². About 29% of the population lived in rural municipalities, 57% in sparsely and moderately urbanized municipalities and 14% in densely urbanized municipalities.

Current industrial activities in the region include chemical, automobile, ceramics and cement industries. From 1919 to 1975 coal mining was a very important source of employment; the province of Limburg was the only mining region in the Netherlands. In 1992, about 32% of the working population were employed in industry and 4% in agriculture. The great majority of the Limburg population are Catholic.

Cancer care facilities

There is easy access to medical care in the Netherlands. About 60% of the population are covered for medical expenses by a government plan for people with lower incomes (sick funds). The large majority of people with higher incomes are privately insured.

In the Province of Limburg, there is about one general practitioner per 2300 inhabitants. Medical specialists usually work at the hospitals; they can be consulted after referral by the general practitioner. Almost all cancer patients are diagnosed and treated by medical specialists. In the MCR area, there are five general hospitals and one university hospital with a total of 3800 beds. The area also has one radiotherapy institute.

Registry structure and methods

The Maastricht Cancer Registry was established in 1984 as part of the Comprehensive Cancer Centre (CCC) Limburg. Within CCC, there is collaboration between the hospitals, Maastricht University and the Radiotherapy Institute of Limburg. The aim of the Comprehensive Cancer Centre is to improve care for cancer patients through research, treatment and coordination of regional activities (e.g. cancer screening). The MCR Cancer Registry is one of nine regional cancer registries in the Netherlands. Together, these registries represent the Netherlands National Cancer Registry.

The staff of the registry includes one physician specialized in epidemiology as head of the registry, two epidemiological researchers, one computer programmer and five tumour registrars. In addition, two consultants on cancer registration (from the field of epidemiology and radiotherapy) are available.

Notification is voluntary. The cancer registry receives lists of newly diagnosed cases on a regular basis from the seven pathology departments in the region. In addition, lists of hospitalized cancer patients are provided by the medical records departments of the six hospitals. Following notification, the medical records of newly diagnosed patients are collected and the necessary information is abstracted from the medical records by trained tumour registrars for the cancer registry. Death certificates cannot be used because of the privacy regulations of the Dutch Central Bureau of Statistics. Tumour data are copied onto registration forms at the hospitals and entered into the computer at the registration office. Identifying

information is entered into a portable personal computer at the hospital. After encryption, these data are also sent to the registration office. This procedure provides optimal protection of the privacy of cancer patients. Patients treated at hospitals in other parts of the Netherlands are notified by the national cancer registry.

Completeness of records, data consistency and the possibility of duplicate records are continuously and extensively checked by the computer program.

Interpreting the results

Research into the completeness of ascertainment and into validity and accuracy of data has shown that the quality of the data is high (*Int. J. Epidemiol.*, 1993, 22, 369–376, *Br. J. Cancer*, 1993, 68, 974–977; *Int. J. Epidemiol.*, 1994, 23, 1111–1116).

In December 1990, an organized breast cancer screening programme covering women aged 50–69 resulted in a large, temporary increase in the number of breast cancers detected. A cervical cancer screening programme was started in 1992, and expanded to the whole region in 1996, for women aged 30–60. Trends in prostate cancer incidence also show a large increase, chiefly in early-stage tumours, associated with opportunistic PSA screening.

Use of the data

The registry regularly publishes a report on cancer incidence. Data from the Maastricht Cancer Registry have been used for etiological research, evaluation of the breast cancer screening programme and the study of the diagnosis and treatment of cancer in the elderly. The data are also used to plan health-care facilities.

Source of population

Population data are calculated annually for 1 January by the municipal population registries.

Notes on the data

† C44 does not include basal cell carcinoma.

THE NETHERLANDS, MAASTRICHT (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	19	0.2	0.9	0.6	0.04	0.07	8	0.1	0.4	0.2	0.00	0.02	C00
Tongue	56	0.6	2.6	1.8	0.12	0.21	27	0.3	1.2	0.8	0.06	0.08	C01-02
Mouth	87	0.9	4.1	2.8	0.24	0.33	36	0.4	1.7	1.0	0.07	0.11	C03-06
Salivary glands	16	0.2	0.7	0.6	0.03	0.07	13	0.2	0.6	0.3	0.01	0.03	C07-08
Tonsil	34	0.3	1.6	1.1	0.08	0.13	12	0.1	0.6	0.4	0.03	0.05	C09
Other oropharynx	33	0.3	1.5	1.1	0.09	0.13	4	0.0	0.2	0.1	0.01	0.02	C10
Nasopharynx	21	0.2	1.0	0.7	0.05	0.08	4	0.0	0.2	0.2	0.01	0.02	C11
Hypopharynx	47	0.5	2.2	1.5	0.14	0.18	9	0.1	0.4	0.2	0.02	0.03	C12-13
Pharynx unspecified	6	0.1	0.3	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	176	1.7	8.2	5.6	0.33	0.73	45	0.5	2.1	1.1	0.06	0.13	C15
Stomach	403	4.0	18.9	12.0	0.46	1.39	301	3.6	13.8	6.6	0.29	0.75	C16
Small intestine	15	0.1	0.7	0.5	0.02	0.05	15	0.2	0.7	0.4	0.02	0.05	C17
Colon	736	7.3	34.5	22.1	0.90	2.65	846	10.0	38.8	19.4	0.94	2.24	C18
Rectum	570	5.6	26.7	17.3	0.84	2.06	444	5.2	20.4	10.4	0.52	1.27	C19-20
Anus	17	0.2	0.8	0.6	0.05	0.06	20	0.2	0.9	0.5	0.03	0.05	C21
Liver	60	0.6	2.8	1.9	0.07	0.23	27	0.3	1.2	0.6	0.03	0.07	C22
Gallbladder etc.	86	0.8	4.0	2.6	0.12	0.27	96	1.1	4.4	2.0	0.08	0.24	C23-24
Pancreas	224	2.2	10.5	6.8	0.32	0.85	183	2.2	8.4	4.0	0.18	0.43	C25
Nose, sinuses etc.	30	0.3	1.4	0.9	0.06	0.10	6	0.1	0.3	0.2	0.01	0.02	C30-31
Larynx	209	2.1	9.8	6.6	0.43	0.85	31	0.4	1.4	0.9	0.07	0.11	C32
Trachea, bronchus and lung	2230	22.0	104.5	67.1	2.99	8.81	609	7.2	27.9	16.9	1.14	2.11	C33-34
Other thoracic organs	21	0.2	1.0	0.7	0.03	0.06	7	0.1	0.3	0.3	0.02	0.03	C37-38
Bone	13	0.1	0.6	0.5	0.04	0.05	17	0.2	0.8	0.7	0.04	0.05	C40-41
Melanoma of skin	202	2.0	9.5	6.9	0.50	0.71	296	3.5	13.6	9.9	0.74	0.95	C43
†Other skin	500		23.4	15.1	0.45	1.55	260		11.9	5.6	0.25	0.60	C44
Mesothelioma	106	1.0	5.0	3.4	0.19	0.46	14	0.2	0.6	0.4	0.02	0.05	C45
Kaposi sarcoma	9	0.1	0.4	0.3	0.03	0.03	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	75	0.7	3.5	2.7	0.17	0.28	60	0.7	2.8	1.9	0.12	0.15	C47+C49
Breast	13	0.1	0.6	0.4	0.03	0.04	2663	31.4	122.1	77.5	5.79	8.56	C50
Vulva							44	0.5	2.0	1.1	0.05	0.12	C51
Vagina							9	0.1	0.4	0.3	0.02	0.03	C52
Cervix uteri							228	2.7	10.5	6.9	0.52	0.69	C53
Corpus uteri							383	4.5	17.6	10.1	0.63	1.34	C54
Uterus unspecified							2	0.0	0.1	0.0	0.00	0.00	C55
Ovary							420	5.0	19.3	12.1	0.87	1.48	C56
Other female genital organs							19	0.2	0.9	0.5	0.04	0.06	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	21	0.2	1.0	0.7	0.03	0.06							C60
Prostate	1784	17.6	83.6	51.9	1.45	6.42							C61
Testis	127	1.3	6.0	5.3	0.38	0.42							C62
Other male genital organs	4	0.0	0.2	0.1	0.01	0.02							C63
Kidney	266	2.6	12.5	8.4	0.44	1.02	183	2.2	8.4	5.0	0.28	0.59	C64
Renal pelvis	22	0.2	1.0	0.7	0.02	0.09	12	0.1	0.6	0.3	0.01	0.04	C65
Ureter	30	0.3	1.4	0.9	0.03	0.10	9	0.1	0.4	0.2	0.01	0.03	C66
Bladder	932	9.2	43.7	27.9	1.10	3.48	225	2.7	10.3	5.2	0.28	0.61	C67
Other urinary organs	11	0.1	0.5	0.3	0.01	0.05	1	0.0	0.0	0.0	0.00	0.00	C68
Eye	12	0.1	0.6	0.5	0.03	0.05	19	0.2	0.9	0.6	0.02	0.07	C69
Brain, nervous system	156	1.5	7.3	5.6	0.40	0.58	119	1.4	5.5	4.6	0.29	0.43	C70-72
Thyroid	40	0.4	1.9	1.6	0.10	0.13	55	0.6	2.5	2.1	0.13	0.19	C73
Adrenal gland	6	0.1	0.3	0.2	0.01	0.03	8	0.1	0.4	0.4	0.02	0.02	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	52	0.5	2.4	1.9	0.13	0.18	33	0.4	1.5	1.6	0.11	0.11	C81
Non-Hodgkin lymphoma	316	3.1	14.8	10.6	0.64	1.17	249	2.9	11.4	6.5	0.36	0.68	C82-85,C96
Immunoproliferative diseases	10	0.1	0.5	0.3	0.02	0.05	6	0.1	0.3	0.1	0.01	0.01	C88
Multiple myeloma	105	1.0	4.9	3.3	0.17	0.41	90	1.1	4.1	2.3	0.14	0.28	C90
Lymphoid leukaemia	114	1.1	5.3	4.9	0.26	0.41	71	0.8	3.3	2.7	0.12	0.22	C91
Myeloid leukaemia	102	1.0	4.8	3.5	0.19	0.36	80	0.9	3.7	1.9	0.10	0.21	C92-94
Leukaemia unspecified	9	0.1	0.4	0.3	0.00	0.04	6	0.1	0.3	0.2	0.01	0.02	C95
Other and unspecified	515	5.1	24.1	15.9	0.71	1.84	408	4.8	18.7	9.1	0.41	1.02	O&U
All sites	10648		499.0	329.1	14.98	39.34	8734		400.6	236.4	15.01	26.46	ALL
All sites but C44	10148	100.0	475.5	314.1	14.53	37.79	8474	100.0	388.7	230.7	14.77	25.86	ALLbC44

†See note following population pyramid

Norway

Registration area

Norway covers 324 000 km² between latitudes 57° and 71° N and longitudes 4° and 31° E. The total population is 4 600 000, most of whom are Caucasians, but 0.5% are Lapps and 4% are foreign-born. At the 1990 census the main occupations for men were: industry 23%, agriculture 8%, community 23% and other services 46%; the corresponding figures for women were: industry 4%, agriculture 4%, community 50% and other services 42%.

Cancer care facilities

In 1993 there were approximately 4 hospital beds and 3 physicians per 1000 inhabitants. Surgical treatment of cancer is carried out both in general hospitals and at oncological centres.

Registry structure and methods

The Cancer Registry of Norway was initiated by the Norwegian Cancer Society and established in 1951. Since 1979 the Ministry of Health and Social Affairs has been administratively and financially responsible for the registry.

Site and morphology have been coded according to ICD-O-2 since 1993. Before 1993, site was coded according to ICD-7, while the morphology was coded according to a modified version of SNOMED. Primary tumours in different organs in one individual are classified as independent tumours. If multiple tumours occur within paired organs or other sites within the same ICD-code (e.g. kidney, colon), the case is classified in such a way that it can be counted either as one primary cancer only or as the number of primaries that actually exist. For the female breast, two primary cancers may be registered in one individual. A double coding system is also used for lymphomas. Lymphomas in, for instance, the tonsils or the stomach are coded both to the lymphoma site and to the specific organ site.

The registry is based on compulsory reporting of all new cases of cancer in the Norwegian population since 1953. Each year the registry receives more than 100 000 reports which include clinical forms, copies of cytology, biopsy and autopsy reports, and copies of death certificates from Statistics Norway. The registry is organized as a multi-user on-line database. All reports are interpreted and, after coding, updated and processed. At regular intervals, the registry material is matched against all deaths in the country and date and cause of death are recorded. Since the 1960 census, all inhabitants of Norway have a unique personal identification number, and this number is used to link records from the different data sources.

Use of the data

The basic aims of the registry are to describe the patterns of cancer in Norway, and temporal changes, and to analyse survival. The registry also advises the Director of Health and the

oncological cancer centres, particularly for planning diagnostic and therapeutic facilities. The data are used as a basis for planning by the health authorities.

Annual reports on cancer incidence and summary reports with more detailed information on incidence are published regularly. Reports covering survival, trends in incidence and geographical variation in incidence are published. The registry is used extensively as an end-point in cohort studies of environmental factors in relation to cancer risk and medical procedure in relation to prognosis.

Analytical research is conducted into cancer and endogenous and exogenous carcinogens, especially those that are linked to residence, occupation or lifestyle factors.

Studies are also carried out in collaboration with other health and research institutes, and with cancer registries in other countries.

The registry is involved in the organization of nationwide mass screening for cervical and breast cancer.

Source of population

Average annual taken from an annual census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

NORWAY (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	319	0.6	3.0	1.8	0.10	0.23	101	0.2	0.9	0.5	0.03	0.05	C00
Tongue	206	0.4	1.9	1.3	0.09	0.15	108	0.2	1.0	0.6	0.04	0.06	C01-02
Mouth	320	0.6	3.0	2.1	0.14	0.26	230	0.5	2.1	1.1	0.07	0.12	C03-06
Salivary glands	89	0.2	0.8	0.5	0.03	0.07	94	0.2	0.9	0.5	0.03	0.06	C07-08
Tonsil	124	0.3	1.1	0.9	0.07	0.10	46	0.1	0.4	0.3	0.02	0.04	C09
Other oropharynx	40	0.1	0.4	0.3	0.02	0.04	13	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	53	0.1	0.5	0.4	0.03	0.04	15	0.0	0.1	0.1	0.00	0.01	C11
Hypopharynx	130	0.3	1.2	0.9	0.06	0.11	27	0.1	0.2	0.1	0.01	0.02	C12-13
Pharynx unspecified	11	0.0	0.1	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	549	1.1	5.1	3.3	0.16	0.43	213	0.5	1.9	0.8	0.03	0.11	C15
Stomach	2188	4.4	20.2	11.6	0.47	1.36	1454	3.2	13.2	5.5	0.24	0.61	C16
Small intestine	179	0.4	1.7	1.1	0.06	0.13	147	0.3	1.3	0.7	0.04	0.08	C17
Colon	4238	8.6	39.2	22.9	1.00	2.70	5177	11.3	46.9	21.5	1.06	2.56	C18
Rectum	2879	5.8	26.6	16.2	0.75	2.03	2315	5.1	21.0	10.3	0.55	1.23	C19-20
Anus	85	0.2	0.8	0.5	0.03	0.06	177	0.4	1.6	0.9	0.06	0.10	C21
Liver	282	0.6	2.6	1.7	0.08	0.20	196	0.4	1.8	0.9	0.04	0.09	C22
Gallbladder etc.	261	0.5	2.4	1.4	0.06	0.16	352	0.8	3.2	1.5	0.07	0.17	C23-24
Pancreas	1390	2.8	12.9	7.5	0.33	0.89	1505	3.3	13.6	5.8	0.25	0.68	C25
Nose, sinuses etc.	94	0.2	0.9	0.5	0.02	0.07	79	0.2	0.7	0.4	0.02	0.04	C30-31
Larynx	527	1.1	4.9	3.3	0.21	0.44	104	0.2	0.9	0.6	0.04	0.08	C32
Trachea, bronchus and lung	6215	12.6	57.5	36.4	1.78	4.79	3021	6.6	27.4	16.6	1.07	2.16	C33-34
Other thoracic organs	91	0.2	0.8	0.5	0.03	0.06	29	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	122	0.2	1.1	1.1	0.07	0.09	104	0.2	0.9	0.8	0.06	0.07	C40-41
Melanoma of skin	2128	4.3	19.7	14.3	1.01	1.60	2444	5.3	22.1	16.1	1.22	1.66	C43
†Other skin	2500		23.1	12.5	0.39	1.30	2070		18.7	7.5	0.32	0.76	C44
Mesothelioma	220	0.4	2.0	1.3	0.08	0.18	45	0.1	0.4	0.2	0.02	0.03	C45
Kaposi sarcoma	61	0.1	0.6	0.4	0.02	0.03	26	0.1	0.2	0.1	0.00	0.01	C46
Connective and soft tissue	341	0.7	3.2	2.3	0.13	0.24	274	0.6	2.5	1.6	0.10	0.15	C47+C49
Breast	65	0.1	0.6	0.4	0.02	0.05	10783	23.6	97.6	63.2	4.69	7.05	C50
Vulva							371	0.8	3.4	1.7	0.09	0.18	C51
Vagina							99	0.2	0.9	0.5	0.03	0.05	C52
Cervix uteri							1777	3.9	16.1	12.2	0.95	1.21	C53
Corpus uteri							2348	5.1	21.3	13.5	1.00	1.66	C54
Uterus unspecified							56	0.1	0.5	0.3	0.02	0.03	C55
Ovary							2293	5.0	20.8	13.2	0.94	1.52	C56
Other female genital organs							156	0.3	1.4	0.7	0.04	0.08	C57
Placenta							11	0.0	0.1	0.1	0.01	0.01	C58
Penis	153	0.3	1.4	0.9	0.04	0.11							C60
Prostate	12094	24.5	111.9	60.9	1.83	7.26							C61
Testis	982	2.0	9.1	8.2	0.60	0.63							C62
Other male genital organs	45	0.1	0.4	0.2	0.01	0.03							C63
Kidney	1329	2.7	12.3	8.0	0.46	0.97	937	2.0	8.5	4.6	0.25	0.54	C64
Renal pelvis	201	0.4	1.9	1.1	0.06	0.14	123	0.3	1.1	0.5	0.02	0.06	C65
Ureter	126	0.3	1.2	0.7	0.03	0.09	60	0.1	0.5	0.2	0.01	0.03	C66
Bladder	3947	8.0	36.5	21.3	0.91	2.55	1333	2.9	12.1	5.5	0.26	0.66	C67
Other urinary organs	78	0.2	0.7	0.4	0.02	0.05	39	0.1	0.4	0.2	0.01	0.02	C68
Eye	135	0.3	1.2	1.0	0.05	0.10	142	0.3	1.3	0.9	0.06	0.09	C69
Brain, nervous system	1052	2.1	9.7	7.8	0.49	0.76	962	2.1	8.7	6.5	0.41	0.62	C70-72
Thyroid	224	0.5	2.1	1.5	0.11	0.16	643	1.4	5.8	4.3	0.32	0.41	C73
Adrenal gland	32	0.1	0.3	0.3	0.01	0.02	34	0.1	0.3	0.3	0.02	0.03	C74
Other endocrine	12	0.0	0.1	0.1	0.01	0.01	10	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	251	0.5	2.3	2.2	0.15	0.17	155	0.3	1.4	1.3	0.09	0.10	C81
Non-Hodgkin lymphoma	1603	3.2	14.8	10.3	0.62	1.12	1370	3.0	12.4	7.4	0.48	0.84	C82-85,C96
Immunoproliferative diseases	61	0.1	0.6	0.3	0.01	0.04	48	0.1	0.4	0.2	0.02	0.03	C88
Multiple myeloma	657	1.3	6.1	3.5	0.16	0.39	545	1.2	4.9	2.1	0.09	0.24	C90
Lymphoid leukaemia	562	1.1	5.2	3.9	0.19	0.35	405	0.9	3.7	2.5	0.12	0.20	C91
Myeloid leukaemia	526	1.1	4.9	3.3	0.17	0.36	436	1.0	3.9	2.3	0.13	0.23	C92-94
Leukaemia unspecified	170	0.3	1.6	1.0	0.04	0.10	128	0.3	1.2	0.5	0.03	0.06	C95
Other and unspecified	1947	3.9	18.0	10.3	0.40	1.12	2167	4.7	19.6	8.5	0.38	0.95	O&U
All sites	51894		480.2	295.0	13.60	34.32	47798		432.7	248.8	15.87	27.84	ALL
All sites but C44	49394	100.0	457.1	282.5	13.22	33.01	45728	100.0	414.0	241.3	15.55	27.08	ALLbC44

†See note following population pyramid

Poland, Cracow

Registration area

The Cracow Cancer Registry covers the population of the Cracow Region in southern Poland, an area of 3254 km². In 1996 the City of Cracow, the data for which are presented here, had 740 675 inhabitants (46.9% male, 53.1% female). The population is little differentiated ethnically, and the large majority is Roman Catholic. The principal industries are metallurgy, electro-mechanics, chemicals and food processing.

Cancer care facilities

In Cracow, diagnostic and treatment services for cancer are provided by the Centre of Oncology Maria Sklodowska-Curie Memorial Institute (radiotherapy, cancer surgery, chemotherapy), and 22 clinics of the Collegium Medicum Jagiellonian University (radiotherapy, cancer surgery, chemotherapy). Patients are also treated at ten hospitals in Cracow.

Registry structure and methods

The registry is part of the Epidemiology Unit of the Centre of Oncology Maria Sklodowska-Curie Memorial Institute. The registry receives financial support from the Ministry of Health and Social Welfare. The staff consists of an epidemiologist, three registrars, a statistician, and two computer programmers.

Notification of cancer cases or suspected malignant neoplasms has been compulsory in Poland since 1952. All hospitals and outpatient clinics have to report all cancer cases on special cards which are submitted to the registry.

In the registry, each new notification is compared and checked with the main database of cases already registered.

The registry also conducts active registration by checking hospital records, pathology records and death certificates. Patient follow-up is carried out by the registry every year through the checking of medical records and death certificates. If no data about cancer patients are available, information is collected via the Address Office in Cracow.

Quality control of the data is done using the IARC-CHECK program and other programs developed in the registry.

Use of the data

The registry publishes an annual report of cancer incidence and mortality by sex, age, primary site, and place of residence. In

addition, the registry is preparing survival analysis of cancer patients.

The Cracow Cancer Registry is participating in the EUROCARE multicentre studies on survival and care of patients, and the Europrevail multicentre studies on cancer prevalence. The data from the Cracow Cancer Registry are in the EUROCIM database.

Source of population

Censuses were held in 1978 and 1988. Intercensal estimates were prepared for 1984 and 1995, based on the census data and taking into account births, deaths, migration and administrative changes. Data relating to population are published annually in the *Statistical Journal* of the Central Statistical Office.

Notes on the data

* The proportion of cases registered on the basis of a death certificate alone suggests a degree of under-ascertainment. Haematological malignancies are under-reported.

***POLAND, CRACOW (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	21	0.4	1.2	0.9	0.04	0.12	5	0.1	0.3	0.1	0.01	0.01	C00
Tongue	49	0.9	2.8	2.2	0.14	0.28	19	0.3	1.0	0.7	0.05	0.07	C01-02
Mouth	33	0.6	1.9	1.5	0.11	0.17	11	0.2	0.6	0.4	0.03	0.04	C03-06
Salivary glands	23	0.4	1.3	1.0	0.06	0.13	12	0.2	0.6	0.5	0.03	0.04	C07-08
Tonsil	7	0.1	0.4	0.3	0.02	0.04	6	0.1	0.3	0.2	0.02	0.02	C09
Other oropharynx	33	0.6	1.9	1.5	0.09	0.17	11	0.2	0.6	0.4	0.02	0.04	C10
Nasopharynx	12	0.2	0.7	0.5	0.04	0.05	4	0.1	0.2	0.1	0.00	0.02	C11
Hypopharynx	12	0.2	0.7	0.5	0.04	0.07	4	0.1	0.2	0.1	0.01	0.02	C12-13
Pharynx unspecified	6	0.1	0.3	0.3	0.02	0.04	2	0.0	0.1	0.1	0.00	0.00	C14
Oesophagus	104	1.8	5.9	4.7	0.30	0.56	34	0.5	1.7	1.0	0.04	0.11	C15
Stomach	473	8.3	27.1	21.0	0.96	2.55	265	4.1	13.5	7.4	0.32	0.87	C16
Small intestine	5	0.1	0.3	0.2	0.01	0.01	14	0.2	0.7	0.5	0.04	0.05	C17
Colon	329	5.8	18.8	14.6	0.62	1.65	368	5.7	18.7	10.2	0.48	1.17	C18
Rectum	261	4.6	14.9	11.6	0.58	1.38	232	3.6	11.8	6.8	0.35	0.81	C19-20
Anus	2	0.0	0.1	0.1	0.00	0.00	3	0.0	0.2	0.1	0.00	0.01	C21
Liver	84	1.5	4.8	3.8	0.15	0.46	110	1.7	5.6	2.9	0.11	0.35	C22
Gallbladder etc.	67	1.2	3.8	3.0	0.12	0.36	215	3.3	10.9	5.6	0.20	0.64	C23-24
Pancreas	176	3.1	10.1	7.8	0.46	0.97	215	3.3	10.9	6.0	0.31	0.64	C25
Nose, sinuses etc.	7	0.1	0.4	0.3	0.02	0.04	2	0.0	0.1	0.0	0.00	0.00	C30-31
Larynx	235	4.1	13.4	10.6	0.76	1.35	29	0.4	1.5	1.0	0.08	0.13	C32
Trachea, bronchus and lung	1570	27.6	89.8	69.6	4.02	9.03	562	8.6	28.5	17.3	1.03	2.15	C33-34
Other thoracic organs	21	0.4	1.2	1.0	0.05	0.11	22	0.3	1.1	0.7	0.04	0.07	C37-38
Bone	12	0.2	0.7	0.6	0.03	0.07	29	0.4	1.5	1.3	0.08	0.11	C40-41
Melanoma of skin	105	1.8	6.0	4.7	0.32	0.53	164	2.5	8.3	5.8	0.41	0.63	C43
Other skin	336		19.2	14.9	0.65	1.73	416		21.1	11.6	0.51	1.29	C44
Mesothelioma	12	0.2	0.7	0.5	0.03	0.05	5	0.1	0.3	0.2	0.01	0.02	C45
Kaposi sarcoma	1	0.0	0.1	0.0	0.00	0.01	1	0.0	0.1	0.0	0.00	0.00	C46
Connective and soft tissue	26	0.5	1.5	1.3	0.10	0.13	30	0.5	1.5	1.3	0.07	0.11	C47+C49
Breast	15	0.3	0.9	0.7	0.03	0.10	1496	23.0	76.0	50.4	3.64	5.71	C50
Vulva							43	0.7	2.2	1.1	0.05	0.11	C51
Vagina							12	0.2	0.6	0.4	0.02	0.04	C52
Cervix uteri							550	8.4	27.9	19.6	1.55	2.08	C53
Corpus uteri							410	6.3	20.8	13.6	1.02	1.73	C54
Uterus unspecified							15	0.2	0.8	0.4	0.03	0.05	C55
Ovary							374	5.7	19.0	12.9	0.95	1.48	C56
Other female genital organs							22	0.3	1.1	0.6	0.04	0.06	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	9	0.2	0.5	0.4	0.03	0.05							C60
Prostate	384	6.7	22.0	16.8	0.45	2.02							C61
Testis	67	1.2	3.8	3.3	0.22	0.27							C62
Other male genital organs	4	0.1	0.2	0.2	0.00	0.02							C63
Kidney	262	4.6	15.0	11.6	0.70	1.56	153	2.3	7.8	4.9	0.30	0.61	C64
Renal pelvis	2	0.0	0.1	0.1	0.00	0.00	7	0.1	0.4	0.2	0.01	0.03	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.0	0.00	0.00	C66
Bladder	353	6.2	20.2	15.6	0.67	1.87	111	1.7	5.6	3.3	0.16	0.39	C67
Other urinary organs	2	0.0	0.1	0.1	0.01	0.01	1	0.0	0.1	0.0	0.00	0.01	C68
Eye	11	0.2	0.6	0.5	0.03	0.04	13	0.2	0.7	0.4	0.03	0.06	C69
Brain, nervous system	136	2.4	7.8	7.0	0.43	0.71	124	1.9	6.3	4.8	0.32	0.51	C70-72
Thyroid	35	0.6	2.0	1.7	0.10	0.17	123	1.9	6.2	4.4	0.30	0.47	C73
Adrenal gland	4	0.1	0.2	0.2	0.00	0.03	6	0.1	0.3	0.2	0.01	0.03	C74
Other endocrine	4	0.1	0.2	0.2	0.02	0.03	3	0.0	0.2	0.1	0.00	0.02	C75
Hodgkin disease	50	0.9	2.9	2.6	0.17	0.25	49	0.8	2.5	2.1	0.15	0.18	C81
Non-Hodgkin lymphoma	144	2.5	8.2	6.7	0.38	0.73	148	2.3	7.5	5.0	0.32	0.57	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	50	0.9	2.9	2.2	0.12	0.28	41	0.6	2.1	1.2	0.07	0.15	C90
Lymphoid leukaemia	37	0.7	2.1	2.0	0.09	0.16	38	0.6	1.9	1.7	0.10	0.12	C91
Myeloid leukaemia	45	0.8	2.6	2.5	0.13	0.21	47	0.7	2.4	2.1	0.11	0.18	C92-94
Leukaemia unspecified	17	0.3	1.0	0.7	0.02	0.09	12	0.2	0.6	0.4	0.01	0.01	C95
Other and unspecified	375	6.6	21.5	16.9	0.88	1.81	340	5.2	17.3	9.2	0.40	0.98	O&U
All sites	6028		344.8	271.2	14.26	32.49	6929		351.9	221.3	13.87	24.95	ALL
All sites but C44	5692	100.0	325.6	256.3	13.60	30.76	6513	100.0	330.7	209.7	13.36	23.66	ALLbC44

Poland, Kielce

Registration area

The registry covers the Holy Cross Province (area 9211 km²), one of 49 provinces in Poland. It is located in the south-central part of the country between latitudes 50° and 51° N and longitudes 19° and 21° E. The Holy Cross Mountains (about 600 m above sea level) are situated in the north of the province. In the south is a fertile agricultural region. The Wisla (Vistula) river forms the province's southeastern border.

The annual average temperature is 6.9° C (maximum 32.9° C and minimum -33.9° C). Annual rainfall amounts to about 565 mm.

The population at the most recent official statistical office (1996) was 1 145 782 (about 3% of the Polish population), with 49% males and 51% females (density 123.3 per km²). 47% of the population lived in the towns and 53% in the country. The average age was 34 years. About 56% of the population are of reproductive age and 28% have not reached 17 years. The majority of the population is Christian.

Cancer care facilities

In 1996 there were 2253 physicians in Kielce Province and 18 hospitals with a total of 6876 beds (60.1 per 10 000) and 161 outpatient clinics. Psychiatric centres are not included. The Holycross Cancer Centre is located in Kielce, the capital of the province, and provides chemotherapy and, since 1997, radiotherapy services.

Registry structure and methods

The Holycross Cancer Registry is a department of the Holycross Cancer Centre and its full name is Department of Epidemiology and Cancer Control, Provincial Cancer Registry. It was founded by the state. It is directed by a physician oncologist, and one full-time biologist, two part-time computer scientists and three full-time registrars staff the registry.

All doctors and medical centres are obliged to report all cases of cancer on a special cancer reporting card, which includes the basic demographic and diagnostic information, by administrative order. Although cancer reporting is obligatory, it is often neglected and therefore reports received have to be completed and checked against data from the main Statistical Office, local civil departments and hospital data by the registry staff

Use of the data

The registry maintains two basic files: a computerized file containing the patient's serial number, sex, surname, name, date of birth, date of first cancer diagnosis, ICD code and year of death (if

applicable); and a file containing cards of first and follow-up registration arranged according to information mentioned above.

The registry prepares an annual rapport on cancer incidence and mortality for local government as well as sending the incidence data to the National Cancer Registry of Poland.

The registry cooperates with the European Network and uses EUROCIM for epidemiological research.

Source of population

1988 Census. Official data provided by the Central Statistical Office.

Notes on the data

* The rather low incidence rates, combined with high ratios of mortality to incidence, suggest under-ascertainment. There are some surprising trends since the last volume.

† C67 does not include non-invasive tumours.

***POLAND, KIELCE (1993-1996)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64	Cum. rates 0-74	
Lip	160	2.3	7.1	5.5	0.29	0.72	34	0.6	1.5	0.7	0.02	0.08	C00
Tongue	27	0.4	1.2	1.1	0.10	0.13	6	0.1	0.3	0.2	0.01	0.02	C01-02
Mouth	38	0.6	1.7	1.5	0.10	0.18	15	0.3	0.6	0.4	0.03	0.04	C03-06
Salivary glands	10	0.1	0.4	0.4	0.03	0.04	16	0.3	0.7	0.4	0.03	0.05	C07-08
Tonsil	9	0.1	0.4	0.4	0.03	0.04	4	0.1	0.2	0.1	0.01	0.02	C09
Other oropharynx	32	0.5	1.4	1.3	0.11	0.15	3	0.1	0.1	0.1	0.01	0.01	C10
Nasopharynx	12	0.2	0.5	0.4	0.03	0.06	9	0.2	0.4	0.3	0.02	0.02	C11
Hypopharynx	13	0.2	0.6	0.5	0.04	0.05	1	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	4	0.1	0.2	0.1	0.01	0.01	3	0.1	0.1	0.1	0.00	0.00	C14
Oesophagus	104	1.5	4.6	3.8	0.24	0.44	28	0.5	1.2	0.6	0.02	0.06	C15
Stomach	626	9.1	27.9	21.6	1.14	2.67	363	6.4	15.6	8.6	0.43	1.02	C16
Small intestine	8	0.1	0.4	0.3	0.03	0.03	4	0.1	0.2	0.1	0.00	0.01	C17
Colon	306	4.4	13.6	10.7	0.55	1.33	317	5.6	13.6	7.9	0.46	0.96	C18
Rectum	183	2.7	8.2	6.4	0.35	0.82	139	2.4	6.0	3.6	0.20	0.42	C19-20
‡Anus	146	2.1	6.5	5.1	0.26	0.64	166	2.9	7.1	4.1	0.23	0.49	C21
Liver	67	1.0	3.0	2.3	0.09	0.29	74	1.3	3.2	1.6	0.06	0.19	C22
Gallbladder etc.	79	1.1	3.5	2.7	0.12	0.29	251	4.4	10.8	5.9	0.28	0.73	C23-24
Pancreas	241	3.5	10.7	8.5	0.46	1.03	207	3.6	8.9	4.8	0.22	0.58	C25
Nose, sinuses etc.	21	0.3	0.9	0.8	0.06	0.08	13	0.2	0.6	0.4	0.02	0.04	C30-31
Larynx	344	5.0	15.3	13.0	1.02	1.62	37	0.6	1.6	1.3	0.10	0.14	C32
Trachea, bronchus and lung	2048	29.7	91.3	73.4	4.58	9.74	322	5.7	13.8	8.7	0.54	1.02	C33-34
Other thoracic organs	28	0.4	1.2	1.0	0.08	0.11	21	0.4	0.9	0.6	0.04	0.06	C37-38
Bone	36	0.5	1.6	1.5	0.11	0.12	28	0.5	1.2	0.9	0.06	0.07	C40-41
Melanoma of skin	83	1.2	3.7	3.1	0.22	0.34	96	1.7	4.1	3.0	0.24	0.33	C43
Other skin	565		25.2	19.7	1.08	2.36	627		26.9	15.9	0.94	1.75	C44
Mesothelioma	3	0.0	0.1	0.1	0.01	0.02	10	0.2	0.4	0.3	0.02	0.04	C45
Kaposi sarcoma	1	0.0	0.0	0.0	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	43	0.6	1.9	1.6	0.11	0.18	39	0.7	1.7	1.4	0.09	0.12	C47+C49
Breast	8	0.1	0.4	0.3	0.03	0.03	1084	19.0	46.5	33.5	2.61	3.65	C50
Vulva							54	0.9	2.3	1.3	0.07	0.17	C51
Vagina							5	0.1	0.2	0.1	0.00	0.02	C52
Cervix uteri							485	8.5	20.8	15.4	1.16	1.65	C53
Corpus uteri							375	6.6	16.1	11.4	0.89	1.41	C54
Uterus unspecified							26	0.5	1.1	0.8	0.06	0.07	C55
Ovary							345	6.1	14.8	11.1	0.88	1.25	C56
Other female genital organs							19	0.3	0.8	0.5	0.02	0.06	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	3	0.0	0.1	0.1	0.00	0.02							C60
Prostate	496	7.2	22.1	15.8	0.36	1.91							C61
Testis	57	0.8	2.5	2.2	0.16	0.18							C62
Other male genital organs	8	0.1	0.4	0.3	0.01	0.02							C63
Kidney	235	3.4	10.5	8.8	0.61	1.11	136	2.4	5.8	4.3	0.30	0.50	C64
Renal pelvis	3	0.0	0.1	0.1	0.00	0.02	1	0.0	0.0	0.0	0.00	0.00	C65
Ureter	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
†Bladder	445	6.4	19.8	15.5	0.81	1.93	79	1.4	3.4	1.9	0.09	0.23	C67
Other urinary organs	2	0.0	0.1	0.1	0.00	0.01	2	0.0	0.1	0.0	0.00	0.00	C68
Eye	13	0.2	0.6	0.5	0.03	0.04	13	0.2	0.6	0.4	0.04	0.04	C69
Brain, nervous system	164	2.4	7.3	6.7	0.48	0.73	147	2.6	6.3	5.2	0.38	0.54	C70-72
Thyroid	18	0.3	0.8	0.7	0.06	0.08	74	1.3	3.2	2.4	0.19	0.27	C73
Adrenal gland	4	0.1	0.2	0.2	0.00	0.01	4	0.1	0.2	0.2	0.01	0.02	C74
Other endocrine	9	0.1	0.4	0.4	0.02	0.03	8	0.1	0.3	0.4	0.03	0.03	C75
Hodgkin disease	46	0.7	2.0	1.9	0.13	0.15	46	0.8	2.0	1.8	0.12	0.15	C81
Non-Hodgkin lymphoma	144	2.1	6.4	5.5	0.36	0.64	99	1.7	4.2	2.9	0.18	0.34	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	55	0.8	2.5	2.0	0.12	0.27	58	1.0	2.5	1.5	0.08	0.21	C90
Lymphoid leukaemia	102	1.5	4.5	4.1	0.18	0.46	72	1.3	3.1	2.4	0.12	0.21	C91
Myeloid leukaemia	71	1.0	3.2	2.5	0.13	0.30	51	0.9	2.2	1.5	0.08	0.17	C92-94
Leukaemia unspecified	2	0.0	0.1	0.1	0.00	0.01	6	0.1	0.3	0.1	0.00	0.01	C95
Other and unspecified	345	5.0	15.4	12.0	0.65	1.43	298	5.2	12.8	6.9	0.31	0.82	O&U
All sites	7467		332.8	266.5	15.40	32.88	6321		270.9	177.7	11.71	20.07	ALL
All sites but C44	6902	100.0	307.6	246.8	14.32	30.52	5694	100.0	244.0	161.8	10.77	18.32	ALLbC44

‡87.7% of cases are anorectal tumours

‡79.5% of cases are anorectal tumours

†See note following population pyramid

Poland, Lower Silesia

Registration area

The registry covers the Lower Silesian region, in the southwestern part of Poland, an area of 18 870 km². This region borders Germany to the west, the Czech republic to the south, Upper Silesia in the east and Poznan province in the north (the latter two are Polish regions). The region is divided into four voivodships, surrounding the major cities: Wroclaw, Walbrzych, Jelenia Gora and Legnica.

Lower Silesia is a heavily urbanized region, including many industries. About 15% of the inhabitants are employed in industry. The region covers a plain, partly submountainous area, the southern border of which is formed by the Karkonosze Mountains.

In 1997 Lower Silesia had 2 921 851 inhabitants (48.3% males, 51.7% females), 70% from whom were living in cities and 30% in rural areas.

Almost all of the population of Lower Silesia is of Caucasian background; there are no data on ethnic groups. The great majority belong to the Roman Catholic Church.

Registry structure and methods

The Lower Silesian Cancer Registry was established in 1962, when compulsory reporting of all cancer cases was introduced in Poland. The registry is a part of the Cancer Epidemiology Department, which is a unit of the Cancer Oncology Centre in Wroclaw. Apart from six members of the medical administrative staff working on the quality and completeness of the data, a physician, a mathematician and a computer programmer are employed.

There are 6600 physicians in Lower Silesia, and they are required to submit data concerning cancer cases to the registry. The registry also pursues active registration by checking hospital records and death certificates. Previously, the registry did not actively follow up patients, but it is now checking all those still alive.

Data on patients, including name, date of birth and ICD site code, have been computerized since 1984. Many checks are used to eliminate duplicate registrations, to identify multiple primaries and to correct discrepancies between topography and morphology.

Use of the data

After a two-year period of verification, the information collected is analysed to describe the patterns and burden of cancer in the area. Distribution of new cases by age and place as well as trends in changes are studied. Mapping is often used to visualize the data.

Source of population

Estimates based on the 1988 census, making allowance for births, deaths and migration.

Notes on the data

* The proportion of cases registered without histological confirmation is low, hence the validity is affected. There are no mortality data, so the mortality/incidence ratios cannot be checked. Internal consistency checks revealed many errors.

***POLAND, LOWER SILESIA (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	175	0.7	2.5	2.1	0.08	0.25	34	0.2	0.5	0.3	0.01	0.02	C00
Tongue	171	0.7	2.4	2.2	0.18	0.26	39	0.2	0.5	0.4	0.03	0.04	C01-02
Mouth	177	0.7	2.5	2.2	0.20	0.26	52	0.2	0.7	0.5	0.04	0.05	C03-06
Salivary glands	66	0.3	0.9	0.8	0.05	0.10	53	0.2	0.7	0.5	0.03	0.05	C07-08
Tonsil	140	0.6	2.0	1.8	0.13	0.19	38	0.2	0.5	0.3	0.02	0.04	C09
Other oropharynx	11	0.0	0.2	0.2	0.02	0.02	2	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	51	0.2	0.7	0.6	0.05	0.06	16	0.1	0.2	0.1	0.01	0.01	C11
Hypopharynx	48	0.2	0.7	0.6	0.05	0.07	9	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	40	0.2	0.6	0.5	0.05	0.06	4	0.0	0.1	0.0	0.00	0.00	C14
Oesophagus	403	1.6	5.7	5.0	0.30	0.59	106	0.5	1.4	0.9	0.05	0.10	C15
Stomach	1872	7.7	26.5	22.9	1.17	2.74	1017	4.7	13.5	8.4	0.40	0.95	C16
Small intestine	31	0.1	0.4	0.4	0.02	0.04	34	0.2	0.5	0.3	0.01	0.03	C17
Colon	1290	5.3	18.2	15.6	0.80	1.93	1328	6.1	17.6	11.2	0.60	1.35	C18
Rectum	1043	4.3	14.7	12.7	0.64	1.58	855	3.9	11.3	7.2	0.38	0.86	C19-20
Anus	113	0.5	1.6	1.4	0.06	0.14	114	0.5	1.5	0.9	0.05	0.10	C21
Liver	427	1.7	6.0	5.3	0.24	0.67	426	2.0	5.6	3.5	0.16	0.42	C22
Gallbladder etc.	299	1.2	4.2	3.6	0.15	0.43	771	3.5	10.2	6.2	0.26	0.75	C23-24
Pancreas	796	3.3	11.3	9.7	0.60	1.15	706	3.2	9.4	5.9	0.30	0.66	C25
Nose, sinuses etc.	67	0.3	0.9	0.8	0.06	0.10	47	0.2	0.6	0.4	0.03	0.04	C30-31
Larynx	1076	4.4	15.2	13.3	0.98	1.64	133	0.6	1.8	1.3	0.10	0.14	C32
Trachea, bronchus and lung	7575	31.0	107.1	92.5	5.40	12.03	2220	10.2	29.4	19.4	1.16	2.29	C33-34
Other thoracic organs	181	0.7	2.6	2.3	0.13	0.26	111	0.5	1.5	1.0	0.05	0.11	C37-38
Bone	130	0.5	1.8	1.7	0.09	0.16	96	0.4	1.3	1.1	0.06	0.09	C40-41
Melanoma of skin	226	0.9	3.2	2.8	0.20	0.29	373	1.7	4.9	3.6	0.27	0.39	C43
Other skin	1091		15.4	13.5	0.60	1.52	1075		14.2	8.9	0.44	1.00	C44
Mesothelioma	33	0.1	0.5	0.4	0.03	0.06	19	0.1	0.3	0.2	0.01	0.02	C45
Kaposi sarcoma	1	0.0	0.0	0.0	0.00	0.00	3	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	122	0.5	1.7	1.6	0.11	0.15	114	0.5	1.5	1.2	0.07	0.11	C47+C49
Breast	26	0.1	0.4	0.3	0.02	0.03	3976	18.2	52.7	38.0	2.87	4.24	C50
Vulva							159	0.7	2.1	1.3	0.07	0.15	C51
Vagina							51	0.2	0.7	0.4	0.02	0.05	C52
Cervix uteri							1629	7.5	21.6	15.8	1.20	1.69	C53
Corpus uteri							1321	6.1	17.5	12.4	0.93	1.56	C54
Uterus unspecified							62	0.3	0.8	0.5	0.02	0.05	C55
Ovary							991	4.5	13.1	9.8	0.75	1.09	C56
Other female genital organs							343	1.6	4.5	3.3	0.23	0.36	C57
Placenta							5	0.0	0.1	0.1	0.00	0.01	C58
Penis	69	0.3	1.0	0.8	0.05	0.09							C60
Prostate	1596	6.5	22.6	19.3	0.53	2.26							C61
Testis	245	1.0	3.5	3.1	0.21	0.25							C62
Other male genital organs	8	0.0	0.1	0.1	0.01	0.02							C63
Kidney	816	3.3	11.5	10.1	0.69	1.27	611	2.8	8.1	5.7	0.37	0.68	C64
Renal pelvis	3	0.0	0.0	0.0	0.00	0.00	5	0.0	0.1	0.0	0.00	0.01	C65
Ureter	12	0.0	0.2	0.1	0.00	0.02	5	0.0	0.1	0.0	0.00	0.00	C66
Bladder	1473	6.0	20.8	18.3	0.84	2.17	380	1.7	5.0	3.2	0.17	0.39	C67
Other urinary organs	191	0.8	2.7	2.3	0.13	0.29	133	0.6	1.8	1.1	0.06	0.13	C68
Eye	52	0.2	0.7	0.8	0.04	0.08	69	0.3	0.9	0.7	0.05	0.07	C69
Brain, nervous system	634	2.6	9.0	8.1	0.58	0.89	581	2.7	7.7	6.2	0.44	0.64	C70-72
Thyroid	72	0.3	1.0	0.9	0.06	0.10	331	1.5	4.4	3.3	0.23	0.36	C73
Adrenal gland	46	0.2	0.7	0.6	0.04	0.07	55	0.3	0.7	0.6	0.04	0.06	C74
Other endocrine	21	0.1	0.3	0.3	0.02	0.03	25	0.1	0.3	0.3	0.02	0.03	C75
Hodgkin disease	172	0.7	2.4	2.1	0.15	0.21	153	0.7	2.0	1.8	0.12	0.15	C81
Non-Hodgkin lymphoma	430	1.8	6.1	5.4	0.34	0.63	333	1.5	4.4	3.2	0.20	0.36	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	195	0.8	2.8	2.3	0.13	0.29	186	0.9	2.5	1.6	0.10	0.21	C90
Lymphoid leukaemia	316	1.3	4.5	4.2	0.20	0.44	248	1.1	3.3	2.5	0.12	0.24	C91
Myeloid leukaemia	287	1.2	4.1	3.6	0.20	0.41	267	1.2	3.5	2.6	0.15	0.28	C92-94
Leukaemia unspecified	46	0.2	0.7	0.6	0.03	0.06	34	0.2	0.5	0.3	0.02	0.04	C95
Other and unspecified	1177	4.8	16.6	14.6	0.77	1.69	1120	5.1	14.8	9.3	0.42	1.01	O&U
All sites	25542		361.2	314.7	17.43	38.04	22868		303.0	208.0	13.18	23.52	ALL
All sites but C44	24451	100.0	345.7	301.2	16.84	36.53	21793	100.0	288.7	199.1	12.74	22.52	ALLbC44

Poland, Warsaw City

Registration area

In the years 1963–88, the Warsaw Cancer Registry collected data on the population living in Warsaw city (an urban population) and selected municipalities in the provinces of Warsaw, Ciechanów, Plock, and Siedlce (rural populations). After 1989 this area became one voivodship with the addition of the populations of Ostrolęka and Plock. The data presented here are for Warsaw City only.

These provinces cover an area of 37 558 km², 12% of the total Polish territory. The area is inhabited by over five million people (13.5% of the total Polish population).

Registry structure and methods

The Warsaw Cancer Registry was established in 1963 in collaboration with the National Cancer Institute, USA, to conduct comparative studies on the incidence of gastric cancer in Poland and among Americans of Polish origin. In subsequent years, these studies were extended to cancer of other organs, and registration now embraces all sites.

The Warsaw Cancer Registry was one of the first Registries in Poland. The database now contains 71 600 records from the old database (Warsaw and Selected Rural Areas: 1963–88), and 154 105 records from the new database (Region: 1989–99).

The registry is located at the Maria Skłodowska-Curie Memorial Cancer Centre and Institute of Oncology in Warsaw, which is the institution responsible for the organization of nationwide epidemiological studies, scientific research, and therapeutic services in relation to cancer. It is supported by the Ministry of Health and Social Welfare.

Since 1989 the database has been maintained in a computerized file arranged by patients' names, date of birth and cancer site, and a card file containing the first registration and follow-up cards arranged by sex and registration number.

The data collected are recorded on reporting cards and include personal identification data: name and surname, sex, date of birth, address, occupation; the medical institution where the card is completed; date of first diagnosis/first hospital admission; site of primary, pathology, clinical stage, methods of diagnosis, methods of treatment, and (where applicable) date of death.

The cards are sent from hospitals and outpatient clinics from Warsaw city, the region and other areas of Poland; from oncological outpatient clinics, medical records departments, and other registries. They are completed and signed by physicians.

The death certificates collected by the Central Statistical Office and statistical cards of deaths from the Regional Department of Health are used as another source.

The recording and reporting of every case or suspected case of malignant neoplasm by all health service institutions and also by individual physicians has been compulsory in Poland since 1952.

New notifications are immediately checked for consistency of the identifying data. When more than one neoplasm is observed, with a different histopathology, in the same person, a new card is prepared for each different site. All entries are checked for duplicates.

Site is coded to ICD-9 and histology to MOTNAC.

A combination of active and passive follow-up continues until the patient's death.

Use of data

The data are analysed to describe the patterns and trends of cancer in the area. Clinical stage is also analysed for selected cancers. Survival studies are conducted, as well as analysis of treatment regimes, and etiological studies for some sites.

The data are published in the form of annual reports, monographs, other publications and papers, through the National Cancer Registry, research projects and international collaborative projects.

Source of population

Estimates based on the 1988 census, making allowance for births, deaths and migration.

POLAND, WARSAW CITY (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	70	0.5	1.9	1.2	0.06	0.13	16	0.1	0.4	0.2	0.01	0.01	C00
Tongue	85	0.6	2.3	1.6	0.13	0.18	36	0.2	0.8	0.5	0.03	0.06	C01-02
Mouth	111	0.8	3.0	2.1	0.15	0.25	52	0.3	1.2	0.8	0.06	0.08	C03-06
Salivary glands	40	0.3	1.1	0.7	0.04	0.09	41	0.2	0.9	0.5	0.03	0.05	C07-08
Tonsil	55	0.4	1.5	1.0	0.09	0.12	21	0.1	0.5	0.3	0.02	0.03	C09
Other oropharynx	101	0.7	2.7	1.9	0.15	0.23	19	0.1	0.4	0.3	0.02	0.04	C10
Nasopharynx	25	0.2	0.7	0.5	0.03	0.05	20	0.1	0.5	0.3	0.02	0.04	C11
Hypopharynx	43	0.3	1.1	0.8	0.06	0.10	12	0.1	0.3	0.2	0.01	0.02	C12-13
Pharynx unspecified	7	0.0	0.2	0.1	0.01	0.01	2	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	264	1.8	7.0	4.7	0.28	0.55	107	0.6	2.5	1.1	0.04	0.11	C15
Stomach	982	6.7	26.2	16.9	0.79	2.01	599	3.6	13.8	6.6	0.31	0.74	C16
Small intestine	22	0.2	0.6	0.4	0.03	0.04	12	0.1	0.3	0.1	0.00	0.02	C17
Colon	1020	7.0	27.2	17.5	0.75	2.11	1097	6.6	25.2	12.0	0.59	1.35	C18
Rectum	645	4.4	17.2	11.1	0.52	1.35	586	3.5	13.5	6.7	0.37	0.83	C19-20
Anus	45	0.3	1.2	0.8	0.04	0.08	73	0.4	1.7	0.8	0.04	0.10	C21
Liver	236	1.6	6.3	4.1	0.18	0.48	243	1.5	5.6	2.5	0.10	0.28	C22
Gallbladder etc.	227	1.6	6.1	3.9	0.15	0.43	608	3.7	14.0	6.2	0.25	0.70	C23-24
Pancreas	421	2.9	11.2	7.5	0.39	0.88	496	3.0	11.4	5.4	0.26	0.62	C25
Nose, sinuses etc.	23	0.2	0.6	0.5	0.03	0.05	23	0.1	0.5	0.3	0.02	0.04	C30-31
Larynx	566	3.9	15.1	10.2	0.71	1.26	96	0.6	2.2	1.3	0.10	0.16	C32
Trachea, bronchus and lung	3696	25.4	98.6	64.4	3.60	8.29	1717	10.3	39.5	20.6	1.17	2.68	C33-34
Other thoracic organs	50	0.3	1.3	1.0	0.06	0.11	60	0.4	1.4	0.8	0.05	0.08	C37-38
Bone	55	0.4	1.5	1.3	0.07	0.11	23	0.1	0.5	0.3	0.02	0.03	C40-41
Melanoma of skin	220	1.5	5.9	4.1	0.26	0.46	287	1.7	6.6	4.1	0.29	0.46	C43
Other skin	560		14.9	9.7	0.34	0.98	676		15.5	7.3	0.34	0.85	C44
Mesothelioma	21	0.1	0.6	0.4	0.02	0.05	13	0.1	0.3	0.2	0.02	0.02	C45
Kaposi sarcoma	2	0.0	0.1	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	95	0.7	2.5	2.0	0.12	0.21	96	0.6	2.2	1.8	0.11	0.15	C47+C49
Breast	28	0.2	0.7	0.5	0.02	0.05	3952	23.8	90.9	53.7	3.99	6.00	C50
Vulva							121	0.7	2.8	1.4	0.08	0.15	C51
Vagina							33	0.2	0.8	0.4	0.02	0.04	C52
Cervix uteri							1015	6.1	23.3	14.4	1.08	1.51	C53
Corpus uteri							970	5.8	22.3	12.7	0.90	1.60	C54
Uterus unspecified							49	0.3	1.1	0.6	0.03	0.05	C55
Ovary							871	5.2	20.0	12.4	0.90	1.35	C56
Other female genital organs							61	0.4	1.4	0.6	0.03	0.06	C57
Placenta							8	0.0	0.2	0.3	0.02	0.02	C58
Penis	35	0.2	0.9	0.6	0.03	0.07							C60
Prostate	1344	9.2	35.9	22.2	0.56	2.68							C61
Testis	171	1.2	4.6	4.2	0.30	0.32							C62
Other male genital organs	4	0.0	0.1	0.1	0.00	0.00							C63
Kidney	669	4.6	17.9	12.2	0.71	1.49	459	2.8	10.6	5.9	0.34	0.70	C64
Renal pelvis	13	0.1	0.3	0.2	0.01	0.03	3	0.0	0.1	0.0	0.00	0.01	C65
Ureter	10	0.1	0.3	0.2	0.01	0.02	8	0.0	0.2	0.1	0.01	0.02	C66
Bladder	1046	7.2	27.9	18.0	0.81	2.22	316	1.9	7.3	3.5	0.16	0.38	C67
Other urinary organs	8	0.1	0.2	0.1	0.00	0.01	6	0.0	0.1	0.1	0.00	0.01	C68
Eye	17	0.1	0.5	0.4	0.03	0.03	29	0.2	0.7	0.6	0.04	0.05	C69
Brain, nervous system	372	2.6	9.9	7.7	0.52	0.82	395	2.4	9.1	6.0	0.40	0.64	C70-72
Thyroid	74	0.5	2.0	1.4	0.10	0.15	264	1.6	6.1	4.3	0.32	0.42	C73
Adrenal gland	22	0.2	0.6	0.5	0.03	0.05	15	0.1	0.3	0.3	0.02	0.03	C74
Other endocrine	27	0.2	0.7	0.6	0.04	0.05	17	0.1	0.4	0.3	0.02	0.03	C75
Hodgkin disease	100	0.7	2.7	2.5	0.17	0.20	79	0.5	1.8	1.7	0.11	0.13	C81
Non-Hodgkin lymphoma	342	2.3	9.1	6.5	0.35	0.72	321	1.9	7.4	4.2	0.23	0.49	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	149	1.0	4.0	2.6	0.14	0.33	147	0.9	3.4	1.6	0.08	0.21	C90
Lymphoid leukaemia	141	1.0	3.8	3.1	0.14	0.26	118	0.7	2.7	2.4	0.11	0.17	C91
Myeloid leukaemia	146	1.0	3.9	2.8	0.14	0.28	166	1.0	3.8	2.3	0.13	0.23	C92-94
Leukaemia unspecified	17	0.1	0.5	0.3	0.01	0.03	23	0.1	0.5	0.2	0.01	0.02	C95
Other and unspecified	700	4.8	18.7	12.1	0.53	1.39	823	5.0	18.9	8.0	0.27	0.79	O&U
All sites	15122		403.5	269.1	13.72	31.82	17300		397.8	219.1	13.56	24.67	ALL
All sites but C44	14562	100.0	388.6	259.4	13.38	30.84	16624	100.0	382.2	211.9	13.22	23.82	ALLbC44

§Includes 1 case of unknown age

§Includes 2 cases of unknown age

Portugal, Vila Nova de Gaia

Registration area

The Cancer Registry of Vila Nova de Gaia, near the city of Oporto, covers an area of 170 km².

Cancer care facilities

General health care in the region is provided predominantly by the Regional Authority of Health, through the hospitals and a network of primary health centres. These facilities are supplemented by private practitioners and clinics. Patients in the primary and secondary care facilities in the registry area who are suspected to have cancer are mostly referred to hospital, or to a hospital in Oporto city, either the Portuguese Institute of Cancer (Instituto Português de Oncologia) or General Hospital of Santo Antonio.

Registry structure and methods

The registry is located within the main hospital, and is supported partly by the hospital (providing personnel and some equipment). The registry is staffed voluntarily by part-time professionals.

The Vila Nova de Gaia Cancer Registry uses active case finding from different sources, including hospitals that treat patients from the area, general practitioners, the health authority and the district death registration offices. The registry staff visit these sources, where they scrutinize the records kept in medical records departments, and registers of individual departments concerned with the diagnosis and treatment of cancers, to identify and abstract information on cases of cancer, diagnosed by all methods, among residents of the registry region.

Although cancer is not a notifiable disease, a few registration forms are received from private practitioners. The hospitals outside the registration area are also visited once or twice a year to look for cancer cases diagnosed and treated there who are residents of the registry area.

Interpreting the results

It is not possible to estimate how many cancer cases remain undiagnosed, but this probably occurs for some subjects who do not use the public health system. An opportunistic screening service for cervical, breast, colon and rectum and prostate cancers is operated by general practitioners.

Use of the data

The database of the registry is used by undergraduate and postgraduate students for special studies. Occasional reports on cancer incidence, highlighting trends and changes are produced. Some special studies of survival of registered cancer cases (gastric, colon, skin, breast and cervix cancer) have been carried out.

Source of population

1991 Census, INE.

Notes on the data

* Mortality data were not available, so it was not possible to examine the mortality:incidence ratios. The high proportion of diagnoses based on a death certificate alone, and some rather low rates, suggest a degree of under-ascertainment and lack of validity.

***PORTUGAL, VILA NOVA DE GAIA (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	13	0.7	2.0	1.8	0.08	0.21	7	0.4	1.0	0.6	0.01	0.06	C00
Tongue	26	1.4	4.1	3.7	0.20	0.43	12	0.7	1.8	1.2	0.09	0.14	C01-02
Mouth	21	1.1	3.3	2.8	0.27	0.30	6	0.4	0.9	0.7	0.04	0.07	C03-06
Salivary glands	1	0.1	0.2	0.1	0.00	0.00	4	0.2	0.6	0.6	0.04	0.04	C07-08
Tonsil	10	0.5	1.6	1.4	0.14	0.14	1	0.1	0.1	0.1	0.01	0.01	C09
Other oropharynx	4	0.2	0.6	0.5	0.02	0.04	1	0.1	0.1	0.1	0.01	0.01	C10
Nasopharynx	7	0.4	1.1	1.0	0.06	0.12	3	0.2	0.4	0.3	0.02	0.05	C11
Hypopharynx	7	0.4	1.1	0.9	0.08	0.11	1	0.1	0.1	0.1	0.00	0.03	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	42	2.2	6.6	5.5	0.40	0.65	14	0.8	2.1	1.2	0.01	0.12	C15
Stomach	252	13.3	39.7	33.3	1.80	3.66	216	12.9	32.3	19.9	0.79	2.29	C16
Small intestine	6	0.3	0.9	0.7	0.04	0.09	0	0.0	0.0	0.0	0.00	0.00	C17
Colon	168	8.8	26.5	22.0	0.95	2.72	148	8.8	22.1	13.8	0.65	1.53	C18
Rectum	102	5.4	16.1	13.4	0.61	1.72	69	4.1	10.3	6.9	0.34	0.84	C19-20
‡Anus	1	0.1	0.2	0.1	0.01	0.01	3	0.2	0.4	0.3	0.01	0.04	C21
Liver	48	2.5	7.6	6.2	0.40	0.82	26	1.6	3.9	2.5	0.10	0.34	C22
Gallbladder etc.	16	0.8	2.5	2.1	0.06	0.22	19	1.1	2.8	1.6	0.05	0.17	C23-24
Pancreas	35	1.8	5.5	4.4	0.10	0.49	48	2.9	7.2	4.3	0.08	0.60	C25
Nose, sinuses etc.	9	0.5	1.4	1.2	0.06	0.09	1	0.1	0.1	0.2	0.01	0.01	C30-31
Larynx	52	2.7	8.2	6.9	0.51	0.94	2	0.1	0.3	0.3	0.03	0.03	C32
Trachea, bronchus and lung	356	18.7	56.1	47.0	2.41	6.39	55	3.3	8.2	5.5	0.27	0.71	C33-34
Other thoracic organs	7	0.4	1.1	0.9	0.04	0.14	4	0.2	0.6	0.4	0.00	0.07	C37-38
Bone	5	0.3	0.8	0.7	0.02	0.10	6	0.4	0.9	0.7	0.02	0.13	C40-41
Melanoma of skin	10	0.5	1.6	1.4	0.07	0.17	19	1.1	2.8	2.0	0.14	0.21	C43
Other skin	120		18.9	15.7	0.61	1.70	157		23.5	14.0	0.48	1.53	C44
Mesothelioma	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	2	0.1	0.3	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	14	0.7	2.2	2.0	0.11	0.18	8	0.5	1.2	1.0	0.05	0.12	C47+C49
Breast	2	0.1	0.3	0.3	0.02	0.05	420	25.0	62.7	47.1	3.35	5.36	C50
Vulva							19	1.1	2.8	1.7	0.05	0.20	C51
Vagina							10	0.6	1.5	1.4	0.06	0.15	C52
Cervix uteri							119	7.1	17.8	13.6	0.95	1.48	C53
Corpus uteri							68	4.1	10.2	7.1	0.42	0.87	C54
Uterus unspecified							10	0.6	1.5	0.9	0.06	0.10	C55
Ovary							51	3.0	7.6	6.1	0.37	0.80	C56
Other female genital organs							3	0.2	0.4	0.2	0.01	0.01	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	4	0.2	0.6	0.6	0.02	0.11							C60
Prostate	248	13.1	39.1	31.8	0.83	3.49							C61
Testis	7	0.4	1.1	0.8	0.06	0.06							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	50	2.6	7.9	7.0	0.35	0.86	28	1.7	4.2	3.6	0.28	0.37	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	1	0.1	0.2	0.1	0.00	0.04	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	118	6.2	18.6	15.3	0.57	1.82	32	1.9	4.8	3.0	0.14	0.30	C67
Other urinary organs	3	0.2	0.5	0.4	0.00	0.04	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	7	0.4	1.1	1.4	0.04	0.15	2	0.1	0.3	0.3	0.01	0.03	C69
Brain, nervous system	54	2.8	8.5	8.3	0.52	0.85	35	2.1	5.2	4.1	0.22	0.51	C70-72
Thyroid	11	0.6	1.7	1.4	0.09	0.12	42	2.5	6.3	5.2	0.43	0.43	C73
Adrenal gland	2	0.1	0.3	0.2	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	3	0.2	0.5	0.4	0.02	0.05	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	11	0.6	1.7	1.4	0.11	0.11	4	0.2	0.6	0.5	0.03	0.03	C81
Non-Hodgkin lymphoma	60	3.2	9.5	8.4	0.49	0.75	61	3.6	9.1	7.3	0.44	0.82	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	21	1.1	3.3	2.7	0.13	0.38	17	1.0	2.5	1.6	0.12	0.18	C90
Lymphoid leukaemia	12	0.6	1.9	1.8	0.09	0.16	8	0.5	1.2	0.7	0.01	0.11	C91
Myeloid leukaemia	15	0.8	2.4	2.5	0.13	0.25	17	1.0	2.5	2.1	0.16	0.21	C92-94
Leukaemia unspecified	1	0.1	0.2	0.1	0.00	0.00	4	0.2	0.6	0.5	0.05	0.05	C95
Other and unspecified	56	2.9	8.8	7.5	0.34	0.98	54	3.2	8.1	5.4	0.29	0.49	O&U
All sites	2020		318.2	268.4	12.94	31.74	1834		274.0	190.8	10.71	21.65	ALL
All sites but C44	1900	100.0	299.3	252.7	12.32	30.04	1677	100.0	250.5	176.8	10.23	20.12	ALLbC44

§Includes 1 case of unknown age
‡33.3% of cases are anorectal tumours

Russia, St Petersburg

Registration area

St Petersburg is the second largest city in Russia and one of the biggest industrial, scientific and cultural centres. It was founded in May 1703, in 1914 its name was changed to Petrograd and in 1924 to Leningrad. It was the capital of the state from 1712 to 1728 and from 1732 to 1918. St Petersburg is situated at the point where the Nova river flows into the Gulf of Finland and includes 42 islands of the Nova delta. The climate is of a maritime type with mild winters, rather cool summers, and very changeable weather. The average temperature in January is $-7-9^{\circ}\text{C}$, in July $+17.7^{\circ}\text{C}$. The annual precipitation is 585 mm and the total area is 570 km².

The main occupations are heavy industry, especially heavy engineering (energy engineering industry, machine-tool construction, shipbuilding). In 1995 the total population was 4 610 000. According to the 1989 census, the main population subgroups are Russians 89.1%, Ukrainians 3.0%, Jews 2.1%, Belarusians 1.9%, Tartars 0.9%, Armenians and Azerbaijani 0.2%.

The mortality rate for all causes in St Petersburg in 1995 was 15.8 per 1000 inhabitants, infant mortality is 14.1 per 1000 live births, and the average life expectancy in 1995 was 64.0 years.

Cancer care facilities

There are three medical institutes and two advanced training institutes for doctors, as well as a large number of clinics and hospitals. The total number of hospital beds is 50 000, 10.4 per 1000 inhabitants. In 1994 there were 33 600 doctors of all specialities, 7.0 per 1000 inhabitants. Some of the patients come from other parts of the country. The treatment of cancer patients is carried out mostly in the City oncological dispensary at the Professor N.N. Petrov Research Institute of Oncology, or in a number of oncology departments in large general hospitals. The total number of oncological beds is 1310, including 380 radiological and 40 paediatric, with a ratio of 57 beds per 1000 patients. 40% of oncological patients are treated in ordinary hospitals and clinics.

Registry structure and methods

The general process of registration is the same as that used across the whole territory of the ex-USSR. A doctor who detects a cancer patient must send a notification card to the oncological dispensary or the cancer registry for the region of residence of the patient. On the basis of this card, and some other documents, a control card is compiled and entered into the computer. The data of the oncological dispensary are checked regularly against those of the statistics department, which is responsible for registering cancer deaths.

Use of the data

Information about all cancer patients and about deaths is included in special tables which are sent to the Russian Ministry of Health annually.

The first evaluation of cancer rates in St Petersburg was made in 1912 by N. Toichkin. His research was based on the cancer mortality rate of 93–99 per 100 000 inhabitants in St Petersburg from 1901 to 1910 which he obtained from the municipal statistics department.

In 1926 N.N. Petrov initiated an Institute of Oncology in St Petersburg, which was later named after him. Obligatory registration was attempted in St Petersburg in the 1930s and was permanently adopted after the Second World War. Epidemiological research is carried out in the Petrov Institute of Oncology, including a study of geographical cancer incidence in different areas of the ex-USSR.

Source of population

Official governmental estimates based on the 1989 census.

Notes on the data

* There are no cases registered on the basis of a death certificate alone, although the registry uses death certificates. The low proportion of morphological verification implies a certain lack of validity, and the high ratios of mortality to incidence for several sites suggest under-ascertainment.

***RUSSIA, ST PETERSBURG (1994-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	102	0.4	1.2	1.0	0.04	0.12	40	0.1	0.4	0.2	0.01	0.02	C00
Tongue	367	1.3	4.3	3.4	0.28	0.41	105	0.3	1.0	0.6	0.03	0.06	C01-02
Mouth	450	1.6	5.2	4.2	0.32	0.51	97	0.3	0.9	0.5	0.02	0.05	C03-06
Salivary glands	78	0.3	0.9	0.7	0.05	0.08	89	0.3	0.9	0.5	0.03	0.06	C07-08
Tonsil	62	0.2	0.7	0.6	0.04	0.07	28	0.1	0.3	0.1	0.01	0.02	C09
Other oropharynx	163	0.6	1.9	1.5	0.12	0.18	18	0.1	0.2	0.1	0.01	0.01	C10
Nasopharynx	55	0.2	0.6	0.5	0.04	0.06	28	0.1	0.3	0.2	0.02	0.02	C11
Hypopharynx	308	1.1	3.6	2.8	0.22	0.35	25	0.1	0.2	0.1	0.01	0.02	C12-13
Pharynx unspecified	88	0.3	1.0	0.9	0.07	0.11	10	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	945	3.4	10.9	8.8	0.59	1.07	473	1.3	4.5	1.9	0.06	0.20	C15
Stomach	4101	14.8	47.5	38.3	1.98	4.74	4008	11.3	38.3	17.9	0.83	2.03	C16
Small intestine	44	0.2	0.5	0.4	0.03	0.05	54	0.2	0.5	0.2	0.01	0.03	C17
Colon	2111	7.6	24.4	19.9	0.95	2.41	3752	10.6	35.8	17.0	0.83	2.03	C18
Rectum	1713	6.2	19.8	16.1	0.86	1.99	2048	5.8	19.6	9.9	0.57	1.20	C19-20
‡Anus	28	0.1	0.3	0.3	0.02	0.03	64	0.2	0.6	0.3	0.02	0.04	C21
Liver	481	1.7	5.6	4.6	0.25	0.55	426	1.2	4.1	2.0	0.10	0.23	C22
Gallbladder etc.	197	0.7	2.3	1.9	0.10	0.20	562	1.6	5.4	2.5	0.11	0.29	C23-24
Pancreas	1152	4.2	13.3	10.8	0.62	1.29	1328	3.7	12.7	5.8	0.27	0.66	C25
Nose, sinuses etc.	40	0.1	0.5	0.4	0.03	0.04	42	0.1	0.4	0.2	0.01	0.02	C30-31
Larynx	668	2.4	7.7	6.3	0.43	0.80	48	0.1	0.5	0.3	0.02	0.03	C32
Trachea, bronchus and lung	6649	24.0	77.0	62.2	3.58	8.22	1630	4.6	15.6	7.3	0.32	0.88	C33-34
Other thoracic organs	75	0.3	0.9	0.7	0.04	0.09	75	0.2	0.7	0.5	0.03	0.05	C37-38
Bone	102	0.4	1.2	1.0	0.06	0.11	112	0.3	1.1	0.8	0.05	0.07	C40-41
Melanoma of skin	369	1.3	4.3	3.5	0.24	0.40	662	1.9	6.3	4.0	0.29	0.42	C43
Other skin	1286		14.9	12.2	0.51	1.37	2257		21.6	10.4	0.54	1.17	C44
Mesothelioma	21	0.1	0.2	0.2	0.01	0.02	23	0.1	0.2	0.1	0.01	0.02	C45
Kaposi sarcoma	2	0.0	0.0	0.0	0.00	0.00	4	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	191	0.7	2.2	1.9	0.12	0.21	256	0.7	2.4	1.7	0.10	0.16	C47+C49
Breast	56	0.2	0.6	0.5	0.03	0.05	7992	22.6	76.3	46.1	3.44	5.19	C50
Vulva							268	0.8	2.6	1.2	0.05	0.13	C51
Vagina							98	0.3	0.9	0.5	0.03	0.05	C52
Cervix uteri							1427	4.0	13.6	8.8	0.63	0.92	C53
Corpus uteri							2383	6.7	22.8	13.3	1.01	1.65	C54
Uterus unspecified							51	0.1	0.5	0.3	0.02	0.03	C55
Ovary							1820	5.1	17.4	10.8	0.82	1.21	C56
Other female genital organs							79	0.2	0.8	0.5	0.04	0.06	C57
Placenta							5	0.0	0.0	0.0	0.00	0.00	C58
Penis	46	0.2	0.5	0.4	0.03	0.04							C60
Prostate	1598	5.8	18.5	15.3	0.48	1.83							C61
Testis	185	0.7	2.1	1.8	0.12	0.15							C62
Other male genital organs	27	0.1	0.3	0.3	0.02	0.03							C63
Kidney	993	3.6	11.5	9.5	0.59	1.14	1017	2.9	9.7	5.3	0.32	0.65	C64
Renal pelvis	16	0.1	0.2	0.2	0.00	0.02	12	0.0	0.1	0.1	0.00	0.01	C65
Ureter	11	0.0	0.1	0.1	0.01	0.02	4	0.0	0.0	0.0	0.00	0.00	C66
Bladder	1296	4.7	15.0	12.3	0.56	1.50	446	1.3	4.3	1.9	0.08	0.20	C67
Other urinary organs	96	0.3	1.1	0.9	0.05	0.11	126	0.4	1.2	0.6	0.04	0.08	C68
Eye	37	0.1	0.4	0.5	0.03	0.04	45	0.1	0.4	0.4	0.02	0.03	C69
Brain, nervous system	456	1.6	5.3	4.9	0.33	0.48	507	1.4	4.8	3.8	0.26	0.36	C70-72
Thyroid	129	0.5	1.5	1.3	0.09	0.14	611	1.7	5.8	3.8	0.27	0.40	C73
Adrenal gland	28	0.1	0.3	0.3	0.01	0.03	22	0.1	0.2	0.2	0.01	0.02	C74
Other endocrine	10	0.0	0.1	0.1	0.00	0.01	11	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	208	0.8	2.4	2.1	0.15	0.18	233	0.7	2.2	2.2	0.15	0.16	C81
Non-Hodgkin lymphoma	459	1.7	5.3	4.5	0.27	0.50	482	1.4	4.6	3.0	0.20	0.30	C82-85,C96
Immunoproliferative diseases	5	0.0	0.1	0.0	0.00	0.01	5	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	136	0.5	1.6	1.2	0.07	0.16	254	0.7	2.4	1.3	0.07	0.18	C90
Lymphoid leukaemia	476	1.7	5.5	5.2	0.26	0.54	437	1.2	4.2	2.7	0.13	0.27	C91
Myeloid leukaemia	242	0.9	2.8	2.5	0.15	0.25	297	0.8	2.8	1.9	0.12	0.20	C92-94
Leukaemia unspecified	88	0.3	1.0	0.8	0.04	0.09	125	0.4	1.2	0.7	0.04	0.07	C95
Other and unspecified	565	2.0	6.5	5.3	0.30	0.64	658	1.9	6.3	3.2	0.17	0.35	O&U
All sites	29011		336.0	275.0	15.18	33.46	37679		359.9	197.6	12.22	22.31	ALL
All sites but C44	27725	100.0	321.1	262.8	14.67	32.09	35422	100.0	338.4	187.1	11.68	21.14	ALLbC44

‡42.9% of cases are anorectal tumours

‡40.6% of cases are anorectal tumours

Slovakia

Registration area

The Cancer Registry of Slovakia covers the population of the Slovak Republic, with nearly 5.4 million inhabitants in 1995. The territory of Slovakia was divided into four counties and 38 districts, but in 1996 a new administrative division of the country was introduced with 8 counties and 78 districts. 14% of the inhabitants live in the two bigger towns, Bratislava and Kosice with around 440 000 and 230 000 inhabitants, respectively. 10% live in another seven towns with 50 000 to 100 000 inhabitants, the majority (56%) in communities and smaller towns of 5000 to 50 000 inhabitants, and the remainder in villages with less than 5000 inhabitants.

In 1995 the majority of the working population was employed in industry (25.7%) and in agriculture (9.4%), the remainder being in building, services, trade, transportation, education, health and culture. Unemployment was 13.7% in 1979, a figure which is gradually increasing. The majority of the population is of Slovak nationality, the second most numerous group being Hungarians (11%).

Cancer care facilities

Health care in Slovakia is provided predominantly by state health services, namely three university hospitals, county and district hospitals as well as by the network of primary health centres in all communities. Cancer care at the highest level is provided by the National Cancer Institute and the Oncological Hospital of St Elizabeth in Bratislava. There are departments of oncology and radiology at the university and in some county hospitals. The peripheral network of outpatient clinics of oncology established during 1975–80 in every district is oriented to registration and notification of diagnosis, active life-long follow-up and providing treatment for cancer patients.

Registry structure and methods

Failure in obtaining reliable cancer incidence statistics, despite the introduction of compulsory notification of all cancer cases and deaths in Slovakia in 1952, led to the establishment of the population-based cancer registry in 1976.

Detailed notification forms are used for data collection. The registry has had its own computer centre since 1990, since when it has been situated in the National Cancer Institute and supported financially by the Ministry of Health. The staff of the registry consists of three physicians, eight registrars and one computer specialist (half-time). Notification of cancer is obligatory and all physicians have three months to complete the notification forms.

The registry notification form is completed in the district outpatient clinics of oncology. Further information from the clinics is provided about change of name, address and diagnosis, and about the death of any cancer patient. In the registry each newly notified patient is compared and checked with the main file of patients already registered to ensure proper registration of new primaries and elimination of duplicates. All death certificates (all causes of death) are regularly reviewed to ensure the inclusion of previously unregistered cases and consequently to include the DCO cases.

The completion of dates of death is now also assessed using data from the Office for the Evidence of Population of the Slovak Republic. Since 1990, the registry has received a lot of information on cancer patients from other documents accompanying the notification form (discharge summary, hospital record, operation report, results of histology or cytology and autopsy report).

Use of the data

Annual reports have been published regularly since 1983 and encompass the period beginning with the year 1968. The report contains detailed data on cancer incidence in Slovakia, including sub-regions, and is distributed to all the health institutions of the country (Ministry of Health, central institutes, hospitals, centres of clinical oncology, public health institutes). The data are used for policy preparation for cancer care and prevention, as well as for planning facilities for the diagnosis and treatment of cancer patients. Recently these data have been increasingly used by the National Centre of Health Promotion and by the League Against Cancer of Slovakia, mainly for health education of the population in the field of cancer prevention.

The data are also used for international collaborative projects such as ECLIS, EUROCCARE, Europrevail, and Euroclus.

Source of population

Estimates based on the 1991 census, prepared by the Statistical Office of the Slovak Republic. Statistical Yearbook of the Slovak Republic, Bratislava, Pub. VEDA, 1993, 1994, 1995, 1996, 1997. Age-structure of the Population of the Slovak Republic on 1 July, 1993, 1994, 1995, 1996, 1997, Statistical Office of the Slovak Republic.

SLOVAKIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	463	1.0	3.5	3.0	0.14	0.38	138	0.4	1.0	0.5	0.01	0.06	C00
Tongue	755	1.6	5.8	5.3	0.45	0.61	58	0.2	0.4	0.3	0.02	0.03	C01-02
Mouth	799	1.7	6.1	5.6	0.49	0.63	110	0.3	0.8	0.6	0.04	0.06	C03-06
Salivary glands	134	0.3	1.0	0.9	0.05	0.10	83	0.2	0.6	0.4	0.02	0.04	C07-08
Tonsil	471	1.0	3.6	3.3	0.29	0.36	58	0.2	0.4	0.3	0.03	0.04	C09
Other oropharynx	353	0.8	2.7	2.5	0.21	0.27	24	0.1	0.2	0.1	0.01	0.01	C10
Nasopharynx	109	0.2	0.8	0.8	0.06	0.08	43	0.1	0.3	0.3	0.02	0.02	C11
Hypopharynx	644	1.4	4.9	4.5	0.40	0.52	29	0.1	0.2	0.2	0.01	0.02	C12-13
Pharynx unspecified	30	0.1	0.2	0.2	0.02	0.03	11	0.0	0.1	0.0	0.00	0.00	C14
Oesophagus	1154	2.5	8.8	8.1	0.62	0.96	121	0.3	0.9	0.6	0.03	0.06	C15
Stomach	3307	7.2	25.3	21.4	1.00	2.61	2053	5.4	14.9	9.0	0.42	1.01	C16
Small intestine	113	0.2	0.9	0.7	0.04	0.09	89	0.2	0.6	0.4	0.02	0.05	C17
Colon	3545	7.7	27.2	23.3	1.21	2.93	2965	7.8	21.6	13.9	0.74	1.66	C18
Rectum	3345	7.2	25.6	22.1	1.16	2.81	2156	5.7	15.7	10.1	0.56	1.19	C19-20
Anus	77	0.2	0.6	0.5	0.03	0.06	73	0.2	0.5	0.3	0.02	0.04	C21
Liver	1048	2.3	8.0	7.0	0.40	0.88	724	1.9	5.3	3.4	0.16	0.38	C22
Gallbladder etc.	558	1.2	4.3	3.6	0.14	0.43	1409	3.7	10.3	6.2	0.26	0.75	C23-24
Pancreas	1486	3.2	11.4	9.9	0.56	1.23	1185	3.1	8.6	5.3	0.24	0.65	C25
Nose, sinuses etc.	101	0.2	0.8	0.7	0.05	0.08	64	0.2	0.5	0.3	0.01	0.03	C30-31
Larynx	1539	3.3	11.8	10.7	0.84	1.31	75	0.2	0.5	0.4	0.03	0.05	C32
Trachea, bronchus and lung	10515	22.8	80.6	71.4	4.51	9.33	1687	4.4	12.3	8.2	0.49	0.95	C33-34
Other thoracic organs	111	0.2	0.9	0.7	0.04	0.08	74	0.2	0.5	0.4	0.02	0.04	C37-38
Bone	229	0.5	1.8	1.6	0.10	0.17	195	0.5	1.4	1.1	0.06	0.10	C40-41
Melanoma of skin	718	1.6	5.5	4.8	0.30	0.54	938	2.5	6.8	5.3	0.39	0.55	C43
Other skin	6644		50.9	43.1	2.06	5.02	7159		52.1	33.6	1.80	3.82	C44
Mesothelioma	64	0.1	0.5	0.4	0.03	0.05	45	0.1	0.3	0.2	0.01	0.03	C45
Kaposi sarcoma	27	0.1	0.2	0.2	0.01	0.02	8	0.0	0.1	0.0	0.00	0.00	C46
Connective and soft tissue	258	0.6	2.0	1.8	0.12	0.18	252	0.7	1.8	1.5	0.10	0.15	C47+C49
Breast	62	0.1	0.5	0.4	0.03	0.04	7824	20.5	56.9	42.4	3.10	4.77	C50
Vulva							297	0.8	2.2	1.3	0.06	0.17	C51
Vagina							92	0.2	0.7	0.5	0.03	0.06	C52
Cervix uteri							2865	7.5	20.8	16.9	1.35	1.68	C53
Corpus uteri							3186	8.4	23.2	17.1	1.25	2.13	C54
Uterus unspecified							38	0.1	0.3	0.1	0.00	0.01	C55
Ovary							1998	5.2	14.5	11.1	0.81	1.23	C56
Other female genital organs							87	0.2	0.6	0.4	0.02	0.04	C57
Placenta							13	0.0	0.1	0.1	0.01	0.01	C58
Penis	119	0.3	0.9	0.8	0.05	0.09							C60
Prostate	3976	8.6	30.5	24.6	0.64	2.91							C61
Testis	760	1.6	5.8	5.2	0.37	0.39							C62
Other male genital organs	35	0.1	0.3	0.2	0.01	0.03							C63
Kidney	1805	3.9	13.8	12.5	0.85	1.51	1097	2.9	8.0	5.8	0.38	0.73	C64
Renal pelvis	109	0.2	0.8	0.7	0.05	0.10	107	0.3	0.8	0.5	0.03	0.06	C65
Ureter	29	0.1	0.2	0.2	0.01	0.03	22	0.1	0.2	0.1	0.01	0.01	C66
Bladder	2226	4.8	17.1	14.6	0.69	1.79	647	1.7	4.7	3.0	0.16	0.35	C67
Other urinary organs	22	0.0	0.2	0.1	0.00	0.02	14	0.0	0.1	0.1	0.00	0.01	C68
Eye	118	0.3	0.9	0.9	0.05	0.09	113	0.3	0.8	0.7	0.05	0.07	C69
Brain, nervous system	889	1.9	6.8	6.5	0.44	0.69	750	2.0	5.5	4.7	0.32	0.47	C70-72
Thyroid	174	0.4	1.3	1.2	0.08	0.14	631	1.7	4.6	3.7	0.27	0.37	C73
Adrenal gland	43	0.1	0.3	0.3	0.02	0.03	31	0.1	0.2	0.2	0.01	0.02	C74
Other endocrine	13	0.0	0.1	0.1	0.01	0.01	12	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	286	0.6	2.2	2.1	0.14	0.18	263	0.7	1.9	1.8	0.12	0.14	C81
Non-Hodgkin lymphoma	876	1.9	6.7	6.0	0.37	0.66	755	2.0	5.5	4.0	0.25	0.45	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	370	0.8	2.8	2.4	0.12	0.31	460	1.2	3.3	2.2	0.12	0.27	C90
Lymphoid leukaemia	715	1.5	5.5	5.1	0.25	0.53	488	1.3	3.6	2.7	0.13	0.25	C91
Myeloid leukaemia	472	1.0	3.6	3.2	0.19	0.34	425	1.1	3.1	2.3	0.14	0.24	C92-94
Leukaemia unspecified	45	0.1	0.3	0.3	0.01	0.03	57	0.1	0.4	0.3	0.01	0.03	C95
Other and unspecified	1102	2.4	8.4	7.5	0.42	0.87	1170	3.1	8.5	5.2	0.22	0.55	O&U
All sites	52843		405.0	353.2	20.12	42.57	45268		329.4	230.0	14.37	25.92	ALL
All sites but C44	46199	100.0	354.1	310.1	18.06	37.55	38109	100.0	277.3	196.4	12.57	22.10	ALLbC44

Slovenia

Registration area

The Republic of Slovenia covers an area of 20 255 km². It shares borders with Italy, Austria and Croatia and lies between latitudes 45° to 46° N and longitudes 13° to 16° E.

The registry covers the entire population of the Republic. In 1997, 17.1% of the population was younger than 15 years and 13.1% were older than 65 years. About 50.1% lived in urban areas, but only 19% in the cities with more than 100 000 inhabitants. According to the 1991 census, 87.8% of the population were Slovenians, 2.8% Croats, 2.4% Serbs, 1.36% Muslims, 0.43% Hungarians, 0.22% Montenegrins, 0.22% Macedonians, 0.18% Albanians, and 0.16% Italians. 54.6% of the male and 44.6% of the female population were economically active. The prevailing religion in Slovenia is Roman Catholic.

Cancer care facilities

Health care in Slovenia is provided by a clinical centre and two specialized institutes in Ljubljana, 12 general and 11 specialized hospitals, and 63 outpatient health care centres. One of the specialized institutes is the Institute of Oncology, which is a comprehensive cancer centre and is affiliated to the University of Ljubljana. It consists of clinical wards (surgery, medical oncology and radiotherapy), pathology and cytology department, tumour biology department, population- and hospital-based cancer registry, epidemiological unit and documentation service. More than 50% of cancer patients in Slovenia are at some time admitted to the Institute of Oncology. Except for skin cancer, radiotherapy and most of the chemotherapy are administered exclusively at this Institute.

Registry structure and methods

The Cancer Registry of Slovenia was founded in 1950 and is located at the Institute of Oncology in Ljubljana, the capital of Slovenia. As such, it is strongly connected to clinical oncology, which enables an active participation in clinical as well as epidemiological studies, better active retrieval of data, and continuous opportunity for consultation with oncological experts.

The head of the registry is a physician specialized in public health and trained in cancer epidemiology. Other full-time staff comprise one engineer in medical informatics, three registrars who are all medical personnel, and a computer operator. The ADP engineer (systems analyst), and one junior researcher are part-time members of staff.

The work in the registry is fully computerized. The data are stored and processed in the registry's database, managed by Oracle 8.05.

In the registry, patients are identified by their personal identification number and a unique registration number. The main data sources are notifications from hospitals (inpatients and outpatients). They are filled in by physicians, nurses, or trained clerks. At the Institute of Oncology, notifications are written by specially trained registered nurses at the hospital-based registry. Other sources of data are autopsy protocols, death certificates, and notifications from health care centres. The registration of cancer patients is compulsory. It is generally passive, except in cases where reporting is incomplete or delayed. Registration is further complemented by checking the hospitals' discharge documents and by stimulating clinicians' interest through publications and workshops. Death certificates are traced back.

Follow-up of registered cancer patients regarding their vital status is performed annually by linkage with the Central Population Register of the Republic of Slovenia.

Data are coded by specially trained registered nurses, supervised by the registry's physician. Regular quality and duplication checks are made during the coding process and input of data. Data protection regulations are strictly respected.

Interpretation of the data

The percentage of new cases reported after the publication of annual reports is low (2.8% for the period 1993–96). The registration of non-melanoma skin cancer as well as of multiple myeloma and chronic lymphatic leukemia is incomplete due to under-reporting of patients treated in out-patient departments.

Use of the data

Annual reports on cancer incidence have been published since 1951. From 1965 onwards, annual reports have been published in Slovenian and English, highlighting trends in cancer incidence and survival. The registry also participates in several national and international research projects including Eurocare and studies on childhood cancer incidence and survival. In 1992 the registry published an atlas of cancer incidence in Slovenia, and in 1995 the publication *Cancer Patient Survival in Slovenia, 1963-1990*.

The registry serves as a base for planning and evaluation of cancer control programmes and epidemiological research and education. The data users are clinicians, epidemiologists, postgraduate students, public health specialists as well as ecologists and journalists.

Source of population

Official number of the population as at 30 June provided by the Statistical Office of the Republic of Slovenia based on the Central Population Register of the Republic of Slovenia.

SLOVENIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	107	0.6	2.2	1.7	0.11	0.18	26	0.2	0.5	0.2	0.00	0.02	C00
Tongue	183	1.0	3.8	3.0	0.24	0.36	32	0.2	0.6	0.4	0.03	0.04	C01-02
Mouth	296	1.7	6.2	4.8	0.39	0.58	52	0.3	1.0	0.7	0.05	0.07	C03-06
Salivary glands	31	0.2	0.6	0.5	0.03	0.05	34	0.2	0.7	0.4	0.03	0.04	C07-08
Tonsil	99	0.6	2.1	1.6	0.14	0.19	9	0.1	0.2	0.1	0.01	0.02	C09
Other oropharynx	346	2.0	7.2	5.6	0.44	0.70	27	0.2	0.5	0.4	0.03	0.04	C10
Nasopharynx	36	0.2	0.7	0.6	0.05	0.06	13	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	243	1.4	5.1	3.9	0.34	0.47	11	0.1	0.2	0.1	0.01	0.02	C12-13
Pharynx unspecified	4	0.0	0.1	0.1	0.00	0.01	1	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	385	2.2	8.0	6.2	0.44	0.79	64	0.4	1.3	0.6	0.02	0.07	C15
Stomach	1487	8.5	30.9	23.8	1.13	2.77	1006	6.1	19.7	10.4	0.48	1.15	C16
Small intestine	24	0.1	0.5	0.4	0.03	0.05	24	0.1	0.5	0.3	0.02	0.03	C17
Colon	1129	6.5	23.5	18.1	0.88	2.22	1140	6.9	22.3	12.2	0.66	1.41	C18
Rectum	1172	6.7	24.4	18.9	0.98	2.23	970	5.8	19.0	10.5	0.56	1.26	C19-20
Anus	30	0.2	0.6	0.5	0.02	0.06	34	0.2	0.7	0.4	0.02	0.04	C21
Liver	263	1.5	5.5	4.3	0.23	0.53	156	0.9	3.1	1.5	0.06	0.19	C22
Gallbladder etc.	204	1.2	4.2	3.3	0.13	0.37	367	2.2	7.2	3.5	0.12	0.43	C23-24
Pancreas	452	2.6	9.4	7.3	0.36	0.88	504	3.0	9.9	4.8	0.18	0.52	C25
Nose, sinuses etc.	61	0.3	1.3	1.0	0.07	0.12	41	0.2	0.8	0.5	0.02	0.05	C30-31
Larynx	481	2.8	10.0	7.7	0.57	0.96	48	0.3	0.9	0.6	0.05	0.08	C32
Trachea, bronchus and lung	4087	23.4	85.0	66.2	3.93	8.61	872	5.3	17.1	10.1	0.62	1.26	C33-34
Other thoracic organs	29	0.2	0.6	0.5	0.03	0.05	10	0.1	0.2	0.2	0.01	0.01	C37-38
Bone	36	0.2	0.7	0.7	0.05	0.06	31	0.2	0.6	0.6	0.04	0.05	C40-41
Melanoma of skin	417	2.4	8.7	6.8	0.46	0.75	487	2.9	9.5	6.8	0.51	0.69	C43
Other skin	1859		38.7	30.0	1.33	3.52	2170		42.4	22.3	1.07	2.51	C44
Mesothelioma	47	0.3	1.0	0.8	0.06	0.09	17	0.1	0.3	0.2	0.02	0.03	C45
Kaposi sarcoma	4	0.0	0.1	0.1	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	69	0.4	1.4	1.2	0.07	0.12	76	0.5	1.5	1.1	0.07	0.11	C47+C49
Breast	45	0.3	0.9	0.7	0.04	0.10	3997	24.1	78.2	51.3	3.71	5.74	C50
Vulva							151	0.9	3.0	1.6	0.08	0.18	C51
Vagina							41	0.2	0.8	0.5	0.02	0.04	C52
Cervix uteri							1002	6.0	19.6	14.7	1.16	1.42	C53
Corpus uteri							1222	7.4	23.9	14.8	1.04	1.84	C54
Uterus unspecified							66	0.4	1.3	0.7	0.04	0.07	C55
Ovary							855	5.2	16.7	11.4	0.84	1.25	C56
Other female genital organs							61	0.4	1.2	0.7	0.04	0.09	C57
Placenta							2	0.0	0.0	0.0	0.00	0.00	C58
Penis	34	0.2	0.7	0.5	0.03	0.07							C60
Prostate	1663	9.5	34.6	26.7	0.60	3.12							C61
Testis	323	1.9	6.7	5.8	0.43	0.44							C62
Other male genital organs	13	0.1	0.3	0.2	0.01	0.02							C63
Kidney	501	2.9	10.4	8.3	0.48	0.99	349	2.1	6.8	4.4	0.27	0.53	C64
Renal pelvis	34	0.2	0.7	0.5	0.02	0.07	26	0.2	0.5	0.3	0.02	0.03	C65
Ureter	19	0.1	0.4	0.3	0.01	0.04	11	0.1	0.2	0.1	0.00	0.01	C66
Bladder	692	4.0	14.4	11.1	0.43	1.37	259	1.6	5.1	2.5	0.10	0.29	C67
Other urinary organs	8	0.0	0.2	0.1	0.00	0.02	6	0.0	0.1	0.1	0.00	0.01	C68
Eye	47	0.3	1.0	0.8	0.04	0.10	31	0.2	0.6	0.5	0.03	0.05	C69
Brain, nervous system	269	1.5	5.6	4.9	0.35	0.49	231	1.4	4.5	3.6	0.26	0.37	C70-72
Thyroid	77	0.4	1.6	1.3	0.09	0.15	253	1.5	4.9	3.6	0.26	0.35	C73
Adrenal gland	14	0.1	0.3	0.4	0.02	0.03	24	0.1	0.5	0.6	0.03	0.04	C74
Other endocrine	2	0.0	0.0	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	106	0.6	2.2	2.0	0.13	0.16	89	0.5	1.7	1.6	0.10	0.12	C81
Non-Hodgkin lymphoma	444	2.5	9.2	7.5	0.43	0.77	466	2.8	9.1	5.7	0.31	0.61	C82-85,C96
Immunoproliferative diseases	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	136	0.8	2.8	2.2	0.11	0.24	164	1.0	3.2	1.8	0.10	0.23	C90
Lymphoid leukaemia	258	1.5	5.4	4.9	0.22	0.46	193	1.2	3.8	2.8	0.14	0.25	C91
Myeloid leukaemia	170	1.0	3.5	2.9	0.16	0.30	136	0.8	2.7	1.7	0.10	0.17	C92-94
Leukaemia unspecified	11	0.1	0.2	0.2	0.01	0.02	13	0.1	0.3	0.1	0.01	0.01	C95
Other and unspecified	861	4.9	17.9	14.0	0.70	1.64	885	5.3	17.3	9.2	0.41	0.98	O&U
All sites	19309		401.6	315.2	16.83	37.43	18755		366.7	223.3	13.80	24.85	ALL
All sites but C44	17450	100.0	362.9	285.2	15.50	33.91	16585	100.0	324.3	201.0	12.73	22.34	ALLbC44

Spain, Albacete

Registration area

Albacete is situated in the Central Meseta in the southeast of Spain. The province consists of 86 municipalities, 67.5% of which have less than 2000 inhabitants, with only 5.9% having more than 10 000. The climate is Mediterranean temperate with some continental features. The average total annual rainfall is approximately 275 mm.

The population at the 1996 census was 359 010. The population density (23 inhabitants per km²) is very low compared to that of the country as a whole. 15.5 % of the population live in rural areas of less than 2000 inhabitants, 24.5% in semi-rural areas of 2000–10 000 inhabitants, and 60.0% in urban areas.

Cancer care facilities

Six hospital centres are located in the province, three of which are private surgical hospitals and three public general hospitals. There is one private pathology laboratory. There are 34 public primary care centres. Almost all of the population is covered by the public health system (INSALUD).

Registry structure and methods

The Cancer Registry of Albacete was created in February 1990 by the Consejería de Salud de la Comunidad Autónoma de Castilla-La Mancha, and it belongs to the Regional Service of Epidemiology with the principal objective of analysing cancer incidence in the province. It is financed by the Comunidad Autónoma.

Data for the registry are obtained from the General Hospital of Albacete (pathology and haematology laboratories, oncological and medical records departments); the Local Hospital of Hellín (pathology and haematology laboratories and medical records); the hospitals N^a S^a de los Llanos, Santa Cristina, Virgen del Rosario and Clínica de Recoletas; the Dr Iñiguez de Onzoño pathology laboratory, the Provincial Office of INSALUD, the regional mortality register and the National Institute of Statistics.

Data collection from these sources of information is active, carried out by the personnel of the registry from lists provided by the sources, and by consulting the files and clinical records concerned. The registry records cases voluntarily notified by physicians in the primary care services.

No active follow-up of cases is carried out. The registry has access to death certificates mentioning cancer for local residents who die in the Autonomous Community. Death certificates are traced back to find further information if the case is not already registered, and if no further information is found the case is registered as death certificate only. There is no personal contact with patients or their families.

All data are automatically processed using a system which includes checking for duplicate registrations by name, social security number and/or clinical record. The IARC-CHECK program is used to detect errors and discrepancies in the data.

Interpreting the results

It is not possible to estimate how many cancer cases remain undiagnosed, but this probably occurs for elderly subjects in rural areas. INSALUD has a full range of diagnostic facilities, so that it is unlikely that cases referred will be missed. A screening service for breast cancer has been operated by the Asociación Española contra el Cáncer since 1991.

Use of the data

The registry prepares an annual report of cancer incidence by site, sex and age. As the registry was created recently, it is not yet possible to analyse survival or trends.

Source of population

Census: 1991

Estimate: 1992–97 postcensal official estimates.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

SPAIN, ALBACETE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	
Lip	149	4.4	17.2	11.4	0.72	1.44	19	0.8	2.2	1.1	0.06	0.14	C00
Tongue	30	0.9	3.5	2.9	0.23	0.31	5	0.2	0.6	0.3	0.03	0.03	C01-02
Mouth	32	0.9	3.7	2.8	0.23	0.31	6	0.3	0.7	0.4	0.02	0.03	C03-06
Salivary glands	8	0.2	0.9	0.5	0.04	0.06	4	0.2	0.5	0.2	0.02	0.03	C07-08
Tonsil	5	0.1	0.6	0.4	0.03	0.06	1	0.0	0.1	0.1	0.01	0.01	C09
Other oropharynx	4	0.1	0.5	0.4	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	14	0.4	1.6	1.4	0.11	0.14	3	0.1	0.3	0.2	0.01	0.01	C11
Hypopharynx	16	0.5	1.8	1.6	0.16	0.18	1	0.0	0.1	0.0	0.00	0.00	C12-13
Pharynx unspecified	5	0.1	0.6	0.4	0.04	0.05	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	50	1.5	5.8	4.1	0.30	0.50	5	0.2	0.6	0.4	0.03	0.03	C15
Stomach	210	6.2	24.2	14.8	0.85	1.69	118	5.0	13.4	6.7	0.34	0.73	C16
Small intestine	2	0.1	0.2	0.1	0.00	0.03	3	0.1	0.3	0.2	0.01	0.02	C17
Colon	214	6.3	24.7	14.4	0.69	1.71	190	8.0	21.6	11.2	0.59	1.33	C18
Rectum	136	4.0	15.7	9.3	0.45	0.98	113	4.8	12.9	6.4	0.37	0.81	C19-20
‡Anus	2	0.1	0.2	0.1	0.01	0.01	2	0.1	0.2	0.1	0.01	0.02	C21
Liver	87	2.6	10.0	5.7	0.29	0.77	49	2.1	5.6	2.2	0.07	0.23	C22
Gallbladder etc.	30	0.9	3.5	1.8	0.07	0.24	76	3.2	8.7	3.8	0.14	0.43	C23-24
Pancreas	74	2.2	8.5	4.7	0.20	0.64	68	2.9	7.7	3.4	0.14	0.40	C25
Nose, sinuses etc.	4	0.1	0.5	0.4	0.04	0.05	1	0.0	0.1	0.0	0.00	0.01	C30-31
Larynx	141	4.2	16.3	11.1	0.81	1.39	6	0.3	0.7	0.3	0.02	0.03	C32
Trachea, bronchus and lung	546	16.1	63.0	38.2	2.09	4.99	48	2.0	5.5	3.2	0.20	0.36	C33-34
Other thoracic organs	3	0.1	0.3	0.2	0.01	0.01	2	0.1	0.2	0.1	0.00	0.01	C37-38
Bone	13	0.4	1.5	1.3	0.08	0.11	6	0.3	0.7	0.7	0.04	0.05	C40-41
Melanoma of skin	40	1.2	4.6	3.2	0.20	0.32	58	2.4	6.6	5.0	0.37	0.49	C43
†Other skin	9		1.0	0.8	0.05	0.07	6		0.7	0.3	0.01	0.02	C44
Mesothelioma	4	0.1	0.5	0.2	0.00	0.00	2	0.1	0.2	0.1	0.00	0.01	C45
Kaposi sarcoma	10	0.3	1.2	0.9	0.05	0.08	2	0.1	0.2	0.1	0.00	0.01	C46
Connective and soft tissue	17	0.5	2.0	1.4	0.10	0.13	7	0.3	0.8	0.6	0.02	0.07	C47+C49
Breast	7	0.2	0.8	0.6	0.04	0.07	639	27.0	72.8	53.0	4.15	5.77	C50
Vulva							24	1.0	2.7	1.1	0.03	0.13	C51
Vagina							5	0.2	0.6	0.4	0.02	0.03	C52
Cervix uteri							60	2.5	6.8	5.4	0.42	0.56	C53
Corpus uteri							128	5.4	14.6	7.6	0.45	1.06	C54
Uterus unspecified							11	0.5	1.3	0.7	0.05	0.09	C55
Ovary							129	5.4	14.7	9.8	0.68	1.12	C56
Other female genital organs							1	0.0	0.1	0.0	0.00	0.00	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	27	0.8	3.1	1.8	0.06	0.24							C60
Prostate	489	14.5	56.4	27.8	0.72	3.19							C61
Testis	27	0.8	3.1	3.0	0.20	0.20							C62
Other male genital organs	1	0.0	0.1	0.0	0.00	0.00							C63
Kidney	74	2.2	8.5	6.0	0.41	0.74	42	1.8	4.8	2.6	0.13	0.32	C64
Renal pelvis	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.1	0.1	0.01	0.01	C65
Ureter	5	0.1	0.6	0.3	0.01	0.06	1	0.0	0.1	0.0	0.00	0.01	C66
Bladder	365	10.8	42.1	24.2	1.14	2.95	68	2.9	7.7	3.8	0.21	0.43	C67
Other urinary organs	6	0.2	0.7	0.3	0.00	0.04	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	8	0.2	0.9	0.6	0.04	0.09	7	0.3	0.8	0.5	0.03	0.03	C69
Brain, nervous system	51	1.5	5.9	4.4	0.31	0.51	57	2.4	6.5	5.4	0.34	0.49	C70-72
Thyroid	12	0.4	1.4	1.2	0.10	0.14	46	1.9	5.2	4.2	0.33	0.42	C73
Adrenal gland	2	0.1	0.2	0.3	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	24	0.7	2.8	2.5	0.19	0.23	11	0.5	1.3	0.9	0.04	0.08	C81
Non-Hodgkin lymphoma	96	2.8	11.1	8.1	0.56	0.88	72	3.0	8.2	5.4	0.37	0.59	C82-85,C96
Immunoproliferative diseases	1	0.0	0.1	0.1	0.00	0.01	1	0.0	0.1	0.1	0.01	0.01	C88
Multiple myeloma	60	1.8	6.9	3.6	0.16	0.41	65	2.7	7.4	3.9	0.23	0.47	C90
Lymphoid leukaemia	63	1.9	7.3	5.1	0.23	0.40	29	1.2	3.3	2.0	0.09	0.21	C91
Myeloid leukaemia	57	1.7	6.6	4.5	0.23	0.47	27	1.1	3.1	2.2	0.13	0.20	C92-94
Leukaemia unspecified	7	0.2	0.8	0.4	0.01	0.06	8	0.3	0.9	0.4	0.01	0.04	C95
Other and unspecified	153	4.5	17.6	10.2	0.46	1.03	142	6.0	16.2	7.5	0.37	0.83	O&U
All sites	3390		390.9	239.7	12.78	28.08	2375		270.5	163.9	10.63	18.25	ALL
All sites but C44	3381	100.0	389.8	239.0	12.73	28.02	2369	100.0	269.8	163.6	10.61	18.23	ALLbC44

§Includes 13 cases of unknown age
‡50.0% of cases are anorectal tumours

§Includes 10 cases of unknown age
‡50.0% of cases are anorectal tumours

†See note following population pyramid

Spain, Asturias

Registration area

The area covered by the registry is the Autonomous Community of the Principality of Asturias, a region well defined both geographically and administratively, on the northern coastal strip of the Iberian Peninsula. It is situated between latitudes 42° and 43° N and longitudes 4° and 7° W. Its total area is 10 565 km². Asturias is a very hilly region, altitudes ranging from sea level to 2500 m. However, three quarters of its surface lies below 1000 m.

The climate is mild oceanic with abundant rainfall throughout the year, an average annual relative humidity of 80% and average rainfall ranging from 800 to 1800 mm. The average annual temperature is 10° C.

In 1993 the population of Asturias was 1 091 516 inhabitants (48.2% males and 51.8% females), giving an average population density of 103.3 inhabitants per km². Most of the population (92%) lives in municipalities of >5000 inhabitants. The occupational distribution by economic sector was: 11% in agriculture and fishing, 26% in industry (mainly iron and steel industry and coal-mining), 11% in building and 52% in services. The population is mainly of the Roman Catholic religion, and ethnically Caucasian.

Cancer care facilities

The health care system in the area covered by the registry is basically public and includes a network of 75 primary health care centres and 10 hospitals that cover the eight health districts. The hospital in the capital (Oviedo) is the regional reference centre for radiotherapy.

Registry structure and methods

The Principality of Asturias Tumour Registry began its activities in 1978, and its first results were published in 1982.

The registry is located in the Dirección General de Salud Pública of the Consejería de Salud y Servicios Sanitarios (regional public health authority), and depends on the Health Information Unit. Permanent staff are two full-time registrars. Financial support is from public funds.

Data collection is actively performed by the registry staff, and all the centres, both public and private, where a tumour can be diagnosed or treated in the region, are information sources for the registry. There is also a hospital-based registry in the reference hospital in the capital, which provides automated data to the registry. Death certificates for all causes are available to the registry. Indicators of quality are evaluated periodically.

Interpreting the results

There were no changes in population, area covered, case definition, coding or known exposures that could influence incidence rates in the period. A screening programme for breast cancer in women in the capital (200 000 inhabitants) was started in 1991.

Use of the data

The registry publishes the annual incidence data periodically. Data of the registry are used to support epidemiological research: a cancer atlas (geographical and time trends analysis) with incidence data from a period of 12 years has been prepared, a study of survival of lung cancer incidence in 1992, the EPIC project, and some other studies on specific sites. The registry also provides information to the public health authority for the evaluation and planning of health services.

Source of population

Intercensal estimates between the 1991 and 1996 censuses.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

SPAIN, ASTURIAS (1992-1995)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	80	0.7	3.8	2.1	0.11	0.23	18	0.2	0.8	0.2	0.01	0.02	C00
Tongue	128	1.2	6.1	4.2	0.37	0.47	31	0.4	1.4	0.6	0.02	0.08	C01-02
Mouth	90	0.8	4.3	2.8	0.22	0.33	29	0.4	1.3	0.7	0.03	0.06	C03-06
Salivary glands	25	0.2	1.2	0.7	0.03	0.07	17	0.2	0.8	0.5	0.03	0.04	C07-08
Tonsil	62	0.6	3.0	2.0	0.16	0.24	2	0.0	0.1	0.0	0.00	0.00	C09
Other oropharynx	69	0.6	3.3	2.3	0.19	0.27	2	0.0	0.1	0.0	0.00	0.00	C10
Nasopharynx	48	0.4	2.3	1.5	0.11	0.19	9	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	146	1.3	7.0	4.9	0.44	0.57	8	0.1	0.4	0.2	0.02	0.02	C12-13
Pharynx unspecified	27	0.2	1.3	0.8	0.06	0.09	1	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	253	2.3	12.0	7.5	0.54	0.91	28	0.4	1.2	0.5	0.02	0.05	C15
Stomach	717	6.5	34.1	18.0	0.83	2.14	463	6.1	20.5	8.0	0.35	0.87	C16
Small intestine	28	0.3	1.3	0.8	0.06	0.10	26	0.3	1.1	0.5	0.03	0.07	C17
Colon	818	7.4	39.0	20.4	0.94	2.47	668	8.8	29.5	12.3	0.63	1.41	C18
Rectum	468	4.2	22.3	11.8	0.54	1.36	321	4.2	14.2	6.3	0.35	0.74	C19-20
‡Anus	41	0.4	2.0	1.2	0.08	0.14	37	0.5	1.6	0.7	0.03	0.07	C21
Liver	266	2.4	12.7	7.0	0.39	0.92	92	1.2	4.1	1.6	0.06	0.20	C22
Gallbladder etc.	44	0.4	2.1	1.2	0.07	0.13	93	1.2	4.1	1.5	0.06	0.19	C23-24
Pancreas	214	1.9	10.2	5.4	0.25	0.64	197	2.6	8.7	3.0	0.11	0.34	C25
Nose, sinuses etc.	42	0.4	2.0	1.3	0.10	0.15	14	0.2	0.6	0.4	0.03	0.04	C30-31
Larynx	517	4.7	24.6	15.3	1.11	1.91	12	0.2	0.5	0.2	0.02	0.02	C32
Trachea, bronchus and lung	2382	21.5	113.4	63.4	3.53	7.89	223	2.9	9.9	4.5	0.29	0.51	C33-34
Other thoracic organs	19	0.2	0.9	0.5	0.02	0.06	10	0.1	0.4	0.4	0.02	0.03	C37-38
Bone	24	0.2	1.1	1.1	0.08	0.08	28	0.4	1.2	1.1	0.07	0.09	C40-41
Melanoma of skin	94	0.8	4.5	2.9	0.20	0.32	171	2.3	7.6	4.3	0.28	0.42	C43
†Other skin	391		18.6	9.9	0.43	1.13	362		16.0	6.4	0.32	0.72	C44
Mesothelioma	13	0.1	0.6	0.3	0.01	0.04	17	0.2	0.8	0.4	0.02	0.04	C45
Kaposi sarcoma	13	0.1	0.6	0.5	0.04	0.04	6	0.1	0.3	0.1	0.01	0.01	C46
Connective and soft tissue	62	0.6	3.0	2.1	0.13	0.20	69	0.9	3.1	1.9	0.14	0.21	C47+C49
Breast	26	0.2	1.2	0.7	0.04	0.09	1895	25.0	83.8	50.6	3.91	5.53	C50
Vulva							76	1.0	3.4	1.3	0.06	0.14	C51
Vagina							16	0.2	0.7	0.3	0.02	0.04	C52
Cervix uteri							277	3.6	12.2	8.1	0.63	0.84	C53
Corpus uteri							442	5.8	19.5	10.8	0.80	1.33	C54
Uterus unspecified							31	0.4	1.4	0.9	0.06	0.10	C55
Ovary							371	4.9	16.4	9.3	0.68	1.09	C56
Other female genital organs							33	0.4	1.5	0.7	0.04	0.07	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	30	0.3	1.4	0.9	0.07	0.11							C60
Prostate	1067	9.6	50.8	24.0	0.72	2.86							C61
Testis	49	0.4	2.3	2.1	0.15	0.16							C62
Other male genital organs	12	0.1	0.6	0.3	0.03	0.05							C63
Kidney	296	2.7	14.1	8.3	0.50	1.08	134	1.8	5.9	3.3	0.20	0.35	C64
Renal pelvis	18	0.2	0.9	0.5	0.04	0.07	6	0.1	0.3	0.1	0.00	0.01	C65
Ureter	7	0.1	0.3	0.2	0.00	0.02	4	0.1	0.2	0.1	0.01	0.01	C66
Bladder	1150	10.4	54.8	29.2	1.39	3.52	216	2.8	9.6	3.9	0.19	0.41	C67
Other urinary organs	27	0.2	1.3	0.6	0.02	0.08	9	0.1	0.4	0.2	0.01	0.02	C68
Eye	17	0.2	0.8	0.5	0.03	0.07	4	0.1	0.2	0.1	0.01	0.01	C69
Brain, nervous system	151	1.4	7.2	5.0	0.39	0.55	142	1.9	6.3	4.1	0.28	0.44	C70-72
Thyroid	53	0.5	2.5	1.8	0.13	0.18	151	2.0	6.7	4.7	0.37	0.44	C73
Adrenal gland	6	0.1	0.3	0.3	0.01	0.02	7	0.1	0.3	0.2	0.02	0.02	C74
Other endocrine	6	0.1	0.3	0.2	0.01	0.02	4	0.1	0.2	0.1	0.00	0.01	C75
Hodgkin disease	80	0.7	3.8	3.4	0.22	0.27	59	0.8	2.6	2.2	0.16	0.18	C81
Non-Hodgkin lymphoma	295	2.7	14.1	9.2	0.54	1.03	285	3.8	12.6	6.4	0.35	0.72	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	123	1.1	5.9	3.2	0.15	0.38	94	1.2	4.2	1.7	0.09	0.18	C90
Lymphoid leukaemia	141	1.3	6.7	4.6	0.23	0.44	88	1.2	3.9	1.9	0.09	0.17	C91
Myeloid leukaemia	94	0.8	4.5	2.9	0.19	0.31	84	1.1	3.7	2.3	0.15	0.21	C92-94
Leukaemia unspecified	33	0.3	1.6	1.3	0.06	0.11	30	0.4	1.3	1.0	0.06	0.08	C95
Other and unspecified	723	6.5	34.4	19.1	0.95	2.18	543	7.2	24.0	9.7	0.45	1.00	O&U
All sites	11485		547.0	309.9	16.93	36.69	7955		351.7	180.6	11.60	19.70	ALL
All sites but C44	11094	100.0	528.4	300.1	16.49	35.57	7593	100.0	335.7	174.2	11.29	18.98	ALLbC44

‡Includes 143 cases of unknown age
‡78.0% of cases are anorectal tumours

§Includes 116 cases of unknown age
§54.1% of cases are anorectal tumours

†See note following population pyramid

Spain, Canary Islands

Registration area

The archipelago of the Canary Islands is one of the autonomous regions of Spain. It is located 100 km east of the African coast and 1500 km from mainland Spain, between latitudes 27° and 30°.

The registry covers the population of the two major islands (Gran Canaria and Tenerife) which are the administrative capitals of the two provinces. Those two islands had a population of 1 379 379 inhabitants in the 1996 census.

The population is almost 100% Catholic, although there are some people from India who have been living for generations in the islands.

The economic activities are 7% agriculture, 3.4% industry and 77.9% services (mainly tourism).

Cancer care facilities

There is a network of primary health care centres and two reference hospitals in each island with services of oncology, radiotherapy, haematology, cancer surgery and chemotherapy.

Registry structure and methods

The registry belongs to the Public Health headquarters and is part of the Epidemiology Service.

Each island has a team of staff for the registry: in Gran Canaria there is one part-time medical doctor, two nurses and one full time clerk, and in Tenerife there are two part-time medical doctors and one full-time clerk.

Data collection is active, looking for cases in the public (pathology, oncology, radiotherapy, haematology, inpatient coded records, breast pathology and hospital cancer registries) and private hospitals, private pathology laboratories, and death certificates. Once the case is collected the medical records in the different hospitals are checked to confirm the incidence date and the site of the tumour. There is no notification of cases from physicians.

Interpreting the results

Although some patients go to other hospitals in Spain for treatment, the diagnosis is almost always made locally, and these patients return to their doctors for follow up. In the event of death the death certificate will be established in the Islands.

Use of the data

The registry publishes an annual report of incidence, and has carried out some studies on cancer mortality.

The data have been used for the Health Plan of the Canary Islands and have been sent to all the health services in both the public and private sector.

The registration is collaborating in several epidemiological studies, including colorectal cancer and breast cancer in the Canary Islands.

The data will be used to measure the effect of the breast cancer screening programme.

Source of population

Estimated annual populations at 1 July, based on geometric interpolation from the censuses of 1991 and 1996.

Notes on the data

* The data are from the early years of registration and it is difficult to fully evaluate completeness. The proportion of diagnoses based on a death certificate alone is on the high side.

† C44 does not include basal cell or squamous cell carcinoma.

***SPAIN, CANARY ISLANDS (1993-1995)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	138	2.1	6.9	5.9	0.30	0.73	20	0.4	1.0	0.7	0.03	0.08	C00
Tongue	116	1.7	5.8	5.3	0.40	0.62	16	0.3	0.8	0.6	0.05	0.05	C01-02
Mouth	122	1.8	6.1	5.5	0.43	0.68	14	0.3	0.7	0.5	0.03	0.05	C03-06
Salivary glands	25	0.4	1.3	1.1	0.06	0.14	18	0.4	0.9	0.6	0.04	0.04	C07-08
Tonsil	41	0.6	2.1	1.9	0.15	0.24	1	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	21	0.3	1.1	1.0	0.07	0.12	3	0.1	0.1	0.1	0.01	0.02	C10
Nasopharynx	15	0.2	0.8	0.7	0.04	0.07	7	0.1	0.3	0.3	0.03	0.03	C11
Hypopharynx	99	1.5	5.0	4.5	0.36	0.53	3	0.1	0.1	0.1	0.01	0.02	C12-13
Pharynx unspecified	53	0.8	2.7	2.4	0.15	0.28	4	0.1	0.2	0.1	0.01	0.01	C14
Oesophagus	182	2.7	9.1	8.0	0.53	0.96	28	0.6	1.4	0.9	0.03	0.11	C15
Stomach	292	4.4	14.6	12.2	0.56	1.39	147	2.9	7.2	4.8	0.20	0.60	C16
Small intestine	14	0.2	0.7	0.6	0.04	0.08	7	0.1	0.3	0.2	0.01	0.01	C17
Colon	386	5.8	19.3	15.9	0.67	1.82	378	7.5	18.5	13.0	0.72	1.50	C18
Rectum	290	4.4	14.5	12.3	0.64	1.35	199	3.9	9.8	6.8	0.40	0.72	C19-20
‡Anus	9	0.1	0.5	0.4	0.03	0.07	6	0.1	0.3	0.2	0.00	0.02	C21
Liver	196	2.9	9.8	8.1	0.38	0.97	101	2.0	5.0	3.3	0.14	0.44	C22
Gallbladder etc.	39	0.6	2.0	1.7	0.06	0.18	104	2.1	5.1	3.2	0.13	0.38	C23-24
Pancreas	180	2.7	9.0	7.5	0.36	0.90	149	3.0	7.3	4.6	0.15	0.56	C25
Nose, sinuses etc.	18	0.3	0.9	0.7	0.03	0.09	7	0.1	0.3	0.2	0.01	0.02	C30-31
Larynx	335	5.0	16.8	15.1	1.09	1.88	13	0.3	0.6	0.5	0.02	0.05	C32
Trachea, bronchus and lung	1221	18.4	61.2	52.4	2.75	6.53	168	3.3	8.2	6.1	0.35	0.72	C33-34
Other thoracic organs	10	0.2	0.5	0.4	0.02	0.02	7	0.1	0.3	0.2	0.02	0.02	C37-38
Bone	17	0.3	0.9	0.8	0.04	0.09	15	0.3	0.7	0.8	0.05	0.06	C40-41
Melanoma of skin	58	0.9	2.9	2.5	0.15	0.29	95	1.9	4.7	3.6	0.25	0.35	C43
†Other skin	14		0.7	0.6	0.04	0.05	19		0.9	0.7	0.04	0.07	C44
Mesothelioma	9	0.1	0.5	0.4	0.03	0.05	2	0.0	0.1	0.1	0.01	0.01	C45
Kaposi sarcoma	52	0.8	2.6	2.2	0.18	0.20	6	0.1	0.3	0.2	0.01	0.03	C46
Connective and soft tissue	48	0.7	2.4	2.1	0.11	0.18	43	0.9	2.1	1.9	0.11	0.16	C47+C49
Breast	15	0.2	0.8	0.6	0.02	0.04	1494	29.6	73.3	58.4	4.10	6.60	C50
Vulva							36	0.7	1.8	1.1	0.04	0.12	C51
Vagina							7	0.1	0.3	0.2	0.02	0.03	C52
Cervix uteri							198	3.9	9.7	7.9	0.59	0.82	C53
Corpus uteri							292	5.8	14.3	10.8	0.66	1.40	C54
Uterus unspecified							19	0.4	0.9	0.6	0.03	0.07	C55
Ovary							210	4.2	10.3	8.1	0.54	0.89	C56
Other female genital organs							18	0.4	0.9	0.6	0.03	0.05	C57
Placenta							2	0.0	0.1	0.1	0.01	0.01	C58
Penis	22	0.3	1.1	0.9	0.07	0.11							C60
Prostate	838	12.6	42.0	33.6	0.84	3.63							C61
Testis	28	0.4	1.4	1.2	0.08	0.11							C62
Other male genital organs	3	0.0	0.2	0.1	0.01	0.02							C63
Kidney	82	1.2	4.1	3.6	0.23	0.44	50	1.0	2.5	1.9	0.14	0.21	C64
Renal pelvis	21	0.3	1.1	0.9	0.04	0.09	2	0.0	0.1	0.1	0.01	0.01	C65
Ureter	9	0.1	0.5	0.4	0.03	0.05	3	0.1	0.1	0.1	0.00	0.02	C66
Bladder	536	8.1	26.9	22.2	0.89	2.65	93	1.8	4.6	2.9	0.11	0.34	C67
Other urinary organs	13	0.2	0.7	0.5	0.02	0.06	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	16	0.2	0.8	0.8	0.04	0.07	6	0.1	0.3	0.2	0.01	0.01	C69
Brain, nervous system	158	2.4	7.9	7.4	0.54	0.75	108	2.1	5.3	4.8	0.32	0.47	C70-72
Thyroid	34	0.5	1.7	1.5	0.10	0.18	138	2.7	6.8	5.7	0.43	0.56	C73
Adrenal gland	2	0.0	0.1	0.1	0.01	0.02	5	0.1	0.2	0.3	0.01	0.03	C74
Other endocrine	2	0.0	0.1	0.1	0.01	0.01	2	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	57	0.9	2.9	2.7	0.16	0.27	51	1.0	2.5	2.1	0.14	0.16	C81
Non-Hodgkin lymphoma	277	4.2	13.9	12.1	0.74	1.38	262	5.2	12.8	9.7	0.55	1.20	C82-85,C96
Immunoproliferative diseases	7	0.1	0.4	0.3	0.01	0.06	2	0.0	0.1	0.1	0.00	0.00	C88
Multiple myeloma	64	1.0	3.2	2.7	0.13	0.36	66	1.3	3.2	2.3	0.12	0.31	C90
Lymphoid leukaemia	82	1.2	4.1	4.1	0.24	0.36	70	1.4	3.4	3.3	0.18	0.29	C91
Myeloid leukaemia	70	1.1	3.5	3.0	0.18	0.30	95	1.9	4.7	3.5	0.22	0.34	C92-94
Leukaemia unspecified	9	0.1	0.5	0.4	0.02	0.05	9	0.2	0.4	0.3	0.01	0.03	C95
Other and unspecified	316	4.8	15.8	13.4	0.71	1.41	240	4.8	11.8	7.6	0.34	0.84	O&U
All sites	6661		333.9	284.9	14.76	32.88	5058		248.1	187.2	11.45	20.95	ALL
All sites but C44	6647	100.0	333.1	284.3	14.72	32.82	5039	100.0	247.1	186.6	11.41	20.87	ALLbC44

§Includes 19 cases of unknown age
‡33.3% of cases are anorectal tumours

§Includes 9 cases of unknown age

†See note following population pyramid

Spain, Cuenca

Registration area

The area covered by the Cancer Registry of Cuenca is Cuenca province, located between 39° and 40° N, an area that corresponds to the Spanish Central Plateau, limited to the south by the province of Albacete.

43% of the population in 1996 lived in a rural area (<2000 inhabitants). 23% is older than 65 years and 15% is under the age of 15 years. The province covers 17 140 km² (238 municipalities), with a density of population of 11.7 inhabitants per km². The service industry accounts for 45.1% of the economic activity, agriculture for 25.2% and industry and construction 29.7%.

Cancer care facilities

There are one public and two private hospitals in the area. 84% of the beds correspond to the public sector. There is also a public network of primary health care centres that covers the entire province.

Registry structure and methods

The Cancer Registry of Cuenca was created in 1993, within the Epidemiology Service of the Health Department of the Autonomous Community of Castilla-La Mancha. The registry follows the methodology developed by the Cancer Registry of Albacete.

The personnel comprise one physician, two nurses and an administrator, all part-time.

Data collection is carried out actively by the personnel of the registry, through review of the clinical records in the hospitals and/or in the primary health care centres. For this, the different sources of information provide lists of possible cases periodically. The primary care physicians also send individual case information, as do physicians attending cancer patients in the hospitals. The data are complemented by death certificates.

The data are automatically processed using a system which includes checking to avoid duplicates, using surnames, Social Security number and clinical history code. The IARC-CHECK program is used to detect mistakes and inconsistencies between the different variables.

Access to the data is restricted to the personnel of the registry, and securely protected, to guarantee confidentiality.

Use of the data

The principal objectives of the Populational Cancer Registry of Cuenca are to establish the incidence of the cancer in the province,

to make geographical comparisons, monitor time trends, and evaluate survival. In addition to epidemiological investigation, the registry is involved in the planning of preventive measures and of facilities for cancer patients.

Source of population

Annual estimates at 1 July, using interpolation applied to a model of exponential growth. The population under one year is calculated at 1 July on the basis of the annual growth rates. The other age-groups are estimated on the basis of the 1991 census (13 March 1991) and the municipal counts of 1996 and 1998.

Ref. Renovación Padronal de 01-05-1996 y Revisión Padronal de 01-05-1998 (www.ine.es)

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

SPAIN, CUENCA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	132	5.5	26.2	14.3	0.89	1.85	21	1.3	4.1	1.0	0.00	0.09	C00
Tongue	15	0.6	3.0	1.8	0.13	0.21	4	0.3	0.8	0.3	0.02	0.04	C01-02
Mouth	11	0.5	2.2	1.3	0.11	0.13	0	0.0	0.0	0.0	0.00	0.00	C03-06
Salivary glands	9	0.4	1.8	0.9	0.06	0.09	4	0.3	0.8	0.2	0.00	0.03	C07-08
Tonsil	8	0.3	1.6	0.9	0.07	0.13	1	0.1	0.2	0.2	0.02	0.02	C09
Other oropharynx	3	0.1	0.6	0.2	0.01	0.03	1	0.1	0.2	0.0	0.00	0.00	C10
Nasopharynx	4	0.2	0.8	0.6	0.04	0.08	4	0.3	0.8	0.8	0.07	0.07	C11
Hypopharynx	4	0.2	0.8	0.5	0.05	0.07	1	0.1	0.2	0.1	0.01	0.01	C12-13
Pharynx unspecified	5	0.2	1.0	0.5	0.04	0.09	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	29	1.2	5.8	3.0	0.17	0.33	5	0.3	1.0	0.5	0.03	0.03	C15
Stomach	221	9.1	43.9	20.3	1.12	2.30	131	8.2	25.8	9.1	0.46	0.84	C16
Small intestine	3	0.1	0.6	0.2	0.00	0.01	5	0.3	1.0	0.4	0.01	0.03	C17
Colon	156	6.5	31.0	12.6	0.48	1.53	156	9.8	30.7	12.1	0.69	1.33	C18
Rectum	100	4.1	19.9	8.1	0.42	0.97	64	4.0	12.6	5.6	0.37	0.58	C19-20
Anus	8	0.3	1.6	1.1	0.07	0.14	5	0.3	1.0	0.4	0.03	0.06	C21
Liver	59	2.4	11.7	4.8	0.22	0.58	44	2.8	8.7	3.3	0.20	0.30	C22
Gallbladder etc.	19	0.8	3.8	1.3	0.04	0.13	68	4.3	13.4	4.1	0.10	0.59	C23-24
Pancreas	49	2.0	9.7	3.9	0.18	0.47	49	3.1	9.7	2.5	0.04	0.25	C25
Nose, sinuses etc.	1	0.0	0.2	0.2	0.02	0.02	2	0.1	0.4	0.5	0.04	0.04	C30-31
Larynx	110	4.6	21.9	14.3	1.19	1.68	2	0.1	0.4	0.4	0.03	0.03	C32
Trachea, bronchus and lung	386	16.0	76.7	36.6	2.18	4.46	29	1.8	5.7	2.1	0.10	0.23	C33-34
Other thoracic organs	3	0.1	0.6	0.2	0.01	0.03	1	0.1	0.2	0.0	0.00	0.00	C37-38
Bone	8	0.3	1.6	1.3	0.06	0.10	7	0.4	1.4	1.3	0.07	0.11	C40-41
Melanoma of skin	25	1.0	5.0	3.2	0.26	0.34	37	2.3	7.3	3.7	0.22	0.37	C43
†Other skin	9		1.8	0.7	0.03	0.06	5		1.0	0.4	0.02	0.04	C44
Mesothelioma	2	0.1	0.4	0.2	0.00	0.03	2	0.1	0.4	0.1	0.01	0.01	C45
Kaposi sarcoma	2	0.1	0.4	0.4	0.03	0.03	2	0.1	0.4	0.1	0.01	0.01	C46
Connective and soft tissue	10	0.4	2.0	1.1	0.07	0.08	7	0.4	1.4	1.7	0.12	0.12	C47+C49
Breast	3	0.1	0.6	0.2	0.00	0.05	375	23.6	73.9	47.3	3.98	5.16	C50
Vulva							20	1.3	3.9	1.0	0.03	0.12	C51
Vagina							3	0.2	0.6	0.3	0.03	0.03	C52
Cervix uteri							26	1.6	5.1	3.4	0.26	0.33	C53
Corpus uteri							90	5.7	17.7	10.4	0.79	1.27	C54
Uterus unspecified							9	0.6	1.8	1.1	0.06	0.09	C55
Ovary							78	4.9	15.4	9.9	0.76	1.05	C56
Other female genital organs							5	0.3	1.0	0.4	0.02	0.03	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	13	0.5	2.6	1.3	0.07	0.14							C60
Prostate	390	16.1	77.5	26.8	0.61	2.91							C61
Testis	9	0.4	1.8	1.7	0.14	0.14							C62
Other male genital organs	1	0.0	0.2	0.1	0.00	0.02							C63
Kidney	40	1.7	8.0	4.8	0.37	0.49	30	1.9	5.9	2.5	0.16	0.32	C64
Renal pelvis	6	0.2	1.2	0.6	0.04	0.05	1	0.1	0.2	0.1	0.00	0.02	C65
Ureter	1	0.0	0.2	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	226	9.4	44.9	18.7	0.79	2.39	41	2.6	8.1	2.8	0.12	0.35	C67
Other urinary organs	2	0.1	0.4	0.2	0.01	0.01	1	0.1	0.2	0.1	0.00	0.01	C68
Eye	2	0.1	0.4	0.1	0.00	0.01	3	0.2	0.6	0.5	0.03	0.05	C69
Brain, nervous system	58	2.4	11.5	7.5	0.44	0.74	43	2.7	8.5	4.9	0.37	0.57	C70-72
Thyroid	7	0.3	1.4	1.4	0.12	0.12	28	1.8	5.5	4.1	0.33	0.39	C73
Adrenal gland	2	0.1	0.4	0.4	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	13	0.5	2.6	2.5	0.20	0.20	9	0.6	1.8	1.4	0.11	0.14	C81
Non-Hodgkin lymphoma	49	2.0	9.7	8.3	0.57	0.78	27	1.7	5.3	2.6	0.16	0.27	C82-85,C96
Immunoproliferative diseases	3	0.1	0.6	0.3	0.01	0.05	1	0.1	0.2	0.1	0.00	0.02	C88
Multiple myeloma	36	1.5	7.2	2.9	0.12	0.38	26	1.6	5.1	1.8	0.08	0.21	C90
Lymphoid leukaemia	38	1.6	7.6	4.1	0.19	0.35	22	1.4	4.3	2.4	0.12	0.21	C91
Myeloid leukaemia	23	1.0	4.6	2.7	0.17	0.31	21	1.3	4.1	2.9	0.21	0.30	C92-94
Leukaemia unspecified	6	0.2	1.2	0.4	0.01	0.05	6	0.4	1.2	0.5	0.02	0.05	C95
Other and unspecified	106	4.4	21.1	8.2	0.31	0.97	74	4.7	14.6	4.5	0.14	0.42	O&U
All sites	2425		482.0	227.5	12.17	26.18	1596		314.5	155.6	10.46	16.68	ALL
All sites but C44	2416	100.0	480.2	226.8	12.14	26.12	1591	100.0	313.5	155.2	10.44	16.64	ALLbC44

†Includes 1 case of unknown age

§Includes 1 case of unknown age

†See note following population pyramid

Spain, Girona

Registration area

The Girona Cancer Registry covers the population of Girona Health Region. Its total population, according to the 1996 census, is 513 555 inhabitants, 17% of which are aged 65 years or more. The area covered by the registry is divided into 209 municipalities, the largest being Girona city (approximately 70 576 inhabitants). Within this region about 57% of the population live in urban areas (> 5000 inhabitants).

Cancer care facilities

General health care in the region is provided predominantly by the National Health Service, through the district hospitals and a network of primary health care centres. There are nine public hospitals within the Girona area with 1104 beds and three private hospitals with 138 beds (2.11 beds per 1000 inhabitants). 100% of the population is covered by the National Health Service although this is complemented by private general practitioners. Medical specialities concerning the treatment of cancer include radiotherapy, cancer surgery and chemotherapy with the corresponding facilities. Some cancer patients residing in Girona may be diagnosed in hospitals situated in Barcelona (100 km away) and this population is also covered by the registry.

Registry structure and methods

The Girona Cancer Registry began its activities in 1995. It is a project financed by the Servei Català de la Salut of the Catalonia Government and is carried out by the Institut d'Assistència Sanitària.

The registry staff comprises one director (part-time medical officer), a coordinator (part-time medical officer), one epidemiologist (full-time), a technical registrar (full-time) and a clerk (full-time). External collaborators consist of oncologists, haematologists, pathologists, computer scientists and statisticians.

Cancer in Spain is not a notifiable illness and notification is voluntary. Active data collection derives from 21 sources consisting of general hospitals and pathology laboratories. The data are obtained mainly from the admissions services, general history archives, and pathology, oncology and haematology departments. Every year the mortality registry sends in a file of all deaths in the area. The death registration system is adequate and complete. The registry staff visit the sources, where they check the records kept in medical records departments, and registers of individual departments concerned with the diagnosis and treatment of cancers, in order to identify and abstract information on cases of cancer, diagnosed by all methods, among residents of the region covered by the registry. Arrangements have been made with the hospitals situated outside the Girona registration area in order to obtain the registries of those Girona residents whose cancers have been diagnosed and treated outside the Girona area. These registries are then visited once a year in order to review these procedures.

Morphology data are coded according to ICD-O-2 and topography data according to ICD-O-1. The rules used for coding multiple tumours are those proposed by IARC/IACR. Quality control of data is ensured through the IARC-CHECK program.

Confidentiality is ensured by the application of the rules proposed by the European Network of Cancer Registries (ENCR).

Interpreting the results

It is not possible to estimate how many cancer cases remain undiagnosed, but this probably occurs for elderly subjects in rural areas. A screening programme for breast cancer was started in the area covered by the registry in 1999 and there are opportunistic screening services for cervical cancer.

Use of the data

The information obtained is used to produce annual incidence reports. Data on cancer incidence serve as a basis for health planning. The registry has carried out and participated in epidemiological studies. Studies on both survival and care of patients with cancer are also being carried out.

Source of population

The 1994 and 1995 populations are intercensal estimates based on the 1991 and 1996 censuses, making allowance for births, deaths and migration. The 1996 and 1997 populations are postcensal estimates, using the same methodology as for 1994 and 1995 without correction based on a later census.

Ref. on methodology: Statistics Canada: Population Estimation Methods. Demography Statistics, Canada, 1987.

SPAIN, GIRONA (1994-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	55	1.3	7.1	4.2	0.25	0.49	5	0.2	0.6	0.2	0.00	0.01	C00
Tongue	36	0.9	4.7	3.2	0.25	0.37	10	0.4	1.3	0.5	0.02	0.05	C01-02
Mouth	39	1.0	5.1	3.7	0.34	0.38	10	0.4	1.3	0.6	0.04	0.07	C03-06
Salivary glands	10	0.2	1.3	0.7	0.02	0.06	8	0.3	1.0	0.4	0.01	0.05	C07-08
Tonsil	15	0.4	1.9	1.3	0.08	0.16	1	0.0	0.1	0.1	0.01	0.01	C09
Other oropharynx	9	0.2	1.2	1.0	0.11	0.11	1	0.0	0.1	0.0	0.00	0.00	C10
Nasopharynx	9	0.2	1.2	0.9	0.09	0.10	1	0.0	0.1	0.1	0.00	0.01	C11
Hypopharynx	32	0.8	4.2	3.0	0.28	0.35	1	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	4	0.1	0.5	0.4	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	72	1.8	9.4	5.9	0.40	0.67	12	0.4	1.5	0.7	0.04	0.06	C15
Stomach	202	5.0	26.2	14.2	0.64	1.69	114	4.2	14.5	5.9	0.25	0.58	C16
Small intestine	9	0.2	1.2	0.7	0.06	0.07	4	0.1	0.5	0.3	0.02	0.03	C17
Colon	376	9.2	48.9	27.2	1.28	3.16	289	10.8	36.9	17.9	0.97	2.12	C18
Rectum	207	5.1	26.9	14.7	0.66	1.84	111	4.1	14.2	6.7	0.34	0.77	C19-20
‡Anus	4	0.1	0.5	0.4	0.04	0.05	8	0.3	1.0	0.4	0.01	0.03	C21
Liver	131	3.2	17.0	9.8	0.59	1.27	45	1.7	5.7	2.5	0.08	0.37	C22
Gallbladder etc.	35	0.9	4.5	2.3	0.07	0.28	46	1.7	5.9	2.5	0.09	0.33	C23-24
Pancreas	79	1.9	10.3	5.7	0.25	0.66	61	2.3	7.8	3.9	0.23	0.43	C25
Nose, sinuses etc.	8	0.2	1.0	0.7	0.04	0.10	2	0.1	0.3	0.1	0.00	0.01	C30-31
Larynx	112	2.7	14.6	9.7	0.72	1.18	3	0.1	0.4	0.3	0.02	0.03	C32
Trachea, bronchus and lung	677	16.6	88.0	50.7	2.60	6.63	70	2.6	8.9	4.5	0.27	0.50	C33-34
Other thoracic organs	8	0.2	1.0	1.0	0.07	0.08	3	0.1	0.4	0.5	0.02	0.02	C37-38
Bone	12	0.3	1.6	1.4	0.09	0.13	8	0.3	1.0	0.8	0.05	0.07	C40-41
Melanoma of skin	45	1.1	5.8	4.1	0.28	0.45	76	2.8	9.7	6.4	0.43	0.67	C43
Other skin	983		127.7	67.4	2.72	7.39	751		95.8	45.6	2.35	5.01	C44
Mesothelioma	13	0.3	1.7	1.0	0.07	0.11	5	0.2	0.6	0.3	0.01	0.04	C45
Kaposi sarcoma	11	0.3	1.4	1.1	0.10	0.10	2	0.1	0.3	0.2	0.01	0.02	C46
Connective and soft tissue	27	0.7	3.5	2.2	0.16	0.26	18	0.7	2.3	1.4	0.09	0.11	C47+C49
Breast	9	0.2	1.2	0.6	0.03	0.06	782	29.1	99.7	62.5	4.49	7.01	C50
Vulva							26	1.0	3.3	1.2	0.01	0.15	C51
Vagina							6	0.2	0.8	0.4	0.01	0.06	C52
Cervix uteri							81	3.0	10.3	7.4	0.58	0.72	C53
Corpus uteri							162	6.0	20.7	11.9	0.86	1.43	C54
Uterus unspecified							7	0.3	0.9	0.5	0.04	0.06	C55
Ovary							102	3.8	13.0	7.6	0.50	0.84	C56
Other female genital organs							4	0.1	0.5	0.3	0.01	0.02	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	7	0.2	0.9	0.4	0.00	0.07							C60
Prostate	632	15.5	82.1	39.5	1.08	4.65							C61
Testis	19	0.5	2.5	2.3	0.17	0.18							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	90	2.2	11.7	7.5	0.43	0.98	41	1.5	5.2	2.6	0.10	0.29	C64
Renal pelvis	13	0.3	1.7	1.0	0.07	0.10	7	0.3	0.9	0.2	0.00	0.03	C65
Ureter	2	0.0	0.3	0.1	0.01	0.01	3	0.1	0.4	0.1	0.01	0.01	C66
Bladder	518	12.7	67.3	37.5	1.87	4.43	99	3.7	12.6	5.6	0.30	0.57	C67
Other urinary organs	4	0.1	0.5	0.2	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	4	0.1	0.5	0.5	0.04	0.04	8	0.3	1.0	0.7	0.06	0.07	C69
Brain, nervous system	67	1.6	8.7	6.3	0.41	0.66	54	2.0	6.9	5.3	0.36	0.52	C70-72
Thyroid	21	0.5	2.7	1.9	0.13	0.19	42	1.6	5.4	4.5	0.35	0.41	C73
Adrenal gland	3	0.1	0.4	0.3	0.03	0.03	6	0.2	0.8	1.1	0.05	0.05	C74
Other endocrine	3	0.1	0.4	0.4	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	29	0.7	3.8	3.4	0.23	0.25	14	0.5	1.8	1.6	0.10	0.11	C81
Non-Hodgkin lymphoma	153	3.8	19.9	13.0	0.83	1.35	81	3.0	10.3	5.7	0.30	0.63	C82-85,C96
Immunoproliferative diseases	1	0.0	0.1	0.1	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	33	0.8	4.3	2.5	0.16	0.27	35	1.3	4.5	2.1	0.12	0.23	C90
Lymphoid leukaemia	45	1.1	5.8	5.0	0.24	0.40	30	1.1	3.8	2.6	0.14	0.23	C91
Myeloid leukaemia	37	0.9	4.8	2.9	0.17	0.33	25	0.9	3.2	1.8	0.09	0.15	C92-94
Leukaemia unspecified	15	0.4	1.9	1.2	0.04	0.10	16	0.6	2.0	0.6	0.01	0.07	C95
Other and unspecified	137	3.4	17.8	10.0	0.52	1.01	139	5.2	17.7	6.8	0.26	0.72	O&U
All sites	5062		657.8	375.5	18.80	43.39	3435		438.0	236.3	14.22	25.83	ALL
All sites but C44	4079	100.0	530.0	308.0	16.05	35.97	2684	100.0	342.3	190.5	11.85	20.80	ALLbC44

‡Includes 45 cases of unknown age
‡50.0% of cases are anorectal tumours

§Includes 39 cases of unknown age

Spain, Granada

Registration area

The population covered is the province of Granada within the Andalusian Region in the south of Spain. It lies between latitudes 38° and 36° N, and has an area of 12 635 km². The province has 71 km of coast along the Mediterranean; a large part of its territory is mountainous and one of the highest summits of Spain is to be found there (Mulhacén, 3481 m).

The population in 1995 was 807 311 inhabitants (395 398 men and 411 913 women), 14% of them aged 65 years or more. The province is divided into 168 municipalities: there is only one urban centre, Granada, with approximately 250 000 inhabitants, and 14 other municipalities have more than 10 000 inhabitants, the rest of the population (40%) living in smaller municipalities. The population is ethnically very homogeneous.

Granada is one of the Spanish provinces with the lowest income per inhabitant, an important factor influencing migratory movements from 1950 to 1970, which have since stabilized. 16% of the economically active population are employed in agriculture, 20% in industry and building, and 53% in services. Industrial activity is limited to light industry, particularly food and wood processing. The rate of unemployment is 11% of the active population.

Cancer care facilities

The area is served by four public (2458 beds) and three private (343 beds) hospitals. 100% of the population has free access to public hospitalization. Private hospitals serve a small part of the population. Diagnosis and treatment of cancer are available within the province, so few cancer cases are diagnosed or treated outside.

Registry structure and methods

The Cancer Registry of Granada was established in 1985. It is supported by the Regional Health Ministry of Andalucía and run by the Andalusian School of Public Health in Granada.

The main registry staff consists of an oncologist as director, two part-time physicians and four clerks for case finding and data processing. In addition, one epidemiologist and one statistician (part-time) collaborate with the registry in research projects.

Cancer notification in Spain is voluntary. The basic information sources include all public and private hospitals of the province. The registry receives the automated discharge files for the public hospitals and the computerized pathological reports from some of the public hospitals. Data collection is mixed: incorporation of the automated hospital systems and active search in hospital records by the registry staff. Information based on primary health care is

limited. Due to confidentiality requirements, access to death certificates at the Statistics Institute is not possible and the registry personnel have to collect this information in each of the municipalities. Coverage of this source is about 90%.

Data processing is carried out on a personal computer and quality control of the data is ensured through the IARC-CHECK program and other specific computer programs developed in the registry.

Use of the data

In addition to incidence figures and descriptive studies, some case control studies on lip, skin and oral cavity cancer have been carried out. The registry is also involved in studies on care and survival of patients with cancer within the framework of the EUROCARE study and in the European Prospective Investigation on Nutrition and Cancer (EPIC Project).

Source of population

Official annual estimates based on the 1986 and 1991 censuses, making allowance for births, deaths and migration.

Ref. Un siglo de demografía en Andalucía: la población desde 1900. Sevilla: Instituto de Estadística de Andalucía, 1999.

SPAIN, GRANADA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	327	4.4	16.6	12.1	0.74	1.48	21	0.4	1.0	0.5	0.01	0.08	C00
Tongue	63	0.8	3.2	2.5	0.21	0.30	23	0.5	1.1	0.7	0.04	0.06	C01-02
Mouth	90	1.2	4.6	3.5	0.26	0.44	17	0.3	0.8	0.5	0.02	0.05	C03-06
Salivary glands	14	0.2	0.7	0.5	0.03	0.05	8	0.2	0.4	0.2	0.01	0.03	C07-08
Tonsil	18	0.2	0.9	0.8	0.07	0.09	2	0.0	0.1	0.1	0.00	0.00	C09
Other oropharynx	19	0.3	1.0	0.7	0.07	0.10	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	18	0.2	0.9	0.8	0.06	0.09	8	0.2	0.4	0.2	0.01	0.02	C11
Hypopharynx	70	0.9	3.5	2.8	0.21	0.36	1	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	6	0.1	0.3	0.3	0.02	0.03	1	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	100	1.3	5.1	3.8	0.27	0.43	22	0.4	1.1	0.6	0.04	0.07	C15
Stomach	376	5.1	19.0	12.7	0.62	1.56	221	4.3	10.7	5.2	0.18	0.58	C16
Small intestine	24	0.3	1.2	0.8	0.05	0.10	11	0.2	0.5	0.3	0.02	0.05	C17
Colon	456	6.1	23.1	15.6	0.72	1.78	403	7.9	19.6	10.7	0.58	1.22	C18
Rectum	296	4.0	15.0	10.2	0.53	1.20	217	4.3	10.5	6.1	0.34	0.73	C19-20
Anus	16	0.2	0.8	0.5	0.01	0.08	13	0.3	0.6	0.3	0.01	0.04	C21
Liver	232	3.1	11.7	7.8	0.37	1.07	109	2.1	5.3	2.4	0.08	0.28	C22
Gallbladder etc.	79	1.1	4.0	2.6	0.13	0.26	216	4.2	10.5	5.3	0.24	0.58	C23-24
Pancreas	164	2.2	8.3	5.8	0.32	0.66	120	2.4	5.8	3.0	0.13	0.34	C25
Nose, sinuses etc.	8	0.1	0.4	0.3	0.01	0.04	7	0.1	0.3	0.2	0.01	0.03	C30-31
Larynx	337	4.5	17.1	12.8	0.88	1.59	4	0.1	0.2	0.1	0.01	0.02	C32
Trachea, bronchus and lung	1424	19.2	72.1	49.7	2.70	6.27	135	2.7	6.6	3.9	0.25	0.41	C33-34
Other thoracic organs	9	0.1	0.5	0.4	0.02	0.03	5	0.1	0.2	0.2	0.01	0.02	C37-38
Bone	26	0.4	1.3	1.3	0.08	0.10	24	0.5	1.2	1.1	0.06	0.08	C40-41
Melanoma of skin	98	1.3	5.0	4.0	0.27	0.42	167	3.3	8.1	6.1	0.42	0.60	C43
Other skin	1992		100.8	68.2	3.42	8.12	1539		74.8	42.4	2.23	4.70	C44
Mesothelioma	12	0.2	0.6	0.4	0.02	0.06	5	0.1	0.2	0.2	0.01	0.02	C45
Kaposi sarcoma	24	0.3	1.2	0.9	0.06	0.07	4	0.1	0.2	0.1	0.01	0.01	C46
Connective and soft tissue	51	0.7	2.6	2.4	0.16	0.23	37	0.7	1.8	1.3	0.08	0.12	C47+C49
Breast	6	0.1	0.3	0.2	0.01	0.03	1255	24.7	61.0	45.8	3.49	4.98	C50
Vulva							40	0.8	1.9	1.0	0.03	0.12	C51
Vagina							4	0.1	0.2	0.1	0.00	0.00	C52
Cervix uteri							162	3.2	7.9	6.1	0.44	0.61	C53
Corpus uteri							323	6.4	15.7	10.2	0.71	1.31	C54
Uterus unspecified							6	0.1	0.3	0.1	0.00	0.00	C55
Ovary							230	4.5	11.2	8.1	0.59	0.90	C56
Other female genital organs							5	0.1	0.2	0.1	0.00	0.01	C57
Placenta							2	0.0	0.1	0.1	0.01	0.01	C58
Penis	29	0.4	1.5	1.1	0.05	0.14							C60
Prostate	742	10.0	37.6	22.3	0.55	2.58							C61
Testis	39	0.5	2.0	1.8	0.12	0.12							C62
Other male genital organs	2	0.0	0.1	0.1	0.00	0.00							C63
Kidney	156	2.1	7.9	6.0	0.39	0.71	91	1.8	4.4	3.2	0.21	0.34	C64
Renal pelvis	25	0.3	1.3	0.9	0.07	0.11	8	0.2	0.4	0.2	0.00	0.03	C65
Ureter	18	0.2	0.9	0.6	0.02	0.09	2	0.0	0.1	0.0	0.00	0.01	C66
Bladder	935	12.6	47.3	31.1	1.44	3.76	142	2.8	6.9	3.5	0.13	0.41	C67
Other urinary organs	18	0.2	0.9	0.6	0.03	0.08	2	0.0	0.1	0.0	0.00	0.00	C68
Eye	22	0.3	1.1	0.9	0.04	0.09	8	0.2	0.4	0.3	0.02	0.03	C69
Brain, nervous system	131	1.8	6.6	5.5	0.36	0.54	113	2.2	5.5	4.1	0.26	0.43	C70-72
Thyroid	21	0.3	1.1	0.8	0.05	0.08	148	2.9	7.2	6.2	0.47	0.56	C73
Adrenal gland	4	0.1	0.2	0.2	0.01	0.02	5	0.1	0.2	0.4	0.02	0.02	C74
Other endocrine	7	0.1	0.4	0.3	0.02	0.03	2	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	39	0.5	2.0	1.7	0.12	0.13	36	0.7	1.7	1.4	0.10	0.11	C81
Non-Hodgkin lymphoma	193	2.6	9.8	7.6	0.48	0.83	179	3.5	8.7	6.0	0.39	0.61	C82-85,C96
Immunoproliferative diseases	7	0.1	0.4	0.2	0.01	0.03	2	0.0	0.1	0.1	0.00	0.00	C88
Multiple myeloma	82	1.1	4.2	2.7	0.13	0.30	76	1.5	3.7	1.9	0.07	0.27	C90
Lymphoid leukaemia	98	1.3	5.0	3.8	0.15	0.36	73	1.4	3.5	2.4	0.11	0.19	C91
Myeloid leukaemia	93	1.3	4.7	3.5	0.19	0.38	67	1.3	3.3	2.3	0.12	0.20	C92-94
Leukaemia unspecified	16	0.2	0.8	0.5	0.02	0.04	13	0.3	0.6	0.3	0.02	0.04	C95
Other and unspecified	376	5.1	19.0	12.6	0.57	1.33	288	5.7	14.0	6.8	0.26	0.68	O&U
All sites	9408		476.2	329.3	17.17	38.81	6622		321.7	202.4	12.31	22.02	ALL
All sites but C44	7416	100.0	375.4	261.0	13.75	30.69	5083	100.0	246.9	160.0	10.08	17.32	ALLbC44

Spain, Mallorca

Registration area

The Mallorca Cancer Registry covers the population of the Mallorca Island, the largest and central island of the Balearic Archipelago, in the Mediterranean Sea, 200 km from the Spanish coast. The island has a maximum length of 96 km from west to east and 76 km from north to south. About 50% of the population live in Palma, the capital, and the rest in urban areas of between 1000 and 25 000 inhabitants. The population increased by about 7% between 1991 and 1996 with an annual immigration of about 6%.

Cancer care facilities

General health care in the region is provided predominantly by the Spanish National Health Service, which provides universal coverage through a network of primary health centres and hospitals. This is supplemented by private practitioners and hospitals. Most of the hospitals (public and private) are located in Palma. Mallorca Island is provided with radiotherapy, cancer surgery and chemotherapy services by the public hospital network. Almost all private hospitals and clinics also provide cancer surgery and chemotherapy, and one of them has radiotherapy facilities.

Registry structure and methods

The registry is located within the Balearic Islands University and is funded by the Autonomous Government (Govern Balear) through a private, non-profit organization: The Colorectal Cancer Study Group. The Spanish League Against Cancer has also provided some funds and voluntary personnel. The registry is staffed by a part-time director, a full-time oncologist, a full-time physician, a full-time epidemiologist, and a part-time secretary.

In Mallorca, cancer is not a notifiable disease. For this reason, the registry practises active case finding from 24 sources of data, mainly pathology and haematology laboratories. The registry staff visit these sources, to identify and abstract information on cases of cancer, diagnosed by all methods, among residents of the region covered by the registry. Lists of cases are received from one private pathology laboratory, one haematology laboratory, two hospital admissions departments and the AIDS population registry.

The registry does not have access to official death statistics for confidentiality reasons. Information on death certificates is actively collected in death registration offices in 52 municipalities. The transcription of causes of death to these documents can result in some errors. For this reason, the cause of death is checked (where possible) against information in the registry and/or clinical records.

The software was provided by the Tarragona Cancer Registry and the Institut Català d'Oncologia and performs logical controls to detect possible errors and duplicates. Double-punch is performed for the basic variables.

Interpreting the results

It is not possible to estimate how many cancer cases remain undiagnosed, but this probably occurs for elderly subjects. The fact that Mallorca is an island with universal health coverage, should help complete registration.

Opportunistic screening for cervical cancer is operated by the cancer society and by gynaecologists from public and private health services. There is some opportunistic screening for breast and prostate cancer carried out in the area. A pilot screening programme for familial colorectal cancer was carried out in 1994–96. An organized screening programme for breast cancer started at the end of 1997.

Use of the data

The registry has published reports on cancer incidence and several studies in collaboration with other working groups, such as the EURO CARE Study Group. Survival and prognostic factors for colorectal cancer have been analysed and published. Several epidemiological studies on risk factors for adenomatous polyps and cancer of the large bowel have been carried out. The possible association between dietary factors and mutations in tumour genes was also investigated. Increasing trends of bladder cancer have been reported. Geographic analysis has been done in the past for colorectal cancer, and a report is being prepared for the most common cancers. Occupational exposures to carcinogens for bladder cancer and mesotheliomas are being investigated. The registry collaborated actively in the pilot familial colorectal cancer screening programme.

Source of population

1993–95: annual estimates based on the 1991 census and the 1996 Municipal census, making allowance for births, deaths and migration. Data were provided by the Institut Balear d'Estadística (non-published data). Older estimates were published in *L'esperança de vida a les Balears*, and *Demografia 1996* and 1997.

SPAIN, MALLORCA (1993-1996)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	138	2.4	11.5	7.9	0.50	0.94	12	0.3	1.0	0.6	0.03	0.05	C00
Tongue	57	1.0	4.8	3.3	0.25	0.34	17	0.5	1.4	0.8	0.07	0.10	C01-02
Mouth	51	0.9	4.3	3.3	0.25	0.36	23	0.6	1.8	1.1	0.07	0.13	C03-06
Salivary glands	3	0.1	0.3	0.2	0.01	0.02	2	0.1	0.2	0.1	0.01	0.01	C07-08
Tonsil	33	0.6	2.8	2.2	0.16	0.27	4	0.1	0.3	0.1	0.00	0.03	C09
Other oropharynx	17	0.3	1.4	1.2	0.11	0.13	1	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	13	0.2	1.1	0.9	0.08	0.09	5	0.1	0.4	0.4	0.03	0.03	C11
Hypopharynx	58	1.0	4.8	3.8	0.28	0.45	1	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	12	0.2	1.0	0.8	0.07	0.07	1	0.0	0.1	0.1	0.01	0.01	C14
Oesophagus	108	1.9	9.0	6.4	0.44	0.81	16	0.4	1.3	0.8	0.05	0.10	C15
Stomach	247	4.3	20.6	13.0	0.67	1.56	120	3.2	9.6	5.0	0.25	0.58	C16
Small intestine	11	0.2	0.9	0.5	0.01	0.05	7	0.2	0.6	0.3	0.01	0.04	C17
Colon	457	7.9	38.1	23.5	1.10	2.81	378	10.0	30.3	14.4	0.74	1.54	C18
Rectum	279	4.8	23.3	14.7	0.76	1.81	200	5.3	16.0	8.2	0.50	0.89	C19-20
Anus	24	0.4	2.0	1.3	0.10	0.15	19	0.5	1.5	0.7	0.04	0.09	C21
Liver	138	2.4	11.5	7.7	0.43	1.04	78	2.1	6.2	2.9	0.13	0.32	C22
Gallbladder etc.	47	0.8	3.9	2.3	0.07	0.26	87	2.3	7.0	3.2	0.14	0.37	C23-24
Pancreas	93	1.6	7.8	4.9	0.30	0.62	89	2.4	7.1	3.7	0.21	0.45	C25
Nose, sinuses etc.	6	0.1	0.5	0.3	0.02	0.03	2	0.1	0.2	0.1	0.01	0.02	C30-31
Larynx	226	3.9	18.9	13.9	1.06	1.77	9	0.2	0.7	0.5	0.05	0.06	C32
Trachea, bronchus and lung	1116	19.2	93.1	61.9	3.58	7.93	106	2.8	8.5	4.8	0.28	0.55	C33-34
Other thoracic organs	5	0.1	0.4	0.4	0.03	0.03	3	0.1	0.2	0.2	0.01	0.01	C37-38
Bone	9	0.2	0.8	0.7	0.04	0.05	8	0.2	0.6	0.4	0.03	0.04	C40-41
Melanoma of skin	90	1.6	7.5	5.3	0.33	0.52	103	2.7	8.2	5.5	0.37	0.55	C43
Other skin	1899		158.5	100.8	5.34	11.72	1664		133.3	72.0	4.21	7.82	C44
Mesothelioma	6	0.1	0.5	0.4	0.02	0.06	1	0.0	0.1	0.1	0.01	0.01	C45
Kaposi sarcoma	56	1.0	4.7	3.9	0.32	0.37	6	0.2	0.5	0.3	0.02	0.02	C46
Connective and soft tissue	27	0.5	2.3	1.7	0.11	0.16	25	0.7	2.0	1.5	0.11	0.15	C47+C49
Breast	8	0.1	0.7	0.5	0.04	0.05	1049	27.9	84.0	55.8	4.27	6.15	C50
Vulva							44	1.2	3.5	1.6	0.06	0.18	C51
Vagina							7	0.2	0.6	0.4	0.02	0.04	C52
Cervix uteri							198	5.3	15.9	12.0	0.90	1.28	C53
Corpus uteri							180	4.8	14.4	9.0	0.66	1.13	C54
Uterus unspecified							13	0.3	1.0	0.4	0.02	0.04	C55
Ovary							165	4.4	13.2	8.8	0.62	1.05	C56
Other female genital organs							5	0.1	0.4	0.1	0.01	0.01	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	21	0.4	1.8	1.2	0.05	0.13							C60
Prostate	705	12.1	58.8	31.5	0.77	3.57							C61
Testis	47	0.8	3.9	3.5	0.25	0.26							C62
Other male genital organs	1	0.0	0.1	0.1	0.00	0.01							C63
Kidney	108	1.9	9.0	6.2	0.37	0.75	40	1.1	3.2	1.8	0.10	0.21	C64
Renal pelvis	26	0.4	2.2	1.4	0.07	0.17	8	0.2	0.6	0.3	0.02	0.05	C65
Ureter	11	0.2	0.9	0.5	0.00	0.08	6	0.2	0.5	0.3	0.02	0.04	C66
Bladder	741	12.8	61.8	39.5	2.14	4.78	114	3.0	9.1	4.6	0.24	0.55	C67
Other urinary organs	10	0.2	0.8	0.6	0.02	0.07	3	0.1	0.2	0.1	0.00	0.02	C68
Eye	8	0.1	0.7	0.6	0.05	0.05	6	0.2	0.5	0.3	0.03	0.04	C69
Brain, nervous system	96	1.7	8.0	6.3	0.40	0.64	64	1.7	5.1	3.7	0.23	0.37	C70-72
Thyroid	16	0.3	1.3	1.1	0.09	0.10	60	1.6	4.8	3.8	0.32	0.36	C73
Adrenal gland	5	0.1	0.4	0.6	0.02	0.03	4	0.1	0.3	0.5	0.02	0.03	C74
Other endocrine	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	34	0.6	2.8	2.7	0.17	0.19	24	0.6	1.9	1.6	0.09	0.13	C81
Non-Hodgkin lymphoma	162	2.8	13.5	10.0	0.70	0.99	135	3.6	10.8	6.0	0.34	0.66	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	57	1.0	4.8	3.1	0.14	0.43	45	1.2	3.6	1.8	0.09	0.22	C90
Lymphoid leukaemia	85	1.5	7.1	5.5	0.28	0.50	38	1.0	3.0	1.9	0.09	0.20	C91
Myeloid leukaemia	68	1.2	5.7	3.7	0.19	0.37	49	1.3	3.9	3.0	0.21	0.26	C92-94
Leukaemia unspecified	12	0.2	1.0	0.5	0.01	0.02	9	0.2	0.7	0.2	0.01	0.01	C95
Other and unspecified	255	4.4	21.3	13.8	0.81	1.49	174	4.6	13.9	5.8	0.23	0.61	O&U
All sites	7703		642.8	420.2	23.00	49.15	5427		434.7	251.9	15.98	27.64	ALL
All sites but C44	5804	100.0	484.3	319.3	17.66	37.43	3763	100.0	301.4	179.8	11.75	19.80	ALLbC44

§Includes 71 cases of unknown age

§Includes 58 cases of unknown age

Spain, Murcia

Registration area

The registry covers the whole region of Murcia, one of the 17 autonomous communities of Spain. This region is situated in the southeast, between latitudes 38° to 37° N. and longitudes 3° to 1° E. The total area is 11 317 km² with an average density of 97.0 inhabitants per km². The region is divided into 45 municipalities. Approximately 53% of the population lives in three municipalities with more than 50 000 inhabitants, while 10% lives in rural areas (less than 10 000 inhabitants). The main cities are Murcia (the capital, 345 759 inhabitants) and Cartagena (170 483).

19.2% of the population are children. 11% of the working population is employed in agriculture, although the proportion has been decreasing during the last few decades, 60% work in services and 29% in industry and construction. The region has an important food-processing industry. Mediterranean diet (high consumption of vegetables, fruits, legumes, olive oil, etc.) is very common among adult Murcian people. The prevalence of smoking in 1997 was 54% in males and 31% in females showing an increasing trend for women and a decreasing one for men. During the 1970s and 80s, the city of Cartagena had severe problems because of air pollution, mostly due to industrial emissions. High prevalence of overweight and obesity as well as low prevalence of leisure time and physical activity have been identified as important public health problems.

Cancer care facilities

Primary health care and hospital treatment are provided free of charge to every member of the population through a National Health Service. The region is divided into six health districts, each with at least one public hospital. There are 11 public and 14 private hospitals, with a total of 3784 beds. The hospital located in the capital has the regional Radiotherapy Unit.

Registry structure and methods

The Murcia Cancer Registry (Registro de Cáncer de Murcia, RCM) was established in 1981 as a project of the Consejería de Sanidad y Consumo of the Region of Murcia, developed by the Department of Epidemiology.

A regional law makes the supply of information compulsory, when required, by professionals and health centres diagnosing, treating and following up cancer patients. Its main objective is to protect those people providing notification from lawsuits related to confidentiality.

Information is principally collected by registry personnel. The identification of new cases is done mainly through the pathology, haematology, oncology, radiotherapy, outpatient clinics and clinical departments of public hospitals. Registry staff abstract medical records to complete cancer data. In private hospitals, the main sources of information are pathology laboratories and medical record departments. In order to ascertain cancer patients who are treated out of the region, the RCM receives notifications from the National Registry for Childhood Cancer as well as from the social security reimbursement service, which refunds expenses for treatment in hospitals outside the Region of Murcia.

In 1996, a new semi-automated program was developed. All previously registered cases were converted from ICD-O-1 to ICD-O-2 with IARctools and, in addition, a considerable number were manually reviewed.

When cancer is mentioned on a death certificate and the registry has no information on that case, the main files of the principal hospitals are searched. If the case is not found, the certifying physician is questioned. DCN is used for monitoring completeness as well as DCO.

Use of the data

The main purpose is to estimate cancer incidence in the region. In addition, the RCM is used for planning and evaluation of cancer control programmes as well as for epidemiological studies. The RCM has participated in two multicentric case-control studies, one on HPV and cervical cancer carried out in Colombia and Spain and another on non-melanoma skin cancer in four Mediterranean countries (Helios I Project). Currently it is involved in the European Prospective Investigation on Nutrition and Cancer (EPIC study), coordinated by IARC, as well as in the Helios II Project.

Source of population

The 1993–95 populations are annual estimates: Proyecciones de la Población de derecho en la Región de Murcia, y sus áreas de salud, por edad y sexo. Periodo 1986 al 2000. Murcia: Consejería de Sanidad y Asuntos Sociales, 1995. 1996: Cens. Renovación del Padron de Habitantes a 1 de mayo de 1996. Madrid, INE, 1999.

Notes on the data

† C44 does not include basal cell carcinoma.

SPAIN, MURCIA (1993-1996)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	222	2.8	10.5	7.9	0.49	0.95	23	0.4	1.1	0.5	0.01	0.05	C00
Tongue	85	1.1	4.0	3.3	0.25	0.39	27	0.5	1.2	0.7	0.04	0.08	C01-02
Mouth	97	1.2	4.6	3.7	0.26	0.47	29	0.5	1.3	0.9	0.05	0.09	C03-06
Salivary glands	22	0.3	1.0	0.7	0.04	0.08	10	0.2	0.5	0.3	0.02	0.03	C07-08
Tonsil	35	0.4	1.7	1.5	0.14	0.17	1	0.0	0.0	0.1	0.00	0.00	C09
Other oropharynx	13	0.2	0.6	0.6	0.05	0.06	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	20	0.3	0.9	0.8	0.06	0.09	4	0.1	0.2	0.2	0.01	0.02	C11
Hypopharynx	52	0.7	2.5	2.2	0.19	0.24	2	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	10	0.1	0.5	0.4	0.03	0.04	2	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	119	1.5	5.6	4.5	0.31	0.52	17	0.3	0.8	0.4	0.01	0.03	C15
Stomach	372	4.7	17.6	12.7	0.64	1.52	252	4.6	11.5	6.4	0.31	0.66	C16
Small intestine	12	0.2	0.6	0.4	0.03	0.06	7	0.1	0.3	0.2	0.02	0.02	C17
Colon	584	7.4	27.6	19.1	0.77	2.16	575	10.4	26.3	15.6	0.83	1.78	C18
Rectum	416	5.3	19.6	13.8	0.69	1.57	315	5.7	14.4	8.4	0.42	1.02	C19-20
Anus	8	0.1	0.4	0.2	0.01	0.03	10	0.2	0.5	0.2	0.00	0.02	C21
Liver	186	2.4	8.8	6.5	0.37	0.89	88	1.6	4.0	2.1	0.08	0.22	C22
Gallbladder etc.	53	0.7	2.5	1.8	0.09	0.23	121	2.2	5.5	2.6	0.08	0.28	C23-24
Pancreas	164	2.1	7.7	5.5	0.26	0.63	139	2.5	6.4	3.3	0.12	0.36	C25
Nose, sinuses etc.	13	0.2	0.6	0.4	0.03	0.04	5	0.1	0.2	0.1	0.01	0.01	C30-31
Larynx	393	5.0	18.5	14.9	1.07	1.88	15	0.3	0.7	0.4	0.02	0.05	C32
Trachea, bronchus and lung	1429	18.1	67.4	49.5	2.60	6.26	134	2.4	6.1	3.8	0.23	0.45	C33-34
Other thoracic organs	16	0.2	0.8	0.6	0.03	0.07	5	0.1	0.2	0.1	0.01	0.01	C37-38
Bone	29	0.4	1.4	1.3	0.07	0.11	15	0.3	0.7	0.7	0.04	0.05	C40-41
Melanoma of skin	108	1.4	5.1	4.1	0.24	0.44	162	2.9	7.4	5.4	0.39	0.56	C43
†Other skin	598		28.2	20.0	0.92	2.13	411		18.8	8.4	0.24	0.69	C44
Mesothelioma	19	0.2	0.9	0.7	0.04	0.10	8	0.1	0.4	0.2	0.01	0.04	C45
Kaposi sarcoma	31	0.4	1.5	1.4	0.11	0.14	4	0.1	0.2	0.1	0.00	0.01	C46
Connective and soft tissue	78	1.0	3.7	3.3	0.22	0.32	53	1.0	2.4	1.8	0.11	0.18	C47+C49
Breast	13	0.2	0.6	0.5	0.02	0.05	1468	26.5	67.3	51.9	4.01	5.75	C50
Vulva							49	0.9	2.2	1.2	0.06	0.14	C51
Vagina							6	0.1	0.3	0.2	0.00	0.03	C52
Cervix uteri							194	3.5	8.9	7.4	0.57	0.75	C53
Corpus uteri							379	6.9	17.4	12.0	0.86	1.53	C54
Uterus unspecified							8	0.1	0.4	0.3	0.02	0.02	C55
Ovary							215	3.9	9.8	7.2	0.47	0.79	C56
Other female genital organs							10	0.2	0.5	0.2	0.01	0.02	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	34	0.4	1.6	1.2	0.06	0.12							C60
Prostate	878	11.1	41.4	26.5	0.58	2.94							C61
Testis	51	0.6	2.4	2.2	0.14	0.15							C62
Other male genital organs	3	0.0	0.1	0.1	0.01	0.01							C63
Kidney	111	1.4	5.2	4.2	0.23	0.46	58	1.0	2.7	1.9	0.11	0.21	C64
Renal pelvis	36	0.5	1.7	1.3	0.06	0.20	8	0.1	0.4	0.2	0.02	0.04	C65
Ureter	18	0.2	0.8	0.6	0.01	0.07	1	0.0	0.0	0.0	0.00	0.00	C66
Bladder	1003	12.7	47.3	34.2	1.62	4.27	154	2.8	7.1	3.9	0.18	0.43	C67
Other urinary organs	9	0.1	0.4	0.4	0.02	0.03	1	0.0	0.0	0.0	0.00	0.00	C68
Eye	14	0.2	0.7	0.5	0.02	0.05	10	0.2	0.5	0.4	0.02	0.03	C69
Brain, nervous system	152	1.9	7.2	6.4	0.44	0.64	103	1.9	4.7	4.1	0.25	0.40	C70-72
Thyroid	37	0.5	1.7	1.5	0.11	0.15	127	2.3	5.8	5.2	0.41	0.47	C73
Adrenal gland	4	0.1	0.2	0.2	0.01	0.02	6	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	1	0.0	0.0	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	57	0.7	2.7	2.3	0.15	0.19	31	0.6	1.4	1.3	0.09	0.11	C81
Non-Hodgkin lymphoma	238	3.0	11.2	9.3	0.60	0.93	188	3.4	8.6	5.8	0.34	0.67	C82-85,C96
Immunoproliferative diseases	2	0.0	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	93	1.2	4.4	3.1	0.14	0.38	81	1.5	3.7	2.3	0.12	0.26	C90
Lymphoid leukaemia	100	1.3	4.7	3.9	0.19	0.36	90	1.6	4.1	3.5	0.16	0.29	C91
Myeloid leukaemia	117	1.5	5.5	4.2	0.20	0.44	78	1.4	3.6	2.7	0.15	0.24	C92-94
Leukaemia unspecified	19	0.2	0.9	0.7	0.01	0.05	14	0.3	0.6	0.4	0.01	0.03	C95
Other and unspecified	319	4.0	15.1	11.2	0.53	1.35	227	4.1	10.4	5.3	0.21	0.56	O&U
All sites	8493		400.7	296.5	15.21	34.48	5941		272.2	180.8	11.20	19.54	ALL
All sites but C44	7895	100.0	372.5	276.6	14.29	32.35	5530	100.0	253.3	172.4	10.96	18.86	ALLbC44

†Includes 10 cases of unknown age

§Includes 5 cases of unknown age

†See note following population pyramid

Spain, Navarra

Registration area

The area covered is the Community of Navarra, one of the 17 Autonomous Communities of Spain. Situated in the north of the peninsula, Navarra borders on France to the north (the Pyrenees), the Autonomous Community of Aragón to the east, the Autonomous Community of La Rioja to the south and the Autonomous Community of the Basque Country to the west.

The total area of Navarra is 10 491 km². Geographically, the area is very varied, but it can be divided into three main areas: the north Pyrenean zone, the central or pre-Pyrenean area and the region on the banks of the River Ebro. Navarra is scantily populated, with a density of 49.6 inhabitants per km², and is the fifth least inhabited Community in Spain.

According to the 1996 census, Navarra had 520 574 inhabitants, of whom approximately 34% lived in Pamplona, the capital of the province (or 50% if the suburbs are included with the city). 14.3% of the population are aged 0–4, and 17.4% are 65 or over.

There has not been much migration of the population during the last decade, although during the period there has been a significant re-distribution with a much greater demographic concentration in Pamplona and its surrounding area.

The birth rate fell from 17.7 in 1975–76 to 8.9 in the period 1995–96. Life expectancy in 1997 was 76.3 for men and 83.4 for women.

Cancer care facilities

The National Health Service covers 95% of the population. Health care in Navarra is composed of basic health regions, which are grouped into three health areas. All inhabitants have access to the health system through the primary level (Health and Consultation Centres), or through the casualty departments at the primary or secondary (specialized) level.

Cancer control activities in the region are based on promotion of health lifestyle (nutrition, physical exercise, tobacco prevention), occupational health checks for people working in production processes related to carcinogenic substances, and vaccination against hepatitis B in the childhood population. There is breast cancer screening in women aged 45–69, cytology screening for cervical cancer among groups considered to be at risk, and *ad hoc* advice to the population. Any patient suspected of having cancer has access to any diagnostic and treatment facilities considered necessary, and is followed by public assistance services and/or by private services.

Registry structure and methods

The Cancer Registry of Navarra was created in 1970, as a result of the collaboration between the Spanish Association Against Cancer and the Public Health Institute of Navarra. The main objective is to study the incidence and principal characteristics of cancers occurring in Navarra, to promote and facilitate epidemiological investigations, and to provide data for planning of health services and preventive activities.

The registry staff includes two part-time epidemiologists, and a full-time nurse and a social assistant who are responsible for case-finding and coding. In addition an administrator records and processes the data.

An active system of case-finding involves systematic collection of information on all cases of cancer diagnosed in the different

hospital departments in Navarra. Notification of cancer is voluntary. The principal sources of information are the pathology and haematology laboratories, radiotherapy and oncology departments, as well as the medical records departments of all the hospitals, both public and private. The data on incident cases are completed by data on deaths obtained from the Mortality Registry through a systematic search, mainly for completing the cause and date of death.

Follow-up of cases is carried out through examination of medical records and death certificates. There is never any personal contact with the patients. The data are recorded on individual notification forms and entered onto computer at a later date. Duplicate and quality control checks are run periodically. The IARC rules are used for multiple primaries. The data are entered onto personal computers with a system of individual access for each staff member of the registry.

Interpreting the results

Since 1990, there has been a breast cancer screening programme in Navarra for women aged 45–64, raised to age 69 from 1998.

Use of the data

The registry produces local reports on cancer incidence in Navarra for biennial and quinquennial periods. It has collaborated in evaluation of the breast cancer screening programme in Navarra. The registry has participated in two case-control studies on cancer of the cervix and of the larynx, and in a study on brain cancer. It is collaborating in the European Prospective Investigation on Nutrition and Cancer (EPIC), as well as in studies of trends and of childhood cancer. The registry participates in the group working on cancer survival in Europe (EUROCARE) and in the group estimating cancer prevalence in Europe (Europrevail).

Source of population

1986 and 1996 official population count figures and 1991 census.

SPAIN, NAVARRA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	136	2.0	10.5	6.1	0.39	0.75	10	0.2	0.8	0.4	0.02	0.03	C00
Tongue	49	0.7	3.8	2.7	0.22	0.33	16	0.4	1.2	0.7	0.05	0.08	C01-02
Mouth	72	1.0	5.6	3.8	0.29	0.49	17	0.4	1.3	0.6	0.03	0.08	C03-06
Salivary glands	14	0.2	1.1	0.7	0.05	0.08	9	0.2	0.7	0.3	0.01	0.04	C07-08
Tonsil	11	0.2	0.9	0.6	0.05	0.06	2	0.0	0.2	0.1	0.01	0.01	C09
Other oropharynx	28	0.4	2.2	1.6	0.14	0.19	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	14	0.2	1.1	0.8	0.06	0.09	10	0.2	0.8	0.5	0.04	0.05	C11
Hypopharynx	42	0.6	3.2	2.3	0.19	0.25	1	0.0	0.1	0.0	0.00	0.00	C12-13
Pharynx unspecified	8	0.1	0.6	0.5	0.04	0.06	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	127	1.8	9.8	6.5	0.50	0.82	19	0.4	1.4	0.6	0.02	0.04	C15
Stomach	478	6.9	37.0	21.6	1.23	2.36	261	5.8	19.8	8.5	0.44	0.87	C16
Small intestine	21	0.3	1.6	1.1	0.09	0.11	12	0.3	0.9	0.4	0.02	0.05	C17
Colon	501	7.3	38.7	21.5	1.08	2.32	383	8.5	29.1	12.4	0.60	1.36	C18
Rectum	347	5.0	26.8	15.2	0.74	1.86	203	4.5	15.4	7.2	0.41	0.82	C19-20
‡Anus	8	0.1	0.6	0.3	0.02	0.03	8	0.2	0.6	0.3	0.02	0.03	C21
Liver	196	2.8	15.2	8.4	0.42	0.97	85	1.9	6.5	2.5	0.08	0.27	C22
Gallbladder etc.	74	1.1	5.7	3.0	0.10	0.34	131	2.9	9.9	3.8	0.16	0.43	C23-24
Pancreas	181	2.6	14.0	8.0	0.41	0.98	141	3.1	10.7	4.3	0.18	0.47	C25
Nose, sinuses etc.	10	0.1	0.8	0.6	0.04	0.07	5	0.1	0.4	0.3	0.02	0.03	C30-31
Larynx	264	3.8	20.4	14.1	1.11	1.71	10	0.2	0.8	0.5	0.05	0.06	C32
Trachea, bronchus and lung	1064	15.5	82.3	49.4	2.87	6.09	109	2.4	8.3	4.5	0.27	0.49	C33-34
Other thoracic organs	11	0.2	0.9	0.7	0.03	0.05	6	0.1	0.5	0.4	0.02	0.05	C37-38
Bone	17	0.2	1.3	1.2	0.08	0.10	18	0.4	1.4	1.4	0.08	0.10	C40-41
Melanoma of skin	83	1.2	6.4	4.5	0.34	0.46	114	2.5	8.7	5.8	0.45	0.57	C43
Other skin	1618		125.1	70.4	3.51	7.79	1330		101.0	52.5	3.23	5.76	C44
Mesothelioma	20	0.3	1.5	0.9	0.03	0.13	13	0.3	1.0	0.6	0.04	0.07	C45
Kaposi sarcoma	15	0.2	1.2	0.8	0.05	0.08	5	0.1	0.4	0.2	0.00	0.01	C46
Connective and soft tissue	35	0.5	2.7	2.1	0.13	0.18	26	0.6	2.0	1.5	0.10	0.13	C47+C49
Breast	9	0.1	0.7	0.5	0.04	0.07	1227	27.1	93.1	61.2	4.77	6.60	C50
Vulva							46	1.0	3.5	1.5	0.07	0.15	C51
Vagina							5	0.1	0.4	0.2	0.01	0.02	C52
Cervix uteri							72	1.6	5.5	3.7	0.27	0.41	C53
Corpus uteri							269	5.9	20.4	12.2	0.94	1.49	C54
Uterus unspecified							8	0.2	0.6	0.2	0.01	0.01	C55
Ovary							173	3.8	13.1	8.3	0.62	0.88	C56
Other female genital organs							14	0.3	1.1	0.5	0.04	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	23	0.3	1.8	1.1	0.07	0.14							C60
Prostate	1077	15.6	83.3	40.6	1.06	4.84							C61
Testis	24	0.3	1.9	1.6	0.12	0.12							C62
Other male genital organs	5	0.1	0.4	0.4	0.03	0.03							C63
Kidney	163	2.4	12.6	7.4	0.38	0.99	93	2.1	7.1	4.0	0.24	0.43	C64
Renal pelvis	27	0.4	2.1	1.1	0.04	0.13	8	0.2	0.6	0.2	0.01	0.03	C65
Ureter	9	0.1	0.7	0.4	0.01	0.05	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	795	11.5	61.5	36.0	1.84	4.56	125	2.8	9.5	3.9	0.14	0.44	C67
Other urinary organs	15	0.2	1.2	0.6	0.04	0.08	1	0.0	0.1	0.0	0.00	0.00	C68
Eye	10	0.1	0.8	0.4	0.01	0.05	7	0.2	0.5	0.2	0.01	0.02	C69
Brain, nervous system	147	2.1	11.4	8.5	0.55	0.90	121	2.7	9.2	5.8	0.39	0.65	C70-72
Thyroid	41	0.6	3.2	2.6	0.20	0.25	132	2.9	10.0	7.9	0.61	0.72	C73
Adrenal gland	5	0.1	0.4	0.4	0.02	0.04	6	0.1	0.5	0.3	0.03	0.03	C74
Other endocrine	3	0.0	0.2	0.2	0.02	0.02	1	0.0	0.1	0.0	0.00	0.01	C75
Hodgkin disease	45	0.7	3.5	3.0	0.22	0.28	37	0.8	2.8	2.3	0.15	0.19	C81
Non-Hodgkin lymphoma	177	2.6	13.7	9.3	0.56	0.96	159	3.5	12.1	7.3	0.48	0.78	C82-85,C96
Immunoproliferative diseases	4	0.1	0.3	0.2	0.01	0.02	1	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	70	1.0	5.4	3.0	0.15	0.35	71	1.6	5.4	2.1	0.09	0.24	C90
Lymphoid leukaemia	81	1.2	6.3	5.1	0.24	0.44	70	1.5	5.3	3.5	0.16	0.32	C91
Myeloid leukaemia	64	0.9	4.9	3.0	0.16	0.30	38	0.8	2.9	1.6	0.09	0.18	C92-94
Leukaemia unspecified	23	0.3	1.8	1.1	0.05	0.13	15	0.3	1.1	0.6	0.03	0.03	C95
Other and unspecified	241	3.5	18.6	10.6	0.52	1.19	211	4.7	16.0	6.4	0.26	0.64	O&U
All sites	8502		657.5	386.9	20.57	44.72	5854		444.4	244.5	15.81	26.19	ALL
All sites but C44	6884	100.0	532.3	316.4	17.05	36.93	4524	100.0	343.4	192.1	12.58	20.43	ALLbC44

§Includes 1 case of unknown age
‡37.5% of cases are anorectal tumours

§Includes 2 cases of unknown age
‡37.5% of cases are anorectal tumours

Spain, Tarragona

Registration area

The Cancer Registry of Tarragona covers the province of Tarragona, which is located in the south of Catalonia in the northeast of Spain next to the Mediterranean Sea. In July 1995 the population was 569 505. The two largest towns have 111 765 and 90 421 inhabitants respectively. Thirty other towns have 3000 to 30 000 inhabitants and 148 villages less than 3000. Approximately a third of the population was born in other parts of Spain and migrated between the 1950s and 1970s.

Cancer care facilities

Practically all the population is covered by the National Health Service and the majority of them normally use its services. In 1995 the number of physicians was 2031. In the period 1993–97 there were eight public hospitals and six private ones in the area, with a total of 1232 beds. One of the public hospitals has an oncology department with 32 beds which includes medical oncology, radiotherapeutic oncology and palliative care units. Some cancer patients are transferred to specific hospitals in Barcelona (located 100 km from Tarragona), which are also sources of information for the registry.

Registry structure and methods

The registry is administratively part of the Tarragona Cancer League, which receives financial support from the Department of Health of the Catalan Government. The registry also receives funds from the provincial administration.

The staff includes a director, two epidemiologists, a medical officer and two clerks. Several specialists (in oncology, pathology, computer science, epidemiology and others) act as external collaborators.

Notification of cancer is voluntary. Data collection is through passive notification in the majority of sources and by active search in the rest. The main sources of information are the inpatient records, the pathology laboratories, the hospital-based cancer registries and the haematology laboratories. The registry receives copies of all death certificates of people who lived in the province. Cases notified from a death certificate are systematically traced and if no further information is obtained, are registered as death-certificate only cases.

Checking for duplicates is based on name, birth-date, sex, places of birth and residence, personal identity number and social security number. On-line checks are made when entering the data in the computer to detect errors and inconsistencies. The IARC-Check program is used periodically to detect errors and unlikely combinations.

Interpreting the results

A semi-independent case-ascertainment study estimated the overall completeness for the period 1985–89 as 95.2%. Use of some new sources of information, improvements in diagnostic and therapeutic procedures and the favourable evolution of the proportion of DCN cases in the registry, makes it probable that the degree of completeness is now a little higher.

There was no population-based cervical cancer screening programme in the area during the period, but an annual average of approximately 31 000 cytological examinations for cervical cancer were carried out.

Although no organized screening programme was carried out during this period, the number of women undergoing mammography has significantly increased. This is the most probable reason for the large increase in the breast cancer incidence rate in relation to the period 1988–92.

Use of the PSA test has also increased during this period but its influence on the prostate cancer incidence rates in Tarragona is not known.

Use of the data

The registry produces cancer incidence and survival statistics for the area and describes their major epidemiological characteristics and their evolution. It also promotes epidemiological research, assesses current and future needs for cancer care services, supports the implementation of preventive programmes (such as breast cancer screening programmes) and other cancer control activities and evaluates its effects.

Source of population

The intercensal estimates of the population at risk are based on the 1991 and 1996 censuses for the years 1993, 1994 and 1995, making allowance for births, deaths and migration. The estimates of the years 1996 and 1997 are postcensal estimates.

Refs: Cens. De Població de 1981. Estadística de població de Catalunya 1996. Estimacions de població Intercensals, 1991–1995. Estimacions de població Postcensals 1996–1997. Pub: Institut d'Estadística de Catalunya.

SPAIN, TARRAGONA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	132	2.0	9.4	5.3	0.26	0.68	14	0.3	1.0	0.4	0.02	0.04	C00
Tongue	72	1.1	5.1	3.5	0.28	0.39	23	0.5	1.6	0.8	0.05	0.09	C01-02
Mouth	55	0.8	3.9	2.6	0.19	0.32	7	0.1	0.5	0.3	0.02	0.02	C03-06
Salivary glands	17	0.3	1.2	0.7	0.05	0.07	10	0.2	0.7	0.3	0.01	0.03	C07-08
Tonsil	26	0.4	1.8	1.3	0.11	0.16	2	0.0	0.1	0.1	0.01	0.01	C09
Other oropharynx	26	0.4	1.8	1.4	0.12	0.16	1	0.0	0.1	0.0	0.00	0.01	C10
Nasopharynx	21	0.3	1.5	1.2	0.10	0.12	8	0.2	0.6	0.3	0.03	0.04	C11
Hypopharynx	63	1.0	4.5	3.3	0.29	0.39	1	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	7	0.1	0.5	0.4	0.03	0.05	1	0.0	0.1	0.0	0.00	0.01	C14
Oesophagus	114	1.7	8.1	5.6	0.44	0.67	12	0.2	0.8	0.5	0.03	0.06	C15
Stomach	356	5.4	25.2	14.1	0.70	1.62	187	3.9	13.0	5.3	0.20	0.54	C16
Small intestine	19	0.3	1.3	0.9	0.06	0.12	10	0.2	0.7	0.2	0.00	0.03	C17
Colon	556	8.4	39.4	21.8	1.06	2.46	545	11.3	38.0	17.9	0.97	1.96	C18
Rectum	301	4.5	21.3	12.2	0.67	1.47	183	3.8	12.8	6.3	0.37	0.77	C19-20
‡Anus	12	0.2	0.9	0.5	0.03	0.06	12	0.2	0.8	0.3	0.01	0.03	C21
Liver	157	2.4	11.1	6.6	0.41	0.81	85	1.8	5.9	2.7	0.14	0.35	C22
Gallbladder etc.	58	0.9	4.1	2.0	0.06	0.21	97	2.0	6.8	2.8	0.11	0.30	C23-24
Pancreas	156	2.4	11.1	6.2	0.31	0.75	147	3.0	10.3	4.4	0.21	0.45	C25
Nose, sinuses etc.	13	0.2	0.9	0.8	0.06	0.07	9	0.2	0.6	0.3	0.02	0.03	C30-31
Larynx	250	3.8	17.7	11.9	0.89	1.45	11	0.2	0.8	0.5	0.03	0.07	C32
Trachea, bronchus and lung	1105	16.7	78.4	46.8	2.67	5.85	128	2.6	8.9	4.8	0.30	0.54	C33-34
Other thoracic organs	13	0.2	0.9	0.6	0.05	0.07	6	0.1	0.4	0.3	0.02	0.03	C37-38
Bone	18	0.3	1.3	1.2	0.06	0.09	12	0.2	0.8	1.0	0.06	0.07	C40-41
Melanoma of skin	104	1.6	7.4	5.3	0.36	0.57	111	2.3	7.7	5.4	0.35	0.53	C43
Other skin	1663		117.9	67.3	3.34	7.98	1371		95.7	48.8	2.85	5.39	C44
Mesothelioma	10	0.2	0.7	0.4	0.02	0.05	3	0.1	0.2	0.2	0.02	0.02	C45
Kaposi sarcoma	42	0.6	3.0	2.3	0.16	0.21	7	0.1	0.5	0.3	0.03	0.03	C46
Connective and soft tissue	35	0.5	2.5	1.6	0.09	0.16	22	0.5	1.5	1.1	0.05	0.09	C47+C49
Breast	11	0.2	0.8	0.5	0.02	0.07	1342	27.8	93.6	59.3	4.51	6.52	C50
Vulva							48	1.0	3.3	1.2	0.04	0.11	C51
Vagina							8	0.2	0.6	0.3	0.02	0.04	C52
Cervix uteri							174	3.6	12.1	9.0	0.73	0.88	C53
Corpus uteri							301	6.2	21.0	12.4	0.83	1.56	C54
Uterus unspecified							10	0.2	0.7	0.3	0.01	0.01	C55
Ovary							187	3.9	13.0	8.2	0.55	0.98	C56
Other female genital organs							15	0.3	1.0	0.6	0.04	0.07	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	26	0.4	1.8	1.1	0.09	0.12							C60
Prostate	848	12.8	60.1	28.1	0.63	3.28							C61
Testis	31	0.5	2.2	2.0	0.14	0.15							C62
Other male genital organs	4	0.1	0.3	0.2	0.01	0.01							C63
Kidney	130	2.0	9.2	6.0	0.36	0.68	62	1.3	4.3	2.6	0.15	0.27	C64
Renal pelvis	22	0.3	1.6	0.9	0.04	0.12	5	0.1	0.3	0.1	0.00	0.02	C65
Ureter	16	0.2	1.1	0.6	0.03	0.08	4	0.1	0.3	0.1	0.01	0.01	C66
Bladder	810	12.2	57.4	32.9	1.72	3.94	147	3.0	10.3	4.5	0.20	0.46	C67
Other urinary organs	18	0.3	1.3	0.6	0.03	0.04	6	0.1	0.4	0.1	0.01	0.01	C68
Eye	9	0.1	0.6	0.6	0.03	0.05	8	0.2	0.6	0.5	0.03	0.05	C69
Brain, nervous system	150	2.3	10.6	7.5	0.48	0.85	119	2.5	8.3	5.6	0.34	0.59	C70-72
Thyroid	18	0.3	1.3	1.1	0.09	0.10	86	1.8	6.0	4.8	0.38	0.45	C73
Adrenal gland	5	0.1	0.4	0.4	0.03	0.03	4	0.1	0.3	0.6	0.03	0.03	C74
Other endocrine	5	0.1	0.4	0.3	0.02	0.03	1	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	51	0.8	3.6	3.1	0.24	0.26	34	0.7	2.4	2.1	0.14	0.15	C81
Non-Hodgkin lymphoma	195	2.9	13.8	9.3	0.59	0.98	187	3.9	13.0	7.7	0.47	0.82	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	2	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	56	0.8	4.0	2.2	0.08	0.30	56	1.2	3.9	1.9	0.08	0.27	C90
Lymphoid leukaemia	79	1.2	5.6	4.4	0.20	0.38	41	0.8	2.9	1.9	0.11	0.19	C91
Myeloid leukaemia	73	1.1	5.2	3.4	0.18	0.35	65	1.3	4.5	2.9	0.20	0.27	C92-94
Leukaemia unspecified	29	0.4	2.1	0.9	0.01	0.10	27	0.6	1.9	0.7	0.03	0.05	C95
Other and unspecified	307	4.6	21.8	11.9	0.56	1.27	239	4.9	16.7	6.8	0.31	0.69	O&U
All sites	8294		588.2	345.7	18.46	40.22	6203		432.9	240.1	15.14	26.09	ALL
All sites but C44	6631	100.0	470.2	278.3	15.10	32.23	4832	100.0	337.2	191.0	12.26	20.68	ALLbC44

‡Includes 89 cases of unknown age
‡33.3% of cases are anorectal tumours

§Includes 98 cases of unknown age

Spain, Zaragoza

Registration area

The registry covers the province of Zaragoza, situated in the northeast of Spain. This province has a surface area of 17 252 km². The territory is divided into 298 municipalities and 58 local health zones. The altitude ranges from 75 to 1100 m above sea level.

The population in 1996 consisted of 411 029 males and 431 390 females, with a density of 48.8 inhabitants per km². Around 70% of the population was concentrated in the city of Zaragoza and 18.5% was over age 65.

In 1996, 83.9% of the active population (49.2%) was employed, 60.4% in the service sector, 26.0% in industry, 6.6% in building and 7.0% in agriculture.

Cancer care facilities

The majority of the population is covered by the public health system. 11 of the 12 hospital centres (excluding psychiatric institutions) are located in the city of Zaragoza. There are 3124 hospital beds (3.7 per 1000 inhabitants).

Registry structure and methods

The Cancer Registry of Zaragoza was established in 1960 and its first results were published in 1966, referring to the period 1960–64. Since 1985, it has been financially supported by the Health Department of the Government of Aragón.

The registry combines elements of both active and passive case finding. In active case-finding, the registry personnel systematically collect all cases of invasive tumours and benign or uncertain behaviour tumours of the intracranial sites occurring in residents of the province of Zaragoza from public and private hospitals (departments of pathology, oncology, haematology, radiotherapy and hospital discharge records). Also the registry staff obtain data on mortality through regular consultation of death certificates from the civil registry of each municipality. The registry receives data on cancer from two hospital-based cancer registries (Miguel Servet Hospital and Provincial Hospital) and some general practitioners through a passive system.

Topography and morphology are coded according to ICD-O-2. The registry follows the IARC/IACR rules for multiple primary tumours and uses the IARC-Check program for checking.

No active follow-up of cancer patients is carried out. Continuous review of all death certificates and hospital discharges records reveals which registered patients have died.

Use of the data

The cancer registry data are used to estimate cancer incidence and to study patterns and trends of cancer in the population of Zaragoza in order to formulate etiological hypotheses as a basis for analytical studies. The registry collaborates with other registries in research projects and it is also involved in public health education and contributes to planning of health services.

Source of population

1991 census and 1996 municipality census.

Notes on the data

* The high proportion of cases registered on the basis of a death certificate alone suggests a degree of under-ascertainment and lack of validity.

***SPAIN, ZARAGOZA (1991-1995)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	225	2.4	11.0	6.3	0.33	0.77	14	0.2	0.7	0.3	0.02	0.04	C00
Tongue	110	1.2	5.4	3.7	0.28	0.44	21	0.3	1.0	0.4	0.02	0.04	C01-02
Mouth	99	1.0	4.8	3.3	0.26	0.36	30	0.5	1.4	0.7	0.04	0.09	C03-06
Salivary glands	28	0.3	1.4	0.8	0.04	0.08	9	0.1	0.4	0.2	0.01	0.02	C07-08
Tonsil	18	0.2	0.9	0.7	0.06	0.07	2	0.0	0.1	0.1	0.00	0.01	C09
Other oropharynx	10	0.1	0.5	0.3	0.02	0.04	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	22	0.2	1.1	0.8	0.07	0.10	9	0.1	0.4	0.2	0.01	0.02	C11
Hypopharynx	50	0.5	2.4	1.8	0.16	0.20	1	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	10	0.1	0.5	0.3	0.02	0.04	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	164	1.7	8.0	5.2	0.38	0.61	23	0.3	1.1	0.4	0.03	0.05	C15
Stomach	625	6.5	30.5	16.7	0.77	1.95	406	6.1	18.9	7.4	0.31	0.74	C16
Small intestine	18	0.2	0.9	0.6	0.03	0.08	16	0.2	0.7	0.4	0.03	0.04	C17
Colon	638	6.7	31.2	17.2	0.87	1.97	605	9.1	28.2	12.7	0.68	1.42	C18
Rectum	468	4.9	22.9	12.0	0.50	1.47	304	4.6	14.2	6.2	0.33	0.71	C19-20
Anus	7	0.1	0.3	0.2	0.00	0.02	11	0.2	0.5	0.2	0.02	0.02	C21
Liver	225	2.4	11.0	6.1	0.29	0.77	117	1.8	5.5	2.3	0.10	0.25	C22
Gallbladder etc.	76	0.8	3.7	1.9	0.06	0.23	169	2.6	7.9	3.1	0.12	0.39	C23-24
Pancreas	200	2.1	9.8	5.8	0.34	0.69	193	2.9	9.0	3.6	0.15	0.41	C25
Nose, sinuses etc.	20	0.2	1.0	0.6	0.04	0.08	11	0.2	0.5	0.3	0.02	0.02	C30-31
Larynx	558	5.8	27.2	18.0	1.32	2.20	15	0.2	0.7	0.4	0.02	0.04	C32
Trachea, bronchus and lung	1776	18.6	86.7	50.3	2.77	6.47	166	2.5	7.7	3.7	0.21	0.36	C33-34
Other thoracic organs	22	0.2	1.1	0.8	0.05	0.08	6	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	32	0.3	1.6	1.3	0.07	0.09	21	0.3	1.0	0.8	0.05	0.07	C40-41
Melanoma of skin	84	0.9	4.1	2.7	0.17	0.26	111	1.7	5.2	3.3	0.24	0.33	C43
Other skin	1462		71.4	39.8	1.91	4.44	1037		48.4	22.5	1.23	2.35	C44
Mesothelioma	27	0.3	1.3	0.8	0.06	0.11	8	0.1	0.4	0.1	0.00	0.01	C45
Kaposi sarcoma	17	0.2	0.8	0.7	0.05	0.06	2	0.0	0.1	0.1	0.00	0.01	C46
Connective and soft tissue	64	0.7	3.1	2.1	0.12	0.25	50	0.8	2.3	1.6	0.10	0.17	C47+C49
Breast	27	0.3	1.3	0.8	0.06	0.10	1763	26.6	82.3	51.8	4.01	5.65	C50
Vulva							89	1.3	4.2	1.7	0.08	0.18	C51
Vagina							8	0.1	0.4	0.3	0.02	0.02	C52
Cervix uteri							168	2.5	7.8	5.6	0.44	0.57	C53
Corpus uteri							416	6.3	19.4	10.9	0.76	1.39	C54
Uterus unspecified							70	1.1	3.3	1.6	0.10	0.17	C55
Ovary							314	4.7	14.7	9.4	0.68	1.01	C56
Other female genital organs							24	0.4	1.1	0.5	0.01	0.05	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	31	0.3	1.5	0.9	0.05	0.10							C60
Prostate	1308	13.7	63.9	30.7	0.75	3.65							C61
Testis	45	0.5	2.2	2.2	0.15	0.15							C62
Other male genital organs	7	0.1	0.3	0.2	0.00	0.01							C63
Kidney	194	2.0	9.5	6.5	0.42	0.74	120	1.8	5.6	3.8	0.22	0.39	C64
Renal pelvis	28	0.3	1.4	0.8	0.04	0.12	6	0.1	0.3	0.1	0.00	0.01	C65
Ureter	13	0.1	0.6	0.4	0.03	0.05	2	0.0	0.1	0.0	0.00	0.00	C66
Bladder	1025	10.7	50.0	27.9	1.42	3.39	177	2.7	8.3	3.4	0.14	0.38	C67
Other urinary organs	17	0.2	0.8	0.5	0.03	0.05	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	8	0.1	0.4	0.2	0.00	0.03	10	0.2	0.5	0.2	0.02	0.02	C69
Brain, nervous system	212	2.2	10.4	8.1	0.54	0.81	157	2.4	7.3	4.9	0.32	0.51	C70-72
Thyroid	25	0.3	1.2	0.9	0.06	0.09	99	1.5	4.6	3.3	0.25	0.31	C73
Adrenal gland	11	0.1	0.5	0.8	0.04	0.05	3	0.0	0.1	0.2	0.01	0.01	C74
Other endocrine	1	0.0	0.0	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	78	0.8	3.8	3.2	0.24	0.28	52	0.8	2.4	2.2	0.15	0.17	C81
Non-Hodgkin lymphoma	263	2.8	12.8	8.9	0.53	1.00	231	3.5	10.8	6.3	0.38	0.66	C82-85,C96
Immunoproliferative diseases	5	0.1	0.2	0.1	0.00	0.02	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	103	1.1	5.0	2.8	0.14	0.29	82	1.2	3.8	1.7	0.08	0.19	C90
Lymphoid leukaemia	113	1.2	5.5	4.6	0.24	0.37	85	1.3	4.0	2.6	0.15	0.23	C91
Myeloid leukaemia	81	0.8	4.0	2.4	0.12	0.29	79	1.2	3.7	2.2	0.13	0.22	C92-94
Leukaemia unspecified	14	0.1	0.7	0.4	0.01	0.04	24	0.4	1.1	0.6	0.04	0.05	C95
Other and unspecified	352	3.7	17.2	9.7	0.46	1.12	319	4.8	14.9	6.1	0.26	0.58	O&U
All sites	11016		537.9	313.9	16.44	36.74	7655		357.2	190.5	12.05	20.47	ALL
All sites but C44	9554	100.0	466.5	273.9	14.51	32.26	6618	100.0	308.8	167.7	10.79	18.09	ALLbC44

§Includes 372 cases of unknown age

§Includes 254 cases of unknown age

Sweden

Registration area

The Swedish Cancer Registry covers the whole population of Sweden. The mean population in 1995 was 8 826 939. About 24% of the population lives in urban areas (>100 000 inhabitants); the main part of the population is Protestant; approximately 15% are not members of the Church in Sweden.

Cancer care facilities

Cancer care facilities in Sweden are incorporated into the general health-care system. There are oncological centres in each one of the seven medical regions of Sweden. Nearly every cancer case will sooner or later be seen at a hospital. Hospital and forensic pathologists make independent compulsory reports on every cancer diagnosis made from surgical biopsies, cytological specimens and autopsies.

Registry structure and methods

The Swedish Cancer Registry, which was established in 1958, is managed by the Centre for Epidemiology (EpC) at the National Board of Health and Welfare. The Government finances the registry. Six regional cancer registries covering the whole country perform the registration of new cancer reports and the major check-up and correction work. These registries are associated with the oncological centres of Sweden.

The registration of newly detected tumour cases is based on compulsory reporting by all physicians responsible for inpatient and outpatient departments in all public and private establishments for medical treatment. The data in the registry are supplemented with information on cause and date of death by computerized linking with the Cause of Death Registry. The Swedish Cancer Registry does not use information on cancers based on death certificates.

Interpreting the results

There are two main screening programmes in Sweden, for breast and cervix cancer. PSA testing for prostate cancer has become quite common in recent years.

Use of the data

The registry prepares an annual report of cancer incidence, highlighting trends and changes. Since 2000, this is published on the Internet only.

Many researchers in Sweden and in other parts of the world use the registry's data.

Source of population

Mean annual according to official records.

Notes on the data

† C44 does not include basal cell carcinoma.

SWEDEN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	628	0.6	2.9	1.4	0.05	0.17	237	0.2	1.1	0.5	0.03	0.05	C00
Tongue	372	0.4	1.7	1.1	0.07	0.13	229	0.2	1.0	0.6	0.04	0.06	C01-02
Mouth	529	0.5	2.4	1.5	0.09	0.18	442	0.5	2.0	0.9	0.05	0.11	C03-06
Salivary glands	216	0.2	1.0	0.6	0.03	0.07	206	0.2	0.9	0.5	0.03	0.05	C07-08
Tonsil	285	0.3	1.3	0.9	0.07	0.11	113	0.1	0.5	0.3	0.02	0.04	C09
Other oropharynx	48	0.0	0.2	0.2	0.01	0.02	25	0.0	0.1	0.1	0.00	0.01	C10
Nasopharynx	102	0.1	0.5	0.3	0.02	0.03	54	0.1	0.2	0.1	0.01	0.01	C11
Hypopharynx	244	0.3	1.1	0.7	0.04	0.09	63	0.1	0.3	0.1	0.01	0.02	C12-13
Pharynx unspecified	17	0.0	0.1	0.1	0.00	0.01	7	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	1187	1.2	5.5	3.1	0.16	0.39	521	0.5	2.3	0.9	0.05	0.11	C15
Stomach	3750	3.9	17.2	8.6	0.34	0.98	2441	2.5	11.0	4.4	0.20	0.49	C16
Small intestine	559	0.6	2.6	1.4	0.07	0.16	482	0.5	2.2	1.0	0.06	0.13	C17
Colon	7649	7.9	35.2	17.7	0.72	2.03	8206	8.5	36.9	15.0	0.69	1.76	C18
Rectum	4967	5.1	22.8	12.2	0.56	1.49	3803	3.9	17.1	7.6	0.39	0.92	C19-20
Anus	163	0.2	0.7	0.4	0.02	0.05	324	0.3	1.5	0.7	0.04	0.08	C21
Liver	1668	1.7	7.7	4.1	0.17	0.49	1240	1.3	5.6	2.3	0.11	0.28	C22
Gallbladder etc.	857	0.9	3.9	2.0	0.09	0.24	1652	1.7	7.4	3.0	0.14	0.36	C23-24
Pancreas	2486	2.6	11.4	6.3	0.32	0.78	2733	2.8	12.3	5.3	0.27	0.65	C25
Nose, sinuses etc.	167	0.2	0.8	0.4	0.02	0.06	129	0.1	0.6	0.3	0.02	0.03	C30-31
Larynx	814	0.8	3.7	2.2	0.13	0.28	123	0.1	0.6	0.3	0.02	0.04	C32
Trachea, bronchus and lung	8490	8.7	39.0	22.0	1.09	2.92	5162	5.3	23.2	12.9	0.84	1.66	C33-34
Other thoracic organs	58	0.1	0.3	0.2	0.01	0.02	34	0.0	0.2	0.1	0.01	0.01	C37-38
Bone	215	0.2	1.0	0.9	0.06	0.07	165	0.2	0.7	0.7	0.04	0.06	C40-41
Melanoma of skin	3942	4.1	18.1	11.8	0.78	1.32	4018	4.2	18.0	11.9	0.87	1.20	C43
†Other skin	6841		31.5	14.2	0.43	1.32	4469		20.1	6.8	0.26	0.64	C44
Mesothelioma	497	0.5	2.3	1.3	0.07	0.16	127	0.1	0.6	0.3	0.02	0.04	C45
Kaposi sarcoma	164	0.2	0.8	0.5	0.03	0.04	36	0.0	0.2	0.0	0.00	0.00	C46
Connective and soft tissue	784	0.8	3.6	2.5	0.13	0.24	689	0.7	3.1	2.0	0.12	0.20	C47+C49
Breast	180	0.2	0.8	0.4	0.02	0.05	28371	29.4	127.4	76.5	5.72	8.66	C50
Vulva							774	0.8	3.5	1.4	0.07	0.15	C51
Vagina							207	0.2	0.9	0.4	0.02	0.05	C52
Cervix uteri							2427	2.5	10.9	7.7	0.57	0.77	C53
Corpus uteri							5882	6.1	26.4	14.3	0.94	1.85	C54
Uterus unspecified							493	0.5	2.2	1.2	0.08	0.14	C55
Ovary							5377	5.6	24.1	15.2	1.10	1.74	C56
Other female genital organs							223	0.2	1.0	0.6	0.04	0.07	C57
Placenta							12	0.0	0.1	0.1	0.00	0.00	C58
Penis	303	0.3	1.4	0.8	0.04	0.09							C60
Prostate	28920	29.7	133.0	63.0	1.78	7.75							C61
Testis	1148	1.2	5.3	5.0	0.36	0.38							C62
Other male genital organs	30	0.0	0.1	0.1	0.00	0.01							C63
Kidney	2840	2.9	13.1	7.8	0.43	0.94	2108	2.2	9.5	4.8	0.27	0.58	C64
Renal pelvis	322	0.3	1.5	0.8	0.05	0.10	256	0.3	1.1	0.5	0.03	0.07	C65
Ureter	160	0.2	0.7	0.4	0.01	0.05	94	0.1	0.4	0.2	0.01	0.02	C66
Bladder	7436	7.6	34.2	17.8	0.75	2.15	2549	2.6	11.4	4.8	0.22	0.57	C67
Other urinary organs	116	0.1	0.5	0.3	0.01	0.03	76	0.1	0.3	0.1	0.01	0.02	C68
Eye	281	0.3	1.3	0.9	0.05	0.09	265	0.3	1.2	0.8	0.05	0.07	C69
Brain, nervous system	1739	1.8	8.0	6.6	0.45	0.64	1320	1.4	5.9	4.7	0.32	0.47	C70-72
Thyroid	433	0.4	2.0	1.3	0.08	0.14	1095	1.1	4.9	3.5	0.25	0.33	C73
Adrenal gland	61	0.1	0.3	0.3	0.01	0.02	55	0.1	0.2	0.2	0.01	0.02	C74
Other endocrine	21	0.0	0.1	0.1	0.00	0.01	18	0.0	0.1	0.0	0.00	0.00	C75
Hodgkin disease	495	0.5	2.3	2.0	0.13	0.17	405	0.4	1.8	1.7	0.10	0.13	C81
Non-Hodgkin lymphoma	3657	3.8	16.8	10.1	0.57	1.10	3146	3.3	14.1	6.9	0.39	0.80	C82-85,C96
Immunoproliferative diseases	107	0.1	0.5	0.2	0.01	0.03	56	0.1	0.3	0.1	0.00	0.01	C88
Multiple myeloma	1468	1.5	6.8	3.6	0.17	0.42	1260	1.3	5.7	2.4	0.12	0.29	C90
Lymphoid leukaemia	1656	1.7	7.6	5.3	0.26	0.52	1103	1.1	5.0	3.3	0.16	0.29	C91
Myeloid leukaemia	1075	1.1	4.9	3.1	0.17	0.33	1006	1.0	4.5	2.6	0.15	0.27	C92-94
Leukaemia unspecified	123	0.1	0.6	0.3	0.01	0.03	95	0.1	0.4	0.2	0.01	0.02	C95
Other and unspecified	3794	3.9	17.4	9.2	0.43	1.07	4626	4.8	20.8	9.0	0.45	1.05	O&U
All sites	104064		478.5	257.8	11.43	29.96	101029		453.7	242.1	15.42	27.47	ALL
All sites but C44	97223	100.0	447.1	243.7	11.00	28.64	96560	100.0	433.6	235.3	15.15	26.83	ALLbC44

†See note following population pyramid

Switzerland, Basel

Registration area

The registration area is situated in the northwest of Switzerland, bordering France and Germany, at latitude 47° N and longitude 7° E. The area is 465 km², the highest point being 1169 m and the lowest 244 m above sea level.

The population comprises 429 000 residents, 16% of whom are 65 years old or older and 19% less than 20. 19% of the population are foreigners, almost exclusively Caucasian, with the majority coming from Italy, Spain and Germany. 85% of the total population live in the conurbation of Basel. 41% of the inhabitants are Protestants, 30% Roman Catholics, 29% other denominations or of no religion. The employment distribution is: 2% in agriculture and forestry, 30% in industry and 61% in the service sector, 5% unknown and 2% unemployed, according to the 1990 census.

After measurement of the concentration of carcinogenic substances in the air of the Basel area (emission data), the attributable lung cancer cases were estimated as 15% of the total annual incident cases.

Cancer care facilities

Out of the 4129 hospital beds (10 per 1000 residents) 73% are located in nine central hospitals, the rest being distributed among fifteen private hospitals. There is no separate specialized clinic treating cancer patients. Outpatient care is provided by 1119 practising physicians (one per 380 residents).

Registry structure and methods

The Cancer Registry of Basel City and Basel County was established in 1969 by the cancer league of these two cantons. Collection of population-based data started in 1970. The aim was to add a German-speaking predominantly urban region to the association of nine Swiss population-based cancer registries covering 57% of the resident population of Switzerland.

The registry is located in the Department of Pathology of the University of Basel. In addition to a part-time pathologist, the staff comprises two full-time tumour registrars. Computerized registration is undertaken in collaboration with the computer department of the canton of Basel City. Financial support comes from the cantonal governments of Basel City and Basel County, a substantial contribution being supplied by the Federal Government of Switzerland.

Information on new cancers is sent to the registry on a voluntary basis by two pathology departments, two other hospital-based and three additional private pathology laboratories and three haematology laboratories. Treating physicians are asked for additional information routinely (response-rate over 90%).

Some of them use the registry standard form for tumour documentation in their medical records. Linkage of different sources of information is performed manually using an index file containing accession number, name, maiden name, forename, date of birth and place of residence. Since 1987 patient data have been entered directly into a personal computer, the paper document being filed and automated coding performed by the computer. Date of death is supplied by the official population registries. 47% of deceased cancer patients have an autopsy. Death certificates are not used for case finding. The cancer registry personnel have no direct contact with patients. All of the population-based cancer registries in Switzerland have permission from a Central Governmental Commission for Data Protection in Medical Research to receive non-anonymized data on cancer patients.

The data are transferred to standard forms ordered alphabetically (1970–78) or according to the accession number (1979–). Data collected include tumour stage at diagnosis (TNM and pT, pN, pM). For breast cancer, the tumour diameter in mm, the number of axillary nodes and the number of metastatic nodes are recorded. For malignant melanoma the tumour thickness in mm is registered. Checking for duplicate registrations is done by comparing every new item of information manually with the index file. Consistency checks (age–histology, sex–site and histology, site and histology) are performed for selected combinations.

Active follow-up is carried out within the framework of the EURO CARE studies.

Interpreting the results

There is no organized screening in Basel. According to the Swiss Health Survey 1997, 85% of Basel women 15–74 years old have had a cervical smear and 60% of women 50–69 years old have had a mammography.

Use of the data

Annual incidence data by sex, age, site and morphology, as well as comparisons between the data of the nine Swiss cancer registries, are produced routinely. Descriptive epidemiological studies have been undertaken, in collaboration with the Basel Registry for Tumours in Families, the Swiss Association of Cancer Registries, the Swiss Institute for Applied Cancer Research and IARC.

Source of population

1990 Census. Eidgenössische Volkszählung 1990. Bundesamt für Statistik, Schweiz. 1993–97 Projection based on the 1990 census. Kantonale Bevölkerungs-Fortschreibung Statistische emter, Kanton Basel-Stadt, Kanton Basel-Landschaft.

Notes on the data

† C67 does not include non-invasive tumours.

Note: the Swiss mortality data were not available for the full period and are not published in this volume, although they were used as indicators of completeness in the editorial review.

SWITZERLAND, BASEL (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	3	0.1	0.3	0.2	0.02	0.02	1	0.0	0.1	0.0	0.00	0.01	C00
Tongue	41	0.8	3.9	2.5	0.21	0.29	16	0.3	1.4	0.8	0.07	0.07	C01-02
Mouth	62	1.2	5.9	3.7	0.30	0.39	31	0.6	2.8	1.3	0.09	0.14	C03-06
Salivary glands	8	0.2	0.8	0.4	0.02	0.05	10	0.2	0.9	0.6	0.04	0.05	C07-08
Tonsil	22	0.4	2.1	1.3	0.11	0.15	11	0.2	1.0	0.6	0.04	0.08	C09
Other oropharynx	19	0.4	1.8	1.3	0.14	0.15	2	0.0	0.2	0.1	0.01	0.01	C10
Nasopharynx	9	0.2	0.9	0.5	0.03	0.05	5	0.1	0.4	0.2	0.01	0.02	C11
Hypopharynx	34	0.7	3.2	2.2	0.17	0.22	5	0.1	0.4	0.3	0.03	0.03	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	74	1.4	7.0	4.3	0.33	0.52	41	0.9	3.6	1.6	0.10	0.21	C15
Stomach	187	3.6	17.7	9.7	0.41	1.06	149	3.1	13.2	5.2	0.28	0.56	C16
Small intestine	29	0.6	2.7	1.6	0.08	0.18	32	0.7	2.8	1.4	0.07	0.17	C17
Colon	390	7.5	37.0	19.4	0.77	2.12	404	8.5	35.9	15.5	0.84	1.74	C18
Rectum	270	5.2	25.6	14.2	0.63	1.72	246	5.2	21.8	9.7	0.56	1.13	C19-20
Anus	11	0.2	1.0	0.7	0.07	0.09	28	0.6	2.5	1.2	0.08	0.12	C21
Liver	101	1.9	9.6	5.5	0.19	0.72	39	0.8	3.5	1.6	0.07	0.18	C22
Gallbladder etc.	26	0.5	2.5	1.4	0.06	0.17	47	1.0	4.2	1.4	0.04	0.16	C23-24
Pancreas	109	2.1	10.3	5.9	0.29	0.72	107	2.2	9.5	3.9	0.16	0.48	C25
Nose, sinuses etc.	3	0.1	0.3	0.2	0.01	0.01	2	0.0	0.2	0.1	0.01	0.02	C30-31
Larynx	68	1.3	6.4	4.2	0.30	0.53	9	0.2	0.8	0.5	0.04	0.07	C32
Trachea, bronchus and lung	790	15.2	74.9	43.0	2.10	5.52	331	6.9	29.4	15.0	1.00	1.84	C33-34
Other thoracic organs	7	0.1	0.7	0.5	0.03	0.06	4	0.1	0.4	0.2	0.01	0.01	C37-38
Bone	10	0.2	0.9	0.8	0.06	0.07	13	0.3	1.2	1.4	0.08	0.10	C40-41
Melanoma of skin	196	3.8	18.6	11.3	0.67	1.27	185	3.9	16.4	9.4	0.72	0.93	C43
Other skin	1623		153.8	85.7	4.17	9.78	1540		136.7	60.9	3.40	6.81	C44
Mesothelioma	34	0.7	3.2	1.8	0.07	0.21	5	0.1	0.4	0.2	0.02	0.02	C45
Kaposi sarcoma	19	0.4	1.8	1.4	0.11	0.12	2	0.0	0.2	0.1	0.01	0.01	C46
Connective and soft tissue	43	0.8	4.1	2.6	0.15	0.25	37	0.8	3.3	1.9	0.12	0.17	C47+C49
Breast	6	0.1	0.6	0.4	0.01	0.03	1485	31.1	131.8	72.9	5.23	8.37	C50
Vulva							34	0.7	3.0	1.0	0.04	0.10	C51
Vagina							6	0.1	0.5	0.1	0.00	0.01	C52
Cervix uteri							73	1.5	6.5	4.1	0.30	0.42	C53
Corpus uteri							282	5.9	25.0	12.4	0.82	1.60	C54
Uterus unspecified							11	0.2	1.0	0.6	0.05	0.07	C55
Ovary							181	3.8	16.1	9.0	0.61	1.04	C56
Other female genital organs							6	0.1	0.5	0.3	0.02	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	15	0.3	1.4	0.8	0.02	0.10							C60
Prostate	1290	24.9	122.3	61.6	1.61	7.29							C61
Testis	107	2.1	10.1	8.4	0.64	0.67							C62
Other male genital organs	3	0.1	0.3	0.2	0.01	0.02							C63
Kidney	170	3.3	16.1	9.5	0.49	1.10	102	2.1	9.1	4.4	0.27	0.48	C64
Renal pelvis	15	0.3	1.4	0.8	0.02	0.10	17	0.4	1.5	0.7	0.03	0.12	C65
Ureter	12	0.2	1.1	0.6	0.02	0.07	8	0.2	0.7	0.3	0.02	0.05	C66
†Bladder	248	4.8	23.5	12.4	0.45	1.44	97	2.0	8.6	3.2	0.15	0.32	C67
Other urinary organs	2	0.0	0.2	0.1	0.00	0.01	1	0.0	0.1	0.0	0.00	0.00	C68
Eye	9	0.2	0.9	0.7	0.04	0.06	12	0.3	1.1	0.7	0.04	0.06	C69
Brain, nervous system	89	1.7	8.4	6.3	0.45	0.63	80	1.7	7.1	4.6	0.26	0.51	C70-72
Thyroid	31	0.6	2.9	1.9	0.10	0.19	92	1.9	8.2	5.3	0.35	0.52	C73
Adrenal gland	3	0.1	0.3	0.2	0.01	0.01	3	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	2	0.0	0.2	0.1	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	44	0.8	4.2	3.8	0.24	0.28	23	0.5	2.0	2.0	0.12	0.15	C81
Non-Hodgkin lymphoma	236	4.6	22.4	14.3	0.85	1.52	221	4.6	19.6	10.1	0.62	1.07	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	82	1.6	7.8	4.4	0.20	0.53	53	1.1	4.7	2.0	0.08	0.27	C90
Lymphoid leukaemia	68	1.3	6.4	4.5	0.25	0.44	43	0.9	3.8	2.7	0.14	0.22	C91
Myeloid leukaemia	89	1.7	8.4	5.4	0.29	0.60	70	1.5	6.2	3.7	0.20	0.42	C92-94
Leukaemia unspecified	2	0.0	0.2	0.3	0.01	0.01	8	0.2	0.7	0.5	0.02	0.03	C95
Other and unspecified	93	1.8	8.8	5.4	0.31	0.67	101	2.1	9.0	3.6	0.16	0.44	O&U
All sites	6804		644.8	368.3	17.52	42.22	6311		560.0	279.5	17.43	31.51	ALL
All sites but C44	5181	100.0	491.0	282.6	13.35	32.44	4771	100.0	423.4	218.6	14.04	24.70	ALLbC44

† See note following population pyramid

Switzerland, Geneva

Registration area

The Canton of Geneva is situated at the extreme west of Switzerland. It has a total area of 282 km², of which Lake Lemman occupies 36 km². The climate is temperate with average temperatures varying from 0.3° C in January to 22° C in August, and the annual rainfall amounts to 932 mm (1997). Air quality is fairly good: the highest annual average pollutant concentrations observed are 11 µg/m³ for SO₂, 53 µg/m³ for NO, 53 µg/m³ for NO₂, 29 µg/m³ for O₃ and 1.0 mg/m³ for CO (1997).

At 31 December 1997, the population of the canton was 400 860 of whom 14.1% were aged 65 and more and only 21.7% younger than 20. This structure is due not only to the joint effects of a low fertility rate and an increase in life expectancy, but also reflects a fairly heavy immigration (often temporary) at the ages of economic activity. This immigration comes traditionally from Latin countries. Due to a restrictive policy in granting Swiss nationality, the proportion of the resident population considered as foreign remains high, at 37.6%, of which 7.1% were Portuguese, 6.3% were Italian, 4.8% Spanish and 4.5% French.

The majority of the population is Christian, with 45.2% Roman Catholics and 21.3% Protestants.

The active population is concentrated in the administrative and service sectors (82.4%) with production workers comprising most of the remaining population (16.3%); agricultural workers are few (<2%), due to the small amount of cultivated land and the high degree of agricultural mechanization (1995 figures).

Cancer care facilities

The hospital facilities for acute illness comprise one general public university hospital with 1267 beds (1997) and some smaller private hospitals and clinics. Cancer patients are also treated at two other university hospitals, namely a geriatric institution (300 beds) and a hospital for chronic affections (300 beds). No hospital, either public or private, has beds reserved specifically for cancer patients.

Registry structure and methods

The Geneva Cancer Registry was founded in 1969 and started recording cases in 1970. In 1991, the registry was attached directly to the Public Health Service of the Canton of Geneva. Since 1999, it has been attached to the University of Geneva for financial reasons, and this institute provides most of the funding. Additional funds are obtained from the Federal Ministry of Health, through the Swiss Association of Cancer Registries, which aims at standardizing definitions, codes and procedures as well as conducting collaborative studies, mainly descriptive.

Biopsies are mainly carried out at the central laboratory or in other specialized services of the public hospital. There are three private pathology laboratories which provide records to the registry or permit systematic consultation of their records. Haematological examinations are carried out in several private laboratories. Autopsies are performed at the university hospitals and the necropsy rate is estimated at 19% of the deceased residents.

Data collection for the registry is undertaken by examining the university hospital records of the various services concerned, as well as by a questionnaire sent to private practitioners. The response rate of the latter is more than 90%.

The registry has access to all death certificates in the Canton which permits a continuous follow-up. In addition to this passive follow-up, the registry undertakes annual active follow-up of all cases on a five-year basis from the date of diagnosis. This follow-up is facilitated by direct access to the Cantonal Population Office. In the case of death, the primary cause is recorded and re-examined, as well as the possible presence of a tumour, clinical or confirmed, at the time of death.

Interpretation of the results

As an indicator of reliability of the data, a very low percentage of cases (<1%, 1993–97) is recorded from death certificates only. In addition, the low rate of cases found at autopsy (1.2%, 1993–97) compared with the total number of cases confirmed histologically, suggests that most cases are identified during the lifetime of the patient.

There were no screening programmes during the period. The breast cancer screening programme only began in 1999. Mean annual rates for spontaneous cervical cancer screening were about 40%, and for breast cancer screening around 20% (1991–95 data).

Use of the data

In addition to the processing and publication of routine incidence and survival data, the registry initiates or participates in analytical epidemiological investigations. Several case-control and cohort studies have been undertaken.

Source of population

Annual intercensal estimates, provided by the Office of Cantonal Population.

Notes on the data

Note: the Swiss mortality data were not available for the full period and are not published in this volume, although they were used as indicators of completeness in the editorial review.

SWITZERLAND, GENEVA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	14	0.3	1.4	0.9	0.05	0.12	5	0.1	0.5	0.2	0.01	0.02	C00
Tongue	41	0.9	4.2	2.9	0.23	0.36	16	0.4	1.6	1.2	0.11	0.13	C01-02
Mouth	54	1.1	5.5	3.8	0.31	0.45	27	0.6	2.7	1.8	0.12	0.22	C03-06
Salivary glands	8	0.2	0.8	0.5	0.02	0.06	9	0.2	0.9	0.6	0.04	0.09	C07-08
Tonsil	50	1.1	5.1	3.5	0.23	0.48	26	0.6	2.6	1.8	0.15	0.21	C09
Other oropharynx	25	0.5	2.5	1.8	0.14	0.20	9	0.2	0.9	0.6	0.03	0.10	C10
Nasopharynx	8	0.2	0.8	0.5	0.04	0.05	3	0.1	0.3	0.2	0.01	0.01	C11
Hypopharynx	50	1.1	5.1	3.6	0.26	0.45	5	0.1	0.5	0.3	0.02	0.04	C12-13
Pharynx unspecified	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	98	2.1	10.0	6.4	0.42	0.79	52	1.2	5.2	2.8	0.17	0.32	C15
Stomach	130	2.8	13.3	7.8	0.47	0.92	101	2.2	10.1	5.1	0.20	0.58	C16
Small intestine	13	0.3	1.3	0.7	0.02	0.08	10	0.2	1.0	0.4	0.00	0.06	C17
Colon	369	7.8	37.6	22.7	1.24	2.98	381	8.5	38.1	18.2	0.79	2.01	C18
Rectum	158	3.4	16.1	9.5	0.49	1.19	132	2.9	13.2	7.4	0.42	0.86	C19-20
Anus	16	0.3	1.6	1.1	0.07	0.12	47	1.0	4.7	2.3	0.12	0.22	C21
Liver	143	3.0	14.6	9.0	0.49	1.18	43	1.0	4.3	2.2	0.09	0.24	C22
Gallbladder etc.	33	0.7	3.4	2.0	0.12	0.23	50	1.1	5.0	2.1	0.08	0.19	C23-24
Pancreas	123	2.6	12.5	7.3	0.34	0.94	133	3.0	13.3	6.6	0.31	0.75	C25
Nose, sinuses etc.	15	0.3	1.5	1.1	0.07	0.09	11	0.2	1.1	0.7	0.04	0.08	C30-31
Larynx	102	2.2	10.4	6.8	0.46	0.80	18	0.4	1.8	1.3	0.11	0.16	C32
Trachea, bronchus and lung	703	14.9	71.7	43.6	2.41	5.62	293	6.5	29.3	17.2	0.99	2.11	C33-34
Other thoracic organs	10	0.2	1.0	0.8	0.03	0.08	7	0.2	0.7	0.4	0.03	0.06	C37-38
Bone	8	0.2	0.8	0.8	0.05	0.08	16	0.4	1.6	1.6	0.09	0.11	C40-41
Melanoma of skin	227	4.8	23.1	15.5	0.96	1.76	191	4.2	19.1	13.1	0.91	1.33	C43
Other skin	1797		183.2	105.9	5.46	12.38	1830		183.1	102.7	6.04	11.56	C44
Mesothelioma	16	0.3	1.6	1.1	0.08	0.14	7	0.2	0.7	0.4	0.01	0.04	C45
Kaposi sarcoma	53	1.1	5.4	3.9	0.30	0.35	3	0.1	0.3	0.2	0.01	0.04	C46
Connective and soft tissue	25	0.5	2.5	1.9	0.10	0.19	17	0.4	1.7	1.2	0.08	0.12	C47+C49
Breast	8	0.2	0.8	0.5	0.01	0.06	1516	33.7	151.7	97.0	7.12	10.96	C50
Vulva							27	0.6	2.7	1.1	0.06	0.09	C51
Vagina							7	0.2	0.7	0.2	0.01	0.01	C52
Cervix uteri							86	1.9	8.6	5.5	0.36	0.53	C53
Corpus uteri							210	4.7	21.0	12.6	0.68	1.73	C54
Uterus unspecified							4	0.1	0.4	0.2	0.00	0.01	C55
Ovary							195	4.3	19.5	11.8	0.75	1.36	C56
Other female genital organs							16	0.4	1.6	0.9	0.06	0.12	C57
Placenta							1	0.0	0.1	0.1	0.01	0.01	C58
Penis	16	0.3	1.6	0.8	0.05	0.07							C60
Prostate	914	19.4	93.2	52.4	1.85	7.11							C61
Testis	74	1.6	7.5	6.5	0.47	0.50							C62
Other male genital organs	1	0.0	0.1	0.0	0.00	0.00							C63
Kidney	120	2.5	12.2	7.9	0.51	0.99	83	1.8	8.3	4.8	0.24	0.56	C64
Renal pelvis	20	0.4	2.0	1.1	0.03	0.14	11	0.2	1.1	0.6	0.00	0.06	C65
Ureter	6	0.1	0.6	0.3	0.02	0.02	5	0.1	0.5	0.2	0.01	0.01	C66
Bladder	430	9.1	43.8	25.9	1.37	3.30	155	3.4	15.5	7.4	0.30	0.78	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	2	0.0	0.2	0.1	0.01	0.01	C68
Eye	12	0.3	1.2	0.9	0.04	0.05	12	0.3	1.2	1.0	0.05	0.10	C69
Brain, nervous system	87	1.8	8.9	7.2	0.50	0.70	54	1.2	5.4	3.7	0.22	0.42	C70-72
Thyroid	19	0.4	1.9	1.5	0.09	0.16	70	1.6	7.0	4.5	0.32	0.47	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	2	0.0	0.2	0.4	0.02	0.02	C74
Other endocrine	6	0.1	0.6	0.4	0.04	0.06	4	0.1	0.4	0.3	0.02	0.04	C75
Hodgkin disease	38	0.8	3.9	3.8	0.23	0.31	27	0.6	2.7	2.2	0.15	0.20	C81
Non-Hodgkin lymphoma	163	3.5	16.6	11.7	0.72	1.19	135	3.0	13.5	7.8	0.44	0.84	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	53	1.1	5.4	3.1	0.16	0.36	36	0.8	3.6	1.6	0.03	0.20	C90
Lymphoid leukaemia	74	1.6	7.5	5.5	0.28	0.47	60	1.3	6.0	3.5	0.11	0.34	C91
Myeloid leukaemia	51	1.1	5.2	3.2	0.16	0.37	50	1.1	5.0	2.7	0.13	0.23	C92-94
Leukaemia unspecified	8	0.2	0.8	0.4	0.02	0.04	0	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	118	2.5	12.0	6.8	0.34	0.78	115	2.6	11.5	4.9	0.19	0.43	O&U
All sites	6508		663.7	405.4	21.75	48.79	6325		632.8	367.6	22.27	41.18	ALL
All sites but C44	4711	100.0	480.4	299.5	16.30	36.40	4495	100.0	449.7	265.0	16.23	29.62	ALLbC44

Switzerland, Graubünden and Glarus

Registration area

The Cancer Registry of Graubünden and Glarus covers the population of the two corresponding cantons in the eastern part of Switzerland. The canton Glarus has 29 communities and Graubünden 213.

The population at the official census 1990 was 38 508 for Glarus and 173 890 for Graubünden. About 15% of the population of Glarus live in the capital of Glarus, while 19% of the population of Graubünden have their residence in the capital of Chur. In both cantons about 40% are Catholics and 50% are Protestants. The Glarus canton has a relatively high proportion of foreigners at 22%, while in Graubünden 14% of the population is foreign.

Cancer care facilities

In Glarus there is only one main hospital (in the capital Glarus) providing cancer surgery and chemotherapy services without radiotherapy and without neurosurgery. 38 practitioners help to complete the malignancy report when necessary.

In Graubünden cancer care is provided by the main hospital in Chur (capital) with cancer surgery, chemotherapy services and radiotherapy. Ten further hospitals and about 300 practitioners supplement this care. Some 5% of patients are referred to the main hospitals in of the cantons of St Gall, Zürich or Ticino.

Registry structure and methods

The registry is located within the department of pathology at the main hospital in Chur, and is funded partly by the health department of the cantons of Glarus and Graubünden, and partly by the Federal Government of Switzerland.

A part-time pathologist and a full-time registrar are responsible for the registration of new cancers.

About 80% of the new cancer cases are notified directly through the pathology network, the remainder being found by active case finding (scrutinizing a large number of medical documents) in 30 departments of the 12 hospitals of both cantons. Death certificates are provided by the Federal Office of Statistics by special contract. More and more pre-coded data are available from different clinical departments, which facilitates registration considerably.

The cancer registries of Zürich, St Gall and Ticino complete the data-set with information about patients hospitalized outside the registration area.

As an active member of the Swiss Association of Cancer Registries the registry has permission from a Central Commission for Data Protection in Medical Research of the Swiss Government to receive non-anonymized data on cancer patients (cancer is not a notifiable disease).

Periodically quality control and plausibility procedures are performed partly by the registry itself and partly by the Swiss Association of Cancer Registries.

Interpreting the results

Because neither of these cantons has a university and because a large proportion of the population lives in rural areas, it is probable that there are cancer cases which remain undiagnosed. However, the cooperation of the neighbouring registries in St Gall, Ticino and Zürich ensures that cases treated outside the region are captured.

There is no organized screening for cervical cancer, but spontaneous screening is relatively well accepted in the female population.

Use of the data

The main objective of the registry is to make the data on cancer incidence available to the Swiss Association of Cancer Registries for publication and dissemination.

Since 1998 the registry has played an active role in establishing a screening programme for breast cancer (women aged 50–70).

Source of population

Annual inter-censal estimates, provided by the Office of Cantonal Population.

Notes on the data

Note: the Swiss mortality data were not available for the full period and are not published in this volume, although they were used as indicators of completeness in the editorial review.

SWITZERLAND, GRAUBUNDEN AND GLARUS (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	26	1.1	4.7	2.8	0.12	0.30	2	0.1	0.4	0.1	0.00	0.00	C00
Tongue	22	0.9	4.0	2.8	0.18	0.36	3	0.1	0.5	0.4	0.03	0.03	C01-02
Mouth	25	1.0	4.5	3.0	0.24	0.35	9	0.4	1.6	1.0	0.07	0.13	C03-06
Salivary glands	12	0.5	2.2	1.6	0.12	0.15	4	0.2	0.7	0.5	0.03	0.07	C07-08
Tonsil	6	0.2	1.1	0.8	0.08	0.08	5	0.2	0.9	0.7	0.07	0.09	C09
Other oropharynx	11	0.5	2.0	1.4	0.13	0.13	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	4	0.2	0.7	0.5	0.05	0.05	2	0.1	0.4	0.3	0.03	0.03	C11
Hypopharynx	16	0.7	2.9	2.2	0.13	0.29	5	0.2	0.9	0.6	0.05	0.07	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	50	2.1	9.1	6.2	0.30	0.76	18	0.9	3.2	1.6	0.09	0.19	C15
Stomach	116	4.8	21.0	12.4	0.54	1.44	89	4.4	15.8	6.4	0.26	0.62	C16
Small intestine	5	0.2	0.9	0.5	0.01	0.09	5	0.2	0.9	0.3	0.02	0.02	C17
Colon	208	8.5	37.7	22.9	0.98	2.62	157	7.8	27.8	12.4	0.55	1.41	C18
Rectum	112	4.6	20.3	13.8	0.76	1.67	75	3.7	13.3	6.3	0.34	0.73	C19-20
Anus	4	0.2	0.7	0.3	0.00	0.02	7	0.3	1.2	0.7	0.06	0.06	C21
Liver	45	1.8	8.2	5.5	0.25	0.67	24	1.2	4.3	2.1	0.06	0.26	C22
Gallbladder etc.	20	0.8	3.6	2.5	0.16	0.29	28	1.4	5.0	2.5	0.14	0.32	C23-24
Pancreas	76	3.1	13.8	8.1	0.31	0.98	73	3.6	12.9	5.2	0.18	0.59	C25
Nose, sinuses etc.	2	0.1	0.4	0.2	0.01	0.01	4	0.2	0.7	0.5	0.03	0.05	C30-31
Larynx	43	1.8	7.8	5.6	0.46	0.65	0	0.0	0.0	0.0	0.00	0.00	C32
Trachea, bronchus and lung	388	15.9	70.3	47.9	2.58	6.30	101	5.0	17.9	9.8	0.60	1.16	C33-34
Other thoracic organs	8	0.3	1.4	1.0	0.03	0.11	1	0.0	0.2	0.1	0.00	0.02	C37-38
Bone	4	0.2	0.7	0.8	0.06	0.06	4	0.2	0.7	0.6	0.04	0.04	C40-41
Melanoma of skin	64	2.6	11.6	8.3	0.56	0.87	104	5.2	18.4	11.8	0.79	1.20	C43
Other skin	671		121.6	73.9	3.19	7.98	634		112.3	53.5	2.90	5.75	C44
Mesothelioma	24	1.0	4.3	2.8	0.16	0.38	9	0.4	1.6	0.6	0.03	0.05	C45
Kaposi sarcoma	3	0.1	0.5	0.4	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	14	0.6	2.5	1.7	0.07	0.19	10	0.5	1.8	1.7	0.09	0.13	C47+C49
Breast	2	0.1	0.4	0.2	0.00	0.05	595	29.7	105.4	67.3	4.74	7.54	C50
Vulva							15	0.7	2.7	1.3	0.07	0.11	C51
Vagina							4	0.2	0.7	0.4	0.01	0.03	C52
Cervix uteri							73	3.6	12.9	9.6	0.76	0.96	C53
Corpus uteri							113	5.6	20.0	11.8	0.69	1.61	C54
Uterus unspecified							10	0.5	1.8	0.8	0.05	0.09	C55
Ovary							113	5.6	20.0	11.2	0.59	1.45	C56
Other female genital organs							4	0.2	0.7	0.2	0.00	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	5	0.2	0.9	0.4	0.00	0.03							C60
Prostate	517	21.2	93.7	51.7	1.18	6.19							C61
Testis	45	1.8	8.2	7.1	0.55	0.55							C62
Other male genital organs	1	0.0	0.2	0.3	0.01	0.01							C63
Kidney	71	2.9	12.9	9.0	0.57	1.06	34	1.7	6.0	3.5	0.11	0.37	C64
Renal pelvis	6	0.2	1.1	0.6	0.02	0.08	2	0.1	0.4	0.3	0.01	0.03	C65
Ureter	5	0.2	0.9	0.7	0.00	0.13	3	0.1	0.5	0.4	0.04	0.06	C66
Bladder	136	5.6	24.6	14.5	0.56	1.69	43	2.1	7.6	3.9	0.25	0.47	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	3	0.1	0.5	0.3	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C69
Brain, nervous system	43	1.8	7.8	6.4	0.37	0.63	29	1.4	5.1	3.9	0.22	0.43	C70-72
Thyroid	11	0.5	2.0	1.3	0.09	0.17	27	1.3	4.8	3.7	0.25	0.35	C73
Adrenal gland	3	0.1	0.5	0.4	0.01	0.06	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	1	0.0	0.2	0.3	0.01	0.01	1	0.0	0.2	0.1	0.00	0.02	C75
Hodgkin disease	15	0.6	2.7	2.2	0.19	0.22	7	0.3	1.2	1.2	0.07	0.09	C81
Non-Hodgkin lymphoma	76	3.1	13.8	9.4	0.46	1.14	75	3.7	13.3	7.6	0.36	0.90	C82-85,C96
Immunoproliferative diseases	1	0.0	0.2	0.1	0.01	0.01	4	0.2	0.7	0.2	0.00	0.00	C88
Multiple myeloma	42	1.7	7.6	4.9	0.35	0.51	22	1.1	3.9	2.2	0.13	0.25	C90
Lymphoid leukaemia	48	2.0	8.7	6.4	0.35	0.69	16	0.8	2.8	2.1	0.09	0.15	C91
Myeloid leukaemia	25	1.0	4.5	3.5	0.22	0.35	22	1.1	3.9	2.9	0.18	0.26	C92-94
Leukaemia unspecified	1	0.0	0.2	0.1	0.00	0.00	2	0.1	0.4	0.1	0.00	0.02	C95
Other and unspecified	72	3.0	13.0	7.1	0.24	0.72	49	2.4	8.7	3.7	0.18	0.36	O&U
All sites	3108		563.0	356.8	16.74	41.12	2636		467.1	258.2	15.28	28.65	ALL
All sites but C44	2437	100.0	441.5	282.9	13.55	33.14	2002	100.0	354.7	204.6	12.38	22.90	ALLbC44

Switzerland, Neuchâtel

Registration area

The registry, which covers the whole of the canton of Neuchâtel (800 km² with about 165 000 inhabitants), is located in the western part of Switzerland sharing half of its frontier with France. The canton is a mainly rural region with only two cities with approximately 35 000 inhabitants. In the absence of heavy industry, watchmaking and the micro-technical industry are the main activities.

Almost all the population is of Caucasian origin; 45% are Protestant, 36% are Catholic, and foreigners, predominantly of Mediterranean origin, currently account for about 20% of residents. In 1995, the main occupational sectors in the canton of Neuchâtel were: industry 36%, agriculture 5%, and services 59%.

Cancer care facilities

In 1996, the region covered by the registry had around 1200 hospital beds available for diagnosis and treatment (i.e., about seven beds per 1000 population). In the same year there were about 450 practising physicians (one medical doctor per 370 population).

Registry structure and methods

The Cancer Registry of the Swiss French-speaking canton of Neuchâtel, the Registre Neuchâtelois des Tumeurs (RNT), was established in 1972. Costs are shared between the local Public Health department and the League against Cancer, a contribution also being supplied by the Swiss Federal Government. Based on an inter-cantonal collaboration agreement, since 1992 the scientific direction of the RNT has been shared with that of the neighbouring registry of Vaud, although the RNT maintains structural and administrative independence. The first task of this collaboration was to set up and integrate the Neuchâtel data-file in a uniform and structured database, with the support and expertise of the Department of Informatics at the University of Neuchâtel.

The bulk of information is provided by the local Institute of Pathology (INAP) through biopsy, cytology and autopsy reports. Notification is based on voluntary agreement between the recording medical institutions of the canton and the registry. Other sources of information are the departments of oncology and haematology, which also centralize diagnostic and therapeutic procedures for malignant haematological disorders.

Moreover, information on residents diagnosed or treated outside hospital, elsewhere in Switzerland, or in other countries, is provided by the neighbouring cantonal tumour registries of Vaud and Geneva (mostly upper aero-digestive tract, skin and childhood cancer cases) and by general practitioners.

Further information is abstracted and systematically checked by the registry staff from hospital charts. A specificity and strength of the registry is the routine integration of an abstract of the medical record in the registry data-file. All death certificates are checked annually against the registry files. This constitutes a process of passive follow-up, each subsequent item of information being used to complete the record of an already registered case.

All relevant information is manually scrutinized before being interactively introduced into the computer of the Department for Informatics and Statistics of the University of Neuchâtel.

Additional more sophisticated automated verifications and analyses are also performed on stored data in batch mode using *ad hoc* programs by the Vaud Cancer Registry on the computer of the University of Lausanne (UNIL).

Use of the data

The registry provides routine statistical annual incidence and mortality data by sex, age and primary site, and data for local planning purposes. It is also engaged in (mostly) descriptive epidemiological studies in collaboration with the Vaud Cancer Registry and the six other Swiss population-based registries which belong to the Swiss Institute for Applied Cancer Research (SIAC).

Among the research opportunities offered by the operating structure within the collaboration agreement with the Registry of the Canton of Vaud is the definition of risk of second neoplasms for patients registered with a defined primary (basal and squamous cell carcinoma of skin and melanoma, and prostate carcinoma).

Source of population

Estimate: Estimates from the Cantonal Office of Statistics; resident populations by sex and five-year age group on December 31st.

Sources: Office fédéral de la statistique (OFS), Berne; Service cantonal de statistique. *Annuaire statistique du canton de Neuchâtel*, Neuchâtel, 1993-97.

Notes on the data

† C67 does not include non-invasive tumours.

Note: the Swiss mortality data were not available for the full period and are not published in this volume, although they were used as indicators of completeness in the editorial review.

SWITZERLAND, NEUCHATEL (1993-1996)

SITE	MALE						FEMALE						ICD-10		
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world		Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world			Cum. rates	
				0-64	0-74	0-64	0-74				0-64	0-74			
Lip	3	0.2	0.9	0.5	0.03	0.03	1	0.1	0.3	0.1	0.00	0.00	C00		
Tongue	11	0.7	3.5	2.5	0.20	0.29	7	0.5	2.1	1.1	0.06	0.09	C01-02		
Mouth	16	1.1	5.1	3.5	0.31	0.39	7	0.5	2.1	1.3	0.12	0.12	C03-06		
Salivary glands	1	0.1	0.3	0.2	0.03	0.03	4	0.3	1.2	0.7	0.07	0.07	C07-08		
Tonsil	7	0.5	2.2	1.7	0.15	0.19	7	0.5	2.1	1.5	0.12	0.14	C09		
Other oropharynx	6	0.4	1.9	1.4	0.14	0.19	1	0.1	0.3	0.2	0.03	0.03	C10		
Nasopharynx	3	0.2	0.9	0.7	0.06	0.06	2	0.1	0.6	0.4	0.03	0.06	C11		
Hypopharynx	23	1.5	7.3	5.4	0.45	0.63	1	0.1	0.3	0.2	0.03	0.03	C12-13		
Pharynx unspecified	4	0.3	1.3	0.8	0.05	0.09	0	0.0	0.0	0.0	0.00	0.00	C14		
Oesophagus	41	2.7	13.0	9.3	0.79	1.14	21	1.6	6.2	3.0	0.21	0.33	C15		
Stomach	64	4.3	20.2	11.8	0.52	1.31	37	2.8	10.9	4.4	0.16	0.46	C16		
Small intestine	7	0.5	2.2	1.4	0.09	0.17	5	0.4	1.5	0.9	0.08	0.11	C17		
Colon	117	7.8	37.0	21.6	0.79	2.67	120	9.0	35.4	14.8	0.76	1.82	C18		
Rectum	81	5.4	25.6	14.3	0.65	1.70	49	3.7	14.4	7.2	0.45	0.87	C19-20		
‡Anus	6	0.4	1.9	1.3	0.06	0.22	16	1.2	4.7	2.2	0.15	0.24	C21		
Liver	43	2.9	13.6	8.6	0.41	1.08	19	1.4	5.6	2.1	0.10	0.22	C22		
Gallbladder etc.	11	0.7	3.5	2.0	0.08	0.19	17	1.3	5.0	2.2	0.11	0.29	C23-24		
Pancreas	40	2.7	12.6	7.4	0.25	0.95	39	2.9	11.5	5.3	0.28	0.71	C25		
Nose, sinuses etc.	6	0.4	1.9	1.3	0.07	0.15	2	0.1	0.6	0.3	0.03	0.03	C30-31		
Larynx	24	1.6	7.6	5.1	0.27	0.66	3	0.2	0.9	0.3	0.00	0.06	C32		
Trachea, bronchus and lung	280	18.6	88.5	56.9	3.13	7.57	91	6.8	26.8	15.8	0.93	1.91	C33-34		
Other thoracic organs	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.3	0.2	0.03	0.03	C37-38		
Bone	2	0.1	0.6	0.6	0.03	0.03	3	0.2	0.9	1.1	0.07	0.07	C40-41		
Melanoma of skin	60	4.0	19.0	13.7	0.81	1.40	55	4.1	16.2	12.3	0.96	1.05	C43		
Other skin	490		154.9	92.1	4.29	10.59	498		146.8	71.2	4.08	8.06	C44		
Mesothelioma	4	0.3	1.3	0.7	0.05	0.05	1	0.1	0.3	0.2	0.03	0.03	C45		
Kaposi sarcoma	7	0.5	2.2	1.4	0.10	0.14	1	0.1	0.3	0.2	0.02	0.02	C46		
Connective and soft tissue	10	0.7	3.2	2.8	0.22	0.22	5	0.4	1.5	1.1	0.05	0.11	C47+C49		
Breast	3	0.2	0.9	0.6	0.00	0.07	456	34.0	134.4	80.4	6.11	9.01	C50		
Vulva							7	0.5	2.1	0.6	0.02	0.02	C51		
Vagina							2	0.1	0.6	0.2	0.00	0.03	C52		
Cervix uteri							34	2.5	10.0	6.9	0.56	0.71	C53		
Corpus uteri							66	4.9	19.5	10.2	0.64	1.27	C54		
Uterus unspecified							1	0.1	0.3	0.2	0.00	0.03	C55		
Ovary							55	4.1	16.2	9.5	0.72	1.02	C56		
Other female genital organs							2	0.1	0.6	0.3	0.02	0.02	C57		
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58		
Penis	8	0.5	2.5	1.5	0.04	0.25							C60		
Prostate	288	19.2	91.1	49.7	1.35	6.27							C61		
Testis	24	1.6	7.6	6.5	0.47	0.47							C62		
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63		
Kidney	38	2.5	12.0	7.4	0.54	0.78	27	2.0	8.0	4.1	0.26	0.44	C64		
Renal pelvis	5	0.3	1.6	0.7	0.00	0.04	5	0.4	1.5	0.7	0.02	0.08	C65		
Ureter	3	0.2	0.9	0.6	0.00	0.12	2	0.1	0.6	0.2	0.00	0.03	C66		
†Bladder	87	5.8	27.5	16.0	0.70	1.93	22	1.6	6.5	2.6	0.12	0.31	C67		
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.3	0.1	0.00	0.00	C68		
Eye	2	0.1	0.6	0.4	0.03	0.03	3	0.2	0.9	0.5	0.03	0.09	C69		
Brain, nervous system	18	1.2	5.7	4.2	0.21	0.49	18	1.3	5.3	3.4	0.17	0.33	C70-72		
Thyroid	6	0.4	1.9	1.1	0.05	0.18	9	0.7	2.7	1.9	0.16	0.22	C73		
Adrenal gland	1	0.1	0.3	0.6	0.03	0.03	1	0.1	0.3	0.6	0.03	0.03	C74		
Other endocrine	1	0.1	0.3	0.1	0.00	0.00	1	0.1	0.3	0.2	0.02	0.02	C75		
Hodgkin disease	7	0.5	2.2	1.8	0.12	0.17	8	0.6	2.4	2.6	0.19	0.19	C81		
Non-Hodgkin lymphoma	68	4.5	21.5	15.0	0.76	1.79	29	2.2	8.5	5.0	0.34	0.56	C82-85,C96		
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88		
Multiple myeloma	6	0.4	1.9	1.1	0.06	0.14	9	0.7	2.7	1.0	0.00	0.15	C90		
Lymphoid leukaemia	12	0.8	3.8	4.2	0.22	0.37	14	1.0	4.1	3.7	0.17	0.26	C91		
Myeloid leukaemia	14	0.9	4.4	3.0	0.19	0.27	14	1.0	4.1	2.5	0.16	0.28	C92-94		
Leukaemia unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C95		
Other and unspecified	35	2.3	11.1	6.6	0.33	0.77	39	2.9	11.5	4.4	0.25	0.49	O&U		
All sites	1993		630.2	390.0	19.18	46.30	1838		541.7	292.2	18.97	32.52	ALL		
All sites but C44	1503	100.0	475.3	297.9	14.88	35.71	1340	100.0	395.0	220.9	14.89	24.46	ALLbC44		

‡33.3% of cases are anorectal tumours

†See note following population pyramid

Switzerland, St Gall-Appenzell

Registration area

The registry covers the three cantons of St Gall, Appenzell AR and Appenzell IR in the northeastern part of Switzerland, a total area of 2430 km². It extends between latitudes 46° and 47° N; the lowest point is 396 m and the highest 3247 m above sea level.

The registry covers the entire resident population, amounting to 510 000 in mid-1995. Of this total, 87% belong to the canton of St Gall. Major parts of the area are rural. There is one city with 70 000 inhabitants. Important industries are metal machines and vehicles, and construction, which are relatively broadly distributed over much of the region. In 1997 the per capita income was 86% of the Swiss average in St Gall, 81% in Appenzell AR and 87% in Appenzell IR. Five sixths of the population are Swiss, the others mainly of other European origin.

Cancer care facilities

In 1995 there were 1138 active physicians (1 per 450 inhabitants). About 1750 hospital beds are available in public acute hospitals. The central hospital in the city of St Gall has a special clinic for oncology as well as for radio-oncology, and a public outpatient clinic for cancer patients that takes care of patients referred by general practitioners and other clinics. In addition, there are some five consultant oncologists. For inpatient care patients are usually referred to a hospital within their region. Most cancer patients are treated at the central hospital or in one of the peripheral acute hospitals within the region at least once during their disease. For neoplasms of the central nervous system, patients may be referred to the neighbouring canton of Zürich, and neoplasms of the haematological system are often diagnosed and treated outside hospital. Some people in areas adjacent to the urbanized canton of Zürich seek care there.

Registry structure and methods

The cancer registry was founded by the Regional Cancer League in 1960 at the department of pathology in the central hospital of St Gall. It was hospital-based until 1980, when it became population-based. The sponsoring bodies are the Regional Cancer League and the three cantons covered by the registry, and it is also subsidized by the Federal Government. At present the registry has 3.7 full-time positions. In addition it has access to external data management resources.

Reporting of cancer cases is voluntary. The most important data source is passive collection of reports from the central pathology laboratory. In addition, the registry staff actively collect data in other selected pathology laboratories and in all regional acute hospitals. In the central hospital, the departments of oncology, haematology, radiotherapy, neurosurgery, paediatrics and the geriatric clinic are actively scrutinized. There is a routine exchange of information with cancer registries covering two neighbouring cantons (Zürich and Graubünden). Active case ascertainment has also been organized with consultant oncologists in the region. Finally, all death certificates with a cancer diagnosis are scrutinized, and further information is sought on those patients identified from the certificates, whenever possible. Follow-up, as for survival, is carried out systematically at 5 and 10 years after diagnosis.

Reports are usually checked within a few days after receipt. Names and dates of birth are checked in order to find duplicates. In case of doubt, a physician is asked for advice. Six months after receipt of the first report additional information is sought if necessary by mailed questionnaire or in the case notes of hospitals. Addresses are checked with official population control offices. Cases are finally coded and closed by a physician only about two years after onset.

Several logical checks are automatically made by the computer system. The coding is visually checked on the screen and, after

completion of a case, on the case printout. Additional systematic checks on duplicate registrations are done after completion of a registration year. Checks on consistency of site, morphology and age are done through the Association of Swiss Cancer Registries.

Interpretation of the results

There are no population-based cancer screening programmes in this region. Screening is performed as an individual initiative and seems to be popular and effective for cervical cancer. More than 80% of cervical cancers registered were *in situ* carcinomas. Early detection of breast cancer, on the other hand, could be much improved. Only 4% of breast cancers registered in 50 to 69 year old women during 1993–97 were non-invasive.

Use of the data

The registry regularly prepares routine reports on cancer incidence including five-year periods. Analyses such as time trends of cancer incidence and mortality, survival and stage distribution in selected cancer sites are also carried out. *Ad hoc* analyses are done on request.

The registry's data have been included in joint studies of the Association of Swiss Cancer Registries, e.g., on time trends of incidence of lung cancer, incidence of cancer in childhood, and the risk of cancer by occupation.

The registry takes part in some international studies (ECLIS, case-control study on risk of second tumours after breast cancer – Eurodeucatum).

Source of population

Annual estimates of permanently resident population at mid-year, based on the 1990 census and taking into account births, deaths and migration. Source: Federal Office of Statistics, Switzerland.

Note: the Swiss mortality data were not available for the full period and are not published in this volume, although they were used as indicators of completeness in the editorial review.

SWITZERLAND, ST GALL-APPENZELL (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	29	0.6	2.3	1.6	0.10	0.15	7	0.2	0.5	0.4	0.02	0.03	C00
Tongue	30	0.6	2.4	1.9	0.13	0.22	11	0.2	0.9	0.7	0.06	0.07	C01-02
Mouth	29	0.6	2.3	1.8	0.12	0.25	11	0.2	0.9	0.5	0.04	0.06	C03-06
Salivary glands	16	0.3	1.3	0.8	0.01	0.11	6	0.1	0.5	0.4	0.03	0.03	C07-08
Tonsil	26	0.5	2.1	1.7	0.16	0.20	2	0.0	0.2	0.1	0.01	0.02	C09
Other oropharynx	23	0.4	1.8	1.4	0.10	0.15	4	0.1	0.3	0.2	0.01	0.04	C10
Nasopharynx	7	0.1	0.6	0.5	0.04	0.05	1	0.0	0.1	0.0	0.00	0.01	C11
Hypopharynx	25	0.5	2.0	1.5	0.09	0.17	4	0.1	0.3	0.2	0.02	0.02	C12-13
Pharynx unspecified	9	0.2	0.7	0.5	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	81	1.6	6.4	4.6	0.30	0.59	15	0.3	1.2	0.6	0.04	0.06	C15
Stomach	221	4.3	17.6	11.7	0.67	1.33	126	2.8	9.8	4.7	0.25	0.58	C16
Small intestine	18	0.3	1.4	0.9	0.02	0.12	12	0.3	0.9	0.6	0.05	0.08	C17
Colon	390	7.5	31.0	19.7	0.89	2.23	328	7.2	25.4	12.1	0.56	1.48	C18
Rectum	280	5.4	22.3	14.9	0.83	1.82	180	4.0	14.0	7.6	0.47	0.91	C19-20
‡Anus	5	0.1	0.4	0.3	0.01	0.04	20	0.4	1.6	1.0	0.07	0.10	C21
Liver	89	1.7	7.1	5.2	0.34	0.63	38	0.8	2.9	1.3	0.06	0.14	C22
Gallbladder etc.	41	0.8	3.3	2.1	0.08	0.26	101	2.2	7.8	3.0	0.07	0.32	C23-24
Pancreas	144	2.8	11.5	7.3	0.31	0.80	162	3.6	12.6	5.4	0.19	0.66	C25
Nose, sinuses etc.	8	0.2	0.6	0.5	0.02	0.05	8	0.2	0.6	0.5	0.03	0.04	C30-31
Larynx	62	1.2	4.9	3.6	0.23	0.40	13	0.3	1.0	0.7	0.07	0.08	C32
Trachea, bronchus and lung	740	14.3	58.9	40.7	2.07	5.28	213	4.7	16.5	10.3	0.69	1.30	C33-34
Other thoracic organs	6	0.1	0.5	0.3	0.02	0.05	3	0.1	0.2	0.3	0.02	0.02	C37-38
Bone	11	0.2	0.9	0.8	0.05	0.07	8	0.2	0.6	0.5	0.03	0.05	C40-41
Melanoma of skin	215	4.1	17.1	12.7	0.85	1.40	197	4.3	15.3	10.0	0.73	1.04	C43
Other skin	1769		140.8	88.1	3.90	9.59	1543		119.7	60.4	3.24	6.64	C44
Mesothelioma	38	0.7	3.0	2.2	0.13	0.27	8	0.2	0.6	0.2	0.01	0.02	C45
Kaposi sarcoma	8	0.2	0.6	0.5	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	40	0.8	3.2	2.4	0.16	0.21	40	0.9	3.1	2.0	0.12	0.21	C47+C49
Breast	10	0.2	0.8	0.5	0.03	0.04	1258	27.7	97.6	60.9	4.29	6.77	C50
Vulva							41	0.9	3.2	1.4	0.06	0.10	C51
Vagina							16	0.4	1.2	0.7	0.03	0.07	C52
Cervix uteri							155	3.4	12.0	8.9	0.66	0.87	C53
Corpus uteri							281	6.2	21.8	13.5	0.88	1.73	C54
Uterus unspecified							14	0.3	1.1	0.3	0.01	0.02	C55
Ovary							322	7.1	25.0	16.3	1.18	1.78	C56
Other female genital organs							18	0.4	1.4	0.8	0.04	0.09	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	17	0.3	1.4	1.0	0.05	0.12							C60
Prostate	1286	24.8	102.3	59.9	1.47	6.99							C61
Testis	138	2.7	11.0	9.5	0.72	0.72							C62
Other male genital organs	1	0.0	0.1	0.0	0.00	0.00							C63
Kidney	153	2.9	12.2	9.2	0.59	1.16	83	1.8	6.4	4.2	0.25	0.42	C64
Renal pelvis	18	0.3	1.4	1.1	0.08	0.17	11	0.2	0.9	0.4	0.02	0.04	C65
Ureter	9	0.2	0.7	0.5	0.02	0.08	4	0.1	0.3	0.1	0.00	0.00	C66
Bladder	233	4.5	18.5	11.5	0.41	1.33	77	1.7	6.0	2.5	0.12	0.26	C67
Other urinary organs	3	0.1	0.2	0.1	0.00	0.01	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	13	0.3	1.0	0.9	0.04	0.07	5	0.1	0.4	0.3	0.03	0.03	C69
Brain, nervous system	95	1.8	7.6	6.2	0.40	0.58	65	1.4	5.0	4.0	0.25	0.44	C70-72
Thyroid	35	0.7	2.8	2.1	0.13	0.20	109	2.4	8.5	6.2	0.46	0.62	C73
Adrenal gland	1	0.0	0.1	0.1	0.01	0.01	4	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	2	0.0	0.2	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	31	0.6	2.5	2.3	0.16	0.18	37	0.8	2.9	2.6	0.17	0.20	C81
Non-Hodgkin lymphoma	176	3.4	14.0	9.9	0.58	1.02	178	3.9	13.8	8.0	0.46	0.89	C82-85,C96
Immunoproliferative diseases	5	0.1	0.4	0.2	0.01	0.02	1	0.0	0.1	0.1	0.00	0.01	C88
Multiple myeloma	79	1.5	6.3	4.2	0.23	0.46	74	1.6	5.7	3.0	0.13	0.36	C90
Lymphoid leukaemia	73	1.4	5.8	4.7	0.25	0.42	57	1.3	4.4	2.9	0.15	0.25	C91
Myeloid leukaemia	57	1.1	4.5	3.0	0.17	0.28	49	1.1	3.8	2.3	0.14	0.20	C92-94
Leukaemia unspecified	4	0.1	0.3	0.1	0.00	0.01	4	0.1	0.3	0.3	0.01	0.01	C95
Other and unspecified	162	3.1	12.9	8.4	0.37	0.87	163	3.6	12.6	5.5	0.22	0.61	O&U
All sites	6961		554.0	365.7	17.42	41.30	6087		472.2	269.0	16.45	29.81	ALL
All sites but C44	5192	100.0	413.2	277.6	13.53	31.71	4544	100.0	352.5	208.6	13.21	23.17	ALLbC44

‡80.0% of cases are anorectal tumours

Switzerland, Ticino

Registration area

The Canton of Ticino is situated at the southern extremity of Switzerland. It has a total area of 2812 km² and is bordered on the north by the Canton of Uri, on the east by the Canton of Graubünden and Italy and on the south and west by Italy. The highest point is 3402 m and the lowest 194m above sea level. The climate is temperate, with average temperatures ranging between 4.0° C in January and 21.8° C in August; the annual rainfall amounts to 1564 mm (1997). The quality of the air has been measured in Ticino since 1990: the annual average pollutant concentrations observed are 13 µg/m³ for SO₂, 44 µg/m³ for NO₂ and 218 µg/m³ for O₃ (city of Lugano, 1996).

In 1997, 19.6% of the population were younger than 20 years and 16.8% were aged 65 or more. The age composition reflects the immigration of individuals of working age. 73% of the population are Swiss citizens and 27% are foreigners, mainly from Italy and ex-Yugoslavia. The majority of the population is Christian, with 84% Roman Catholics. The official language is Italian. Employment distribution is: 1.7% in agriculture and forestry, 24.8% in industry and 71.8% in the service sector (1990 census).

Cancer care facilities

In 1997, there were five public regional hospitals and four district hospitals, for a total of 1042 beds and 695 physicians (hospital-based and private practitioners) in the canton.

The Cancer Registry of Ticino was founded in 1995 by the local government. Collection of population-based data began in 1996. The Cantone Ticino provides most of the budget; additional funds are obtained from the Federal Ministry of Health, through the Swiss Association of Cancer Registries.

It is located in the Cantonal Institute of Pathology. A physician and a data manager are responsible for active collection and coding of data. Reporting of cancer cases is done on a voluntary basis. About 80% of cases are reported by the Cantonal Institute of Pathology and Cytology. Additional cases come from the main hospitals, the radiotherapy and oncology centres, the haematology laboratory, oncologists, general practitioners and from the Cancer Registries of Geneva, Vaud, Basel, Zürich and St Gall (mostly skin cancer). Autopsies are performed on 5% of all deaths. Death certificates with a diagnosis of cancer are scrutinized and additional information is found by mailing a questionnaire to the physician or by looking at the hospital chart. Online checking of the inhabitants of the canton is performed on the terminal of the Cantonal Population Registry office.

Information collected includes date of symptom onset and stage (TNM and pTNM, Breslow and Clark for skin tumours, diameter in mm and axillary nodes for breast cancer).

All information is manually checked and coded by the registry staff before entry into the computer. The computers run a preliminary validity test upon entry of the data and a second check is performed daily by the staff. Over 200 consistency checks are performed monthly, in addition to the IARC-Check program.

Interpretation of the data

There are no population-based screening programmes in the Canton of Ticino. Spontaneous screening is well accepted by the population, for both breast and cervical cancer.

Use of the data

It is planned to undertake active follow-up of selected tumours within the context of the EUROCARE European project on survival.

Source of population

1990 Census. Censimento federale della popolazione svizzera, Popolazione residente secondo il sesso e l'età Annuario statistico ticinese, Ufficio cantonale di statistica, 1997, pp. 40-41. 1996-97 estimates: Popolazione permanente per sesso e per età, Annuario statistico ticinese, Ufficio cantonale di statistica, 1997, pp. 50-51 (method based on official numbers of births, deaths and migration).

Notes on the data

* The data are from the first years of registration and may include prevalent cases.

† C44 does not include basal cell carcinomas.

Note: the Swiss mortality data were not available for the full period and are not published in this volume, although they were used as indicators of completeness in the editorial review.

***SWITZERLAND, TICINO (1996-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	2	0.1	0.7	0.4	0.00	0.04	1	0.1	0.3	0.2	0.00	0.03	C00
Tongue	12	0.8	4.1	2.6	0.26	0.31	3	0.2	0.9	0.5	0.02	0.05	C01-02
Mouth	16	1.1	5.5	3.6	0.28	0.42	2	0.1	0.6	0.3	0.02	0.02	C03-06
Salivary glands	2	0.1	0.7	0.3	0.03	0.03	4	0.3	1.3	0.7	0.05	0.08	C07-08
Tonsil	9	0.6	3.1	1.7	0.12	0.21	0	0.0	0.0	0.0	0.00	0.00	C09
Other oropharynx	6	0.4	2.0	1.4	0.07	0.16	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	1	0.1	0.3	0.2	0.00	0.04	1	0.1	0.3	0.0	0.00	0.00	C11
Hypopharynx	11	0.8	3.8	2.5	0.25	0.29	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	3	0.2	1.0	0.7	0.05	0.09	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	41	2.9	14.0	8.4	0.50	1.00	7	0.5	2.2	0.8	0.05	0.12	C15
Stomach	78	5.5	26.6	14.4	0.76	1.69	58	4.3	18.2	6.5	0.25	0.82	C16
Small intestine	4	0.3	1.4	0.9	0.00	0.17	8	0.6	2.5	1.5	0.11	0.23	C17
Colon	129	9.0	44.0	23.1	0.90	2.63	117	8.7	36.7	15.0	0.69	1.73	C18
Rectum	56	3.9	19.1	10.7	0.54	1.44	50	3.7	15.7	7.5	0.43	1.09	C19-20
Anus	1	0.1	0.3	0.1	0.00	0.00	10	0.7	3.1	1.2	0.07	0.10	C21
Liver	59	4.1	20.1	12.5	0.62	1.66	11	0.8	3.4	1.4	0.10	0.14	C22
Gallbladder etc.	14	1.0	4.8	2.8	0.21	0.35	13	1.0	4.1	1.9	0.10	0.26	C23-24
Pancreas	39	2.7	13.3	8.2	0.47	0.98	39	2.9	12.2	5.2	0.29	0.67	C25
Nose, sinuses etc.	3	0.2	1.0	0.7	0.00	0.13	1	0.1	0.3	0.2	0.02	0.02	C30-31
Larynx	35	2.5	11.9	7.5	0.58	1.02	6	0.4	1.9	1.2	0.07	0.16	C32
Trachea, bronchus and lung	229	16.0	78.1	46.5	2.09	6.67	72	5.3	22.6	12.6	0.79	1.65	C33-34
Other thoracic organs	2	0.1	0.7	0.4	0.03	0.06	3	0.2	0.9	0.3	0.00	0.03	C37-38
Bone	3	0.2	1.0	0.9	0.03	0.07	2	0.1	0.6	0.3	0.03	0.03	C40-41
Melanoma of skin	56	3.9	19.1	12.1	0.80	1.21	51	3.8	16.0	10.7	0.71	1.02	C43
†Other skin	276		94.1	51.7	2.34	5.73	233		73.0	32.0	1.76	3.53	C44
Mesothelioma	7	0.5	2.4	1.5	0.13	0.13	5	0.4	1.6	0.6	0.00	0.06	C45
Kaposi sarcoma	10	0.7	3.4	2.3	0.14	0.27	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	8	0.6	2.7	1.5	0.04	0.12	6	0.4	1.9	1.7	0.11	0.14	C47+C49
Breast	4	0.3	1.4	0.7	0.03	0.12	407	30.1	127.6	72.3	5.35	8.09	C50
Vulva							13	1.0	4.1	1.7	0.13	0.16	C51
Vagina							1	0.1	0.3	0.2	0.02	0.02	C52
Cervix uteri							32	2.4	10.0	6.4	0.51	0.67	C53
Corpus uteri							63	4.7	19.7	10.4	0.84	1.22	C54
Uterus unspecified							19	1.4	6.0	2.6	0.18	0.24	C55
Ovary							67	5.0	21.0	12.2	0.77	1.30	C56
Other female genital organs							7	0.5	2.2	1.2	0.07	0.14	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	4	0.3	1.4	0.8	0.05	0.05							C60
Prostate	221	15.5	75.4	37.1	0.87	4.32							C61
Testis	24	1.7	8.2	6.9	0.51	0.56							C62
Other male genital organs	1	0.1	0.3	0.1	0.00	0.00							C63
Kidney	38	2.7	13.0	8.1	0.48	0.89	24	1.8	7.5	3.4	0.17	0.40	C64
Renal pelvis	1	0.1	0.3	0.2	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	4	0.3	1.4	0.9	0.09	0.13	0	0.0	0.0	0.0	0.00	0.00	C66
Bladder	89	6.2	30.4	15.9	0.36	2.01	23	1.7	7.2	3.3	0.13	0.48	C67
Other urinary organs	2	0.1	0.7	0.4	0.02	0.02	1	0.1	0.3	0.2	0.00	0.03	C68
Eye	4	0.3	1.4	2.1	0.12	0.12	2	0.1	0.6	1.0	0.04	0.07	C69
Brain, nervous system	15	1.1	5.1	3.7	0.32	0.40	21	1.6	6.6	5.9	0.46	0.52	C70-72
Thyroid	8	0.6	2.7	1.7	0.09	0.23	26	1.9	8.1	4.9	0.33	0.55	C73
Adrenal gland	3	0.2	1.0	0.7	0.05	0.09	1	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	1	0.1	0.3	0.6	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	9	0.6	3.1	2.4	0.15	0.15	9	0.7	2.8	3.0	0.19	0.19	C81
Non-Hodgkin lymphoma	76	5.3	25.9	16.3	1.05	1.95	77	5.7	24.1	12.9	0.81	1.37	C82-85,C96
Immunoproliferative diseases	1	0.1	0.3	0.1	0.00	0.00	2	0.1	0.6	0.2	0.00	0.03	C88
Multiple myeloma	16	1.1	5.5	3.3	0.18	0.44	23	1.7	7.2	2.5	0.05	0.24	C90
Lymphoid leukaemia	11	0.8	3.8	2.7	0.13	0.35	9	0.7	2.8	1.7	0.10	0.19	C91
Myeloid leukaemia	17	1.2	5.8	3.3	0.21	0.32	14	1.0	4.4	2.1	0.10	0.29	C92-94
Leukaemia unspecified	1	0.1	0.3	0.2	0.03	0.03	3	0.2	0.9	0.6	0.05	0.08	C95
Other and unspecified	42	2.9	14.3	7.4	0.24	0.83	36	2.7	11.3	3.5	0.17	0.34	O&U
All sites	1704		581.2	335.0	16.26	40.00	1583		496.1	254.7	16.15	28.62	ALL
All sites but C44	1428	100.0	487.1	283.3	13.92	34.27	1350	100.0	423.1	222.7	14.39	25.09	ALLbC44

†See note following population pyramid

Switzerland, Valais

Registration area

The canton of Valais covers an area of 5225 km², with a population of 273 000 at the end of 1997. 36% of the population is urban, the majority living in a rural area or in the mountainous region of the Alpine range. The Valais Alps, a non-productive area, account for 53.6% of the land surface. The climate is drier and sunnier than in the rest of northern Switzerland. The German-speaking Haut Valais, 29.5% of the canton, is distinguished from French-speaking Valais Central and Bas Valais not only by language but also by culture.

The population is largely of Caucasian origin, the majority are Roman Catholics (88.5%). 16.6% of the population are of foreign origin, principally Italian and Iberian (i.e., Spanish and Portuguese). The structure is that of an ageing population, although the age-groups 0–19 and 20–39 are proportionately greater than the Swiss average. One of the features of this population is its great stability, the genetic structure being more homogeneous than is general in the country – a fact demonstrated by the studies on genetic predisposition to colorectal cancer.

63.8% of the economically active population works in the services and tourism sector, 32.7% in industry (construction, chemical, metallurgical, wood) and 3.5% in agriculture. Valais is an important producer of wine, fruit and vegetables. From the viewpoint of potential occupational risk factors, there are three industrial centres, each with more than 1000 employees, producing plastics, colorants, agrochemical products, aluminium (exposure to fluor and asbestos), solvents and products derived from cyanide.

Cancer care facilities

There are 17 physicians per 10 000 inhabitants. The health system centres around six public hospitals, a specialist respiratory centre and one private clinic, a total of 997 beds, excluding several geriatric and chronic care institutions. There is no specialized oncological service, but five oncological specialists consult in the public hospitals and in private. They supervise chemotherapeutic treatments and coordinate treatment in collaboration with a centralized radiotherapy service, directed by two specialists. Some cases require additional facilities and are treated in university centres such as Lausanne, Geneva, Berne, Zürich or Basel.

Registry structure and methods

The registry is attached administratively to the pathology department of the canton, situated in the capital Sion. The registry is located there and shares the computer network of the Central Institute of Valais Hospitals. The registry is largely financed by the State of Valais; the Swiss Confederation contributes 10–15% of the budget.

The staff consist of a medical director, who is also in charge of the pathology department, a consultant epidemiologist (10% of one post), a physician responsible for registration (80% of one post) and two part-time secretaries.

The principal source is the pathology department, which transmits copies of histological or cytological reports concerning cancer to the registry and notifies 80% of the cases registered. Other sources comprise registries situated in the university centres of other cantons, the medical records of the hospitals (notifications are made on the basis of computerized lists of hospitalization with diagnoses coded to the ICD), oncological specialists who send a copy of their consultation reports, and a computerized listing of deaths.

Notification is essentially passive, but a questionnaire is sent to the treating physician for the majority of registered cases, and demographic data are verified through the municipalities, again by questionnaire.

Access to death certificates is authorized for DCN cases through a

contract with the Federal Office of Statistics, Neuchâtel, so guaranteeing confidentiality.

Notification of cancer is voluntary. Physicians are authorized to transmit data if their patient has not specifically refused such communication, which had never happened by the end of 1997. An expert Commission on professional secrecy and medical research gave an authorization in 1995 which regulated for medical confidentiality throughout the process of data collection, storage and processing of data.

The data are validated by different programs, including IARC-Check. Quality control of data notified electronically is carried out by the suppliers.

Interpreting the results

Most demographic factors have remained stable, but immigration increased rapidly from 1993 due to economic recession. The population movement diminished from 1995.

Use of the data

The incidence data are used to inform the public health planners about cancer in the population. The results of the first five years of registration have permitted the recommendation of appropriate measures for cancer control in this population. A study of survival between 1989 and 1993 is in progress. The registry serves as a source of three studies on familial cancers of the digestive system, breast and prostate. It will also participate in the evaluation of a breast cancer screening programme for women aged 50–70, which started in autumn 1999.

Source of population

1990 census. Eidgenössische Volkszählung 1990. Bundesamt für Statistik, Schweiz. 1993–97 Projection based on the 1990 census. Kantonale Bevölkerungs-Fortschreibung Statistische Ämter, Kanton Basel-Stadt, Kanton Basel-Landschaft.

Notes on the data

† C67 does not include non-invasive tumours.

Note: the Swiss mortality data were not available for the full period and are not published in this volume, although they were used as indicators of completeness in the editorial review.

SWITZERLAND, VALAIS (1993-1997)

SITE	MALE						FEMALE						ICD-10		
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world		Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world			Cum. rates	
				0-64	0-74	0-64	0-74				0-64	0-74			
Lip	10	0.3	1.5	1.1	0.07	0.11	6	0.3	0.9	0.4	0.00	0.05	C00		
Tongue	28	0.9	4.2	3.3	0.28	0.34	10	0.4	1.5	0.7	0.04	0.07	C01-02		
Mouth	31	1.0	4.7	3.8	0.33	0.45	12	0.5	1.7	1.1	0.10	0.14	C03-06		
Salivary glands	6	0.2	0.9	0.7	0.05	0.07	3	0.1	0.4	0.2	0.02	0.03	C07-08		
Tonsil	28	0.9	4.2	3.4	0.29	0.42	5	0.2	0.7	0.5	0.04	0.08	C09		
Other oropharynx	23	0.8	3.5	2.7	0.21	0.31	2	0.1	0.3	0.3	0.03	0.03	C10		
Nasopharynx	5	0.2	0.8	0.6	0.03	0.07	2	0.1	0.3	0.2	0.01	0.03	C11		
Hypopharynx	44	1.5	6.6	5.0	0.39	0.57	3	0.1	0.4	0.4	0.04	0.04	C12-13		
Pharynx unspecified	2	0.1	0.3	0.2	0.01	0.01	2	0.1	0.3	0.1	0.00	0.02	C14		
Oesophagus	77	2.6	11.6	8.5	0.57	0.95	19	0.8	2.8	1.7	0.11	0.16	C15		
Stomach	147	5.0	22.1	14.7	0.68	1.64	95	4.1	13.8	6.2	0.20	0.53	C16		
Small intestine	14	0.5	2.1	1.6	0.13	0.17	6	0.3	0.9	0.7	0.06	0.07	C17		
Colon	230	7.8	34.5	23.4	1.02	2.82	172	7.4	25.1	13.0	0.60	1.35	C18		
Rectum	104	3.5	15.6	10.7	0.44	1.25	68	2.9	9.9	5.8	0.31	0.72	C19-20		
‡Anus	2	0.1	0.3	0.2	0.00	0.02	6	0.3	0.9	0.7	0.07	0.07	C21		
Liver	135	4.6	20.3	14.7	0.79	2.06	24	1.0	3.5	1.8	0.04	0.23	C22		
Gallbladder etc.	21	0.7	3.2	2.2	0.11	0.26	27	1.2	3.9	1.6	0.04	0.17	C23-24		
Pancreas	72	2.4	10.8	7.2	0.30	0.87	70	3.0	10.2	5.5	0.30	0.60	C25		
Nose, sinuses etc.	8	0.3	1.2	0.9	0.05	0.12	1	0.0	0.1	0.1	0.01	0.01	C30-31		
Larynx	55	1.9	8.3	6.2	0.42	0.80	12	0.5	1.7	1.2	0.09	0.13	C32		
Trachea, bronchus and lung	432	14.6	64.8	46.8	2.67	6.21	130	5.6	18.9	12.8	0.89	1.53	C33-34		
Other thoracic organs	5	0.2	0.8	0.6	0.05	0.07	1	0.0	0.1	0.2	0.01	0.01	C37-38		
Bone	6	0.2	0.9	0.8	0.04	0.09	5	0.2	0.7	0.8	0.04	0.05	C40-41		
Melanoma of skin	79	2.7	11.9	9.1	0.63	0.89	97	4.2	14.1	9.9	0.68	0.96	C43		
Other skin	764		114.6	79.2	3.86	9.58	708		103.1	59.6	3.40	6.79	C44		
Mesothelioma	12	0.4	1.8	1.2	0.05	0.14	4	0.2	0.6	0.4	0.03	0.04	C45		
Kaposi sarcoma	8	0.3	1.2	1.0	0.08	0.08	0	0.0	0.0	0.0	0.00	0.00	C46		
Connective and soft tissue	24	0.8	3.6	3.0	0.16	0.34	18	0.8	2.6	1.9	0.13	0.20	C47+C49		
Breast	14	0.5	2.1	1.6	0.13	0.20	751	32.3	109.4	77.1	6.00	8.44	C50		
Vulva							12	0.5	1.7	0.9	0.06	0.12	C51		
Vagina							3	0.1	0.4	0.3	0.03	0.05	C52		
Cervix uteri							45	1.9	6.6	4.9	0.32	0.49	C53		
Corpus uteri							128	5.5	18.6	12.1	0.86	1.45	C54		
Uterus unspecified							2	0.1	0.3	0.1	0.00	0.00	C55		
Ovary							117	5.0	17.0	11.6	0.87	1.35	C56		
Other female genital organs							3	0.1	0.4	0.3	0.02	0.03	C57		
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58		
Penis	4	0.1	0.6	0.4	0.02	0.02							C60		
Prostate	634	21.4	95.1	61.8	1.85	7.98							C61		
Testis	58	2.0	8.7	7.4	0.56	0.56							C62		
Other male genital organs	1	0.0	0.2	0.1	0.00	0.00							C63		
Kidney	78	2.6	11.7	8.5	0.56	1.09	62	2.7	9.0	5.9	0.36	0.66	C64		
Renal pelvis	9	0.3	1.4	1.0	0.08	0.15	5	0.2	0.7	0.4	0.02	0.05	C65		
Ureter	1	0.0	0.2	0.1	0.02	0.02	1	0.0	0.1	0.1	0.02	0.02	C66		
†Bladder	155	5.2	23.3	15.9	0.65	2.14	37	1.6	5.4	2.8	0.12	0.35	C67		
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	2	0.1	0.3	0.2	0.02	0.02	C68		
Eye	5	0.2	0.8	0.6	0.03	0.09	3	0.1	0.4	0.4	0.03	0.03	C69		
Brain, nervous system	48	1.6	7.2	6.5	0.45	0.65	31	1.3	4.5	3.4	0.19	0.37	C70-72		
Thyroid	15	0.5	2.3	1.8	0.16	0.25	48	2.1	7.0	5.3	0.42	0.48	C73		
Adrenal gland	2	0.1	0.3	0.4	0.01	0.03	1	0.0	0.1	0.1	0.01	0.01	C74		
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75		
Hodgkin disease	29	1.0	4.4	4.2	0.27	0.30	19	0.8	2.8	2.7	0.17	0.23	C81		
Non-Hodgkin lymphoma	90	3.0	13.5	10.2	0.71	1.09	67	2.9	9.8	6.4	0.41	0.73	C82-85,C96		
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88		
Multiple myeloma	28	0.9	4.2	3.0	0.15	0.39	36	1.5	5.2	2.7	0.17	0.29	C90		
Lymphoid leukaemia	42	1.4	6.3	4.9	0.23	0.49	26	1.1	3.8	3.0	0.20	0.27	C91		
Myeloid leukaemia	43	1.5	6.5	5.0	0.32	0.54	24	1.0	3.5	2.1	0.14	0.19	C92-94		
Leukaemia unspecified	2	0.1	0.3	0.1	0.00	0.00	2	0.1	0.3	0.1	0.00	0.02	C95		
Other and unspecified	91	3.1	13.7	9.2	0.35	1.16	100	4.3	14.6	6.4	0.17	0.60	O&U		
All sites	3721		558.3	395.7	20.23	47.85	3033		441.8	277.1	17.90	30.37	ALL		
All sites but C44	2957	100.0	443.7	316.4	16.36	38.27	2325	100.0	338.6	217.4	14.49	23.58	ALLbC44		

‡ 100.0% of cases are anorectal tumours

† See note following population pyramid

Switzerland, Vaud

Registration area

The registry covers the canton of Vaud, which, is the fourth largest of the 26 cantons in the Swiss Confederation (surface area 3212 km²), and third in number of inhabitants (about 602 000 in 1995). It is situated between latitude 46° and 46° N, and longitude 7° and 6° E. The density of population (188 per km²) slightly exceeds the mean for the whole country. In 1995, foreigners accounted for about 25% of residents. Since 1974 the number of resident workers has remained stable. In 1995, the main occupations were industry 23%, agriculture and fishing 4%, and services 73%.

In December 1995, only 22% of the Vaud population was 0–19 years old, while 18% was aged 65 years and older. Although the capital Lausanne and its suburbs represent only 4% (115 km²) of the whole canton in area, about a third of the total population resides there.

Cancer care facilities

In 1995, about 3800 public and private hospital beds (about six hospital beds per 1000 population) were available for diagnosis and treatment. In the same year there were about 2700 hospital medical doctors and private practitioners (one medical doctor per 220 population). The health care system is insurance-based, but practically the whole of the population enjoys access to medical care.

Registry structure and methods

The Registre Vaudois des Tumeurs (RVT) began in January 1972 and population-based data have been available since 1974. The registry is a constituent part of the Cancer Epidemiology Unit at the Social and Preventive Medicine Institute (IUMSP), University of Lausanne. The majority of the financial support for its basic activities comes from the Public Health Department of the Canton of Vaud and from the Swiss Federal Government. Additional *ad hoc* funds are supplied by the Swiss and Vaud Cancer Leagues and the Swiss Research Foundation (FNSRS), which support several studies in the fields of descriptive and analytical epidemiology.

In addition to the director, the staff comprises one part-time medical associate, one part-time computer programmer, and 3.5 clerks. The director is also in charge of the administrative and scientific supervision of the cantonal Registry of Neuchâtel.

Notification is based on a voluntary agreement between the recording medical institutions of the canton and the registry. All hospitals, pathology laboratories and most practitioners are asked to report all new or past cases of cancer. The main sources are the cantonal University Pathology Department of Lausanne and three other major private pathology laboratories which perform the majority of the histological examinations for the population covered by the registry. Most cases are registered repeatedly and from different institutions, thus ensuring completeness and accuracy of notification. Cancer cases are listed alphabetically according to a chronological registration numerical index.

All relevant information is checked manually by the registry staff and subsequently coded before being interactively introduced into the computer of the University Hospital of Lausanne (CHUV). A first series of automatic checks on data is run whenever new information or modifications are added. For the incidence period 1993–97, the Data Processing Centre at the CHUV assisted in incidence file management and hospital data inclusion. Data are transferred to the computer of the University of Lausanne (UNIL) where more specialized checks and analyses are performed.

Passive and active follow-up information is recorded. Identification data on all deaths in the canton of Vaud as well as on cancer deaths are available.

Interpreting the results

A pilot study for breast-cancer screening was conducted between 1993 and 1999 on 15 000 women aged 50–69. Spontaneous screening for cervical cancer is common (at least two thirds of women aged 20 or older report at least one examination).

Use of the data

Annual incidence data by sex, age, site and morphology are routinely provided. The registry is also engaged in research in both descriptive and analytical epidemiology. Features of the registry include good registration of non-melanoma skin, since traditionally the large majority of cutaneous lesions are surgically resected and examined by a pathologist; linkage of selected pre-neoplastic conditions to the cancer registry data-file in order to study subsequent cancer risk; risk of second neoplasms for patients registered with a defined primary, and systematic analyses of trends in survival. The registry cooperates with clinicians, and is used for population-based case-control studies on ENT, colorectal, breast, endometrial and thyroid cancers. It also serves to evaluate the pilot breast cancer screening programme.

Source of population

Average mid-year annual 1993–96.

Estimate: Cantonal Office of Statistics (SCRIS) for each calendar year and five-year age group, based on official numbers of births, deaths, immigrations and emigrations, on December 31st.

Sources: Office fédéral de la statistique, Berne; Service Cantonal de Recherche et d'Information Statistiques (SCRIS). *Annuaire statistique du canton de Vaud*, Lausanne, 1993–97.

Notes on the data

† C67 does not include non-invasive tumours.

Note: the Swiss mortality data were not available for the full period and are not published in this volume, although they were used as indicators of completeness in the editorial review.

SWITZERLAND, VAUD (1993-1996)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	14	0.2	1.2	0.7	0.03	0.09	5	0.1	0.4	0.1	0.00	0.02	C00
Tongue	70	1.2	6.1	4.3	0.30	0.54	18	0.4	1.5	0.8	0.07	0.09	C01-02
Mouth	68	1.2	5.9	4.3	0.36	0.50	34	0.7	2.7	1.7	0.15	0.20	C03-06
Salivary glands	9	0.2	0.8	0.5	0.03	0.05	15	0.3	1.2	0.7	0.04	0.05	C07-08
Tonsil	49	0.9	4.3	3.2	0.29	0.37	17	0.3	1.4	1.0	0.07	0.12	C09
Other oropharynx	26	0.5	2.3	1.7	0.14	0.21	7	0.1	0.6	0.4	0.04	0.05	C10
Nasopharynx	4	0.1	0.3	0.3	0.03	0.03	6	0.1	0.5	0.4	0.03	0.03	C11
Hypopharynx	80	1.4	6.9	5.1	0.45	0.56	13	0.3	1.1	0.7	0.06	0.07	C12-13
Pharynx unspecified	8	0.1	0.7	0.5	0.03	0.07	2	0.0	0.2	0.1	0.01	0.01	C14
Oesophagus	159	2.8	13.8	9.1	0.61	1.07	46	0.9	3.7	1.8	0.10	0.21	C15
Stomach	170	3.0	14.8	8.9	0.40	1.05	98	2.0	7.9	3.1	0.13	0.32	C16
Small intestine	18	0.3	1.6	0.9	0.03	0.14	14	0.3	1.1	0.7	0.05	0.10	C17
Colon	359	6.3	31.2	18.7	0.90	2.08	365	7.3	29.5	12.7	0.62	1.40	C18
Rectum	276	4.8	24.0	15.4	0.82	1.95	183	3.7	14.8	7.6	0.43	0.94	C19-20
‡Anus	14	0.2	1.2	0.6	0.02	0.07	42	0.8	3.4	1.7	0.08	0.20	C21
Liver	132	2.3	11.5	7.5	0.45	0.94	45	0.9	3.6	1.9	0.09	0.20	C22
Gallbladder etc.	40	0.7	3.5	2.2	0.13	0.24	54	1.1	4.4	1.8	0.08	0.21	C23-24
Pancreas	159	2.8	13.8	8.8	0.47	1.03	165	3.3	13.3	5.4	0.21	0.61	C25
Nose, sinuses etc.	11	0.2	1.0	0.7	0.03	0.06	8	0.2	0.6	0.4	0.02	0.03	C30-31
Larynx	104	1.8	9.0	6.5	0.48	0.82	10	0.2	0.8	0.5	0.04	0.05	C32
Trachea, bronchus and lung	944	16.5	81.9	53.9	2.98	7.03	344	6.9	27.8	15.6	0.95	1.93	C33-34
Other thoracic organs	8	0.1	0.7	0.5	0.03	0.05	3	0.1	0.2	0.1	0.00	0.02	C37-38
Bone	15	0.3	1.3	1.2	0.08	0.10	11	0.2	0.9	0.8	0.04	0.07	C40-41
Melanoma of skin	234	4.1	20.3	14.0	0.97	1.57	244	4.9	19.7	13.4	1.02	1.39	C43
Other skin	1873		162.5	99.4	5.00	11.22	1969		159.0	81.6	4.87	9.05	C44
Mesothelioma	18	0.3	1.6	1.0	0.05	0.15	5	0.1	0.4	0.2	0.01	0.02	C45
Kaposi sarcoma	34	0.6	3.0	2.4	0.20	0.20	3	0.1	0.2	0.2	0.02	0.02	C46
Connective and soft tissue	41	0.7	3.6	3.1	0.19	0.23	48	1.0	3.9	2.7	0.19	0.25	C47+C49
Breast	11	0.2	1.0	0.5	0.01	0.06	1560	31.2	126.0	79.3	6.10	8.98	C50
Vulva							44	0.9	3.6	1.7	0.11	0.20	C51
Vagina							13	0.3	1.1	0.5	0.04	0.06	C52
Cervix uteri							134	2.7	10.8	7.0	0.52	0.70	C53
Corpus uteri							265	5.3	21.4	12.0	0.72	1.52	C54
Uterus unspecified							3	0.1	0.2	0.0	0.00	0.00	C55
Ovary							195	3.9	15.8	9.2	0.59	1.03	C56
Other female genital organs							12	0.2	1.0	0.5	0.02	0.05	C57
Placenta							1	0.0	0.1	0.1	0.01	0.01	C58
Penis	18	0.3	1.6	0.9	0.03	0.09							C60
Prostate	1280	22.3	111.1	62.3	1.83	7.48							C61
Testis	127	2.2	11.0	9.6	0.70	0.73							C62
Other male genital organs	4	0.1	0.3	0.2	0.01	0.02							C63
Kidney	134	2.3	11.6	8.1	0.51	0.97	88	1.8	7.1	4.5	0.28	0.56	C64
Renal pelvis	19	0.3	1.6	1.1	0.05	0.15	17	0.3	1.4	0.6	0.02	0.10	C65
Ureter	9	0.2	0.8	0.6	0.03	0.08	6	0.1	0.5	0.2	0.01	0.04	C66
†Bladder	284	5.0	24.6	15.0	0.74	1.83	104	2.1	8.4	4.0	0.20	0.46	C67
Other urinary organs	6	0.1	0.5	0.3	0.02	0.05	3	0.1	0.2	0.1	0.01	0.01	C68
Eye	11	0.2	1.0	0.8	0.05	0.08	8	0.2	0.6	0.4	0.04	0.04	C69
Brain, nervous system	102	1.8	8.9	7.2	0.44	0.73	66	1.3	5.3	3.6	0.23	0.39	C70-72
Thyroid	22	0.4	1.9	1.4	0.09	0.15	79	1.6	6.4	4.9	0.34	0.46	C73
Adrenal gland	1	0.0	0.1	0.2	0.01	0.01	5	0.1	0.4	0.4	0.02	0.03	C74
Other endocrine	1	0.0	0.1	0.1	0.00	0.00	2	0.0	0.2	0.1	0.00	0.00	C75
Hodgkin disease	37	0.6	3.2	2.7	0.19	0.24	29	0.6	2.3	2.2	0.14	0.16	C81
Non-Hodgkin lymphoma	254	4.4	22.0	15.3	0.92	1.70	219	4.4	17.7	9.6	0.50	1.04	C82-85, C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	74	1.3	6.4	4.1	0.21	0.53	80	1.6	6.5	3.1	0.16	0.34	C90
Lymphoid leukaemia	63	1.1	5.5	4.4	0.22	0.41	37	0.7	3.0	2.2	0.10	0.16	C91
Myeloid leukaemia	54	0.9	4.7	3.5	0.22	0.41	52	1.0	4.2	2.8	0.17	0.27	C92-94
Leukaemia unspecified	6	0.1	0.5	0.3	0.01	0.02	2	0.0	0.2	0.1	0.01	0.01	C95
Other and unspecified	151	2.6	13.1	7.7	0.33	0.86	164	3.3	13.2	5.3	0.22	0.53	O&U
All sites	7605		660.0	421.7	22.10	49.04	6962		562.3	312.4	19.97	34.81	ALL
All sites but C44	5732	100.0	497.4	322.3	17.10	37.82	4993	100.0	403.3	230.8	15.10	25.76	ALLbC44

‡57.1% of cases are anorectal tumours

‡50.0% of cases are anorectal tumours

†See note following population pyramid

Switzerland, Zürich

Registration area

The canton of Zürich is located in the German-speaking part of the Swiss Mittelland plateau, where more than half of the Swiss population live, between latitudes 47° and 47° N and longitudes 8° and 8° E, with an area of 1729 km² and altitudes ranging from 332 to 1293 m above sea level.

Air pollution is generally not serious, except for NO₂ and ozone. Mean annual levels of NO₂ reached a maximum in 1986 and have decreased since, but in 1995 the recommended limit of 30 µg/m³ was still exceeded in industrial and densely populated areas of the canton, while ozone levels exceed the recommended maximum (100 µg/m³) in the whole canton during the summer months.

The population of the canton is slowly increasing (by 0.4% yearly from 1992 to 1995); at the end of 1995 it comprised 16.8% of the Swiss population. The population is almost completely Caucasian; foreigners accounted for 21% (mostly Italian and from ex-Yugoslavia). In 1995, 29% of the cantonal population lived in the city of Zürich (among them 27% foreigners), and another 7% in Winterthur, a focus of the dwindling Swiss machine industry.

Among the workforce, the industrial sector is decreasing (26% in 1990), while services are on the increase (67%).

Cancer care facilities

The medical system is well developed. The number of physicians is increasing (by about 3% per year) and attained 2493 in 1997 (1 physician per 475 population). In 1995 there were about 6000 beds for acute care in 28 public and 7 private hospitals; affiliated to these hospitals were 19 long-term care departments with nearly 1000 beds. Another 2900 beds were located in 29 long-term care facilities. In addition there were about 2600 beds in psychiatric hospitals, many dedicated to elderly people. There are special departments of oncology and radio-oncology in the three main hospitals within the canton. In addition there were ten oncologists/haematologists in free practice in 1995.

Registry structure and methods

The cancer registry of the canton of Zürich was founded in 1980 with the primary aim of establishing the incidence of cancer in the canton and to serve as a basis for epidemiological and clinical research. It is affiliated to the Department of Pathology and to the Institute of Social and Preventive Medicine of the University of Zürich. Funding is provided by the Canton, the Cantonal Cancer Society and a Swiss Federal grant to the Association of Swiss Cancer Registries.

A medical epidemiologist, a second physician, four registrars and a part-time programmer form the staff of the registry. Analysis of the data is handled by the medical epidemiologist, using the SQL facility of the data-acquisition software and SAS on the local PC-network of the registry.

The main sources of information are the histology, cytology and autopsy records of the four public pathology institutes (including the section of dermatopathology) and the four privately owned histopathology laboratories). Microscopic diagnoses are also provided by the haematological and oncological departments. The medical records of the public hospitals are an additional source of information. Most of these files are abstracted in an active manner by the staff of the registry. Additional information is obtained through questionnaires sent to private practitioners. Unclear diagnoses are discussed and reviewed with the help of the contributing pathologists. The autopsy rate is decreasing. All

autopsy records from the pathological institutes and from the institute of legal medicine are checked by the registry for mention of tumours.

Each patient has a unique identification number; and each tumour is separately recorded. New information on registered cases is systematically used for correcting and updating demographic and diagnostic variables.

Interpreting the results

Coverage is estimated to be high (95% in Zürich city and 90% of the rest of the canton).

There are no population-based cancer screening programmes in this canton. This is reflected by the low percentage of carcinoma *in situ* of the breast in relation to the invasive cases.

Use of the data

This registry covers the biggest population among the Swiss registries; its database is under-used in terms of epidemiological research. In the future, establishing survival rates will be given priority.

Special studies have been carried out based on the registry data for selected sites, e.g., melanoma. A comprehensive study on the survival of glioma patients has been launched under the direction of Professor Paul Kleihues.

Source of population

Average mid-year annual 1993–96, provided by the Federal Office of Statistics.

Notes on the data

† C44 does not include basal cell and squamous cell carcinomas.

Note: the Swiss mortality data were not available for the full period and are not published in this volume, although they were used as indicators of completeness in the editorial review.

SWITZERLAND, ZURICH (1993-1996)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	51	0.4	2.2	1.4	0.07	0.16	30	0.3	1.2	0.5	0.03	0.05	C00
Tongue	72	0.6	3.2	2.2	0.15	0.28	44	0.4	1.8	1.1	0.08	0.12	C01-02
Mouth	75	0.7	3.3	2.3	0.18	0.25	44	0.4	1.8	1.0	0.08	0.11	C03-06
Salivary glands	18	0.2	0.8	0.5	0.02	0.08	19	0.2	0.8	0.5	0.03	0.05	C07-08
Tonsil	57	0.5	2.5	1.8	0.13	0.20	20	0.2	0.8	0.5	0.04	0.05	C09
Other oropharynx	29	0.3	1.3	0.9	0.09	0.10	7	0.1	0.3	0.2	0.01	0.02	C10
Nasopharynx	8	0.1	0.4	0.2	0.02	0.03	11	0.1	0.5	0.3	0.02	0.02	C11
Hypopharynx	67	0.6	3.0	2.0	0.14	0.27	11	0.1	0.5	0.3	0.01	0.04	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	139	1.2	6.1	4.0	0.22	0.49	56	0.6	2.3	1.2	0.08	0.15	C15
Stomach	377	3.3	16.6	10.1	0.46	1.20	281	2.8	11.7	5.1	0.25	0.54	C16
Small intestine	33	0.3	1.5	1.0	0.04	0.12	36	0.4	1.5	0.8	0.03	0.12	C17
Colon	744	6.6	32.8	19.7	0.89	2.22	700	7.0	29.1	13.1	0.64	1.44	C18
Rectum	460	4.1	20.3	12.9	0.70	1.55	408	4.1	17.0	8.4	0.47	1.00	C19-20
Anus	17	0.1	0.7	0.5	0.03	0.05	61	0.6	2.5	1.3	0.08	0.16	C21
Liver	211	1.9	9.3	6.0	0.34	0.73	73	0.7	3.0	1.5	0.08	0.19	C22
Gallbladder etc.	79	0.7	3.5	2.1	0.08	0.28	137	1.4	5.7	2.1	0.07	0.21	C23-24
Pancreas	256	2.3	11.3	7.1	0.34	0.86	242	2.4	10.1	4.4	0.20	0.53	C25
Nose, sinuses etc.	17	0.1	0.7	0.5	0.03	0.05	17	0.2	0.7	0.4	0.02	0.04	C30-31
Larynx	135	1.2	5.9	4.0	0.25	0.50	16	0.2	0.7	0.4	0.03	0.05	C32
Trachea, bronchus and lung	1562	13.8	68.8	43.7	2.25	5.47	551	5.5	22.9	12.6	0.83	1.52	C33-34
Other thoracic organs	23	0.2	1.0	0.8	0.06	0.08	17	0.2	0.7	0.4	0.02	0.05	C37-38
Bone	19	0.2	0.8	0.9	0.05	0.06	15	0.2	0.6	0.6	0.03	0.05	C40-41
Melanoma of skin	478	4.2	21.0	14.3	0.90	1.56	533	5.4	22.2	15.1	1.09	1.51	C43
†Other skin	48		2.1	1.3	0.06	0.13	61		2.5	1.4	0.08	0.12	C44
Mesothelioma	64	0.6	2.8	1.8	0.10	0.22	17	0.2	0.7	0.4	0.02	0.05	C45
Kaposi sarcoma	121	1.1	5.3	4.0	0.33	0.35	4	0.0	0.2	0.2	0.01	0.01	C46
Connective and soft tissue	84	0.7	3.7	2.5	0.13	0.24	71	0.7	3.0	1.7	0.09	0.19	C47+C49
Breast	15	0.1	0.7	0.4	0.02	0.04	3004	30.2	125.1	74.5	5.48	8.41	C50
Vulva							57	0.6	2.4	1.0	0.05	0.12	C51
Vagina							20	0.2	0.8	0.4	0.02	0.04	C52
Cervix uteri							265	2.7	11.0	7.4	0.56	0.71	C53
Corpus uteri							578	5.8	24.1	13.3	0.82	1.74	C54
Uterus unspecified							16	0.2	0.7	0.2	0.00	0.01	C55
Ovary							474	4.8	19.7	11.9	0.80	1.36	C56
Other female genital organs							22	0.2	0.9	0.4	0.01	0.06	C57
Placenta							4	0.0	0.2	0.1	0.01	0.01	C58
Penis	31	0.3	1.4	0.9	0.04	0.11							C60
Prostate	3017	26.6	132.9	77.5	2.19	9.68							C61
Testis	283	2.5	12.5	10.1	0.77	0.80							C62
Other male genital organs	10	0.1	0.4	0.3	0.01	0.04							C63
Kidney	272	2.4	12.0	7.9	0.46	0.97	165	1.7	6.9	3.9	0.23	0.42	C64
Renal pelvis	44	0.4	1.9	1.2	0.06	0.16	36	0.4	1.5	0.7	0.03	0.10	C65
Ureter	16	0.1	0.7	0.4	0.02	0.04	10	0.1	0.4	0.2	0.01	0.01	C66
Bladder	917	8.1	40.4	24.8	1.03	3.06	320	3.2	13.3	6.4	0.37	0.77	C67
Other urinary organs	11	0.1	0.5	0.3	0.01	0.04	3	0.0	0.1	0.1	0.01	0.01	C68
Eye	20	0.2	0.9	0.6	0.04	0.06	19	0.2	0.8	0.7	0.03	0.06	C69
Brain, nervous system	176	1.6	7.8	6.0	0.39	0.62	132	1.3	5.5	4.1	0.27	0.41	C70-72
Thyroid	72	0.6	3.2	2.3	0.16	0.25	198	2.0	8.2	5.6	0.39	0.54	C73
Adrenal gland	7	0.1	0.3	0.3	0.01	0.03	5	0.1	0.2	0.2	0.01	0.01	C74
Other endocrine	5	0.0	0.2	0.3	0.02	0.02	1	0.0	0.0	0.1	0.00	0.00	C75
Hodgkin disease	62	0.5	2.7	2.4	0.16	0.19	55	0.6	2.3	2.2	0.16	0.17	C81
Non-Hodgkin lymphoma	484	4.3	21.3	14.4	0.83	1.55	441	4.4	18.4	9.9	0.61	1.10	C82-85,C96
Immunoproliferative diseases	21	0.2	0.9	0.5	0.02	0.04	14	0.1	0.6	0.3	0.02	0.03	C88
Multiple myeloma	164	1.4	7.2	4.4	0.22	0.49	145	1.5	6.0	2.7	0.10	0.35	C90
Lymphoid leukaemia	112	1.0	4.9	4.2	0.19	0.35	74	0.7	3.1	2.1	0.10	0.15	C91
Myeloid leukaemia	139	1.2	6.1	4.5	0.23	0.43	110	1.1	4.6	2.5	0.13	0.25	C92-94
Leukaemia unspecified	2	0.0	0.1	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	270	2.4	11.9	7.2	0.33	0.79	346	3.5	14.4	6.0	0.27	0.64	O&U
All sites	11394		501.7	319.2	15.27	37.27	9998		416.2	232.5	14.90	25.87	ALL
All sites but C44	11346	100.0	499.6	317.9	15.21	37.14	9937	100.0	413.7	231.0	14.82	25.75	ALLbC44

†See note following population pyramid

UK, England

Registration area

England lies between latitudes 49° and 55° N and longitudes 60° W and 10° E, and has an area of 150 400 km². The population lives mainly at low altitudes – the highest point is just under 1000 m above sea level.

The registry covers a population of just under 50 million; registrations are included in the present data-set only for residents of England. About 35% of the population live in metropolitan areas, with a further 34% in smaller urban districts (cities, industrial areas, new towns, resort and retirement areas), and 20% in mixed urban/rural areas. Data from the 1991 census indicated that 94% of the population described themselves as white, 1.7% as Indian, 1.2% as either Pakistani or Bangladeshi, 0.3% as Chinese (with 0.4% in other Asian groups), 1% as black Caribbean, 0.4% as black Africans (with 0.4% in other black groups), and 0.6% belonged to other ethnic groups.

The most common occupations in the male population are: craft and related occupations (24%), managers and administrators (19%), and plant and machine operators (15%). Among females, the most common occupations are clerical and secretarial (28%), personal and protective services (13%) and managers and administrators (12%).

Registry structure and methods

Cancer registration in England during 1993–97 was conducted by nine independent regional registries. They collected data on cancers diagnosed in residents of their areas, and submitted notification of registrations, with a standard data-set, to the National Cancer Intelligence Centre at the Office of National Statistics (ONS, formerly the Office of Population Censuses and Surveys). A national registry has existed since 1945, although it did not then cover the whole of England. Complete geographical national coverage (but not 100% completeness of registration) was achieved in 1962. The current person-based database at ONS holds data from 1971 onwards.

Cancer registration in England was voluntary until 1993, when a compulsory (but not statutory) minimum data-set was established by the National Health Service. There is close co-operation with the private sector through the Independent Healthcare Association. The methods of registration and the completeness and accuracy of registration vary between regional registries. Each registry has, since 1971, received notification from the national death registration system (at ONS) of all deaths in residents of their region where the death certificate mentioned cancer, enabling the registry to identify cases not previously known to them or to update their records with date and cause of death. Most of the registries use hospital records staff to collect data (some of which is transmitted electronically to the registry) and some registries use specially employed peripatetic data collectors. Registries obtain information from other sources including coroners, pathology laboratories and private nursing homes.

The registries supply to ONS most or all of the minimum data-set including identifying code, date of birth, sex, usual residence, primary tumour site, histology, incidence date and date of death (if the patient is dead). Some registries collect many other items of information which are not forwarded to ONS. At ONS, data quality checks are undertaken, the results of which are fed back to the registries which submit the necessary corrections to ONS.

Since 1971, cancer registrations have been recorded in the National Health Service Central Register (NHS CR), maintained by ONS, which includes almost all of the population of England (and Wales). Deaths in England (and Wales) are also recorded in this register, and linkage of cancer registrations and deaths allows routine follow up of survival of cancer patients (one registry also conducts direct patient follow up). The process of recording cancers at NHSCR

also enables elimination of duplicate registrations from the national database and confirmation of multiple primary tumours.

Interpretation of the results

A review of the operation of national cancer registration and its future direction was carried out in 1990. Key recommendations were for the formation of a national steering committee and clearer responsibility in the National Health Service for provision of registration data, for national measures to improve registration of private patients (an increasing difficulty), for computerized links to pathology laboratories in all regions, for an increased range of data items to be collected, and for improved quality control and access to the data for users. Much progress was made in implementing these recommendations and ONS redeveloped its computer system to provide efficient processing and a person-based database (covering data from 1971).

Use of the data

ONS publishes routinely data on annual cancer registrations in England and periodically on survival. *Ad hoc* analyses of the data are also performed by ONS and by other researchers, and are published in scientific journals or in ONS publications. Data are also used to answer enquiries from Parliament, the public, health administrators, etc., and are supplied to specialist registries such as that at the Childhood Cancer Research Group in Oxford. In addition, recording of cancer registrations enables cohort studies to be undertaken with cancer as a study outcome; some 200 such studies are now in progress.

Source of population

Annual estimates based on the last census and taking into account births, deaths and migration.

Notes on the data

* Differing registration practices for coding basis of diagnosis make it difficult to interpret the quality indicators MV% (which is known to be genuinely low in comparison with most other western European countries) and DCO.

† C44 is registered variably across the country.

***UK, ENGLAND (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	813	0.2	0.7	0.4	0.02	0.05	306	0.1	0.2	0.1	0.00	0.01	C00
Tongue	2322	0.4	1.9	1.3	0.09	0.16	1415	0.3	1.1	0.6	0.04	0.07	C01-02
Mouth	2710	0.5	2.3	1.6	0.11	0.18	1826	0.3	1.4	0.8	0.05	0.09	C03-06
Salivary glands	1061	0.2	0.9	0.6	0.03	0.06	883	0.2	0.7	0.4	0.03	0.04	C07-08
Tonsil	1086	0.2	0.9	0.7	0.05	0.08	432	0.1	0.3	0.2	0.02	0.03	C09
Other oropharynx	434	0.1	0.4	0.3	0.02	0.03	168	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	637	0.1	0.5	0.4	0.03	0.04	304	0.1	0.2	0.2	0.01	0.02	C11
Hypopharynx	1151	0.2	1.0	0.6	0.04	0.08	578	0.1	0.5	0.2	0.01	0.03	C12-13
Pharynx unspecified	556	0.1	0.5	0.3	0.02	0.04	278	0.1	0.2	0.1	0.01	0.01	C14
Oesophagus	16669	3.2	13.9	8.4	0.41	1.02	11059	2.1	8.7	3.5	0.14	0.40	C15
Stomach	27209	5.2	22.7	13.1	0.52	1.54	16159	3.1	12.6	4.9	0.19	0.54	C16
Small intestine	1166	0.2	1.0	0.6	0.03	0.07	1090	0.2	0.9	0.4	0.02	0.05	C17
Colon	41947	7.9	34.9	20.6	0.88	2.41	44528	8.4	34.8	15.0	0.69	1.74	C18
Rectum	28005	5.3	23.3	14.3	0.70	1.75	19761	3.7	15.5	7.1	0.36	0.84	C19-20
Anus	1127	0.2	0.9	0.6	0.04	0.07	1659	0.3	1.3	0.7	0.04	0.08	C21
Liver	4676	0.9	3.9	2.5	0.12	0.29	3176	0.6	2.5	1.2	0.05	0.13	C22
Gallbladder etc.	2191	0.4	1.8	1.1	0.04	0.12	3198	0.6	2.5	1.1	0.05	0.12	C23-24
Pancreas	13551	2.6	11.3	6.7	0.31	0.78	14655	2.8	11.5	4.8	0.21	0.56	C25
Nose, sinuses etc.	968	0.2	0.8	0.5	0.03	0.06	683	0.1	0.5	0.3	0.02	0.03	C30-31
Larynx	7529	1.4	6.3	4.1	0.24	0.52	1711	0.3	1.3	0.7	0.04	0.10	C32
Trachea, bronchus and lung	104901	19.9	87.4	51.2	2.08	6.39	57382	10.9	44.9	22.0	1.04	2.89	C33-34
Other thoracic organs	925	0.2	0.8	0.5	0.03	0.06	632	0.1	0.5	0.3	0.02	0.03	C37-38
Bone	1090	0.2	0.9	0.8	0.05	0.07	857	0.2	0.7	0.6	0.04	0.05	C40-41
Melanoma of skin	9624	1.8	8.0	5.8	0.40	0.62	13791	2.6	10.8	7.4	0.54	0.75	C43
†Other skin	93990		78.3	46.7	2.16	5.27	84431		66.1	31.1	1.67	3.43	C44
Mesothelioma	5041	1.0	4.2	2.7	0.15	0.35	846	0.2	0.7	0.4	0.02	0.05	C45
Kaposi sarcoma	672	0.1	0.6	0.5	0.04	0.04	68	0.0	0.1	0.0	0.00	0.00	C46
Connective and soft tissue	3001	0.6	2.5	1.8	0.11	0.18	2600	0.5	2.0	1.4	0.09	0.13	C47+C49
Breast	1036	0.2	0.9	0.5	0.03	0.06	150322	28.4	117.6	74.4	5.67	8.23	C50
Vulva							4016	0.8	3.1	1.3	0.06	0.14	C51
Vagina							898	0.2	0.7	0.4	0.02	0.04	C52
Cervix uteri							14294	2.7	11.2	8.2	0.62	0.79	C53
Corpus uteri							19469	3.7	15.2	8.9	0.63	1.10	C54
Uterus unspecified							1366	0.3	1.1	0.6	0.03	0.06	C55
Ovary							25932	4.9	20.3	12.4	0.86	1.45	C56
Other female genital organs							584	0.1	0.5	0.3	0.02	0.03	C57
Placenta							39	0.0	0.0	0.0	0.00	0.00	C58
Penis	1487	0.3	1.2	0.8	0.05	0.08							C60
Prostate	89532	17.0	74.6	39.6	0.99	4.41							C61
Testis	6976	1.3	5.8	5.1	0.38	0.40							C62
Other male genital organs	331	0.1	0.3	0.2	0.01	0.02							C63
Kidney	12119	2.3	10.1	6.7	0.39	0.80	7349	1.4	5.7	3.3	0.20	0.37	C64
Renal pelvis	688	0.1	0.6	0.4	0.02	0.04	504	0.1	0.4	0.2	0.01	0.02	C65
Ureter	606	0.1	0.5	0.3	0.01	0.04	321	0.1	0.3	0.1	0.01	0.01	C66
Bladder	45726	8.7	38.1	22.3	0.93	2.63	17795	3.4	13.9	6.1	0.27	0.72	C67
Other urinary organs	561	0.1	0.5	0.3	0.01	0.03	277	0.1	0.2	0.1	0.01	0.01	C68
Eye	1025	0.2	0.9	0.7	0.04	0.07	969	0.2	0.8	0.6	0.03	0.05	C69
Brain, nervous system	10006	1.9	8.3	6.5	0.43	0.68	7749	1.5	6.1	4.5	0.29	0.45	C70-72
Thyroid	1262	0.2	1.1	0.8	0.05	0.08	3383	0.6	2.6	1.9	0.14	0.18	C73
Adrenal gland	357	0.1	0.3	0.3	0.02	0.02	349	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	219	0.0	0.2	0.2	0.01	0.01	158	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	3084	0.6	2.6	2.3	0.16	0.19	2323	0.4	1.8	1.7	0.11	0.13	C81
Non-Hodgkin lymphoma	17476	3.3	14.6	10.0	0.60	1.10	15225	2.9	11.9	6.6	0.40	0.75	C82-85,C96
Immunoproliferative diseases	257	0.0	0.2	0.1	0.00	0.01	151	0.0	0.1	0.1	0.00	0.01	C88
Multiple myeloma	6832	1.3	5.7	3.4	0.16	0.40	6523	1.2	5.1	2.3	0.11	0.27	C90
Lymphoid leukaemia	7370	1.4	6.1	4.6	0.22	0.43	5259	1.0	4.1	2.6	0.12	0.22	C91
Myeloid leukaemia	6616	1.3	5.5	3.7	0.19	0.37	5877	1.1	4.6	2.6	0.15	0.26	C92-94
Leukaemia unspecified	572	0.1	0.5	0.3	0.01	0.03	545	0.1	0.4	0.2	0.01	0.02	C95
Other and unspecified	32466	6.2	27.0	15.6	0.61	1.73	36697	6.9	28.7	11.9	0.51	1.32	O&U
All sites	621656		517.8	313.3	14.08	35.97	612850		479.4	257.1	15.70	28.92	ALL
All sites but C44	527666	100.0	439.5	266.6	11.92	30.70	528419	100.0	413.4	226.0	14.03	25.49	ALLbC44

†See note following population pyramid

UK, England, East Anglia

Registration area

The East Anglian Cancer Registry was established in 1989 through the amalgamation of the cancer registration bureaux of Cambridge, Ipswich and Norwich. The registry holds cancer incidence data from 1961 for the current health authorities of Cambridgeshire, Suffolk and Norfolk, and additionally from 1996 for Bedfordshire health authority. In 1997, the total population was approximately 2.7 million.

Cancer care facilities

Patients are referred by general practitioners to local hospitals for investigation. Most patients' care is managed within hospitals visited by registry staff. Cancer services in East Anglia are available in all major hospitals but more specialized services are concentrated in networks based on Cambridge (Addenbrooke's Hospital), Norwich (Norfolk and Norwich Hospital), and Ipswich (Heath Road Hospital).

Registry structure and methods

Most registry staff are based in Addenbrooke's Hospital in Cambridge, although some continue to work in the original bureaux in Ipswich and Norwich, and the research staff of the Cancer Intelligence Unit are based in the university department of Public Health and Primary Care.

The general director and the medical director of the registry are part-time. There is a full time manager and deputy manager, and 10 whole time equivalent data registrars and clerks. There are two full time computer staff and 2.8 whole time equivalent research staff. The cancer registry is funded by the National Health Service, the unit cost being approximately £20 per cancer registered.

The three bureaux are located alongside radiotherapy units, and other hospitals at which cancer patients are treated are visited. Most data are extracted from medical records by trained clerks, but additional data are sought, primarily from private hospitals, and general practitioners. Most tumours are identified through paper reports from pathology laboratories. The deaths of registered patients, and the deaths of East Anglian residents who have cancer mentioned on the death certificate are notified by the Office of National Statistics. After initial registration, patients are actively followed to determine vital status at three years and thereafter every five years until death.

Registration data are recorded on a paper form, and transferred to a computer database when complete. Registrations are stored

electronically from 1971. The current data-set includes all items on the National Minimum Dataset, plus information on stage for 12 main cancer sites, vital status at follow up, and cause of death.

Interpreting the results

High levels of case ascertainment are aided by a stable local population, local availability of specialist cancer centres, and high levels of staff retention.

Use of the data

An annual incidence report is produced. The data are used to inform policies for cancer service provision, and in studies conducted by staff of the Cancer Intelligence Unit, and others. In addition to its programme of primary epidemiological research, the Unit provides extraction, analysis and interpretation of regional cancer statistics in response to *ad hoc* queries from health professionals, researchers, national organizations and the public.

Source of population

Annual estimates based on the last census and taking into account births, deaths and migration.

UK, ENGLAND, EAST ANGLIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	143	0.6	2.7	1.5	0.07	0.19	35	0.1	0.6	0.2	0.01	0.03	C00
Tongue	74	0.3	1.4	0.9	0.07	0.11	70	0.3	1.3	0.7	0.05	0.08	C01-02
Mouth	99	0.4	1.9	1.2	0.08	0.14	83	0.4	1.5	0.7	0.04	0.09	C03-06
Salivary glands	44	0.2	0.8	0.5	0.02	0.05	41	0.2	0.8	0.5	0.03	0.05	C07-08
Tonsil	46	0.2	0.9	0.6	0.05	0.08	13	0.1	0.2	0.2	0.01	0.02	C09
Other oropharynx	12	0.0	0.2	0.1	0.01	0.02	8	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	24	0.1	0.5	0.3	0.02	0.03	10	0.0	0.2	0.1	0.01	0.01	C11
Hypopharynx	31	0.1	0.6	0.4	0.02	0.05	25	0.1	0.5	0.3	0.02	0.03	C12-13
Pharynx unspecified	9	0.0	0.2	0.1	0.00	0.02	7	0.0	0.1	0.1	0.00	0.00	C14
Oesophagus	752	3.1	14.4	7.7	0.35	0.91	463	2.0	8.6	3.3	0.13	0.37	C15
Stomach	1179	4.9	22.5	11.4	0.44	1.26	536	2.3	9.9	3.4	0.11	0.35	C16
Small intestine	51	0.2	1.0	0.5	0.03	0.07	65	0.3	1.2	0.6	0.03	0.08	C17
Colon	2053	8.5	39.2	20.6	0.88	2.38	2193	9.4	40.7	16.5	0.76	1.89	C18
Rectum	1268	5.2	24.2	13.4	0.67	1.67	887	3.8	16.5	7.3	0.38	0.84	C19-20
Anus	43	0.2	0.8	0.5	0.02	0.05	87	0.4	1.6	0.8	0.04	0.09	C21
Liver	129	0.5	2.5	1.5	0.07	0.19	105	0.4	1.9	0.9	0.04	0.09	C22
Gallbladder etc.	108	0.4	2.1	1.0	0.03	0.13	133	0.6	2.5	0.9	0.03	0.10	C23-24
Pancreas	623	2.6	11.9	6.5	0.32	0.75	644	2.8	12.0	4.5	0.17	0.53	C25
Nose, sinuses etc.	55	0.2	1.1	0.6	0.04	0.08	30	0.1	0.6	0.3	0.02	0.03	C30-31
Larynx	290	1.2	5.5	3.3	0.19	0.41	51	0.2	0.9	0.5	0.03	0.07	C32
Trachea, bronchus and lung	4128	17.0	78.8	40.8	1.53	4.99	2078	8.9	38.6	16.8	0.72	2.17	C33-34
Other thoracic organs	28	0.1	0.5	0.4	0.03	0.04	14	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	37	0.2	0.7	0.6	0.04	0.05	37	0.2	0.7	0.7	0.04	0.05	C40-41
Melanoma of skin	510	2.1	9.7	6.6	0.45	0.68	750	3.2	13.9	9.6	0.71	0.98	C43
Other skin	7449		142.2	76.8	3.56	8.59	6053		112.3	51.4	2.86	5.67	C44
Mesothelioma	242	1.0	4.6	2.6	0.14	0.33	32	0.1	0.6	0.3	0.02	0.03	C45
Kaposi sarcoma	14	0.1	0.3	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	129	0.5	2.5	1.7	0.10	0.16	126	0.5	2.3	1.4	0.09	0.14	C47+C49
Breast	43	0.2	0.8	0.5	0.03	0.05	6985	29.9	129.6	79.7	6.19	8.83	C50
Vulva							193	0.8	3.6	1.4	0.06	0.15	C51
Vagina							34	0.1	0.6	0.3	0.01	0.03	C52
Cervix uteri							547	2.3	10.2	7.2	0.54	0.68	C53
Corpus uteri							1114	4.8	20.7	11.3	0.79	1.40	C54
Uterus unspecified							18	0.1	0.3	0.2	0.01	0.02	C55
Ovary							1257	5.4	23.3	14.0	1.00	1.63	C56
Other female genital organs							17	0.1	0.3	0.2	0.01	0.02	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	63	0.3	1.2	0.7	0.05	0.08							C60
Prostate	4854	20.0	92.7	43.2	1.01	4.78							C61
Testis	323	1.3	6.2	5.5	0.43	0.44							C62
Other male genital organs	12	0.0	0.2	0.1	0.01	0.02							C63
Kidney	493	2.0	9.4	5.7	0.33	0.68	247	1.1	4.6	2.5	0.16	0.28	C64
Renal pelvis	55	0.2	1.1	0.6	0.02	0.07	39	0.2	0.7	0.3	0.01	0.03	C65
Ureter	24	0.1	0.5	0.3	0.01	0.03	12	0.1	0.2	0.1	0.00	0.01	C66
Bladder	2255	9.3	43.1	22.4	0.92	2.61	759	3.2	14.1	5.8	0.24	0.68	C67
Other urinary organs	16	0.1	0.3	0.2	0.01	0.02	6	0.0	0.1	0.0	0.00	0.01	C68
Eye	54	0.2	1.0	0.7	0.04	0.07	47	0.2	0.9	0.6	0.03	0.06	C69
Brain, nervous system	511	2.1	9.8	7.0	0.44	0.74	350	1.5	6.5	4.5	0.30	0.48	C70-72
Thyroid	72	0.3	1.4	1.0	0.07	0.11	171	0.7	3.2	2.1	0.15	0.19	C73
Adrenal gland	19	0.1	0.4	0.5	0.02	0.03	13	0.1	0.2	0.3	0.02	0.02	C74
Other endocrine	7	0.0	0.1	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	140	0.6	2.7	2.4	0.17	0.20	122	0.5	2.3	2.0	0.15	0.17	C81
Non-Hodgkin lymphoma	850	3.5	16.2	10.0	0.58	1.10	713	3.1	13.2	6.8	0.41	0.79	C82-85,C96
Immunoproliferative diseases	14	0.1	0.3	0.1	0.00	0.02	5	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	350	1.4	6.7	3.6	0.16	0.41	290	1.2	5.4	2.2	0.10	0.25	C90
Lymphoid leukaemia	314	1.3	6.0	4.2	0.22	0.39	196	0.8	3.6	2.2	0.12	0.20	C91
Myeloid leukaemia	302	1.2	5.8	3.5	0.16	0.39	247	1.1	4.6	2.5	0.15	0.26	C92-94
Leukaemia unspecified	16	0.1	0.3	0.2	0.00	0.02	23	0.1	0.4	0.1	0.01	0.01	C95
Other and unspecified	1320	5.4	25.2	12.6	0.45	1.35	1443	6.2	26.8	10.7	0.47	1.14	O&U
All sites	31677		604.8	327.6	14.39	37.06	29426		546.1	279.3	17.34	31.18	ALL
All sites but C44	24228	100.0	462.6	250.8	10.82	28.47	23373	100.0	433.8	227.8	14.48	25.51	ALLbC44

UK, England, Merseyside and Cheshire

Registration area

Since 1974, the registry has collected data on all cancers occurring in residents of Merseyside and Cheshire wherever treated, and on residents of other regions treated in Merseyside and Cheshire hospitals. The registry also collects data on Isle of Man residents.

Population centres in the area include the city of Liverpool; industrial towns such as Birkenhead (previously shipbuilding), Runcorn (chemicals), St Helens (glass); the retirement coastal town of Southport; and the rural towns of Cheshire. There has been a fall in the population living in the predominantly urban Health Authorities in Merseyside, which contrasts with an increase in the population of more rural authorities within Cheshire.

Cancer care facilities

Local cancer services are being reorganized into networks with a specialist cancer centre (containing full radiotherapy and oncology facilities) and cancer units in a 'hub and spoke' arrangement, to achieve the most effective concentration of expertise and also obtain the closer involvement of primary care.

Registry structure and methods

The registry was founded in 1944 as the Liverpool Clinical Cancer Registry, with the primary objective of registering all cases of malignancy occurring in the area served by the Liverpool Radium Institute. It extended its coverage to the surrounding area in 1974. The registry is part of the National Health Service and is funded by the local Health Authorities.

Registry staff comprises a medical director, deputy director/manager, epidemiologist, systems manager, two information officers, a secretary, two deputy managers, and six cancer registration officers. In addition, project work is undertaken by students studying for higher degrees and professional examinations.

The most important source of notifications is pathology reports, copies of which are routinely sent to the registry. All cases are followed up by trained registration officers who abstract relevant clinical information from hospital case records. Notifications are also received from the Office for National Statistics, about death certificates for people who have died of cancer. Full registration information for these cases is then sought by Merseyside and Cheshire Cancer Registry from the hospital or certifying doctor. The local specialist centres for oncology also supply notifications. Details of Merseyside and Cheshire residents whose cancers are diagnosed elsewhere are supplied by the local registry. Cases registered during life are flagged at the National Health Service Central Register so that the cancer registry is informed when these cases die.

Registry data are held on a dedicated relational person-based system. Each tumour is allocated a unique tumour number in addition to the patient's unique identifier. Validation checks within the system were extended in 1994 to improve the quality of data inputting. The registry has a rolling programme of quality assurance focussing on the ascertainment, completeness, timeliness and validity of data. All postgraduate researchers contribute to data 'housekeeping', and several projects have explored different aspects of data quality. Data are coded in ICD-O-2, kept securely and released in a controlled manner, in accordance with ethical and data protection conventions. Regular back-ups are taken of the data and kept both locally and off-site.

Interpreting the results

There have been no coding or registration practice changes that affect the interpretation of the data in this report compared with earlier volumes.

Organized screening programmes are in place for breast and cervical tumours. In 1988 a national breast screening programme was introduced, through which women aged 50–64 years are routinely invited to be screened for breast cancer every three years; women above 64 years are screened if they, or their general practitioners, request a test. A similar screening programme for cervical cancer was introduced in 1964, whereby all women aged 20–64 are screened, currently every three or five years depending on their local health authority of residence and their age.

The increasing use of opportunistic PSA testing within Merseyside and Cheshire coincides with an increase in the number of prostate cancer cases registered locally.

Use of the data

Publications include specialist reports on geographical variations (1990), lung cancer (1993), breast cancer (1994) and skin cancer (1994), in addition to the regular five-year incidence reports. Other output includes responding to over 60 *ad hoc* enquiries annually; responding to genetic counselling service enquiries; contributions to the regional public health report; analyses to support the planning of local cancer services; and regular talks to specialist groups including Marie Curie and Macmillan nurses.

Source of population

Annual estimates based on the last census and taking into account births, deaths and migration.

UK, ENGLAND, MERSEYSIDE AND CHESHIRE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		
Lip	20	0.1	0.3	0.2	0.01	0.02	6	0.0	0.1	0.0	0.00	0.00	C00
Tongue	130	0.5	2.2	1.6	0.13	0.20	71	0.3	1.2	0.6	0.04	0.08	C01-02
Mouth	186	0.7	3.2	2.2	0.16	0.25	96	0.3	1.6	0.8	0.04	0.10	C03-06
Salivary glands	59	0.2	1.0	0.7	0.04	0.08	34	0.1	0.6	0.3	0.02	0.03	C07-08
Tonsil	65	0.2	1.1	0.8	0.05	0.09	30	0.1	0.5	0.3	0.02	0.04	C09
Other oropharynx	56	0.2	1.0	0.7	0.06	0.09	14	0.1	0.2	0.1	0.01	0.01	C10
Nasopharynx	47	0.2	0.8	0.6	0.04	0.06	11	0.0	0.2	0.1	0.01	0.01	C11
Hypopharynx	86	0.3	1.5	1.0	0.07	0.12	23	0.1	0.4	0.2	0.01	0.02	C12-13
Pharynx unspecified	37	0.1	0.6	0.4	0.03	0.04	19	0.1	0.3	0.2	0.01	0.02	C14
Oesophagus	920	3.3	15.7	9.8	0.51	1.17	654	2.3	10.6	4.5	0.20	0.55	C15
Stomach	1626	5.8	27.8	16.8	0.74	2.00	967	3.5	15.7	6.3	0.27	0.69	C16
Small intestine	68	0.2	1.2	0.8	0.05	0.10	52	0.2	0.8	0.4	0.02	0.05	C17
Colon	2305	8.3	39.4	23.7	1.04	2.85	2359	8.5	38.2	16.8	0.77	1.97	C18
Rectum	1468	5.3	25.1	15.6	0.79	1.93	998	3.6	16.2	7.3	0.37	0.87	C19-20
Anus	51	0.2	0.9	0.5	0.03	0.05	74	0.3	1.2	0.7	0.04	0.08	C21
Liver	242	0.9	4.1	2.6	0.12	0.33	184	0.7	3.0	1.4	0.07	0.17	C22
Gallbladder etc.	96	0.3	1.6	1.0	0.04	0.09	174	0.6	2.8	1.3	0.06	0.15	C23-24
Pancreas	670	2.4	11.4	7.0	0.32	0.81	747	2.7	12.1	5.1	0.23	0.61	C25
Nose, sinuses etc.	56	0.2	1.0	0.7	0.03	0.08	36	0.1	0.6	0.3	0.01	0.04	C30-31
Larynx	460	1.6	7.9	5.2	0.31	0.68	117	0.4	1.9	1.1	0.08	0.14	C32
Trachea, bronchus and lung	6370	22.8	108.9	65.8	2.86	8.29	3965	14.2	64.3	32.0	1.55	4.31	C33-34
Other thoracic organs	43	0.2	0.7	0.5	0.02	0.05	31	0.1	0.5	0.3	0.02	0.03	C37-38
Bone	51	0.2	0.9	0.8	0.04	0.06	42	0.2	0.7	0.5	0.03	0.05	C40-41
Melanoma of skin	457	1.6	7.8	5.8	0.44	0.62	725	2.6	11.7	8.4	0.62	0.84	C43
Other skin	6943		118.7	72.7	3.48	8.33	6748		109.3	52.0	2.84	5.73	C44
Mesothelioma	296	1.1	5.1	3.2	0.16	0.41	45	0.2	0.7	0.4	0.02	0.05	C45
Kaposi sarcoma	20	0.1	0.3	0.3	0.02	0.03	2	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	158	0.6	2.7	2.0	0.13	0.19	124	0.4	2.0	1.4	0.09	0.13	C47+C49
Breast	61	0.2	1.0	0.6	0.02	0.08	7244	26.0	117.4	74.0	5.62	8.14	C50
Vulva							212	0.8	3.4	1.3	0.05	0.13	C51
Vagina							63	0.2	1.0	0.5	0.02	0.05	C52
Cervix uteri							863	3.1	14.0	10.3	0.77	1.00	C53
Corpus uteri							915	3.3	14.8	8.4	0.56	1.04	C54
Uterus unspecified							86	0.3	1.4	0.7	0.04	0.09	C55
Ovary							1286	4.6	20.8	12.9	0.91	1.47	C56
Other female genital organs							16	0.1	0.3	0.2	0.01	0.02	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	82	0.3	1.4	0.9	0.06	0.11							C60
Prostate	4222	15.1	72.2	39.5	0.97	4.44							C61
Testis	342	1.2	5.8	5.2	0.40	0.41							C62
Other male genital organs	11	0.0	0.2	0.1	0.00	0.01							C63
Kidney	606	2.2	10.4	7.0	0.42	0.82	399	1.4	6.5	3.6	0.22	0.41	C64
Renal pelvis	31	0.1	0.5	0.3	0.01	0.04	24	0.1	0.4	0.2	0.01	0.03	C65
Ureter	35	0.1	0.6	0.4	0.02	0.05	20	0.1	0.3	0.1	0.00	0.02	C66
Bladder	2344	8.4	40.1	23.7	0.94	2.84	923	3.3	15.0	6.8	0.33	0.83	C67
Other urinary organs	22	0.1	0.4	0.2	0.01	0.02	7	0.0	0.1	0.1	0.01	0.01	C68
Eye	66	0.2	1.1	0.8	0.05	0.10	55	0.2	0.9	0.6	0.04	0.05	C69
Brain, nervous system	462	1.7	7.9	6.3	0.43	0.67	366	1.3	5.9	4.5	0.29	0.44	C70-72
Thyroid	58	0.2	1.0	0.8	0.05	0.08	181	0.6	2.9	2.3	0.16	0.21	C73
Adrenal gland	13	0.0	0.2	0.3	0.01	0.02	15	0.1	0.2	0.2	0.01	0.01	C74
Other endocrine	13	0.0	0.2	0.2	0.01	0.02	8	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	127	0.5	2.2	1.9	0.14	0.16	113	0.4	1.8	1.6	0.11	0.13	C81
Non-Hodgkin lymphoma	808	2.9	13.8	9.6	0.59	1.06	748	2.7	12.1	6.8	0.42	0.78	C82-85,C96
Immunoproliferative diseases	7	0.0	0.1	0.1	0.00	0.01	2	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	263	0.9	4.5	2.7	0.12	0.33	279	1.0	4.5	2.0	0.10	0.24	C90
Lymphoid leukaemia	264	0.9	4.5	3.3	0.14	0.29	190	0.7	3.1	2.0	0.09	0.16	C91
Myeloid leukaemia	284	1.0	4.9	3.2	0.17	0.32	257	0.9	4.2	2.4	0.13	0.23	C92-94
Leukaemia unspecified	32	0.1	0.5	0.4	0.01	0.03	30	0.1	0.5	0.2	0.01	0.02	C95
Other and unspecified	1705	6.1	29.1	17.1	0.65	1.95	1971	7.1	31.9	13.1	0.55	1.44	O&U
All sites	34844		595.5	367.7	16.97	42.87	34622		561.0	298.0	17.98	33.76	ALL
All sites but C44	27901	100.0	476.8	294.9	13.49	34.54	27874	100.0	451.7	246.1	15.13	28.03	ALLbC44

§Includes 1 case of unknown age

UK, England, North Western

Registration area

The North Western Regional Cancer Registry collects data on all residents of the North Western Health Region who develop cancer. The region comprises the counties of Greater Manchester and Lancashire, South Cumbria and a small part of Derbyshire. It covers an area of 4500 km² and has a population of four million. Sixty-five per cent of the population resides in the conurbation of Greater Manchester, which is almost entirely urban. The remainder of the region is of mixed urban-industrial and rural character. Eleven per cent of the population lives in areas adjoining the coast, which are characterized by a high proportion of elderly retired residents.

Registry structure and methods

The North Western Registry was founded in 1962. It is part of the Centre for Cancer Epidemiology at the Christie Hospital, which is the principal cancer centre serving the Region.

The vast majority of patients receive their hospital care in National Health Service hospitals but the private sector is growing. All NTIS and private hospitals notify the registry on a special form of all cases of cancer diagnosed in patients admitted to their hospital. The registries of other regions notify the registry of residents of the region who are treated in hospitals outside the region. The registry also receives information from the Ovarian Tumour and Mesothelioma Register. The registry now has links with all pathology laboratories in the Region so that copies of pathology reports can be sent directly to the registry. The registry receives copies of death certificates of all regional residents whose certificate mentions cancer. The registry collects further information on cases identified by a death certificate that have not already been registered.

Cases are followed up through the statutory registration of deaths. All registered patients are flagged at the National Health Service Central Register and the Office of National Statistics informs the registry of patients who have previously been flagged as having developed cancer.

All addresses are assigned post-codes and all information is put on computer and submitted to validation and consistency checks. Diagnostic details are entered on the computer, which then automatically codes them to ICD-O.

Use of the data

A number of reports have been published which have used registry data to examine variations in cancer incidence and survival within the North Western Region. Registry data are used to plan and evaluate cancer services, including the breast and cervical screening programmes. Several research studies, both national and international, have used the data. These include studies on second malignancies after treatment for a first malignancy, studies on familial cancers and lymphoid malignancies.

The Centre for Cancer Epidemiology has now undertaken a stream of population-based surveys of the management of different malignancies, which has also provided the means and opportunity to confirm the completeness and quality of cancer registration.

Source of population

Annual estimates based on the last census and taking into account births, deaths and migration.

UK, ENGLAND, NORTH WESTERN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	71	0.2	0.7	0.5	0.02	0.06	34	0.1	0.3	0.1	0.01	0.01	C00
Tongue	233	0.5	2.4	1.7	0.12	0.20	132	0.3	1.3	0.7	0.05	0.08	C01-02
Mouth	315	0.7	3.2	2.3	0.16	0.27	171	0.4	1.7	0.9	0.06	0.11	C03-06
Salivary glands	87	0.2	0.9	0.6	0.03	0.06	88	0.2	0.9	0.6	0.04	0.06	C07-08
Tonsil	122	0.3	1.2	0.9	0.07	0.10	46	0.1	0.4	0.3	0.02	0.04	C09
Other oropharynx	55	0.1	0.6	0.4	0.03	0.05	24	0.1	0.2	0.2	0.01	0.02	C10
Nasopharynx	55	0.1	0.6	0.4	0.03	0.05	40	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	119	0.3	1.2	0.8	0.05	0.09	66	0.1	0.6	0.4	0.03	0.05	C12-13
Pharynx unspecified	64	0.1	0.6	0.4	0.03	0.05	25	0.1	0.2	0.1	0.01	0.01	C14
Oesophagus	1451	3.1	14.7	9.4	0.49	1.12	1033	2.2	10.1	4.3	0.19	0.50	C15
Stomach	2670	5.7	27.0	16.5	0.67	1.91	1684	3.6	16.4	6.4	0.24	0.70	C16
Small intestine	102	0.2	1.0	0.7	0.04	0.07	94	0.2	0.9	0.5	0.02	0.05	C17
Colon	3605	7.7	36.4	22.4	0.96	2.67	3792	8.2	36.9	16.2	0.74	1.88	C18
Rectum	2404	5.2	24.3	15.3	0.73	1.91	1671	3.6	16.3	7.5	0.38	0.89	C19-20
Anus	84	0.2	0.8	0.6	0.04	0.07	146	0.3	1.4	0.8	0.05	0.08	C21
Liver	461	1.0	4.7	3.1	0.15	0.37	351	0.8	3.4	1.7	0.09	0.19	C22
Gallbladder etc.	146	0.3	1.5	0.9	0.03	0.10	261	0.6	2.5	1.1	0.05	0.14	C23-24
Pancreas	1054	2.3	10.7	6.7	0.31	0.77	1192	2.6	11.6	5.0	0.22	0.59	C25
Nose, sinuses etc.	68	0.1	0.7	0.5	0.02	0.05	66	0.1	0.6	0.4	0.03	0.04	C30-31
Larynx	818	1.8	8.3	5.6	0.34	0.71	176	0.4	1.7	1.0	0.06	0.12	C32
Trachea, bronchus and lung	10010	21.5	101.2	62.7	2.70	7.79	5676	12.2	55.3	28.5	1.50	3.80	C33-34
Other thoracic organs	56	0.1	0.6	0.4	0.02	0.05	52	0.1	0.5	0.4	0.02	0.04	C37-38
Bone	106	0.2	1.1	1.0	0.07	0.08	57	0.1	0.6	0.5	0.03	0.04	C40-41
Melanoma of skin	705	1.5	7.1	5.3	0.35	0.54	1172	2.5	11.4	8.2	0.60	0.82	C43
Other skin	9769		98.8	61.9	2.94	6.94	10409		101.3	47.1	2.49	5.18	C44
Mesothelioma	348	0.7	3.5	2.3	0.14	0.29	75	0.2	0.7	0.4	0.02	0.05	C45
Kaposi sarcoma	55	0.1	0.6	0.5	0.03	0.04	2	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	209	0.4	2.1	1.6	0.09	0.16	195	0.4	1.9	1.4	0.09	0.13	C47+C49
Breast	67	0.1	0.7	0.4	0.02	0.05	12151	26.2	118.3	76.3	5.88	8.45	C50
Vulva							390	0.8	3.8	1.7	0.09	0.17	C51
Vagina							93	0.2	0.9	0.5	0.02	0.05	C52
Cervix uteri							1611	3.5	15.7	11.7	0.89	1.13	C53
Corpus uteri							1460	3.1	14.2	8.6	0.62	1.06	C54
Uterus unspecified							125	0.3	1.2	0.6	0.04	0.06	C55
Ovary							2319	5.0	22.6	14.5	1.01	1.66	C56
Other female genital organs							35	0.1	0.3	0.2	0.02	0.03	C57
Placenta							3	0.0	0.0	0.0	0.00	0.00	C58
Penis	138	0.3	1.4	0.9	0.05	0.10							C60
Prostate	7547	16.2	76.3	42.8	1.07	4.77							C61
Testis	584	1.3	5.9	5.3	0.40	0.41							C62
Other male genital organs	32	0.1	0.3	0.2	0.01	0.02							C63
Kidney	1074	2.3	10.9	7.5	0.45	0.91	676	1.5	6.6	3.8	0.23	0.45	C64
Renal pelvis	58	0.1	0.6	0.4	0.02	0.05	68	0.1	0.7	0.3	0.02	0.05	C65
Ureter	60	0.1	0.6	0.4	0.01	0.05	40	0.1	0.4	0.2	0.01	0.02	C66
Bladder	4194	9.0	42.4	26.2	1.14	3.14	1796	3.9	17.5	8.0	0.37	0.96	C67
Other urinary organs	27	0.1	0.3	0.2	0.01	0.02	14	0.0	0.1	0.0	0.00	0.01	C68
Eye	71	0.2	0.7	0.6	0.03	0.05	94	0.2	0.9	0.7	0.04	0.06	C69
Brain, nervous system	773	1.7	7.8	6.2	0.42	0.65	592	1.3	5.8	4.4	0.27	0.44	C70-72
Thyroid	111	0.2	1.1	0.9	0.06	0.09	298	0.6	2.9	2.1	0.16	0.20	C73
Adrenal gland	28	0.1	0.3	0.3	0.02	0.02	29	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	20	0.0	0.2	0.2	0.01	0.01	9	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	278	0.6	2.8	2.6	0.19	0.21	204	0.4	2.0	1.9	0.13	0.15	C81
Non-Hodgkin lymphoma	1198	2.6	12.1	8.4	0.52	0.93	1041	2.2	10.1	5.7	0.34	0.65	C82-85,C96
Immunoproliferative diseases	18	0.0	0.2	0.1	0.00	0.01	11	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	598	1.3	6.0	3.8	0.17	0.44	554	1.2	5.4	2.5	0.13	0.31	C90
Lymphoid leukaemia	570	1.2	5.8	4.3	0.21	0.40	402	0.9	3.9	2.5	0.11	0.19	C91
Myeloid leukaemia	529	1.1	5.3	3.7	0.20	0.38	449	1.0	4.4	2.6	0.16	0.25	C92-94
Leukaemia unspecified	198	0.4	2.0	1.4	0.08	0.14	186	0.4	1.8	1.0	0.06	0.12	C95
Other and unspecified	2982	6.4	30.1	18.4	0.77	2.10	3444	7.4	33.5	14.3	0.62	1.61	O&U
All sites	56397		570.2	360.5	16.52	41.56	56824		553.2	299.2	18.30	33.76	ALL
All sites but C44	46628	100.0	471.4	298.6	13.58	34.62	46415	100.0	451.9	252.1	15.82	28.58	ALLbC44

UK, England, Oxford Region

Registration area

The Oxford Region consists of the counties of Berkshire, Buckinghamshire, Northamptonshire and Oxfordshire and covers a population of about 2.7 million people. The female population is slightly higher than the male, with most of the extra 9200 women being in the 75+ age bracket. Around 13% of the population are aged under 10, about 15% are aged between 20 and 30 and 6% are 75 or over. Berkshire has the highest population with 797 500, Buckinghamshire is second with 677 500, Oxfordshire has 610 800 and Northamptonshire 610 300. Northamptonshire has the highest proportion of elderly residents with 14.3% being 65 or over. Buckinghamshire has 12.5%, Oxfordshire's figure is 13.9% and Berkshire 13.2%. Berkshire has more residents from black (African, Caribbean or other), Indian, Pakistani, Bangladeshi, Chinese, Asian or other minority groups, than the other counties, accounting for 7.6% of its population. Buckinghamshire has 5.3% black, and ethnic minority citizens, Northamptonshire 3.5% and Oxfordshire 3.3%.

In general, the population of the Oxford Region is healthier and less deprived than those living in many other parts of England. There are, however, pockets of deprivation in some parts of the Region and there are higher rates of diseases (e.g. breast cancer) associated with a higher social class distribution

Registry structure and methods

Cancer registration data have been collected on a regional basis since 1952. Data are collected on patients who are resident in or treated in the area covered by the region. Cases are notified to the registry by histopathology and cytopathology laboratories and medical records departments. Death certificates relating to the resident population, where cancer is mentioned, are also passed to the registry from the Office for National Statistics (ONS). In addition, all registered cancer patients are flagged on the NHS Central Register to ensure that the local registry is informed of deaths among the registered population, including those from causes other than cancer and those occurring outside the region. There is collaboration with specialist registers (e.g., Childhood Cancer Research Group, Oxford Regional Leukaemia Register) and directly with clinicians to collect certain types of data.

The registry collects data on all malignant tumours, *in situ* neoplasms and certain benign tumours. An abstract of each tumour record is passed to ONS for inclusion in the National Cancer Registration Scheme. Information on non-residents treated within the Oxford Region is passed to the appropriate regional registry and is part of a reciprocal arrangement.

Until 1992, the process of registration was entirely manual. In September 1992, a Hewlett Packard 9000 RISC minicomputer system was installed running Unix, Informix, SQL and the C-

CRIS 1 Cancer Registration System. Initially, the registry continued to receive paper copies of histopathology and cytopathology reports from contributing hospitals and all data were manually entered on the system. Currently electronic versions of pathology reports (abstracted by identifying all cancer SNOMED codes) with demographic details separately identified are received from all laboratories. Electronic downloads from Casemix/Patient Administration Systems are received from all provider sites. Ox-link record matching software is used to distinguish new registrations from amendments or non-registrable cases. Demographic details of new registrations are added automatically to the file. Clerks then add the diagnosis and treatment details.

Use of the data

The Oxford Cancer Registry is now part of the Oxford Cancer Intelligence Unit (OCIU). OCIU is responsible not only for the cancer registration function, but also for providing a cancer information service, managing the work on quality assurance and evaluation of the breast and cervical screening programmes in the Region and undertaking and contributing to programmes of clinical audit and research.

Source of population

Annual estimates based on the last census and taking into account births, deaths and migration.

UK, ENGLAND, OXFORD REGION (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		
Lip	71	0.3	1.1	0.7	0.04	0.08	28	0.1	0.4	0.2	0.01	0.03	C00
Tongue	97	0.4	1.5	1.1	0.07	0.12	82	0.3	1.2	0.8	0.06	0.09	C01-02
Mouth	118	0.5	1.8	1.4	0.10	0.17	73	0.3	1.1	0.6	0.05	0.07	C03-06
Salivary glands	68	0.3	1.0	0.7	0.04	0.07	58	0.2	0.9	0.6	0.03	0.06	C07-08
Tonsil	55	0.2	0.8	0.6	0.05	0.08	17	0.1	0.3	0.2	0.02	0.02	C09
Other oropharynx	17	0.1	0.3	0.2	0.02	0.02	12	0.0	0.2	0.1	0.00	0.01	C10
Nasopharynx	33	0.1	0.5	0.4	0.03	0.05	16	0.1	0.2	0.2	0.02	0.02	C11
Hypopharynx	40	0.2	0.6	0.4	0.03	0.06	15	0.1	0.2	0.1	0.01	0.03	C12-13
Pharynx unspecified	33	0.1	0.5	0.4	0.02	0.04	19	0.1	0.3	0.2	0.01	0.02	C14
Oesophagus	787	3.1	12.0	8.1	0.36	0.98	471	1.8	7.1	3.2	0.13	0.34	C15
Stomach	1078	4.2	16.4	10.7	0.42	1.21	619	2.3	9.3	4.0	0.14	0.42	C16
Small intestine	55	0.2	0.8	0.6	0.04	0.08	56	0.2	0.8	0.5	0.03	0.06	C17
Colon	2004	7.9	30.4	20.5	0.89	2.39	2158	8.1	32.5	16.5	0.78	1.88	C18
Rectum	1314	5.2	20.0	13.7	0.68	1.63	1001	3.8	15.1	8.1	0.43	0.95	C19-20
Anus	49	0.2	0.7	0.5	0.02	0.06	84	0.3	1.3	0.7	0.04	0.08	C21
Liver	185	0.7	2.8	2.0	0.10	0.25	122	0.5	1.8	1.0	0.05	0.11	C22
Gallbladder etc.	96	0.4	1.5	0.9	0.03	0.10	132	0.5	2.0	0.9	0.04	0.09	C23-24
Pancreas	640	2.5	9.7	6.6	0.30	0.74	698	2.6	10.5	5.0	0.21	0.55	C25
Nose, sinuses etc.	57	0.2	0.9	0.6	0.04	0.07	30	0.1	0.5	0.3	0.01	0.03	C30-31
Larynx	318	1.2	4.8	3.4	0.17	0.41	77	0.3	1.2	0.7	0.04	0.09	C32
Trachea, bronchus and lung	4401	17.3	66.9	44.3	1.72	5.49	2374	8.9	35.8	19.5	0.83	2.55	C33-34
Other thoracic organs	16	0.1	0.2	0.2	0.01	0.02	18	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	56	0.2	0.9	0.7	0.05	0.07	52	0.2	0.8	0.7	0.04	0.05	C40-41
Melanoma of skin	651	2.6	9.9	7.6	0.54	0.80	922	3.5	13.9	10.4	0.77	1.05	C43
Other skin	9179		139.5	95.0	4.64	10.69	7762		116.9	65.3	3.73	7.21	C44
Mesothelioma	263	1.0	4.0	2.8	0.15	0.38	47	0.2	0.7	0.5	0.04	0.06	C45
Kaposi sarcoma	22	0.1	0.3	0.3	0.02	0.02	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	179	0.7	2.7	2.2	0.13	0.22	149	0.6	2.2	1.6	0.11	0.15	C47+C49
Breast	51	0.2	0.8	0.5	0.02	0.06	8268	31.1	124.6	85.2	6.44	9.49	C50
Vulva							179	0.7	2.7	1.3	0.06	0.12	C51
Vagina							33	0.1	0.5	0.3	0.02	0.03	C52
Cervix uteri							558	2.1	8.4	6.2	0.47	0.58	C53
Corpus uteri							1016	3.8	15.3	10.1	0.73	1.27	C54
Uterus unspecified							24	0.1	0.4	0.2	0.01	0.01	C55
Ovary							1452	5.5	21.9	15.1	1.07	1.75	C56
Other female genital organs							13	0.0	0.2	0.1	0.01	0.02	C57
Placenta							3	0.0	0.0	0.0	0.00	0.00	C58
Penis	64	0.3	1.0	0.7	0.04	0.08							C60
Prostate	4670	18.3	71.0	44.4	1.11	5.11							C61
Testis	457	1.8	6.9	6.0	0.45	0.47							C62
Other male genital organs	8	0.0	0.1	0.1	0.00	0.01							C63
Kidney	607	2.4	9.2	7.0	0.41	0.79	371	1.4	5.6	3.6	0.22	0.41	C64
Renal pelvis	65	0.3	1.0	0.7	0.03	0.10	42	0.2	0.6	0.4	0.02	0.05	C65
Ureter	31	0.1	0.5	0.3	0.01	0.04	23	0.1	0.3	0.2	0.00	0.02	C66
Bladder	2247	8.8	34.1	22.8	0.95	2.67	814	3.1	12.3	6.1	0.27	0.72	C67
Other urinary organs	11	0.0	0.2	0.1	0.00	0.02	4	0.0	0.1	0.0	0.00	0.00	C68
Eye	61	0.2	0.9	0.8	0.06	0.08	65	0.2	1.0	0.9	0.06	0.08	C69
Brain, nervous system	548	2.2	8.3	6.8	0.45	0.73	415	1.6	6.3	4.7	0.29	0.47	C70-72
Thyroid	72	0.3	1.1	0.9	0.06	0.09	210	0.8	3.2	2.4	0.18	0.24	C73
Adrenal gland	23	0.1	0.3	0.4	0.02	0.03	18	0.1	0.3	0.2	0.01	0.02	C74
Other endocrine	13	0.1	0.2	0.2	0.01	0.01	14	0.1	0.2	0.2	0.01	0.01	C75
Hodgkin disease	200	0.8	3.0	2.8	0.21	0.23	134	0.5	2.0	2.0	0.13	0.15	C81
Non-Hodgkin lymphoma	958	3.8	14.6	10.8	0.63	1.23	892	3.4	13.4	8.2	0.50	0.92	C82-85,C96
Immunoproliferative diseases	52	0.2	0.8	0.5	0.02	0.06	26	0.1	0.4	0.2	0.01	0.03	C88
Multiple myeloma	418	1.6	6.4	4.3	0.19	0.48	362	1.4	5.5	2.9	0.15	0.34	C90
Lymphoid leukaemia	469	1.8	7.1	5.7	0.28	0.54	356	1.3	5.4	3.8	0.18	0.37	C91
Myeloid leukaemia	402	1.6	6.1	4.4	0.21	0.46	350	1.3	5.3	3.2	0.17	0.31	C92-94
Leukaemia unspecified	21	0.1	0.3	0.2	0.01	0.02	28	0.1	0.4	0.2	0.01	0.02	C95
Other and unspecified	1308	5.1	19.9	13.0	0.49	1.43	1606	6.0	24.2	11.4	0.51	1.21	O&U
All sites	34638		526.3	360.4	16.33	41.04	34369		517.8	311.1	19.16	34.69	ALL
All sites but C44	25459	100.0	386.8	265.4	11.70	30.34	26607	100.0	400.9	245.8	15.42	27.48	ALLbC44

UK, England, South Thames

Registration area

The registry was founded in 1958 as the South Metropolitan Cancer Registry, became population-based in 1960 and was renamed the South Thames Cancer Registry in 1974. Until 1984 it covered the South East and South West Thames Regional Health Authority areas, with a population of 6 780 000. In 1985 the registry expanded to include the North Thames Health Regions, becoming the Thames Cancer Registry and covering, in 2000, a population of 14.3 million. Data in this volume, as in previous volumes, cover the South Thames regions only.

Although there is little heavy industry in the registration area, most of the population lives in urban areas. The most common occupations are in local and national government, finance and commerce. A wide variety of races is represented in the population of the area, especially in Greater London. While the registry population includes some of the most affluent in the United Kingdom, there are pockets of poverty, especially in the Greater London area.

Cancer care facilities

The majority of cancer patients are treated within the National Health Service, but an increasing number receive at least part of their care in the private sector. It is believed that most private patients with cancer are registered, but the level of detail obtained may be lower than that for NHS patients.

Registry structure and methods

The Thames Cancer Registry is funded by the Health Authorities which constitute the old North and South Thames Health Regions. The registry moved location in 1996 and is now situated on the Guys Hospital campus at London Bridge, and is managed by King's College London.

Data are collected by a team of tumour registrars employed by the registry, who abstract details from hospital medical records. Various sources of information are used, including hospital information systems, medical secretaries, outpatient departments, pathology departments and radiotherapy units. Information on new cancer cases is increasingly sent directly to the registry on magnetic media from various hospitals.

The registry installed a new computer system in October 1994, based on special software developed by a commercial company and designed to increase the accessibility of the database, which now holds records of 2 million tumours. This system retained the previous one's user-friendly interface for manual data input from registration forms, and added a much improved patient search, and numerous cross-field validation checks. It continues the automatic coding system introduced at the registry in 1982.

Data-entry operators enter text and this is coded by the computer from dictionary tables. SNOMED2 terms and codes are used by the system to store the diagnosis, and these are translated to the relevant version of ICD. A wide range of consistency checks between data items is carried out by the computer system at the time of data entry. Quality assurance procedures are currently being extended, to include regular retrospective checks on the quality of the data stored and regular checks on the quality and consistency of the work of all staff involved in collecting and processing the data.

Each patient registered has a unique identification number. This number has a subscript which indicates how many primary cancers the patient has. The registry uses the rules for registering multiple primaries agreed between the Registries of England and Wales and the Office for National Statistics.

The registry does not carry out active follow-up. All patients registered are flagged on the NHS Central Register (NHSCR) so that the registry is notified if they die. The registry is also notified of all cancer deaths occurring within its area, whether the patients are flagged at NHSCR or not.

Registrations based on a death certificate only (DCOs) are created if the patients' case notes cannot be traced. The proportion of DCO registrations went out of control and reached 15–20% at the beginning of the 1990s when trace-back of these cases was stopped. The current figure is 7% which can be further reduced to about 2% when trace-back is fully re-implemented.

Interpreting the results

Completeness of ascertainment, calculated using an empirical method developed at the registry, is estimated at 92% within five years of the initial diagnosis. There is considerable variation across cancer sites with ascertainment of fatal cancers such as lung cancer being more complete than for those (such as breast cancer or melanoma) which have a better prognosis.

Use of the data

The reorganization of the NHS and of cancer services in particular has increased substantially the demand for the cancer information service. The registry now employs four full-time staff to handle the production of reports and answer queries from medical staff and researchers both within the region, nationally and internationally.

Source of population

Annual estimates based on the last census and taking into account births, deaths and migration.

Notes on the data

* The proportion of cases registered on the basis of a death certificate alone and of cases with unspecified primary site, and the low level of morphological confirmation, indicate under-ascertainment.

† C44 does not include basal cell carcinomas.

***UK, ENGLAND, SOUTH THAMES (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74	
Lip	31	0.0	0.2	0.1	0.01	0.01	32	0.0	0.2	0.1	0.00	0.01	C00
Tongue	290	0.4	1.8	1.2	0.08	0.15	223	0.3	1.3	0.7	0.04	0.08	C01-02
Mouth	380	0.5	2.3	1.6	0.12	0.19	268	0.4	1.5	0.8	0.05	0.09	C03-06
Salivary glands	163	0.2	1.0	0.6	0.03	0.06	116	0.2	0.7	0.4	0.02	0.04	C07-08
Tonsil	170	0.2	1.0	0.8	0.06	0.09	57	0.1	0.3	0.2	0.02	0.03	C09
Other oropharynx	59	0.1	0.4	0.3	0.02	0.03	21	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	81	0.1	0.5	0.4	0.03	0.04	40	0.1	0.2	0.2	0.01	0.02	C11
Hypopharynx	136	0.2	0.8	0.5	0.03	0.07	73	0.1	0.4	0.2	0.02	0.03	C12-13
Pharynx unspecified	68	0.1	0.4	0.3	0.02	0.03	28	0.0	0.2	0.1	0.01	0.01	C14
Oesophagus	2338	3.2	14.2	8.4	0.40	1.00	1511	2.0	8.7	3.4	0.15	0.39	C15
Stomach	3350	4.6	20.3	11.4	0.44	1.34	1974	2.6	11.3	4.0	0.14	0.42	C16
Small intestine	139	0.2	0.8	0.5	0.03	0.06	135	0.2	0.8	0.4	0.02	0.04	C17
Colon	5464	7.6	33.2	19.1	0.83	2.18	6488	8.6	37.2	15.3	0.70	1.76	C18
Rectum	3500	4.9	21.2	12.8	0.63	1.56	2790	3.7	16.0	7.0	0.35	0.82	C19-20
Anus	180	0.2	1.1	0.7	0.05	0.08	258	0.3	1.5	0.8	0.04	0.09	C21
Liver	577	0.8	3.5	2.3	0.12	0.26	361	0.5	2.1	0.9	0.05	0.11	C22
Gallbladder etc.	310	0.4	1.9	1.1	0.05	0.11	423	0.6	2.4	1.0	0.04	0.12	C23-24
Pancreas	2102	2.9	12.8	7.5	0.35	0.89	2279	3.0	13.1	5.2	0.23	0.58	C25
Nose, sinuses etc.	153	0.2	0.9	0.6	0.03	0.07	111	0.1	0.6	0.4	0.02	0.04	C30-31
Larynx	945	1.3	5.7	3.7	0.21	0.47	213	0.3	1.2	0.6	0.03	0.08	C32
Trachea, bronchus and lung	13635	18.9	82.7	46.8	1.84	5.70	7880	10.5	45.2	20.7	0.93	2.67	C33-34
Other thoracic organs	123	0.2	0.7	0.5	0.03	0.06	95	0.1	0.5	0.3	0.02	0.04	C37-38
Bone	179	0.2	1.1	1.1	0.06	0.08	120	0.2	0.7	0.6	0.04	0.05	C40-41
Melanoma of skin	1393	1.9	8.5	6.0	0.42	0.64	1866	2.5	10.7	7.0	0.51	0.72	C43
†Other skin	2628		15.9	8.2	0.26	0.79	1648		9.4	3.2	0.12	0.31	C44
Mesothelioma	658	0.9	4.0	2.6	0.14	0.34	118	0.2	0.7	0.4	0.02	0.04	C45
Kaposi sarcoma	213	0.3	1.3	1.0	0.08	0.09	25	0.0	0.1	0.1	0.01	0.01	C46
Connective and soft tissue	415	0.6	2.5	1.9	0.12	0.18	349	0.5	2.0	1.3	0.08	0.13	C47+C49
Breast	140	0.2	0.8	0.5	0.02	0.06	22336	29.7	128.0	79.4	6.05	8.82	C50
Vulva							461	0.6	2.6	1.0	0.05	0.10	C51
Vagina							126	0.2	0.7	0.4	0.03	0.04	C52
Cervix uteri							1709	2.3	9.8	6.9	0.52	0.68	C53
Corpus uteri							2817	3.7	16.1	9.2	0.64	1.15	C54
Uterus unspecified							62	0.1	0.4	0.2	0.01	0.02	C55
Ovary							3502	4.6	20.1	11.8	0.81	1.39	C56
Other female genital organs							64	0.1	0.4	0.2	0.02	0.02	C57
Placenta							5	0.0	0.0	0.0	0.00	0.00	C58
Penis	177	0.2	1.1	0.7	0.04	0.07							C60
Prostate	13676	19.0	83.0	43.3	1.19	4.93							C61
Testis	1031	1.4	6.3	5.4	0.41	0.42							C62
Other male genital organs	19	0.0	0.1	0.1	0.00	0.01							C63
Kidney	1693	2.3	10.3	6.9	0.39	0.81	983	1.3	5.6	3.1	0.18	0.35	C64
Renal pelvis	63	0.1	0.4	0.2	0.02	0.03	48	0.1	0.3	0.1	0.01	0.02	C65
Ureter	87	0.1	0.5	0.3	0.02	0.04	38	0.1	0.2	0.1	0.00	0.01	C66
Bladder	4898	6.8	29.7	16.5	0.64	1.87	2013	2.7	11.5	4.5	0.18	0.50	C67
Other urinary organs	45	0.1	0.3	0.1	0.00	0.02	13	0.0	0.1	0.0	0.00	0.00	C68
Eye	153	0.2	0.9	0.7	0.04	0.07	165	0.2	0.9	0.8	0.05	0.07	C69
Brain, nervous system	1440	2.0	8.7	6.8	0.47	0.72	1126	1.5	6.5	4.8	0.32	0.48	C70-72
Thyroid	171	0.2	1.0	0.8	0.05	0.08	477	0.6	2.7	1.9	0.14	0.18	C73
Adrenal gland	48	0.1	0.3	0.3	0.02	0.02	46	0.1	0.3	0.3	0.01	0.02	C74
Other endocrine	34	0.0	0.2	0.2	0.01	0.02	32	0.0	0.2	0.1	0.01	0.01	C75
Hodgkin disease	425	0.6	2.6	2.3	0.16	0.19	327	0.4	1.9	1.7	0.11	0.13	C81
Non-Hodgkin lymphoma	2712	3.8	16.5	11.2	0.69	1.23	2386	3.2	13.7	7.4	0.45	0.85	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	980	1.4	5.9	3.6	0.18	0.43	879	1.2	5.0	2.2	0.11	0.26	C90
Lymphoid leukaemia	1087	1.5	6.6	4.8	0.24	0.46	836	1.1	4.8	2.9	0.12	0.26	C91
Myeloid leukaemia	1000	1.4	6.1	3.9	0.19	0.39	958	1.3	5.5	2.9	0.16	0.29	C92-94
Leukaemia unspecified	69	0.1	0.4	0.2	0.01	0.03	89	0.1	0.5	0.2	0.01	0.02	C95
Other and unspecified	5146	7.1	31.2	17.3	0.66	1.91	5975	7.9	34.2	13.4	0.58	1.47	O&U
All sites	74774		453.7	267.9	11.92	30.38	76975		441.1	230.9	14.25	25.88	ALL
All sites but C44	72146	100.0	437.8	259.7	11.65	29.59	75327	100.0	431.6	227.6	14.13	25.57	ALLbC44

†See note following population pyramid

UK, South and West Regions

Registration area

The catchment area of the South West Cancer Intelligence Service spans two regional Government Office boundaries: the South West Region and the South East Region. This covers the counties of Gloucestershire, Avon, Somerset, Devon, Cornwall, Dorset, Wiltshire, Hampshire and the Isle of Wight. The area is approximately 28 000 km² with a population of 6 716 000. The population is predominantly Caucasian, with an approximate 60/40% split between urban/suburban and rural residents.

23% of the population is retired, with 8.3% aged over 75. This age group is concentrated in certain areas, the Isle of Wight having 11.3% and Dorset 10.9% of residents over age 75.

Cancer care facilities

The area is served by 42 primary care trusts and 25 acute hospitals including seven designated specialist cancer centres. Cancer services are organized into five networks comprising primary, secondary, tertiary and quaternary levels of care. Health care is predominantly state-funded, though there is some private health care

Registry structure and methods

The South West Cancer Intelligence Service (SWCIS) collects data on all cancers in the South Western area of England. The SWCIS was formed from the merger of three organizations: the South Western and Wessex registries, and the Regional Cancer Organisation (an audit facility). There are two offices, in Bristol and Winchester, which are networked to support access to data from either site. The SWCIS is resourced by the NHS and Department of Health.

There are four principal data sources; national contract datasets for patients (Clearnet), Hospital Patient Administration Systems (PAS), pathology laboratory reporting systems and the national death database. Ninety-five per cent of data arrives electronically. This is subject to a 'Mark-up' process, whereby data is cleaned, validated, and delimited ready for electronic processing. Clearnet and cancer deaths have the highest automated processing rate using complex patient and tumour matching algorithms. Pathology and PAS data, on the other hand, undergo partial automatic processing, but require much manual intervention by registration officers to resolve apparent ambiguities in patient and tumour matching. Additional sources of data include private hospitals, military hospitals, hospices, screening centres, audit databases, other cancer registries, and treatment databases.

Interpreting the results

The wide coverage provided by the above range of sources and audit carried out in NHS Trusts on a regular basis indicate that coverage is above 99%.

Use of the data

The SWCIS places considerable emphasis on dissemination of information related to cancer. It is required to provide a regular download of new and updated registrations to the National Cancer Registry at the Office for National Statistics for Government publication.

The SWCIS information team responds to queries from a wide range of interested parties, such as Strategic Health Authorities, Primary Care Trusts, Cancer Networks, consultants, medical students, medical audit, research bodies and the media. Queries take from one day to two weeks to process, depending on

complexity. SWCIS has established a web site at www.theswcis.nhs.uk, which provides information about the organization as well as statistics on cancer epidemiology. Publications include an annual report, reports on specific cancer sites, patterns of treatment and health service facility usage.

SWCIS regularly engages in research and audit on a variety of topics. The SWCIS audit team remit is to work with clinicians to improve standards in cancer care and 12 multi-disciplinary tumour panels have been developed covering most cancer sites. Current work includes prospective and retrospective audits as well as snapshot audits and surveys. The SWCIS endeavours to integrate in its audits the monitoring of standards set by the government. It supports the Cancer Networks in the reorganization of cancer services. The results of the SWCIS audits are disseminated among health professionals to promote implementation of changes and improve cancer services.

SWCIS also supports the Quality Assurance Reference Centre (QARC) for the breast screening and cervical screening programmes. Current work includes a collaborative pilot study between SWCIS and BSQARC, which will look at the feasibility and methodology required to establish accurate recording and analysis of all data pertinent to interval cancers. The study will examine the information sources and flows available to both organisations.

The SWCIS also collaborates with the Public Health Observatory (surveillance of non-communicable diseases), particularly to examine deprivation issues and access to services.

Source of population

Annual estimates based on the last census and taking into account births, deaths and migration.

Notes on the data

* The low level of morphological confirmation suggests a degree of under-registration, or a lack of validity in the diagnoses.

† C44 was not registered for half of the population.

***UK, ENGLAND, SOUTH AND WESTERN REGIONS (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		
Lip	158	0.2	1.0	0.5	0.03	0.06	51	0.1	0.3	0.1	0.01	0.01	C00
Tongue	328	0.4	2.0	1.3	0.09	0.16	227	0.3	1.4	0.7	0.05	0.08	C01-02
Mouth	314	0.4	2.0	1.2	0.08	0.15	292	0.4	1.7	0.8	0.05	0.09	C03-06
Salivary glands	192	0.2	1.2	0.7	0.04	0.07	125	0.2	0.7	0.4	0.03	0.05	C07-08
Tonsil	123	0.2	0.8	0.5	0.04	0.06	48	0.1	0.3	0.2	0.01	0.02	C09
Other oropharynx	31	0.0	0.2	0.1	0.01	0.01	18	0.0	0.1	0.1	0.00	0.01	C10
Nasopharynx	102	0.1	0.6	0.5	0.03	0.05	47	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	133	0.2	0.8	0.5	0.03	0.06	83	0.1	0.5	0.2	0.01	0.03	C12-13
Pharynx unspecified	74	0.1	0.5	0.3	0.02	0.03	44	0.1	0.3	0.1	0.01	0.01	C14
Oesophagus	2472	3.0	15.4	8.5	0.42	1.03	1765	2.1	10.5	3.7	0.15	0.40	C15
Stomach	3445	4.2	21.4	10.8	0.40	1.28	2054	2.5	12.3	4.3	0.17	0.46	C16
Small intestine	212	0.3	1.3	0.8	0.04	0.09	202	0.2	1.2	0.5	0.03	0.06	C17
Colon	6787	8.4	42.2	22.1	0.95	2.55	7467	9.1	44.6	17.3	0.81	1.99	C18
Rectum	4201	5.2	26.1	14.3	0.72	1.76	2999	3.7	17.9	7.4	0.37	0.85	C19-20
Anus	180	0.2	1.1	0.6	0.04	0.07	270	0.3	1.6	0.7	0.04	0.09	C21
Liver	729	0.9	4.5	2.6	0.12	0.30	541	0.7	3.2	1.3	0.06	0.15	C22
Gallbladder etc.	293	0.4	1.8	0.9	0.04	0.11	437	0.5	2.6	1.0	0.04	0.12	C23-24
Pancreas	2018	2.5	12.6	6.6	0.29	0.76	2204	2.7	13.2	4.9	0.21	0.56	C25
Nose, sinuses etc.	143	0.2	0.9	0.6	0.04	0.06	97	0.1	0.6	0.3	0.02	0.03	C30-31
Larynx	895	1.1	5.6	3.2	0.18	0.40	193	0.2	1.2	0.5	0.03	0.07	C32
Trachea, bronchus and lung	13246	16.3	82.4	42.8	1.70	5.25	6873	8.4	41.0	17.7	0.84	2.27	C33-34
Other thoracic organs	188	0.2	1.2	0.7	0.04	0.09	122	0.1	0.7	0.4	0.03	0.05	C37-38
Bone	186	0.2	1.2	1.0	0.06	0.09	145	0.2	0.9	0.7	0.05	0.05	C40-41
Melanoma of skin	2110	2.6	13.1	8.9	0.63	0.97	3022	3.7	18.0	11.8	0.86	1.22	C43
†Other skin	15501		96.5	50.9	2.29	5.66	13227		79.0	33.5	1.82	3.65	C44
Mesothelioma	865	1.1	5.4	3.2	0.17	0.41	107	0.1	0.6	0.3	0.02	0.04	C45
Kaposi sarcoma	40	0.0	0.2	0.2	0.02	0.02	4	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	527	0.6	3.3	2.2	0.12	0.22	431	0.5	2.6	1.6	0.09	0.15	C47+C49
Breast	205	0.3	1.3	0.7	0.04	0.08	24133	29.4	144.1	83.5	6.29	9.23	C50
Vulva							633	0.8	3.8	1.4	0.06	0.15	C51
Vagina							142	0.2	0.8	0.4	0.03	0.05	C52
Cervix uteri							1859	2.3	11.1	7.9	0.60	0.75	C53
Corpus uteri							3110	3.8	18.6	9.9	0.68	1.25	C54
Uterus unspecified							331	0.4	2.0	0.9	0.05	0.09	C55
Ovary							3970	4.8	23.7	13.2	0.90	1.53	C56
Other female genital organs							226	0.3	1.3	0.7	0.05	0.09	C57
Placenta							9	0.0	0.1	0.1	0.00	0.00	C58
Penis	252	0.3	1.6	0.9	0.05	0.09							C60
Prostate	15881	19.5	98.8	45.2	1.07	4.91							C61
Testis	1084	1.3	6.7	6.1	0.45	0.48							C62
Other male genital organs	131	0.2	0.8	0.4	0.02	0.04							C63
Kidney	1890	2.3	11.8	7.2	0.43	0.85	1105	1.3	6.6	3.7	0.23	0.41	C64
Renal pelvis	113	0.1	0.7	0.4	0.02	0.05	68	0.1	0.4	0.2	0.01	0.02	C65
Ureter	116	0.1	0.7	0.4	0.02	0.05	53	0.1	0.3	0.1	0.01	0.02	C66
Bladder	7339	9.0	45.7	23.9	0.98	2.80	2774	3.4	16.6	6.7	0.32	0.80	C67
Other urinary organs	300	0.4	1.9	1.0	0.05	0.12	161	0.2	1.0	0.5	0.02	0.05	C68
Eye	167	0.2	1.0	0.8	0.05	0.08	162	0.2	1.0	0.7	0.04	0.06	C69
Brain, nervous system	1577	1.9	9.8	7.3	0.49	0.76	1212	1.5	7.2	5.3	0.35	0.51	C70-72
Thyroid	207	0.3	1.3	0.9	0.06	0.09	504	0.6	3.0	2.1	0.14	0.20	C73
Adrenal gland	62	0.1	0.4	0.4	0.03	0.03	77	0.1	0.5	0.5	0.03	0.04	C74
Other endocrine	52	0.1	0.3	0.3	0.02	0.03	29	0.0	0.2	0.1	0.01	0.01	C75
Hodgkin disease	444	0.5	2.8	2.4	0.17	0.21	364	0.4	2.2	2.1	0.14	0.16	C81
Non-Hodgkin lymphoma	3211	4.0	20.0	12.7	0.75	1.40	2804	3.4	16.7	8.4	0.48	0.95	C82-85,C96
Immunoproliferative diseases	69	0.1	0.4	0.2	0.01	0.02	50	0.1	0.3	0.1	0.00	0.01	C88
Multiple myeloma	1253	1.5	7.8	4.1	0.19	0.47	1220	1.5	7.3	2.9	0.13	0.36	C90
Lymphoid leukaemia	1285	1.6	8.0	5.4	0.25	0.49	931	1.1	5.6	3.2	0.15	0.27	C91
Myeloid leukaemia	1184	1.5	7.4	4.5	0.23	0.45	996	1.2	5.9	3.1	0.17	0.29	C92-94
Leukaemia unspecified	108	0.1	0.7	0.4	0.02	0.04	84	0.1	0.5	0.2	0.01	0.02	C95
Other and unspecified	4352	5.4	27.1	14.0	0.57	1.56	5234	6.4	31.3	12.0	0.53	1.35	O&U
All sites	96775		602.2	326.2	14.57	36.86	95336		569.3	280.9	17.27	31.21	ALL
All sites but C44	81274	100.0	505.7	275.3	12.28	31.20	82109	100.0	490.3	247.4	15.45	27.56	ALLbC44

†See note following population pyramid

UK, England, Trent

Registration area

The Trent region covers the counties of Derbyshire (except its north-west tip), Leicestershire, Lincolnshire, Nottinghamshire and South Yorkshire, an area of 14 700 km² with a resident population of 5 million.

The majority of the population is concentrated on the western side of the region in a spine running from north to south, and over 80% of the population live in the fairly densely populated urban areas. Despite a contraction in the steel and mining industries in recent years, over the period covered the majority of the working population were engaged in heavy industry and manufacturing. In the more sparsely populated eastern side of the region the main occupations are farming, fishing and associated activities, with large numbers of holiday-makers during the summer months.

Taking the region as a whole, its health needs are comparable with national averages. Likewise, despite variations across the region, overall its social mix and employment levels at the 1991 census were not dissimilar to those of England as a whole. The age structure of the population is broadly similar to that of England and Wales, although there is a slightly higher proportion of residents aged 65 to 74. There are sizeable numbers of people from black and ethnic minority groups, most notably Pakistani and black Caribbean. Variations in population health closely mirror variations in socioeconomic conditions, with demonstrable health inequalities across 947 electoral wards in the region.

Cancer care facilities

The region is served by 44 trusts, 881 primary care practices and three medical schools.

Registry structure and methods

Cancer registration in the Trent Region began in 1955 under the auspices of the then Sheffield Regional Hospital Board which was succeeded by the Trent Regional Health Authority under National Health Service re-organization in 1974.

Initially separate cancer registers were operated by each of the five radiotherapy centres in the region. The scheme was centralized at the then Regional Hospital Board Headquarters in 1961, with sub-centres remaining in Lincoln, Leicester, Derby and Nottingham. In the autumn of 1994, following a fundamental review of the registry's activities, products and services, a comprehensive programme of change began. The registry transferred to new accommodation at Weston Park Hospital in Sheffield in 1995 and a new software system was implemented. The registry's services have been commissioned according to a national core contract with national quality standards since April 1996. This established Trent Cancer Registry as a viable organization, enabled the database to be updated and ensured that the products and services could be of direct benefit to the planning and delivery of healthcare to cancer patients across Trent.

The current database holds data from 1966 comprising more than 700 000 individual registrations. Cases diagnosed in hospitals (inpatient and outpatient) are notified to the registry electronically, including details taken from pathology reports. Other cancer registries notify the registry of Trent residents treated outside the region. Notifications are also received from Breast Screening Units and hospices. Copies of death certificates are routinely received from the Office for National Statistics for all cases where cancer is a cause of death. When the cause of death is not cancer related, the registry is notified by the National Health Service Central Register, where all registered cancer patients are flagged.

On receipt, data are validated using extensive edit procedures (incorporating those of the Office for National Statistics), and checked for duplicate registrations and identification of patients with multiple primaries. Approximately 24 000 new registrations are made in Trent each year. At intervals, new registrations are abstracted and sent to the Office for National Statistics to update the national system.

Use of the data

Some statistics, and more details, also about reports and other publications, can be found on the registry's web site: <http://www.trentcancer.prestel.co.uk>

Source of population

Annual estimates based on the last census and taking into account births, deaths and migration.

UK, ENGLAND, TRENT (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	61	0.1	0.5	0.3	0.02	0.03	16	0.0	0.1	0.0	0.00	0.01	C00
Tongue	253	0.5	2.1	1.5	0.10	0.17	127	0.2	1.0	0.6	0.04	0.07	C01-02
Mouth	267	0.5	2.3	1.5	0.11	0.17	167	0.3	1.4	0.7	0.05	0.09	C03-06
Salivary glands	83	0.2	0.7	0.5	0.03	0.05	70	0.1	0.6	0.4	0.02	0.04	C07-08
Tonsil	82	0.2	0.7	0.5	0.04	0.05	38	0.1	0.3	0.2	0.02	0.02	C09
Other oropharynx	37	0.1	0.3	0.2	0.02	0.03	18	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	60	0.1	0.5	0.4	0.04	0.04	23	0.0	0.2	0.1	0.01	0.01	C11
Hypopharynx	108	0.2	0.9	0.6	0.03	0.07	57	0.1	0.5	0.3	0.02	0.03	C12-13
Pharynx unspecified	60	0.1	0.5	0.3	0.02	0.04	34	0.1	0.3	0.2	0.01	0.02	C14
Oesophagus	1769	3.4	14.9	8.9	0.42	1.10	1081	2.1	8.9	3.6	0.15	0.42	C15
Stomach	2893	5.5	24.4	13.7	0.55	1.57	1703	3.3	14.0	5.4	0.19	0.59	C16
Small intestine	130	0.2	1.1	0.7	0.04	0.08	106	0.2	0.9	0.4	0.02	0.05	C17
Colon	4004	7.7	33.8	19.3	0.81	2.28	4094	8.0	33.8	14.4	0.65	1.65	C18
Rectum	3031	5.8	25.6	15.1	0.71	1.86	2059	4.0	17.0	7.6	0.37	0.87	C19-20
Anus	111	0.2	0.9	0.6	0.03	0.07	133	0.3	1.1	0.6	0.04	0.06	C21
Liver	421	0.8	3.6	2.2	0.10	0.26	326	0.6	2.7	1.2	0.05	0.15	C22
Gallbladder etc.	224	0.4	1.9	1.1	0.04	0.13	324	0.6	2.7	1.1	0.06	0.12	C23-24
Pancreas	1348	2.6	11.4	6.6	0.31	0.77	1481	2.9	12.2	5.3	0.23	0.62	C25
Nose, sinuses etc.	95	0.2	0.8	0.5	0.02	0.06	47	0.1	0.4	0.2	0.01	0.02	C30-31
Larynx	733	1.4	6.2	3.9	0.23	0.50	187	0.4	1.5	0.9	0.06	0.12	C32
Trachea, bronchus and lung	11266	21.5	95.1	54.3	2.19	6.77	5507	10.8	45.4	22.2	1.04	2.99	C33-34
Other thoracic organs	90	0.2	0.8	0.5	0.03	0.06	63	0.1	0.5	0.3	0.02	0.04	C37-38
Bone	87	0.2	0.7	0.7	0.04	0.05	82	0.2	0.7	0.7	0.04	0.05	C40-41
Melanoma of skin	832	1.6	7.0	5.1	0.36	0.52	1167	2.3	9.6	6.6	0.48	0.66	C43
Other skin	10449		88.2	51.9	2.45	5.87	9345		77.1	36.2	1.92	4.02	C44
Mesothelioma	413	0.8	3.5	2.2	0.13	0.28	59	0.1	0.5	0.3	0.02	0.04	C45
Kaposi sarcoma	19	0.0	0.2	0.1	0.01	0.01	1	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	286	0.5	2.4	1.7	0.10	0.17	247	0.5	2.0	1.4	0.08	0.13	C47+C49
Breast	100	0.2	0.8	0.5	0.02	0.06	13839	27.2	114.1	70.8	5.32	7.76	C50
Vulva							456	0.9	3.8	1.6	0.07	0.17	C51
Vagina							85	0.2	0.7	0.3	0.02	0.04	C52
Cervix uteri							1362	2.7	11.2	8.2	0.62	0.78	C53
Corpus uteri							1974	3.9	16.3	9.5	0.69	1.17	C54
Uterus unspecified							198	0.4	1.6	0.9	0.06	0.10	C55
Ovary							2673	5.3	22.0	13.3	0.92	1.55	C56
Other female genital organs							39	0.1	0.3	0.2	0.02	0.02	C57
Placenta							4	0.0	0.0	0.0	0.00	0.00	C58
Penis	148	0.3	1.2	0.8	0.05	0.09							C60
Prostate	7859	15.0	66.3	34.2	0.83	3.68							C61
Testis	625	1.2	5.3	4.7	0.35	0.37							C62
Other male genital organs	25	0.0	0.2	0.1	0.01	0.01							C63
Kidney	1229	2.3	10.4	6.6	0.36	0.77	788	1.5	6.5	3.6	0.21	0.43	C64
Renal pelvis	90	0.2	0.8	0.5	0.02	0.06	73	0.1	0.6	0.3	0.02	0.04	C65
Ureter	74	0.1	0.6	0.4	0.01	0.05	30	0.1	0.2	0.1	0.00	0.01	C66
Bladder	4589	8.8	38.7	22.3	0.96	2.66	1798	3.5	14.8	6.6	0.30	0.78	C67
Other urinary organs	19	0.0	0.2	0.1	0.00	0.01	14	0.0	0.1	0.1	0.00	0.01	C68
Eye	157	0.3	1.3	0.9	0.06	0.10	141	0.3	1.2	0.8	0.04	0.08	C69
Brain, nervous system	1071	2.0	9.0	7.0	0.45	0.73	823	1.6	6.8	4.8	0.31	0.49	C70-72
Thyroid	106	0.2	0.9	0.6	0.05	0.06	276	0.5	2.3	1.7	0.13	0.16	C73
Adrenal gland	45	0.1	0.4	0.4	0.02	0.03	40	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	18	0.0	0.2	0.1	0.01	0.01	9	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	272	0.5	2.3	2.0	0.14	0.17	178	0.3	1.5	1.4	0.10	0.11	C81
Non-Hodgkin lymphoma	1674	3.2	14.1	9.4	0.57	1.01	1463	2.9	12.1	6.5	0.40	0.75	C82-85,C96
Immunoproliferative diseases	35	0.1	0.3	0.2	0.01	0.02	23	0.0	0.2	0.1	0.00	0.01	C88
Multiple myeloma	709	1.4	6.0	3.5	0.16	0.40	675	1.3	5.6	2.5	0.12	0.29	C90
Lymphoid leukaemia	724	1.4	6.1	4.6	0.21	0.43	481	0.9	4.0	2.3	0.11	0.20	C91
Myeloid leukaemia	661	1.3	5.6	3.6	0.18	0.36	556	1.1	4.6	2.5	0.13	0.25	C92-94
Leukaemia unspecified	44	0.1	0.4	0.2	0.01	0.02	44	0.1	0.4	0.2	0.01	0.01	C95
Other and unspecified	3295	6.3	27.8	15.6	0.59	1.73	3617	7.1	29.8	12.4	0.53	1.37	O&U
All sites	62781		530.0	313.1	14.05	35.87	60221		496.6	262.2	15.75	29.51	ALL
All sites but C44	52332	100.0	441.8	261.2	11.60	30.00	50876	100.0	419.6	226.0	13.82	25.49	ALLbC44

UK, England, West Midlands Region

Registration area

The registration area covered in 1995 a population of 5 200 000 people (just over 10% of the total population of England). There are marked differences in population density across the region, with very densely populated urban areas such as the Birmingham/Black Country conurbation, Coventry and Stoke on Trent, contrasting markedly with more sparsely populated rural areas in Hereford, Shropshire and parts of Worcestershire and South Staffordshire. The region includes a sizeable portion of members of ethnic groups other than the indigenous English and Irish, due to immigration from the Indian subcontinent and Africa of Asians, and of West Indians from the Caribbean. The 1991 census provided for the first time, information about the ethnic composition of the population in terms of self assessed definition of ethnic group, as opposed to the country of origin data collected previously. These data indicate that non-white residents make up 8% of the total West Midlands population and that, of these, 24% are black Caribbean, African or other black origin, 23% are of Pakistani origin and 10% are of other Asian origin. Some districts within the West Midlands have a high proportion of ethnic minority groups. For example in Birmingham over 11% of the population is black Caribbean, 14% Indian, nearly 7% Pakistani and 3% Bangladeshi. Other districts with large ethnic minorities include Wolverhampton, Sandwell and Coventry.

The outer boundaries of the West Midlands region remained unchanged during a major reorganization of local government areas in 1974 and reorganization of health authority boundaries accompanying the replacement of Regional Health Authorities with Regional Offices in April 1996. The region spans an area of 13 014 km² and lies between latitudes 52° and 53° N and longitudes 1° and 3° W.

Registry structure and methods

Cancer registration in Birmingham dates back to 1936. Based originally on a single hospital in the city, its scope was gradually extended until by 1957 it included the whole region.

Cancer registration is not a legal requirement in the UK at the present time. However, regulations passed under section 60 of the Health and Social Care Act 2002 permit cancer registries to collect identifiable patient data assuming the implicit consent of the data subjects. During 1993–97 cases were registered by the WMCIU mainly following receipt of notification forms onto which clerical staff at individual hospitals extract specified items from hospital inpatient and outpatient records, radiotherapy notes and histopathology reports. These forms are usually sent to the WMCIU accompanied by copies of relevant histopathology reports and clinical case notes, such as radiotherapy reports. The information collected includes patient demographic details (name, date of birth, sex, residence, etc), tumour characteristics (size, extent, nodes, metastases, stage, etc.) and details of the clinicians and hospitals involved in diagnosis and treatment and the nature of the treatment given. Copies of death certificates are routinely received from the Office for National Statistics (ONS) for all cases where cancer is mentioned either as a cause of death or as present at the time of death. If no further information is received after six months, additional details are sought from Health Authority medical records departments (to whom all general practitioner records are returned after a patient's death) and hospitals are contacted to obtain relevant admission and treatment details. Non-cancer deaths are provided routinely by the National Health Service Central Register where all registered cancer patients are flagged. Active follow-up of patients is carried out for specific research studies but not on a routine basis.

In 1994, the WMCIU's existing tumour-based records were converted to a patient-based system in which all patients have a unique identifier and individual patients can have several tumours each with a unique tumour number. This increased the ease and speed with which registrations can be made and has facilitated the implementation of more complex

validation and data-quality checks in line with those recommended by IARC and ONS.

Use of the data

The WMCIU's database is used for routine data provision and for clinical audit and research purposes. Studies are undertaken by the in-house research and information team together with external collaborators from hospitals, teaching establishments, cancer networks and health authorities. Since the publication of the Calman-Hine report on the reorganization of cancer services in 1995, data collected by the WMCIU have been used increasingly to assist in planning and monitoring the efficacy and cost-effectiveness of the diagnostic and therapeutic services provided to cancer patients. The WMCIU is also involved in the EURO CARE study of cancer survival and contributes data to EURO CIM. The incorporation of the NHS Breast and Cervical Screening Quality Assurance Services within the existing structure in April 1996 has facilitated the synergistic combination of cancer registration and screening databases. The first major outcome of this has been the establishment of routine systems for obtaining breast screening histories for all women in the screening age band, including the determination of interval cancer rates and rates in non-attenders. The merger also led to a change of name for the registry, which became the West Midlands Cancer Intelligence Unit.

In 2001, the WMCIU launched its new electronic Cancer Information Service (CIS). This provides a powerful tool to enable health workers who are connected to the NHS Net to access cancer data from their own desktop PC. The modules available include cancer incidence, mortality and survival data, analyses of cancer registration data quality and outcome measures relevant to the quality assurance of the NHS Breast and Cervical Screening Programmes. The WMCIU has also recently established a web site at www.wmpho.org.uk/wmciu/.

Source of population

Annual estimates based on the last census and taking into account births, deaths and migration.

Notes on the data

* ICD morphology codes were not recorded for all cases during the period, so that the calculated level of morphological verification is lower than in reality.

***UK, ENGLAND, WEST MIDLANDS REGION (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	50	0.1	0.4	0.2	0.01	0.02	16	0.0	0.1	0.1	0.00	0.01	C00
Tongue	258	0.4	2.0	1.3	0.09	0.15	130	0.2	1.0	0.6	0.04	0.07	C01-02
Mouth	277	0.5	2.1	1.5	0.10	0.17	214	0.4	1.6	0.9	0.05	0.10	C03-06
Salivary glands	102	0.2	0.8	0.5	0.03	0.06	92	0.2	0.7	0.4	0.03	0.04	C07-08
Tonsil	130	0.2	1.0	0.7	0.05	0.08	46	0.1	0.3	0.2	0.01	0.02	C09
Other oropharynx	49	0.1	0.4	0.3	0.02	0.03	10	0.0	0.1	0.0	0.00	0.00	C10
Nasopharynx	48	0.1	0.4	0.3	0.02	0.03	33	0.1	0.2	0.2	0.01	0.02	C11
Hypopharynx	158	0.3	1.2	0.8	0.04	0.09	67	0.1	0.5	0.2	0.01	0.03	C12-13
Pharynx unspecified	47	0.1	0.4	0.2	0.02	0.03	29	0.1	0.2	0.1	0.01	0.01	C14
Oesophagus	1842	3.1	14.1	8.5	0.38	0.99	1203	2.1	9.0	3.7	0.15	0.41	C15
Stomach	3210	5.5	24.5	14.3	0.54	1.67	1911	3.4	14.2	5.4	0.18	0.58	C16
Small intestine	131	0.2	1.0	0.6	0.04	0.07	146	0.3	1.1	0.6	0.03	0.06	C17
Colon	4848	8.3	37.0	21.8	0.89	2.46	4714	8.3	35.1	15.2	0.67	1.71	C18
Rectum	3469	5.9	26.5	16.1	0.76	1.95	2217	3.9	16.5	7.6	0.39	0.89	C19-20
Anus	107	0.2	0.8	0.5	0.03	0.06	140	0.2	1.0	0.5	0.03	0.06	C21
Liver	415	0.7	3.2	2.0	0.10	0.24	197	0.3	1.5	0.7	0.03	0.09	C22
Gallbladder etc.	371	0.6	2.8	1.7	0.06	0.19	495	0.9	3.7	1.6	0.07	0.18	C23-24
Pancreas	1354	2.3	10.3	6.1	0.26	0.69	1452	2.6	10.8	4.5	0.18	0.51	C25
Nose, sinuses etc.	107	0.2	0.8	0.6	0.03	0.06	80	0.1	0.6	0.3	0.02	0.04	C30-31
Larynx	857	1.5	6.5	4.3	0.26	0.55	186	0.3	1.4	0.8	0.04	0.10	C32
Trachea, bronchus and lung	11356	19.4	86.7	50.6	1.94	6.30	5380	9.5	40.1	19.2	0.86	2.51	C33-34
Other thoracic organs	141	0.2	1.1	0.7	0.04	0.09	74	0.1	0.6	0.3	0.02	0.04	C37-38
Bone	134	0.2	1.0	1.0	0.06	0.08	118	0.2	0.9	0.9	0.05	0.06	C40-41
Melanoma of skin	933	1.6	7.1	5.2	0.36	0.54	1369	2.4	10.2	7.1	0.53	0.72	C43
Other skin	13038		99.5	60.0	2.74	6.74	11977		89.2	42.5	2.24	4.64	C44
Mesothelioma	365	0.6	2.8	1.8	0.10	0.23	67	0.1	0.5	0.3	0.01	0.03	C45
Kaposi sarcoma	37	0.1	0.3	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	343	0.6	2.6	2.0	0.12	0.19	287	0.5	2.1	1.6	0.10	0.14	C47+C49
Breast	115	0.2	0.9	0.6	0.03	0.06	15801	28.0	117.7	73.9	5.63	8.12	C50
Vulva							475	0.8	3.5	1.6	0.07	0.18	C51
Vagina							95	0.2	0.7	0.4	0.02	0.04	C52
Cervix uteri							1776	3.1	13.2	10.1	0.77	0.96	C53
Corpus uteri							2302	4.1	17.1	10.0	0.72	1.23	C54
Uterus unspecified							177	0.3	1.3	0.7	0.04	0.07	C55
Ovary							2794	4.9	20.8	13.0	0.91	1.49	C56
Other female genital organs							84	0.1	0.6	0.4	0.02	0.04	C57
Placenta							8	0.0	0.1	0.1	0.00	0.00	C58
Penis	201	0.3	1.5	1.0	0.06	0.11							C60
Prostate	9732	16.6	74.3	39.9	0.91	4.30							C61
Testis	785	1.3	6.0	5.3	0.40	0.41							C62
Other male genital organs	39	0.1	0.3	0.2	0.01	0.02							C63
Kidney	1365	2.3	10.4	7.0	0.42	0.83	752	1.3	5.6	3.2	0.19	0.36	C64
Renal pelvis	134	0.2	1.0	0.6	0.03	0.08	95	0.2	0.7	0.3	0.02	0.04	C65
Ureter	72	0.1	0.5	0.3	0.01	0.04	41	0.1	0.3	0.1	0.01	0.01	C66
Bladder	4740	8.1	36.2	21.3	0.85	2.48	1764	3.1	13.1	5.8	0.25	0.69	C67
Other urinary organs	46	0.1	0.4	0.2	0.01	0.02	28	0.0	0.2	0.1	0.00	0.01	C68
Eye	76	0.1	0.6	0.5	0.03	0.05	50	0.1	0.4	0.3	0.01	0.02	C69
Brain, nervous system	1073	1.8	8.2	6.3	0.39	0.68	808	1.4	6.0	4.4	0.28	0.45	C70-72
Thyroid	147	0.3	1.1	0.8	0.06	0.09	348	0.6	2.6	1.9	0.13	0.18	C73
Adrenal gland	29	0.0	0.2	0.2	0.01	0.02	33	0.1	0.2	0.2	0.01	0.02	C74
Other endocrine	12	0.0	0.1	0.1	0.00	0.01	13	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	334	0.6	2.5	2.3	0.16	0.20	225	0.4	1.7	1.6	0.11	0.13	C81
Non-Hodgkin lymphoma	1863	3.2	14.2	9.7	0.58	1.06	1519	2.7	11.3	6.3	0.38	0.69	C82-85,C96
Immunoproliferative diseases	21	0.0	0.2	0.1	0.00	0.01	10	0.0	0.1	0.0	0.00	0.01	C88
Multiple myeloma	741	1.3	5.7	3.3	0.15	0.38	695	1.2	5.2	2.4	0.12	0.28	C90
Lymphoid leukaemia	763	1.3	5.8	4.4	0.20	0.40	521	0.9	3.9	2.5	0.12	0.21	C91
Myeloid leukaemia	671	1.1	5.1	3.4	0.17	0.34	643	1.1	4.8	2.8	0.16	0.28	C92-94
Leukaemia unspecified	77	0.1	0.6	0.3	0.01	0.03	65	0.1	0.5	0.2	0.01	0.02	C95
Other and unspecified	4495	7.7	34.3	20.1	0.79	2.25	4664	8.3	34.7	15.5	0.71	1.77	O&U
All sites	71708		547.2	331.9	14.35	37.65	68436		509.8	273.4	16.50	30.37	ALL
All sites but C44	58670	100.0	447.7	271.9	11.61	30.91	56459	100.0	420.5	230.9	14.26	25.72	ALLbC44

§Includes 22 cases of unknown age

§Includes 15 cases of unknown age

UK, England, Yorkshire

Registration area

The area covered by Yorkshire is approximately 13 700 km², extending from the northern edge of the North Yorkshire Moors to the borders of Lincolnshire in the south, Flamborough Head in the east and the Pennines in the west. It comprises seven Health Authorities and the resident population of 3.6 million constitutes 7.2% of the population of England and Wales. There are marked differences in population density, with some 60% of the population living in 15% of the area. The latter area includes the densely populated urban areas of Leeds and Bradford, while North Yorkshire and East Yorkshire are relatively sparsely populated. Indian, Pakistani and Bangladeshi ethnic groups form 3.5% of the total population (1991 census).

The age structure is not significantly different from that of England and Wales as a whole. However, the percentage of 0–4 year olds is slightly higher and that of males over 65 years is lower.

Traditional industries include shipping, fishing, textile and clothing manufacture, steel production and coal mining.

Cancer care facilities

The vast majority of patients receive their hospital care in National Health Service (NHS) hospitals. A major national reorganization of cancer services has taken place since 1995, following the report of an Expert Advisory Group on Cancer to the Chief Medical Officers of England and Wales. Cancer centres have been established nationwide, serving populations of between 1 and 2 million. There are two such centres in Yorkshire, based in Leeds and Hull, which, together with their associated local units, provide the cancer services for their populations.

Registry structure and methods

The Northern and Yorkshire Cancer Registry and Information Service (NYCRIS) was set up in 1997 to integrate the two separate regional cancer registries of Northern and Yorkshire. In view of the quality of earlier Northern data, only Yorkshire cases are reported in this volume and the geographical coverage is identical to that for the former Yorkshire Cancer Registry reported in previous volumes. NYCRIS is based in Leeds, adjacent to Cookridge Hospital, which is part of the Leeds Cancer Centre. It currently employs 40.5 staff, of whom approximately 60% are involved in data collection and validation and 20% in information, audit and research; these staff do, however, cover the whole of the Northern and Yorkshire area.

Cancer registration in the UK is a mandatory requirement and cases diagnosed in hospitals (inpatient and outpatient) are notified directly to NYCRIS. All pathology laboratories throughout the region routinely send copies of pathology reports and these act as a cross-reference to information received directly. Yorkshire residents treated outside the region are notified by other cancer registries. Notification also comes from Breast Screening Units and hospices. Cases are registered by registry staff who visit the hospitals and abstract treatment details from the hospital case notes following primary notification. Copies of death certificates are routinely received from National Statistics for all cases where cancer is a cause of death. When this information is the first notification of cancer, the registry traces the death to search for further information. When the cause of death is non-malignant, the registry is notified by the National Health Service Central Register, where all registered cancer patients are flagged.

The cancer registration processes are still largely manual, with data being entered onto the system by the trained registry staff. Records of existing registrations are updated with new information, new cases being assigned an accession number by the computer. All data items are encoded by the computer. The system also automatically generates a general practitioner's enquiry letter, a cancer registration document and a follow-up enquiry letter where necessary. At the point of entry, data are validated using the National Statistics edit procedures. For the period in question, the system was tumour-based, with a record link allowing automatic identification of patients with multiple primaries. Following a major software upgrade, the system is now patient-based. Data are regularly exchanged with local specialist tumour registers to ensure complete ascertainment.

Use of the data

In addition to providing a responsive information service, NYCRIS regularly produces data and reports in a variety of media and actively promotes the use of its data. Summary statistical information is contained in its CD-ROM based information system, QuickData; this data and all of its published reports are available on its web site (www.nycris.org.uk). In addition, NYCRIS conducts a series of regional audit projects on important issues related to cancer service delivery. Current in-house research projects include an analysis of variation in the patterns of cancer care and the effect of such variation on survival, an examination of methods to improve the registration of skin cancer and analyses of patient waiting times before receiving treatment.

Source of population

Annual estimates based on the last census and taking into account births, deaths and migration.

UK, ENGLAND, YORKSHIRE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	132	0.3	1.4	0.9	0.04	0.09	63	0.2	0.7	0.3	0.01	0.03	C00
Tongue	166	0.4	1.8	1.3	0.08	0.15	91	0.2	1.0	0.5	0.03	0.06	C01-02
Mouth	222	0.6	2.4	1.6	0.11	0.19	168	0.4	1.8	0.9	0.06	0.11	C03-06
Salivary glands	66	0.2	0.7	0.5	0.02	0.05	69	0.2	0.7	0.4	0.03	0.05	C07-08
Tonsil	70	0.2	0.8	0.6	0.04	0.06	43	0.1	0.5	0.3	0.02	0.03	C09
Other oropharynx	29	0.1	0.3	0.2	0.02	0.03	7	0.0	0.1	0.0	0.00	0.01	C10
Nasopharynx	43	0.1	0.5	0.4	0.03	0.04	16	0.0	0.2	0.1	0.01	0.01	C11
Hypopharynx	112	0.3	1.2	0.8	0.05	0.09	39	0.1	0.4	0.2	0.01	0.02	C12-13
Pharynx unspecified	40	0.1	0.4	0.3	0.02	0.03	17	0.0	0.2	0.1	0.01	0.01	C14
Oesophagus	1153	2.9	12.6	7.6	0.34	0.89	746	1.9	7.9	3.2	0.14	0.38	C15
Stomach	2257	5.6	24.7	14.5	0.59	1.75	1384	3.4	14.6	5.9	0.25	0.67	C16
Small intestine	104	0.3	1.1	0.7	0.04	0.09	90	0.2	0.9	0.5	0.04	0.06	C17
Colon	3039	7.6	33.2	19.6	0.85	2.32	3221	8.0	34.0	14.4	0.65	1.67	C18
Rectum	2330	5.8	25.5	15.7	0.75	1.97	1633	4.1	17.2	7.8	0.39	0.93	C19-20
Anus	81	0.2	0.9	0.6	0.04	0.06	137	0.3	1.4	0.8	0.05	0.09	C21
Liver	342	0.9	3.7	2.3	0.11	0.29	219	0.5	2.3	1.0	0.04	0.11	C22
Gallbladder etc.	133	0.3	1.5	0.9	0.04	0.11	189	0.5	2.0	0.9	0.04	0.11	C23-24
Pancreas	955	2.4	10.4	6.2	0.28	0.72	1092	2.7	11.5	5.0	0.22	0.60	C25
Nose, sinuses etc.	81	0.2	0.9	0.6	0.03	0.07	62	0.2	0.7	0.3	0.02	0.04	C30-31
Larynx	584	1.5	6.4	4.2	0.24	0.52	155	0.4	1.6	0.9	0.05	0.13	C32
Trachea, bronchus and lung	8251	20.5	90.3	53.8	2.23	6.79	4844	12.1	51.1	25.4	1.26	3.34	C33-34
Other thoracic organs	38	0.1	0.4	0.3	0.02	0.03	36	0.1	0.4	0.3	0.02	0.03	C37-38
Bone	70	0.2	0.8	0.8	0.05	0.06	29	0.1	0.3	0.3	0.01	0.02	C40-41
Melanoma of skin	603	1.5	6.6	4.8	0.34	0.51	904	2.3	9.5	6.9	0.51	0.66	C43
Other skin	8279		90.6	54.4	2.47	6.18	8245		87.0	40.3	2.10	4.45	C44
Mesothelioma	404	1.0	4.4	2.8	0.15	0.38	95	0.2	1.0	0.5	0.03	0.07	C45
Kaposi sarcoma	13	0.0	0.1	0.1	0.01	0.01	2	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	245	0.6	2.7	2.0	0.13	0.20	173	0.4	1.8	1.2	0.07	0.11	C47+C49
Breast	68	0.2	0.7	0.4	0.02	0.04	10356	25.8	109.3	70.5	5.41	7.78	C50
Vulva							326	0.8	3.4	1.5	0.07	0.15	C51
Vagina							66	0.2	0.7	0.4	0.02	0.04	C52
Cervix uteri							1387	3.5	14.6	10.8	0.81	1.06	C53
Corpus uteri							1354	3.4	14.3	8.4	0.60	1.06	C54
Uterus unspecified							152	0.4	1.6	0.9	0.06	0.10	C55
Ovary							2003	5.0	21.1	13.2	0.94	1.51	C56
Other female genital organs							20	0.0	0.2	0.1	0.01	0.02	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	102	0.3	1.1	0.7	0.04	0.07							C60
Prostate	6426	16.0	70.3	37.6	0.88	4.26							C61
Testis	502	1.2	5.5	5.0	0.37	0.39							C62
Other male genital organs	20	0.0	0.2	0.1	0.00	0.01							C63
Kidney	929	2.3	10.2	6.9	0.41	0.82	657	1.6	6.9	3.9	0.24	0.43	C64
Renal pelvis	57	0.1	0.6	0.4	0.01	0.05	49	0.1	0.5	0.2	0.01	0.03	C65
Ureter	56	0.1	0.6	0.3	0.01	0.04	43	0.1	0.5	0.2	0.00	0.03	C66
Bladder	3786	9.4	41.4	24.6	1.07	2.89	1576	3.9	16.6	7.3	0.34	0.88	C67
Other urinary organs	19	0.0	0.2	0.1	0.00	0.01	9	0.0	0.1	0.0	0.00	0.01	C68
Eye	54	0.1	0.6	0.5	0.02	0.04	44	0.1	0.5	0.3	0.02	0.03	C69
Brain, nervous system	696	1.7	7.6	6.0	0.41	0.64	522	1.3	5.5	4.3	0.29	0.43	C70-72
Thyroid	100	0.2	1.1	0.8	0.06	0.09	233	0.6	2.5	2.0	0.15	0.18	C73
Adrenal gland	33	0.1	0.4	0.4	0.02	0.03	21	0.1	0.2	0.2	0.01	0.01	C74
Other endocrine	15	0.0	0.2	0.1	0.01	0.01	13	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	253	0.6	2.8	2.5	0.17	0.21	194	0.5	2.0	1.8	0.11	0.15	C81
Non-Hodgkin lymphoma	1109	2.8	12.1	8.2	0.48	0.94	972	2.4	10.3	5.6	0.32	0.65	C82-85,C96
Immunoproliferative diseases	2	0.0	0.0	0.0	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	490	1.2	5.4	3.3	0.16	0.40	518	1.3	5.5	2.5	0.12	0.30	C90
Lymphoid leukaemia	815	2.0	8.9	6.2	0.30	0.63	606	1.5	6.4	3.7	0.20	0.35	C91
Myeloid leukaemia	448	1.1	4.9	3.3	0.18	0.32	432	1.1	4.6	2.6	0.14	0.25	C92-94
Leukaemia unspecified	24	0.1	0.3	0.1	0.00	0.01	29	0.1	0.3	0.1	0.00	0.01	C95
Other and unspecified	2662	6.6	29.1	17.0	0.71	1.95	3031	7.6	32.0	13.4	0.58	1.48	O&U
All sites	48508		530.7	323.1	14.43	37.56	48384		510.6	272.7	16.53	30.77	ALL
All sites but C44	40229	100.0	440.1	268.7	11.96	31.39	40139	100.0	423.6	232.3	14.44	26.32	ALLbC44

UK, Northern Ireland

Registration area

Northern Ireland consists of the six counties in the north of the island of Ireland and is part of the United Kingdom. The population of Northern Ireland was 157 836 at the last census year of 1991. Whereas most of the population is rural, there are two major urban areas situated around the cities of Belfast and Londonderry. Most of the heavy industry is located in the two urban areas. The population is relatively racially homogeneous with only a few small ethnic minorities.

Cancer care facilities

Most cancer patients are treated within the National Health Service system and even most private patients receive some of their treatment in National Health Service hospitals. There are 13 separate hospital trusts which treat cancer patients among the four regional Health Boards. The vast majority of patients receive all their care within the region.

Registry structure and methods

The current Northern Ireland Cancer Registry was established in 1994 to provide information on cancers occurring in the Northern Ireland population for the purposes of research, education and the planning of services. The new registry replaced an existing Department of Health and Social Services (DHSS) Registry that began in 1959. This old registry relied on clinicians completing registration cards on each patient and, as a consequence, ascertainment of cases was incomplete.

The registry uses an automated electronic system using multiple sources for notification of patients with cancer. The main source for this is the Patient Administration System (PAS) which is used by all the hospital trusts. From PAS the registry obtains demographic information on individual patients along with data on their length of stay in the hospital and basic tumour information on the site and behaviour of the tumour as an ICD-10 code. The PAS information includes limited treatment information on surgical procedures. The tumour information is supplemented by electronic downloads from histopathology and cytopathology laboratories which gives additional information on the morphology of the tumour and generally provides a more accurate incidence date for the tumour.

Information on deaths from all causes in the region is received from the Registrar General in Northern Ireland. These are matched with the registry database. In addition there are three disease specific registries in Northern Ireland with which the registry data are compared. These were set up independently from the cancer registry and contain information on specific sites – colorectal cancers and leukaemia and lymphomas. An independent malignant melanoma register is now part of the main registry.

The registry collects information on all neoplasms diagnosed in Northern Ireland. In addition some cancer-related conditions such as Barrett's oesophagus, hydatidiform moles and CIN-I and CIN-II of the cervix are recorded.

The registry recognizes that cases with a notification from a single electronic source may not be as reliable as cases that have multiple sources. As a result, a major focus of the registry's operation is on the verification of information from either a single

death certificate (death-initiated cases), a single hospital admission or a single histopathology report. Trained registry staff examine general practitioners' notes for patients who have died from cancer and for whom there is no registration. The staff also examines hospital records for cases without histology or cytology. Histopathology reports are also checked when there is conflicting information or other possible errors.

The registry does not routinely receive staging information on tumours, but it is possible to extract some staging information from the written histopathology reports. At present pathological staging is carried out on selected sites only – breast, colon, rectum, cervix, melanoma, bladder, testis and ovary.

Interpretation of the results

Population-based breast screening has been offered to all women aged 50–64 since 1993. The programme operates a three-yearly recall system. Cervical screening has been available population wide to all women over 20 since the late 1980s. Before then cervical screening was carried out, but not on an organized population basis.

Use of the data

The new registry has responsibility not only for the registration of all cancers in the region, but also provides a cancer information service for the region and has close connection with the breast and cervical screening services. In addition the registry has been involved in work with the Regional Advisory Committee on Cancer to examine the provision of care for patients with cancer.

Source of population

Census: The Northern Ireland Census 1991: Summary Report, Registrar General Northern Ireland. Belfast: HMSO 1993.

The 2001 data were provided by the above office.

UK, NORTHERN IRELAND (1993-1997)

SITE	MALE						FEMALE						ICD-10
	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	104	0.7	2.6	1.9	0.09	0.22	23	0.1	0.5	0.3	0.01	0.03	C00
Tongue	99	0.6	2.5	1.9	0.12	0.24	51	0.3	1.2	0.8	0.04	0.08	C01-02
Mouth	113	0.7	2.8	2.3	0.15	0.29	72	0.4	1.7	1.0	0.06	0.11	C03-06
Salivary glands	48	0.3	1.2	1.0	0.05	0.11	32	0.2	0.8	0.5	0.03	0.05	C07-08
Tonsil	32	0.2	0.8	0.7	0.04	0.08	7	0.0	0.2	0.1	0.01	0.02	C09
Other oropharynx	16	0.1	0.4	0.3	0.02	0.05	3	0.0	0.1	0.0	0.00	0.00	C10
Nasopharynx	22	0.1	0.5	0.5	0.04	0.04	17	0.1	0.4	0.3	0.02	0.03	C11
Hypopharynx	39	0.3	1.0	0.8	0.07	0.11	25	0.2	0.6	0.4	0.02	0.05	C12-13
Pharynx unspecified	36	0.2	0.9	0.7	0.04	0.09	20	0.1	0.5	0.3	0.02	0.04	C14
Oesophagus	512	3.3	12.7	9.8	0.56	1.18	323	2.0	7.6	3.8	0.16	0.44	C15
Stomach	804	5.2	19.9	14.7	0.65	1.78	498	3.1	11.8	6.1	0.28	0.66	C16
Small intestine	64	0.4	1.6	1.2	0.06	0.16	52	0.3	1.2	0.7	0.05	0.08	C17
Colon	1519	9.9	37.6	27.4	1.15	3.13	1592	9.8	37.7	20.4	1.04	2.31	C18
Rectum	838	5.4	20.7	15.5	0.77	1.90	649	4.0	15.4	8.4	0.45	0.93	C19-20
Anus	22	0.1	0.5	0.4	0.02	0.05	42	0.3	1.0	0.6	0.04	0.07	C21
Liver	149	1.0	3.7	2.8	0.15	0.29	137	0.8	3.2	1.6	0.06	0.20	C22
Gallbladder etc.	78	0.5	1.9	1.4	0.06	0.16	135	0.8	3.2	1.7	0.06	0.20	C23-24
Pancreas	372	2.4	9.2	6.6	0.26	0.79	385	2.4	9.1	4.7	0.21	0.55	C25
Nose, sinuses etc.	36	0.2	0.9	0.7	0.04	0.08	27	0.2	0.6	0.4	0.02	0.04	C30-31
Larynx	270	1.8	6.7	5.4	0.34	0.70	64	0.4	1.5	1.0	0.06	0.13	C32
Trachea, bronchus and lung	2838	18.4	70.3	52.1	2.33	6.67	1569	9.7	37.1	22.7	1.19	3.03	C33-34
Other thoracic organs	43	0.3	1.1	0.8	0.04	0.10	7	0.0	0.2	0.1	0.01	0.01	C37-38
Bone	49	0.3	1.2	1.1	0.07	0.10	28	0.2	0.7	0.5	0.03	0.05	C40-41
Melanoma of skin	362	2.4	9.0	7.5	0.53	0.76	569	3.5	13.5	10.4	0.74	0.99	C43
Other skin	5606		138.8	102.5	4.87	11.38	5753		136.1	74.4	3.73	8.13	C44
Mesothelioma	112	0.7	2.8	2.1	0.11	0.28	12	0.1	0.3	0.2	0.02	0.03	C45
Kaposi sarcoma	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	134	0.9	3.3	2.9	0.21	0.28	95	0.6	2.2	1.7	0.11	0.16	C47+C49
Breast	35	0.2	0.9	0.6	0.02	0.07	4196	25.9	99.3	73.5	5.78	8.07	C50
Vulva							118	0.7	2.8	1.5	0.07	0.15	C51
Vagina							54	0.3	1.3	0.8	0.04	0.10	C52
Cervix uteri							407	2.5	9.6	7.9	0.62	0.77	C53
Corpus uteri							523	3.2	12.4	8.5	0.64	1.05	C54
Uterus unspecified							91	0.6	2.2	1.3	0.09	0.14	C55
Ovary							798	4.9	18.9	13.8	1.00	1.58	C56
Other female genital organs							21	0.1	0.5	0.3	0.02	0.03	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	62	0.4	1.5	1.2	0.08	0.13							C60
Prostate	2260	14.7	56.0	37.2	0.82	3.88							C61
Testis	247	1.6	6.1	5.6	0.42	0.43							C62
Other male genital organs	12	0.1	0.3	0.2	0.01	0.02							C63
Kidney	367	2.4	9.1	7.4	0.41	0.86	265	1.6	6.3	4.3	0.27	0.50	C64
Renal pelvis	32	0.2	0.8	0.6	0.03	0.07	15	0.1	0.4	0.2	0.01	0.03	C65
Ureter	34	0.2	0.8	0.6	0.03	0.09	16	0.1	0.4	0.2	0.00	0.02	C66
Bladder	732	4.8	18.1	13.0	0.49	1.53	319	2.0	7.5	3.9	0.15	0.48	C67
Other urinary organs	91	0.6	2.3	1.7	0.06	0.22	22	0.1	0.5	0.3	0.02	0.03	C68
Eye	36	0.2	0.9	0.8	0.04	0.08	32	0.2	0.8	0.6	0.03	0.05	C69
Brain, nervous system	312	2.0	7.7	6.9	0.47	0.70	238	1.5	5.6	4.9	0.32	0.46	C70-72
Thyroid	69	0.4	1.7	1.4	0.11	0.14	178	1.1	4.2	3.4	0.25	0.32	C73
Adrenal gland	24	0.2	0.6	0.6	0.03	0.05	18	0.1	0.4	0.5	0.03	0.03	C74
Other endocrine	25	0.2	0.6	0.5	0.03	0.06	26	0.2	0.6	0.5	0.03	0.05	C75
Hodgkin disease	122	0.8	3.0	2.7	0.18	0.24	84	0.5	2.0	1.8	0.13	0.15	C81
Non-Hodgkin lymphoma	609	4.0	15.1	12.0	0.70	1.30	574	3.5	13.6	8.6	0.49	1.04	C82-85,C96
Immunoproliferative diseases	6	0.0	0.1	0.1	0.00	0.01	3	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	248	1.6	6.1	4.5	0.18	0.53	219	1.4	5.2	2.8	0.12	0.33	C90
Lymphoid leukaemia	217	1.4	5.4	4.7	0.22	0.38	149	0.9	3.5	2.8	0.13	0.23	C91
Myeloid leukaemia	198	1.3	4.9	3.8	0.17	0.38	153	0.9	3.6	2.6	0.16	0.24	C92-94
Leukaemia unspecified	28	0.2	0.7	0.6	0.03	0.05	28	0.2	0.7	0.4	0.03	0.05	C95
Other and unspecified	922	6.0	22.8	16.3	0.60	1.84	1208	7.5	28.6	14.6	0.61	1.62	O&U
All sites	21006		520.1	388.5	17.95	44.09	21943		519.1	323.5	19.52	35.96	ALL
All sites but C44	15400	100.0	381.3	285.9	13.08	32.71	16190	100.0	383.0	249.1	15.79	27.83	ALLbC44

§Includes 2 cases of unknown age

§Includes 1 case of unknown age

UK, Scotland

Registration area

The Scottish Cancer Registry covers the whole of Scotland, which has a population of just over five million. The majority of the population lives in an industrialized belt across the centre of the country; the remainder reside in more sparsely populated areas to the north and south of this. In 1991, 34% of the employed population worked in public administration and other services, 9.8% in manufacturing, 21.2% in distribution, hotels and catering, 7.6% in metal goods, engineering and vehicles industries, 10.4% in banking, finance and insurance, 5.8% in construction, 5.6% in transport and communication, 2.9% in energy and water supplies, 1.9% in metals, minerals and chemicals, and 1.4% in agriculture, forestry and fishing.

The majority (90%) of the population was born in Scotland, but 7% were born elsewhere in the United Kingdom (England, Wales or Northern Ireland). A relatively small percentage (0.6%) were born elsewhere in Europe, 0.2% in India or Bangladesh, 0.2% in Africa or the Caribbean, and 2.2% in the rest of the world.

Cancer care facilities

The National Health Service in Scotland is funded mainly through taxation and is mostly free at the point of use. Access to hospital care is controlled by a well developed system of primary care. Radiotherapy facilities are provided at five main centres (Inverness, Aberdeen, Dundee, Edinburgh, and Glasgow), but many patients with cancer are diagnosed and receive their primary therapy at district general hospitals. The private health care sector in Scotland is relatively small.

Registry structure and methods

The Scottish Cancer Registry forms part of the Scottish Cancer Intelligence Unit (SCIU) located within the Information & Statistics Division of the National Health Service in Scotland. The core registration function is funded by the Scottish Executive Health Department. Until 1997, registration was carried out by five regional cancer registries and the role of the national registry was limited to coordination, data collation, analysis and publication. Beginning in 1997, the national registry assumed responsibility for all aspects of registration and established a network of outposted, peripatetic cancer registration officers based in the main hospitals. Currently the registry is staffed by a medical director, a national coordinator, five central registry staff (four part-time), and 23 outposted staff (six part-time).

Cancer is not a notifiable disease in Scotland. Until 1997, the regional registries relied mainly on hospital in-patient sources, pathology records and death records to identify registrations. Since reorganization, potential registrations are identified from four main computerized sources: hospital discharge records; oncology records; pathology records; and death records. Information from these and other, non-computerized sources is linked to create provisional registrations which are made available to the outposted cancer registration officers. By referring to medical records, the outposted staff are able to validate the provisional registration and abstract additional information which cannot currently be collected electronically.

The registry has an active programme of quality assurance and the results of many of its studies in this field have been published.

Interpreting the results

The registry data-set was expanded in 1997 to include most valid basis of diagnosis.

Cervical screening began in parts of Scotland in the early 1960s, but coverage was uneven until a computerized call-recall system was introduced in the late 1980s. A national breast screening programme was phased in during the late 1980s and offers mammography to all women aged 50–64 years every three years, and to older women three yearly on demand.

There is increasing disparity in incidence of prostate cancer in the different regions since the advent of PSA testing.

In interpreting risk of cancers of the uterus and cervix, it is noteworthy that the (European) age-standardized hysterectomy rate is reported to have increased from 150.7 per 100 000 per year in 1961–65 to 288.5 in 1991–95.

In adults, the prevalence of smoking is estimated to have fallen from 46% in 1976 to 32% in 1996. There is evidence that alcohol consumption has increased greatly in Scotland since the 1950s. The diet in Scotland is widely regarded as unhealthy and there is no evidence of any substantial change in fresh fruit or vegetable consumption since the early 1950s.

Use of the data

SCIU publishes data regularly on incidence, and periodically on survival. Information is available on the Internet (<http://www.show.scot.nhs.uk/isd>). *Ad hoc* analyses of the data are carried out in response to many requests for information from a wide variety of data users. SCIU is involved in several major studies, both in-house and collaborative. The use of the data includes public health surveillance, needs assessment, planning and commissioning of cancer services, evaluating the impact of interventions, clinical audit and health services research, epidemiological studies, and providing information for a range of functions including health education.

Source of population

Official mid-year estimates for Scotland are supplied by the General Register Office for Scotland.

UK, SCOTLAND (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	§No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	0-74	
Lip	205	0.3	1.7	1.0	0.04	0.10	92	0.1	0.7	0.3	0.01	0.03	C00
Tongue	362	0.6	2.9	2.1	0.16	0.25	220	0.3	1.7	0.9	0.06	0.11	C01-02
Mouth	578	0.9	4.7	3.3	0.23	0.40	337	0.5	2.6	1.4	0.09	0.16	C03-06
Salivary glands	115	0.2	0.9	0.6	0.04	0.07	106	0.2	0.8	0.4	0.03	0.05	C07-08
Tonsil	152	0.2	1.2	0.9	0.07	0.11	67	0.1	0.5	0.3	0.03	0.04	C09
Other oropharynx	79	0.1	0.6	0.5	0.04	0.06	37	0.1	0.3	0.2	0.01	0.02	C10
Nasopharynx	72	0.1	0.6	0.4	0.03	0.05	35	0.1	0.3	0.2	0.01	0.02	C11
Hypopharynx	233	0.4	1.9	1.3	0.09	0.16	92	0.1	0.7	0.4	0.02	0.04	C12-13
Pharynx unspecified	107	0.2	0.9	0.6	0.04	0.07	50	0.1	0.4	0.2	0.01	0.03	C14
Oesophagus	2235	3.6	18.0	11.6	0.61	1.42	1708	2.6	12.9	5.5	0.22	0.65	C15
Stomach	2958	4.7	23.8	14.8	0.63	1.77	2068	3.2	15.6	6.8	0.27	0.77	C16
Small intestine	137	0.2	1.1	0.7	0.04	0.09	136	0.2	1.0	0.5	0.03	0.06	C17
Colon	5244	8.4	42.2	26.2	1.15	3.01	5835	9.0	44.2	19.7	0.91	2.25	C18
Rectum	3051	4.9	24.6	15.7	0.76	1.92	2274	3.5	17.2	8.1	0.41	0.97	C19-20
Anus	141	0.2	1.1	0.7	0.04	0.09	177	0.3	1.3	0.7	0.04	0.08	C21
Liver	677	1.1	5.4	3.6	0.19	0.43	412	0.6	3.1	1.5	0.07	0.17	C22
Gallbladder etc.	287	0.5	2.3	1.4	0.05	0.16	435	0.7	3.3	1.5	0.07	0.17	C23-24
Pancreas	1418	2.3	11.4	7.2	0.34	0.84	1605	2.5	12.1	5.3	0.24	0.61	C25
Nose, sinuses etc.	94	0.2	0.8	0.5	0.03	0.06	86	0.1	0.7	0.4	0.03	0.04	C30-31
Larynx	1137	1.8	9.2	6.3	0.42	0.79	311	0.5	2.4	1.4	0.10	0.18	C32
Trachea, bronchus and lung	14310	23.0	115.2	71.6	3.09	8.97	9397	14.5	71.1	35.5	1.73	4.66	C33-34
Other thoracic organs	65	0.1	0.5	0.4	0.02	0.04	51	0.1	0.4	0.2	0.01	0.02	C37-38
Bone	121	0.2	1.0	0.9	0.05	0.08	106	0.2	0.8	0.7	0.04	0.05	C40-41
Melanoma of skin	1184	1.9	9.5	7.1	0.49	0.72	1872	2.9	14.2	9.9	0.72	0.97	C43
Other skin	13368		107.6	68.3	3.27	7.69	13014		98.5	47.3	2.49	5.19	C44
Mesothelioma	652	1.0	5.2	3.4	0.16	0.43	120	0.2	0.9	0.5	0.03	0.06	C45
Kaposi sarcoma	30	0.0	0.2	0.2	0.01	0.02	3	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	353	0.6	2.8	2.2	0.13	0.20	293	0.5	2.2	1.6	0.10	0.15	C47+C49
Breast	78	0.1	0.6	0.4	0.02	0.04	15698	24.3	118.8	75.6	5.84	8.32	C50
Vulva							451	0.7	3.4	1.7	0.09	0.18	C51
Vagina							124	0.2	0.9	0.5	0.03	0.05	C52
Cervix uteri							1831	2.8	13.9	10.1	0.76	1.00	C53
Corpus uteri							2000	3.1	15.1	9.0	0.65	1.10	C54
Uterus unspecified							192	0.3	1.5	0.8	0.05	0.10	C55
Ovary							3055	4.7	23.1	13.9	0.96	1.59	C56
Other female genital organs							39	0.1	0.3	0.2	0.01	0.02	C57
Placenta							6	0.0	0.0	0.0	0.00	0.00	C58
Penis	177	0.3	1.4	1.0	0.06	0.10							C60
Prostate	9194	14.8	74.0	42.4	1.06	4.73							C61
Testis	875	1.4	7.0	6.1	0.46	0.48							C62
Other male genital organs	29	0.0	0.2	0.2	0.01	0.02							C63
Kidney	1439	2.3	11.6	7.9	0.45	0.95	1034	1.6	7.8	4.3	0.25	0.51	C64
Renal pelvis	82	0.1	0.7	0.4	0.02	0.05	69	0.1	0.5	0.3	0.02	0.04	C65
Ureter	107	0.2	0.9	0.6	0.03	0.08	63	0.1	0.5	0.2	0.01	0.03	C66
Bladder	4928	7.9	39.7	24.7	1.03	2.95	2272	3.5	17.2	8.1	0.39	0.98	C67
Other urinary organs	39	0.1	0.3	0.2	0.01	0.02	27	0.0	0.2	0.1	0.00	0.01	C68
Eye	108	0.2	0.9	0.7	0.04	0.07	116	0.2	0.9	0.6	0.03	0.06	C69
Brain, nervous system	967	1.6	7.8	6.2	0.41	0.64	820	1.3	6.2	4.6	0.29	0.47	C70-72
Thyroid	138	0.2	1.1	0.8	0.06	0.09	462	0.7	3.5	2.6	0.19	0.24	C73
Adrenal gland	32	0.1	0.3	0.2	0.01	0.02	38	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	20	0.0	0.2	0.2	0.01	0.01	21	0.0	0.2	0.1	0.00	0.01	C75
Hodgkin disease	387	0.6	3.1	2.7	0.19	0.23	295	0.5	2.2	1.9	0.12	0.16	C81
Non-Hodgkin lymphoma	1940	3.1	15.6	11.0	0.64	1.20	2007	3.1	15.2	8.3	0.50	0.93	C82-85,C96
Immunoproliferative diseases	14	0.0	0.1	0.1	0.00	0.01	12	0.0	0.1	0.0	0.00	0.00	C88
Multiple myeloma	734	1.2	5.9	3.7	0.16	0.41	761	1.2	5.8	2.6	0.11	0.31	C90
Lymphoid leukaemia	883	1.4	7.1	5.6	0.28	0.54	602	0.9	4.6	2.9	0.14	0.25	C91
Myeloid leukaemia	660	1.1	5.3	3.7	0.18	0.39	615	1.0	4.7	2.7	0.15	0.27	C92-94
Leukaemia unspecified	69	0.1	0.6	0.3	0.01	0.02	91	0.1	0.7	0.3	0.01	0.03	C95
Other and unspecified	3410	5.5	27.4	16.9	0.65	1.87	4061	6.3	30.7	13.2	0.57	1.43	O&U
All sites	75675		609.1	389.5	18.03	44.92	77701		587.9	316.6	18.97	35.69	ALL
All sites but C44	62307	100.0	501.5	321.3	14.76	37.23	64687	100.0	489.5	269.3	16.48	30.49	ALLbC44

§Includes 1 case of unknown age

Yugoslavia, Vojvodina

Registration area

The Registry covers the population of the Province of Vojvodina, an area of 21 506 km² with 46 municipalities on the border of Hungary, Romania and Croatia. It lies between 44° and 46° N.

The population, according to the 1991 census, comprised a total of 2 013 890 inhabitants. According to national structure they are: Serbs 57%, Hungarians 17%, Yugoslavs 9%, Croats 4%, Slovaks 3% and others. The main occupation is industry, which employs 40%, followed by agriculture with 11%.

The population of Vojvodina is relatively old, with 15% older than 65 (1996). There is evidence of negative population growth – 4.2/1000 (1997). Refugees from ex-Yugoslav republics are not included in the population figures, nor in the registry data.

Cancer care facilities

The basic health service is provided by outpatient establishments where general practitioners and specialists work. The health institutions in 1997 consisted of 7 institutes of public health, 43 health centres for primary health care, 9 public health centres, 9 general hospitals, 6 special hospitals, 1 clinical hospital centre, 6 clinics, and 17 institutes with in-patient health care. This provided a total of 12 388 hospital beds (1997). There were 4407 doctors of all specialties in Vojvodina (1997).

Private practice has existed since 1990.

Registry structure and methods

The Cancer Registry of Vojvodina was founded in 1966 at the Institute of Oncology in Sremska Kamenica, in order to collect, process and analyse data on cancer incidence in the Province of Vojvodina. It was moved to the Institute of Public Health in 1975 and back to Institute of Oncology in 1990 in the Department of Epidemiology.

The current staff comprises a physician specialized in epidemiology, one junior physician, two full-time nurses, one PC operator and a part-time engineer.

In Novi Sad, the capital of Vojvodina, the Medical Faculty of the University of Novi Sad comprises institutes and clinics as a comprehensive health, scientific and education centre of the Province.

The Institute of Oncology in Sremska Kamenica is a comprehensive cancer centre, as well as a scientific and educational institution in the field of oncology for the Province.

There are eight oncological dispensaries in Vojvodina dealing with preventive and curative work in oncology, collaborating closely with the Institute of Oncology and the cancer registry.

The main data source is notifications from hospitals, dispensaries and outpatient clinics. Notification of cancer patients is compulsory, and the registry is mostly passive in the follow-up of cancer patients.

In the registry personal identification numbers are used to identify the patients.

All data are coded by specially trained nurses under a physician's supervision. Quality and duplicate checks are made during the process of coding and data input.

Interpreting the data

Because of the war in 1999 and a severely crippled economy, the country faces serious problems for oncology and health in general. The consequences of the war such as extreme environmental pollution, absence of organized oncological prevention and poverty may well influence cancer incidence and mortality in the future.

Use of the data

Reports of cancer incidence and mortality are sent to the Ministry of Health annually. The registry data have been used in a number of national studies, for research and education purposes.

Source of population

Annual estimates based on the last census and provided by the Department of Demographic Statistics. Refugees from ex-Yugoslav republics are *not* included.

Notes on the data

* The proportion of diagnoses registered on the basis of a death certificate alone indicates a degree of under-ascertainment. There is a problem of ascertainment of haematological malignancies. The change in classification of liver during the period makes trends for this site meaningless.

***YUGOSLAVIA, VOJVODINA (1993-1997)**

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	236	1.3	4.8	3.1	0.19	0.37	52	0.3	1.0	0.5	0.02	0.05	<i>C00</i>
Tongue	231	1.3	4.7	3.1	0.24	0.39	37	0.2	0.7	0.4	0.03	0.05	<i>C01-02</i>
Mouth	147	0.8	3.0	2.0	0.15	0.24	37	0.2	0.7	0.4	0.03	0.05	<i>C03-06</i>
Salivary glands	49	0.3	1.0	0.7	0.04	0.08	36	0.2	0.7	0.5	0.03	0.05	<i>C07-08</i>
Tonsil	104	0.6	2.1	1.4	0.12	0.17	27	0.2	0.5	0.3	0.02	0.03	<i>C09</i>
Other oropharynx	117	0.6	2.4	1.6	0.12	0.19	10	0.1	0.2	0.1	0.01	0.01	<i>C10</i>
Nasopharynx	53	0.3	1.1	0.7	0.05	0.08	21	0.1	0.4	0.3	0.02	0.03	<i>C11</i>
Hypopharynx	254	1.4	5.2	3.5	0.28	0.41	25	0.2	0.5	0.3	0.02	0.04	<i>C12-13</i>
Pharynx unspecified	39	0.2	0.8	0.5	0.03	0.05	10	0.1	0.2	0.1	0.01	0.01	<i>C14</i>
Oesophagus	332	1.8	6.7	4.4	0.31	0.56	63	0.4	1.2	0.7	0.03	0.08	<i>C15</i>
Stomach	1284	7.1	26.1	16.9	0.94	2.03	776	4.8	15.1	8.1	0.41	0.96	<i>C16</i>
Small intestine	45	0.2	0.9	0.6	0.03	0.07	43	0.3	0.8	0.4	0.02	0.06	<i>C17</i>
Colon	1093	6.0	22.2	14.5	0.74	1.74	1002	6.3	19.5	10.6	0.56	1.32	<i>C18</i>
Rectum	1071	5.9	21.8	14.0	0.74	1.79	817	5.1	15.9	8.7	0.48	1.07	<i>C19-20</i>
‡Anus	103	0.6	2.1	1.3	0.06	0.16	79	0.5	1.5	0.8	0.03	0.09	<i>C21</i>
Liver	317	1.7	6.4	4.1	0.24	0.56	237	1.5	4.6	2.5	0.13	0.32	<i>C22</i>
Gallbladder etc.	166	0.9	3.4	2.1	0.09	0.29	443	2.8	8.6	4.4	0.22	0.58	<i>C23-24</i>
Pancreas	515	2.8	10.5	6.9	0.39	0.82	507	3.2	9.9	5.2	0.26	0.65	<i>C25</i>
Nose, sinuses etc.	36	0.2	0.7	0.5	0.04	0.05	24	0.1	0.5	0.3	0.03	0.03	<i>C30-31</i>
Larynx	786	4.3	16.0	10.6	0.77	1.32	77	0.5	1.5	1.0	0.07	0.11	<i>C32</i>
Trachea, bronchus and lung	6012	33.0	122.2	79.1	5.29	10.20	1182	7.4	23.0	13.4	0.86	1.63	<i>C33-34</i>
Other thoracic organs	108	0.6	2.2	1.5	0.10	0.19	58	0.4	1.1	0.6	0.04	0.08	<i>C37-38</i>
Bone	99	0.5	2.0	1.6	0.11	0.15	84	0.5	1.6	1.2	0.07	0.12	<i>C40-41</i>
Melanoma of skin	272	1.5	5.5	3.9	0.27	0.41	288	1.8	5.6	3.6	0.25	0.37	<i>C43</i>
Other skin	1395		28.3	18.7	0.94	2.16	1393		27.1	14.8	0.78	1.69	<i>C44</i>
Mesothelioma	14	0.1	0.3	0.2	0.02	0.02	10	0.1	0.2	0.1	0.01	0.01	<i>C45</i>
Kaposi sarcoma	3	0.0	0.1	0.1	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	<i>C46</i>
Connective and soft tissue	89	0.5	1.8	1.5	0.09	0.14	78	0.5	1.5	1.1	0.06	0.10	<i>C47+C49</i>
Breast	50	0.3	1.0	0.6	0.04	0.08	3971	24.8	77.4	49.2	3.67	5.52	<i>C50</i>
Vulva							158	1.0	3.1	1.7	0.09	0.20	<i>C51</i>
Vagina							57	0.4	1.1	0.5	0.02	0.07	<i>C52</i>
Cervix uteri							1299	8.1	25.3	17.3	1.37	1.81	<i>C53</i>
Corpus uteri							1064	6.6	20.7	12.4	0.86	1.54	<i>C54</i>
Uterus unspecified							115	0.7	2.2	1.2	0.06	0.13	<i>C55</i>
Ovary							730	4.6	14.2	9.4	0.72	1.04	<i>C56</i>
Other female genital organs							81	0.5	1.6	0.9	0.05	0.11	<i>C57</i>
Placenta							8	0.0	0.2	0.2	0.01	0.01	<i>C58</i>
Penis	29	0.2	0.6	0.4	0.02	0.04							<i>C60</i>
Prostate	951	5.2	19.3	12.4	0.34	1.35							<i>C61</i>
Testis	162	0.9	3.3	3.0	0.20	0.24							<i>C62</i>
Other male genital organs	17	0.1	0.3	0.2	0.01	0.03							<i>C63</i>
Kidney	276	1.5	5.6	3.8	0.24	0.45	193	1.2	3.8	2.3	0.14	0.27	<i>C64</i>
Renal pelvis	15	0.1	0.3	0.2	0.01	0.02	5	0.0	0.1	0.1	0.00	0.01	<i>C65</i>
Ureter	5	0.0	0.1	0.1	0.00	0.01	4	0.0	0.1	0.0	0.00	0.00	<i>C66</i>
Bladder	854	4.7	17.4	11.2	0.56	1.36	251	1.6	4.9	2.7	0.16	0.31	<i>C67</i>
Other urinary organs	101	0.6	2.1	1.3	0.08	0.17	58	0.4	1.1	0.7	0.04	0.09	<i>C68</i>
Eye	27	0.1	0.5	0.4	0.03	0.04	29	0.2	0.6	0.4	0.02	0.04	<i>C69</i>
Brain, nervous system	381	2.1	7.7	5.9	0.43	0.62	258	1.6	5.0	3.7	0.27	0.38	<i>C70-72</i>
Thyroid	64	0.4	1.3	0.9	0.07	0.10	143	0.9	2.8	1.9	0.14	0.19	<i>C73</i>
Adrenal gland	12	0.1	0.2	0.2	0.01	0.02	8	0.0	0.2	0.1	0.01	0.01	<i>C74</i>
Other endocrine	15	0.1	0.3	0.2	0.02	0.03	15	0.1	0.3	0.3	0.02	0.02	<i>C75</i>
Hodgkin disease	126	0.7	2.6	2.2	0.15	0.20	110	0.7	2.1	1.9	0.13	0.16	<i>C81</i>
Non-Hodgkin lymphoma	207	1.1	4.2	3.1	0.21	0.32	158	1.0	3.1	1.9	0.12	0.24	<i>C82-85, C96</i>
Immunoproliferative diseases	1	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	<i>C88</i>
Multiple myeloma	84	0.5	1.7	1.1	0.08	0.15	76	0.5	1.5	0.8	0.04	0.11	<i>C90</i>
Lymphoid leukaemia	187	1.0	3.8	3.0	0.18	0.31	159	1.0	3.1	2.2	0.12	0.21	<i>C91</i>
Myeloid leukaemia	106	0.6	2.2	1.5	0.10	0.18	90	0.6	1.8	1.0	0.07	0.12	<i>C92-94</i>
Leukaemia unspecified	29	0.2	0.6	0.4	0.02	0.06	23	0.1	0.4	0.4	0.02	0.04	<i>C95</i>
Other and unspecified	935	5.1	19.0	12.5	0.63	1.47	937	5.8	18.3	9.5	0.41	1.10	<i>O&U</i>
All sites	19604		398.3	264.1	15.86	31.89	17417		339.4	203.1	13.05	23.34	<i>ALL</i>
All sites but C44	18209	100.0	370.0	245.4	14.93	29.72	16024	100.0	312.3	188.3	12.28	21.65	<i>ALLbC44</i>

‡76.7% of cases are anorectal tumours

‡70.9% of cases are anorectal tumours

Australian Capital Territory

Registration area

The Australian Capital Territory (ACT) covers an area of approximately 2400 km² and is surrounded on all sides by the state of New South Wales (NSW). Almost all the ACT residents live in metropolitan Canberra although 85% of the Territory's land mass is devoted to national park, nature reserves, pine plantations and properties. The population at the most recent census in 1996 was 308 000, which represents about 1.7% of the Australian population. The estimated median age in 1998 was 32.1 years.

Cancer care facilities

General health care in the region is overseen by the ACT Department of Health and Community Care in partnership with the service providers. The ACT has a comprehensive range of cancer prevention, early detection, treatment, community care and palliative services available to the local community, in both the public and private sectors. The Canberra Hospital is the principal cancer care provider in the ACT and surrounding NSW region and offers expertise in surgery, medical and radiation oncology and haematology services. The Canberra Hospital is active in cancer research and clinical trials.

There is a strong network of consumer and carer support groups and the ACT Cancer Society is well supported by service providers and the ACT community.

Registry structure and methods

The cancer registry is the agency established under the Public Health (Cancer Reporting) Regulations gazetted in 1994, to receive notifications of cancer in the ACT. Previously, the NSW Cancer Registry had been collecting data for the ACT since 1972, although notification was voluntary.

The registry is funded by the Department of Health and Community Care. The registry is located at the Canberra Hospital in Woden, ACT. Since the regulations came into effect in July 1994, notification of malignant neoplasms has been mandatory for all ACT hospitals (public, private and day), radiotherapy departments, pathology laboratories and nursing homes. Currently, data are received from 18 sources. These are all paper notifications, with the exception of the Department of Radiation Oncology at the Canberra Hospital. The forms are collated and forwarded onto the NSW Cancer Registry which processes all new cases of cancer for the ACT. Data on deaths from cancer is obtained from the ACT Registrar of Births, Deaths and Marriages.

Interpreting the results

Under the current arrangements, it is unlikely that any referred cases will be missed. Before 1994, voluntary reporting led to a dramatic under-reporting of cancer cases. Since 1994, the reporting

of cancer cases has improved steadily to a level at or near 100%. For example, the age-standardized rate for malignant melanoma of the skin for males was 30.6 in the 1988–92 statistics, and 40.7 in the 1994–96 statistics.

Use of the data

The registry monitors the incidence and trends in cancer for ACT residents. With regard to the small numbers involved in the ACT cancer statistics, reports on incidence and mortality data are produced five-yearly.

Record information is made available to approved medical researchers engaged in studies that are considered by the ACT Health Ethics Committee to be of importance to the community.

Source of population

1991 and 1996 are census populations, adjusted for under-enumeration and Australian residents temporarily overseas. The intercensal estimates are obtained from the previous census by advancing age and allowing for births, deaths and migration. They are adjusted in the light of the succeeding census.

Ref. Australian Bureau of Statistics. Population by age and sex: Australian States and Territories June 1992 to June 1997. ABS Catalogue no. 3201.0 (1997) Canberra, Australian Bureau of Statistics.

Notes on the data

† C44 not available.

Australia, New South Wales

Registration area

The New South Wales (NSW) Central Cancer Registry covers the population of New South Wales. There were 6 272 784 residents in 1997; of these two-thirds live in the capital city, Sydney. NSW is the most populated state of the six federated states, with 34% of the population of Australia. The area of NSW is 801 400 km², comprising 10.4% of the total area of Australia.

At 30 June 1997, 21% of the population was aged under 15 years of age, 66% between 15 and 65 and 13% 65 years and older. By comparison, in 1972, the first year of registration of cancer in New South Wales, 9% of the population was aged over 65 years.

At the population census in 1996, 101 485 people reported being of indigenous origin. This represents 1.7% of the total population of NSW. The most common countries of birth were Australia (76%), the United Kingdom and Ireland (5%), New Zealand (1.5%), the former Yugoslav Republic (1.2%), Italy (1.2%) and China (1.2%).

Cancer care facilities

There are 17 metropolitan and rural Area Health Services that are responsible for providing cancer services. These Area Health Services provide hospital inpatient, outpatient and community health care and specialist Cancer Care Centres for their residents. Radiotherapy and chemotherapy services are predominantly outpatient and provided in specialist Cancer Care Facilities. Cancer services are also provided by private facilities.

Notification of malignant neoplasms is a statutory requirement and currently operates under the authority of the Public Health Act of 1991. All public and private hospitals, departments of radiation oncology, nursing homes and pathology laboratories, outpatient departments and day procedure centres are required by law to notify the NSW Central Cancer Registry when cancer is diagnosed or treated by them. Medical practitioners are not required to notify but provide additional information on request.

Registry structure and methods

The NSW Central Cancer Registry is managed by the NSW Cancer Council and funded by the NSW Health Department. There are 17 full time equivalent staff employed at the registry. These include a manager, operations coordinator, data-processing supervisor, biostatistician, analyst programmer, medical adviser, medical coders and data entry clerks. The registry maintains a register of cancer diagnoses since 1972. The information collected includes name, address, date of birth, country of birth, clinical details about the cancer, the notifying institution and doctor. All information sent to the registry is kept confidential, held under security and protected by the Public Health Act.

Forty per cent of all notifications are received electronically; the remaining notifications and pathology reports are paper-based. Death registrations are provided by the Registrar of Births, Deaths and Marriages and received regularly. Coded death registrations are also received from the Australia Bureau of Statistics. The registry routinely matches cancer cases against deaths in Australia from all causes.

Interpreting the results

As notification is mandatory and provided through a number of different sources (on average there are five notifications per case), the level of enumeration is likely to be high.

Use of the data

An annual statistical report is published that provides information on the number of new cases and deaths by counts, rates and trends over time. The registry contributes to the prevention, planning, control and treatment of cancer in the population of NSW by providing timely accurate data. It contributes to national and international publications and a variety of specialist reports by cancer site. The NSW Central Cancer registry has introduced a web-based reporting module that is updated with each year of completed registered cases and deaths. This module includes additional reports by local government area, socioeconomic status and country of birth and can be accessed using www.statistics.cancercouncil.com.au.

Unit record information is made available to approved medical researchers engaged in studies that are considered by the NSW Cancer Council Ethics Committee and the Department of Health Ethics Committee to benefit the wider community. Ethically approved studies investigating melanoma, colorectal cancer, prostate cancer and non-Hodgkin lymphoma are currently in progress.

Source of population

1991 and 1996 are census populations, adjusted for under-enumeration and Australian residents temporarily overseas. The intercensal estimates are obtained from the previous census by advancing age and allowing for births, deaths and migration. They are adjusted in the light of the succeeding census.

Ref: Australian Bureau of Statistics. Population by age and sex: Australian States and Territories June 1992 to June 1997. ABS Catalogue no. 3201.0 (1997) Canberra, Australian Bureau of Statistics.

Notes on the data

† C44 not available.

AUSTRALIA, NEW SOUTH WALES (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	995	1.3	6.5	5.1	0.32	0.53	326	0.6	2.1	1.3	0.07	0.14	C00
Tongue	512	0.7	3.4	2.7	0.18	0.33	208	0.4	1.3	0.9	0.06	0.11	C01-02
Mouth	510	0.7	3.3	2.7	0.18	0.34	279	0.5	1.8	1.1	0.06	0.12	C03-06
Salivary glands	199	0.3	1.3	1.0	0.05	0.11	121	0.2	0.8	0.6	0.04	0.06	C07-08
Tonsil	166	0.2	1.1	0.9	0.06	0.11	69	0.1	0.4	0.3	0.02	0.04	C09
Other oropharynx	80	0.1	0.5	0.4	0.03	0.05	28	0.0	0.2	0.1	0.01	0.01	C10
Nasopharynx	169	0.2	1.1	0.9	0.06	0.10	78	0.1	0.5	0.4	0.03	0.04	C11
Hypopharynx	282	0.4	1.9	1.5	0.09	0.20	48	0.1	0.3	0.2	0.01	0.03	C12-13
Pharynx unspecified	77	0.1	0.5	0.4	0.03	0.05	29	0.0	0.2	0.1	0.00	0.01	C14
Oesophagus	932	1.2	6.1	4.5	0.23	0.54	568	1.0	3.7	1.9	0.07	0.23	C15
Stomach	2088	2.8	13.7	9.7	0.44	1.11	1106	1.9	7.2	4.0	0.19	0.43	C16
Small intestine	174	0.2	1.1	0.9	0.05	0.10	135	0.2	0.9	0.6	0.03	0.07	C17
Colon	6074	8.1	39.9	28.9	1.42	3.47	5627	9.6	36.5	21.8	1.15	2.55	C18
Rectum	3752	5.0	24.6	18.2	0.99	2.26	2368	4.0	15.3	9.6	0.56	1.14	C19-20
‡Anus	178	0.2	1.2	0.9	0.05	0.10	225	0.4	1.5	0.9	0.05	0.09	C21
Liver	734	1.0	4.8	3.7	0.20	0.47	251	0.4	1.6	1.0	0.05	0.12	C22
Gallbladder etc.	425	0.6	2.8	1.9	0.08	0.23	548	0.9	3.6	2.0	0.09	0.23	C23-24
Pancreas	1394	1.9	9.1	6.4	0.27	0.76	1435	2.4	9.3	5.0	0.21	0.55	C25
Nose, sinuses etc.	142	0.2	0.9	0.7	0.05	0.08	77	0.1	0.5	0.3	0.02	0.03	C30-31
Larynx	932	1.2	6.1	4.7	0.29	0.61	107	0.2	0.7	0.5	0.03	0.06	C32
Trachea, bronchus and lung	8982	12.0	58.9	42.0	1.86	5.36	4101	7.0	26.6	16.8	0.89	2.16	C33-34
Other thoracic organs	79	0.1	0.5	0.4	0.02	0.04	49	0.1	0.3	0.2	0.01	0.02	C37-38
Bone	161	0.2	1.1	1.0	0.06	0.08	118	0.2	0.8	0.7	0.05	0.06	C40-41
Melanoma of skin	7308	9.8	48.0	36.9	2.28	4.10	5295	9.0	34.3	25.9	1.86	2.69	C43
†Other skin													C44
Mesothelioma	645	0.9	4.2	3.0	0.14	0.39	95	0.2	0.6	0.4	0.02	0.05	C45
Kaposi sarcoma	469	0.6	3.1	2.5	0.20	0.22	17	0.0	0.1	0.1	0.00	0.01	C46
Connective and soft tissue	431	0.6	2.8	2.4	0.14	0.22	303	0.5	2.0	1.5	0.09	0.14	C47+C49
Breast	121	0.2	0.8	0.6	0.03	0.07	16784	28.5	108.8	80.7	6.08	9.14	C50
Vulva							351	0.6	2.3	1.3	0.07	0.15	C51
Vagina							99	0.2	0.6	0.4	0.03	0.04	C52
Cervix uteri							1658	2.8	10.7	8.3	0.63	0.84	C53
Corpus uteri							2094	3.6	13.6	9.4	0.64	1.17	C54
Uterus unspecified							86	0.1	0.6	0.4	0.03	0.04	C55
Ovary							1790	3.0	11.6	8.2	0.55	0.93	C56
Other female genital organs							71	0.1	0.5	0.3	0.02	0.04	C57
Placenta							8	0.0	0.1	0.0	0.00	0.00	C58
Penis	101	0.1	0.7	0.5	0.03	0.06							C60
Prostate	19977	26.7	131.1	90.1	3.11	11.53							C61
Testis	887	1.2	5.8	5.1	0.39	0.40							C62
Other male genital organs	35	0.0	0.2	0.2	0.01	0.02							C63
Kidney	1751	2.3	11.5	8.7	0.49	1.06	1036	1.8	6.7	4.6	0.27	0.51	C64
Renal pelvis	210	0.3	1.4	1.0	0.04	0.12	351	0.6	2.3	1.3	0.06	0.18	C65
Ureter	105	0.1	0.7	0.5	0.02	0.06	61	0.1	0.4	0.2	0.01	0.03	C66
Bladder	2702	3.6	17.7	12.3	0.48	1.44	932	1.6	6.0	3.3	0.14	0.40	C67
Other urinary organs	39	0.1	0.3	0.2	0.01	0.02	13	0.0	0.1	0.0	0.00	0.00	C68
Eye	236	0.3	1.5	1.3	0.07	0.13	173	0.3	1.1	0.8	0.05	0.08	C69
Brain, nervous system	1225	1.6	8.0	6.9	0.42	0.70	956	1.6	6.2	5.0	0.30	0.51	C70-72
Thyroid	407	0.5	2.7	2.2	0.15	0.22	1162	2.0	7.5	6.3	0.49	0.58	C73
Adrenal gland	56	0.1	0.4	0.5	0.02	0.03	47	0.1	0.3	0.4	0.02	0.02	C74
Other endocrine	33	0.0	0.2	0.2	0.01	0.02	12	0.0	0.1	0.1	0.01	0.01	C75
Hodgkin disease	341	0.5	2.2	2.0	0.13	0.18	270	0.5	1.7	1.6	0.10	0.13	C81
Non-Hodgkin lymphoma	2828	3.8	18.6	14.2	0.83	1.54	2370	4.0	15.4	10.0	0.59	1.12	C82-85,C96
Immunoproliferative diseases	44	0.1	0.3	0.2	0.01	0.02	22	0.0	0.1	0.1	0.00	0.01	C88
Multiple myeloma	868	1.2	5.7	4.1	0.20	0.50	666	1.1	4.3	2.5	0.12	0.30	C90
Lymphoid leukaemia	899	1.2	5.9	5.1	0.27	0.48	572	1.0	3.7	2.9	0.14	0.25	C91
Myeloid leukaemia	1057	1.4	6.9	5.2	0.25	0.52	835	1.4	5.4	3.5	0.19	0.35	C92-94
Leukaemia unspecified	86	0.1	0.6	0.4	0.01	0.04	82	0.1	0.5	0.3	0.01	0.02	C95
Other and unspecified	2974	4.0	19.5	13.8	0.59	1.53	2745	4.7	17.8	9.7	0.43	1.05	O&U
All sites													ALL
All sites but C44	74872	100.0	491.3	359.0	17.36	42.62	58857	100.0	381.4	259.8	16.67	29.10	ALLbC44

‡37.6% of cases are anorectal tumours

†See note following population pyramid

Australia, Northern Territory

Registration area

The registry covers the entire population of the Northern Territory (NT), a sparsely settled area of 1.4 million km² in central and northern Australia, with a population of 200 000 people, 75% of whom live in five urban areas. The population has a very young age distribution, with only 3% of the population aged over 65 years. 29% of the population are indigenous Australians, most of whom live in small, remote communities.

Cancer care facilities

There are six hospitals, including two referral hospitals, and a well developed private health care system in the larger towns. There is no specialist cancer treatment centre nor radiotherapy facility. Patients requiring treatment not available locally are transferred to specialist treatment centres in an interstate capital city. There is an extensive network of primary health care centres in remote communities.

Registry structure and methods

The registry is located within and fully funded by the Epidemiology Branch of the state health department and staffed by one full-time research assistant. Data processing, coding and database maintenance are performed under contract by the South Australian Cancer Registry. Data analysis and publication are performed by Epidemiology Branch staff.

Notification of cases from the three pathology laboratories in the NT and the Registry of Births, Deaths and Marriages is mandatory under the Cancer (Registration) Act. The registry also performs active case detection from hospital inpatient morbidity data and follow-up from hospital medical records and medical practitioners for incomplete notifications. Death registration in the NT is complete. The Hospital Morbidity Dataset is complete for the five public hospitals, but does not include inpatient data for the one private hospital. There is a well established system to exchange data with interstate cancer registries for cases notified in one state but resident in another at the time of diagnosis.

Interpreting the results

A recent data quality audit of the register estimated that case ascertainment may be approximately 6% incomplete, in comparison with registration rates of other Australian registries. A breast cancer screening service commenced operation in 1994. There is evidence that the pattern of cancer incidence and survival for indigenous

Australians is quite different to that of other Australians, with higher incidence of some cancers, lower incidence of others, and lower cancer survival. Since indigenous people comprise 29% of the NT population, these differences are reflected in NT cancer incidence and mortality statistics.

Use of the data

Because of the small number of cases registered each year, the registry produces statistical reports only every few years.

Source of population

The official Australian Estimated Resident Population figures for 30 June each year are produced by the Australian Bureau of Statistics, based on the 1996 census with adjustment for under-enumeration, births, deaths and migration.

Notes on the data

† C44 not available.

AUSTRALIA, NORTHERN TERRITORY (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude	ASR	Cum. rates		No. cases	Freq. (%)	Crude	ASR	Cum. rates		
			rate (per 100,000)	world	0-64	0-74			rate (per 100,000)	world	0-64	0-74	
Lip	18	1.8	3.8	4.5	0.52	0.52	4	0.5	0.9	1.4	0.03	0.18	C00
Tongue	10	1.0	2.1	2.8	0.20	0.27	4	0.5	0.9	1.4	0.08	0.17	C01-02
Mouth	17	1.7	3.6	3.6	0.35	0.35	4	0.5	0.9	1.3	0.09	0.09	C03-06
Salivary glands	5	0.5	1.1	1.9	0.03	0.24	1	0.1	0.2	0.5	0.07	0.07	C07-08
Tonsil	14	1.4	3.0	4.4	0.39	0.46	3	0.4	0.7	0.6	0.05	0.05	C09
Other oropharynx	4	0.4	0.9	1.1	0.07	0.14	2	0.3	0.5	0.9	0.11	0.11	C10
Nasopharynx	4	0.4	0.9	0.8	0.08	0.08	1	0.1	0.2	0.6	0.00	0.10	C11
Hypopharynx	13	1.3	2.8	4.4	0.35	0.63	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	1	0.1	0.2	0.6	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	15	1.5	3.2	5.8	0.33	0.96	5	0.6	1.2	1.9	0.08	0.32	C15
Stomach	22	2.2	4.7	8.1	0.36	0.65	7	0.9	1.7	3.2	0.19	0.47	C16
Small intestine	2	0.2	0.4	1.0	0.00	0.07	1	0.1	0.2	0.6	0.00	0.10	C17
Colon	65	6.6	13.9	22.2	1.03	2.94	52	6.7	12.3	21.2	0.89	2.27	C18
Rectum	46	4.7	9.8	16.8	0.70	2.12	17	2.2	4.0	6.4	0.33	0.61	C19-20
‡Anus	3	0.3	0.6	0.8	0.02	0.10	4	0.5	0.9	1.1	0.04	0.18	C21
Liver	26	2.7	5.6	8.6	0.51	1.14	4	0.5	0.9	1.9	0.03	0.27	C22
Gallbladder etc.	4	0.4	0.9	1.8	0.09	0.22	7	0.9	1.7	2.7	0.22	0.22	C23-24
Pancreas	19	1.9	4.1	5.9	0.57	0.78	15	1.9	3.5	6.6	0.29	0.85	C25
Nose, sinuses etc.	1	0.1	0.2	0.6	0.00	0.00	1	0.1	0.2	0.5	0.07	0.07	C30-31
Larynx	26	2.7	5.6	9.8	0.54	1.58	3	0.4	0.7	1.2	0.07	0.21	C32
Trachea, bronchus and lung	178	18.2	38.0	66.4	3.43	8.47	73	9.4	17.3	29.8	1.68	3.81	C33-34
Other thoracic organs	1	0.1	0.2	0.2	0.01	0.01	1	0.1	0.2	0.2	0.02	0.02	C37-38
Bone	5	0.5	1.1	1.1	0.07	0.07	2	0.3	0.5	0.3	0.02	0.02	C40-41
Melanoma of skin	97	9.9	20.7	22.8	1.72	2.28	79	10.2	18.7	18.6	1.62	1.72	C43
†Other skin													C44
Mesothelioma	10	1.0	2.1	3.8	0.27	0.54	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	2	0.2	0.4	0.3	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	11	1.1	2.4	2.2	0.17	0.17	2	0.3	0.5	0.4	0.03	0.03	C47+C49
Breast	2	0.2	0.4	0.5	0.05	0.05	207	26.6	49.0	59.3	4.85	6.51	C50
Vulva							14	1.8	3.3	4.9	0.33	0.76	C51
Vagina							2	0.3	0.5	0.6	0.02	0.02	C52
Cervix uteri							57	7.3	13.5	16.3	1.06	1.87	C53
Corpus uteri							30	3.9	7.1	11.5	0.90	1.33	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							23	3.0	5.4	7.2	0.57	0.81	C56
Other female genital organs							1	0.1	0.2	0.4	0.05	0.05	C57
Placenta							1	0.1	0.2	0.3	0.02	0.02	C58
Penis	3	0.3	0.6	1.2	0.02	0.23							C60
Prostate	133	13.6	28.4	58.4	1.48	8.56							C61
Testis	22	2.2	4.7	4.0	0.29	0.29							C62
Other male genital organs	0	0.0	0.0	0.0	0.00	0.00							C63
Kidney	28	2.9	6.0	8.9	0.48	1.06	11	1.4	2.6	4.3	0.15	0.44	C64
Renal pelvis	1	0.1	0.2	0.3	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	2	0.2	0.4	0.6	0.01	0.09	1	0.1	0.2	0.6	0.00	0.14	C66
Bladder	23	2.3	4.9	9.1	0.37	1.47	8	1.0	1.9	3.3	0.19	0.43	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	6	0.6	1.3	1.5	0.12	0.12	2	0.3	0.5	0.4	0.03	0.03	C69
Brain, nervous system	18	1.8	3.8	4.0	0.23	0.37	13	1.7	3.1	3.9	0.26	0.45	C70-72
Thyroid	6	0.6	1.3	1.3	0.06	0.20	23	3.0	5.4	6.4	0.53	0.67	C73
Adrenal gland	1	0.1	0.2	0.4	0.05	0.05	1	0.1	0.2	0.2	0.02	0.02	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	4	0.4	0.9	0.8	0.09	0.09	3	0.4	0.7	0.6	0.04	0.04	C81
Non-Hodgkin lymphoma	32	3.3	6.8	9.1	0.51	1.08	21	2.7	5.0	6.6	0.28	0.71	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	5	0.5	1.1	2.1	0.07	0.28	6	0.8	1.4	2.4	0.10	0.19	C90
Lymphoid leukaemia	6	0.6	1.3	1.6	0.06	0.14	6	0.8	1.4	2.2	0.10	0.20	C91
Myeloid leukaemia	13	1.3	2.8	3.7	0.25	0.52	16	2.1	3.8	5.7	0.25	0.63	C92-94
Leukaemia unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C95
Other and unspecified	56	5.7	12.0	20.5	0.71	2.98	40	5.1	9.5	15.5	0.90	1.95	O&U
All sites													ALL
All sites but C44	980	100.0	209.5	330.2	16.71	42.41	778	100.0	184.1	255.8	16.66	29.17	ALLbC44

‡33.3% of cases are anorectal tumours

†See note following population pyramid

Australia, Queensland

Registration area

The Queensland Cancer Registry collects data relevant to the State of Queensland, which occupies the northeastern portion of the Australian continent. Queensland is the second largest of the six Australian States and has the largest habitable area. Known as the 'Sunshine State', Queensland boasts a subtropical to tropical climate.

The Queensland population of 3 319 229 (1996) is 18% of the total population of Australia. Queensland's population is the least centralized of all the mainland States of Australia. The majority of the population lives in coastal areas, with approximately 60% living in towns or cities with populations of 40 000 or more. Brisbane is the capital of Queensland.

Immigrants from overseas now make up almost 20% of the Queensland population. Aboriginal and Torres Strait Islander people represent approximately 2.9% of the total population. Over three-quarters of the population are of Christian denomination.

Cancer care facilities

Specialist cancer treatment is primarily provided by the major Brisbane hospitals (Princess Alexandra Hospital, Mater Misericordiae Hospital, Royal Brisbane Hospital and the Greenslopes and Wesley Private Hospitals) with large regional hospitals (e.g., Townsville and Rockhampton) also providing specialized treatment. In addition, some oncology specialists visit patients at regional centres. Radium treatment is available at Townsville and Brisbane.

Registry structure and methods

The registry is located at the Queensland Cancer Fund and is funded and managed by the Queensland Department of Health. The registry has a core of eight staff as well as a number of temporary staff to undertake supplementary projects.

Data collection for the Queensland Cancer Registry commenced on 1 January 1982. The registry operates under an Act of Parliament that requires compulsory notification of all cancer patients in Queensland to the registry from all hospitals (public, private, psychiatric) and nursing homes. In addition, it is compulsory for all pathology laboratories to provide pathology reports mentioning cancer to the registry. Death certificates are accessed where the cause of death is cancer and also for cancer patients dying of causes other than cancer.

Arrangements for completion of forms vary according to the type of hospital. Resident medical staff and medical records staff are involved in the larger hospitals, medical superintendents and nursing staff at smaller hospitals.

Interpreting the results

A number of new initiatives have been undertaken in recent years. Quality assurance reviews have been conducted on cause of death coding from the Australian Bureau of Statistics. A review comparing cancer notifications against the hospital morbidity collection is being conducted and indicates some under-reporting, particularly for patients admitted with a history of cancer. A more active survival follow-up for specific cancer sites has been undertaken. Additionally, the registry has been able to obtain access to electronic pathology reports for all public hospitals. Access to the electoral roll with date of birth has been gained, which assists in identifying patients still alive, and the registrar of births, deaths and marriages has introduced date of birth and indigenous identifier to the death certificate.

Source of population

1986 to 1996 Census Population by Indigenous Status, Sex and Age Group, Queensland. Source: CDATA96, ABS 1986 to 1996 Census of Population and Housing (final release).

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

AUSTRALIA, QUEENSLAND (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	1112	2.8	13.8	10.9	0.74	1.18	326	1.0	4.0	2.5	0.14	0.26	C00
Tongue	283	0.7	3.5	2.9	0.22	0.36	154	0.5	1.9	1.4	0.09	0.16	C01-02
Mouth	264	0.7	3.3	2.6	0.19	0.32	153	0.5	1.9	1.3	0.09	0.16	C03-06
Salivary glands	137	0.3	1.7	1.3	0.07	0.13	79	0.3	1.0	0.7	0.04	0.07	C07-08
Tonsil	138	0.3	1.7	1.4	0.10	0.17	31	0.1	0.4	0.3	0.02	0.04	C09
Other oropharynx	63	0.2	0.8	0.7	0.05	0.09	18	0.1	0.2	0.1	0.01	0.02	C10
Nasopharynx	58	0.1	0.7	0.6	0.04	0.06	27	0.1	0.3	0.3	0.02	0.03	C11
Hypopharynx	154	0.4	1.9	1.6	0.11	0.20	28	0.1	0.3	0.2	0.01	0.03	C12-13
Pharynx unspecified	55	0.1	0.7	0.5	0.02	0.07	7	0.0	0.1	0.1	0.01	0.01	C14
Oesophagus	569	1.4	7.0	5.3	0.29	0.64	283	0.9	3.5	2.1	0.09	0.24	C15
Stomach	1002	2.5	12.4	8.8	0.39	1.00	558	1.8	6.8	3.9	0.16	0.40	C16
Small intestine	99	0.2	1.2	0.9	0.05	0.11	77	0.2	0.9	0.7	0.04	0.08	C17
Colon	3261	8.1	40.3	29.8	1.61	3.56	3127	10.0	38.2	24.1	1.25	2.89	C18
Rectum	1963	4.9	24.3	18.5	1.10	2.28	1162	3.7	14.2	9.5	0.58	1.12	C19-20
Anus	94	0.2	1.2	0.9	0.06	0.10	92	0.3	1.1	0.8	0.04	0.10	C21
Liver	303	0.8	3.7	2.8	0.15	0.36	115	0.4	1.4	0.9	0.04	0.10	C22
Gallbladder etc.	195	0.5	2.4	1.8	0.09	0.21	296	0.9	3.6	2.2	0.11	0.25	C23-24
Pancreas	709	1.8	8.8	6.4	0.31	0.77	610	2.0	7.5	4.4	0.19	0.48	C25
Nose, sinuses etc.	82	0.2	1.0	0.8	0.04	0.09	36	0.1	0.4	0.3	0.02	0.04	C30-31
Larynx	471	1.2	5.8	4.6	0.29	0.61	51	0.2	0.6	0.5	0.03	0.06	C32
Trachea, bronchus and lung	4820	12.0	59.6	43.6	2.11	5.60	1885	6.0	23.1	15.7	0.93	1.97	C33-34
Other thoracic organs	64	0.2	0.8	0.7	0.04	0.07	29	0.1	0.4	0.2	0.01	0.03	C37-38
Bone	108	0.3	1.3	1.2	0.07	0.11	68	0.2	0.8	0.7	0.05	0.07	C40-41
Melanoma of skin	5156	12.8	63.8	51.1	3.42	5.39	3907	12.5	47.8	38.1	2.78	3.75	C43
†Other skin	171		2.1	1.5	0.07	0.15	87		1.1	0.7	0.04	0.07	C44
Mesothelioma	287	0.7	3.5	2.7	0.16	0.34	35	0.1	0.4	0.3	0.03	0.04	C45
Kaposi sarcoma	53	0.1	0.7	0.6	0.04	0.05	5	0.0	0.1	0.1	0.00	0.01	C46
Connective and soft tissue	327	0.8	4.0	3.2	0.19	0.31	252	0.8	3.1	2.3	0.14	0.22	C47+C49
Breast	66	0.2	0.8	0.6	0.03	0.07	8152	26.1	99.7	75.5	5.65	8.42	C50
Vulva							186	0.6	2.3	1.4	0.07	0.14	C51
Vagina							63	0.2	0.8	0.6	0.03	0.07	C52
Cervix uteri							941	3.0	11.5	9.1	0.68	0.90	C53
Corpus uteri							1175	3.8	14.4	10.3	0.72	1.25	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							966	3.1	11.8	8.8	0.61	0.98	C56
Other female genital organs							18	0.1	0.2	0.2	0.01	0.02	C57
Placenta							6	0.0	0.1	0.1	0.00	0.00	C58
Penis	59	0.1	0.7	0.6	0.04	0.07							C60
Prostate	8926	22.1	110.4	75.9	2.49	9.42							C61
Testis	482	1.2	6.0	5.4	0.39	0.42							C62
Other male genital organs	15	0.0	0.2	0.1	0.01	0.01							C63
Kidney	966	2.4	11.9	9.3	0.56	1.08	542	1.7	6.6	4.7	0.27	0.55	C64
Renal pelvis	88	0.2	1.1	0.8	0.04	0.11	132	0.4	1.6	1.0	0.04	0.14	C65
Ureter	61	0.2	0.8	0.5	0.02	0.07	52	0.2	0.6	0.4	0.01	0.05	C66
Bladder	2157	5.3	26.7	19.2	0.87	2.30	746	2.4	9.1	5.7	0.28	0.66	C67
Other urinary organs	33	0.1	0.4	0.3	0.01	0.03	18	0.1	0.2	0.1	0.01	0.01	C68
Eye	157	0.4	1.9	1.5	0.08	0.16	94	0.3	1.1	0.9	0.05	0.09	C69
Brain, nervous system	673	1.7	8.3	7.3	0.45	0.71	473	1.5	5.8	4.9	0.31	0.46	C70-72
Thyroid	182	0.5	2.3	1.9	0.14	0.19	563	1.8	6.9	5.8	0.45	0.54	C73
Adrenal gland	24	0.1	0.3	0.4	0.02	0.02	31	0.1	0.4	0.4	0.03	0.03	C74
Other endocrine	25	0.1	0.3	0.3	0.02	0.02	17	0.1	0.2	0.2	0.01	0.02	C75
Hodgkin disease	164	0.4	2.0	1.9	0.12	0.15	138	0.4	1.7	1.6	0.11	0.13	C81
Non-Hodgkin lymphoma	1318	3.3	16.3	12.9	0.79	1.40	1072	3.4	13.1	8.9	0.51	0.99	C82-85,C96
Immunoproliferative diseases	3	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	390	1.0	4.8	3.4	0.16	0.39	301	1.0	3.7	2.3	0.12	0.25	C90
Lymphoid leukaemia	577	1.4	7.1	6.2	0.34	0.60	415	1.3	5.1	4.1	0.21	0.37	C91
Myeloid leukaemia	605	1.5	7.5	5.7	0.30	0.61	454	1.5	5.6	3.9	0.22	0.38	C92-94
Leukaemia unspecified	45	0.1	0.6	0.4	0.01	0.03	35	0.1	0.4	0.2	0.01	0.03	C95
Other and unspecified	1484	3.7	18.4	13.2	0.63	1.49	1223	3.9	15.0	8.9	0.42	0.96	O&U
All sites	40498		500.9	375.3	19.55	43.68	31311		383.0	274.3	17.79	30.12	ALL
All sites but C44	40327	100.0	498.7	373.7	19.48	43.53	31224	100.0	381.9	273.6	17.75	30.05	ALLbC44

†See note following population pyramid

South Australia

Registration area

South Australia is a state in the Australian federation of six states and two territories. It is situated between 26° and 38° S and 129° and 141° E and covers a total area of 984 375 km². Over one-third of this area is desert and over one-half of the state is devoted to extensive pastoral pursuits.

Approximately 99% of the population lives south of the 32nd parallel and a high proportion of the population lives in or around the coastal state capital city, Adelaide.

Registry structure and methods

The South Australian Cancer Registry started in 1976, on a voluntary basis, but since 1977 notification of cancer has been a statutory obligation (without penalty) for all hospitals and pathology laboratories in South Australia. Hospitals are required to report all cases of cancer (except non-melanotic skin cancers) within one calendar month of: the patient's commencing radiotherapy, the patient's discharge from the hospital and/or death of the patient in the hospital. Pathology laboratories are required to send copies of reports of all cases of cancer within one calendar month of the finalization of the pathology report.

The system of notification varies among hospitals depending on hospital size, staffing and types of record systems. In general, the responsibility lies with medical records officers in public hospitals and managers in private institutions. The multiple notifications received are linked and a file is created for each patient.

Checks are available to the registry from death certifications and pathology reports. Cases from such sources that are not reported by hospitals are followed up.

Information collected includes country of birth, race, occupation, Breslow thickness and Clark level for melanoma and tumour diameter and nodal status for cancer of the breast.

The registry staff regularly telephone, visit or write to all hospitals to obtain information on inadequately reported cases and cases not reported but identified from pathology laboratory reports. Patients' medical advisers may be consulted by letter or telephone if case discrepancies are not resolved by other means. An annual cross-linkage checks cancer registry live cases with the Registrar of Deaths' main deaths file to see whether any cancer cases have died of a condition other than cancer. Cancer deaths are detected on a monthly basis by electronically searching the current file of death certificates obtained from the Registrar of Births, Deaths and Marriages. Hospitals and/or treating medical advisers are consulted where a cancer death certificate is received for someone not already known to the registry. All Australian registries communicate regularly with each other about cases who have moved interstate.

Ascertainment checks to find unreported cases are performed at least every six months by comparing hospitals' inpatient separation data with the registry's files. An annual data validation check is performed in addition to the routine editing and validation procedures incorporated into the data entry software.

Since 1987, a system of hospital-based (clinical) registries has been established in major teaching hospitals in South Australia. Special liaisons have been established with the hospitals' departments to facilitate the follow-up of patients by clinicians and to enable them to evaluate clinical aspects such as treatment outcomes in relation to disease stage and important prognostic factors. The relevant clinical areas own these hospital-based registries, but significant interaction with the population-based registry is required for case ascertainment and data provision.

Use of the data

The primary objective of the registry is to describe the nature and extent of cancer in South Australia, to monitor cancer incidence, mortality and survival, and to evaluate spatial and sub-population differences. Registry publications on cancer in South Australia are current and timely and have been well received locally, interstate and overseas.

The data are used extensively for monitoring of the burden of cancer in the community and for evaluation of the effectiveness of cancer control and prevention programmes, for example breast and cervical cancer screening, and of clinical services. Other international, national and local bodies also use the data extensively for their cancer prevention, cancer control, clinical services and/or research activities. The Anti-Cancer Foundation of South Australia is one example of a local organization which uses cancer registry data heavily in its activities.

An analysis of survival has provided valuable information for the entire South Australian community, and this has served as a standard comparison for intra-hospital survival studies. The data are now sufficient for ten-year relative survival rates to be calculated. The rates are based on the proportion of survivors from 1977 in the patient group, as related to the proportion of survivors in a similar group of people without the disease.

Cancer registry data also are used in the investigation of perceived cancer clusters in various geographical areas. These perceptions usually arise from a citizen, or group of citizens who are concerned about their local environment.

Other cancer epidemiology and statistics endeavours are supported, such as the National Malignant Mesothelioma Project, National Paediatric Cancer Registry, the National Cancer Statistics Clearing House and various *ad hoc* international, national and local projects.

Source of population

The mid-year 1995 population was estimated by the Australian Bureau of Statistics, based on the 1991 census, and advancing age and allowing for migration, births and deaths.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma except for skin of lip and anus.

SOUTH AUSTRALIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	439	2.2	12.0	8.8	0.56	0.96	160	1.0	4.3	2.5	0.14	0.27	C00
Tongue	85	0.4	2.3	1.7	0.11	0.22	41	0.3	1.1	0.7	0.04	0.08	C01-02
Mouth	92	0.5	2.5	1.9	0.14	0.24	60	0.4	1.6	1.0	0.06	0.12	C03-06
Salivary glands	62	0.3	1.7	1.2	0.05	0.11	33	0.2	0.9	0.5	0.04	0.06	C07-08
Tonsil	40	0.2	1.1	0.9	0.07	0.11	19	0.1	0.5	0.3	0.02	0.04	C09
Other oropharynx	17	0.1	0.5	0.4	0.02	0.04	3	0.0	0.1	0.0	0.00	0.00	C10
Nasopharynx	28	0.1	0.8	0.6	0.04	0.06	8	0.1	0.2	0.2	0.01	0.02	C11
Hypopharynx	33	0.2	0.9	0.7	0.04	0.09	2	0.0	0.1	0.1	0.01	0.01	C12-13
Pharynx unspecified	16	0.1	0.4	0.3	0.02	0.04	4	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	266	1.3	7.3	4.8	0.22	0.56	142	0.9	3.8	1.8	0.05	0.21	C15
Stomach	524	2.6	14.3	9.2	0.38	1.03	303	1.9	8.2	4.3	0.21	0.50	C16
Small intestine	43	0.2	1.2	0.8	0.05	0.10	25	0.2	0.7	0.4	0.03	0.06	C17
Colon	1523	7.6	41.6	27.8	1.36	3.30	1565	10.0	42.2	22.6	1.12	2.57	C18
Rectum	1053	5.3	28.8	20.3	1.13	2.55	744	4.8	20.0	11.7	0.68	1.38	C19-20
‡Anus	16	0.1	0.4	0.3	0.02	0.04	34	0.2	0.9	0.5	0.02	0.05	C21
Liver	130	0.7	3.6	2.4	0.11	0.31	57	0.4	1.5	0.9	0.04	0.11	C22
Gallbladder etc.	136	0.7	3.7	2.4	0.10	0.27	178	1.1	4.8	2.3	0.10	0.25	C23-24
Pancreas	370	1.9	10.1	6.7	0.30	0.79	372	2.4	10.0	4.6	0.14	0.52	C25
Nose, sinuses etc.	26	0.1	0.7	0.5	0.02	0.07	16	0.1	0.4	0.2	0.01	0.02	C30-31
Larynx	191	1.0	5.2	3.7	0.20	0.52	20	0.1	0.5	0.4	0.03	0.05	C32
Trachea, bronchus and lung	2346	11.7	64.1	42.3	1.85	5.43	1016	6.5	27.4	16.0	0.82	1.99	C33-34
Other thoracic organs	9	0.0	0.2	0.2	0.02	0.02	9	0.1	0.2	0.2	0.01	0.02	C37-38
Bone	42	0.2	1.1	1.0	0.05	0.09	27	0.2	0.7	0.7	0.05	0.06	C40-41
Melanoma of skin	1530	7.7	41.8	31.5	2.06	3.32	1460	9.4	39.3	28.9	2.01	2.97	C43
†Other skin	214		5.8	4.1	0.24	0.46	122		3.3	1.9	0.10	0.21	C44
Mesothelioma	139	0.7	3.8	2.6	0.14	0.35	25	0.2	0.7	0.5	0.03	0.06	C45
Kaposi sarcoma	26	0.1	0.7	0.5	0.04	0.05	3	0.0	0.1	0.1	0.00	0.01	C46
Connective and soft tissue	134	0.7	3.7	2.9	0.17	0.27	111	0.7	3.0	1.9	0.09	0.19	C47+C49
Breast	32	0.2	0.9	0.6	0.02	0.05	4244	27.2	114.4	80.8	6.09	9.09	C50
Vulva							96	0.6	2.6	1.4	0.07	0.14	C51
Vagina							21	0.1	0.6	0.3	0.02	0.03	C52
Cervix uteri							303	1.9	8.2	6.1	0.45	0.61	C53
Corpus uteri							666	4.3	17.9	11.7	0.80	1.40	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							430	2.8	11.6	7.8	0.59	0.87	C56
Other female genital organs							16	0.1	0.4	0.3	0.03	0.03	C57
Placenta							3	0.0	0.1	0.1	0.01	0.01	C58
Penis	16	0.1	0.4	0.3	0.02	0.03							C60
Prostate	5737	28.7	156.8	98.5	3.29	12.27							C61
Testis	228	1.1	6.2	5.5	0.41	0.43							C62
Other male genital organs	6	0.0	0.2	0.1	0.00	0.01							C63
Kidney	459	2.3	12.5	9.2	0.54	1.06	255	1.6	6.9	4.5	0.28	0.53	C64
Renal pelvis	35	0.2	1.0	0.6	0.02	0.08	42	0.3	1.1	0.6	0.03	0.08	C65
Ureter	26	0.1	0.7	0.5	0.02	0.06	14	0.1	0.4	0.2	0.01	0.03	C66
Bladder	1271	6.4	34.7	23.1	1.04	2.68	443	2.8	11.9	6.2	0.27	0.77	C67
Other urinary organs	4	0.0	0.1	0.1	0.00	0.01	4	0.0	0.1	0.1	0.00	0.01	C68
Eye	61	0.3	1.7	1.1	0.06	0.14	26	0.2	0.7	0.5	0.03	0.04	C69
Brain, nervous system	312	1.6	8.5	7.0	0.48	0.73	236	1.5	6.4	5.2	0.33	0.52	C70-72
Thyroid	84	0.4	2.3	1.8	0.13	0.17	227	1.5	6.1	5.0	0.40	0.46	C73
Adrenal gland	15	0.1	0.4	0.5	0.03	0.03	11	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	3	0.0	0.1	0.1	0.00	0.00	1	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	92	0.5	2.5	2.3	0.16	0.19	72	0.5	1.9	1.7	0.10	0.14	C81
Non-Hodgkin lymphoma	703	3.5	19.2	14.2	0.85	1.51	664	4.3	17.9	11.4	0.71	1.29	C82-85,C96
Immunoproliferative diseases	20	0.1	0.5	0.3	0.01	0.04	18	0.1	0.5	0.3	0.02	0.04	C88
Multiple myeloma	210	1.1	5.7	4.0	0.22	0.46	221	1.4	6.0	3.2	0.14	0.39	C90
Lymphoid leukaemia	341	1.7	9.3	7.3	0.39	0.74	229	1.5	6.2	4.4	0.23	0.43	C91
Myeloid leukaemia	283	1.4	7.7	5.2	0.24	0.52	215	1.4	5.8	3.7	0.24	0.35	C92-94
Leukaemia unspecified	7	0.0	0.2	0.1	0.00	0.01	7	0.0	0.2	0.1	0.00	0.00	C95
Other and unspecified	720	3.6	19.7	13.0	0.56	1.46	708	4.5	19.1	9.5	0.40	1.00	O&U
All sites	20195		552.0	375.8	18.00	44.12	15731		423.9	270.4	17.13	30.11	ALL
All sites but C44	19981	100.0	546.1	371.6	17.76	43.65	15609	100.0	420.6	268.6	17.03	29.89	ALLbC44

‡68.8% of cases are anorectal tumours

‡38.2% of cases are anorectal tumours

†See note following population pyramid

Australia, Tasmania

Registration area

Tasmania, the smallest state of Australia, is a group of islands of 68 114 km², about 0.9% of the total area of Australia, which lies between 40° and 43°, and has a temperate climate. The principal industries are aquaculture, viticulture, mining and forestry. Secondary industries include textile, confectionery, beer and beverages, zinc and aluminium smelters, and vegetable and milk processing. Tourism is also a major industry in Tasmania. Water-power stations provide nearly all the electricity generated in the state. Wood fires used for home heating produce smoke in populated areas during the winter. A degree of heavy metal pollution of river waters occurs in some areas.

Only 2.5% of Australia's population resides in Tasmania. Tasmania is the most decentralized state in Australia, with almost 60% of people living outside the capital city statistical division. Like the national population, that of Tasmania is ageing, with an increasing proportion of the population aged 65 years and over. Tasmania is the least diverse population in multicultural terms of all the states in Australia, with 95.5% of the population born in Australia, the USA, the United Kingdom, New Zealand and South Africa. 3% of the population are of indigenous origin.

Cancer care facilities

Tasmania is well served by oncology services. The three main population regions all have a public hospital system as well as a number of private hospitals. There are two radiation oncology units in the state.

Registry structure and methods

The Tasmanian Cancer Registry was established in 1977, as a population-based registry covering the state. The registry was set up for the purpose of providing the State Government with accurate cancer incidence and mortality statistics and to provide the capacity to monitor cancer trends. In July 1988 the responsibility for the operation of the cancer registry was transferred from the Department of Health Services to the Menzies Centre for Population Health Research, University of Tasmania in Hobart.

Cancers were proclaimed as notifiable diseases in December 1992 and since then cancer registration has had a legislative basis. The registry is assisted by an Advisory Committee and a Data Release Committee. The registry staff currently comprises a Director, Registrar, two Administrative Assistants and a Clerical Assistant.

All the pathology laboratories in the state send the registry copies of histopathology, cytology and cell marker reports of cancer. Notification of cancer forms are supplied by the two radiation oncology clinics. Private and public hospitals notify diagnoses of cancer to the registry upon discharge of patients or provide a computerized listing of cancer cases periodically. Death certificates of Tasmania people are reviewed for mention of cancer as a cause of death. Since 1994, breast and cervix cancer screening programmes have been undertaken in Tasmania and listings from these sources are available to check against registry records. Interstate registries supply data to the Tasmanian Cancer Registry on Tasmania residents who seek treatment interstate or who move interstate at some time after cancer diagnosis. The registry still collects all pathology reports of non-melanoma skin cancers but does not routinely enter the data.

To help achieve high data quality and case ascertainment, data are obtained from multiple sources such as pathology laboratories, hospitals and the Registrar of Births, Deaths and Marriages. Most registered cases include data from both a pathology laboratory and a hospital service (inpatient or radiation oncology clinic). Where insufficient information is received to enable complete registration, active follow-up is undertaken by contacting treating doctors, pathology laboratories and hospital medical records departments. In addition, the National Cancer Statistics Clearing House (NCSCCH) in the national capital, Canberra, collates all State and Territory data and checks for duplicate registrations across two or more states.

Cases are not accepted at the registry on the basis of a death certificate only. Each death certificate is actively followed up until the time and place of diagnosis is ascertained and the diagnosis verified.

Use of the data

The registry publishes a report each year showing the number of new cases of cancer in Tasmania and each cancer registry in Australia sends information to the NCSCCH, which publishes a national report. More detailed information is made available to the State Government health care institutions, health-care professionals and health researchers to plan cancer education, treatment and research. In ethically approved research projects, identified data from the cancer registry may be released to researchers.

Source of population

1991 and 1996 are census populations, adjusted for under-enumeration and Australian residents temporarily overseas. The intercensal estimates are obtained from the previous census by advancing age and allowing for births, deaths and migration. They are adjusted in the light of the succeeding census.

Ref. Australian Demographic Statistics, Australian Bureau of Statistics, Cat. No. 3101.0, Dec. 1996-2001. Allen DN, Tasmanian Year Book 1996, Australian Bureau of Statistics, Cat. No. 3101.6, 1996.

Notes on the data

† C44 not available.

AUSTRALIA, TASMANIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	164	2.7	14.0	10.4	0.61	1.21	51	1.1	4.3	2.6	0.14	0.29	C00
Tongue	25	0.4	2.1	1.6	0.06	0.21	12	0.3	1.0	0.6	0.02	0.08	C01-02
Mouth	31	0.5	2.6	2.0	0.11	0.31	21	0.4	1.8	1.4	0.09	0.14	C03-06
Salivary glands	13	0.2	1.1	0.8	0.05	0.08	8	0.2	0.7	0.6	0.05	0.05	C07-08
Tonsil	14	0.2	1.2	0.9	0.05	0.14	1	0.0	0.1	0.1	0.01	0.01	C09
Other oropharynx	3	0.0	0.3	0.2	0.02	0.02	2	0.0	0.2	0.1	0.00	0.02	C10
Nasopharynx	8	0.1	0.7	0.4	0.01	0.05	1	0.0	0.1	0.1	0.01	0.01	C11
Hypopharynx	22	0.4	1.9	1.5	0.09	0.18	5	0.1	0.4	0.3	0.01	0.04	C12-13
Pharynx unspecified	4	0.1	0.3	0.3	0.02	0.03	3	0.1	0.3	0.2	0.00	0.02	C14
Oesophagus	115	1.9	9.8	6.9	0.30	0.87	68	1.4	5.7	3.1	0.16	0.34	C15
Stomach	180	2.9	15.4	10.7	0.46	1.27	103	2.2	8.6	4.8	0.24	0.61	C16
Small intestine	12	0.2	1.0	0.8	0.04	0.09	15	0.3	1.3	1.0	0.08	0.11	C17
Colon	479	7.8	40.9	30.0	1.60	3.74	507	10.6	42.5	25.8	1.38	3.09	C18
Rectum	291	4.7	24.9	17.8	0.89	2.20	199	4.2	16.7	10.3	0.63	1.22	C19-20
‡Anus	7	0.1	0.6	0.4	0.02	0.06	12	0.3	1.0	0.6	0.02	0.08	C21
Liver	38	0.6	3.2	2.3	0.10	0.27	17	0.4	1.4	1.1	0.07	0.13	C22
Gallbladder etc.	37	0.6	3.2	2.0	0.06	0.23	44	0.9	3.7	2.1	0.09	0.27	C23-24
Pancreas	114	1.9	9.7	6.9	0.35	0.78	121	2.5	10.1	5.7	0.24	0.69	C25
Nose, sinuses etc.	18	0.3	1.5	1.2	0.09	0.15	4	0.1	0.3	0.3	0.03	0.04	C30-31
Larynx	56	0.9	4.8	3.6	0.24	0.49	15	0.3	1.3	0.8	0.04	0.11	C32
Trachea, bronchus and lung	787	12.8	67.2	48.1	2.42	6.02	343	7.2	28.7	19.7	1.25	2.54	C33-34
Other thoracic organs	4	0.1	0.3	0.2	0.01	0.01	6	0.1	0.5	0.3	0.01	0.03	C37-38
Bone	14	0.2	1.2	0.9	0.06	0.07	13	0.3	1.1	1.0	0.07	0.11	C40-41
Melanoma of skin	424	6.9	36.2	28.7	1.83	3.13	424	8.9	35.5	27.0	1.93	2.69	C43
†Other skin													C44
Mesothelioma	28	0.5	2.4	1.7	0.09	0.19	4	0.1	0.3	0.2	0.01	0.02	C45
Kaposi sarcoma	5	0.1	0.4	0.3	0.02	0.04	2	0.0	0.2	0.1	0.01	0.02	C46
Connective and soft tissue	31	0.5	2.6	2.2	0.13	0.23	24	0.5	2.0	1.4	0.09	0.14	C47+C49
Breast	13	0.2	1.1	0.8	0.05	0.11	1247	26.2	104.4	78.2	5.97	8.72	C50
Vulva							27	0.6	2.3	1.3	0.07	0.13	C51
Vagina							8	0.2	0.7	0.3	0.01	0.05	C52
Cervix uteri							139	2.9	11.6	9.1	0.69	0.93	C53
Corpus uteri							159	3.3	13.3	9.9	0.68	1.22	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							176	3.7	14.7	10.8	0.76	1.17	C56
Other female genital organs							6	0.1	0.5	0.2	0.00	0.03	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	5	0.1	0.4	0.3	0.02	0.02							C60
Prostate	1789	29.2	152.8	103.3	3.58	13.12							C61
Testis	72	1.2	6.2	5.5	0.43	0.47							C62
Other male genital organs	1	0.0	0.1	0.0	0.00	0.00							C63
Kidney	143	2.3	12.2	9.5	0.59	1.07	78	1.6	6.5	4.4	0.27	0.50	C64
Renal pelvis	9	0.1	0.8	0.5	0.03	0.05	7	0.1	0.6	0.3	0.01	0.04	C65
Ureter	12	0.2	1.0	0.8	0.04	0.10	3	0.1	0.3	0.2	0.00	0.03	C66
Bladder	330	5.4	28.2	19.9	0.92	2.40	100	2.1	8.4	4.6	0.18	0.54	C67
Other urinary organs	1	0.0	0.1	0.1	0.01	0.01	4	0.1	0.3	0.2	0.01	0.02	C68
Eye	12	0.2	1.0	0.9	0.06	0.11	14	0.3	1.2	0.8	0.04	0.06	C69
Brain, nervous system	100	1.6	8.5	7.2	0.51	0.77	78	1.6	6.5	5.8	0.40	0.53	C70-72
Thyroid	26	0.4	2.2	1.9	0.18	0.21	88	1.8	7.4	6.0	0.50	0.58	C73
Adrenal gland	1	0.0	0.1	0.1	0.01	0.01	3	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	2	0.0	0.2	0.2	0.02	0.02	2	0.0	0.2	0.1	0.01	0.01	C75
Hodgkin disease	29	0.5	2.5	2.3	0.17	0.19	22	0.5	1.8	1.9	0.13	0.14	C81
Non-Hodgkin lymphoma	200	3.3	17.1	12.7	0.73	1.39	186	3.9	15.6	10.5	0.67	1.21	C82-85,C96
Immunoproliferative diseases	4	0.1	0.3	0.2	0.00	0.01	4	0.1	0.3	0.2	0.01	0.02	C88
Multiple myeloma	75	1.2	6.4	4.3	0.20	0.47	55	1.2	4.6	2.8	0.17	0.31	C90
Lymphoid leukaemia	57	0.9	4.9	3.9	0.15	0.39	62	1.3	5.2	3.7	0.15	0.39	C91
Myeloid leukaemia	78	1.3	6.7	4.9	0.23	0.48	54	1.1	4.5	3.3	0.20	0.32	C92-94
Leukaemia unspecified	3	0.0	0.3	0.1	0.00	0.01	2	0.0	0.2	0.1	0.00	0.01	C95
Other and unspecified	241	3.9	20.6	14.4	0.55	1.76	213	4.5	17.8	9.8	0.42	1.10	O&U
All sites													ALL
All sites but C44	6127	100.0	523.4	376.9	18.22	45.26	4762	100.0	398.8	276.1	18.04	30.97	ALLbC44

‡33.3% of cases are anorectal tumours

†See note following population pyramid

Australia, Victoria

Registration area

The Victorian Cancer Registry covers the State of Victoria, the second most populous state in the Australian Commonwealth. Victoria is situated in the southeastern corner of the island continent and is bounded to the north by New South Wales and to the west by South Australia. One in four Australians lives in Victoria, and almost three quarters of these live in the Melbourne Metropolitan Area, with most of the remaining people living in small provincial cities. The average density of population is 20 persons per km², ranging from less than two in the Wimmera to over 400 in the Melbourne Statistical Division.

At the 1996 census, 24% of the population was described as being overseas-born. Of these 24% were from southern Europe (9% from Italy, 6% from Greece, 7% from former Yugoslavia), 21% were from Great Britain, and 5% from Viet Nam. The remainder originated in other European countries and the ex-USSR, Malaysia, China, India, and small numbers from other countries in Asia, South America, Africa and Oceania.

Almost 70% of Victorians were Christians (28% Catholic), with less than one per cent each of Muslim, Jewish, Buddhist, Hindu and other non-Christian religious denominations and one-third of Victorians having no stated religion.

Cancer care facilities

Victoria's medical care system is a mix of private and public sectors. In 1996 it had a well established system of 122 public hospitals with several specialist oncology units including radiation oncology centres, and one large hospital dedicated to cancer treatment, together yielding a total of 12 134 public hospital beds. In addition, there were 127 private hospitals containing 6324 beds. Similarly, a mix of public hospital departments and private laboratories provided pathology services.

Registry structure and methods

The Victorian Cancer Registry was established in 1940 by the Anti-Cancer Council of Victoria. Since legislation was passed in December 1982, cancer notification has been compulsory for all hospitals and pathology laboratories in Victoria and in 1982, the first year of fully population-based coverage was achieved. The registry is now central to the Anti-Cancer Council's cancer control programme, and is housed in the new Cancer Control Research Institute in Melbourne. The registry also receives recurrent funding from the Department of Human Services, Victoria. The registry has its own staff of around 20, including medical coders and clerical staff, a consultant pathologist, registrar and deputy registrar, in addition to the director, information manager and administrative support of the Cancer Epidemiology Centre, of which it forms a part.

The registry is largely a passive notification system and receives reports from around 250 public and private hospitals and 50 pathology laboratories in Victoria and exchanges reports on non-residents with neighbouring states. Hospital data are received on handwritten forms, computer printouts or increasingly in electronic format. Notifications from pathologists are usually full copies of pathology reports in computer-readable format. Over 70 000 cancer notifications are processed in preparing each year of incidence data. Other sources of data include details of all death certificates supplied on magnetic tape by the Registrar of Births, Deaths and Marriages. Some active follow-up is pursued for cases in specialist sub-registers, e.g., for *in situ* and small invasive breast cancers, CNS neoplasms, childhood cancers and prostate cancers.

The data are rigorously checked for validity and consistency at input by the computer and routine checks are regularly run on the entire file, usually by calendar year subsets. Data quality is assured by matching pathology reports with hospital registrations for those cases where

diagnosis was based on histological confirmation. A consultant pathologist advises registry staff on coding matters and holds regular meetings to review procedures. For death certificate only registrations, correspondence is sent to the signatory doctor on the death certificate to confirm the diagnosis. The registry does not contact patients directly.

Use of the data

The registry produces regular statistical reports, and a regular pamphlet called CANSTAT which contains a topical epidemiological digest of cancer facts and figures. Within the Anti-Cancer Council, registry data are used to assess the extent of the cancer burden and to monitor and compare trends particularly in regard to cancers targeted by prevention programmes, e.g., skin, lung, breast and cervix. The registry also facilitates cancer management surveys by identifying random samples of patients and sending their treating doctors questionnaires regarding their patterns of care for individual patients. This approach has been found to be more timely, cost-effective and flexible than attempting to record treatments routinely. Cancers surveyed in this way have included breast, bowel, prostate, lung, testis, rectum, ovary and bladder. Perhaps one of the registry's most important functions is to facilitate epidemiological research. In addition to descriptive epidemiological analysis of registry data, the registry is used to follow up cancer events in cohort studies, to identify cases for case-control studies, and to confirm the occurrence of cancer in population-based studies of familial cancer of the breast, bowel and prostate.

Source of population

1991 and 1996 are census populations, adjusted for under-enumeration and Australian residents temporarily overseas. The intercensal estimates are obtained from the previous census by advancing age and allowing for births, deaths and migration. They are adjusted in the light of the succeeding census.

Ref: Mid-year estimated resident population (ERP) by age group and sex; Australia, States and Territories. Australian Bureau of Statistics Cat. No. 3201.0 (www.abs.gov.au).

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma except for skin of lip and anus.

AUSTRALIA, VICTORIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates		
					0-64	0-74					0-64	0-74	
Lip	809	1.5	7.2	5.5	0.33	0.63	327	0.7	2.9	1.7	0.08	0.19	C00
Tongue	291	0.5	2.6	2.1	0.15	0.26	180	0.4	1.6	1.1	0.07	0.12	C01-02
Mouth	312	0.6	2.8	2.2	0.16	0.28	214	0.5	1.9	1.3	0.08	0.14	C03-06
Salivary glands	113	0.2	1.0	0.8	0.04	0.08	88	0.2	0.8	0.5	0.04	0.05	C07-08
Tonsil	158	0.3	1.4	1.1	0.09	0.14	50	0.1	0.4	0.3	0.03	0.04	C09
Other oropharynx	63	0.1	0.6	0.5	0.03	0.06	15	0.0	0.1	0.1	0.00	0.01	C10
Nasopharynx	101	0.2	0.9	0.7	0.05	0.08	46	0.1	0.4	0.3	0.03	0.03	C11
Hypopharynx	196	0.4	1.8	1.4	0.08	0.19	38	0.1	0.3	0.2	0.01	0.03	C12-13
Pharynx unspecified	59	0.1	0.5	0.4	0.02	0.06	17	0.0	0.1	0.1	0.01	0.01	C14
Oesophagus	836	1.6	7.5	5.4	0.26	0.67	529	1.2	4.6	2.5	0.09	0.29	C15
Stomach	1649	3.1	14.7	10.6	0.48	1.25	910	2.0	8.0	4.5	0.21	0.51	C16
Small intestine	125	0.2	1.1	0.8	0.05	0.10	96	0.2	0.8	0.6	0.03	0.06	C17
Colon	4509	8.5	40.3	29.1	1.36	3.50	4425	9.9	38.7	22.6	1.09	2.68	C18
Rectum	2957	5.6	26.4	19.8	1.09	2.50	1956	4.4	17.1	10.8	0.63	1.29	C19-20
‡Anus	82	0.2	0.7	0.6	0.03	0.06	94	0.2	0.8	0.5	0.02	0.07	C21
Liver	525	1.0	4.7	3.5	0.17	0.46	194	0.4	1.7	1.1	0.05	0.14	C22
Gallbladder etc.	322	0.6	2.9	2.0	0.10	0.23	449	1.0	3.9	2.2	0.10	0.25	C23-24
Pancreas	1032	1.9	9.2	6.6	0.28	0.80	1017	2.3	8.9	4.6	0.16	0.50	C25
Nose, sinuses etc.	115	0.2	1.0	0.8	0.05	0.09	44	0.1	0.4	0.2	0.02	0.02	C30-31
Larynx	661	1.2	5.9	4.6	0.27	0.61	92	0.2	0.8	0.6	0.04	0.08	C32
Trachea, bronchus and lung	6699	12.6	59.9	43.4	1.91	5.62	3097	6.9	27.1	16.9	0.88	2.14	C33-34
Other thoracic organs	78	0.1	0.7	0.5	0.03	0.05	48	0.1	0.4	0.4	0.02	0.03	C37-38
Bone	147	0.3	1.3	1.2	0.07	0.10	137	0.3	1.2	1.1	0.07	0.09	C40-41
Melanoma of skin	3860	7.2	34.5	27.3	1.80	2.98	3697	8.3	32.4	24.6	1.75	2.52	C43
†Other skin	137		1.2	0.9	0.05	0.09	140		1.2	0.8	0.05	0.08	C44
Mesothelioma	378	0.7	3.4	2.5	0.12	0.33	83	0.2	0.7	0.5	0.03	0.06	C45
Kaposi sarcoma	183	0.3	1.6	1.3	0.10	0.12	22	0.0	0.2	0.1	0.00	0.01	C46
Connective and soft tissue	359	0.7	3.2	2.6	0.14	0.26	262	0.6	2.3	1.7	0.11	0.16	C47+C49
Breast	79	0.1	0.7	0.5	0.03	0.06	12529	28.0	109.7	81.4	6.08	9.26	C50
Vulva							253	0.6	2.2	1.3	0.08	0.15	C51
Vagina							64	0.1	0.6	0.4	0.02	0.04	C52
Cervix uteri							1216	2.7	10.6	8.1	0.62	0.81	C53
Corpus uteri							1923	4.3	16.8	12.0	0.86	1.44	C54
Uterus unspecified							0	0.0	0.0	0.0	0.00	0.00	C55
Ovary							1666	3.7	14.6	10.4	0.68	1.17	C56
Other female genital organs							70	0.2	0.6	0.4	0.03	0.05	C57
Placenta							5	0.0	0.0	0.0	0.00	0.00	C58
Penis	81	0.2	0.7	0.5	0.03	0.06							C60
Prostate	13492	25.3	120.6	84.8	3.07	10.60							C61
Testis	670	1.3	6.0	5.3	0.39	0.40							C62
Other male genital organs	29	0.1	0.3	0.2	0.01	0.02							C63
Kidney	1203	2.3	10.8	8.5	0.50	1.00	741	1.7	6.5	4.3	0.24	0.50	C64
Renal pelvis	92	0.2	0.8	0.6	0.03	0.07	89	0.2	0.8	0.5	0.02	0.06	C65
Ureter	57	0.1	0.5	0.4	0.02	0.05	25	0.1	0.2	0.1	0.01	0.02	C66
Bladder	3224	6.1	28.8	20.5	0.87	2.45	1051	2.3	9.2	5.2	0.23	0.61	C67
Other urinary organs	37	0.1	0.3	0.2	0.01	0.02	19	0.0	0.2	0.1	0.00	0.01	C68
Eye	151	0.3	1.4	1.1	0.07	0.12	104	0.2	0.9	0.8	0.05	0.07	C69
Brain, nervous system	930	1.7	8.3	7.0	0.43	0.71	742	1.7	6.5	5.2	0.32	0.50	C70-72
Thyroid	207	0.4	1.9	1.6	0.11	0.16	604	1.4	5.3	4.3	0.33	0.39	C73
Adrenal gland	37	0.1	0.3	0.4	0.02	0.03	31	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	16	0.0	0.1	0.1	0.01	0.01	8	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	304	0.6	2.7	2.4	0.16	0.19	235	0.5	2.1	1.8	0.12	0.14	C81
Non-Hodgkin lymphoma	2157	4.0	19.3	15.0	0.90	1.62	1758	3.9	15.4	10.2	0.61	1.13	C82-85,C96
Immunoproliferative diseases	22	0.0	0.2	0.1	0.01	0.02	18	0.0	0.2	0.1	0.00	0.01	C88
Multiple myeloma	578	1.1	5.2	3.7	0.15	0.41	473	1.1	4.1	2.5	0.13	0.30	C90
Lymphoid leukaemia	657	1.2	5.9	5.1	0.22	0.44	461	1.0	4.0	3.2	0.15	0.25	C91
Myeloid leukaemia	666	1.3	6.0	4.5	0.20	0.46	558	1.2	4.9	3.0	0.16	0.29	C92-94
Leukaemia unspecified	48	0.1	0.4	0.3	0.01	0.02	57	0.1	0.5	0.3	0.01	0.02	C95
Other and unspecified	1916	3.6	17.1	12.3	0.53	1.34	1906	4.3	16.7	9.2	0.39	0.98	O&U
All sites	53409		477.6	353.4	17.05	41.85	44873		392.8	266.9	16.86	29.85	ALL
All sites but C44	53272	100.0	476.3	352.5	17.00	41.76	44733	100.0	391.6	266.1	16.81	29.77	ALLbC44

‡54.9% of cases are anorectal tumours

‡55.3% of cases are anorectal tumours

†See note following population pyramid

Western Australia

Registration area

The registry covers the entire State of Western Australia, an area of 2 525 500 km², almost one third of the total area of Australia. The state lies between latitudes 13° and 35° S and longitudes 113° and 129° E, extending approximately 2400 km from north to south. The northern third of the state lies within the tropics, where desert or near-desert conditions prevail over some 900 000 km² and population density is sparse. Population distribution overall is extremely uneven; 70% of the population lives in the metropolitan area of the capital city Perth.

The Western Australian population of 1.8 million amounts to about 10% of the total population of Australia. The mining boom of the 1960s brought a rapid expansion in population and Western Australia now has a high proportion of migrant inhabitants; 69% of the population were born in Australia, 22% in New Zealand and 18% in Europe (including the United Kingdom). It is estimated that 2.6% of the population are aboriginals, for whom life expectancy is between 15 and 20 years less, on average, than for non-aboriginal persons.

From a largely rural-based economy before the 1960s, the state has diversified and is now a leading producer of several key minerals. Heavy manufacturing industry is relatively insignificant, but light manufacturing industry is widespread. As a result of favourable climatic conditions, air pollution has not been a major problem in Western Australia and the lack of heavy manufacturing industry ensures that water pollution is minimal. These issues have, however, become subjects of greater concern in years later than those covered by this data-set.

Cancer care facilities

Cancer therapy is concentrated in the Perth metropolitan area, the major (Government-operated) teaching hospitals and several private clinics acting as referral centres for country areas. The large area of the state and the consequent difficulties in providing access to treatment and other support services in rural areas continue to demand significant expenditure within the health sector.

Registry structure and methods

Reporting of cancer in Western Australia became a statutory obligation for pathologists and radiation oncologists in August 1981, with the establishment of the population-based Western Australian Cancer Registry. Regulations require the reporting of cancers, *in situ* and benign CNS neoplasms, with the exception of SCC and BCC of the skin. Other non-melanoma skin cancers only became notifiable in 1996, although there are data for earlier years. Reports are received from all pathology laboratories, mostly now in electronic form.

Registry staff access medical records in major public hospitals to allow collection of additional data when necessary; enquiries are also made of private pathology laboratories and medical practitioners in case of need. Mortality information is routinely searched for outcomes of known cases, and additional cases are recorded if the information warrants it, and subjected to the routine

enquiry process. Search and matching routines are now fully computerized. The use of the state's acute hospital discharge database as a source of information of un-notified cases, such as those based on clinical and imaging methods alone, is currently being investigated.

Data recorded for each tumour include basis of diagnosis, address at diagnosis, and diagnosis date. For each cancer, site and histology are coded using ICD-O-2; the registry has used ICD-O-2 for both topography and morphology since early 2000. Demographic details such as date of birth, sex, address and country of birth are recorded, in addition to details of place, date and cause of death when available. For selected cancers, additional data (such as level and depth for melanomas) are stored in linked ancillary data files. The database is a relational structure consisting of individual linked Dbase3+ files controlled by a locally developed program using the Clipper5 compiler. Data entry, maintenance and analysis take place on a microcomputer network with a facility for multi-user simultaneous access. A variety of software including EPI5, EGRET, Excel and SPSS is used for statistical analyses of the data.

Source of population

1991 and 1996 are census populations, adjusted for under-enumeration and Australian residents temporarily overseas. The intercensal estimates are obtained from the previous census by advancing age and allowing for births, deaths and migration. They are adjusted in the light of the succeeding census.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

WESTERN AUSTRALIA (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	361	1.9	8.3	6.9	0.45	0.72	147	1.0	3.4	2.5	0.14	0.27	C00
Tongue	114	0.6	2.6	2.3	0.17	0.27	60	0.4	1.4	1.0	0.07	0.13	C01-02
Mouth	163	0.9	3.7	3.3	0.23	0.41	78	0.5	1.8	1.4	0.08	0.18	C03-06
Salivary glands	54	0.3	1.2	1.0	0.06	0.10	34	0.2	0.8	0.6	0.03	0.06	C07-08
Tonsil	44	0.2	1.0	0.9	0.06	0.11	18	0.1	0.4	0.3	0.02	0.04	C09
Other oropharynx	15	0.1	0.3	0.3	0.02	0.04	6	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	24	0.1	0.6	0.5	0.04	0.06	14	0.1	0.3	0.2	0.02	0.02	C11
Hypopharynx	74	0.4	1.7	1.5	0.09	0.19	8	0.1	0.2	0.2	0.01	0.02	C12-13
Pharynx unspecified	29	0.2	0.7	0.6	0.03	0.08	7	0.0	0.2	0.1	0.01	0.02	C14
Oesophagus	278	1.5	6.4	5.3	0.25	0.63	142	1.0	3.3	2.0	0.07	0.21	C15
Stomach	549	2.9	12.6	10.2	0.45	1.27	294	2.0	6.8	4.4	0.20	0.50	C16
Small intestine	47	0.2	1.1	0.8	0.03	0.11	45	0.3	1.0	0.8	0.04	0.10	C17
Colon	1428	7.6	32.8	26.8	1.28	3.20	1299	8.8	30.1	20.2	1.02	2.35	C18
Rectum	941	5.0	21.6	18.1	0.97	2.24	603	4.1	14.0	10.1	0.59	1.18	C19-20
Anus	40	0.2	0.9	0.7	0.04	0.09	35	0.2	0.8	0.6	0.03	0.07	C21
Liver	176	0.9	4.0	3.5	0.16	0.43	65	0.4	1.5	1.1	0.07	0.13	C22
Gallbladder etc.	108	0.6	2.5	2.0	0.10	0.22	125	0.8	2.9	1.9	0.08	0.24	C23-24
Pancreas	360	1.9	8.3	6.7	0.30	0.82	328	2.2	7.6	4.7	0.18	0.54	C25
Nose, sinuses etc.	43	0.2	1.0	0.8	0.04	0.09	24	0.2	0.6	0.4	0.02	0.03	C30-31
Larynx	208	1.1	4.8	4.1	0.23	0.54	29	0.2	0.7	0.6	0.04	0.08	C32
Trachea, bronchus and lung	2296	12.2	52.7	43.1	1.75	5.54	1059	7.2	24.6	17.8	0.91	2.22	C33-34
Other thoracic organs	26	0.1	0.6	0.5	0.04	0.05	7	0.0	0.2	0.1	0.01	0.01	C37-38
Bone	59	0.3	1.4	1.3	0.08	0.10	49	0.3	1.1	1.1	0.07	0.08	C40-41
Melanoma of skin	2115	11.2	48.5	41.5	2.81	4.51	1629	11.1	37.8	30.7	2.22	3.12	C43
†Other skin	528		12.1	9.5	0.40	0.95	297		6.9	4.5	0.22	0.46	C44
Mesothelioma	274	1.5	6.3	5.2	0.30	0.63	36	0.2	0.8	0.6	0.05	0.07	C45
Kaposi sarcoma	16	0.1	0.4	0.3	0.02	0.03	6	0.0	0.1	0.1	0.01	0.01	C46
Connective and soft tissue	108	0.6	2.5	2.1	0.11	0.21	75	0.5	1.7	1.5	0.09	0.14	C47+C49
Breast	32	0.2	0.7	0.6	0.03	0.08	4374	29.7	101.4	81.1	6.00	9.22	C50
Vulva							88	0.6	2.0	1.5	0.08	0.17	C51
Vagina							30	0.2	0.7	0.5	0.02	0.05	C52
Cervix uteri							443	3.0	10.3	8.3	0.62	0.85	C53
Corpus uteri							499	3.4	11.6	9.2	0.62	1.14	C54
Uterus unspecified							1	0.0	0.0	0.0	0.00	0.00	C55
Ovary							431	2.9	10.0	7.8	0.50	0.92	C56
Other female genital organs							16	0.1	0.4	0.3	0.03	0.04	C57
Placenta							1	0.0	0.0	0.0	0.00	0.00	C58
Penis	21	0.1	0.5	0.4	0.02	0.05							C60
Prostate	5280	28.0	121.1	99.9	3.93	13.05							C61
Testis	249	1.3	5.7	5.0	0.38	0.40							C62
Other male genital organs	10	0.1	0.2	0.2	0.01	0.03							C63
Kidney	330	1.8	7.6	6.6	0.40	0.80	219	1.5	5.1	3.9	0.23	0.45	C64
Renal pelvis	26	0.1	0.6	0.5	0.01	0.05	26	0.2	0.6	0.4	0.01	0.04	C65
Ureter	10	0.1	0.2	0.2	0.00	0.02	11	0.1	0.3	0.2	0.01	0.03	C66
Bladder	519	2.8	11.9	9.4	0.33	0.99	153	1.0	3.5	2.3	0.09	0.27	C67
Other urinary organs	9	0.0	0.2	0.2	0.01	0.02	8	0.1	0.2	0.1	0.00	0.01	C68
Eye	49	0.3	1.1	1.1	0.07	0.09	38	0.3	0.9	0.6	0.03	0.07	C69
Brain, nervous system	290	1.5	6.7	5.9	0.38	0.59	219	1.5	5.1	4.4	0.28	0.43	C70-72
Thyroid	97	0.5	2.2	1.9	0.14	0.19	255	1.7	5.9	5.0	0.37	0.48	C73
Adrenal gland	12	0.1	0.3	0.3	0.02	0.02	11	0.1	0.3	0.3	0.02	0.02	C74
Other endocrine	6	0.0	0.1	0.1	0.01	0.01	4	0.0	0.1	0.1	0.00	0.01	C75
Hodgkin disease	66	0.4	1.5	1.4	0.10	0.11	74	0.5	1.7	1.6	0.10	0.13	C81
Non-Hodgkin lymphoma	599	3.2	13.7	11.5	0.63	1.28	528	3.6	12.2	9.0	0.54	0.99	C82-85,C96
Immunoproliferative diseases	13	0.1	0.3	0.3	0.01	0.03	7	0.0	0.2	0.1	0.00	0.01	C88
Multiple myeloma	178	0.9	4.1	3.3	0.15	0.37	147	1.0	3.4	2.4	0.13	0.30	C90
Lymphoid leukaemia	220	1.2	5.0	4.7	0.24	0.44	147	1.0	3.4	3.1	0.16	0.26	C91
Myeloid leukaemia	196	1.0	4.5	3.9	0.18	0.42	173	1.2	4.0	3.0	0.16	0.28	C92-94
Leukaemia unspecified	31	0.2	0.7	0.5	0.02	0.05	26	0.2	0.6	0.4	0.01	0.03	C95
Other and unspecified	634	3.4	14.5	11.7	0.50	1.27	580	3.9	13.4	8.3	0.32	0.91	O&U
All sites	19355		444.0	369.2	18.06	44.01	15028		348.4	263.3	16.64	29.42	ALL
All sites but C44	18827	100.0	431.9	359.7	17.66	43.06	14731	100.0	341.5	258.7	16.43	28.97	ALLbC44

†See note following population pyramid

New Zealand

Registration area

New Zealand is situated in the south Pacific Ocean, 1600 km southeast of Australia. It is a long mountainous country surrounded by a large expanse of ocean. The total land area (including offshore islands) is 270 534 km². In 1997 more than three-quarters of the people lived in main or secondary urban areas of 10 000 people or more. One in three people lived in the Auckland region and approximately one in ten in each of the Wellington and Canterbury regions.

Cancer care facilities

Cancer care in New Zealand is predominantly state-funded, supplemented by private hospitals and private practitioners. Cancer surgery and chemotherapy services are provided in the main centres of population and there are six radiotherapy centres.

Registry structure and methods

The New Zealand Cancer Registry is located in the New Zealand Health Information Service (NZHIS) which is a unit of the New Zealand Ministry of Health in Wellington. The registry has operated since 1948. The New Zealand Cancer Registry is staffed by six clinical coders and one support staff. Honorary consultants include pathologists, epidemiologists and an oncologist.

The collection of cancer registration data underwent a fundamental change in 1994. Until 1993 cancer notification was based on compulsory reporting of all cases treated in publicly funded hospitals, and voluntary reporting of privately treated cases. There was believed to be significant under-reporting of cancers diagnosed and treated outside of public hospitals, in particular early-stage melanoma of the skin, early bowel cancer, and cancer of the female breast.

The current sources of registration information include laboratory reports (received from 47 laboratories nationwide), discharge reports from public and private hospitals, general practitioners' records, death certificates, coroners' findings and autopsy reports. All cancer registrations are coded by registry staff. Data are stored in a computer database and most edits are automated.

Staging is done but there are a large number of cases for whom this information is not reported

Interpreting the results

Legislation that came into force in 1994 introduced compulsory reporting of all cancers diagnosed in laboratories. The effect of this change was an increase in reported cancers that were treated outside public hospitals. The overall number of cancer registrations in 1995 was more than 24% higher than in 1993. Cancer death statistics were not affected by the change in legislation.

The National Cervical Screening Programme (NCSP) is a population-based programme that was originally established in 1990. In 1993 the basis for registration in the programme was

changed from 'opt on' to 'opt-off'. The programme recommends three-yearly screens for women aged between ages 20 and 69, and letters are sent to women when they are due for a smear test. Priority groups that have been targeted include women who have never had a smear test before, women over 35 years, Maori and Pacific Island women. In December 1996, 78% of eligible women were enrolled in the programme. Breast cancer screening was introduced in 1999.

Ethnic breakdowns of registration and death data are not reported here. The definition of ethnicity for vital events changed in September 1995 from a biological concept to one of cultural affiliation. The effect was a large increase in the number of deaths classified as Maori. As a consequence, ethnic mortality data for 1995 are not comparable to those for either earlier or later years. The ethnicity definition change also affected cancer registrations.

The new ethnic definition was also used in the 1996 census and had a significant impact on population statistics.

Source of population

Annual estimates of the 'usually resident' population supplied by Statistics New Zealand, based on a five-yearly census and taking into account births, deaths and migration.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma.

† C67 does not include non-invasive tumours.

NEW ZEALAND (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	181	0.4	2.0	1.6	0.10	0.17	87	0.2	0.9	0.6	0.03	0.06	C00
Tongue	169	0.4	1.9	1.6	0.11	0.18	87	0.2	0.9	0.6	0.03	0.07	C01-02
Mouth	151	0.4	1.7	1.4	0.10	0.18	103	0.3	1.1	0.7	0.04	0.08	C03-06
Salivary glands	91	0.2	1.0	0.8	0.04	0.09	58	0.2	0.6	0.4	0.02	0.05	C07-08
Tonsil	81	0.2	0.9	0.7	0.05	0.09	22	0.1	0.2	0.2	0.01	0.02	C09
Other oropharynx	19	0.0	0.2	0.2	0.01	0.03	11	0.0	0.1	0.1	0.01	0.01	C10
Nasopharynx	80	0.2	0.9	0.8	0.06	0.09	24	0.1	0.3	0.2	0.02	0.02	C11
Hypopharynx	69	0.2	0.8	0.6	0.03	0.09	16	0.0	0.2	0.1	0.01	0.02	C12-13
Pharynx unspecified	29	0.1	0.3	0.2	0.01	0.03	11	0.0	0.1	0.1	0.00	0.01	C14
Oesophagus	671	1.7	7.4	5.7	0.24	0.72	359	1.0	3.9	2.1	0.09	0.22	C15
Stomach	1156	2.9	12.8	9.8	0.42	1.15	718	2.0	7.7	4.4	0.18	0.46	C16
Small intestine	111	0.3	1.2	1.0	0.05	0.12	70	0.2	0.8	0.5	0.03	0.06	C17
Colon	3644	9.1	40.4	31.2	1.53	3.79	4132	11.5	44.5	28.6	1.53	3.42	C18
Rectum	2270	5.6	25.2	20.0	1.07	2.50	1534	4.3	16.5	11.1	0.65	1.34	C19-20
‡Anus	92	0.2	1.0	0.8	0.04	0.10	118	0.3	1.3	0.9	0.05	0.10	C21
Liver	417	1.0	4.6	3.8	0.24	0.45	213	0.6	2.3	1.5	0.08	0.18	C22
Gallbladder etc.	164	0.4	1.8	1.4	0.06	0.15	235	0.7	2.5	1.5	0.07	0.16	C23-24
Pancreas	751	1.9	8.3	6.4	0.29	0.74	781	2.2	8.4	5.0	0.22	0.59	C25
Nose, sinuses etc.	57	0.1	0.6	0.5	0.04	0.05	45	0.1	0.5	0.3	0.02	0.03	C30-31
Larynx	354	0.9	3.9	3.2	0.19	0.41	63	0.2	0.7	0.5	0.02	0.06	C32
Trachea, bronchus and lung	4991	12.4	55.4	42.2	1.87	5.32	2867	8.0	30.9	21.5	1.20	2.81	C33-34
Other thoracic organs	107	0.3	1.2	1.0	0.06	0.10	37	0.1	0.4	0.3	0.02	0.03	C37-38
Bone	115	0.3	1.3	1.2	0.08	0.10	97	0.3	1.0	1.0	0.05	0.08	C40-41
Melanoma of skin	3602	8.9	40.0	32.8	2.10	3.63	3618	10.1	39.0	30.6	2.20	3.15	C43
†Other skin	99		1.1	0.8	0.03	0.08	83		0.9	0.5	0.03	0.05	C44
Mesothelioma	217	0.5	2.4	1.9	0.10	0.25	29	0.1	0.3	0.2	0.01	0.03	C45
Kaposi sarcoma	42	0.1	0.5	0.4	0.03	0.03	2	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	307	0.8	3.4	2.8	0.16	0.28	230	0.6	2.5	2.0	0.13	0.19	C47+C49
Breast	64	0.2	0.7	0.6	0.03	0.06	9116	25.5	98.2	75.8	5.64	8.37	C50
Vulva							203	0.6	2.2	1.4	0.07	0.15	C51
Vagina							64	0.2	0.7	0.5	0.03	0.05	C52
Cervix uteri							1080	3.0	11.6	9.6	0.75	0.97	C53
Corpus uteri							1160	3.2	12.5	9.4	0.66	1.17	C54
Uterus unspecified							55	0.2	0.6	0.4	0.02	0.03	C55
Ovary							1330	3.7	14.3	10.9	0.76	1.22	C56
Other female genital organs							67	0.2	0.7	0.5	0.04	0.06	C57
Placenta							14	0.0	0.2	0.1	0.01	0.01	C58
Penis	60	0.1	0.7	0.5	0.02	0.06							C60
Prostate	10601	26.3	117.7	85.5	2.53	10.27							C61
Testis	588	1.5	6.5	5.8	0.44	0.46							C62
Other male genital organs	13	0.0	0.1	0.1	0.01	0.01							C63
Kidney	960	2.4	10.7	8.6	0.49	0.97	584	1.6	6.3	4.5	0.25	0.51	C64
Renal pelvis	28	0.1	0.3	0.2	0.01	0.03	26	0.1	0.3	0.2	0.01	0.02	C65
Ureter	32	0.1	0.4	0.3	0.01	0.03	15	0.0	0.2	0.1	0.00	0.01	C66
†Bladder	1900	4.7	21.1	15.7	0.64	1.80	682	1.9	7.3	4.4	0.19	0.49	C67
Other urinary organs	12	0.0	0.1	0.1	0.00	0.01	8	0.0	0.1	0.1	0.00	0.00	C68
Eye	143	0.4	1.6	1.4	0.08	0.14	102	0.3	1.1	0.9	0.06	0.09	C69
Brain, nervous system	681	1.7	7.6	6.7	0.44	0.65	550	1.5	5.9	5.0	0.31	0.50	C70-72
Thyroid	179	0.4	2.0	1.7	0.13	0.18	397	1.1	4.3	3.5	0.27	0.36	C73
Adrenal gland	33	0.1	0.4	0.4	0.02	0.03	33	0.1	0.4	0.4	0.02	0.03	C74
Other endocrine	20	0.0	0.2	0.2	0.01	0.02	8	0.0	0.1	0.1	0.00	0.00	C75
Hodgkin disease	177	0.4	2.0	1.8	0.12	0.15	119	0.3	1.3	1.1	0.07	0.10	C81
Non-Hodgkin lymphoma	1300	3.2	14.4	11.8	0.68	1.33	1155	3.2	12.4	8.7	0.51	0.98	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	503	1.2	5.6	4.2	0.19	0.49	458	1.3	4.9	3.0	0.15	0.35	C90
Lymphoid leukaemia	748	1.9	8.3	7.0	0.32	0.66	545	1.5	5.9	4.2	0.19	0.38	C91
Myeloid leukaemia	562	1.4	6.2	5.0	0.24	0.49	481	1.3	5.2	3.7	0.21	0.37	C92-94
Leukaemia unspecified	43	0.1	0.5	0.4	0.01	0.03	45	0.1	0.5	0.3	0.01	0.02	C95
Other and unspecified	1673	4.2	18.6	14.0	0.59	1.53	1919	5.4	20.7	12.2	0.56	1.30	O&U
All sites	40357		447.9	346.8	16.12	40.32	35866		386.3	276.4	17.56	30.86	ALL
All sites but C44	40258	100.0	446.8	345.9	16.09	40.24	35783	100.0	385.4	275.9	17.53	30.81	ALLbC44

‡42.4% of cases are anorectal tumours

‡33.9% of cases are anorectal tumours

†See note following population pyramid

USA, Hawaii

Registration area

The State of Hawaii, comprising the populated islands of Oahu, Maui, Hawaii, Molokai, Lanai, Kauai and Niihau lies in the northern Pacific Ocean, 3861 km from San Francisco, California, and is geographically part of Oceania. It lies between latitudes 18° and 22° N, longitudes 154° and 160° W, the total registration area being 16 638 km². Of the total population, 72% lives in the greater urban area of Honolulu and over 85% lives in urban areas.

The most striking feature of cancer incidence and survival in Hawaii is the degree of variation between the different ethnic groups. Accordingly, the Hawaii data for this monograph are presented in five ethnic tabulations (white, Chinese, Japanese, Filipino, Hawaiian) to permit comparisons within Hawaii, as well as with other registries.

Hawaii has long been a melting pot of different ethnic groups and cultures. Only 23% of the population is of Caucasian origin. Japanese comprise 19% and native Hawaiians (a Polynesian population), 20%; the Hawaii series represents one of the longest-standing cancer registries for these two unique groups. Other sizeable ethnic groups include Filipinos (16%), Chinese (7%), Koreans (2%) and African-Americans (2%). Other Asian groups comprise 2% and other Pacific Islanders 3% of the population. Hawaii has a large percentage of people of mixed race (21%). Mixed race is more common in younger generations; the percentage mixed is 26% for individuals younger than age 50 years and 10% for individuals 50 years and older.

Registry structure and methods

The Hawaii Tumor Registry, which has been in operation since 1960, is a state-wide registry designed to monitor trends in cancer incidence and survival in order to promote research in cancer etiology, prevention and control. The registry has been associated with the US Surveillance, Epidemiology and End Results (SEER) Program since 1973 and receives its financial support from the US National Cancer Institute and the State of Hawaii.

Cases are identified through all hospitals in the state, private pathology laboratories and clinics, and through computer searches of the death files in the Department of Health. Tumour registrars are supported by the large hospitals and report all incident cases to the registry. Staff members of the registry visit each of the smaller hospitals and other facilities periodically to review medical records and identify new cases. Increasingly, cancer cases are being identified in non-hospital facilities. Data quality checks on the

completeness of case ascertainment, abstraction and follow-up are performed regularly by both the National Cancer Institute and the registry. In addition, the Hawaii Oncology Data Management Association, comprising over 20 cancer registrars, most of whom are certified, provides a series of educational programmes for all hospital registrars and registry staff.

Interpreting the results

A special problem with the generation of population estimates in Hawaii has been the inadequacy of the US census data. The ethnic distribution in the census data until 2000 was too crude to capture the richness of the state's distribution and the race definitions have been inconsistent over time. In order to maintain consistency in the temporal trends for cancer in the state, and to provide more correct estimates of the ethnic distribution of the population, the Health Surveillance Program of the Hawaii Department of Health began to develop separate population estimates from the US census, based on an annual random household interview survey, where detailed ethnic information was collected. That information was used to apportion the census sex and age group counts to ethnic groups. These recomputed estimates are the basis for the incidence rates in this monograph. The 2000 census population estimates capture a detailed ethnic distribution and agree well with the state estimates. The state will now rely on census estimates for censal years and on state estimates during intercensal years.

Use of the data

Squamous and basal cell carcinomas of the skin are the only cancers for which data are not routinely collected. In addition to identifying all incident cases, the registry collects information on various demographic characteristics, diagnostic procedures, clinical findings, treatment, histology and staging. Follow-up information is obtained annually.

Statistical data are released on request to qualified individuals and agencies, including local hospitals, physicians, educators, researchers and health-care providers. A special commission comprising eight physicians representing the Department of Health, Hawaii Medical Association, American Cancer Society (Texas-Hawaii Division) and the University of Hawaii Medical School oversees the release of all confidential information and sets the policy in this regard. The data in the registry are especially valuable as a resource for epidemiological research in the ethnically diverse population of Hawaii.

Source of population

The population for each year is estimated on the basis of the 1990 census (US Bureau of the Census), taking into account the results of household surveys.

Notes on the data

† C44 does not include basal cell or squamous cell carcinoma except for skin of anus.

USA, HAWAII: WHITE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	20	0.5	2.6	2.0	0.14	0.21	4	0.1	0.6	0.3	0.02	0.02	C00
Tongue	44	1.1	5.6	4.9	0.33	0.65	16	0.5	2.3	1.6	0.12	0.20	C01-02
Mouth	28	0.7	3.6	3.2	0.21	0.44	18	0.6	2.6	1.9	0.10	0.24	C03-06
Salivary glands	11	0.3	1.4	1.1	0.08	0.12	7	0.2	1.0	0.7	0.06	0.06	C07-08
Tonsil	28	0.7	3.6	3.1	0.28	0.37	7	0.2	1.0	0.8	0.05	0.11	C09
Other oropharynx	11	0.3	1.4	1.2	0.12	0.14	2	0.1	0.3	0.2	0.02	0.02	C10
Nasopharynx	10	0.3	1.3	1.1	0.08	0.14	3	0.1	0.4	0.4	0.04	0.06	C11
Hypopharynx	19	0.5	2.4	2.1	0.13	0.26	6	0.2	0.9	0.8	0.06	0.10	C12-13
Pharynx unspecified	5	0.1	0.6	0.6	0.06	0.08	1	0.0	0.1	0.1	0.00	0.02	C14
Oesophagus	41	1.1	5.3	4.1	0.17	0.54	16	0.5	2.3	1.4	0.07	0.16	C15
Stomach	73	1.9	9.4	7.1	0.36	0.85	44	1.5	6.4	3.4	0.12	0.37	C16
Small intestine	19	0.5	2.4	2.1	0.08	0.29	13	0.4	1.9	1.1	0.03	0.18	C17
Colon	302	7.8	38.7	30.0	1.40	3.55	223	7.4	32.4	18.5	0.69	2.18	C18
Rectum	108	2.8	13.9	11.2	0.66	1.43	90	3.0	13.1	9.0	0.61	1.03	C19-20
Anus	8	0.2	1.0	1.0	0.07	0.11	8	0.3	1.2	0.8	0.05	0.11	C21
Liver	47	1.2	6.0	5.0	0.26	0.66	18	0.6	2.6	1.5	0.09	0.14	C22
Gallbladder etc.	10	0.3	1.3	0.9	0.02	0.09	12	0.4	1.7	1.2	0.06	0.16	C23-24
Pancreas	76	2.0	9.8	7.5	0.39	0.82	75	2.5	10.9	6.5	0.32	0.72	C25
Nose, sinuses etc.	9	0.2	1.2	0.8	0.03	0.10	5	0.2	0.7	0.6	0.06	0.10	C30-31
Larynx	60	1.6	7.7	6.7	0.52	0.88	9	0.3	1.3	0.9	0.08	0.10	C32
Trachea, bronchus and lung	502	13.0	64.4	50.6	2.17	6.60	350	11.7	50.8	33.4	1.62	4.40	C33-34
Other thoracic organs	3	0.1	0.4	0.4	0.04	0.04	3	0.1	0.4	0.5	0.03	0.03	C37-38
Bone	9	0.2	1.2	1.0	0.07	0.14	6	0.2	0.9	1.0	0.05	0.07	C40-41
Melanoma of skin	308	8.0	39.5	31.1	2.14	3.35	186	6.2	27.0	20.4	1.49	1.95	C43
†Other skin	17		2.2	1.5	0.09	0.15	19		2.8	1.9	0.14	0.20	C44
Mesothelioma	25	0.6	3.2	2.3	0.08	0.27	3	0.1	0.4	0.3	0.01	0.03	C45
Kaposi sarcoma	81	2.1	10.4	7.0	0.60	0.60	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	27	0.7	3.5	3.0	0.15	0.24	22	0.7	3.2	2.6	0.14	0.27	C47+C49
Breast	8	0.2	1.0	0.8	0.05	0.10	985	32.8	142.9	101.1	7.22	11.58	C50
Vulva							21	0.7	3.0	2.0	0.11	0.21	C51
Vagina							4	0.1	0.6	0.4	0.03	0.03	C52
Cervix uteri							62	2.1	9.0	7.0	0.57	0.67	C53
Corpus uteri							149	5.0	21.6	15.5	0.99	1.91	C54
Uterus unspecified							3	0.1	0.4	0.2	0.01	0.01	C55
Ovary							136	4.5	19.7	14.4	1.02	1.53	C56
Other female genital organs							7	0.2	1.0	0.8	0.06	0.10	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	4	0.1	0.5	0.4	0.03	0.03							C60
Prostate	990	25.7	127.0	99.8	4.06	13.06							C61
Testis	75	1.9	9.6	7.1	0.51	0.51							C62
Other male genital organs	6	0.2	0.8	0.6	0.04	0.06							C63
Kidney	95	2.5	12.2	10.0	0.62	1.26	42	1.4	6.1	4.3	0.31	0.51	C64
Renal pelvis	9	0.2	1.2	1.0	0.04	0.17	6	0.2	0.9	0.5	0.02	0.06	C65
Ureter	5	0.1	0.6	0.6	0.02	0.08	3	0.1	0.4	0.3	0.02	0.06	C66
Bladder	243	6.3	31.2	23.9	1.07	2.76	66	2.2	9.6	5.6	0.30	0.56	C67
Other urinary organs	1	0.0	0.1	0.1	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	3	0.1	0.4	0.3	0.01	0.05	3	0.1	0.4	0.4	0.06	0.06	C69
Brain, nervous system	55	1.4	7.1	6.2	0.41	0.60	37	1.2	5.4	4.6	0.28	0.40	C70-72
Thyroid	39	1.0	5.0	4.0	0.27	0.48	67	2.2	9.7	7.6	0.58	0.62	C73
Adrenal gland	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	1	0.0	0.1	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	24	0.6	3.1	2.7	0.19	0.27	15	0.5	2.2	1.8	0.15	0.15	C81
Non-Hodgkin lymphoma	179	4.7	23.0	17.2	1.04	1.81	97	3.2	14.1	9.0	0.47	0.91	C82-85, C96
Immunoproliferative diseases	4	0.1	0.5	0.5	0.03	0.05	1	0.0	0.1	0.1	0.00	0.02	C88
Multiple myeloma	39	1.0	5.0	3.9	0.18	0.41	18	0.6	2.6	1.4	0.04	0.15	C90
Lymphoid leukaemia	47	1.2	6.0	5.7	0.31	0.53	29	1.0	4.2	3.4	0.16	0.28	C91
Myeloid leukaemia	48	1.2	6.2	5.1	0.28	0.47	26	0.9	3.8	2.7	0.18	0.34	C92-94
Leukaemia unspecified	4	0.1	0.5	0.3	0.00	0.02	2	0.1	0.3	0.2	0.01	0.03	C95
Other and unspecified	84	2.2	10.8	8.7	0.45	1.03	78	2.6	11.3	7.1	0.29	0.74	O&U
All sites	3865		495.9	391.5	20.32	46.85	3023		438.7	302.1	18.98	33.93	ALL
All sites but C44	3848	100.0	493.7	390.0	20.24	46.70	3004	100.0	435.9	300.2	18.84	33.73	ALLbC44

†See note following population pyramid

USA, HAWAII: CHINESE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	7	0.9	4.6	2.5	0.13	0.34	4	0.6	2.5	1.5	0.16	0.16	C01-02
Mouth	3	0.4	2.0	1.3	0.10	0.10	3	0.5	1.9	0.5	0.00	0.07	C03-06
Salivary glands	1	0.1	0.7	0.3	0.00	0.07	2	0.3	1.3	0.6	0.04	0.04	C07-08
Tonsil	1	0.1	0.7	0.2	0.00	0.00	1	0.2	0.6	0.1	0.00	0.00	C09
Other oropharynx	1	0.1	0.7	0.3	0.00	0.07	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	22	2.9	14.5	10.7	0.88	1.15	8	1.2	5.0	3.8	0.30	0.36	C11
Hypopharynx	3	0.4	2.0	0.9	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	9	1.2	5.9	3.5	0.29	0.43	3	0.5	1.9	1.0	0.06	0.20	C15
Stomach	23	3.0	15.2	7.3	0.27	0.82	19	3.0	11.9	4.0	0.09	0.44	C16
Small intestine	0	0.0	0.0	0.0	0.00	0.00	2	0.3	1.3	0.2	0.00	0.00	C17
Colon	57	7.4	37.7	18.4	0.89	2.08	54	8.4	33.8	14.2	0.63	1.64	C18
Rectum	34	4.4	22.5	10.4	0.46	1.09	24	3.7	15.0	6.7	0.28	0.74	C19-20
Anus	0	0.0	0.0	0.0	0.00	0.00	1	0.2	0.6	0.2	0.00	0.00	C21
Liver	18	2.3	11.9	7.2	0.52	0.80	17	2.6	10.6	4.8	0.24	0.50	C22
Gallbladder etc.	5	0.7	3.3	1.6	0.06	0.20	9	1.4	5.6	2.0	0.06	0.27	C23-24
Pancreas	32	4.2	21.2	10.1	0.46	1.09	19	3.0	11.9	4.5	0.12	0.60	C25
Nose, sinuses etc.	2	0.3	1.3	0.7	0.00	0.14	1	0.2	0.6	0.5	0.06	0.06	C30-31
Larynx	6	0.8	4.0	1.9	0.11	0.19	0	0.0	0.0	0.0	0.00	0.00	C32
Trachea, bronchus and lung	116	15.1	76.7	38.2	1.35	5.37	69	10.7	43.2	18.3	0.68	2.20	C33-34
Other thoracic organs	3	0.4	2.0	1.9	0.17	0.17	2	0.3	1.3	0.5	0.00	0.06	C37-38
Bone	1	0.1	0.7	1.2	0.06	0.06	0	0.0	0.0	0.0	0.00	0.00	C40-41
Melanoma of skin	2	0.3	1.3	0.4	0.00	0.07	1	0.2	0.6	0.4	0.04	0.04	C43
†Other skin	2		1.3	0.5	0.00	0.07	4		2.5	1.6	0.05	0.18	C44
Mesothelioma	5	0.7	3.3	1.2	0.00	0.22	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	3	0.4	2.0	1.5	0.13	0.13	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	3	0.4	2.0	1.0	0.05	0.05	5	0.8	3.1	2.5	0.15	0.21	C47+C49
Breast	2	0.3	1.3	0.8	0.06	0.06	217	33.7	135.8	79.3	5.33	9.58	C50
Vulva							3	0.5	1.9	0.5	0.00	0.00	C51
Vagina							1	0.2	0.6	0.1	0.00	0.00	C52
Cervix uteri							11	1.7	6.9	3.8	0.30	0.44	C53
Corpus uteri							36	5.6	22.5	13.8	0.93	1.73	C54
Uterus unspecified							5	0.8	3.1	1.4	0.10	0.10	C55
Ovary							24	3.7	15.0	10.8	0.83	1.30	C56
Other female genital organs							1	0.2	0.6	0.4	0.04	0.04	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	0	0.0	0.0	0.0	0.00	0.00							C60
Prostate	255	33.3	168.5	79.2	2.85	10.76							C61
Testis	7	0.9	4.6	3.8	0.30	0.30							C62
Other male genital organs	2	0.3	1.3	0.5	0.00	0.07							C63
Kidney	23	3.0	15.2	9.2	0.49	0.99	5	0.8	3.1	1.1	0.06	0.06	C64
Renal pelvis	2	0.3	1.3	0.8	0.07	0.07	0	0.0	0.0	0.0	0.00	0.00	C65
Ureter	1	0.1	0.7	0.2	0.00	0.00	2	0.3	1.3	0.5	0.00	0.06	C66
Bladder	30	3.9	19.8	9.5	0.37	1.07	9	1.4	5.6	2.5	0.05	0.25	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	1	0.2	0.6	0.4	0.00	0.06	C68
Eye	1	0.1	0.7	0.6	0.05	0.05	1	0.2	0.6	0.9	0.05	0.05	C69
Brain, nervous system	9	1.2	5.9	6.3	0.40	0.47	5	0.8	3.1	3.1	0.12	0.19	C70-72
Thyroid	8	1.0	5.3	4.6	0.44	0.44	15	2.3	9.4	6.7	0.48	0.74	C73
Adrenal gland	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	1	0.1	0.7	0.3	0.00	0.07	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C81
Non-Hodgkin lymphoma	31	4.0	20.5	11.9	0.81	1.31	22	3.4	13.8	6.2	0.24	0.68	C82-85,C96
Immunoproliferative diseases	1	0.1	0.7	0.2	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	4	0.5	2.6	1.3	0.00	0.21	6	0.9	3.8	1.9	0.06	0.24	C90
Lymphoid leukaemia	7	0.9	4.6	3.3	0.24	0.38	4	0.6	2.5	1.2	0.06	0.20	C91
Myeloid leukaemia	11	1.4	7.3	5.2	0.31	0.46	10	1.6	6.3	3.8	0.14	0.27	C92-94
Leukaemia unspecified	0	0.0	0.0	0.0	0.00	0.00	1	0.2	0.6	0.5	0.04	0.04	C95
Other and unspecified	14	1.8	9.3	4.1	0.14	0.42	21	3.3	13.1	5.1	0.26	0.53	O&U
All sites	768		507.6	264.9	12.50	31.85	648		405.5	211.7	12.05	24.34	ALL
All sites but C44	766	100.0	506.3	264.4	12.50	31.78	644	100.0	403.0	210.1	12.00	24.16	ALLbC44

†See note following population pyramid

USA, HAWAII: FILIPINO (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 (percent)	Cum. rates 0-74 (percent)	
Lip	0	0.0	0.0	0.0	0.00	0.00	1	0.1	0.2	0.2	0.03	0.03	C00
Tongue	16	0.9	3.7	2.4	0.13	0.28	4	0.3	0.9	0.8	0.07	0.11	C01-02
Mouth	10	0.5	2.3	1.5	0.07	0.17	4	0.3	0.9	0.7	0.03	0.08	C03-06
Salivary glands	5	0.3	1.1	0.8	0.02	0.09	3	0.3	0.7	0.5	0.04	0.04	C07-08
Tonsil	7	0.4	1.6	1.2	0.04	0.18	1	0.1	0.2	0.2	0.00	0.03	C09
Other oropharynx	1	0.1	0.2	0.1	0.00	0.04	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	17	0.9	3.9	3.5	0.28	0.39	8	0.7	1.9	1.5	0.08	0.15	C11
Hypopharynx	12	0.7	2.7	1.9	0.07	0.25	1	0.1	0.2	0.2	0.03	0.03	C12-13
Pharynx unspecified	1	0.1	0.2	0.3	0.04	0.04	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	13	0.7	3.0	1.7	0.01	0.23	4	0.3	0.9	0.6	0.00	0.03	C15
Stomach	52	2.9	11.9	8.5	0.43	1.00	17	1.5	4.0	3.1	0.20	0.42	C16
Small intestine	4	0.2	0.9	0.9	0.10	0.10	4	0.3	0.9	0.8	0.07	0.11	C17
Colon	139	7.6	31.8	22.1	1.26	2.60	90	7.7	21.1	16.4	0.91	1.96	C18
Rectum	91	5.0	20.8	16.3	1.06	1.99	44	3.8	10.3	7.7	0.38	0.84	C19-20
Anus	0	0.0	0.0	0.0	0.00	0.00	2	0.2	0.5	0.3	0.00	0.04	C21
Liver	55	3.0	12.6	9.9	0.65	1.16	12	1.0	2.8	2.0	0.04	0.16	C22
Gallbladder etc.	9	0.5	2.1	1.5	0.09	0.20	16	1.4	3.7	2.6	0.07	0.34	C23-24
Pancreas	64	3.5	14.6	8.5	0.24	0.88	25	2.1	5.9	4.1	0.13	0.43	C25
Nose, sinuses etc.	2	0.1	0.5	0.3	0.00	0.03	2	0.2	0.5	0.3	0.00	0.03	C30-31
Larynx	11	0.6	2.5	1.8	0.07	0.18	1	0.1	0.2	0.2	0.02	0.02	C32
Trachea, bronchus and lung	311	17.1	71.1	54.9	3.05	7.13	116	9.9	27.2	20.5	1.03	2.36	C33-34
Other thoracic organs	4	0.2	0.9	0.6	0.03	0.07	0	0.0	0.0	0.0	0.00	0.00	C37-38
Bone	7	0.4	1.6	1.5	0.11	0.14	1	0.1	0.2	0.3	0.02	0.02	C40-41
Melanoma of skin	9	0.5	2.1	1.2	0.02	0.17	2	0.2	0.5	0.3	0.01	0.01	C43
†Other skin	3		0.7	0.8	0.05	0.05	2		0.5	0.5	0.03	0.03	C44
Mesothelioma	3	0.2	0.7	0.3	0.00	0.04	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	8	0.4	1.8	1.5	0.11	0.15	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	11	0.6	2.5	2.0	0.13	0.24	5	0.4	1.2	1.3	0.11	0.11	C47+C49
Breast	3	0.2	0.7	0.6	0.03	0.07	325	27.9	76.1	61.8	4.89	7.06	C50
Vulva							3	0.3	0.7	0.5	0.02	0.02	C51
Vagina							4	0.3	0.9	0.6	0.00	0.08	C52
Cervix uteri							47	4.0	11.0	9.2	0.74	0.80	C53
Corpus uteri							68	5.8	15.9	13.4	1.17	1.57	C54
Uterus unspecified							3	0.3	0.7	0.6	0.05	0.08	C55
Ovary							51	4.4	11.9	10.4	0.85	0.96	C56
Other female genital organs							4	0.3	0.9	0.6	0.02	0.06	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis							2	0.1	0.5	0.4	0.00	0.07	C60
Prostate	610	33.5	139.5	82.4	2.08	9.70							C61
Testis	4	0.2	0.9	0.8	0.07	0.07							C62
Other male genital organs	3	0.2	0.7	0.5	0.01	0.09							C63
Kidney	33	1.8	7.5	6.2	0.50	0.69	14	1.2	3.3	2.7	0.24	0.28	C64
Renal pelvis	1	0.1	0.2	0.2	0.00	0.03	2	0.2	0.5	0.4	0.03	0.03	C65
Ureter	1	0.1	0.2	0.1	0.00	0.00	1	0.1	0.2	0.1	0.00	0.00	C66
Bladder	40	2.2	9.1	7.0	0.35	0.96	13	1.1	3.0	2.2	0.15	0.23	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	1	0.1	0.2	0.2	0.02	0.02	0	0.0	0.0	0.0	0.00	0.00	C69
Brain, nervous system	17	0.9	3.9	3.6	0.23	0.33	15	1.3	3.5	3.2	0.15	0.34	C70-72
Thyroid	26	1.4	5.9	5.0	0.29	0.54	97	8.3	22.7	19.4	1.52	1.91	C73
Adrenal gland	2	0.1	0.5	0.6	0.03	0.03	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	4	0.2	0.9	0.9	0.05	0.05	8	0.7	1.9	1.6	0.12	0.12	C81
Non-Hodgkin lymphoma	74	4.1	16.9	11.1	0.51	1.06	62	5.3	14.5	11.5	0.66	1.25	C82-85,C96
Immunoproliferative diseases	6	0.3	1.4	1.0	0.04	0.14	2	0.2	0.5	0.4	0.03	0.07	C88
Multiple myeloma	20	1.1	4.6	3.2	0.15	0.41	19	1.6	4.5	3.2	0.15	0.36	C90
Lymphoid leukaemia	11	0.6	2.5	2.2	0.11	0.26	7	0.6	1.6	2.1	0.13	0.13	C91
Myeloid leukaemia	46	2.5	10.5	8.5	0.50	0.86	21	1.8	4.9	4.2	0.18	0.44	C92-94
Leukaemia unspecified	4	0.2	0.9	0.4	0.00	0.07	3	0.3	0.7	0.8	0.03	0.06	C95
Other and unspecified	53	2.9	12.1	8.4	0.47	0.87	34	2.9	8.0	5.7	0.24	0.53	O&U
All sites	1826		417.5	289.2	13.52	34.10	1168		273.6	219.8	14.66	23.72	ALL
All sites but C44	1823	100.0	416.8	288.3	13.47	34.05	1166	100.0	273.1	219.3	14.63	23.69	ALLbC44

†See note following population pyramid

USA, HAWAII: HAWAIIAN (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates 0-64 0-74 (percent)		
Lip	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C00
Tongue	11	0.8	2.0	2.6	0.21	0.28	1	0.1	0.2	0.1	0.00	0.00	C01-02
Mouth	12	0.9	2.1	2.8	0.21	0.38	7	0.5	1.2	1.1	0.03	0.08	C03-06
Salivary glands	5	0.4	0.9	0.9	0.05	0.10	3	0.2	0.5	0.6	0.06	0.06	C07-08
Tonsil	2	0.1	0.4	0.4	0.03	0.03	1	0.1	0.2	0.3	0.03	0.03	C09
Other oropharynx	3	0.2	0.5	0.7	0.08	0.08	2	0.1	0.4	0.4	0.00	0.05	C10
Nasopharynx	17	1.3	3.0	3.6	0.33	0.37	5	0.3	0.9	0.9	0.04	0.11	C11
Hypopharynx	7	0.5	1.2	1.8	0.15	0.23	1	0.1	0.2	0.3	0.03	0.03	C12-13
Pharynx unspecified	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	27	2.0	4.8	6.0	0.26	0.98	7	0.5	1.2	1.5	0.12	0.20	C15
Stomach	67	5.0	12.0	14.8	0.90	1.90	40	2.6	7.1	7.3	0.32	0.78	C16
Small intestine	7	0.5	1.2	1.5	0.12	0.12	5	0.3	0.9	1.0	0.06	0.10	C17
Colon	98	7.3	17.5	21.6	1.53	2.49	81	5.3	14.3	16.1	0.87	1.92	C18
Rectum	64	4.8	11.4	14.2	0.86	1.81	36	2.4	6.4	7.5	0.59	0.93	C19-20
‡Anus	6	0.4	1.1	1.3	0.05	0.13	5	0.3	0.9	1.0	0.04	0.19	C21
Liver	45	3.4	8.0	9.9	0.64	1.24	17	1.1	3.0	3.1	0.14	0.26	C22
Gallbladder etc.	10	0.7	1.8	2.1	0.12	0.30	11	0.7	1.9	2.3	0.17	0.25	C23-24
Pancreas	42	3.1	7.5	8.7	0.45	1.10	37	2.4	6.6	7.1	0.33	0.73	C25
Nose, sinuses etc.	6	0.4	1.1	1.1	0.03	0.13	0	0.0	0.0	0.0	0.00	0.00	C30-31
Larynx	24	1.8	4.3	5.3	0.33	0.65	8	0.5	1.4	1.6	0.06	0.24	C32
Trachea, bronchus and lung	286	21.4	51.1	64.9	4.28	8.77	198	13.0	35.1	40.4	2.21	5.24	C33-34
Other thoracic organs	2	0.1	0.4	0.4	0.04	0.04	2	0.1	0.4	0.4	0.02	0.07	C37-38
Bone	8	0.6	1.4	1.3	0.08	0.08	3	0.2	0.5	0.5	0.03	0.03	C40-41
Melanoma of skin	10	0.7	1.8	2.0	0.10	0.23	9	0.6	1.6	1.7	0.11	0.16	C43
†Other skin	7		1.2	1.4	0.10	0.14	6		1.1	1.1	0.08	0.13	C44
Mesothelioma	7	0.5	1.2	1.4	0.01	0.25	0	0.0	0.0	0.0	0.00	0.00	C45
Kaposi sarcoma	10	0.7	1.8	1.8	0.14	0.14	1	0.1	0.2	0.1	0.00	0.00	C46
Connective and soft tissue	11	0.8	2.0	2.3	0.17	0.21	14	0.9	2.5	2.6	0.19	0.33	C47+C49
Breast	4	0.3	0.7	0.8	0.05	0.09	493	32.4	87.3	101.3	7.65	12.31	C50
Vulva							4	0.3	0.7	0.8	0.07	0.07	C51
Vagina							5	0.3	0.9	1.1	0.10	0.14	C52
Cervix uteri							52	3.4	9.2	10.2	0.72	1.16	C53
Corpus uteri							129	8.5	22.9	26.6	2.15	3.12	C54
Uterus unspecified							4	0.3	0.7	0.8	0.07	0.12	C55
Ovary							68	4.5	12.0	13.4	0.87	1.44	C56
Other female genital organs							3	0.2	0.5	0.7	0.07	0.07	C57
Placenta							0	0.0	0.0	0.0	0.00	0.00	C58
Penis	1	0.1	0.2	0.2	0.00	0.00							C60
Prostate	251	18.8	44.8	53.7	1.94	7.41							C61
Testis	24	1.8	4.3	4.2	0.30	0.30							C62
Other male genital organs	2	0.1	0.4	0.5	0.00	0.08							C63
Kidney	35	2.6	6.2	7.6	0.47	1.07	24	1.6	4.3	4.8	0.29	0.55	C64
Renal pelvis	3	0.2	0.5	0.6	0.00	0.08	1	0.1	0.2	0.2	0.00	0.04	C65
Ureter	2	0.1	0.4	0.4	0.03	0.03	2	0.1	0.4	0.3	0.00	0.05	C66
Bladder	31	2.3	5.5	6.8	0.38	0.93	17	1.1	3.0	3.4	0.13	0.38	C67
Other urinary organs	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C68
Eye	3	0.2	0.5	0.5	0.02	0.02	1	0.1	0.2	0.2	0.01	0.01	C69
Brain, nervous system	18	1.3	3.2	3.2	0.23	0.27	23	1.5	4.1	4.1	0.25	0.33	C70-72
Thyroid	23	1.7	4.1	4.6	0.36	0.45	58	3.8	10.3	11.0	0.87	1.03	C73
Adrenal gland	1	0.1	0.2	0.2	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C74
Other endocrine	1	0.1	0.2	0.2	0.01	0.01	1	0.1	0.2	0.2	0.01	0.01	C75
Hodgkin disease	4	0.3	0.7	0.7	0.05	0.05	9	0.6	1.6	1.5	0.13	0.13	C81
Non-Hodgkin lymphoma	54	4.0	9.6	11.0	0.72	1.12	43	2.8	7.6	8.1	0.55	0.78	C82-85,C96
Immunoproliferative diseases	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C88
Multiple myeloma	21	1.6	3.7	4.7	0.33	0.59	19	1.2	3.4	3.8	0.17	0.51	C90
Lymphoid leukaemia	13	1.0	2.3	2.4	0.13	0.22	11	0.7	1.9	2.0	0.11	0.14	C91
Myeloid leukaemia	18	1.3	3.2	3.3	0.15	0.35	18	1.2	3.2	3.6	0.27	0.40	C92-94
Leukaemia unspecified	1	0.1	0.2	0.2	0.00	0.05	4	0.3	0.7	0.6	0.00	0.04	C95
Other and unspecified	38	2.8	6.8	8.3	0.53	0.92	39	2.6	6.9	7.0	0.33	0.69	O&U
All sites	1342		239.6	289.2	17.00	36.24	1528		270.7	305.0	20.36	35.46	ALL
All sites but C44	1335	100.0	238.3	287.8	16.90	36.09	1522	100.0	269.6	303.9	20.28	35.32	ALLbC44

‡33.3% of cases are anorectal tumours

†See note following population pyramid

USA, HAWAII: JAPANESE (1993-1997)

SITE	MALE						FEMALE						ICD-10
	No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		No. cases	Freq. (%)	Crude rate (per 100,000)	ASR world	Cum. rates (percent)		
Lip	1	0.0	0.2	0.1	0.01	0.01	1	0.0	0.2	0.0	0.00	0.01	C00
Tongue	22	0.6	3.5	2.0	0.14	0.25	17	0.5	2.6	1.4	0.07	0.10	C01-02
Mouth	26	0.7	4.1	1.8	0.08	0.24	10	0.3	1.5	0.6	0.04	0.06	C03-06
Salivary glands	7	0.2	1.1	0.5	0.01	0.07	3	0.1	0.5	0.5	0.04	0.04	C07-08
Tonsil	7	0.2	1.1	0.4	0.01	0.04	1	0.0	0.2	0.1	0.01	0.01	C09
Other oropharynx	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C10
Nasopharynx	10	0.3	1.6	1.1	0.05	0.09	2	0.1	0.3	0.1	0.00	0.01	C11
Hypopharynx	23	0.6	3.7	1.8	0.11	0.20	0	0.0	0.0	0.0	0.00	0.00	C12-13
Pharynx unspecified	1	0.0	0.2	0.1	0.01	0.01	0	0.0	0.0	0.0	0.00	0.00	C14
Oesophagus	74	2.0	11.8	5.4	0.30	0.71	8	0.2	1.2	0.4	0.01	0.03	C15
Stomach	304	8.1	48.5	18.8	0.74	2.17	178	5.5	27.2	7.9	0.19	0.81	C16
Small intestine	14	0.4	2.2	1.0	0.05	0.13	5	0.2	0.8	0.2	0.00	0.02	C17
Colon	457	12.2	72.8	32.6	1.72	4.05	386	12.0	58.9	21.4	1.05	2.46	C18
Rectum	237	6.3	37.8	18.4	1.16	2.28	135	4.2	20.6	9.2	0.58	1.08	C19-20
‡Anus	4	0.1	0.6	0.3	0.02	0.04	4	0.1	0.6	0.2	0.00	0.02	C21
Liver	89	2.4	14.2	6.2	0.35	0.77	54	1.7	8.2	3.4	0.17	0.43	C22
Gallbladder etc.	32	0.9	5.1	2.1	0.10	0.20	31	1.0	4.7	1.6	0.07	0.15	C23-24
Pancreas	132	3.5	21.0	8.6	0.40	1.02	111	3.4	16.9	5.6	0.22	0.61	C25
Nose, sinuses etc.	7	0.2	1.1	0.7	0.05	0.09	10	0.3	1.5	0.8	0.05	0.06	C30-31
Larynx	38	1.0	6.1	2.9	0.18	0.36	3	0.1	0.5	0.2	0.01	0.02	C32
Trachea, bronchus and lung	504	13.4	80.3	32.7	1.34	4.13	265	8.2	40.4	14.4	0.70	1.77	C33-34
Other thoracic organs	9	0.2	1.4	1.2	0.08	0.09	7	0.2	1.1	0.4	0.02	0.05	C37-38
Bone	5	0.1	0.8	1.0	0.06	0.07	2	0.1	0.3	0.2	0.01	0.02	C40-41
Melanoma of skin	9	0.2	1.4	0.7	0.04	0.06	14	0.4	2.1	1.3	0.10	0.16	C43
†Other skin	8		1.3	0.9	0.05	0.09	7		1.1	0.5	0.03	0.04	C44
Mesothelioma	3	0.1	0.5	0.2	0.01	0.01	1	0.0	0.2	0.0	0.00	0.00	C45
Kaposi sarcoma	10	0.3	1.6	1.3	0.10	0.10	0	0.0	0.0	0.0	0.00	0.00	C46
Connective and soft tissue	19	0.5	3.0	1.8	0.11	0.22	22	0.7	3.4	1.9	0.10	0.15	C47+C49
Breast	6	0.2	1.0	0.5	0.04	0.04	1068	33.2	162.9	83.7	6.17	9.85	C50
Vulva							6	0.2	0.9	0.3	0.01	0.02	C51
Vagina							6	0.2	0.9	0.3	0.03	0.04	C52
Cervix uteri							51	1.6	7.8	4.5	0.34	0.42	C53
Corpus uteri							209	6.5	31.9	17.3	1.31	1.92	C54
Uterus unspecified							7	0.2	1.1	0.7	0.06	0.08	C55
Ovary							115	3.6	17.5	9.8	0.74	1.08	C56
Other female genital organs							7	0.2	1.1	0.5	0.03	0.06	C57
Placenta							1	0.0	0.2	0.1	0.01	0.01	C58
Penis	2	0.1	0.3	0.2	0.03	0.03							C60
Prostate	1049	27.9	167.2	62.1	1.76	8.10							C61
Testis	17	0.5	2.7	2.2	0.17	0.17							C62
Other male genital organs	4	0.1	0.6	0.3	0.00	0.05							C63
Kidney	73	1.9	11.6	6.4	0.48	0.72	49	1.5	7.5	3.2	0.24	0.32	C64
Renal pelvis	13	0.3	2.1	0.7	0.03	0.05	4	0.1	0.6	0.1	0.00	0.01	C65
Ureter	9	0.2	1.4	0.7	0.05	0.11	2	0.1	0.3	0.1	0.00	0.02	C66
Bladder	178	4.7	28.4	12.0	0.70	1.32	57	1.8	8.7	3.4	0.19	0.44	C67
Other urinary organs	3	0.1	0.5	0.1	0.00	0.00	1	0.0	0.2	0.0	0.00	0.01	C68
Eye	2	0.1	0.3	0.2	0.01	0.01	1	0.0	0.2	0.0	0.00	0.00	C69
Brain, nervous system	31	0.8	4.9	3.2	0.20	0.32	26	0.8	4.0	2.8	0.15	0.23	C70-72
Thyroid	26	0.7	4.1	1.9	0.10	0.14	62	1.9	9.5	7.3	0.60	0.68	C73
Adrenal gland	3	0.1	0.5	0.2	0.00	0.03	2	0.1	0.3	0.1	0.00	0.01	C74
Other endocrine	0	0.0	0.0	0.0	0.00	0.00	0	0.0	0.0	0.0	0.00	0.00	C75
Hodgkin disease	4	0.1	0.6	0.5	0.04	0.05	7	0.2	1.1	0.5	0.03	0.04	C81
Non-Hodgkin lymphoma	132	3.5	21.0	9.7	0.43	1.09	124	3.9	18.9	8.0	0.43	0.93	C82-85,C96
Immunoproliferative diseases	2	0.1	0.3	0.1	0.00	0.01	2	0.1	0.3	0.1	0.00	0.00	C88
Multiple myeloma	21	0.6	3.3	1.3	0.05	0.15	18	0.6	2.7	0.8	0.03	0.10	C90
Lymphoid leukaemia	18	0.5	2.9	2.4	0.14	0.17	12	0.4	1.8	1.2	0.07	0.10	C91
Myeloid leukaemia	41	1.1	6.5	3.1	0.17	0.33	25	0.8	3.8	2.6	0.14	0.18	C92-94
Leukaemia unspecified	11	0.3	1.8	0.7	0.03	0.06	6	0.2	0.9	0.2	0.00	0.00	C95
Other and unspecified	71	1.9	11.3	4.5	0.16	0.48	81	2.5	12.4	4.3	0.19	0.43	O&U
All sites	3768		600.6	257.4	11.90	30.94	3226		492.1	224.1	14.25	25.11	ALL
All sites but C44	3760	100.0	599.3	256.5	11.85	30.85	3219	100.0	491.1	223.6	14.21	25.06	ALLbC44

‡50.0% of cases are anorectal tumours

‡75.0% of cases are anorectal tumours

†See note following population pyramid

Age-standardized and cumulative incidence rates (three-digit rubrics)

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Lip (C00)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	20	0.5	0.11	0.05	0.02	2	0.1	0.04	0.01	0.00
*France, La Reunion	2	0.4	0.25	0.02	0.02	0	-	-	-	-
*The Gambia	1	0.2	0.22	-	-	2	0.3	0.27	-	-
*Mali, Bamako	2	0.6	0.41	0.08	0.06	1	0.2	0.21	0.02	0.02
*Uganda, Kyadondo County	0	-	-	-	-	0	-	-	-	-
*Zimbabwe, Harare: African	0	-	-	-	-	2	0.3	0.20	0.04	0.03
America, Central and South										
*Argentina, Bahia Blanca	22	2.2	0.47	0.26	0.06	3	0.3	0.15	0.03	0.02
*Argentina, Concordia	5	1.6	0.73	0.16	0.08	3	0.7	0.44	0.07	0.05
*Brazil, Campinas	30	1.8	0.33	0.21	0.05	13	0.7	0.22	0.11	0.04
*Brazil, Goiania	35	2.6	0.46	0.29	0.06	12	0.8	0.24	0.11	0.04
Colombia, Cali	8	0.3	0.12	0.04	0.02	8	0.2	0.09	0.03	0.02
*Costa Rica	0	-	-	-	-	1	0.0	0.02	0.00	0.00
*Cuba, Villa Clara	30	1.8	0.33	0.18	0.04	1	0.0	0.04	-	-
*Ecuador, Quito	1	0.0	0.03	-	-	0	-	-	-	-
*France, Martinique	0	-	-	-	-	0	-	-	-	-
*USA, Puerto Rico	11	0.3	0.09	0.05	0.01	5	0.1	0.03	0.00	0.00
*Uruguay, Montevideo	8	0.3	0.10	0.03	0.02	2	0.0	0.02	-	-
America, North										
Canada	2220	2.3	0.05	0.25	0.01	496	0.4	0.02	0.04	0.00
Canada, Alberta	275	3.4	0.21	0.39	0.03	40	0.4	0.07	0.05	0.01
Canada, British Columbia	154	1.1	0.09	0.12	0.01	44	0.3	0.05	0.03	0.01
Canada, Manitoba	215	5.4	0.39	0.66	0.06	45	0.7	0.13	0.08	0.02
Canada, New Brunswick	36	1.4	0.24	0.19	0.04	9	0.3	0.11	0.05	0.02
Canada, Newfoundland	173	9.8	0.77	1.22	0.11	30	1.4	0.27	0.14	0.04
Canada, Northwest Territories	3	1.5	0.87	0.27	0.18	1	0.4	0.42	0.05	0.05
Canada, Nova Scotia	66	1.9	0.24	0.18	0.03	8	0.2	0.08	0.02	0.01
Canada, Ontario	736	2.0	0.08	0.22	0.01	213	0.4	0.03	0.05	0.00
Canada, Prince Edward Island	8	1.8	0.68	0.20	0.08	2	0.2	0.18	0.04	0.04
+Canada, Quebec	337	1.4	0.08	0.15	0.01	65	0.2	0.03	0.02	0.00
Canada, Saskatchewan	218	5.5	0.40	0.64	0.06	37	0.7	0.12	0.07	0.02
Canada, Yukon	4	2.0	1.09	0.13	0.09	4	3.1	1.59	0.17	0.17
USA, California, Los Angeles: Non-Hispanic White	177	1.2	0.10	0.13	0.01	74	0.4	0.05	0.05	0.01
USA, California, Los Angeles: Hispanic White	24	0.6	0.14	0.07	0.02	1	0.0	0.02	0.00	0.00
USA, California, Los Angeles: Black	5	0.2	0.08	0.01	0.01	5	0.2	0.07	0.02	0.01
USA, California, Los Angeles: Chinese	1	0.1	0.15	0.01	0.01	1	0.1	0.14	0.02	0.02
USA, California, Los Angeles: Filipino	0	-	-	-	-	0	-	-	-	-
USA, California, Los Angeles: Japanese	0	-	-	-	-	0	-	-	-	-
USA, California, Los Angeles: Korean	0	-	-	-	-	0	-	-	-	-
USA, California, San Francisco: Non-Hispanic White	137	1.7	0.16	0.20	0.02	47	0.4	0.07	0.04	0.01
USA, California, San Francisco: Hispanic White	7	0.6	0.24	0.10	0.04	4	0.4	0.18	0.04	0.02
USA, California, San Francisco: Black	2	0.2	0.12	0.04	0.02	0	-	-	-	-
USA, Connecticut: White	31	0.3	0.05	0.03	0.01	8	0.0	0.02	0.00	0.00
USA, Connecticut: Black	0	-	-	-	-	1	0.1	0.15	0.02	0.02
USA, Georgia, Atlanta: White	27	0.7	0.13	0.08	0.02	6	0.1	0.04	0.02	0.01
USA, Georgia, Atlanta: Black	2	0.1	0.09	0.00	0.00	1	0.0	0.03	0.00	0.00
USA, Iowa	376	3.5	0.19	0.42	0.03	64	0.4	0.06	0.04	0.01
USA, Louisiana, Central Region: White	9	1.0	0.36	0.13	0.06	3	0.2	0.09	-	-
USA, Louisiana, Central Region: Black	0	-	-	-	-	0	-	-	-	-
USA, Louisiana, New Orleans: White	20	0.9	0.21	0.10	0.03	1	0.0	0.01	-	-
USA, Louisiana, New Orleans: Black	1	0.1	0.12	0.01	0.01	1	0.0	0.05	-	-
USA, Michigan, Detroit: White	94	0.9	0.10	0.10	0.01	26	0.2	0.04	0.02	0.00
USA, Michigan, Detroit: Black	1	0.1	0.05	0.01	0.01	4	0.1	0.06	0.02	0.01
USA, New Jersey: White	156	0.6	0.05	0.07	0.01	62	0.2	0.03	0.02	0.00
USA, New Jersey: Black	2	0.1	0.06	0.01	0.01	3	0.1	0.06	0.01	0.01
USA, New Mexico: Non-Hispanic White	129	4.1	0.38	0.49	0.05	28	0.7	0.15	0.10	0.02
USA, New Mexico: Hispanic White	25	1.7	0.34	0.20	0.05	0	-	-	-	-
USA, New Mexico: American Indian	1	0.5	0.54	0.09	0.09	0	-	-	-	-
USA, New York State: White	234	0.4	0.03	0.05	0.00	93	0.1	0.01	0.01	0.00
USA, New York State: Black	1	0.0	0.02	0.00	0.00	10	0.1	0.03	0.01	0.00
USA, Utah	165	3.3	0.27	0.37	0.04	34	0.5	0.10	0.06	0.01
USA, Washington, Seattle	149	1.2	0.11	0.14	0.02	40	0.3	0.05	0.03	0.01
USA, SEER: White	1135	1.7	0.05	0.20	0.01	256	0.3	0.02	0.03	0.00
USA, SEER: Black	6	0.1	0.04	0.01	0.01	6	0.1	0.03	0.01	0.00
Asia										
*China, Beijing	7	0.1	0.04	0.01	0.00	0	-	-	-	-
+*China, Changle										
*China, Cixian										
*China, Hong Kong	24	0.1	0.03	0.01	0.00	24	0.1	0.03	0.02	0.00
*China, Jiashan	1	0.2	0.19	0.01	0.01	0	-	-	-	-
+*China, Qidong County	2	0.1	0.05	0.00	0.00	0	-	-	-	-
+*China, Shanghai	31	0.1	0.03	0.01	0.00	18	0.1	0.02	0.01	0.00
*China, Taiwan	88	0.7	0.08	0.07	0.01	14	0.1	0.04	0.02	0.01
*China, Tianjin	23	0.2	0.04	0.03	0.01	7	0.1	0.02	0.01	0.00
+China, Wuhan	3	0.0	0.02	0.00	0.00	1	0.0	0.01	0.00	0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Lip (C00) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	21	0.3	0.08	0.03	0.01	10	0.2	0.05	0.02	0.01
*India, Bangalore	12	0.2	0.05	0.02	0.01	11	0.1	0.04	0.01	0.00
India, Chennai (Madras)	25	0.3	0.06	0.04	0.01	14	0.2	0.05	0.03	0.01
*India, Delhi	42	0.4	0.06	0.05	0.01	18	0.2	0.05	0.03	0.01
*India, Karunagappally	4	0.5	0.23	0.05	0.03	2	0.2	0.15	0.03	0.02
India, Mumbai (Bombay)	58	0.3	0.04	0.03	0.01	41	0.3	0.04	0.03	0.01
*India, Nagpur	8	0.5	0.16	0.05	0.02	6	0.3	0.15	0.04	0.02
*India, Poona	39	0.9	0.15	0.10	0.02	12	0.3	0.10	0.05	0.01
*India, Trivandrum	11	0.5	0.15	0.05	0.02	9	0.4	0.12	0.05	0.02
Israel: Jews	330	2.6	0.15	0.27	0.02	131	0.8	0.07	0.08	0.01
Israel: Jews born in Israel	88	3.4	0.46	0.38	0.06	22	0.6	0.15	0.06	0.02
Israel: Jews born in Europe or America	185	2.6	0.23	0.28	0.03	88	0.8	0.10	0.09	0.01
Israel: Jews born in Africa or Asia	57	1.8	0.27	0.17	0.03	21	0.5	0.11	0.05	0.01
Israel: Non-Jews	31	2.2	0.41	0.19	0.04	8	0.6	0.22	0.08	0.04
Japan, Hiroshima	1	0.0	0.03	0.01	0.01	1	0.0	0.03	0.00	0.00
*Japan, Miyagi Prefecture	4	0.0	0.02	0.01	0.00	8	0.1	0.02	0.00	0.00
*Japan, Nagasaki Prefecture	7	0.1	0.05	0.01	0.01	11	0.1	0.03	0.01	0.01
*Japan, Osaka Prefecture	9	0.0	0.01	0.00	0.00	21	0.1	0.01	0.01	0.00
*Japan, Saga Prefecture	3	0.1	0.04	0.01	0.01	2	0.0	0.01	-	-
*Japan, Yamagata Prefecture	4	0.1	0.04	0.01	0.00	3	0.0	0.02	0.01	0.00
*Korea, Busan	6	0.4	0.19	0.03	0.02	2	0.0	0.03	-	-
*Korea, Daegu	3	0.2	0.15	0.00	0.00	0	-	-	-	-
*Korea, Kangwha County	1	0.3	0.28	-	-	1	0.2	0.16	-	-
*Korea, Seoul	14	0.1	0.03	0.01	0.00	12	0.0	0.01	0.00	0.00
*Kuwait: Kuwaitis	1	0.2	0.22	0.05	0.05	0	-	-	-	-
*Kuwait: Non-Kuwaitis	5	0.2	0.14	0.03	0.02	2	0.6	0.49	0.01	0.01
*Oman: Omani	7	0.3	0.12	0.02	0.01	2	0.1	0.09	0.02	0.01
*Pakistan, South Karachi	13	0.9	0.25	0.09	0.03	4	0.4	0.19	0.06	0.03
*Philippines, Manila	6	0.1	0.06	0.01	0.01	5	0.1	0.04	0.01	0.01
*Philippines, Rizal	6	0.1	0.05	0.01	0.00	0	-	-	-	-
Singapore: Chinese	1	0.0	0.02	-	-	1	0.0	0.01	-	-
Singapore: Indian	0	-	-	-	-	0	-	-	-	-
Singapore: Malay	0	-	-	-	-	0	-	-	-	-
*Thailand, Bangkok	3	0.0	0.02	0.00	0.00	35	0.5	0.08	0.04	0.01
*Thailand, Chiang Mai	4	0.1	0.05	0.01	0.01	10	0.3	0.08	0.02	0.01
*Thailand, Khon Kaen	10	0.3	0.09	0.04	0.02	85	2.6	0.28	0.37	0.05
*Thailand, Lampang	4	0.2	0.11	0.03	0.02	9	0.4	0.13	0.06	0.02
*Thailand, Songkhla	5	0.3	0.11	0.01	0.01	15	0.6	0.17	0.06	0.03
*Viet Nam, Hanoi	6	0.2	0.06	-	-	9	0.2	0.06	-	-
*Viet Nam, Ho Chi Minh City	2	0.0	0.02	0.00	0.00	45	0.5	0.08	0.07	0.01
Europe										
Austria, Tyrol	15	0.7	0.19	0.08	0.02	6	0.2	0.09	0.02	0.01
Austria, Vorarlberg	2	0.2	0.15	0.03	0.02	2	0.1	0.09	0.03	0.02
+*Belarus	1418	5.0	0.13	0.63	0.02	442	0.8	0.04	0.08	0.01
*Belgium, Flanders, (excl. Limburg)	64	0.7	0.09	0.08	0.01	17	0.1	0.04	0.02	0.01
*Belgium, Limburg	16	1.4	0.35	0.15	0.04	3	0.2	0.13	0.02	0.02
*Croatia	338	2.2	0.12	0.28	0.02	131	0.5	0.05	0.05	0.01
Czech Republic	371	1.1	0.06	0.13	0.01	143	0.2	0.02	0.02	0.00
Denmark	424	2.0	0.10	0.24	0.01	115	0.4	0.04	0.05	0.01
Estonia	65	1.5	0.19	0.20	0.03	26	0.3	0.06	0.03	0.01
Finland	490	2.7	0.12	0.35	0.02	184	0.6	0.05	0.06	0.01
France, Bas-Rhin	14	0.4	0.12	0.05	0.02	3	0.0	0.02	0.00	0.00
*France, Calvados	31	1.3	0.25	0.14	0.03	8	0.2	0.07	0.02	0.01
France, Cote d'Or										
France, Doubs	4	0.2	0.11	0.02	0.02	1	0.0	0.04	0.01	0.01
France, Haut-Rhin	8	0.4	0.13	0.05	0.02	1	0.0	0.02	-	-
*France, Herault	69	1.9	0.24	0.22	0.03	8	0.2	0.07	0.02	0.01
France, Isere	26	0.7	0.14	0.07	0.02	6	0.1	0.03	0.00	0.00
*France, Manche	60	3.9	0.54	0.49	0.07	14	0.5	0.17	0.05	0.02
*France, Somme	28	1.4	0.27	0.19	0.04	3	0.1	0.09	0.02	0.01
France, Tarn	23	1.0	0.23	0.12	0.04	5	0.2	0.10	0.01	0.01
Germany, Saarland	54	1.2	0.16	0.13	0.02	18	0.2	0.06	0.02	0.01
Iceland	15	1.5	0.40	0.11	0.05	3	0.4	0.22	0.03	0.02
Ireland	159	1.7	0.14	0.21	0.02	14	0.1	0.03	0.01	0.00
Italy, Biella Province	2	0.5	0.34	0.05	0.04	2	0.2	0.20	0.02	0.02
Italy, Ferrara Province	36	2.0	0.36	0.27	0.05	7	0.2	0.08	0.01	0.01
*Italy, Florence	73	1.3	0.16	0.16	0.02	12	0.2	0.05	0.02	0.01
Italy, Genoa Province	30	0.7	0.14	0.07	0.02	5	0.1	0.04	0.01	0.01
Italy, Liguria										
Italy, Macerata Province	4	0.2	0.10	0.04	0.02	1	0.0	0.02	-	-
Italy, Modena Province	3	0.1	0.05	0.01	0.01	2	0.1	0.04	0.01	0.01
Italy, North East	130	2.1	0.19	0.24	0.03	30	0.2	0.05	0.02	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Lip (C00) (contd)**

	MALE				FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE	
Europe (contd)									
Italy, Parma Province	7	0.3	0.12	0.05	0.02	2	0.0	0.02	-
*Italy, Ragusa Province	39	3.1	0.52	0.41	0.08	7	0.4	0.16	0.05
Italy, Romagna	36	0.7	0.13	0.08	0.02	5	0.1	0.04	0.00
Italy, Sassari	66	3.5	0.45	0.45	0.07	7	0.3	0.12	0.02
Italy, Torino	31	0.7	0.13	0.08	0.02	10	0.2	0.06	0.02
Italy, Umbria	47	1.8	0.28	0.19	0.04	9	0.2	0.06	0.02
Italy, Varese Province	29	0.8	0.16	0.09	0.02	8	0.1	0.05	0.01
Italy, Venetian Region	149	2.2	0.19	0.25	0.03	28	0.2	0.04	0.02
*Latvia	156	2.1	0.17	0.26	0.03	50	0.3	0.05	0.03
Lithuania	301	2.8	0.16	0.35	0.03	86	0.4	0.05	0.04
Malta	33	2.8	0.50	0.33	0.07	2	0.1	0.09	0.01
The Netherlands	718	1.3	0.05	0.16	0.01	180	0.2	0.02	0.03
The Netherlands, Eindhoven	46	1.4	0.21	0.18	0.03	11	0.2	0.08	0.02
The Netherlands, Maastricht	19	0.6	0.14	0.06	0.02	8	0.2	0.07	0.02
Norway	319	1.8	0.11	0.23	0.02	101	0.5	0.05	0.05
*Poland, Cracow	21	0.9	0.20	0.12	0.03	5	0.1	0.06	0.01
*Poland, Kielce	160	5.5	0.44	0.72	0.07	34	0.7	0.12	0.08
*Poland, Lower Silesia	175	2.1	0.17	0.25	0.02	34	0.3	0.05	0.02
Poland, Warsaw City	70	1.2	0.15	0.13	0.02	16	0.2	0.04	0.01
*Portugal, Vila Nova de Gaia	13	1.8	0.51	0.21	0.07	7	0.6	0.24	0.06
*Russia, St Petersburg	102	1.0	0.10	0.12	0.01	40	0.2	0.03	0.02
Slovakia	463	3.0	0.14	0.38	0.02	138	0.5	0.05	0.06
Slovenia	107	1.7	0.17	0.18	0.02	26	0.2	0.05	0.02
Spain, Albacete	149	11.4	0.99	1.44	0.13	19	1.1	0.28	0.14
Spain, Asturias	80	2.1	0.24	0.23	0.03	18	0.2	0.06	0.02
*Spain, Canary Islands	138	5.9	0.51	0.73	0.07	20	0.7	0.16	0.08
Spain, Cuenca	132	14.3	1.40	1.85	0.18	21	1.0	0.23	0.09
Spain, Girona	55	4.2	0.61	0.49	0.08	5	0.2	0.08	0.01
Spain, Granada	327	12.1	0.70	1.48	0.09	21	0.5	0.11	0.08
Spain, Mallorca	138	7.9	0.70	0.94	0.09	12	0.6	0.19	0.05
Spain, Murcia	222	7.9	0.54	0.95	0.07	23	0.5	0.12	0.05
Spain, Navarra	136	6.2	0.55	0.75	0.08	10	0.4	0.15	0.03
Spain, Tarragona	132	5.3	0.49	0.68	0.07	14	0.4	0.13	0.04
*Spain, Zaragoza	225	6.3	0.44	0.77	0.06	14	0.3	0.10	0.04
Sweden	628	1.4	0.06	0.17	0.01	237	0.5	0.04	0.05
Switzerland, Basel	3	0.2	0.09	0.02	0.01	1	0.0	0.05	0.01
Switzerland, Geneva	14	0.9	0.26	0.12	0.04	5	0.2	0.10	0.02
Switzerland, Graubunden and Glarus	26	2.8	0.58	0.30	0.08	2	0.1	0.06	-
Switzerland, Neuchatel	3	0.5	0.31	0.03	0.03	1	0.1	0.05	-
Switzerland, St Gall-Appenzell	29	1.6	0.30	0.15	0.04	7	0.4	0.15	0.03
*Switzerland, Ticino	2	0.4	0.27	0.04	0.04	1	0.2	0.18	0.03
Switzerland, Valais	10	1.1	0.36	0.11	0.04	6	0.4	0.18	0.05
Switzerland, Vaud	14	0.7	0.20	0.09	0.03	5	0.1	0.06	0.02
Switzerland, Zurich	51	1.4	0.20	0.16	0.03	30	0.5	0.11	0.05
*UK, England	813	0.4	0.02	0.05	0.00	306	0.1	0.01	0.01
UK, England, East Anglia	143	1.5	0.14	0.19	0.02	35	0.2	0.05	0.03
UK, England, Merseyside and Cheshire	20	0.2	0.05	0.02	0.01	6	0.0	0.02	0.00
UK, England, North Western	71	0.5	0.06	0.06	0.01	34	0.1	0.03	0.01
UK, England, Oxford Region	71	0.7	0.09	0.08	0.01	28	0.2	0.05	0.03
*UK, England, South Thames	31	0.1	0.02	0.01	0.00	32	0.1	0.02	0.01
*UK, England, South and Western Regions	158	0.5	0.05	0.06	0.01	51	0.1	0.02	0.01
UK, England, Trent	61	0.3	0.04	0.03	0.01	16	0.0	0.01	0.01
*UK, England, West Midlands Region	50	0.2	0.03	0.03	0.00	16	0.1	0.02	0.00
UK, England, Yorkshire	132	0.9	0.08	0.09	0.01	63	0.3	0.04	0.03
UK, Northern Ireland	104	1.9	0.19	0.22	0.03	23	0.3	0.08	0.03
UK, Scotland	205	1.0	0.07	0.10	0.01	92	0.3	0.04	0.03
*Yugoslavia, Vojvodina	236	3.1	0.21	0.37	0.03	52	0.5	0.07	0.05
Oceania									
Australia, Capital Territory	27	3.6	0.71	0.43	0.09	14	1.8	0.49	0.24
Australia, New South Wales	995	5.1	0.16	0.53	0.02	326	1.3	0.08	0.14
Australia, Northern Territory	18	4.5	1.13	0.52	0.14	4	1.4	0.78	0.18
Australia, Queensland	1112	10.9	0.33	1.18	0.04	326	2.5	0.15	0.26
Australia, South	439	8.8	0.44	0.96	0.05	160	2.5	0.22	0.27
Australia, Tasmania	164	10.4	0.83	1.21	0.11	51	2.6	0.40	0.29
Australia, Victoria	809	5.5	0.20	0.63	0.03	327	1.7	0.10	0.19
Australia, Western	361	6.9	0.37	0.72	0.05	147	2.5	0.21	0.27
New Zealand	181	1.6	0.12	0.17	0.02	87	0.6	0.07	0.06
USA, Hawaii: White	20	2.0	0.46	0.21	0.06	4	0.3	0.18	0.02
USA, Hawaii: Chinese	0	-	-	-	-	0	-	-	-
USA, Hawaii: Filipino	0	-	-	-	-	1	0.2	0.23	0.03
USA, Hawaii: Hawaiian	0	-	-	-	-	0	-	-	-
USA, Hawaii: Japanese	1	0.1	0.13	0.01	0.01	1	0.0	0.04	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Tongue (C01-02)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Africa										
*Algeria, Algiers	12	0.3	0.09	0.03	0.01	9	0.2	0.08	0.04	0.01
*France, La Reunion	24	4.5	0.93	0.48	0.11	2	0.4	0.27	0.05	0.04
*The Gambia	1	0.2	0.23	-	-	2	0.5	0.33	-	-
*Mali, Bamako	0	-	-	-	-	0	-	-	-	-
*Uganda, Kyadondo County	5	0.3	0.16	0.03	0.02	1	0.1	0.13	0.03	0.03
*Zimbabwe, Harare: African	10	0.7	0.25	0.10	0.05	4	0.6	0.36	0.13	0.09
America, Central and South										
*Argentina, Bahia Blanca	24	2.4	0.48	0.32	0.07	7	0.5	0.19	0.06	0.03
*Argentina, Concordia	12	3.8	1.11	0.40	0.13	2	0.5	0.38	0.03	0.03
*Brazil, Campinas	63	3.7	0.48	0.46	0.07	15	0.8	0.20	0.10	0.03
*Brazil, Goiania	28	2.1	0.41	0.26	0.06	12	0.9	0.25	0.10	0.04
Colombia, Cali	32	1.1	0.21	0.13	0.03	36	1.1	0.19	0.12	0.03
*Costa Rica	12	0.5	0.15	0.07	0.02	12	0.5	0.13	0.06	0.02
*Cuba, Villa Clara	27	1.5	0.30	0.14	0.04	16	1.0	0.25	0.14	0.04
*Ecuador, Quito	8	0.5	0.16	0.06	0.02	18	0.7	0.16	0.07	0.03
*France, Martinique	28	2.7	0.53	0.34	0.07	6	0.4	0.18	0.08	0.03
*USA, Puerto Rico	170	4.5	0.35	0.52	0.05	53	1.1	0.15	0.12	0.02
*Uruguay, Montevideo	84	3.4	0.39	0.43	0.05	30	0.7	0.15	0.09	0.02
America, North										
Canada	1926	2.1	0.05	0.26	0.01	966	0.9	0.03	0.10	0.00
Canada, Alberta	111	1.4	0.14	0.18	0.02	84	0.9	0.10	0.10	0.01
Canada, British Columbia	242	2.0	0.13	0.24	0.02	129	0.9	0.09	0.11	0.01
Canada, Manitoba	72	2.2	0.26	0.27	0.03	43	0.9	0.15	0.10	0.02
Canada, New Brunswick	42	1.7	0.27	0.22	0.04	15	0.5	0.14	0.07	0.02
Canada, Newfoundland	28	1.7	0.32	0.22	0.05	11	0.5	0.16	0.05	0.02
Canada, Northwest Territories	3	1.0	0.61	0.11	0.07	3	0.8	0.52	0.08	0.06
Canada, Nova Scotia	67	2.2	0.28	0.27	0.04	28	0.7	0.15	0.08	0.02
Canada, Ontario	730	2.2	0.08	0.26	0.01	403	1.0	0.05	0.11	0.01
Canada, Prince Edward Island	9	2.4	0.81	0.32	0.11	4	0.8	0.44	0.11	0.06
+Canada, Quebec	577	2.6	0.11	0.32	0.01	212	0.8	0.06	0.09	0.01
Canada, Saskatchewan	45	1.3	0.21	0.16	0.03	35	0.8	0.16	0.09	0.02
Canada, Yukon	3	2.0	1.18	0.30	0.19	1	0.5	0.50	0.04	0.04
USA, California, Los Angeles: Non-Hispanic White	394	3.0	0.16	0.38	0.02	229	1.4	0.11	0.17	0.01
USA, California, Los Angeles: Hispanic White	62	1.6	0.22	0.20	0.03	28	0.5	0.10	0.06	0.02
USA, California, Los Angeles: Black	84	3.5	0.39	0.38	0.05	30	1.0	0.19	0.11	0.02
USA, California, Los Angeles: Chinese	6	0.7	0.29	0.06	0.03	12	1.2	0.37	0.09	0.04
USA, California, Los Angeles: Filipino	7	1.1	0.43	0.09	0.04	5	0.6	0.27	0.09	0.04
USA, California, Los Angeles: Japanese	9	1.8	0.69	0.27	0.10	8	1.3	0.51	0.08	0.04
USA, California, Los Angeles: Korean	7	1.6	0.63	0.17	0.08	2	0.4	0.28	0.06	0.04
USA, California, San Francisco: Non-Hispanic White	262	3.6	0.24	0.44	0.03	119	1.2	0.13	0.16	0.02
USA, California, San Francisco: Hispanic White	15	1.5	0.40	0.17	0.05	7	0.5	0.19	0.05	0.03
USA, California, San Francisco: Black	32	2.9	0.52	0.31	0.06	13	1.0	0.29	0.11	0.04
USA, Connecticut: White	262	2.7	0.17	0.34	0.02	147	1.3	0.11	0.15	0.01
USA, Connecticut: Black	21	3.6	0.80	0.39	0.09	10	1.4	0.45	0.19	0.06
USA, Georgia, Atlanta: White	114	2.7	0.26	0.32	0.04	61	1.3	0.17	0.16	0.02
USA, Georgia, Atlanta: Black	39	2.9	0.48	0.37	0.07	14	0.8	0.22	0.09	0.03
USA, Iowa	177	2.0	0.15	0.25	0.02	118	1.0	0.10	0.11	0.01
USA, Louisiana, Central Region: White	14	2.1	0.57	0.23	0.07	3	0.5	0.28	0.05	0.03
USA, Louisiana, Central Region: Black	4	3.1	1.55	0.32	0.16	1	0.2	0.17	-	-
USA, Louisiana, New Orleans: White	69	3.7	0.45	0.47	0.06	30	1.1	0.22	0.12	0.03
USA, Louisiana, New Orleans: Black	27	3.5	0.67	0.38	0.08	12	1.0	0.30	0.14	0.05
USA, Michigan, Detroit: White	288	3.1	0.19	0.37	0.02	152	1.3	0.11	0.15	0.01
USA, Michigan, Detroit: Black	96	4.2	0.44	0.50	0.06	37	1.2	0.21	0.16	0.03
USA, New Jersey: White	560	2.6	0.12	0.31	0.01	301	1.0	0.07	0.12	0.01
USA, New Jersey: Black	90	3.7	0.39	0.43	0.05	45	1.4	0.21	0.18	0.03
USA, New Mexico: Non-Hispanic White	58	1.8	0.25	0.21	0.03	41	1.1	0.19	0.14	0.03
USA, New Mexico: Hispanic White	16	1.1	0.28	0.12	0.04	10	0.6	0.19	0.08	0.03
USA, New Mexico: American Indian	0	-	-	-	-	1	0.3	0.34	0.04	0.04
USA, New York State: White	1238	2.7	0.08	0.33	0.01	621	1.0	0.05	0.12	0.01
USA, New York State: Black	259	3.9	0.24	0.46	0.03	99	1.0	0.10	0.12	0.01
USA, Utah	85	1.7	0.20	0.18	0.02	46	0.8	0.13	0.10	0.02
USA, Washington, Seattle	316	2.8	0.16	0.33	0.02	158	1.2	0.10	0.14	0.01
USA, SEER: White	1614	2.6	0.07	0.32	0.01	866	1.1	0.04	0.14	0.01
USA, SEER: Black	199	3.5	0.25	0.42	0.03	78	1.1	0.13	0.14	0.02
Asia										
*China, Beijing	29	0.4	0.07	0.03	0.01	15	0.2	0.05	0.02	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	446	2.4	0.12	0.29	0.02	186	1.0	0.07	0.11	0.01
*China, Jiashan	4	0.4	0.19	0.03	0.02	3	0.3	0.15	0.03	0.02
+*China, Qidong County	4	0.1	0.07	0.01	0.01	6	0.2	0.09	0.03	0.01
+*China, Shanghai	120	0.5	0.05	0.06	0.01	116	0.5	0.04	0.05	0.01
*China, Taiwan	612	5.1	0.21	0.54	0.02	100	0.9	0.09	0.10	0.01
*China, Tianjin	53	0.5	0.07	0.06	0.01	59	0.5	0.06	0.06	0.01
+China, Wuhan	37	0.4	0.06	0.05	0.01	30	0.3	0.05	0.03	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Tongue (C01-02) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Asia (contd)										
*India, Ahmedabad	599	9.3	0.40	1.15	0.06	108	1.9	0.19	0.21	0.02
*India, Bangalore	256	3.2	0.21	0.41	0.03	59	0.8	0.11	0.10	0.02
India, Chennai (Madras)	420	5.6	0.28	0.72	0.04	122	1.7	0.16	0.22	0.02
*India, Delhi	751	6.1	0.23	0.74	0.03	189	1.8	0.14	0.21	0.02
*India, Karunagappally	38	4.5	0.73	0.58	0.11	16	1.7	0.43	0.20	0.05
India, Mumbai (Bombay)	1056	5.7	0.19	0.71	0.03	361	2.4	0.13	0.28	0.02
*India, Nagpur	108	5.9	0.59	0.71	0.08	28	1.6	0.31	0.20	0.05
*India, Poona	156	3.6	0.31	0.42	0.04	68	1.7	0.21	0.22	0.03
*India, Trivandrum	124	5.4	0.49	0.66	0.07	70	2.7	0.33	0.34	0.05
Israel: Jews	101	0.8	0.08	0.09	0.01	102	0.6	0.06	0.07	0.01
Israel: Jews born in Israel	21	1.0	0.27	0.10	0.03	13	0.6	0.20	0.06	0.03
Israel: Jews born in Europe or America	51	1.0	0.16	0.11	0.02	59	0.5	0.09	0.06	0.01
Israel: Jews born in Africa or Asia	29	0.8	0.18	0.10	0.02	30	0.7	0.13	0.07	0.02
Israel: Non-Jews	4	0.3	0.17	0.05	0.03	1	0.1	0.09	0.01	0.01
Japan, Hiroshima	78	2.2	0.26	0.27	0.04	50	1.1	0.17	0.11	0.02
*Japan, Miyagi Prefecture	134	1.6	0.14	0.19	0.02	64	0.7	0.09	0.06	0.01
*Japan, Nagasaki Prefecture	129	2.2	0.21	0.27	0.03	69	0.8	0.11	0.10	0.01
*Japan, Osaka Prefecture	562	1.8	0.08	0.21	0.01	239	0.6	0.04	0.06	0.01
*Japan, Saga Prefecture	53	1.5	0.22	0.18	0.03	41	0.9	0.17	0.09	0.02
*Japan, Yamagata Prefecture	39	0.8	0.13	0.09	0.02	30	0.4	0.09	0.04	0.01
*Korea, Busan	40	1.3	0.21	0.19	0.04	17	0.4	0.11	0.05	0.01
*Korea, Daegu	27	1.4	0.29	0.15	0.04	7	0.3	0.11	0.03	0.02
*Korea, Kangwha County	5	2.3	1.02	0.26	0.12	0	-	-	-	-
*Korea, Seoul	177	1.0	0.08	0.12	0.01	88	0.4	0.04	0.04	0.01
*Kuwait: Kuwaitis	3	0.3	0.18	0.03	0.02	2	0.1	0.10	0.01	0.01
*Kuwait: Non-Kuwaitis	6	0.7	0.49	0.14	0.12	5	0.7	0.46	0.09	0.06
*Oman: Omani	20	1.0	0.22	0.11	0.03	15	0.9	0.23	0.10	0.03
*Pakistan, South Karachi	61	4.2	0.58	0.61	0.10	57	4.9	0.70	0.61	0.10
*Philippines, Manila	139	2.5	0.23	0.33	0.04	119	1.9	0.18	0.24	0.03
*Philippines, Rizal	104	1.8	0.19	0.21	0.03	81	1.3	0.15	0.16	0.02
Singapore: Chinese	70	1.3	0.15	0.14	0.02	43	0.6	0.09	0.05	0.01
Singapore: Indian	17	2.6	0.64	0.27	0.08	4	1.0	0.48	0.12	0.07
Singapore: Malay	7	0.9	0.34	0.12	0.06	6	0.5	0.23	0.06	0.03
*Thailand, Bangkok	156	2.4	0.20	0.28	0.03	58	0.7	0.10	0.09	0.01
*Thailand, Chiang Mai	69	2.0	0.24	0.20	0.03	32	0.8	0.15	0.11	0.02
*Thailand, Khon Kaen	25	0.7	0.15	0.10	0.02	32	0.9	0.16	0.12	0.02
*Thailand, Lampang	27	1.4	0.26	0.15	0.04	11	0.5	0.15	0.07	0.02
*Thailand, Songkhla	73	4.0	0.48	0.48	0.07	14	0.6	0.18	0.07	0.02
*Viet Nam, Hanoi	52	1.2	0.17	-	-	62	1.3	0.16	-	-
*Viet Nam, Ho Chi Minh City	115	2.0	0.19	0.25	0.03	51	0.6	0.09	0.09	0.01
Europe										
Austria, Tyrol	31	1.7	0.30	0.18	0.03	18	0.7	0.18	0.08	0.02
Austria, Vorarlberg	27	2.6	0.51	0.29	0.06	11	0.7	0.23	0.09	0.03
+*Belarus	800	2.9	0.10	0.35	0.01	83	0.2	0.02	0.02	0.00
*Belgium, Flanders, (excl. Limburg)	170	2.3	0.18	0.27	0.02	61	0.7	0.10	0.08	0.01
*Belgium, Limburg	12	1.1	0.33	0.14	0.04	7	0.6	0.24	0.05	0.02
*Croatia	618	4.1	0.17	0.50	0.02	69	0.4	0.05	0.04	0.01
Czech Republic	764	2.4	0.09	0.26	0.01	149	0.3	0.03	0.04	0.00
Denmark	280	1.5	0.09	0.19	0.01	143	0.6	0.06	0.07	0.01
Estonia	128	2.9	0.26	0.36	0.03	24	0.3	0.07	0.04	0.01
Finland	199	1.2	0.08	0.13	0.01	198	0.8	0.07	0.09	0.01
France, Bas-Rhin	190	6.5	0.47	0.79	0.06	30	0.8	0.16	0.10	0.02
*France, Calvados	139	7.5	0.64	0.90	0.08	18	0.7	0.18	0.09	0.02
France, Cote d'Or										
France, Doubs	69	4.6	0.55	0.54	0.07	11	0.5	0.17	0.06	0.02
France, Haut-Rhin	131	6.1	0.53	0.75	0.07	39	1.6	0.27	0.17	0.03
*France, Herault	121	4.1	0.39	0.46	0.05	36	1.0	0.18	0.13	0.02
France, Isere	133	4.1	0.36	0.51	0.05	24	0.6	0.13	0.05	0.01
*France, Manche	68	5.3	0.67	0.63	0.08	8	0.4	0.15	0.05	0.02
*France, Somme	126	7.6	0.69	0.90	0.08	22	1.0	0.23	0.14	0.03
France, Tarn	46	3.8	0.59	0.41	0.07	7	0.3	0.15	0.03	0.02
Germany, Saarland	121	3.1	0.29	0.36	0.03	44	0.9	0.15	0.10	0.02
Iceland	7	0.8	0.32	0.08	0.04	10	1.0	0.33	0.15	0.06
Ireland	177	2.1	0.16	0.26	0.02	64	0.6	0.08	0.07	0.01
Italy, Biella Province	21	4.8	1.06	0.57	0.13	4	0.6	0.35	0.08	0.04
Italy, Ferrara Province	28	1.8	0.35	0.24	0.05	19	1.0	0.28	0.09	0.03
*Italy, Florence	62	1.2	0.16	0.13	0.02	42	0.7	0.12	0.08	0.01
Italy, Genoa Province	94	2.7	0.29	0.33	0.04	36	0.7	0.14	0.09	0.02
Italy, Liguria										
Italy, Macerata Province	14	1.0	0.29	0.12	0.04	8	0.6	0.24	0.05	0.02
Italy, Modena Province	29	1.1	0.22	0.16	0.03	10	0.3	0.11	0.03	0.01
Italy, North East	152	3.0	0.25	0.35	0.03	57	0.8	0.12	0.09	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Tongue (C01-02) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	37	2.4	0.41	0.27	0.05	16	0.7	0.21	0.07	0.02
*Italy, Ragusa Province	6	0.5	0.23	0.04	0.02	1	0.0	0.03	-	-
Italy, Romagna	52	1.1	0.17	0.15	0.02	28	0.6	0.13	0.06	0.01
Italy, Sassari	40	2.5	0.40	0.29	0.05	12	0.6	0.18	0.05	0.02
Italy, Torino	104	2.7	0.27	0.31	0.03	40	0.7	0.13	0.08	0.02
Italy, Umbria	38	1.7	0.29	0.21	0.04	10	0.3	0.13	0.05	0.02
Italy, Varese Province	73	2.4	0.28	0.31	0.04	16	0.3	0.10	0.04	0.01
Italy, Venetian Region	219	3.8	0.26	0.44	0.03	56	0.7	0.10	0.08	0.01
*Latvia	141	1.9	0.17	0.23	0.02	38	0.3	0.06	0.04	0.01
Lithuania	232	2.3	0.15	0.27	0.02	40	0.3	0.04	0.03	0.01
Malta	13	1.2	0.34	0.14	0.04	10	0.8	0.24	0.09	0.03
The Netherlands	770	1.5	0.06	0.18	0.01	510	0.8	0.04	0.09	0.01
The Netherlands, Eindhoven	54	1.7	0.23	0.19	0.03	15	0.4	0.11	0.05	0.01
The Netherlands, Maastricht	56	1.8	0.24	0.21	0.03	27	0.8	0.16	0.08	0.02
Norway	206	1.3	0.10	0.15	0.01	108	0.6	0.06	0.06	0.01
*Poland, Cracow	49	2.2	0.32	0.28	0.04	19	0.7	0.16	0.07	0.02
*Poland, Kielce	27	1.1	0.21	0.13	0.03	6	0.2	0.11	0.02	0.01
*Poland, Lower Silesia	171	2.2	0.17	0.26	0.02	39	0.4	0.06	0.04	0.01
Poland, Warsaw City	85	1.6	0.17	0.18	0.02	36	0.5	0.09	0.06	0.01
*Portugal, Vila Nova de Gaia	26	3.7	0.73	0.43	0.09	12	1.2	0.37	0.14	0.05
*Russia, St Petersburg	367	3.4	0.18	0.41	0.02	105	0.6	0.06	0.06	0.01
Slovakia	755	5.3	0.19	0.61	0.02	58	0.3	0.04	0.03	0.00
Slovenia	183	3.0	0.22	0.36	0.03	32	0.4	0.07	0.04	0.01
Spain, Albacete	30	2.9	0.55	0.31	0.06	5	0.3	0.16	0.03	0.02
Spain, Asturias	128	4.2	0.38	0.47	0.04	31	0.6	0.11	0.08	0.02
*Spain, Canary Islands	116	5.3	0.50	0.62	0.06	16	0.6	0.16	0.05	0.02
Spain, Cuenca	15	1.8	0.50	0.21	0.06	4	0.3	0.22	0.04	0.03
Spain, Girona	36	3.2	0.56	0.37	0.07	10	0.5	0.20	0.05	0.02
Spain, Granada	63	2.5	0.33	0.30	0.04	23	0.7	0.16	0.06	0.02
Spain, Mallorca	57	3.3	0.45	0.34	0.05	17	0.8	0.22	0.10	0.03
Spain, Murcia	85	3.3	0.37	0.39	0.05	27	0.7	0.16	0.08	0.02
Spain, Navarra	49	2.7	0.39	0.33	0.05	16	0.7	0.19	0.08	0.02
Spain, Tarragona	72	3.5	0.44	0.39	0.05	23	0.8	0.20	0.09	0.02
*Spain, Zaragoza	110	3.7	0.37	0.44	0.05	21	0.4	0.09	0.04	0.01
Sweden	372	1.1	0.06	0.13	0.01	229	0.6	0.04	0.06	0.01
Switzerland, Basel	41	2.5	0.40	0.29	0.05	16	0.8	0.23	0.07	0.02
Switzerland, Geneva	41	2.9	0.47	0.36	0.06	16	1.2	0.30	0.13	0.03
Switzerland, Graubunden and Glarus	22	2.8	0.62	0.35	0.09	3	0.4	0.23	0.03	0.02
Switzerland, Neuchatel	11	2.5	0.78	0.29	0.09	7	1.1	0.49	0.09	0.05
Switzerland, St Gall-Appenzell	30	1.9	0.35	0.22	0.05	11	0.7	0.21	0.07	0.02
*Switzerland, Ticino	12	2.6	0.77	0.31	0.10	3	0.5	0.30	0.05	0.04
Switzerland, Valais	28	3.3	0.63	0.34	0.07	10	0.7	0.27	0.07	0.03
Switzerland, Vaud	70	4.3	0.53	0.54	0.07	18	0.8	0.22	0.09	0.03
Switzerland, Zurich	72	2.2	0.26	0.28	0.04	44	1.1	0.18	0.12	0.02
*UK, England	2322	1.3	0.03	0.16	0.00	1415	0.6	0.02	0.07	0.00
UK, England, East Anglia	74	0.9	0.11	0.11	0.01	70	0.7	0.10	0.08	0.01
UK, England, Merseyside and Cheshire	130	1.6	0.14	0.20	0.02	71	0.6	0.08	0.08	0.01
UK, England, North Western	233	1.7	0.11	0.20	0.01	132	0.7	0.07	0.08	0.01
UK, England, Oxford Region	97	1.1	0.11	0.12	0.01	82	0.8	0.10	0.09	0.01
*UK, England, South Thames	290	1.2	0.07	0.15	0.01	223	0.7	0.05	0.08	0.01
*UK, England, South and Western Regions	328	1.3	0.08	0.16	0.01	227	0.7	0.05	0.08	0.01
UK, England, Trent	253	1.5	0.10	0.17	0.01	127	0.6	0.06	0.07	0.01
*UK, England, West Midlands Region	258	1.3	0.09	0.15	0.01	130	0.6	0.06	0.07	0.01
UK, England, Yorkshire	166	1.3	0.10	0.15	0.01	91	0.5	0.06	0.06	0.01
UK, Northern Ireland	99	1.9	0.20	0.24	0.03	51	0.8	0.12	0.08	0.01
UK, Scotland	362	2.1	0.11	0.25	0.01	220	0.9	0.07	0.11	0.01
*Yugoslavia, Vojvodina	231	3.1	0.21	0.39	0.03	37	0.4	0.07	0.05	0.01
Oceania										
Australia, Capital Territory	15	2.0	0.52	0.25	0.08	4	0.5	0.25	0.06	0.04
Australia, New South Wales	512	2.7	0.12	0.33	0.02	208	0.9	0.07	0.11	0.01
Australia, Northern Territory	10	2.8	0.99	0.27	0.11	4	1.4	0.74	0.17	0.11
Australia, Queensland	283	2.9	0.17	0.36	0.02	154	1.4	0.12	0.16	0.02
Australia, South	85	1.7	0.19	0.22	0.03	41	0.7	0.12	0.08	0.02
Australia, Tasmania	25	1.6	0.32	0.21	0.05	12	0.6	0.19	0.08	0.03
Australia, Victoria	291	2.1	0.13	0.26	0.02	180	1.1	0.08	0.12	0.01
Australia, Western	114	2.3	0.22	0.27	0.03	60	1.0	0.14	0.13	0.02
New Zealand	169	1.6	0.12	0.18	0.02	87	0.6	0.07	0.07	0.01
USA, Hawaii: White	44	4.9	0.76	0.65	0.11	16	1.6	0.43	0.20	0.06
USA, Hawaii: Chinese	7	2.5	1.04	0.34	0.15	4	1.5	0.83	0.16	0.09
USA, Hawaii: Filipino	16	2.4	0.67	0.28	0.10	4	0.8	0.38	0.11	0.06
USA, Hawaii: Hawaiian	11	2.6	0.80	0.28	0.10	1	0.2	0.15	-	-
USA, Hawaii: Japanese	22	2.0	0.46	0.25	0.06	17	1.4	0.48	0.10	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Mouth (C03-06)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Africa						
*Algeria, Algiers	17	0.4	0.11	0.06	0.02	0.04
*France, La Reunion	42	8.6	1.33	1.02	0.18	-
*The Gambia	2	0.5	0.34	-	-	-
*Mali, Bamako	3	0.6	0.36	0.07	0.06	0.06
*Uganda, Kyadondo County	18	1.9	0.55	0.25	0.09	0.21
*Zimbabwe, Harare: African	19	1.3	0.35	0.19	0.07	0.12
America, Central and South						
*Argentina, Bahia Blanca	25	2.5	0.51	0.31	0.07	0.06
*Argentina, Concordia	13	4.4	1.22	0.55	0.17	0.04
*Brazil, Campinas	59	3.6	0.47	0.47	0.07	0.06
*Brazil, Goiania	49	3.9	0.58	0.49	0.09	0.14
Colombia, Cali	43	1.6	0.25	0.25	0.05	0.18
*Costa Rica	21	0.9	0.20	0.13	0.03	0.06
*Cuba, Villa Clara	37	2.3	0.39	0.30	0.05	0.16
*Ecuador, Quito	5	0.3	0.12	0.02	0.02	0.03
*France, Martinique	34	3.4	0.59	0.47	0.09	0.06
*USA, Puerto Rico	181	4.8	0.37	0.59	0.05	0.10
*Uruguay, Montevideo	65	2.8	0.36	0.34	0.05	0.05
America, North						
Canada	2042	2.3	0.05	0.27	0.01	0.13
Canada, Alberta	164	2.2	0.17	0.27	0.02	0.15
Canada, British Columbia	254	2.1	0.13	0.25	0.02	0.12
Canada, Manitoba	79	2.2	0.25	0.27	0.04	0.13
Canada, New Brunswick	50	2.1	0.31	0.26	0.04	0.14
Canada, Newfoundland	30	1.8	0.34	0.21	0.05	0.03
Canada, Northwest Territories	4	1.3	0.70	0.16	0.09	0.30
Canada, Nova Scotia	62	2.1	0.27	0.24	0.04	0.16
Canada, Ontario	826	2.4	0.09	0.29	0.01	0.14
Canada, Prince Edward Island	9	2.1	0.72	0.27	0.10	0.07
+Canada, Quebec	523	2.3	0.10	0.28	0.01	0.10
Canada, Saskatchewan	40	1.2	0.20	0.15	0.03	0.10
Canada, Yukon	7	4.1	1.61	0.61	0.28	0.43
USA, California, Los Angeles: Non-Hispanic White	360	2.7	0.15	0.33	0.02	0.19
USA, California, Los Angeles: Hispanic White	70	2.0	0.25	0.28	0.04	0.06
USA, California, Los Angeles: Black	77	3.3	0.38	0.40	0.05	0.18
USA, California, Los Angeles: Chinese	3	0.5	0.28	0.03	0.03	0.05
USA, California, Los Angeles: Filipino	2	0.3	0.19	0.01	0.02	0.04
USA, California, Los Angeles: Japanese	4	0.7	0.36	0.08	0.05	0.04
USA, California, Los Angeles: Korean	3	0.7	0.40	0.14	0.09	0.11
USA, California, San Francisco: Non-Hispanic White	194	2.5	0.19	0.30	0.03	0.22
USA, California, San Francisco: Hispanic White	15	1.6	0.42	0.21	0.06	0.10
USA, California, San Francisco: Black	36	3.5	0.59	0.43	0.08	0.13
USA, Connecticut: White	293	3.0	0.18	0.38	0.03	0.18
USA, Connecticut: Black	42	7.5	1.16	0.80	0.14	0.22
USA, Georgia, Atlanta: White	107	2.6	0.26	0.30	0.04	0.22
USA, Georgia, Atlanta: Black	62	4.4	0.59	0.49	0.08	0.18
USA, Iowa	226	2.4	0.17	0.30	0.02	0.15
USA, Louisiana, Central Region: White	18	2.4	0.60	0.28	0.08	0.19
USA, Louisiana, Central Region: Black	5	3.5	1.58	0.39	0.19	0.11
USA, Louisiana, New Orleans: White	55	2.7	0.38	0.32	0.05	0.17
USA, Louisiana, New Orleans: Black	40	5.4	0.86	0.71	0.12	0.20
USA, Michigan, Detroit: White	282	3.0	0.18	0.36	0.02	0.15
USA, Michigan, Detroit: Black	114	5.2	0.50	0.65	0.06	0.22
USA, New Jersey: White	568	2.6	0.11	0.32	0.02	0.16
USA, New Jersey: Black	98	4.0	0.41	0.49	0.06	0.17
USA, New Mexico: Non-Hispanic White	70	2.3	0.29	0.30	0.04	0.13
USA, New Mexico: Hispanic White	29	2.1	0.39	0.23	0.05	0.08
USA, New Mexico: American Indian	2	0.5	0.34	-	-	-
USA, New York State: White	1078	2.3	0.07	0.27	0.01	0.15
USA, New York State: Black	249	3.7	0.23	0.45	0.03	0.19
USA, Utah	58	1.3	0.17	0.15	0.02	0.07
USA, Washington, Seattle	298	2.7	0.16	0.33	0.02	0.21
USA, SEER: White	1560	2.5	0.07	0.31	0.01	0.17
USA, SEER: Black	271	4.9	0.30	0.59	0.04	0.19
Asia						
*China, Beijing	47	0.6	0.08	0.07	0.01	0.06
+*China, Changle						
*China, Cixian						
*China, Hong Kong	302	1.6	0.10	0.21	0.01	0.08
*China, Jiashan	7	0.6	0.24	0.09	0.04	0.03
+*China, Qidong County	11	0.4	0.12	0.05	0.02	0.02
+*China, Shanghai	162	0.6	0.05	0.08	0.01	0.07
*China, Taiwan	1087	9.3	0.29	1.00	0.03	0.13
*China, Tianjin	95	0.8	0.09	0.10	0.01	0.07
+China, Wuhan	47	0.5	0.07	0.07	0.01	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Mouth (C03-06) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Asia (contd)										
*India, Ahmedabad	455	6.5	0.32	0.76	0.04	150	2.7	0.23	0.34	0.03
*India, Bangalore	220	2.7	0.19	0.34	0.03	515	7.5	0.34	0.94	0.05
India, Chennai (Madras)	504	6.6	0.30	0.84	0.04	396	5.4	0.27	0.66	0.04
*India, Delhi	552	4.4	0.20	0.55	0.03	266	2.6	0.17	0.33	0.02
*India, Karunagappally	58	6.6	0.88	0.82	0.13	33	3.5	0.62	0.50	0.10
India, Mumbai (Bombay)	1134	5.7	0.18	0.69	0.03	646	4.3	0.18	0.52	0.03
*India, Nagpur	121	6.1	0.57	0.68	0.07	65	3.8	0.48	0.45	0.07
*India, Poona	350	7.8	0.44	0.91	0.06	206	5.0	0.36	0.58	0.05
*India, Trivandrum	207	9.3	0.65	1.13	0.09	118	4.7	0.43	0.56	0.06
Israel: Jews	107	0.9	0.09	0.11	0.01	106	0.7	0.07	0.07	0.01
Israel: Jews born in Israel	15	0.8	0.25	0.08	0.03	23	0.8	0.20	0.06	0.02
Israel: Jews born in Europe or America	60	1.0	0.14	0.12	0.02	56	0.6	0.12	0.06	0.01
Israel: Jews born in Africa or Asia	32	0.9	0.16	0.10	0.02	27	0.9	0.27	0.08	0.02
Israel: Non-Jews	10	0.6	0.21	0.06	0.02	4	0.2	0.09	0.01	0.01
Japan, Hiroshima	44	1.2	0.19	0.16	0.03	26	0.6	0.12	0.08	0.02
*Japan, Miyagi Prefecture	95	1.1	0.11	0.14	0.02	55	0.5	0.07	0.05	0.01
*Japan, Nagasaki Prefecture	138	2.2	0.20	0.27	0.03	85	0.9	0.11	0.10	0.01
*Japan, Osaka Prefecture	438	1.4	0.07	0.17	0.01	258	0.6	0.04	0.07	0.01
*Japan, Saga Prefecture	48	1.4	0.20	0.16	0.03	42	0.7	0.12	0.07	0.02
*Japan, Yamagata Prefecture	60	1.0	0.14	0.14	0.02	28	0.4	0.09	0.04	0.01
*Korea, Busan	39	1.5	0.27	0.20	0.04	19	0.5	0.11	0.05	0.02
*Korea, Daegu	27	1.4	0.28	0.21	0.05	7	0.3	0.11	0.03	0.02
*Korea, Kangwha County	3	1.0	0.60	0.05	0.05	0	-	-	-	-
*Korea, Seoul	243	1.4	0.10	0.16	0.01	100	0.4	0.04	0.05	0.01
*Kuwait: Kuwaitis	9	1.4	0.49	0.18	0.08	4	0.5	0.30	0.09	0.06
*Kuwait: Non-Kuwaitis	21	1.4	0.58	0.23	0.13	4	0.5	0.40	0.06	0.05
*Oman: Omani	26	1.3	0.27	0.18	0.04	19	1.1	0.26	0.13	0.04
*Pakistan, South Karachi	143	9.1	0.82	1.10	0.12	108	9.3	0.95	1.04	0.12
*Philippines, Manila	151	2.8	0.24	0.31	0.03	171	2.6	0.21	0.32	0.03
*Philippines, Rizal	110	2.0	0.21	0.26	0.03	123	1.9	0.18	0.25	0.03
Singapore: Chinese	83	1.6	0.18	0.18	0.03	30	0.4	0.08	0.05	0.01
Singapore: Indian	24	3.6	0.77	0.37	0.09	18	5.1	1.24	0.71	0.20
Singapore: Malay	1	0.1	0.13	0.03	0.03	3	0.4	0.21	0.04	0.03
*Thailand, Bangkok	133	2.1	0.19	0.24	0.03	91	1.2	0.13	0.12	0.02
*Thailand, Chiang Mai	73	2.1	0.25	0.25	0.04	54	1.4	0.20	0.13	0.02
*Thailand, Khon Kaen	44	1.4	0.21	0.18	0.03	75	2.2	0.26	0.27	0.04
*Thailand, Lampang	26	1.3	0.25	0.14	0.04	35	1.6	0.27	0.18	0.04
*Thailand, Songkhla	73	4.1	0.48	0.57	0.08	36	1.6	0.28	0.19	0.04
*Viet Nam, Hanoi	39	0.8	0.14	-	-	57	1.1	0.15	-	-
*Viet Nam, Ho Chi Minh City	110	1.9	0.19	0.24	0.03	121	1.3	0.13	0.14	0.02
Europe										
Austria, Tyrol	73	3.7	0.44	0.46	0.06	25	1.1	0.23	0.11	0.03
Austria, Vorarlberg	23	2.3	0.49	0.25	0.06	10	0.7	0.23	0.08	0.03
+*Belarus	1005	3.6	0.12	0.43	0.01	133	0.3	0.03	0.03	0.00
*Belgium, Flanders, (excl. Limburg)	259	3.5	0.22	0.40	0.03	102	1.2	0.13	0.14	0.02
*Belgium, Limburg	29	2.6	0.50	0.28	0.06	9	0.7	0.25	0.07	0.03
*Croatia	456	3.0	0.14	0.37	0.02	87	0.5	0.05	0.06	0.01
Czech Republic	790	2.4	0.09	0.27	0.01	225	0.5	0.04	0.06	0.00
Denmark	548	3.0	0.13	0.35	0.02	343	1.4	0.08	0.16	0.01
Estonia	144	3.3	0.28	0.40	0.04	36	0.5	0.08	0.06	0.01
Finland	217	1.3	0.09	0.14	0.01	210	0.8	0.06	0.09	0.01
France, Bas-Rhin	268	9.1	0.56	1.10	0.07	49	1.3	0.21	0.15	0.02
*France, Calvados	154	8.1	0.66	0.98	0.08	27	1.1	0.23	0.12	0.03
France, Cote d'Or										
France, Doubs	92	6.0	0.63	0.69	0.08	19	1.1	0.26	0.14	0.03
France, Haut-Rhin	166	7.8	0.61	0.94	0.08	26	0.9	0.19	0.10	0.02
*France, Herault	133	4.5	0.41	0.51	0.05	47	1.3	0.21	0.13	0.02
France, Isere	181	5.7	0.43	0.68	0.05	32	0.8	0.15	0.08	0.02
*France, Manche	89	6.8	0.74	0.71	0.08	26	1.6	0.36	0.17	0.04
*France, Somme	158	9.3	0.76	1.07	0.09	30	1.3	0.26	0.15	0.03
France, Tarn	38	2.9	0.50	0.35	0.06	16	0.8	0.27	0.09	0.03
Germany, Saarland	216	5.7	0.39	0.62	0.04	67	1.4	0.19	0.17	0.02
Iceland	11	1.4	0.44	0.14	0.05	17	1.4	0.38	0.15	0.05
Ireland	166	1.9	0.15	0.24	0.02	77	0.7	0.09	0.08	0.01
Italy, Biella Province	17	3.4	0.87	0.45	0.12	13	1.8	0.59	0.25	0.08
Italy, Ferrara Province	34	1.9	0.34	0.25	0.05	12	0.4	0.14	0.05	0.02
*Italy, Florence	89	1.8	0.21	0.20	0.02	60	0.8	0.13	0.09	0.02
Italy, Genoa Province	93	2.7	0.30	0.35	0.04	35	0.6	0.13	0.07	0.02
Italy, Liguria										
Italy, Macerata Province	16	1.1	0.30	0.15	0.04	5	0.2	0.10	0.02	0.01
Italy, Modena Province	33	1.3	0.23	0.18	0.03	12	0.4	0.14	0.05	0.02
Italy, North East	252	5.0	0.33	0.59	0.04	87	1.2	0.15	0.13	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Mouth (C03-06) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	36	2.4	<i>0.41</i>	0.28	<i>0.05</i>	19	0.9	<i>0.24</i>	0.09	<i>0.03</i>
*Italy, Ragusa Province	6	0.6	<i>0.24</i>	0.08	<i>0.03</i>	4	0.2	<i>0.14</i>	0.01	<i>0.01</i>
Italy, Romagna	43	1.0	<i>0.16</i>	0.12	<i>0.02</i>	22	0.4	<i>0.10</i>	0.04	<i>0.01</i>
Italy, Sassari	51	3.0	<i>0.44</i>	0.33	<i>0.05</i>	11	0.5	<i>0.17</i>	0.06	<i>0.02</i>
Italy, Torino	94	2.4	<i>0.26</i>	0.29	<i>0.03</i>	47	0.8	<i>0.13</i>	0.09	<i>0.02</i>
Italy, Umbria	53	2.1	<i>0.31</i>	0.24	<i>0.04</i>	14	0.6	<i>0.18</i>	0.06	<i>0.02</i>
Italy, Varese Province	98	3.2	<i>0.32</i>	0.39	<i>0.04</i>	26	0.6	<i>0.13</i>	0.06	<i>0.02</i>
Italy, Venetian Region	275	5.0	<i>0.31</i>	0.58	<i>0.04</i>	100	1.3	<i>0.14</i>	0.15	<i>0.02</i>
*Latvia	214	2.9	<i>0.20</i>	0.36	<i>0.03</i>	44	0.4	<i>0.06</i>	0.05	<i>0.01</i>
Lithuania	254	2.5	<i>0.16</i>	0.29	<i>0.02</i>	41	0.2	<i>0.04</i>	0.03	<i>0.01</i>
Malta	26	2.3	<i>0.45</i>	0.27	<i>0.06</i>	10	0.7	<i>0.24</i>	0.11	<i>0.04</i>
The Netherlands	1250	2.5	<i>0.07</i>	0.29	<i>0.01</i>	828	1.4	<i>0.05</i>	0.15	<i>0.01</i>
The Netherlands, Eindhoven	72	2.2	<i>0.26</i>	0.28	<i>0.04</i>	52	1.5	<i>0.22</i>	0.18	<i>0.03</i>
The Netherlands, Maastricht	87	2.8	<i>0.31</i>	0.33	<i>0.04</i>	36	1.0	<i>0.17</i>	0.11	<i>0.02</i>
Norway	320	2.1	<i>0.12</i>	0.26	<i>0.02</i>	230	1.1	<i>0.09</i>	0.12	<i>0.01</i>
*Poland, Cracow	33	1.5	<i>0.26</i>	0.17	<i>0.03</i>	11	0.4	<i>0.11</i>	0.04	<i>0.01</i>
*Poland, Kielce	38	1.5	<i>0.24</i>	0.18	<i>0.03</i>	15	0.4	<i>0.11</i>	0.04	<i>0.01</i>
*Poland, Lower Silesia	177	2.2	<i>0.17</i>	0.26	<i>0.02</i>	52	0.5	<i>0.07</i>	0.05	<i>0.01</i>
Poland, Warsaw City	111	2.1	<i>0.20</i>	0.25	<i>0.03</i>	52	0.8	<i>0.13</i>	0.08	<i>0.01</i>
*Portugal, Vila Nova de Gaia	21	2.8	<i>0.63</i>	0.30	<i>0.07</i>	6	0.7	<i>0.28</i>	0.07	<i>0.04</i>
*Russia, St Petersburg	450	4.2	<i>0.20</i>	0.51	<i>0.03</i>	97	0.5	<i>0.05</i>	0.05	<i>0.01</i>
Slovakia	799	5.6	<i>0.20</i>	0.63	<i>0.02</i>	110	0.6	<i>0.06</i>	0.06	<i>0.01</i>
Slovenia	296	4.8	<i>0.28</i>	0.58	<i>0.04</i>	52	0.7	<i>0.10</i>	0.07	<i>0.01</i>
Spain, Albacete	32	2.8	<i>0.51</i>	0.31	<i>0.06</i>	6	0.4	<i>0.17</i>	0.03	<i>0.02</i>
Spain, Asturias	90	2.8	<i>0.31</i>	0.33	<i>0.04</i>	29	0.7	<i>0.20</i>	0.06	<i>0.02</i>
*Spain, Canary Islands	122	5.5	<i>0.50</i>	0.68	<i>0.07</i>	14	0.5	<i>0.14</i>	0.05	<i>0.02</i>
Spain, Cuenca	11	1.3	<i>0.46</i>	0.13	<i>0.05</i>	0	-	-	-	-
Spain, Girona	39	3.7	<i>0.62</i>	0.38	<i>0.07</i>	10	0.6	<i>0.23</i>	0.07	<i>0.03</i>
Spain, Granada	90	3.5	<i>0.38</i>	0.44	<i>0.05</i>	17	0.5	<i>0.12</i>	0.05	<i>0.02</i>
Spain, Mallorca	51	3.3	<i>0.47</i>	0.36	<i>0.05</i>	23	1.1	<i>0.25</i>	0.13	<i>0.03</i>
Spain, Murcia	97	3.7	<i>0.39</i>	0.47	<i>0.05</i>	29	0.9	<i>0.17</i>	0.09	<i>0.02</i>
Spain, Navarra	72	3.8	<i>0.47</i>	0.49	<i>0.06</i>	17	0.6	<i>0.17</i>	0.08	<i>0.02</i>
Spain, Tarragona	55	2.6	<i>0.37</i>	0.32	<i>0.05</i>	7	0.3	<i>0.13</i>	0.02	<i>0.01</i>
*Spain, Zaragoza	99	3.3	<i>0.35</i>	0.36	<i>0.04</i>	30	0.7	<i>0.15</i>	0.09	<i>0.02</i>
Sweden	529	1.5	<i>0.07</i>	0.18	<i>0.01</i>	442	0.9	<i>0.05</i>	0.11	<i>0.01</i>
Switzerland, Basel	62	3.7	<i>0.49</i>	0.39	<i>0.06</i>	31	1.3	<i>0.27</i>	0.14	<i>0.03</i>
Switzerland, Geneva	54	3.8	<i>0.53</i>	0.45	<i>0.07</i>	27	1.8	<i>0.35</i>	0.22	<i>0.05</i>
Switzerland, Graubunden and Glarus	25	3.0	<i>0.63</i>	0.35	<i>0.08</i>	9	1.0	<i>0.36</i>	0.13	<i>0.05</i>
Switzerland, Neuchatel	16	3.5	<i>0.90</i>	0.39	<i>0.11</i>	7	1.3	<i>0.55</i>	0.12	<i>0.06</i>
Switzerland, St Gall-Appenzell	29	1.8	<i>0.33</i>	0.25	<i>0.05</i>	11	0.5	<i>0.17</i>	0.06	<i>0.02</i>
*Switzerland, Ticino	16	3.6	<i>0.91</i>	0.42	<i>0.12</i>	2	0.3	<i>0.28</i>	0.02	<i>0.02</i>
Switzerland, Valais	31	3.8	<i>0.69</i>	0.45	<i>0.08</i>	12	1.1	<i>0.35</i>	0.14	<i>0.05</i>
Switzerland, Vaud	68	4.3	<i>0.53</i>	0.50	<i>0.07</i>	34	1.7	<i>0.32</i>	0.20	<i>0.04</i>
Switzerland, Zurich	75	2.3	<i>0.27</i>	0.25	<i>0.03</i>	44	1.0	<i>0.17</i>	0.11	<i>0.02</i>
*UK, England	2710	1.6	<i>0.03</i>	0.18	<i>0.00</i>	1826	0.8	<i>0.02</i>	0.09	<i>0.00</i>
UK, England, East Anglia	99	1.2	<i>0.13</i>	0.14	<i>0.02</i>	83	0.7	<i>0.09</i>	0.09	<i>0.01</i>
UK, England, Merseyside and Cheshire	186	2.2	<i>0.17</i>	0.25	<i>0.02</i>	96	0.8	<i>0.10</i>	0.10	<i>0.01</i>
UK, England, North Western	315	2.3	<i>0.13</i>	0.27	<i>0.02</i>	171	0.9	<i>0.08</i>	0.11	<i>0.01</i>
UK, England, Oxford Region	118	1.4	<i>0.13</i>	0.17	<i>0.02</i>	73	0.6	<i>0.08</i>	0.07	<i>0.01</i>
*UK, England, South Thames	380	1.6	<i>0.09</i>	0.19	<i>0.01</i>	268	0.8	<i>0.06</i>	0.09	<i>0.01</i>
*UK, England, South and Western Regions	314	1.2	<i>0.07</i>	0.15	<i>0.01</i>	292	0.8	<i>0.06</i>	0.09	<i>0.01</i>
UK, England, Trent	267	1.5	<i>0.10</i>	0.17	<i>0.01</i>	167	0.7	<i>0.06</i>	0.09	<i>0.01</i>
*UK, England, West Midlands Region	277	1.5	<i>0.09</i>	0.17	<i>0.01</i>	214	0.9	<i>0.07</i>	0.10	<i>0.01</i>
UK, England, Yorkshire	222	1.6	<i>0.11</i>	0.19	<i>0.01</i>	168	0.9	<i>0.08</i>	0.11	<i>0.01</i>
UK, Northern Ireland	113	2.3	<i>0.22</i>	0.29	<i>0.03</i>	72	1.0	<i>0.13</i>	0.11	<i>0.02</i>
UK, Scotland	578	3.3	<i>0.14</i>	0.40	<i>0.02</i>	337	1.4	<i>0.09</i>	0.16	<i>0.01</i>
*Yugoslavia, Vojvodina	147	2.0	<i>0.17</i>	0.24	<i>0.02</i>	37	0.4	<i>0.07</i>	0.05	<i>0.01</i>
Oceania										
Australia, Capital Territory	15	2.2	<i>0.59</i>	0.28	<i>0.08</i>	12	1.4	<i>0.40</i>	0.19	<i>0.07</i>
Australia, New South Wales	510	2.7	<i>0.12</i>	0.34	<i>0.02</i>	279	1.1	<i>0.07</i>	0.12	<i>0.01</i>
Australia, Northern Territory	17	3.6	<i>0.90</i>	0.35	<i>0.09</i>	4	1.3	<i>0.67</i>	0.09	<i>0.06</i>
Australia, Queensland	264	2.6	<i>0.16</i>	0.32	<i>0.02</i>	153	1.3	<i>0.11</i>	0.16	<i>0.02</i>
Australia, South	92	1.9	<i>0.20</i>	0.24	<i>0.03</i>	60	1.0	<i>0.15</i>	0.12	<i>0.02</i>
Australia, Tasmania	31	2.0	<i>0.36</i>	0.31	<i>0.06</i>	21	1.4	<i>0.31</i>	0.14	<i>0.03</i>
Australia, Victoria	312	2.2	<i>0.13</i>	0.28	<i>0.02</i>	214	1.3	<i>0.09</i>	0.14	<i>0.01</i>
Australia, Western	163	3.3	<i>0.26</i>	0.41	<i>0.04</i>	78	1.4	<i>0.17</i>	0.18	<i>0.02</i>
New Zealand	151	1.4	<i>0.12</i>	0.18	<i>0.02</i>	103	0.7	<i>0.08</i>	0.08	<i>0.01</i>
USA, Hawaii: White	28	3.2	<i>0.62</i>	0.44	<i>0.09</i>	18	1.9	<i>0.45</i>	0.24	<i>0.07</i>
USA, Hawaii: Chinese	3	1.3	<i>0.83</i>	0.10	<i>0.07</i>	3	0.5	<i>0.33</i>	0.07	<i>0.07</i>
USA, Hawaii: Filipino	10	1.5	<i>0.54</i>	0.17	<i>0.08</i>	4	0.7	<i>0.35</i>	0.08	<i>0.05</i>
USA, Hawaii: Hawaiian	12	2.8	<i>0.81</i>	0.38	<i>0.12</i>	7	1.1	<i>0.43</i>	0.08	<i>0.05</i>
USA, Hawaii: Japanese	26	1.8	<i>0.39</i>	0.24	<i>0.06</i>	10	0.6	<i>0.22</i>	0.06	<i>0.03</i>

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Salivary glands (C07-08)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Africa										
*Algeria, Algiers	18	0.4	0.11	0.04	0.01	9	0.2	0.08	0.03	0.01
*France, La Reunion	3	0.6	0.33	0.08	0.06	2	0.3	0.22	0.03	0.02
*The Gambia	2	0.1	0.09	-	-	2	-	-	-	-
*Mali, Bamako	0	-	-	-	-	0	-	-	-	-
*Uganda, Kyadondo County	4	0.4	0.22	0.06	0.05	9	0.8	0.32	0.10	0.05
*Zimbabwe, Harare: African	15	0.9	0.29	0.08	0.03	17	0.7	0.29	0.10	0.07
America, Central and South										
*Argentina, Bahia Blanca	8	0.8	0.28	0.10	0.04	9	0.7	0.24	0.06	0.02
*Argentina, Concordia	3	0.9	0.53	0.14	0.09	3	0.9	0.50	0.09	0.06
*Brazil, Campinas	12	0.7	0.21	0.08	0.03	6	0.3	0.11	0.02	0.01
*Brazil, Goiania	18	1.3	0.33	0.16	0.04	16	1.2	0.30	0.19	0.06
Colombia, Cali	25	0.8	0.17	0.08	0.02	19	0.5	0.12	0.04	0.01
*Costa Rica	20	0.7	0.16	0.05	0.01	21	0.7	0.15	0.08	0.02
*Cuba, Villa Clara	15	0.8	0.22	0.05	0.02	9	0.6	0.21	0.07	0.03
*Ecuador, Quito	19	0.9	0.22	0.11	0.03	13	0.5	0.15	0.06	0.02
*France, Martinique	4	0.4	0.19	0.04	0.03	2	0.2	0.12	0.02	0.02
*USA, Puerto Rico	36	0.9	0.16	0.10	0.02	16	0.4	0.10	0.03	0.01
*Uruguay, Montevideo	22	0.9	0.20	0.09	0.02	18	0.6	0.16	0.06	0.02
America, North										
Canada	830	0.9	0.03	0.09	0.00	634	0.6	0.03	0.06	0.00
Canada, Alberta	56	0.7	0.10	0.09	0.01	47	0.6	0.08	0.06	0.01
Canada, British Columbia	100	0.8	0.08	0.09	0.01	98	0.7	0.08	0.07	0.01
Canada, Manitoba	25	0.7	0.14	0.07	0.02	22	0.5	0.13	0.05	0.01
Canada, New Brunswick	20	0.9	0.20	0.10	0.03	20	0.8	0.20	0.08	0.02
Canada, Newfoundland	10	0.5	0.18	0.08	0.03	4	0.2	0.11	0.02	0.01
Canada, Northwest Territories	14	4.0	1.17	0.40	0.13	9	3.8	1.39	0.43	0.19
Canada, Nova Scotia	34	1.1	0.19	0.10	0.02	20	0.6	0.14	0.07	0.02
Canada, Ontario	349	1.0	0.05	0.10	0.01	243	0.6	0.04	0.06	0.00
Canada, Prince Edward Island	5	0.9	0.40	0.09	0.07	1	0.3	0.26	0.02	0.02
+Canada, Quebec	200	0.9	0.06	0.10	0.01	148	0.6	0.05	0.06	0.01
Canada, Saskatchewan	26	0.6	0.13	0.06	0.02	26	0.5	0.12	0.05	0.02
Canada, Yukon	1	0.5	0.46	0.05	0.05	0	-	-	-	-
USA, California, Los Angeles: Non-Hispanic White	162	1.1	0.09	0.11	0.01	113	0.7	0.09	0.07	0.01
USA, California, Los Angeles: Hispanic White	40	0.9	0.16	0.11	0.03	36	0.6	0.11	0.06	0.01
USA, California, Los Angeles: Black	21	0.9	0.19	0.10	0.03	26	0.8	0.16	0.08	0.02
USA, California, Los Angeles: Chinese	5	0.5	0.24	0.03	0.02	5	0.5	0.21	0.05	0.03
USA, California, Los Angeles: Filipino	5	0.8	0.34	0.08	0.04	2	0.2	0.14	0.02	0.01
USA, California, Los Angeles: Japanese	2	0.3	0.21	0.04	0.03	4	1.0	0.56	0.08	0.05
USA, California, Los Angeles: Korean	3	0.7	0.40	0.07	0.04	3	0.5	0.29	0.03	0.02
USA, California, San Francisco: Non-Hispanic White	88	1.2	0.13	0.14	0.02	65	0.8	0.12	0.09	0.01
USA, California, San Francisco: Hispanic White	5	0.5	0.22	0.05	0.03	13	1.0	0.28	0.12	0.04
USA, California, San Francisco: Black	12	1.0	0.29	0.10	0.03	12	0.8	0.23	0.09	0.03
USA, Connecticut: White	97	0.9	0.10	0.11	0.01	85	0.7	0.08	0.07	0.01
USA, Connecticut: Black	8	1.4	0.51	0.18	0.07	4	0.5	0.26	0.05	0.03
USA, Georgia, Atlanta: White	42	1.1	0.17	0.12	0.02	39	0.8	0.14	0.07	0.01
USA, Georgia, Atlanta: Black	10	0.7	0.24	0.05	0.02	14	0.6	0.16	0.06	0.02
USA, Iowa	108	1.1	0.11	0.12	0.01	74	0.6	0.08	0.05	0.01
USA, Louisiana, Central Region: White	8	1.2	0.44	0.16	0.06	6	0.7	0.30	0.07	0.03
USA, Louisiana, Central Region: Black	1	0.5	0.52	0.13	0.13	0	-	-	-	-
USA, Louisiana, New Orleans: White	18	0.8	0.20	0.07	0.02	17	0.8	0.20	0.08	0.02
USA, Louisiana, New Orleans: Black	7	0.8	0.32	0.09	0.05	10	0.9	0.30	0.12	0.04
USA, Michigan, Detroit: White	108	1.1	0.11	0.11	0.01	84	0.7	0.08	0.08	0.01
USA, Michigan, Detroit: Black	25	1.1	0.22	0.13	0.03	19	0.7	0.15	0.07	0.02
USA, New Jersey: White	236	1.0	0.07	0.11	0.01	203	0.7	0.06	0.08	0.01
USA, New Jersey: Black	33	1.2	0.22	0.14	0.03	25	0.7	0.15	0.08	0.02
USA, New Mexico: Non-Hispanic White	37	1.1	0.19	0.14	0.03	29	0.8	0.17	0.08	0.02
USA, New Mexico: Hispanic White	15	0.9	0.25	0.09	0.03	13	0.9	0.24	0.10	0.03
USA, New Mexico: American Indian	1	0.2	0.24	-	-	1	0.3	0.27	0.02	0.02
USA, New York State: White	540	1.1	0.05	0.13	0.01	400	0.7	0.04	0.07	0.00
USA, New York State: Black	57	0.8	0.11	0.09	0.01	73	0.7	0.09	0.09	0.01
USA, Utah	58	1.1	0.15	0.11	0.02	51	1.0	0.15	0.11	0.02
USA, Washington, Seattle	125	1.1	0.10	0.12	0.01	86	0.7	0.08	0.07	0.01
USA, SEER: White	679	1.1	0.04	0.12	0.01	538	0.7	0.04	0.08	0.00
USA, SEER: Black	60	1.0	0.13	0.11	0.02	51	0.6	0.09	0.07	0.01
Asia										
*China, Beijing	30	0.4	0.07	0.05	0.01	14	0.2	0.06	0.02	0.00
+*China, Changle										
*China, Cixian										
*China, Hong Kong	164	0.9	0.07	0.10	0.01	141	0.8	0.07	0.08	0.01
*China, Jiashan	4	0.3	0.18	0.03	0.02	2	0.2	0.13	0.02	0.01
+*China, Qidong County	7	0.2	0.09	0.03	0.01	4	0.1	0.07	0.02	0.01
+*China, Shanghai	152	0.6	0.05	0.07	0.01	120	0.5	0.05	0.06	0.01
*China, Taiwan	78	0.7	0.08	0.07	0.01	38	0.3	0.06	0.03	0.01
*China, Tianjin	41	0.3	0.06	0.04	0.01	44	0.3	0.05	0.04	0.01
+China, Wuhan	35	0.3	0.06	0.04	0.01	25	0.2	0.05	0.02	0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Salivary glands (C07-08) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	38	0.6	0.10	0.06	0.01	24	0.4	0.08	0.05	0.01
*India, Bangalore	35	0.4	0.07	0.04	0.01	28	0.3	0.06	0.03	0.01
India, Chennai (Madras)	47	0.5	0.08	0.06	0.01	25	0.3	0.06	0.04	0.01
*India, Delhi	80	0.5	0.07	0.06	0.01	60	0.5	0.07	0.05	0.01
*India, Karunagappally	3	0.3	0.15	0.02	0.01	2	0.2	0.12	0.01	0.01
India, Mumbai (Bombay)	100	0.5	0.06	0.06	0.01	59	0.3	0.04	0.03	0.01
*India, Nagpur	12	0.6	0.19	0.07	0.03	13	0.6	0.19	0.05	0.02
*India, Poona	28	0.6	0.13	0.07	0.02	12	0.2	0.07	0.03	0.01
*India, Trivandrum	13	0.5	0.15	0.05	0.02	10	0.4	0.12	0.05	0.02
Israel: Jews	114	0.9	0.09	0.09	0.01	87	0.6	0.07	0.06	0.01
Israel: Jews born in Israel	28	0.9	0.20	0.10	0.03	14	0.3	0.09	0.03	0.01
Israel: Jews born in Europe or America	60	0.8	0.14	0.08	0.02	54	0.7	0.13	0.07	0.01
Israel: Jews born in Africa or Asia	26	0.7	0.16	0.09	0.02	19	0.9	0.44	0.08	0.03
Israel: Non-Jews	5	0.5	0.22	0.07	0.03	7	0.4	0.17	0.03	0.02
Japan, Hiroshima	21	0.6	0.13	0.07	0.02	15	0.4	0.10	0.04	0.01
*Japan, Miyagi Prefecture	36	0.4	0.07	0.04	0.01	24	0.3	0.06	0.03	0.01
*Japan, Nagasaki Prefecture	37	0.6	0.10	0.07	0.01	23	0.4	0.09	0.03	0.01
*Japan, Osaka Prefecture	127	0.4	0.04	0.05	0.01	77	0.2	0.03	0.02	0.00
*Japan, Saga Prefecture	16	0.5	0.12	0.05	0.02	14	0.4	0.11	0.04	0.01
*Japan, Yamagata Prefecture	19	0.3	0.08	0.03	0.01	10	0.2	0.06	0.02	0.01
*Korea, Busan	12	0.3	0.10	0.04	0.01	14	0.3	0.09	0.04	0.01
*Korea, Daegu	10	0.4	0.14	0.05	0.02	12	0.5	0.14	0.05	0.01
*Korea, Kangwha County	2	0.8	0.53	0.09	0.07	0	-	-	-	-
*Korea, Seoul	112	0.5	0.05	0.05	0.01	93	0.4	0.04	0.04	0.00
*Kuwait: Kuwaitis	3	0.4	0.28	0.06	0.04	3	0.2	0.12	0.01	0.01
*Kuwait: Non-Kuwaitis	11	1.3	0.80	0.14	0.12	4	0.2	0.11	0.01	0.01
*Oman: Omani	5	0.2	0.12	0.03	0.01	4	0.2	0.09	0.01	0.01
*Pakistan, South Karachi	21	1.4	0.32	0.20	0.05	12	0.9	0.29	0.13	0.05
*Philippines, Manila	92	1.4	0.17	0.18	0.03	77	1.0	0.13	0.14	0.02
*Philippines, Rizal	72	1.1	0.15	0.12	0.02	61	0.7	0.10	0.09	0.02
Singapore: Chinese	48	0.8	0.12	0.09	0.02	40	0.6	0.10	0.07	0.01
Singapore: Indian	3	0.7	0.40	0.02	0.02	2	0.5	0.38	0.02	0.02
Singapore: Malay	4	0.4	0.21	0.07	0.04	2	0.2	0.17	0.03	0.02
*Thailand, Bangkok	29	0.4	0.07	0.03	0.01	29	0.3	0.06	0.03	0.01
*Thailand, Chiang Mai	11	0.3	0.09	0.05	0.02	15	0.4	0.11	0.05	0.01
*Thailand, Khon Kaen	8	0.3	0.09	0.03	0.01	15	0.4	0.10	0.04	0.01
*Thailand, Lampang	9	0.4	0.15	0.06	0.03	9	0.4	0.14	0.04	0.01
*Thailand, Songkhla	4	0.2	0.11	0.03	0.02	6	0.3	0.11	0.03	0.01
*Viet Nam, Hanoi	32	0.7	0.13	-	-	27	0.5	0.10	-	-
*Viet Nam, Ho Chi Minh City	37	0.6	0.10	0.07	0.01	22	0.2	0.05	0.03	0.01
Europe										
Austria, Tyrol	24	1.1	0.23	0.09	0.02	16	0.6	0.16	0.06	0.02
Austria, Vorarlberg	9	0.9	0.29	0.10	0.04	1	0.1	0.09	0.01	0.01
+*Belarus	219	0.8	0.05	0.09	0.01	160	0.4	0.03	0.04	0.00
*Belgium, Flanders, (excl. Limburg)	68	0.9	0.12	0.11	0.01	34	0.4	0.07	0.04	0.01
*Belgium, Limburg	9	0.7	0.24	0.08	0.03	6	0.7	0.30	0.07	0.03
*Croatia	277	1.9	0.11	0.21	0.01	113	0.6	0.06	0.06	0.01
Czech Republic	315	1.0	0.05	0.10	0.01	243	0.5	0.04	0.06	0.00
Denmark	145	0.7	0.06	0.08	0.01	112	0.5	0.05	0.05	0.01
Estonia	42	0.9	0.15	0.10	0.02	28	0.4	0.09	0.04	0.01
Finland	136	0.8	0.07	0.09	0.01	115	0.6	0.06	0.05	0.01
France, Bas-Rhin	26	0.8	0.17	0.09	0.02	25	0.7	0.15	0.07	0.02
*France, Calvados	9	0.4	0.15	0.03	0.01	14	0.5	0.14	0.04	0.02
France, Cote d'Or										
France, Doubs	12	0.8	0.23	0.09	0.03	3	0.2	0.11	0.01	0.01
France, Haut-Rhin	28	1.2	0.23	0.15	0.03	10	0.4	0.15	0.04	0.01
*France, Herault	28	0.8	0.16	0.11	0.02	19	0.5	0.12	0.05	0.01
France, Isere	22	0.7	0.14	0.08	0.02	20	0.5	0.13	0.05	0.01
*France, Manche	13	0.9	0.25	0.08	0.03	6	0.2	0.11	0.03	0.02
*France, Somme	4	0.2	0.09	0.03	0.02	13	0.5	0.16	0.06	0.02
France, Tarn	9	0.6	0.22	0.07	0.03	8	0.5	0.20	0.05	0.02
Germany, Saarland	26	0.6	0.12	0.07	0.02	27	0.5	0.12	0.06	0.01
Iceland	4	0.4	0.23	0.03	0.02	4	0.5	0.27	0.04	0.03
Ireland	81	0.9	0.10	0.10	0.01	46	0.4	0.07	0.04	0.01
Italy, Biella Province	5	1.0	0.47	0.11	0.05	1	0.0	0.04	-	-
Italy, Ferrara Province	9	0.6	0.20	0.05	0.02	9	0.4	0.18	0.05	0.02
*Italy, Florence	26	0.5	0.11	0.05	0.01	26	0.5	0.12	0.05	0.01
Italy, Genoa Province	25	0.7	0.16	0.07	0.02	22	0.4	0.10	0.05	0.01
Italy, Liguria										
Italy, Macerata Province	12	1.0	0.31	0.09	0.03	4	0.4	0.20	0.04	0.02
Italy, Modena Province	20	0.7	0.17	0.09	0.02	17	0.5	0.14	0.06	0.02
Italy, North East	50	1.0	0.15	0.10	0.02	27	0.5	0.10	0.05	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Salivary glands (C07-08) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Europe (contd)										
Italy, Parma Province	12	0.6	0.19	0.08	0.03	15	0.9	0.30	0.09	0.03
*Italy, Ragusa Province	5	0.4	0.18	0.04	0.02	2	0.1	0.12	0.01	0.01
Italy, Romagna	35	0.9	0.18	0.10	0.02	20	0.4	0.10	0.04	0.01
Italy, Sassari	14	0.8	0.22	0.08	0.03	9	0.5	0.17	0.05	0.02
Italy, Torino	30	0.8	0.15	0.09	0.02	29	0.5	0.11	0.06	0.01
Italy, Umbria	15	0.8	0.26	0.07	0.02	13	0.5	0.16	0.04	0.02
Italy, Varese Province	23	0.8	0.21	0.08	0.02	9	0.2	0.07	0.02	0.01
Italy, Venetian Region	45	0.8	0.12	0.09	0.02	43	0.5	0.09	0.06	0.01
*Latvia	48	0.6	0.09	0.07	0.01	47	0.4	0.06	0.06	0.01
Lithuania	93	0.9	0.09	0.10	0.01	50	0.3	0.05	0.03	0.01
Malta	4	0.3	0.17	0.03	0.02	11	0.7	0.24	0.06	0.03
The Netherlands	294	0.6	0.03	0.07	0.00	231	0.4	0.03	0.04	0.00
The Netherlands, Eindhoven	16	0.5	0.12	0.07	0.02	16	0.4	0.12	0.05	0.02
The Netherlands, Maastricht	16	0.6	0.17	0.07	0.02	13	0.3	0.09	0.03	0.01
Norway	89	0.5	0.06	0.07	0.01	94	0.5	0.06	0.06	0.01
*Poland, Cracow	23	1.0	0.21	0.13	0.03	12	0.5	0.18	0.04	0.01
*Poland, Kielce	10	0.4	0.12	0.04	0.02	16	0.4	0.12	0.05	0.01
*Poland, Lower Silesia	66	0.8	0.10	0.10	0.01	53	0.5	0.07	0.05	0.01
Poland, Warsaw City	40	0.7	0.11	0.09	0.02	41	0.5	0.09	0.05	0.01
*Portugal, Vila Nova de Gaia	1	0.1	0.10	-	-	4	0.6	0.34	0.04	0.02
*Russia, St Petersburg	78	0.7	0.09	0.08	0.01	89	0.5	0.05	0.06	0.01
Slovakia	134	0.9	0.08	0.10	0.01	83	0.4	0.05	0.04	0.01
Slovenia	31	0.5	0.10	0.05	0.01	34	0.4	0.07	0.04	0.01
Spain, Albacete	8	0.5	0.20	0.06	0.03	4	0.2	0.13	0.03	0.02
Spain, Asturias	25	0.7	0.14	0.07	0.02	17	0.5	0.13	0.04	0.01
*Spain, Canary Islands	25	1.1	0.22	0.14	0.03	18	0.6	0.14	0.04	0.01
Spain, Cuenca	9	0.9	0.37	0.09	0.04	4	0.2	0.12	0.03	0.02
Spain, Girona	10	0.7	0.23	0.06	0.03	8	0.4	0.17	0.05	0.03
Spain, Granada	14	0.5	0.13	0.05	0.02	8	0.2	0.09	0.03	0.01
Spain, Mallorca	3	0.2	0.10	0.02	0.01	2	0.1	0.10	0.01	0.01
Spain, Murcia	22	0.7	0.16	0.08	0.02	10	0.3	0.11	0.03	0.01
Spain, Navarra	14	0.8	0.21	0.08	0.02	9	0.3	0.12	0.04	0.02
Spain, Tarragona	17	0.7	0.17	0.07	0.02	10	0.3	0.12	0.03	0.01
*Spain, Zaragoza	28	0.8	0.16	0.08	0.02	9	0.2	0.08	0.02	0.01
Sweden	216	0.6	0.04	0.07	0.01	206	0.5	0.04	0.05	0.00
Switzerland, Basel	8	0.4	0.17	0.05	0.02	10	0.6	0.21	0.05	0.02
Switzerland, Geneva	8	0.5	0.19	0.06	0.03	9	0.6	0.21	0.09	0.03
Switzerland, Graubunden and Glarus	12	1.6	0.48	0.15	0.05	4	0.5	0.27	0.07	0.04
Switzerland, Neuchatel	1	0.2	0.24	0.03	0.03	4	0.7	0.39	0.07	0.04
Switzerland, St Gall-Appenzell	16	0.8	0.20	0.11	0.04	6	0.4	0.16	0.03	0.01
*Switzerland, Ticino	2	0.3	0.26	0.03	0.03	4	0.7	0.36	0.08	0.05
Switzerland, Valais	6	0.7	0.28	0.07	0.03	3	0.2	0.15	0.03	0.02
Switzerland, Vaud	9	0.5	0.16	0.05	0.02	15	0.7	0.20	0.05	0.02
Switzerland, Zurich	18	0.5	0.13	0.08	0.02	19	0.5	0.15	0.05	0.01
*UK, England	1061	0.6	0.02	0.06	0.00	883	0.4	0.02	0.04	0.00
UK, England, East Anglia	44	0.5	0.08	0.05	0.01	41	0.5	0.08	0.05	0.01
UK, England, Merseyside and Cheshire	59	0.7	0.09	0.08	0.01	34	0.3	0.06	0.03	0.01
UK, England, North Western	87	0.6	0.06	0.06	0.01	88	0.6	0.07	0.06	0.01
UK, England, Oxford Region	68	0.7	0.09	0.07	0.01	58	0.6	0.08	0.06	0.01
*UK, England, South Thames	163	0.6	0.05	0.06	0.01	116	0.4	0.04	0.04	0.00
*UK, England, South and Western Regions	192	0.7	0.06	0.07	0.01	125	0.4	0.05	0.05	0.00
UK, England, Trent	83	0.5	0.05	0.05	0.01	70	0.4	0.05	0.04	0.01
*UK, England, West Midlands Region	102	0.5	0.05	0.06	0.01	92	0.4	0.05	0.04	0.01
UK, England, Yorkshire	66	0.5	0.06	0.05	0.01	69	0.4	0.06	0.05	0.01
UK, Northern Ireland	48	1.0	0.14	0.11	0.02	32	0.5	0.09	0.05	0.01
UK, Scotland	115	0.6	0.06	0.07	0.01	106	0.4	0.05	0.05	0.01
*Yugoslavia, Vojvodina	49	0.7	0.10	0.08	0.01	36	0.5	0.08	0.05	0.01
Oceania										
Australia, Capital Territory	14	1.8	0.49	0.13	0.05	7	0.6	0.25	0.02	0.01
Australia, New South Wales	199	1.0	0.07	0.11	0.01	121	0.6	0.06	0.06	0.01
Australia, Northern Territory	5	1.9	0.93	0.24	0.16	1	0.5	0.54	0.07	0.07
Australia, Queensland	137	1.3	0.11	0.13	0.01	79	0.7	0.08	0.07	0.01
Australia, South	62	1.2	0.15	0.11	0.02	33	0.5	0.11	0.06	0.01
Australia, Tasmania	13	0.8	0.23	0.08	0.03	8	0.6	0.21	0.05	0.02
Australia, Victoria	113	0.8	0.07	0.08	0.01	88	0.5	0.06	0.05	0.01
Australia, Western	54	1.0	0.14	0.10	0.02	34	0.6	0.10	0.06	0.01
New Zealand	91	0.8	0.08	0.09	0.01	58	0.4	0.06	0.05	0.01
USA, Hawaii: White	11	1.1	0.35	0.12	0.04	7	0.7	0.27	0.06	0.03
USA, Hawaii: Chinese	1	0.3	0.29	0.07	0.07	2	0.6	0.49	0.04	0.04
USA, Hawaii: Filipino	5	0.8	0.39	0.09	0.05	3	0.5	0.28	0.04	0.02
USA, Hawaii: Hawaiian	5	0.9	0.39	0.10	0.06	3	0.6	0.36	0.06	0.04
USA, Hawaii: Japanese	7	0.5	0.19	0.07	0.03	3	0.5	0.30	0.04	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Tonsil (C09)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Africa										
*Algeria, Algiers	4	0.1	0.06	0.02	0.01	1	0.0	0.02	-	-
*France, La Reunion	19	3.8	0.87	0.45	0.11	4	0.6	0.32	0.06	0.03
*The Gambia	0	-	-	-	-	0	-	-	-	-
*Mali, Bamako	2	0.5	0.34	0.07	0.05	0	-	-	-	-
*Uganda, Kyadondo County	8	0.7	0.28	0.07	0.03	1	0.1	0.15	0.02	0.02
*Zimbabwe, Harare: African	2	0.1	0.08	0.01	0.01	1	0.1	0.09	0.01	0.01
America, Central and South										
*Argentina, Bahia Blanca	8	0.8	0.28	0.11	0.04	8	0.5	0.20	0.05	0.02
*Argentina, Concordia	3	0.9	0.50	0.07	0.04	1	0.3	0.31	0.04	0.04
*Brazil, Campinas	10	0.6	0.20	0.08	0.03	0	-	-	-	-
*Brazil, Goiania	10	0.8	0.27	0.11	0.04	6	0.5	0.19	0.08	0.04
Colombia, Cali	19	0.7	0.16	0.09	0.03	7	0.2	0.10	0.04	0.02
*Costa Rica	14	0.6	0.16	0.07	0.02	4	0.1	0.06	0.01	0.01
*Cuba, Villa Clara	5	0.3	0.15	0.04	0.02	6	0.4	0.15	0.05	0.02
*Ecuador, Quito	7	0.3	0.14	0.04	0.02	2	0.1	0.07	0.01	0.01
*France, Martinique	25	2.5	0.52	0.28	0.06	1	0.0	0.04	-	-
*USA, Puerto Rico	80	2.2	0.25	0.27	0.03	15	0.4	0.09	0.03	0.01
*Uruguay, Montevideo	58	2.5	0.34	0.31	0.04	12	0.3	0.10	0.04	0.01
America, North										
Canada	963	1.1	0.04	0.14	0.00	364	0.4	0.02	0.04	0.00
Canada, Alberta	66	0.9	0.11	0.11	0.02	21	0.3	0.06	0.04	0.01
Canada, British Columbia	127	1.1	0.10	0.13	0.01	64	0.5	0.06	0.06	0.01
Canada, Manitoba	35	1.0	0.18	0.14	0.02	13	0.4	0.11	0.04	0.01
Canada, New Brunswick	24	1.1	0.23	0.15	0.03	8	0.3	0.11	0.03	0.01
Canada, Newfoundland	13	0.8	0.23	0.09	0.03	5	0.3	0.14	0.05	0.02
Canada, Northwest Territories	1	0.2	0.20	0.02	0.02	0	-	-	-	-
Canada, Nova Scotia	28	1.0	0.19	0.13	0.03	9	0.3	0.10	0.04	0.01
Canada, Ontario	382	1.2	0.06	0.15	0.01	149	0.4	0.03	0.05	0.00
Canada, Prince Edward Island	3	0.6	0.40	0.05	0.04	0	-	-	-	-
+Canada, Quebec	261	1.2	0.07	0.14	0.01	81	0.3	0.03	0.04	0.00
Canada, Saskatchewan	22	0.7	0.16	0.08	0.02	14	0.4	0.12	0.06	0.02
Canada, Yukon	2	1.4	1.02	0.08	0.08	0	-	-	-	-
USA, California, Los Angeles: Non-Hispanic White	185	1.5	0.11	0.17	0.01	68	0.5	0.06	0.05	0.01
USA, California, Los Angeles: Hispanic White	52	1.4	0.20	0.17	0.03	15	0.3	0.08	0.04	0.01
USA, California, Los Angeles: Black	44	1.8	0.28	0.20	0.04	17	0.6	0.14	0.08	0.02
USA, California, Los Angeles: Chinese	2	0.2	0.16	0.03	0.02	0	-	-	-	-
USA, California, Los Angeles: Filipino	2	0.2	0.18	0.02	0.01	3	0.3	0.20	0.05	0.03
USA, California, Los Angeles: Japanese	3	0.7	0.47	0.09	0.05	2	0.3	0.19	0.05	0.04
USA, California, Los Angeles: Korean	9	2.3	0.79	0.32	0.12	0	-	-	-	-
USA, California, San Francisco: Non-Hispanic White	129	1.7	0.16	0.20	0.02	55	0.6	0.09	0.07	0.01
USA, California, San Francisco: Hispanic White	22	2.0	0.45	0.20	0.05	7	0.6	0.22	0.11	0.04
USA, California, San Francisco: Black	19	1.7	0.39	0.21	0.05	6	0.5	0.20	0.05	0.02
USA, Connecticut: White	135	1.5	0.13	0.18	0.02	49	0.5	0.07	0.06	0.01
USA, Connecticut: Black	20	3.5	0.79	0.47	0.12	4	0.6	0.28	0.07	0.04
USA, Georgia, Atlanta: White	68	1.7	0.21	0.22	0.03	20	0.4	0.09	0.04	0.01
USA, Georgia, Atlanta: Black	32	2.2	0.41	0.24	0.05	9	0.4	0.15	0.05	0.02
USA, Iowa	109	1.3	0.13	0.15	0.02	35	0.3	0.06	0.04	0.01
USA, Louisiana, Central Region: White	8	1.4	0.49	0.15	0.06	1	0.1	0.06	-	-
USA, Louisiana, Central Region: Black	4	2.5	1.28	0.27	0.15	0	-	-	-	-
USA, Louisiana, New Orleans: White	31	1.7	0.31	0.22	0.04	11	0.5	0.15	0.06	0.02
USA, Louisiana, New Orleans: Black	24	3.1	0.63	0.39	0.09	9	0.7	0.25	0.07	0.03
USA, Michigan, Detroit: White	149	1.6	0.13	0.19	0.02	52	0.5	0.07	0.06	0.01
USA, Michigan, Detroit: Black	80	3.9	0.44	0.44	0.05	23	0.8	0.17	0.09	0.02
USA, New Jersey: White	241	1.2	0.08	0.15	0.01	114	0.4	0.04	0.05	0.01
USA, New Jersey: Black	52	2.1	0.29	0.23	0.04	23	0.7	0.14	0.08	0.02
USA, New Mexico: Non-Hispanic White	30	1.1	0.20	0.12	0.02	18	0.6	0.14	0.07	0.02
USA, New Mexico: Hispanic White	8	0.6	0.22	0.09	0.03	1	0.0	0.03	-	-
USA, New Mexico: American Indian	0	-	-	-	-	0	-	-	-	-
USA, New York State: White	486	1.1	0.05	0.13	0.01	230	0.4	0.03	0.05	0.00
USA, New York State: Black	140	2.0	0.17	0.22	0.02	47	0.5	0.07	0.06	0.01
USA, Utah	27	0.6	0.12	0.08	0.02	8	0.2	0.06	0.02	0.01
USA, Washington, Seattle	146	1.3	0.11	0.16	0.01	57	0.5	0.07	0.06	0.01
USA, SEER: White	837	1.4	0.05	0.17	0.01	307	0.4	0.03	0.06	0.00
USA, SEER: Black	158	2.9	0.23	0.34	0.03	45	0.6	0.09	0.07	0.01
Asia										
*China, Beijing	5	0.1	0.03	0.01	0.00	1	0.0	0.01	0.00	0.00
+*China, Changle										
*China, Cixian										
*China, Hong Kong	0	-	-	-	-	0	-	-	-	-
*China, Jiashan	1	0.1	0.09	0.01	0.01	0	-	-	-	-
+*China, Qidong County	6	0.2	0.07	0.01	0.01	2	0.0	0.04	0.01	0.01
+*China, Shanghai	39	0.2	0.03	0.02	0.00	34	0.1	0.02	0.01	0.00
*China, Taiwan	139	1.2	0.10	0.14	0.01	9	0.1	0.03	0.01	0.00
*China, Tianjin	10	0.1	0.03	0.01	0.00	6	0.1	0.02	0.01	0.00
+China, Wuhan	19	0.2	0.04	0.02	0.01	8	0.1	0.02	0.01	0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Tonsil (C09) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Asia (contd)										
*India, Ahmedabad	177	2.8	0.23	0.34	0.03	14	0.3	0.07	0.05	0.01
*India, Bangalore	86	1.1	0.12	0.13	0.02	21	0.3	0.07	0.04	0.01
India, Chennai (Madras)	99	1.3	0.13	0.16	0.02	17	0.2	0.06	0.03	0.01
*India, Delhi	266	2.1	0.14	0.28	0.02	51	0.5	0.07	0.06	0.01
*India, Karunagappally	4	0.5	0.25	0.05	0.03	2	0.2	0.12	0.02	0.02
India, Mumbai (Bombay)	318	1.7	0.10	0.21	0.02	38	0.3	0.05	0.04	0.01
*India, Nagpur	37	2.0	0.34	0.25	0.05	7	0.4	0.15	0.05	0.02
*India, Poona	44	1.1	0.17	0.15	0.03	15	0.4	0.11	0.04	0.01
*India, Trivandrum	19	0.8	0.19	0.09	0.02	8	0.3	0.11	0.05	0.02
Israel: Jews	17	0.2	0.04	0.02	0.00	7	0.0	0.02	0.00	0.00
Israel: Jews born in Israel	0	-	-	-	-	0	-	-	-	-
Israel: Jews born in Europe or America	12	0.2	0.08	0.03	0.01	4	0.0	0.03	0.00	0.00
Israel: Jews born in Africa or Asia	5	0.1	0.06	0.02	0.01	3	0.1	0.05	0.01	0.01
Israel: Non-Jews	1	0.1	0.07	0.01	0.01	1	0.1	0.07	0.01	0.01
Japan, Hiroshima	8	0.2	0.08	0.03	0.01	2	0.1	0.04	0.01	0.00
*Japan, Miyagi Prefecture	17	0.2	0.05	0.02	0.01	3	0.0	0.02	0.00	0.00
*Japan, Nagasaki Prefecture	22	0.4	0.09	0.04	0.01	6	0.1	0.03	0.01	0.00
*Japan, Osaka Prefecture	93	0.3	0.03	0.04	0.00	16	0.0	0.01	0.01	0.00
*Japan, Saga Prefecture	2	0.1	0.04	0.01	0.01	0	-	-	-	-
*Japan, Yamagata Prefecture	2	0.0	0.02	0.00	0.00	2	0.0	0.02	0.00	0.00
*Korea, Busan	11	0.4	0.13	0.07	0.02	2	0.1	0.04	0.01	0.01
*Korea, Daegu	8	0.4	0.15	0.05	0.02	4	0.2	0.08	0.02	0.01
*Korea, Kangwha County	2	1.0	0.69	0.16	0.11	0	-	-	-	-
*Korea, Seoul	76	0.4	0.05	0.05	0.01	21	0.1	0.02	0.01	0.00
*Kuwait: Kuwaitis	3	0.4	0.28	0.06	0.04	0	-	-	-	-
*Kuwait: Non-Kuwaitis	0	-	-	-	-	1	0.0	0.03	0.00	0.00
*Oman: Omani	1	0.1	0.05	0.01	0.01	0	-	-	-	-
*Pakistan, South Karachi	19	1.4	0.34	0.19	0.05	8	0.7	0.24	0.06	0.03
*Philippines, Manila	31	0.5	0.09	0.05	0.01	40	0.6	0.10	0.07	0.01
*Philippines, Rizal	33	0.5	0.10	0.06	0.01	39	0.6	0.10	0.07	0.01
Singapore: Chinese	30	0.6	0.10	0.07	0.01	9	0.1	0.05	0.02	0.01
Singapore: Indian	5	0.7	0.33	0.12	0.05	2	0.4	0.30	0.05	0.03
Singapore: Malay	3	0.4	0.24	0.05	0.03	2	0.3	0.19	0.02	0.02
*Thailand, Bangkok	65	1.0	0.13	0.14	0.02	19	0.2	0.05	0.03	0.01
*Thailand, Chiang Mai	40	1.1	0.18	0.12	0.02	14	0.4	0.10	0.04	0.01
*Thailand, Khon Kaen	14	0.5	0.13	0.07	0.02	6	0.2	0.07	0.02	0.01
*Thailand, Lampang	17	0.9	0.21	0.11	0.03	6	0.3	0.11	0.03	0.02
*Thailand, Songkhla	42	2.3	0.36	0.30	0.06	1	0.1	0.06	0.01	0.01
*Viet Nam, Hanoi	25	0.6	0.12	-	-	25	0.5	0.10	-	-
*Viet Nam, Ho Chi Minh City	66	1.2	0.15	0.16	0.02	31	0.3	0.06	0.03	0.01
Europe										
Austria, Tyrol	20	1.0	0.24	0.11	0.03	12	0.6	0.18	0.07	0.02
Austria, Vorarlberg	21	2.0	0.44	0.19	0.05	6	0.6	0.24	0.05	0.02
+*Belarus	118	0.4	0.04	0.05	0.00	19	0.1	0.01	0.01	0.00
*Belgium, Flanders, (excl. Limburg)	113	1.5	0.15	0.18	0.02	37	0.4	0.08	0.05	0.01
*Belgium, Limburg	12	1.1	0.33	0.09	0.03	2	0.2	0.11	0.03	0.02
*Croatia	235	1.6	0.10	0.20	0.01	26	0.1	0.03	0.02	0.00
Czech Republic	632	1.9	0.08	0.22	0.01	143	0.3	0.03	0.04	0.00
Denmark	285	1.6	0.10	0.19	0.01	81	0.4	0.05	0.05	0.01
Estonia	49	1.2	0.17	0.14	0.02	10	0.2	0.07	0.02	0.01
Finland	85	0.5	0.05	0.06	0.01	33	0.2	0.03	0.02	0.00
France, Bas-Rhin	140	4.7	0.40	0.56	0.05	18	0.5	0.13	0.05	0.01
*France, Calvados	123	6.5	0.60	0.77	0.07	17	0.8	0.21	0.08	0.02
France, Cote d'Or										
France, Doubs	82	5.3	0.60	0.65	0.08	14	0.7	0.21	0.08	0.03
France, Haut-Rhin	99	4.7	0.47	0.56	0.06	13	0.5	0.15	0.06	0.02
*France, Herault	110	3.9	0.39	0.46	0.05	30	1.0	0.18	0.11	0.02
France, Isere	122	3.7	0.34	0.45	0.05	13	0.4	0.11	0.04	0.01
*France, Manche	44	3.5	0.55	0.39	0.06	4	0.3	0.13	0.04	0.02
*France, Somme	105	6.4	0.64	0.73	0.07	15	0.8	0.22	0.08	0.02
France, Tarn	29	2.2	0.43	0.28	0.05	6	0.5	0.22	0.06	0.02
Germany, Saarland	98	2.6	0.27	0.29	0.03	34	0.8	0.14	0.09	0.02
Iceland	3	0.4	0.26	0.06	0.03	1	0.1	0.10	0.02	0.02
Ireland	57	0.7	0.10	0.09	0.01	15	0.2	0.04	0.02	0.01
Italy, Biella Province	8	1.6	0.58	0.22	0.08	1	0.1	0.14	0.02	0.02
Italy, Ferrara Province	23	1.4	0.31	0.18	0.04	3	0.2	0.12	0.02	0.01
*Italy, Florence	46	1.0	0.15	0.11	0.02	11	0.2	0.06	0.03	0.01
Italy, Genoa Province	30	1.0	0.19	0.11	0.02	10	0.3	0.10	0.03	0.01
Italy, Liguria										
Italy, Macerata Province	3	0.2	0.11	0.04	0.02	1	0.1	0.06	0.01	0.01
Italy, Modena Province	32	1.2	0.23	0.15	0.03	6	0.2	0.10	0.02	0.01
Italy, North East	69	1.4	0.17	0.18	0.02	27	0.5	0.11	0.06	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Tonsil (C09) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	25	1.4	0.30	0.18	0.04	0	-	-	-	-
*Italy, Ragusa Province	3	0.4	0.22	0.04	0.02	0	-	-	-	-
Italy, Romagna	42	0.9	0.15	0.12	0.02	17	0.4	0.11	0.04	0.01
Italy, Sassari	14	0.8	0.23	0.10	0.03	2	0.1	0.08	0.02	0.01
Italy, Torino	38	0.9	0.16	0.13	0.02	15	0.3	0.09	0.04	0.01
Italy, Umbria	16	0.7	0.18	0.10	0.03	1	0.0	0.01	-	-
Italy, Varese Province	48	1.6	0.23	0.19	0.03	10	0.2	0.08	0.03	0.01
Italy, Venetian Region	88	1.5	0.17	0.20	0.02	22	0.3	0.08	0.04	0.01
*Latvia	70	1.0	0.12	0.12	0.02	24	0.2	0.05	0.02	0.01
Lithuania	68	0.7	0.08	0.08	0.01	22	0.1	0.03	0.02	0.00
Malta	4	0.4	0.19	0.04	0.02	1	0.0	0.05	-	-
The Netherlands	397	0.8	0.04	0.09	0.01	211	0.4	0.03	0.05	0.00
The Netherlands, Eindhoven	26	0.8	0.16	0.10	0.02	10	0.3	0.10	0.03	0.01
The Netherlands, Maastricht	34	1.1	0.19	0.13	0.02	12	0.4	0.11	0.05	0.01
Norway	124	0.9	0.08	0.10	0.01	46	0.3	0.04	0.04	0.01
*Poland, Cracow	7	0.3	0.12	0.04	0.02	6	0.2	0.08	0.02	0.01
*Poland, Kielce	9	0.4	0.12	0.04	0.01	4	0.1	0.06	0.02	0.01
*Poland, Lower Silesia	140	1.8	0.15	0.19	0.02	38	0.3	0.06	0.04	0.01
Poland, Warsaw City	55	1.0	0.14	0.12	0.02	21	0.3	0.06	0.03	0.01
*Portugal, Vila Nova de Gaia	10	1.4	0.43	0.14	0.05	1	0.1	0.11	0.01	0.01
*Russia, St Petersburg	62	0.6	0.08	0.07	0.01	28	0.1	0.03	0.02	0.00
Slovakia	471	3.3	0.15	0.36	0.02	58	0.3	0.04	0.04	0.01
Slovenia	99	1.6	0.16	0.19	0.02	9	0.1	0.05	0.02	0.01
Spain, Albacete	5	0.4	0.18	0.06	0.03	1	0.1	0.09	0.01	0.01
Spain, Asturias	62	2.0	0.26	0.24	0.03	2	0.0	0.02	0.00	0.00
*Spain, Canary Islands	41	1.9	0.30	0.24	0.04	1	0.0	0.02	-	-
Spain, Cuenca	8	0.9	0.36	0.13	0.05	1	0.3	0.25	0.02	0.02
Spain, Girona	15	1.3	0.35	0.16	0.05	1	0.1	0.11	0.01	0.01
Spain, Granada	18	0.8	0.19	0.09	0.02	2	0.1	0.06	0.00	0.00
Spain, Mallorca	33	2.2	0.38	0.27	0.05	4	0.1	0.07	0.03	0.02
Spain, Murcia	35	1.5	0.25	0.17	0.03	1	0.1	0.06	0.00	0.00
Spain, Navarra	11	0.6	0.19	0.06	0.02	2	0.1	0.07	0.01	0.01
Spain, Tarragona	26	1.3	0.27	0.16	0.03	2	0.1	0.07	0.01	0.01
*Spain, Zaragoza	18	0.7	0.17	0.07	0.02	2	0.1	0.05	0.01	0.01
Sweden	285	0.9	0.06	0.11	0.01	113	0.3	0.03	0.04	0.00
Switzerland, Basel	22	1.3	0.29	0.15	0.04	11	0.6	0.19	0.08	0.02
Switzerland, Geneva	50	3.5	0.50	0.48	0.07	26	1.8	0.36	0.21	0.05
Switzerland, Graubunden and Glarus	6	0.8	0.34	0.08	0.04	5	0.7	0.31	0.09	0.04
Switzerland, Neuchatel	7	1.7	0.65	0.19	0.07	7	1.5	0.58	0.14	0.06
Switzerland, St Gall-Appenzell	26	1.7	0.34	0.20	0.04	2	0.1	0.08	0.02	0.01
*Switzerland, Ticino	9	1.7	0.60	0.21	0.08	0	-	-	-	-
Switzerland, Valais	28	3.4	0.65	0.42	0.08	5	0.5	0.25	0.08	0.04
Switzerland, Vaud	49	3.2	0.46	0.37	0.06	17	1.0	0.24	0.12	0.03
Switzerland, Zurich	57	1.8	0.24	0.20	0.03	20	0.5	0.12	0.05	0.01
*UK, England	1086	0.7	0.02	0.08	0.00	432	0.2	0.01	0.03	0.00
UK, England, East Anglia	46	0.6	0.09	0.08	0.01	13	0.2	0.05	0.02	0.01
UK, England, Merseyside and Cheshire	65	0.8	0.10	0.09	0.01	30	0.3	0.06	0.04	0.01
UK, England, North Western	122	0.9	0.09	0.10	0.01	46	0.3	0.05	0.04	0.01
UK, England, Oxford Region	55	0.6	0.09	0.08	0.01	17	0.2	0.05	0.02	0.01
*UK, England, South Thames	170	0.8	0.06	0.09	0.01	57	0.2	0.03	0.03	0.00
*UK, England, South and Western Regions	123	0.5	0.05	0.06	0.01	48	0.2	0.03	0.02	0.00
UK, England, Trent	82	0.5	0.05	0.05	0.01	38	0.2	0.04	0.02	0.00
*UK, England, West Midlands Region	130	0.7	0.06	0.08	0.01	46	0.2	0.03	0.02	0.00
UK, England, Yorkshire	70	0.6	0.07	0.06	0.01	43	0.3	0.04	0.03	0.01
UK, Northern Ireland	32	0.7	0.12	0.08	0.02	7	0.1	0.04	0.02	0.01
UK, Scotland	152	0.9	0.08	0.11	0.01	67	0.3	0.04	0.04	0.01
*Yugoslavia, Vojvodina	104	1.4	0.14	0.17	0.02	27	0.3	0.06	0.03	0.01
Oceania										
Australia, Capital Territory	7	0.9	0.35	0.10	0.04	4	0.6	0.28	0.08	0.04
Australia, New South Wales	166	0.9	0.07	0.11	0.01	69	0.3	0.04	0.04	0.01
Australia, Northern Territory	14	4.4	1.26	0.46	0.14	3	0.6	0.37	0.05	0.03
Australia, Queensland	138	1.4	0.12	0.17	0.02	31	0.3	0.06	0.04	0.01
Australia, South	40	0.9	0.14	0.11	0.02	19	0.3	0.08	0.04	0.01
Australia, Tasmania	14	0.9	0.25	0.14	0.04	1	0.1	0.08	0.01	0.01
Australia, Victoria	158	1.1	0.09	0.14	0.01	50	0.3	0.05	0.04	0.01
Australia, Western	44	0.9	0.13	0.11	0.02	18	0.3	0.08	0.04	0.01
New Zealand	81	0.7	0.08	0.09	0.01	22	0.2	0.04	0.02	0.01
USA, Hawaii: White	28	3.1	0.60	0.37	0.08	7	0.8	0.30	0.11	0.04
USA, Hawaii: Chinese	1	0.2	0.15	-	-	1	0.1	0.12	-	-
USA, Hawaii: Filipino	7	1.2	0.47	0.18	0.08	1	0.2	0.17	0.03	0.03
USA, Hawaii: Hawaiian	2	0.4	0.29	0.03	0.02	1	0.3	0.27	0.03	0.03
USA, Hawaii: Japanese	7	0.4	0.19	0.04	0.02	1	0.1	0.13	0.01	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other oropharynx (C10)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Africa										
*Algeria, Algiers										
*France, La Reunion	11	2.1	0.65	0.29	0.10	0	-	-	-	-
*The Gambia	0	-	-	-	-	0	-	-	-	-
*Mali, Bamako	0	-	-	-	-	0	-	-	-	-
*Uganda, Kyadondo County	1	0.2	0.16	0.02	0.02	1	0.1	0.06	0.00	0.00
*Zimbabwe, Harare: African	3	0.3	0.20	0.01	0.01	0	-	-	-	-
America, Central and South										
*Argentina, Bahia Blanca	5	0.5	0.24	0.05	0.03	1	0.1	0.11	0.01	0.01
*Argentina, Concordia	0	-	-	-	-	1	0.2	0.23	0.06	0.06
*Brazil, Campinas	27	1.7	0.34	0.23	0.05	5	0.3	0.12	0.04	0.02
*Brazil, Goiania	15	1.3	0.34	0.15	0.04	5	0.3	0.14	0.04	0.02
Colombia, Cali	1	0.0	0.04	0.00	0.00	1	0.0	0.03	0.01	0.01
*Costa Rica	2	0.1	0.07	0.01	0.01	1	0.0	0.04	0.00	0.00
*Cuba, Villa Clara	11	0.6	0.18	0.07	0.03	3	0.2	0.12	0.03	0.02
*Ecuador, Quito	4	0.2	0.09	0.02	0.02	0	-	-	-	-
*France, Martinique	22	2.2	0.47	0.27	0.06	1	0.1	0.10	0.01	0.01
*USA, Puerto Rico	19	0.6	0.13	0.07	0.02	1	0.0	0.01	-	-
*Uruguay, Montevideo	18	0.7	0.18	0.08	0.02	5	0.1	0.06	0.02	0.01
America, North										
Canada	327	0.4	0.02	0.05	0.00	119	0.1	0.01	0.01	0.00
Canada, Alberta	10	0.1	0.04	0.02	0.01	6	0.1	0.02	0.01	0.00
Canada, British Columbia	60	0.5	0.07	0.07	0.01	18	0.1	0.03	0.02	0.00
Canada, Manitoba	7	0.2	0.08	0.03	0.01	4	0.1	0.06	0.01	0.01
Canada, New Brunswick	6	0.3	0.11	0.03	0.01	0	-	-	-	-
Canada, Newfoundland	9	0.6	0.20	0.08	0.03	0	-	-	-	-
Canada, Northwest Territories	1	0.5	0.55	0.09	0.09	0	-	-	-	-
Canada, Nova Scotia	13	0.4	0.12	0.06	0.02	7	0.2	0.09	0.03	0.01
Canada, Ontario	107	0.3	0.03	0.04	0.00	48	0.1	0.02	0.01	0.00
Canada, Prince Edward Island	1	0.2	0.15	-	-	0	-	-	-	-
+Canada, Quebec	105	0.5	0.05	0.06	0.01	32	0.1	0.02	0.02	0.00
Canada, Saskatchewan	9	0.3	0.10	0.03	0.01	4	0.1	0.05	0.01	0.01
Canada, Yukon	1	0.5	0.46	0.05	0.05	1	0.6	0.60	0.06	0.06
USA, California, Los Angeles: Non-Hispanic White	53	0.4	0.06	0.05	0.01	27	0.1	0.03	0.02	0.00
USA, California, Los Angeles: Hispanic White	9	0.2	0.08	0.03	0.01	4	0.1	0.05	0.02	0.01
USA, California, Los Angeles: Black	24	1.1	0.22	0.15	0.03	7	0.2	0.09	0.03	0.01
USA, California, Los Angeles: Chinese	0	-	-	-	-	0	-	-	-	-
USA, California, Los Angeles: Filipino	2	0.4	0.30	0.06	0.04	0	-	-	-	-
USA, California, Los Angeles: Japanese	0	-	-	-	-	0	-	-	-	-
USA, California, Los Angeles: Korean	0	-	-	-	-	0	-	-	-	-
USA, California, San Francisco: Non-Hispanic White	27	0.4	0.08	0.05	0.01	15	0.2	0.05	0.02	0.01
USA, California, San Francisco: Hispanic White	1	0.1	0.13	0.02	0.02	1	0.1	0.09	0.01	0.01
USA, California, San Francisco: Black	8	0.7	0.26	0.10	0.04	3	0.2	0.12	0.04	0.02
USA, Connecticut: White	51	0.5	0.07	0.06	0.01	11	0.1	0.03	0.01	0.00
USA, Connecticut: Black	9	1.5	0.52	0.25	0.10	2	0.3	0.22	0.03	0.03
USA, Georgia, Atlanta: White	24	0.6	0.13	0.09	0.02	11	0.3	0.08	0.03	0.01
USA, Georgia, Atlanta: Black	14	1.0	0.29	0.12	0.04	1	0.1	0.05	0.00	0.00
USA, Iowa	17	0.2	0.05	0.02	0.01	7	0.1	0.02	0.01	0.00
USA, Louisiana, Central Region: White	3	0.5	0.28	0.07	0.04	0	-	-	-	-
USA, Louisiana, Central Region: Black	1	0.4	0.40	0.03	0.03	0	-	-	-	-
USA, Louisiana, New Orleans: White	11	0.5	0.17	0.06	0.02	1	0.0	0.02	-	-
USA, Louisiana, New Orleans: Black	8	1.2	0.41	0.16	0.06	1	0.1	0.11	0.01	0.01
USA, Michigan, Detroit: White	29	0.3	0.06	0.04	0.01	12	0.1	0.02	0.01	0.00
USA, Michigan, Detroit: Black	18	0.9	0.20	0.10	0.02	6	0.2	0.08	0.02	0.01
USA, New Jersey: White	88	0.4	0.04	0.05	0.01	36	0.1	0.02	0.02	0.00
USA, New Jersey: Black	28	1.1	0.21	0.13	0.03	7	0.2	0.08	0.03	0.01
USA, New Mexico: Non-Hispanic White	6	0.2	0.08	0.03	0.01	1	0.0	0.03	0.01	0.01
USA, New Mexico: Hispanic White	5	0.4	0.16	0.06	0.03	0	-	-	-	-
USA, New Mexico: American Indian	0	-	-	-	-	0	-	-	-	-
USA, New York State: White	263	0.6	0.04	0.07	0.01	113	0.2	0.02	0.02	0.00
USA, New York State: Black	78	1.2	0.13	0.15	0.02	26	0.3	0.05	0.03	0.01
USA, Utah	10	0.2	0.07	0.03	0.01	2	0.0	0.02	0.00	0.00
USA, Washington, Seattle	28	0.3	0.05	0.04	0.01	11	0.1	0.03	0.01	0.00
USA, SEER: White	208	0.3	0.02	0.05	0.00	73	0.1	0.01	0.01	0.00
USA, SEER: Black	49	0.9	0.13	0.11	0.02	12	0.2	0.05	0.02	0.01
Asia										
*China, Beijing	6	0.1	0.03	0.01	0.00	5	0.1	0.02	0.01	0.00
+*China, Changle										
*China, Cixian										
*China, Hong Kong										
*China, Jiashan	2	0.2	0.12	0.01	0.01	0	-	-	-	-
+*China, Qidong County	0	-	-	-	-	0	-	-	-	-
+*China, Shanghai	22	0.1	0.02	0.01	0.00	6	0.0	0.01	0.00	0.00
*China, Taiwan	41	0.3	0.06	0.04	0.01	3	0.0	0.02	0.00	0.00
*China, Tianjin	12	0.1	0.03	0.01	0.00	4	0.0	0.02	0.01	0.00
+China, Wuhan	10	0.1	0.03	0.01	0.01	3	0.0	0.01	0.00	0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other oropharynx (C10) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Asia (contd)										
*India, Ahmedabad	55	0.9	0.13	0.11	0.02	3	0.1	0.04	0.01	0.01
*India, Bangalore	75	0.9	0.11	0.10	0.01	13	0.2	0.05	0.02	0.01
India, Chennai (Madras)	75	1.0	0.12	0.11	0.02	15	0.2	0.05	0.03	0.01
*India, Delhi	88	0.7	0.08	0.08	0.01	14	0.1	0.04	0.02	0.01
*India, Karunagappally	12	1.4	0.40	0.19	0.07	2	0.2	0.16	0.03	0.02
India, Mumbai (Bombay)	143	0.8	0.07	0.10	0.01	18	0.1	0.03	0.02	0.01
*India, Nagpur	19	1.0	0.25	0.14	0.04	4	0.2	0.11	0.04	0.02
*India, Poona	26	0.6	0.13	0.06	0.02	5	0.1	0.06	0.02	0.01
*India, Trivandrum	48	2.2	0.32	0.28	0.04	2	0.1	0.05	0.01	0.01
Israel: Jews	13	0.1	0.03	0.01	0.00	11	0.1	0.03	0.01	0.00
Israel: Jews born in Israel	1	0.0	0.01	0.00	0.00	3	0.1	0.06	0.01	0.01
Israel: Jews born in Europe or America	9	0.2	0.10	0.01	0.01	3	0.0	0.01	0.00	0.00
Israel: Jews born in Africa or Asia	3	0.1	0.05	0.01	0.01	5	0.1	0.06	0.01	0.01
Israel: Non-Jews	1	0.1	0.07	0.01	0.01	0	-	-	-	-
Japan, Hiroshima	15	0.4	0.10	0.05	0.02	1	0.0	0.03	0.00	0.00
*Japan, Miyagi Prefecture	55	0.6	0.09	0.08	0.01	7	0.1	0.03	0.01	0.00
*Japan, Nagasaki Prefecture	30	0.5	0.09	0.06	0.01	1	0.0	0.02	0.00	0.00
*Japan, Osaka Prefecture	170	0.5	0.04	0.07	0.01	21	0.1	0.01	0.01	0.00
*Japan, Saga Prefecture	24	0.7	0.15	0.10	0.02	4	0.1	0.04	0.01	0.01
*Japan, Yamagata Prefecture	16	0.3	0.07	0.02	0.01	1	0.0	0.03	0.00	0.00
*Korea, Busan	9	0.4	0.12	0.04	0.02	2	0.1	0.04	0.01	0.01
*Korea, Daegu	7	0.4	0.17	0.08	0.03	0	-	-	-	-
*Korea, Kangwha County	0	-	-	-	-	0	-	-	-	-
*Korea, Seoul	45	0.2	0.04	0.03	0.01	13	0.0	0.01	0.00	0.00
*Kuwait: Kuwaitis	0	-	-	-	-	0	-	-	-	-
*Kuwait: Non-Kuwaitis	1	0.0	0.04	0.00	0.00	0	-	-	-	-
*Oman: Omani	2	0.1	0.06	0.00	0.00	0	-	-	-	-
*Pakistan, South Karachi	7	0.5	0.20	0.06	0.03	0	-	-	-	-
*Philippines, Manila	8	0.1	0.05	0.02	0.01	5	0.1	0.03	0.01	0.01
*Philippines, Rizal	8	0.1	0.05	0.02	0.01	3	0.0	0.03	0.01	0.00
Singapore: Chinese	11	0.2	0.07	0.03	0.01	1	0.0	0.02	0.00	0.00
Singapore: Indian	1	0.2	0.17	0.02	0.02	0	-	-	-	-
Singapore: Malay	1	0.1	0.13	0.03	0.03	0	-	-	-	-
*Thailand, Bangkok	10	0.2	0.05	0.02	0.01	1	0.0	0.01	0.00	0.00
*Thailand, Chiang Mai	4	0.1	0.06	0.02	0.01	4	0.1	0.06	0.02	0.01
*Thailand, Khon Kaen	5	0.2	0.07	0.02	0.01	0	-	-	-	-
*Thailand, Lampang	3	0.2	0.10	0.03	0.02	3	0.2	0.09	0.02	0.01
*Thailand, Songkhla	7	0.4	0.14	0.03	0.02	1	0.1	0.05	0.01	0.01
*Viet Nam, Hanoi	4	0.1	0.05	-	-	0	-	-	-	-
*Viet Nam, Ho Chi Minh City	9	0.2	0.06	0.02	0.01	1	0.0	0.01	-	-
Europe										
Austria, Tyrol	13	0.7	0.19	0.08	0.02	2	0.1	0.07	0.01	0.01
Austria, Vorarlberg	19	1.8	0.41	0.17	0.05	3	0.3	0.18	0.04	0.02
+*Belarus	700	2.5	0.10	0.30	0.01	61	0.1	0.02	0.02	0.00
*Belgium, Flanders, (excl. Limburg)	52	0.7	0.10	0.08	0.01	9	0.1	0.04	0.01	0.00
*Belgium, Limburg	0	-	-	-	-	0	-	-	-	-
*Croatia	193	1.3	0.09	0.16	0.01	18	0.1	0.03	0.01	0.00
Czech Republic	195	0.6	0.04	0.07	0.01	21	0.1	0.01	0.01	0.00
Denmark	126	0.7	0.06	0.08	0.01	55	0.3	0.04	0.03	0.00
Estonia	81	1.9	0.22	0.22	0.03	11	0.2	0.05	0.03	0.01
Finland	9	0.1	0.02	0.01	0.00	2	0.0	0.00	0.00	0.00
France, Bas-Rhin	157	5.4	0.43	0.67	0.06	6	0.2	0.07	0.02	0.01
*France, Calvados	110	5.9	0.57	0.64	0.07	5	0.2	0.10	0.02	0.01
France, Cote d'Or										
France, Doubs	40	2.6	0.42	0.33	0.06	2	0.1	0.04	0.01	0.01
France, Haut-Rhin	95	4.4	0.45	0.56	0.06	10	0.5	0.15	0.05	0.02
*France, Herault	57	2.1	0.28	0.24	0.03	9	0.3	0.10	0.03	0.01
France, Isere	79	2.5	0.28	0.31	0.04	13	0.4	0.10	0.04	0.01
*France, Manche	55	4.3	0.61	0.51	0.07	6	0.5	0.21	0.04	0.02
*France, Somme	68	4.2	0.52	0.50	0.06	3	0.2	0.11	0.02	0.01
France, Tarn	14	1.3	0.35	0.13	0.04	1	0.1	0.10	0.01	0.01
Germany, Saarland	41	1.1	0.17	0.12	0.02	9	0.2	0.07	0.02	0.01
Iceland	0	-	-	-	-	0	-	-	-	-
Ireland	33	0.4	0.07	0.05	0.01	8	0.1	0.03	0.01	0.00
Italy, Biella Province	2	0.4	0.29	0.06	0.04	0	-	-	-	-
Italy, Ferrara Province	7	0.4	0.16	0.05	0.02	0	-	-	-	-
*Italy, Florence	25	0.5	0.11	0.06	0.01	4	0.1	0.06	0.01	0.00
Italy, Genoa Province	25	0.8	0.17	0.09	0.02	4	0.1	0.06	0.01	0.01
Italy, Liguria										
Italy, Macerata Province	0	-	-	-	-	0	-	-	-	-
Italy, Modena Province	4	0.2	0.08	0.02	0.01	0	-	-	-	-
Italy, North East	83	1.7	0.19	0.22	0.03	11	0.3	0.08	0.03	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other oropharynx (C10) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Europe (contd)										
Italy, Parma Province	16	1.0	0.26	0.12	0.03	3	0.1	0.07	0.01	0.01
*Italy, Ragusa Province	1	0.1	0.06	-	-	0	-	-	-	-
Italy, Romagna	8	0.2	0.07	0.02	0.01	3	0.1	0.04	0.01	0.00
Italy, Sassari	7	0.4	0.16	0.07	0.03	3	0.2	0.10	0.01	0.01
Italy, Torino	48	1.2	0.18	0.15	0.02	14	0.3	0.08	0.04	0.01
Italy, Umbria	10	0.4	0.14	0.05	0.02	2	0.1	0.07	0.01	0.01
Italy, Varese Province	50	1.7	0.24	0.22	0.03	7	0.2	0.08	0.02	0.01
Italy, Venetian Region	50	0.8	0.12	0.10	0.02	7	0.1	0.03	0.01	0.00
*Latvia	52	0.7	0.10	0.09	0.01	13	0.1	0.03	0.01	0.00
Lithuania	149	1.5	0.12	0.18	0.02	15	0.1	0.03	0.01	0.00
Malta	1	0.1	0.09	0.01	0.01	0	-	-	-	-
The Netherlands	313	0.6	0.04	0.07	0.00	99	0.2	0.02	0.02	0.00
The Netherlands, Eindhoven	10	0.3	0.10	0.05	0.02	8	0.3	0.09	0.03	0.01
The Netherlands, Maastricht	33	1.1	0.19	0.13	0.02	4	0.1	0.06	0.02	0.01
Norway	40	0.3	0.04	0.04	0.01	13	0.1	0.02	0.01	0.00
*Poland, Cracow	33	1.5	0.26	0.17	0.03	11	0.4	0.11	0.04	0.01
*Poland, Kielce	32	1.3	0.23	0.15	0.03	3	0.1	0.05	0.01	0.01
*Poland, Lower Silesia	11	0.2	0.05	0.02	0.01	2	0.0	0.01	0.00	0.00
Poland, Warsaw City	101	1.9	0.19	0.23	0.02	19	0.3	0.07	0.04	0.01
*Portugal, Vila Nova de Gaia	4	0.5	0.25	0.04	0.03	1	0.1	0.11	0.01	0.01
*Russia, St Petersburg	163	1.5	0.12	0.18	0.02	18	0.1	0.03	0.01	0.00
Slovakia	353	2.5	0.13	0.27	0.02	24	0.1	0.03	0.01	0.00
Slovenia	346	5.6	0.30	0.70	0.04	27	0.4	0.07	0.04	0.01
Spain, Albacete	4	0.4	0.23	0.04	0.02	0	-	-	-	-
Spain, Asturias	69	2.3	0.29	0.27	0.03	2	0.0	0.03	0.00	0.00
*Spain, Canary Islands	21	1.0	0.21	0.12	0.03	3	0.1	0.07	0.02	0.01
Spain, Cuenca	3	0.2	0.15	0.03	0.02	1	0.0	0.04	-	-
Spain, Girona	9	1.0	0.32	0.11	0.04	1	0.0	0.03	-	-
Spain, Granada	19	0.7	0.17	0.10	0.02	0	-	-	-	-
Spain, Mallorca	17	1.2	0.28	0.13	0.03	1	0.1	0.08	0.01	0.01
Spain, Murcia	13	0.6	0.16	0.06	0.02	0	-	-	-	-
Spain, Navarra	28	1.6	0.30	0.19	0.04	0	-	-	-	-
Spain, Tarragona	26	1.4	0.28	0.16	0.03	1	0.0	0.04	0.01	0.01
*Spain, Zaragoza	10	0.3	0.11	0.04	0.01	0	-	-	-	-
Sweden	48	0.2	0.02	0.02	0.00	25	0.1	0.01	0.01	0.00
Switzerland, Basel	19	1.3	0.30	0.15	0.03	2	0.1	0.09	0.01	0.01
Switzerland, Geneva	25	1.8	0.37	0.20	0.04	9	0.6	0.21	0.10	0.03
Switzerland, Graubunden and Glarus	11	1.4	0.44	0.13	0.05	0	-	-	-	-
Switzerland, Neuchatel	6	1.4	0.56	0.19	0.08	1	0.2	0.23	0.03	0.03
Switzerland, St Gall-Appenzell	23	1.4	0.30	0.15	0.04	4	0.2	0.10	0.04	0.02
*Switzerland, Ticino	6	1.4	0.57	0.16	0.07	0	-	-	-	-
Switzerland, Valais	23	2.7	0.57	0.31	0.07	2	0.3	0.18	0.03	0.02
Switzerland, Vaud	26	1.7	0.33	0.21	0.04	7	0.4	0.15	0.05	0.02
Switzerland, Zurich	29	0.9	0.17	0.10	0.02	7	0.2	0.07	0.02	0.01
*UK, England	434	0.3	0.01	0.03	0.00	168	0.1	0.01	0.01	0.00
UK, England, East Anglia	12	0.1	0.04	0.02	0.01	8	0.1	0.03	0.01	0.00
UK, England, Merseyside and Cheshire	56	0.7	0.10	0.09	0.01	14	0.1	0.04	0.01	0.00
UK, England, North Western	55	0.4	0.05	0.05	0.01	24	0.2	0.04	0.02	0.00
UK, England, Oxford Region	17	0.2	0.05	0.02	0.01	12	0.1	0.03	0.01	0.00
*UK, England, South Thames	59	0.3	0.03	0.03	0.00	21	0.1	0.02	0.01	0.00
*UK, England, South and Western Regions	31	0.1	0.02	0.01	0.00	18	0.1	0.02	0.01	0.00
UK, England, Trent	37	0.2	0.04	0.03	0.00	18	0.1	0.02	0.01	0.00
*UK, England, West Midlands Region	49	0.3	0.04	0.03	0.00	10	0.0	0.01	0.00	0.00
UK, England, Yorkshire	29	0.2	0.04	0.03	0.01	7	0.0	0.02	0.01	0.00
UK, Northern Ireland	16	0.3	0.08	0.05	0.01	3	0.0	0.03	0.00	0.00
UK, Scotland	79	0.5	0.05	0.06	0.01	37	0.2	0.03	0.02	0.00
*Yugoslavia, Vojvodina	117	1.6	0.15	0.19	0.02	10	0.1	0.04	0.01	0.00
Oceania										
Australia, Capital Territory	3	0.4	0.21	0.04	0.02	0	-	-	-	-
Australia, New South Wales	80	0.4	0.05	0.05	0.01	28	0.1	0.02	0.01	0.00
Australia, Northern Territory	4	1.1	0.59	0.14	0.09	2	0.9	0.65	0.11	0.08
Australia, Queensland	63	0.7	0.08	0.09	0.01	18	0.1	0.04	0.02	0.01
Australia, South	17	0.4	0.09	0.04	0.01	3	0.0	0.02	-	-
Australia, Tasmania	3	0.2	0.13	0.02	0.01	2	0.1	0.06	0.02	0.02
Australia, Victoria	63	0.5	0.06	0.06	0.01	15	0.1	0.02	0.01	0.00
Australia, Western	15	0.3	0.08	0.04	0.01	6	0.1	0.05	0.01	0.01
New Zealand	19	0.2	0.04	0.03	0.01	11	0.1	0.03	0.01	0.00
USA, Hawaii: White	11	1.2	0.39	0.14	0.05	2	0.2	0.16	0.02	0.02
USA, Hawaii: Chinese	1	0.3	0.29	0.07	0.07	0	-	-	-	-
USA, Hawaii: Filipino	1	0.1	0.15	0.04	0.04	0	-	-	-	-
USA, Hawaii: Hawaiian	3	0.7	0.43	0.08	0.05	2	0.3	0.25	0.05	0.05
USA, Hawaii: Japanese	0	-	-	-	-	0	-	-	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Nasopharynx (C11)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Africa										
*Algeria, Algiers	128	2.7	0.26	0.27	0.03	61	1.3	0.17	0.13	0.02
*France, La Reunion	4	0.7	0.33	0.07	0.04	1	0.1	0.14	0.01	0.01
*The Gambia	1	-	-	-	-	0	-	-	-	-
*Mali, Bamako	0	-	-	-	-	1	0.1	0.08	0.00	0.00
*Uganda, Kyadondo County	33	1.8	0.43	0.18	0.05	30	1.4	0.33	0.12	0.03
*Zimbabwe, Harare: African	12	0.5	0.15	0.04	0.02	12	0.7	0.26	0.08	0.04
America, Central and South										
*Argentina, Bahia Blanca	4	0.4	0.21	0.05	0.02	1	0.1	0.12	0.01	0.01
*Argentina, Concordia	1	0.3	0.34	0.03	0.03	0	-	-	-	-
*Brazil, Campinas	14	0.8	0.22	0.07	0.02	5	0.2	0.11	0.02	0.01
*Brazil, Goiania	13	1.1	0.32	0.11	0.04	7	0.4	0.14	0.02	0.01
Colombia, Cali	21	0.7	0.16	0.09	0.02	8	0.2	0.09	0.03	0.01
*Costa Rica	30	0.9	0.18	0.09	0.02	19	0.6	0.14	0.05	0.01
*Cuba, Villa Clara	10	0.6	0.20	0.06	0.02	7	0.5	0.20	0.06	0.02
*Ecuador, Quito	1	0.1	0.07	0.01	0.01	1	0.1	0.05	0.01	0.01
*France, Martinique	10	1.0	0.33	0.11	0.04	2	0.1	0.05	-	-
*USA, Puerto Rico	30	0.8	0.15	0.09	0.02	8	0.2	0.07	0.02	0.01
*Uruguay, Montevideo	16	0.7	0.18	0.07	0.02	15	0.5	0.15	0.05	0.01
America, North										
Canada	713	0.8	0.03	0.09	0.00	283	0.3	0.02	0.03	0.00
Canada, Alberta	64	0.9	0.11	0.09	0.01	20	0.3	0.06	0.03	0.01
Canada, British Columbia	133	1.1	0.10	0.11	0.01	67	0.6	0.07	0.05	0.01
Canada, Manitoba	31	0.9	0.16	0.10	0.02	6	0.2	0.07	0.02	0.01
Canada, New Brunswick	20	0.9	0.21	0.10	0.02	4	0.1	0.07	0.01	0.01
Canada, Newfoundland	13	0.8	0.22	0.09	0.03	3	0.2	0.11	0.02	0.01
Canada, Northwest Territories	29	9.2	1.84	1.04	0.25	16	6.0	1.62	0.71	0.24
Canada, Nova Scotia	18	0.7	0.18	0.08	0.02	6	0.2	0.07	0.02	0.01
Canada, Ontario	274	0.9	0.05	0.09	0.01	119	0.3	0.03	0.03	0.00
Canada, Prince Edward Island	3	0.8	0.49	0.08	0.05	0	-	-	-	-
+Canada, Quebec	132	0.6	0.05	0.07	0.01	47	0.2	0.03	0.02	0.00
Canada, Saskatchewan	10	0.4	0.11	0.05	0.02	5	0.1	0.07	0.02	0.01
Canada, Yukon	1	0.4	0.40	0.03	0.03	1	0.5	0.50	0.04	0.04
USA, California, Los Angeles: Non-Hispanic White	66	0.5	0.07	0.06	0.01	35	0.3	0.05	0.03	0.01
USA, California, Los Angeles: Hispanic White	21	0.5	0.12	0.05	0.02	13	0.2	0.06	0.02	0.01
USA, California, Los Angeles: Black	22	0.9	0.21	0.09	0.02	10	0.3	0.09	0.03	0.01
USA, California, Los Angeles: Chinese	64	7.6	0.98	0.75	0.10	23	2.4	0.53	0.23	0.06
USA, California, Los Angeles: Filipino	26	3.7	0.75	0.39	0.09	15	1.6	0.42	0.13	0.04
USA, California, Los Angeles: Japanese	3	0.6	0.33	0.05	0.03	0	-	-	-	-
USA, California, Los Angeles: Korean	6	1.1	0.43	0.10	0.04	3	0.5	0.29	0.06	0.04
USA, California, San Francisco: Non-Hispanic White	27	0.4	0.08	0.05	0.01	18	0.2	0.06	0.03	0.01
USA, California, San Francisco: Hispanic White	6	0.5	0.23	0.05	0.03	6	0.4	0.18	0.03	0.02
USA, California, San Francisco: Black	14	1.2	0.32	0.11	0.04	6	0.4	0.17	0.05	0.02
USA, Connecticut: White	54	0.6	0.09	0.07	0.01	26	0.2	0.04	0.01	0.00
USA, Connecticut: Black	8	1.2	0.44	0.08	0.03	1	0.2	0.17	0.02	0.02
USA, Georgia, Atlanta: White	21	0.6	0.13	0.07	0.02	15	0.3	0.10	0.03	0.01
USA, Georgia, Atlanta: Black	9	0.5	0.16	0.04	0.01	4	0.2	0.13	0.04	0.02
USA, Iowa	41	0.5	0.08	0.05	0.01	16	0.1	0.04	0.02	0.00
USA, Louisiana, Central Region: White	6	0.9	0.36	0.08	0.04	4	0.5	0.28	0.06	0.03
USA, Louisiana, Central Region: Black	0	-	-	-	-	3	1.2	0.72	0.11	0.08
USA, Louisiana, New Orleans: White	16	0.9	0.23	0.11	0.03	7	0.3	0.11	0.03	0.01
USA, Louisiana, New Orleans: Black	9	1.1	0.38	0.14	0.05	5	0.4	0.21	0.03	0.02
USA, Michigan, Detroit: White	42	0.5	0.07	0.05	0.01	30	0.3	0.05	0.03	0.01
USA, Michigan, Detroit: Black	23	0.9	0.20	0.10	0.03	10	0.3	0.11	0.03	0.01
USA, New Jersey: White	126	0.6	0.06	0.07	0.01	65	0.3	0.04	0.02	0.00
USA, New Jersey: Black	24	0.9	0.19	0.10	0.02	10	0.3	0.10	0.04	0.01
USA, New Mexico: Non-Hispanic White	7	0.2	0.10	0.02	0.01	2	0.1	0.05	0.01	0.01
USA, New Mexico: Hispanic White	13	0.9	0.26	0.11	0.03	4	0.3	0.13	0.02	0.01
USA, New Mexico: American Indian	5	1.8	0.88	0.22	0.12	3	1.0	0.59	0.18	0.11
USA, New York State: White	250	0.6	0.04	0.07	0.00	142	0.3	0.02	0.03	0.00
USA, New York State: Black	78	1.1	0.13	0.12	0.02	31	0.3	0.06	0.03	0.01
USA, Utah	15	0.3	0.08	0.03	0.01	8	0.2	0.06	0.02	0.01
USA, Washington, Seattle	66	0.6	0.08	0.08	0.01	36	0.3	0.06	0.03	0.01
USA, SEER: White	271	0.5	0.03	0.05	0.00	145	0.2	0.02	0.02	0.00
USA, SEER: Black	57	0.9	0.12	0.09	0.01	23	0.3	0.07	0.04	0.01
Asia										
*China, Beijing	77	1.0	0.12	0.11	0.01	48	0.6	0.09	0.06	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	4075	21.4	0.34	2.26	0.04	1560	8.3	0.22	0.85	0.02
*China, Jiashan	41	3.5	0.55	0.43	0.07	19	1.6	0.36	0.16	0.04
+*China, Qidong County	63	2.1	0.27	0.26	0.04	28	0.8	0.15	0.08	0.02
+*China, Shanghai	955	4.2	0.14	0.46	0.02	366	1.5	0.08	0.16	0.01
*China, Taiwan	1060	8.9	0.28	0.95	0.03	387	3.4	0.17	0.35	0.02
*China, Tianjin	185	1.7	0.13	0.20	0.02	70	0.5	0.07	0.06	0.01
+China, Wuhan	436	4.0	0.20	0.45	0.03	205	1.8	0.13	0.19	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Nasopharynx (C11) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	27	0.3	0.07	0.03	0.01	15	0.2	0.05	0.01	0.00
*India, Bangalore	41	0.4	0.07	0.04	0.01	26	0.3	0.06	0.03	0.01
India, Chennai (Madras)	67	0.8	0.10	0.08	0.01	33	0.3	0.06	0.03	0.01
*India, Delhi	72	0.5	0.06	0.06	0.01	24	0.2	0.04	0.02	0.00
*India, Karunagappally	2	0.2	0.14	0.02	0.02	1	0.1	0.09	0.01	0.01
India, Mumbai (Bombay)	105	0.5	0.05	0.06	0.01	48	0.3	0.04	0.03	0.01
*India, Nagpur	5	0.2	0.10	0.02	0.01	5	0.3	0.12	0.03	0.01
*India, Poona	24	0.6	0.12	0.07	0.02	5	0.1	0.05	0.02	0.01
*India, Trivandrum	14	0.6	0.15	0.06	0.02	6	0.2	0.09	0.02	0.01
Israel: Jews	109	1.0	0.09	0.11	0.01	60	0.5	0.06	0.05	0.01
Israel: Jews born in Israel	32	0.6	0.14	0.06	0.01	18	0.6	0.17	0.09	0.03
Israel: Jews born in Europe or America	30	0.6	0.12	0.07	0.01	12	0.1	0.04	0.02	0.01
Israel: Jews born in Africa or Asia	47	1.4	0.21	0.16	0.03	30	1.9	0.78	0.14	0.04
Israel: Non-Jews	17	1.0	0.27	0.12	0.04	9	0.5	0.18	0.05	0.02
Japan, Hiroshima	8	0.2	0.08	0.02	0.01	6	0.1	0.06	0.01	0.01
*Japan, Miyagi Prefecture	41	0.5	0.09	0.05	0.01	24	0.3	0.06	0.03	0.01
*Japan, Nagasaki Prefecture	30	0.6	0.12	0.05	0.01	2	0.0	0.02	0.00	0.00
*Japan, Osaka Prefecture	159	0.5	0.04	0.06	0.01	52	0.1	0.02	0.02	0.00
*Japan, Saga Prefecture	16	0.5	0.12	0.05	0.02	8	0.2	0.08	0.03	0.01
*Japan, Yamagata Prefecture	39	0.9	0.15	0.10	0.02	8	0.1	0.06	0.01	0.01
*Korea, Busan	29	0.8	0.15	0.09	0.02	16	0.4	0.09	0.04	0.01
*Korea, Daegu	19	0.9	0.21	0.11	0.03	8	0.3	0.11	0.03	0.01
*Korea, Kangwha County	2	1.1	0.75	0.08	0.06	1	0.3	0.33	0.06	0.06
*Korea, Seoul	210	1.0	0.07	0.11	0.01	74	0.3	0.03	0.03	0.00
*Kuwait: Kuwaitis	19	2.6	0.64	0.32	0.09	10	0.9	0.30	0.08	0.03
*Kuwait: Non-Kuwaitis	16	0.5	0.17	0.05	0.02	6	0.4	0.21	0.04	0.02
*Oman: Omani	20	0.9	0.21	0.09	0.02	4	0.2	0.10	0.02	0.01
*Pakistan, South Karachi	23	1.2	0.28	0.15	0.04	12	0.8	0.25	0.10	0.04
*Philippines, Manila	541	7.2	0.35	0.81	0.05	222	2.5	0.18	0.27	0.02
*Philippines, Rizal	395	5.0	0.29	0.57	0.04	166	1.9	0.16	0.21	0.02
Singapore: Chinese	1044	16.3	0.52	1.72	0.06	375	5.4	0.29	0.54	0.03
Singapore: Indian	8	1.3	0.48	0.12	0.05	1	0.1	0.12	0.01	0.01
Singapore: Malay	61	6.8	0.90	0.75	0.11	18	2.0	0.48	0.24	0.06
*Thailand, Bangkok	358	4.5	0.25	0.51	0.03	149	1.6	0.13	0.16	0.02
*Thailand, Chiang Mai	116	3.2	0.30	0.36	0.04	49	1.3	0.19	0.15	0.02
*Thailand, Khon Kaen	86	2.6	0.29	0.29	0.04	37	1.0	0.16	0.10	0.02
*Thailand, Lampang	58	2.9	0.38	0.33	0.05	28	1.3	0.26	0.14	0.03
*Thailand, Songkhla	61	3.1	0.40	0.40	0.06	27	1.2	0.23	0.13	0.03
*Viet Nam, Hanoi	461	10.4	0.49	-	-	236	4.6	0.31	-	-
*Viet Nam, Ho Chi Minh City	326	4.8	0.28	0.55	0.04	153	1.7	0.14	0.18	0.02
Europe										
Austria, Tyrol	13	0.7	0.19	0.08	0.03	1	0.1	0.06	0.00	0.00
Austria, Vorarlberg	8	0.8	0.28	0.10	0.04	4	0.3	0.17	0.05	0.02
+*Belarus	134	0.5	0.04	0.06	0.01	68	0.2	0.02	0.02	0.00
*Belgium, Flanders, (excl. Limburg)	19	0.3	0.07	0.03	0.01	10	0.2	0.06	0.01	0.00
*Belgium, Limburg	1	0.1	0.10	0.01	0.01	2	0.2	0.13	0.02	0.02
*Croatia	122	0.8	0.08	0.10	0.01	39	0.2	0.04	0.03	0.00
Czech Republic	204	0.6	0.04	0.07	0.01	95	0.2	0.02	0.02	0.00
Denmark	66	0.4	0.05	0.04	0.01	35	0.2	0.03	0.02	0.00
Estonia	23	0.6	0.12	0.07	0.01	12	0.2	0.06	0.02	0.01
Finland	52	0.3	0.04	0.04	0.01	29	0.1	0.03	0.02	0.00
France, Bas-Rhin	11	0.4	0.11	0.03	0.01	3	0.1	0.05	0.01	0.01
*France, Calvados	3	0.2	0.09	0.02	0.01	6	0.3	0.12	0.02	0.01
France, Cote d'Or										
France, Doubs	17	1.1	0.27	0.12	0.03	7	0.3	0.13	0.03	0.02
France, Haut-Rhin	25	1.2	0.24	0.14	0.03	3	0.1	0.07	0.02	0.01
*France, Herault	15	0.6	0.16	0.06	0.02	8	0.3	0.11	0.03	0.01
France, Isere	31	0.9	0.17	0.10	0.02	7	0.2	0.08	0.03	0.01
*France, Manche	2	0.1	0.10	0.02	0.02	1	0.1	0.10	0.01	0.01
*France, Somme	2	0.1	0.06	0.01	0.01	2	0.1	0.09	0.02	0.01
France, Tarn	3	0.2	0.13	0.02	0.01	1	0.0	0.02	-	-
Germany, Saarland	21	0.6	0.14	0.08	0.02	8	0.2	0.09	0.02	0.01
Iceland	0	-	-	-	-	0	-	-	-	-
Ireland	45	0.6	0.09	0.07	0.01	7	0.1	0.03	0.01	0.00
Italy, Biella Province	2	0.4	0.29	0.05	0.04	3	0.4	0.26	0.05	0.03
Italy, Ferrara Province	9	0.8	0.35	0.07	0.03	5	0.5	0.26	0.04	0.02
*Italy, Florence	41	0.9	0.15	0.11	0.02	16	0.3	0.09	0.03	0.01
Italy, Genoa Province	28	0.8	0.16	0.08	0.02	14	0.5	0.19	0.05	0.01
Italy, Liguria										
Italy, Macerata Province	4	0.3	0.16	0.03	0.02	3	0.3	0.19	0.03	0.02
Italy, Modena Province	18	0.7	0.18	0.08	0.02	6	0.2	0.11	0.02	0.01
Italy, North East	29	0.6	0.11	0.07	0.01	15	0.2	0.07	0.03	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Nasopharynx (C11) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Europe (contd)								
Italy, Parma Province	14	1.1	0.36	0.11	0.03	0	-	-
*Italy, Ragusa Province	9	1.1	0.37	0.11	0.04	5	0.6	0.26
Italy, Romagna	27	0.7	0.14	0.07	0.02	13	0.4	0.13
Italy, Sassari	3	0.2	0.11	0.02	0.01	1	0.1	0.06
Italy, Torino	31	0.9	0.18	0.09	0.02	15	0.3	0.10
Italy, Umbria	14	0.8	0.21	0.09	0.02	6	0.3	0.16
Italy, Varese Province	33	1.2	0.21	0.13	0.02	7	0.1	0.06
Italy, Venetian Region	39	0.8	0.13	0.09	0.02	17	0.3	0.09
*Latvia	38	0.5	0.09	0.06	0.01	15	0.1	0.04
Lithuania	41	0.4	0.06	0.04	0.01	33	0.2	0.04
Malta	30	2.6	0.48	0.32	0.06	11	0.9	0.28
The Netherlands	222	0.5	0.03	0.05	0.00	82	0.2	0.02
The Netherlands, Eindhoven	9	0.3	0.09	0.04	0.01	2	0.0	0.04
The Netherlands, Maastricht	21	0.7	0.15	0.08	0.02	4	0.2	0.12
Norway	53	0.4	0.06	0.04	0.01	15	0.1	0.03
*Poland, Cracow	12	0.5	0.16	0.05	0.02	4	0.1	0.06
*Poland, Kielce	12	0.4	0.13	0.06	0.02	9	0.3	0.10
*Poland, Lower Silesia	51	0.6	0.09	0.06	0.01	16	0.1	0.04
Poland, Warsaw City	25	0.5	0.10	0.05	0.01	20	0.3	0.07
*Portugal, Vila Nova de Gaia	7	1.0	0.37	0.12	0.05	3	0.3	0.19
*Russia, St Petersburg	55	0.5	0.07	0.06	0.01	28	0.2	0.04
Slovakia	109	0.8	0.08	0.08	0.01	43	0.3	0.04
Slovenia	36	0.6	0.10	0.06	0.01	13	0.2	0.04
Spain, Albacete	14	1.4	0.41	0.14	0.04	3	0.2	0.13
Spain, Asturias	48	1.5	0.23	0.19	0.03	9	0.3	0.10
*Spain, Canary Islands	15	0.7	0.17	0.07	0.02	7	0.3	0.12
Spain, Cuenca	4	0.6	0.33	0.08	0.04	4	0.8	0.39
Spain, Girona	9	0.9	0.31	0.10	0.03	1	0.1	0.07
Spain, Granada	18	0.8	0.19	0.09	0.02	8	0.2	0.08
Spain, Mallorca	13	0.9	0.26	0.09	0.03	5	0.4	0.18
Spain, Murcia	20	0.8	0.19	0.09	0.02	4	0.2	0.09
Spain, Navarra	14	0.8	0.23	0.09	0.03	10	0.5	0.17
Spain, Tarragona	21	1.2	0.28	0.12	0.03	8	0.3	0.13
*Spain, Zaragoza	22	0.8	0.16	0.10	0.02	9	0.2	0.08
Sweden	102	0.3	0.04	0.03	0.00	54	0.1	0.02
Switzerland, Basel	9	0.5	0.18	0.05	0.02	5	0.2	0.12
Switzerland, Geneva	8	0.5	0.19	0.05	0.02	3	0.2	0.12
Switzerland, Graubunden and Glarus	4	0.5	0.28	0.05	0.03	2	0.3	0.24
Switzerland, Neuchatel	3	0.7	0.41	0.06	0.04	2	0.4	0.28
Switzerland, St Gall-Appenzell	7	0.5	0.19	0.05	0.02	1	0.0	0.04
*Switzerland, Ticino	1	0.2	0.23	0.04	0.04	1	0.0	0.05
Switzerland, Valais	5	0.6	0.26	0.07	0.03	2	0.2	0.16
Switzerland, Vaud	4	0.3	0.13	0.03	0.01	6	0.4	0.15
Switzerland, Zurich	8	0.2	0.09	0.03	0.01	11	0.3	0.13
*UK, England	637	0.4	0.02	0.04	0.00	304	0.2	0.01
UK, England, East Anglia	24	0.3	0.07	0.03	0.01	10	0.1	0.04
UK, England, Merseyside and Cheshire	47	0.6	0.10	0.06	0.01	11	0.1	0.04
UK, England, North Western	55	0.4	0.06	0.05	0.01	40	0.3	0.05
UK, England, Oxford Region	33	0.4	0.07	0.05	0.01	16	0.2	0.05
*UK, England, South Thames	81	0.4	0.05	0.04	0.00	40	0.2	0.03
*UK, England, South and Western Regions	102	0.5	0.05	0.05	0.01	47	0.2	0.03
UK, England, Trent	60	0.4	0.05	0.04	0.01	23	0.1	0.03
*UK, England, West Midlands Region	48	0.3	0.04	0.03	0.00	33	0.2	0.03
UK, England, Yorkshire	43	0.4	0.06	0.04	0.01	16	0.1	0.04
UK, Northern Ireland	22	0.5	0.11	0.04	0.01	17	0.3	0.09
UK, Scotland	72	0.4	0.05	0.05	0.01	35	0.2	0.03
*Yugoslavia, Vojvodina	53	0.7	0.11	0.08	0.01	21	0.3	0.06
Oceania								
Australia, Capital Territory	7	1.1	0.43	0.08	0.03	2	0.2	0.16
Australia, New South Wales	169	0.9	0.07	0.10	0.01	78	0.4	0.05
Australia, Northern Territory	4	0.8	0.41	0.08	0.04	1	0.6	0.58
Australia, Queensland	58	0.6	0.08	0.06	0.01	27	0.3	0.06
Australia, South	28	0.6	0.11	0.06	0.01	8	0.2	0.06
Australia, Tasmania	8	0.4	0.15	0.05	0.02	1	0.1	0.10
Australia, Victoria	101	0.7	0.08	0.08	0.01	46	0.3	0.05
Australia, Western	24	0.5	0.10	0.06	0.01	14	0.2	0.07
New Zealand	80	0.8	0.09	0.09	0.01	24	0.2	0.05
USA, Hawaii: White	10	1.1	0.36	0.14	0.05	3	0.4	0.23
USA, Hawaii: Chinese	22	10.7	2.36	1.15	0.26	8	3.8	1.44
USA, Hawaii: Filipino	17	3.5	0.87	0.39	0.11	8	1.5	0.54
USA, Hawaii: Hawaiian	17	3.6	0.89	0.37	0.10	5	0.9	0.41
USA, Hawaii: Japanese	10	1.1	0.45	0.09	0.04	2	0.1	0.07

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Hypopharynx (C12-13)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	6	0.2	0.07	0.02	0.01	0	-	-	-	-
*France, La Reunion	35	7.0	1.20	0.77	0.14	1	0.2	0.19	0.02	0.02
*The Gambia	0	-	-	-	-	0	-	-	-	-
*Mali, Bamako	1	0.1	0.07	0.00	0.00	0	-	-	-	-
*Uganda, Kyadondo County	1	0.2	0.19	0.02	0.02	4	0.5	0.27	0.05	0.03
*Zimbabwe, Harare: African	10	0.8	0.31	0.10	0.05	1	0.1	0.09	0.01	0.01
America, Central and South										
*Argentina, Bahia Blanca	5	0.5	0.22	0.07	0.03	3	0.3	0.15	0.03	0.02
*Argentina, Concordia	2	0.6	0.45	0.03	0.03	0	-	-	-	-
*Brazil, Campinas	24	1.5	0.31	0.18	0.04	0	-	-	-	-
*Brazil, Goiania	33	2.8	0.50	0.36	0.08	7	0.5	0.20	0.08	0.04
Colombia, Cali	6	0.2	0.09	0.02	0.01	5	0.2	0.07	0.02	0.01
*Costa Rica	11	0.5	0.15	0.07	0.02	1	0.1	0.05	0.01	0.01
*Cuba, Villa Clara	12	0.7	0.20	0.08	0.03	3	0.2	0.13	0.03	0.02
*Ecuador, Quito	0	-	-	-	-	0	-	-	-	-
*France, Martinique	27	2.6	0.51	0.32	0.07	2	0.1	0.04	-	-
*USA, Puerto Rico	97	2.5	0.26	0.32	0.04	12	0.2	0.07	0.04	0.01
*Uruguay, Montevideo	73	3.1	0.37	0.42	0.05	5	0.2	0.08	0.02	0.01
America, North										
Canada	971	1.1	0.03	0.14	0.01	226	0.2	0.01	0.03	0.00
Canada, Alberta	55	0.7	0.10	0.09	0.01	15	0.2	0.05	0.03	0.01
Canada, British Columbia	123	1.0	0.09	0.13	0.01	34	0.2	0.04	0.03	0.01
Canada, Manitoba	48	1.4	0.20	0.19	0.03	11	0.3	0.09	0.04	0.01
Canada, New Brunswick	24	1.1	0.22	0.16	0.03	1	0.0	0.05	0.01	0.01
Canada, Newfoundland	22	1.4	0.30	0.20	0.04	0	-	-	-	-
Canada, Northwest Territories	0	-	-	-	-	0	-	-	-	-
Canada, Nova Scotia	31	1.0	0.19	0.14	0.03	8	0.2	0.07	0.02	0.01
Canada, Ontario	355	1.0	0.06	0.14	0.01	94	0.2	0.02	0.03	0.00
Canada, Prince Edward Island	4	1.0	0.49	0.18	0.09	0	-	-	-	-
+Canada, Quebec	272	1.2	0.07	0.16	0.01	57	0.2	0.03	0.03	0.00
Canada, Saskatchewan	36	1.0	0.18	0.13	0.03	6	0.2	0.08	0.03	0.01
Canada, Yukon	1	0.8	0.77	0.13	0.13	1	0.8	0.79	-	-
USA, California, Los Angeles: Non-Hispanic White	136	1.0	0.09	0.14	0.01	45	0.3	0.05	0.04	0.01
USA, California, Los Angeles: Hispanic White	32	0.9	0.16	0.12	0.03	7	0.2	0.06	0.02	0.01
USA, California, Los Angeles: Black	54	2.4	0.33	0.33	0.05	11	0.4	0.11	0.05	0.02
USA, California, Los Angeles: Chinese	3	0.4	0.24	0.06	0.03	0	-	-	-	-
USA, California, Los Angeles: Filipino	3	0.5	0.32	0.08	0.05	0	-	-	-	-
USA, California, Los Angeles: Japanese	2	0.4	0.34	0.05	0.03	1	0.1	0.11	0.02	0.02
USA, California, Los Angeles: Korean	3	0.8	0.49	0.08	0.06	0	-	-	-	-
USA, California, San Francisco: Non-Hispanic White	107	1.4	0.14	0.16	0.02	39	0.5	0.08	0.07	0.01
USA, California, San Francisco: Hispanic White	11	1.1	0.32	0.09	0.04	3	0.3	0.15	0.04	0.02
USA, California, San Francisco: Black	24	2.2	0.45	0.25	0.06	8	0.7	0.25	0.08	0.03
USA, Connecticut: White	120	1.2	0.11	0.15	0.02	44	0.4	0.06	0.04	0.01
USA, Connecticut: Black	21	3.7	0.82	0.42	0.10	4	0.5	0.25	0.04	0.02
USA, Georgia, Atlanta: White	47	1.1	0.17	0.15	0.03	15	0.3	0.07	0.03	0.01
USA, Georgia, Atlanta: Black	33	2.4	0.45	0.31	0.06	8	0.5	0.19	0.07	0.03
USA, Iowa	83	0.9	0.10	0.12	0.01	25	0.2	0.05	0.03	0.01
USA, Louisiana, Central Region: White	10	1.6	0.52	0.21	0.07	1	0.2	0.15	0.02	0.02
USA, Louisiana, Central Region: Black	5	3.4	1.54	0.53	0.24	2	1.0	0.72	0.15	0.10
USA, Louisiana, New Orleans: White	27	1.3	0.26	0.15	0.03	7	0.2	0.07	0.02	0.01
USA, Louisiana, New Orleans: Black	15	2.1	0.54	0.24	0.07	5	0.5	0.21	0.06	0.03
USA, Michigan, Detroit: White	123	1.3	0.12	0.17	0.02	26	0.2	0.04	0.03	0.01
USA, Michigan, Detroit: Black	70	3.2	0.39	0.40	0.05	20	0.7	0.16	0.09	0.02
USA, New Jersey: White	254	1.2	0.08	0.15	0.01	69	0.2	0.03	0.03	0.00
USA, New Jersey: Black	58	2.4	0.32	0.31	0.05	19	0.6	0.13	0.08	0.02
USA, New Mexico: Non-Hispanic White	30	1.0	0.19	0.13	0.03	10	0.2	0.08	0.04	0.01
USA, New Mexico: Hispanic White	14	1.0	0.28	0.13	0.04	2	0.1	0.10	0.02	0.01
USA, New Mexico: American Indian	5	1.8	0.83	0.09	0.09	0	-	-	-	-
USA, New York State: White	508	1.1	0.05	0.14	0.01	153	0.3	0.02	0.03	0.00
USA, New York State: Black	172	2.6	0.20	0.32	0.03	29	0.3	0.05	0.03	0.01
USA, Utah	25	0.6	0.12	0.06	0.01	5	0.1	0.04	0.01	0.01
USA, Washington, Seattle	110	1.0	0.10	0.14	0.02	43	0.3	0.06	0.04	0.01
USA, SEER: White	678	1.1	0.04	0.14	0.01	214	0.3	0.02	0.04	0.00
USA, SEER: Black	157	2.8	0.23	0.35	0.03	43	0.7	0.10	0.08	0.01
Asia										
*China, Beijing	30	0.3	0.07	0.04	0.01	2	0.0	0.02	0.00	0.00
+*China, Changle										
*China, Cixian										
*China, Hong Kong	265	1.5	0.09	0.19	0.01	21	0.1	0.02	0.01	0.00
*China, Jiashan	3	0.3	0.16	0.05	0.03	0	-	-	-	-
+*China, Qidong County	0	-	-	-	-	1	0.0	0.03	0.00	0.00
+*China, Shanghai	36	0.1	0.02	0.02	0.00	5	0.0	0.01	0.00	0.00
*China, Taiwan	317	2.8	0.16	0.33	0.02	10	0.1	0.03	0.01	0.00
*China, Tianjin	27	0.2	0.04	0.04	0.01	3	0.0	0.01	0.00	0.00
+China, Wuhan	5	0.1	0.02	0.01	0.00	2	0.0	0.01	0.00	0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Hypopharynx (C12-13) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	432	7.6	0.38	1.01	0.06	100	1.6	0.16	0.15	0.02
*India, Bangalore	418	5.5	0.28	0.69	0.04	101	1.4	0.14	0.16	0.02
India, Chennai (Madras)	388	5.0	0.26	0.61	0.04	143	1.9	0.16	0.23	0.02
*India, Delhi	318	2.7	0.16	0.36	0.02	52	0.4	0.06	0.04	0.01
*India, Karunagappally	19	2.1	0.48	0.24	0.06	3	0.3	0.18	0.03	0.02
India, Mumbai (Bombay)	989	5.9	0.20	0.76	0.03	272	1.8	0.11	0.21	0.02
*India, Nagpur	105	6.1	0.61	0.71	0.08	13	0.6	0.19	0.06	0.02
*India, Poona	133	3.4	0.31	0.46	0.05	49	1.2	0.18	0.14	0.02
*India, Trivandrum	46	2.1	0.31	0.25	0.04	7	0.3	0.11	0.04	0.02
Israel: Jews	27	0.2	0.04	0.03	0.01	11	0.1	0.02	0.01	0.00
Israel: Jews born in Israel	0	-	-	-	-	2	0.1	0.09	0.02	0.01
Israel: Jews born in Europe or America	18	0.3	0.08	0.03	0.01	8	0.1	0.05	0.01	0.00
Israel: Jews born in Africa or Asia	9	0.2	0.08	0.04	0.01	1	0.0	0.02	0.00	0.00
Israel: Non-Jews	1	0.1	0.07	-	-	0	-	-	-	-
Japan, Hiroshima	44	1.2	0.19	0.16	0.03	5	0.1	0.04	0.00	0.00
*Japan, Miyagi Prefecture	116	1.3	0.12	0.17	0.02	15	0.1	0.04	0.02	0.00
*Japan, Nagasaki Prefecture	83	1.3	0.15	0.16	0.02	10	0.1	0.04	0.01	0.01
*Japan, Osaka Prefecture	405	1.3	0.06	0.16	0.01	50	0.1	0.02	0.02	0.00
*Japan, Saga Prefecture	49	1.4	0.21	0.18	0.03	3	0.1	0.03	0.01	0.01
*Japan, Yamagata Prefecture	40	0.7	0.11	0.08	0.01	16	0.3	0.07	0.03	0.01
*Korea, Busan	22	0.8	0.19	0.12	0.03	1	0.0	0.03	-	-
*Korea, Daegu	15	0.8	0.23	0.08	0.02	2	0.1	0.05	-	-
*Korea, Kangwha County	1	0.3	0.33	0.04	0.04	0	-	-	-	-
*Korea, Seoul	171	1.1	0.09	0.15	0.01	11	0.0	0.01	0.01	0.00
*Kuwait: Kuwaitis	2	0.4	0.28	0.05	0.05	4	0.8	0.38	0.02	0.02
*Kuwait: Non-Kuwaitis	11	0.5	0.19	0.05	0.02	2	0.1	0.06	0.01	0.00
*Oman: Omani	6	0.3	0.13	0.03	0.02	1	0.1	0.06	0.02	0.02
*Pakistan, South Karachi	54	3.7	0.53	0.46	0.07	18	1.6	0.41	0.22	0.06
*Philippines, Manila	28	0.6	0.11	0.07	0.02	29	0.4	0.08	0.06	0.01
*Philippines, Rizal	16	0.3	0.09	0.04	0.01	12	0.1	0.05	0.01	0.01
Singapore: Chinese	91	1.8	0.19	0.22	0.03	4	0.0	0.02	-	-
Singapore: Indian	7	1.2	0.45	0.08	0.04	3	0.6	0.37	0.02	0.02
Singapore: Malay	2	0.3	0.22	0.03	0.03	0	-	-	-	-
*Thailand, Bangkok	88	1.4	0.16	0.18	0.02	9	0.1	0.04	0.01	0.01
*Thailand, Chiang Mai	64	1.9	0.24	0.24	0.04	14	0.4	0.10	0.03	0.01
*Thailand, Khon Kaen	12	0.4	0.12	0.03	0.01	4	0.1	0.06	0.02	0.01
*Thailand, Lampang	18	0.9	0.21	0.09	0.03	5	0.3	0.12	0.04	0.02
*Thailand, Songkhla	46	2.6	0.38	0.36	0.06	3	0.2	0.09	0.02	0.01
*Viet Nam, Hanoi	21	0.5	0.12	-	-	2	0.0	0.02	-	-
*Viet Nam, Ho Chi Minh City	115	2.1	0.20	0.26	0.03	23	0.3	0.06	0.02	0.01
Europe										
Austria, Tyrol	27	1.5	0.28	0.18	0.04	4	0.2	0.11	0.02	0.01
Austria, Vorarlberg	20	1.9	0.44	0.24	0.07	3	0.2	0.14	0.04	0.02
+*Belarus	649	2.3	0.09	0.28	0.01	12	0.0	0.01	0.00	0.00
*Belgium, Flanders, (excl. Limburg)	124	1.7	0.16	0.21	0.02	15	0.2	0.05	0.03	0.01
*Belgium, Limburg	7	0.7	0.25	0.06	0.03	1	0.1	0.11	0.01	0.01
*Croatia	607	4.0	0.16	0.50	0.02	41	0.2	0.04	0.02	0.00
Czech Republic	392	1.2	0.06	0.14	0.01	37	0.1	0.01	0.01	0.00
Denmark	168	0.9	0.07	0.11	0.01	49	0.2	0.04	0.03	0.00
Estonia	102	2.4	0.24	0.31	0.03	7	0.1	0.05	0.02	0.01
Finland	82	0.5	0.05	0.06	0.01	28	0.1	0.02	0.01	0.00
France, Bas-Rhin	380	12.9	0.67	1.51	0.08	22	0.7	0.15	0.08	0.02
*France, Calvados	202	10.5	0.76	1.29	0.10	5	0.3	0.12	0.03	0.01
France, Cote d'Or										
France, Doubs	120	7.8	0.72	0.96	0.09	6	0.3	0.14	0.05	0.02
France, Haut-Rhin	176	8.3	0.63	0.98	0.08	5	0.2	0.08	0.02	0.01
*France, Herault	129	4.6	0.42	0.53	0.05	7	0.2	0.09	0.02	0.01
France, Isere	189	5.9	0.43	0.72	0.06	17	0.5	0.12	0.06	0.01
*France, Manche	122	8.8	0.83	1.03	0.10	2	0.2	0.12	0.02	0.01
*France, Somme	173	10.2	0.79	1.23	0.10	7	0.5	0.17	0.04	0.02
France, Tarn	59	4.6	0.64	0.54	0.08	3	0.3	0.16	0.03	0.01
Germany, Saarland	141	3.7	0.32	0.41	0.04	23	0.5	0.12	0.06	0.01
Iceland	3	0.4	0.21	0.04	0.03	0	-	-	-	-
Ireland	107	1.3	0.12	0.15	0.02	51	0.4	0.07	0.06	0.01
Italy, Biella Province	19	3.7	0.89	0.54	0.13	3	0.6	0.34	0.07	0.04
Italy, Ferrara Province	17	1.0	0.25	0.14	0.04	2	0.1	0.08	0.02	0.01
*Italy, Florence	42	0.9	0.14	0.11	0.02	8	0.2	0.07	0.02	0.01
Italy, Genoa Province	56	1.6	0.22	0.22	0.03	5	0.1	0.06	0.01	0.01
Italy, Liguria										
Italy, Macerata Province	2	0.2	0.12	0.02	0.02	1	0.0	0.02	-	-
Italy, Modena Province	19	0.7	0.16	0.09	0.02	4	0.1	0.06	0.02	0.01
Italy, North East	196	4.1	0.30	0.51	0.04	20	0.3	0.08	0.04	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Hypopharynx (C12-13) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	36	2.3	0.40	0.26	0.05	4	0.1	0.05	0.01	0.01
*Italy, Ragusa Province	3	0.3	0.20	0.04	0.03	1	0.1	0.05	0.01	0.01
Italy, Romagna	19	0.4	0.10	0.06	0.01	5	0.1	0.04	0.01	0.01
Italy, Sassari	26	1.6	0.33	0.20	0.04	2	0.1	0.08	0.02	0.01
Italy, Torino	51	1.4	0.19	0.17	0.03	6	0.1	0.05	0.02	0.01
Italy, Umbria	18	0.8	0.21	0.11	0.03	0	-	-	-	-
Italy, Varese Province	93	3.0	0.32	0.41	0.05	14	0.3	0.10	0.03	0.01
Italy, Venetian Region	110	2.0	0.19	0.23	0.02	10	0.2	0.05	0.02	0.01
*Latvia	163	2.2	0.17	0.26	0.02	14	0.1	0.03	0.01	0.00
Lithuania	243	2.4	0.16	0.30	0.02	10	0.1	0.02	0.01	0.00
Malta	4	0.3	0.18	0.04	0.03	1	0.1	0.08	0.01	0.01
The Netherlands	612	1.2	0.05	0.15	0.01	157	0.3	0.02	0.03	0.00
The Netherlands, Eindhoven	40	1.2	0.20	0.12	0.02	3	0.1	0.06	0.01	0.01
The Netherlands, Maastricht	47	1.5	0.22	0.18	0.03	9	0.2	0.08	0.03	0.01
Norway	130	0.9	0.08	0.11	0.01	27	0.1	0.03	0.02	0.00
*Poland, Cracow	12	0.5	0.16	0.07	0.02	4	0.1	0.06	0.02	0.01
*Poland, Kielce	13	0.5	0.13	0.05	0.02	1	0.0	0.01	-	-
*Poland, Lower Silesia	48	0.6	0.09	0.07	0.01	9	0.1	0.03	0.01	0.00
Poland, Warsaw City	43	0.8	0.12	0.10	0.02	12	0.2	0.05	0.02	0.01
*Portugal, Vila Nova de Gaia	7	0.9	0.33	0.11	0.04	1	0.1	0.11	0.03	0.03
*Russia, St Petersburg	308	2.8	0.16	0.35	0.02	25	0.1	0.03	0.02	0.00
Slovakia	644	4.5	0.18	0.52	0.02	29	0.2	0.03	0.02	0.00
Slovenia	243	3.9	0.25	0.47	0.03	11	0.1	0.05	0.02	0.01
Spain, Albacete	16	1.6	0.40	0.18	0.05	1	0.0	0.02	-	-
Spain, Asturias	146	4.9	0.42	0.57	0.05	8	0.2	0.08	0.02	0.01
*Spain, Canary Islands	99	4.5	0.46	0.53	0.06	3	0.1	0.07	0.02	0.01
Spain, Cuenca	4	0.5	0.29	0.07	0.03	1	0.1	0.11	0.01	0.01
Spain, Girona	32	3.0	0.55	0.35	0.07	1	0.1	0.12	0.01	0.01
Spain, Granada	70	2.8	0.34	0.36	0.04	1	0.0	0.04	0.00	0.00
Spain, Mallorca	58	3.8	0.50	0.45	0.06	1	0.1	0.06	0.01	0.01
Spain, Murcia	52	2.2	0.32	0.24	0.04	2	0.1	0.07	0.01	0.01
Spain, Navarra	42	2.3	0.37	0.25	0.04	1	0.0	0.02	-	-
Spain, Tarragona	63	3.3	0.42	0.39	0.05	1	0.1	0.07	0.01	0.01
*Spain, Zaragoza	50	1.8	0.26	0.20	0.03	1	0.0	0.02	0.00	0.00
Sweden	244	0.7	0.05	0.09	0.01	63	0.1	0.02	0.02	0.00
Switzerland, Basel	34	2.2	0.38	0.22	0.04	5	0.3	0.13	0.03	0.01
Switzerland, Geneva	50	3.6	0.51	0.45	0.07	5	0.3	0.14	0.04	0.02
Switzerland, Graubunden and Glarus	16	2.2	0.56	0.29	0.08	5	0.6	0.28	0.07	0.04
Switzerland, Neuchatel	23	5.4	1.13	0.63	0.14	1	0.2	0.23	0.03	0.03
Switzerland, St Gall-Appenzell	25	1.5	0.31	0.17	0.04	4	0.2	0.12	0.02	0.01
*Switzerland, Ticino	11	2.5	0.76	0.29	0.09	0	-	-	-	-
Switzerland, Valais	44	5.0	0.77	0.57	0.10	3	0.4	0.22	0.04	0.02
Switzerland, Vaud	80	5.1	0.58	0.56	0.07	13	0.7	0.20	0.07	0.02
Switzerland, Zurich	67	2.0	0.25	0.27	0.04	11	0.3	0.09	0.04	0.01
*UK, England	1151	0.6	0.02	0.08	0.00	578	0.2	0.01	0.03	0.00
UK, England, East Anglia	31	0.4	0.07	0.05	0.01	25	0.3	0.06	0.03	0.01
UK, England, Merseyside and Cheshire	86	1.0	0.11	0.12	0.02	23	0.2	0.05	0.02	0.01
UK, England, North Western	119	0.8	0.08	0.09	0.01	66	0.4	0.05	0.05	0.01
UK, England, Oxford Region	40	0.4	0.07	0.06	0.01	15	0.1	0.04	0.03	0.01
*UK, England, South Thames	136	0.5	0.05	0.07	0.01	73	0.2	0.03	0.03	0.00
*UK, England, South and Western Regions	133	0.5	0.04	0.06	0.01	83	0.2	0.03	0.03	0.00
UK, England, Trent	108	0.6	0.06	0.07	0.01	57	0.3	0.04	0.03	0.01
*UK, England, West Midlands Region	158	0.8	0.06	0.09	0.01	67	0.2	0.03	0.03	0.00
UK, England, Yorkshire	112	0.8	0.08	0.09	0.01	39	0.2	0.04	0.02	0.01
UK, Northern Ireland	39	0.8	0.14	0.11	0.02	25	0.4	0.08	0.05	0.01
UK, Scotland	233	1.3	0.09	0.16	0.01	92	0.4	0.04	0.04	0.01
*Yugoslavia, Vojvodina	254	3.5	0.22	0.41	0.03	25	0.3	0.07	0.04	0.01
Oceania										
Australia, Capital Territory	5	0.7	0.32	0.10	0.05	0	-	-	-	-
Australia, New South Wales	282	1.5	0.09	0.20	0.01	48	0.2	0.03	0.03	0.00
Australia, Northern Territory	13	4.4	1.30	0.63	0.21	0	-	-	-	-
Australia, Queensland	154	1.6	0.13	0.20	0.02	28	0.2	0.05	0.03	0.01
Australia, South	33	0.7	0.12	0.09	0.02	2	0.1	0.04	0.01	0.00
Australia, Tasmania	22	1.5	0.32	0.18	0.04	5	0.3	0.14	0.04	0.02
Australia, Victoria	196	1.4	0.10	0.19	0.01	38	0.2	0.04	0.03	0.01
Australia, Western	74	1.5	0.17	0.19	0.03	8	0.2	0.06	0.02	0.01
New Zealand	69	0.6	0.07	0.09	0.01	16	0.1	0.04	0.02	0.00
USA, Hawaii: White	19	2.1	0.50	0.25	0.07	6	0.8	0.32	0.10	0.04
USA, Hawaii: Chinese	3	0.9	0.58	0.04	0.04	0	-	-	-	-
USA, Hawaii: Filipino	12	1.9	0.60	0.25	0.09	1	0.2	0.23	0.03	0.03
USA, Hawaii: Hawaiian	7	1.8	0.68	0.23	0.09	1	0.3	0.27	0.03	0.03
USA, Hawaii: Japanese	23	1.8	0.41	0.20	0.05	0	-	-	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Pharynx unspecified (C14)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Africa								
*Algeria, Algiers	5	0.1	0.05	0.01 0.01	4	0.1	0.04	0.01 0.00
*France, La Reunion	6	1.1	0.46	0.13 0.06	0	-	-	- -
*The Gambia	0	-	-	- -	0	-	-	- -
*Mali, Bamako	1	0.3	0.28	0.05 0.05	1	0.1	0.11	0.01 0.01
*Uganda, Kyadondo County	7	0.7	0.32	0.05 0.03	0	-	-	- -
*Zimbabwe, Harare: African	2	0.2	0.12	0.02 0.01	1	0.0	0.03	0.00 0.00
America, Central and South								
*Argentina, Bahia Blanca	6	0.6	0.23	0.09 0.04	1	0.1	0.09	0.01 0.01
*Argentina, Concordia	2	0.6	0.44	0.11 0.09	0	-	-	- -
*Brazil, Campinas	7	0.5	0.17	0.06 0.02	2	0.1	0.08	0.02 0.02
*Brazil, Goiania	2	0.1	0.07	0.01 0.01	1	0.1	0.06	0.01 0.01
Colombia, Cali	15	0.6	0.15	0.06 0.02	6	0.2	0.08	0.01 0.01
*Costa Rica	9	0.4	0.12	0.04 0.02	3	0.1	0.07	0.02 0.01
*Cuba, Villa Clara	3	0.1	0.06	- -	3	0.2	0.10	0.01 0.01
*Ecuador, Quito	4	0.2	0.10	0.03 0.02	2	0.1	0.05	0.01 0.01
*France, Martinique	24	2.1	0.45	0.20 0.05	3	0.3	0.18	0.03 0.02
*USA, Puerto Rico	39	1.0	0.17	0.12 0.02	13	0.3	0.08	0.02 0.01
*Uruguay, Montevideo	13	0.5	0.13	0.05 0.02	1	0.0	0.01	- -
America, North								
Canada	438	0.5	0.02	0.06 0.00	169	0.2	0.01	0.02 0.00
Canada, Alberta	17	0.2	0.06	0.04 0.01	8	0.1	0.03	0.00 0.00
Canada, British Columbia	52	0.4	0.06	0.05 0.01	15	0.1	0.03	0.01 0.00
Canada, Manitoba	10	0.3	0.09	0.04 0.01	8	0.2	0.08	0.02 0.01
Canada, New Brunswick	11	0.5	0.15	0.05 0.02	1	0.0	0.04	0.01 0.01
Canada, Newfoundland	6	0.4	0.15	0.05 0.02	3	0.2	0.11	0.02 0.01
Canada, Northwest Territories	2	0.9	0.68	0.19 0.15	0	-	-	- -
Canada, Nova Scotia	12	0.4	0.13	0.05 0.02	6	0.1	0.06	0.02 0.01
Canada, Ontario	148	0.4	0.04	0.05 0.01	62	0.2	0.02	0.02 0.00
Canada, Prince Edward Island	3	0.8	0.44	0.13 0.08	3	0.4	0.24	0.08 0.06
+Canada, Quebec	161	0.7	0.06	0.10 0.01	58	0.2	0.03	0.03 0.00
Canada, Saskatchewan	16	0.5	0.13	0.08 0.02	5	0.1	0.06	0.01 0.01
Canada, Yukon	2	1.6	1.15	0.34 0.25	1	0.5	0.50	0.04 0.04
USA, California, Los Angeles: Non-Hispanic White	45	0.4	0.06	0.05 0.01	18	0.1	0.03	0.02 0.00
USA, California, Los Angeles: Hispanic White	6	0.2	0.07	0.02 0.01	1	0.0	0.02	0.00 0.00
USA, California, Los Angeles: Black	13	0.5	0.15	0.07 0.02	2	0.1	0.05	0.01 0.01
USA, California, Los Angeles: Chinese	0	-	-	- -	0	-	-	- -
USA, California, Los Angeles: Filipino	1	0.2	0.21	0.05 0.05	0	-	-	- -
USA, California, Los Angeles: Japanese	0	-	-	- -	0	-	-	- -
USA, California, Los Angeles: Korean	0	-	-	- -	0	-	-	- -
USA, California, San Francisco: Non-Hispanic White	22	0.3	0.06	0.03 0.01	19	0.2	0.05	0.03 0.01
USA, California, San Francisco: Hispanic White	4	0.4	0.21	0.04 0.03	0	-	-	- -
USA, California, San Francisco: Black	10	0.9	0.30	0.12 0.04	2	0.1	0.10	0.01 0.01
USA, Connecticut: White	42	0.4	0.07	0.05 0.01	19	0.1	0.04	0.02 0.01
USA, Connecticut: Black	3	0.5	0.32	0.09 0.06	0	-	-	- -
USA, Georgia, Atlanta: White	17	0.4	0.10	0.04 0.01	12	0.2	0.06	0.02 0.01
USA, Georgia, Atlanta: Black	7	0.5	0.21	0.07 0.04	4	0.2	0.12	0.03 0.02
USA, Iowa	34	0.4	0.06	0.05 0.01	17	0.1	0.03	0.01 0.00
USA, Louisiana, Central Region: White	3	0.4	0.21	0.05 0.03	1	0.1	0.13	0.02 0.02
USA, Louisiana, Central Region: Black	3	1.8	1.06	0.17 0.11	0	-	-	- -
USA, Louisiana, New Orleans: White	10	0.5	0.16	0.07 0.02	2	0.1	0.07	0.01 0.01
USA, Louisiana, New Orleans: Black	8	1.0	0.35	0.15 0.06	3	0.3	0.17	0.05 0.03
USA, Michigan, Detroit: White	63	0.7	0.09	0.08 0.01	21	0.2	0.04	0.02 0.01
USA, Michigan, Detroit: Black	27	1.3	0.25	0.16 0.03	9	0.3	0.11	0.04 0.01
USA, New Jersey: White	111	0.5	0.05	0.06 0.01	54	0.2	0.03	0.02 0.00
USA, New Jersey: Black	24	1.0	0.20	0.12 0.03	3	0.1	0.06	0.01 0.01
USA, New Mexico: Non-Hispanic White	10	0.3	0.10	0.03 0.01	6	0.2	0.08	0.03 0.01
USA, New Mexico: Hispanic White	6	0.4	0.15	0.07 0.03	0	-	-	- -
USA, New Mexico: American Indian	1	0.4	0.45	0.06 0.06	0	-	-	- -
USA, New York State: White	177	0.4	0.03	0.05 0.00	95	0.1	0.02	0.02 0.00
USA, New York State: Black	65	1.0	0.12	0.13 0.02	13	0.1	0.04	0.01 0.00
USA, Utah	8	0.2	0.06	0.01 0.01	7	0.1	0.06	0.02 0.01
USA, Washington, Seattle	57	0.5	0.07	0.07 0.01	19	0.1	0.03	0.02 0.01
USA, SEER: White	259	0.4	0.03	0.05 0.00	121	0.1	0.01	0.02 0.00
USA, SEER: Black	53	1.0	0.14	0.13 0.02	15	0.2	0.06	0.03 0.01
Asia								
*China, Beijing	8	0.1	0.04	0.01 0.00	0	-	-	- -
+*China, Changle								
*China, Cixian								
*China, Hong Kong	22	0.1	0.03	0.02 0.00	7	0.0	0.01	0.00 0.00
*China, Jiashan	0	-	-	- -	0	-	-	- -
+*China, Qidong County	1	0.0	0.02	0.00 0.00	0	-	-	- -
+*China, Shanghai	9	0.0	0.01	0.00 0.00	2	0.0	0.01	0.00 0.00
*China, Taiwan	39	0.3	0.05	0.04 0.01	7	0.1	0.02	0.00 0.00
*China, Tianjin	7	0.1	0.02	0.01 0.00	3	0.0	0.01	0.00 0.00
+China, Wuhan	7	0.1	0.03	0.01 0.00	3	0.0	0.02	0.00 0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Pharynx unspecified (C14) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	72	1.2	0.15	0.02	15	0.3	0.07	0.03	0.01	
*India, Bangalore	62	0.8	0.10	0.09	0.01	24	0.3	0.07	0.05	0.01
India, Chennai (Madras)	62	0.8	0.11	0.09	0.02	10	0.1	0.04	0.01	0.01
*India, Delhi	56	0.5	0.07	0.08	0.01	12	0.1	0.04	0.01	0.01
*India, Karunagappally	4	0.4	0.21	0.03	0.02	0	-	-	-	-
India, Mumbai (Bombay)	210	1.3	0.09	0.15	0.01	51	0.3	0.05	0.03	0.01
*India, Nagpur	17	1.0	0.24	0.11	0.03	7	0.4	0.15	0.05	0.02
*India, Poona	26	0.7	0.14	0.08	0.02	9	0.2	0.07	0.02	0.01
*India, Trivandrum	1	0.0	0.05	0.00	0.00	0	-	-	-	-
Israel: Jews	10	0.1	0.02	0.01	0.00	5	0.0	0.02	0.00	0.00
Israel: Jews born in Israel	2	0.1	0.06	0.01	0.01	0	-	-	-	-
Israel: Jews born in Europe or America	6	0.1	0.03	0.00	0.00	2	0.0	0.03	0.00	0.00
Israel: Jews born in Africa or Asia	2	0.1	0.04	0.01	0.00	3	0.1	0.05	0.01	0.00
Israel: Non-Jews	0	-	-	-	-	1	0.1	0.07	-	-
Japan, Hiroshima	7	0.2	0.07	0.01	0.01	1	0.0	0.03	0.00	0.00
*Japan, Miyagi Prefecture	16	0.2	0.04	0.02	0.01	3	0.0	0.02	0.00	0.00
*Japan, Nagasaki Prefecture	24	0.4	0.07	0.05	0.01	7	0.1	0.04	0.01	0.00
*Japan, Osaka Prefecture	40	0.1	0.02	0.01	0.00	7	0.0	0.01	0.00	0.00
*Japan, Saga Prefecture	5	0.2	0.07	0.02	0.01	2	0.0	0.01	-	-
*Japan, Yamagata Prefecture	10	0.2	0.05	0.02	0.01	3	0.0	0.02	0.00	0.00
*Korea, Busan	7	0.2	0.08	0.03	0.01	2	0.1	0.04	0.01	0.01
*Korea, Daegu	5	0.3	0.12	0.03	0.02	1	0.0	0.04	0.01	0.01
*Korea, Kangwha County	1	0.4	0.44	0.04	0.04	0	-	-	-	-
*Korea, Seoul	25	0.2	0.03	0.01	0.00	7	0.0	0.01	0.00	0.00
*Kuwait: Kuwaitis	0	-	-	-	-	0	-	-	-	-
*Kuwait: Non-Kuwaitis	1	0.0	0.02	0.00	0.00	0	-	-	-	-
*Oman: Omani	7	0.3	0.13	0.03	0.01	2	0.1	0.08	0.01	0.01
*Pakistan, South Karachi	17	1.3	0.33	0.18	0.05	5	0.4	0.19	0.03	0.02
*Philippines, Manila	42	0.8	0.13	0.11	0.02	46	0.7	0.10	0.08	0.01
*Philippines, Rizal	49	0.9	0.14	0.12	0.02	29	0.5	0.09	0.06	0.01
Singapore: Chinese	11	0.2	0.06	0.03	0.01	1	0.0	0.01	-	-
Singapore: Indian	2	0.3	0.20	0.05	0.04	0	-	-	-	-
Singapore: Malay	0	-	-	-	-	1	0.1	0.13	0.02	0.02
*Thailand, Bangkok	18	0.3	0.07	0.04	0.01	4	0.1	0.03	0.01	0.00
*Thailand, Chiang Mai	4	0.1	0.06	0.02	0.01	3	0.1	0.05	0.01	0.01
*Thailand, Khon Kaen	4	0.1	0.05	0.00	0.00	0	-	-	-	-
*Thailand, Lampang	4	0.2	0.11	0.03	0.01	1	0.1	0.05	0.01	0.01
*Thailand, Songkhla	6	0.3	0.14	0.05	0.02	1	0.1	0.05	0.01	0.01
*Viet Nam, Hanoi	54	1.3	0.18	-	-	19	0.4	0.08	-	-
*Viet Nam, Ho Chi Minh City	1	0.0	0.02	0.00	0.00	0	-	-	-	-
Europe										
Austria, Tyrol	10	0.5	0.16	0.04	0.02	2	0.2	0.13	0.01	0.01
Austria, Vorarlberg	6	0.6	0.25	0.07	0.03	0	-	-	-	-
+*Belarus	40	0.1	0.02	0.02	0.00	8	0.0	0.01	0.00	0.00
*Belgium, Flanders, (excl. Limburg)	28	0.3	0.07	0.04	0.01	7	0.1	0.03	0.01	0.00
*Belgium, Limburg	17	1.5	0.37	0.17	0.05	4	0.5	0.25	0.05	0.02
*Croatia	82	0.5	0.06	0.07	0.01	10	0.0	0.01	0.01	0.00
Czech Republic	38	0.1	0.02	0.01	0.00	12	0.0	0.01	0.00	0.00
Denmark	34	0.2	0.04	0.02	0.00	3	0.0	0.01	0.00	0.00
Estonia	9	0.2	0.07	0.03	0.01	0	-	-	-	-
Finland	9	0.1	0.02	0.01	0.00	3	0.0	0.01	0.00	0.00
France, Bas-Rhin	74	2.5	0.29	0.29	0.04	6	0.1	0.06	0.03	0.01
*France, Calvados	13	0.7	0.20	0.08	0.02	0	-	-	-	-
France, Cote d'Or										
France, Doubs	12	0.8	0.23	0.11	0.03	1	0.1	0.05	0.01	0.01
France, Haut-Rhin	66	3.0	0.37	0.38	0.05	4	0.2	0.10	0.02	0.01
*France, Herault	14	0.6	0.16	0.06	0.02	1	0.0	0.03	0.00	0.00
France, Isere	28	0.9	0.17	0.11	0.02	6	0.2	0.08	0.02	0.01
*France, Manche	39	3.2	0.52	0.36	0.06	3	0.2	0.14	0.02	0.01
*France, Somme	57	3.5	0.47	0.41	0.06	3	0.2	0.11	0.01	0.01
France, Tarn	3	0.3	0.18	0.03	0.02	0	-	-	-	-
Germany, Saarland	46	1.2	0.18	0.13	0.02	7	0.1	0.06	0.02	0.01
Iceland	1	0.2	0.16	0.02	0.02	1	0.0	0.05	-	-
Ireland	42	0.5	0.07	0.05	0.01	10	0.1	0.03	0.01	0.00
Italy, Biella Province	3	0.5	0.27	0.07	0.05	1	0.1	0.14	0.02	0.02
Italy, Ferrara Province	11	0.7	0.21	0.09	0.03	4	0.2	0.08	0.02	0.01
*Italy, Florence	11	0.2	0.05	0.02	0.01	5	0.1	0.05	0.01	0.01
Italy, Genoa Province	10	0.3	0.10	0.04	0.01	3	0.1	0.06	0.01	0.01
Italy, Liguria										
Italy, Macerata Province	2	0.1	0.09	0.01	0.01	0	-	-	-	-
Italy, Modena Province	7	0.3	0.11	0.03	0.01	0	-	-	-	-
Italy, North East	99	2.1	0.21	0.25	0.03	21	0.3	0.07	0.04	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Pharynx unspecified (C14) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Europe (contd)								
Italy, Parma Province	5	0.3	0.14	0.04	0.02	0	-	-
*Italy, Ragusa Province	0	-	-	-	-	0	-	-
Italy, Romagna	8	0.2	0.07	0.02	0.01	5	0.1	0.03
Italy, Sassari	38	2.4	0.40	0.29	0.05	3	0.1	0.09
Italy, Torino	11	0.3	0.09	0.04	0.01	4	0.1	0.06
Italy, Umbria	6	0.2	0.08	0.02	0.01	1	0.0	0.02
Italy, Varese Province	0	-	-	-	-	0	-	-
Italy, Venetian Region	77	1.3	0.15	0.16	0.02	23	0.4	0.08
*Latvia	6	0.1	0.03	0.01	0.01	4	0.0	0.02
Lithuania	64	0.6	0.08	0.08	0.01	9	0.1	0.02
Malta	1	0.1	0.08	0.01	0.01	0	-	-
The Netherlands	38	0.1	0.01	0.01	0.00	17	0.0	0.01
The Netherlands, Eindhoven	5	0.1	0.06	0.01	0.01	2	0.1	0.04
The Netherlands, Maastricht	6	0.2	0.08	0.02	0.01	0	-	-
Norway	11	0.1	0.02	0.01	0.00	1	0.0	0.01
*Poland, Cracow	6	0.3	0.11	0.04	0.02	2	0.1	0.04
*Poland, Kielce	4	0.1	0.07	0.01	0.01	3	0.1	0.03
*Poland, Lower Silesia	40	0.5	0.08	0.06	0.01	4	0.0	0.02
Poland, Warsaw City	7	0.1	0.05	0.01	0.01	2	0.0	0.02
*Portugal, Vila Nova de Gaia	0	-	-	-	-	0	-	-
*Russia, St Petersburg	88	0.9	0.09	0.11	0.01	10	0.1	0.02
Slovakia	30	0.2	0.04	0.03	0.00	11	0.0	0.01
Slovenia	4	0.1	0.03	0.01	0.00	1	0.0	0.01
Spain, Albacete	5	0.4	0.20	0.05	0.02	0	-	-
Spain, Asturias	27	0.8	0.16	0.09	0.02	1	0.0	0.02
*Spain, Canary Islands	53	2.4	0.33	0.28	0.04	4	0.1	0.07
Spain, Cuenca	5	0.5	0.27	0.09	0.04	0	-	-
Spain, Girona	4	0.4	0.18	0.04	0.02	0	-	-
Spain, Granada	6	0.3	0.11	0.03	0.01	1	0.0	0.01
Spain, Mallorca	12	0.8	0.23	0.07	0.02	1	0.1	0.07
Spain, Murcia	10	0.4	0.13	0.04	0.01	2	0.1	0.05
Spain, Navarra	8	0.5	0.17	0.06	0.02	0	-	-
Spain, Tarragona	7	0.4	0.14	0.05	0.02	1	0.0	0.04
*Spain, Zaragoza	10	0.3	0.10	0.04	0.01	0	-	-
Sweden	17	0.1	0.01	0.01	0.00	7	0.0	0.01
Switzerland, Basel	0	-	-	-	-	0	-	-
Switzerland, Geneva	1	0.1	0.07	0.01	0.01	0	-	-
Switzerland, Graubunden and Glarus	0	-	-	-	-	0	-	-
Switzerland, Neuchatel	4	0.8	0.42	0.09	0.06	0	-	-
Switzerland, St Gall-Appenzell	9	0.5	0.17	0.05	0.02	0	-	-
*Switzerland, Ticino	3	0.7	0.38	0.09	0.06	0	-	-
Switzerland, Valais	2	0.2	0.16	0.01	0.01	2	0.1	0.11
Switzerland, Vaud	8	0.5	0.18	0.07	0.03	2	0.1	0.07
Switzerland, Zurich	0	-	-	-	-	1	0.0	0.01
*UK, England	556	0.3	0.01	0.04	0.00	278	0.1	0.01
UK, England, East Anglia	9	0.1	0.04	0.02	0.01	7	0.1	0.03
UK, England, Merseyside and Cheshire	37	0.4	0.08	0.04	0.01	19	0.2	0.04
UK, England, North Western	64	0.4	0.06	0.05	0.01	25	0.1	0.03
UK, England, Oxford Region	33	0.4	0.07	0.04	0.01	19	0.2	0.04
*UK, England, South Thames	68	0.3	0.04	0.03	0.00	28	0.1	0.02
*UK, England, South and Western Regions	74	0.3	0.03	0.03	0.00	44	0.1	0.02
UK, England, Trent	60	0.3	0.04	0.04	0.01	34	0.2	0.03
*UK, England, West Midlands Region	47	0.2	0.04	0.03	0.00	29	0.1	0.02
UK, England, Yorkshire	40	0.3	0.05	0.03	0.01	17	0.1	0.03
UK, Northern Ireland	36	0.7	0.12	0.09	0.02	20	0.3	0.08
UK, Scotland	107	0.6	0.06	0.07	0.01	50	0.2	0.03
*Yugoslavia, Vojvodina	39	0.5	0.09	0.05	0.01	10	0.1	0.03
Oceania								
Australia, Capital Territory	2	0.4	0.28	0.03	0.03	1	0.2	0.18
Australia, New South Wales	77	0.4	0.05	0.05	0.01	29	0.1	0.02
Australia, Northern Territory	1	0.6	0.55	-	-	0	-	-
Australia, Queensland	55	0.5	0.07	0.07	0.01	7	0.1	0.03
Australia, South	16	0.3	0.08	0.04	0.01	4	0.1	0.03
Australia, Tasmania	4	0.3	0.13	0.03	0.02	3	0.2	0.09
Australia, Victoria	59	0.4	0.06	0.06	0.01	17	0.1	0.02
Australia, Western	29	0.6	0.11	0.08	0.02	7	0.1	0.05
New Zealand	29	0.2	0.04	0.03	0.01	11	0.1	0.03
USA, Hawaii: White	5	0.6	0.27	0.08	0.03	1	0.1	0.11
USA, Hawaii: Chinese	0	-	-	-	-	0	-	-
USA, Hawaii: Filipino	1	0.3	0.28	0.04	0.04	0	-	-
USA, Hawaii: Hawaiian	0	-	-	-	-	0	-	-
USA, Hawaii: Japanese	1	0.1	0.14	0.01	0.01	0	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Oesophagus (C15)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Africa										
*Algeria, Algiers	34	0.9	0.16	0.13	0.03	19	0.5	0.11	0.05	0.02
*France, La Reunion	122	24.3	2.22	2.94	0.30	14	2.4	0.65	0.28	0.09
*The Gambia	7	1.4	0.56	-	-	5	1.1	0.66	-	-
*Mali, Bamako	17	3.0	0.76	0.29	0.08	9	1.7	0.57	0.15	0.05
*Uganda, Kyadondo County	106	13.2	1.44	1.56	0.22	91	12.2	1.35	1.65	0.21
*Zimbabwe, Harare: African	223	19.3	1.50	2.08	0.21	65	8.8	1.19	1.02	0.19
America, Central and South										
*Argentina, Bahia Blanca	85	7.7	0.85	0.90	0.12	28	1.7	0.34	0.15	0.04
*Argentina, Concordia	42	13.9	2.15	1.72	0.32	12	3.1	0.90	0.51	0.16
*Brazil, Campinas	108	6.6	0.65	0.79	0.09	23	1.2	0.24	0.14	0.04
*Brazil, Goiania	124	10.8	0.99	1.38	0.15	42	3.0	0.47	0.35	0.07
Colombia, Cali	100	3.9	0.39	0.47	0.06	61	1.8	0.24	0.21	0.04
*Costa Rica	82	3.3	0.37	0.36	0.06	35	1.3	0.22	0.14	0.03
*Cuba, Villa Clara	74	4.1	0.50	0.38	0.06	24	1.2	0.26	0.10	0.03
*Ecuador, Quito	53	2.6	0.37	0.26	0.05	23	0.8	0.18	0.07	0.03
*France, Martinique	79	7.6	0.87	1.07	0.13	22	1.2	0.29	0.12	0.04
*USA, Puerto Rico	326	7.7	0.45	0.94	0.07	93	1.6	0.18	0.14	0.02
*Uruguay, Montevideo	271	10.7	0.67	1.32	0.09	108	2.5	0.27	0.26	0.04
America, North										
Canada	4001	4.2	0.07	0.53	0.01	1708	1.3	0.03	0.15	0.00
Canada, Alberta	243	3.1	0.20	0.39	0.03	114	1.1	0.12	0.13	0.02
Canada, British Columbia	620	4.7	0.20	0.61	0.03	245	1.4	0.10	0.15	0.01
Canada, Manitoba	160	4.1	0.34	0.50	0.05	68	1.2	0.17	0.12	0.02
Canada, New Brunswick	95	3.8	0.41	0.47	0.06	49	1.3	0.21	0.13	0.03
Canada, Newfoundland	63	3.5	0.46	0.40	0.06	23	1.0	0.22	0.13	0.04
Canada, Northwest Territories	9	4.1	1.42	0.68	0.28	5	2.5	1.23	0.37	0.22
Canada, Nova Scotia	144	4.6	0.40	0.55	0.06	54	1.1	0.18	0.11	0.02
Canada, Ontario	1581	4.4	0.11	0.55	0.02	728	1.5	0.06	0.17	0.01
Canada, Prince Edward Island	27	5.6	1.13	0.73	0.17	12	2.1	0.70	0.22	0.09
+Canada, Quebec	900	3.9	0.13	0.52	0.02	353	1.1	0.06	0.13	0.01
Canada, Saskatchewan	156	4.2	0.37	0.49	0.05	59	1.2	0.19	0.16	0.03
Canada, Yukon	11	7.2	2.24	0.89	0.35	3	2.5	1.47	0.23	0.16
USA, California, Los Angeles: Non-Hispanic White	600	4.3	0.19	0.52	0.03	257	1.2	0.09	0.15	0.01
USA, California, Los Angeles: Hispanic White	162	4.8	0.39	0.61	0.06	36	0.8	0.13	0.10	0.02
USA, California, Los Angeles: Black	190	8.3	0.61	1.06	0.09	100	3.3	0.34	0.38	0.04
USA, California, Los Angeles: Chinese	24	2.9	0.61	0.43	0.10	5	0.4	0.21	0.04	0.03
USA, California, Los Angeles: Filipino	10	1.2	0.41	0.08	0.05	1	0.1	0.12	0.02	0.02
USA, California, Los Angeles: Japanese	31	7.0	1.34	0.76	0.16	3	0.5	0.29	0.02	0.02
USA, California, Los Angeles: Korean	12	3.3	1.03	0.37	0.14	0	-	-	-	-
USA, California, San Francisco: Non-Hispanic White	380	4.9	0.27	0.66	0.04	194	1.7	0.15	0.19	0.02
USA, California, San Francisco: Hispanic White	32	3.2	0.59	0.38	0.08	10	0.6	0.22	0.05	0.03
USA, California, San Francisco: Black	70	6.2	0.76	0.79	0.11	35	2.6	0.46	0.35	0.07
USA, Connecticut: White	573	5.4	0.24	0.66	0.03	198	1.3	0.11	0.17	0.02
USA, Connecticut: Black	96	17.6	1.81	2.24	0.26	34	4.5	0.79	0.62	0.12
USA, Georgia, Atlanta: White	165	4.2	0.33	0.56	0.05	71	1.2	0.15	0.15	0.02
USA, Georgia, Atlanta: Black	151	11.9	1.01	1.63	0.16	54	3.2	0.45	0.45	0.07
USA, Iowa	493	4.9	0.23	0.62	0.03	172	1.1	0.10	0.14	0.01
USA, Louisiana, Central Region: White	31	4.5	0.84	0.52	0.11	12	1.2	0.37	0.17	0.06
USA, Louisiana, Central Region: Black	26	16.1	3.27	2.12	0.47	7	2.7	1.10	0.40	0.18
USA, Louisiana, New Orleans: White	95	4.6	0.48	0.58	0.07	40	1.1	0.19	0.14	0.03
USA, Louisiana, New Orleans: Black	86	11.5	1.25	1.57	0.19	36	3.2	0.56	0.40	0.08
USA, Michigan, Detroit: White	503	5.0	0.23	0.62	0.03	185	1.3	0.11	0.17	0.02
USA, Michigan, Detroit: Black	247	10.7	0.70	1.35	0.10	113	3.6	0.36	0.47	0.05
USA, New Jersey: White	1266	5.4	0.16	0.69	0.02	467	1.3	0.07	0.15	0.01
USA, New Jersey: Black	286	11.7	0.69	1.51	0.10	125	3.7	0.34	0.50	0.05
USA, New Mexico: Non-Hispanic White	129	3.9	0.36	0.48	0.05	44	1.1	0.17	0.14	0.03
USA, New Mexico: Hispanic White	51	3.5	0.49	0.45	0.08	11	0.6	0.19	0.09	0.03
USA, New Mexico: American Indian	6	2.6	1.12	0.31	0.16	0	-	-	-	-
USA, New York State: White	2512	5.1	0.11	0.64	0.02	1096	1.4	0.05	0.17	0.01
USA, New York State: Black	686	10.3	0.40	1.33	0.06	351	3.4	0.19	0.42	0.03
USA, Utah	135	2.9	0.25	0.36	0.04	38	0.6	0.10	0.06	0.01
USA, Washington, Seattle	566	5.0	0.22	0.66	0.03	206	1.3	0.10	0.17	0.02
USA, SEER: White	3025	4.7	0.09	0.60	0.01	1125	1.2	0.04	0.15	0.01
USA, SEER: Black	593	10.7	0.45	1.37	0.06	252	3.5	0.23	0.46	0.03
Asia										
*China, Beijing	906	10.2	0.35	1.25	0.05	375	4.0	0.21	0.51	0.03
+*China, Changle	367	30.1	1.60	3.73	0.23	127	8.9	0.82	1.15	0.12
*China, Cixian	2047	183.8	4.32	22.79	0.58	1536	123.1	3.22	15.49	0.45
*China, Hong Kong	2145	11.7	0.26	1.49	0.04	553	2.5	0.11	0.29	0.02
*China, Jiashan	225	20.7	1.43	2.60	0.21	66	5.3	0.67	0.74	0.11
+*China, Qidong County	397	13.2	0.67	1.57	0.10	164	3.9	0.32	0.46	0.05
+*China, Shanghai	2355	8.2	0.17	1.04	0.03	1189	4.2	0.13	0.53	0.02
*China, Taiwan	932	7.9	0.27	0.97	0.04	91	0.8	0.08	0.09	0.01
*China, Tianjin	1243	11.0	0.32	1.32	0.05	525	4.1	0.18	0.49	0.03
+China, Wuhan	1293	13.3	0.38	1.70	0.06	535	4.9	0.21	0.61	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Oesophagus (C15) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Asia (contd)								
*India, Ahmedabad	467	8.0	0.39	1.04 0.06	227	4.1	0.28	0.51 0.04
*India, Bangalore	630	8.2	0.34	1.03 0.05	480	7.1	0.33	0.94 0.05
India, Chennai (Madras)	658	8.7	0.34	1.09 0.05	451	6.1	0.29	0.75 0.04
*India, Delhi	713	6.1	0.24	0.78 0.04	428	4.3	0.21	0.51 0.03
*India, Karunagappally	51	6.2	0.88	0.96 0.16	23	2.5	0.52	0.36 0.09
India, Mumbai (Bombay)	1363	8.4	0.24	1.02 0.04	941	6.6	0.22	0.78 0.03
*India, Nagpur	200	11.4	0.82	1.34 0.11	142	8.7	0.75	1.10 0.11
*India, Poona	316	8.2	0.48	0.98 0.07	247	6.5	0.42	0.80 0.06
*India, Trivandrum	70	3.1	0.38	0.41 0.06	20	0.8	0.19	0.11 0.03
Israel: Jews	344	2.5	0.14	0.28 0.02	210	1.1	0.08	0.11 0.01
Israel: Jews born in Israel	44	2.7	0.46	0.31 0.07	14	0.7	0.22	0.08 0.03
Israel: Jews born in Europe or America	229	2.8	0.22	0.33 0.03	133	1.0	0.11	0.10 0.01
Israel: Jews born in Africa or Asia	71	1.8	0.22	0.20 0.03	63	1.4	0.19	0.14 0.02
Israel: Non-Jews	8	0.7	0.24	0.09 0.04	2	0.1	0.10	0.03 0.02
Japan, Hiroshima	414	11.7	0.58	1.50 0.09	84	1.7	0.19	0.18 0.03
*Japan, Miyagi Prefecture	1314	14.4	0.40	1.89 0.06	284	2.2	0.14	0.26 0.02
*Japan, Nagasaki Prefecture	614	9.6	0.40	1.22 0.06	116	1.1	0.12	0.12 0.02
*Japan, Osaka Prefecture	3235	10.0	0.18	1.25 0.03	685	1.6	0.06	0.18 0.01
*Japan, Saga Prefecture	307	8.2	0.48	1.04 0.07	49	0.9	0.14	0.11 0.02
*Japan, Yamagata Prefecture	752	12.3	0.46	1.59 0.07	104	1.1	0.13	0.12 0.02
*Korea, Busan	257	10.0	0.67	1.34 0.10	45	1.2	0.18	0.14 0.03
*Korea, Daegu	124	7.3	0.69	0.84 0.09	18	0.8	0.18	0.10 0.03
*Korea, Kangwha County	19	7.4	1.73	0.89 0.25	4	1.1	0.58	0.10 0.07
*Korea, Seoul	1184	7.6	0.23	1.03 0.04	178	0.8	0.06	0.09 0.01
*Kuwait: Kuwaitis	10	1.7	0.53	0.07 0.04	11	2.0	0.61	0.23 0.09
*Kuwait: Non-Kuwaitis	9	3.5	1.66	0.16 0.12	4	1.3	0.72	0.08 0.05
*Oman: Omani	58	3.1	0.41	0.41 0.06	35	1.9	0.34	0.24 0.05
*Pakistan, South Karachi	94	6.5	0.71	0.81 0.10	72	6.9	0.88	0.91 0.13
*Philippines, Manila	150	2.9	0.25	0.36 0.04	83	1.3	0.15	0.17 0.02
*Philippines, Rizal	122	2.4	0.23	0.30 0.04	64	1.0	0.13	0.12 0.02
Singapore: Chinese	357	7.0	0.38	0.85 0.06	103	1.4	0.15	0.16 0.02
Singapore: Indian	20	3.2	0.75	0.34 0.09	7	1.9	0.74	0.34 0.14
Singapore: Malay	9	1.2	0.40	0.13 0.06	6	0.9	0.37	0.05 0.03
*Thailand, Bangkok	267	4.4	0.27	0.50 0.04	73	1.0	0.12	0.11 0.02
*Thailand, Chiang Mai	71	2.1	0.25	0.26 0.04	37	1.0	0.17	0.12 0.02
*Thailand, Khon Kaen	48	1.6	0.23	0.21 0.04	17	0.5	0.12	0.07 0.02
*Thailand, Lampang	37	1.9	0.32	0.23 0.05	22	1.1	0.24	0.17 0.04
*Thailand, Songkhla	110	6.1	0.58	0.75 0.09	48	2.5	0.36	0.36 0.06
*Viet Nam, Hanoi	118	2.9	0.27	- -	33	0.6	0.11	- -
*Viet Nam, Ho Chi Minh City	237	4.4	0.29	0.53 0.04	53	0.6	0.09	0.06 0.01
Europe								
Austria, Tyrol	89	4.3	0.47	0.50 0.06	22	0.6	0.15	0.07 0.02
Austria, Vorarlberg	56	5.5	0.74	0.65 0.10	6	0.4	0.18	0.05 0.03
+*Belarus	1638	5.8	0.15	0.72 0.02	234	0.4	0.03	0.05 0.00
*Belgium, Flanders, (excl. Limburg)	513	6.3	0.29	0.76 0.04	133	1.2	0.12	0.14 0.02
*Belgium, Limburg	70	6.2	0.75	0.76 0.10	16	1.1	0.30	0.14 0.04
*Croatia	982	6.4	0.21	0.80 0.03	208	0.9	0.07	0.12 0.01
Czech Republic	1684	5.1	0.12	0.58 0.02	301	0.6	0.04	0.06 0.00
Denmark	1170	5.8	0.18	0.74 0.03	476	1.7	0.09	0.21 0.01
Estonia	261	6.0	0.38	0.75 0.05	55	0.6	0.09	0.06 0.01
Finland	567	3.2	0.13	0.37 0.02	452	1.4	0.07	0.15 0.01
France, Bas-Rhin	407	13.6	0.68	1.67 0.09	51	1.1	0.17	0.15 0.03
*France, Calvados	346	17.2	0.95	2.15 0.13	49	1.8	0.29	0.17 0.03
France, Cote d'Or	192	11.4	0.85	1.42 0.11	33	1.2	0.23	0.16 0.04
France, Doubs	148	9.5	0.80	1.25 0.11	22	1.1	0.25	0.15 0.04
France, Haut-Rhin	277	12.6	0.76	1.56 0.10	39	1.2	0.20	0.13 0.03
*France, Herault	203	6.3	0.47	0.76 0.06	67	1.4	0.20	0.16 0.03
France, Isere	263	7.8	0.49	0.97 0.07	61	1.4	0.19	0.17 0.03
*France, Manche	275	18.7	1.18	2.30 0.16	21	1.1	0.30	0.12 0.03
*France, Somme	320	17.9	1.03	2.11 0.13	40	1.8	0.32	0.19 0.04
France, Tarn	81	5.1	0.61	0.60 0.08	17	0.9	0.26	0.11 0.03
Germany, Saarland	308	7.4	0.43	0.90 0.06	75	1.3	0.17	0.15 0.02
Iceland	53	5.2	0.74	0.48 0.11	24	2.0	0.44	0.26 0.07
Ireland	723	8.0	0.30	0.97 0.04	473	3.8	0.19	0.41 0.03
Italy, Biella Province	37	6.1	1.04	0.78 0.16	6	0.9	0.42	0.12 0.05
Italy, Ferrara Province	68	3.9	0.49	0.51 0.07	20	0.7	0.19	0.07 0.02
*Italy, Florence	128	2.2	0.21	0.24 0.03	73	0.7	0.11	0.07 0.01
Italy, Genoa Province	142	3.9	0.35	0.46 0.05	48	0.7	0.11	0.07 0.02
Italy, Liguria								
Italy, Macerata Province	30	2.0	0.38	0.27 0.06	5	0.2	0.11	0.02 0.01
Italy, Modena Province	52	1.8	0.27	0.21 0.04	24	0.5	0.13	0.07 0.02
Italy, North East	513	9.9	0.45	1.21 0.06	120	1.5	0.16	0.18 0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Oesophagus (C15) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74	
Europe (contd)								
Italy, Parma Province	74	4.0	<i>0.49</i>	<i>0.52 0.07</i>	28	1.0	<i>0.22</i>	<i>0.11 0.03</i>
*Italy, Ragusa Province	29	2.3	<i>0.46</i>	<i>0.25 0.06</i>	4	0.2	<i>0.10</i>	<i>0.03 0.02</i>
Italy, Romagna	89	1.9	<i>0.21</i>	<i>0.22 0.03</i>	31	0.5	<i>0.11</i>	<i>0.06 0.01</i>
Italy, Sassari	55	3.2	<i>0.45</i>	<i>0.43 0.06</i>	10	0.4	<i>0.14</i>	<i>0.02 0.01</i>
Italy, Torino	150	3.6	<i>0.30</i>	<i>0.45 0.04</i>	55	0.8	<i>0.13</i>	<i>0.09 0.02</i>
Italy, Umbria	84	3.4	<i>0.39</i>	<i>0.42 0.05</i>	17	0.5	<i>0.14</i>	<i>0.06 0.02</i>
Italy, Varese Province	173	5.4	<i>0.42</i>	<i>0.67 0.06</i>	38	0.7	<i>0.14</i>	<i>0.09 0.02</i>
Italy, Venetian Region	474	8.0	<i>0.38</i>	<i>1.03 0.05</i>	110	1.2	<i>0.13</i>	<i>0.15 0.02</i>
*Latvia	415	5.6	<i>0.28</i>	<i>0.69 0.04</i>	72	0.5	<i>0.06</i>	<i>0.06 0.01</i>
Lithuania	629	6.0	<i>0.24</i>	<i>0.74 0.03</i>	112	0.6	<i>0.06</i>	<i>0.07 0.01</i>
Malta	42	3.6	<i>0.56</i>	<i>0.48 0.09</i>	21	1.2	<i>0.28</i>	<i>0.10 0.03</i>
The Netherlands	3297	6.2	<i>0.11</i>	<i>0.76 0.02</i>	1640	2.2	<i>0.06</i>	<i>0.25 0.01</i>
The Netherlands, Eindhoven	130	4.1	<i>0.36</i>	<i>0.53 0.05</i>	71	1.7	<i>0.22</i>	<i>0.18 0.03</i>
The Netherlands, Maastricht	176	5.6	<i>0.42</i>	<i>0.73 0.06</i>	45	1.1	<i>0.17</i>	<i>0.13 0.02</i>
Norway	549	3.3	<i>0.15</i>	<i>0.43 0.02</i>	213	0.8	<i>0.07</i>	<i>0.11 0.01</i>
*Poland, Cracow	104	4.7	<i>0.46</i>	<i>0.56 0.06</i>	34	0.9	<i>0.17</i>	<i>0.11 0.02</i>
*Poland, Kielce	104	3.8	<i>0.38</i>	<i>0.44 0.05</i>	28	0.6	<i>0.12</i>	<i>0.06 0.02</i>
*Poland, Lower Silesia	403	5.0	<i>0.25</i>	<i>0.59 0.03</i>	106	0.9	<i>0.09</i>	<i>0.10 0.01</i>
Poland, Warsaw City	264	4.7	<i>0.29</i>	<i>0.55 0.04</i>	107	1.1	<i>0.11</i>	<i>0.11 0.02</i>
*Portugal, Vila Nova de Gaia	42	5.5	<i>0.85</i>	<i>0.65 0.12</i>	14	1.2	<i>0.33</i>	<i>0.12 0.05</i>
*Russia, St Petersburg	945	8.8	<i>0.29</i>	<i>1.07 0.04</i>	473	1.9	<i>0.09</i>	<i>0.20 0.01</i>
Slovakia	1154	8.1	<i>0.24</i>	<i>0.96 0.03</i>	121	0.6	<i>0.05</i>	<i>0.06 0.01</i>
Slovenia	385	6.2	<i>0.32</i>	<i>0.79 0.04</i>	64	0.6	<i>0.08</i>	<i>0.07 0.01</i>
Spain, Albacete	50	4.1	<i>0.62</i>	<i>0.50 0.08</i>	5	0.4	<i>0.21</i>	<i>0.03 0.02</i>
Spain, Asturias	253	7.5	<i>0.49</i>	<i>0.91 0.06</i>	28	0.4	<i>0.10</i>	<i>0.05 0.01</i>
*Spain, Canary Islands	182	8.0	<i>0.60</i>	<i>0.96 0.08</i>	28	0.9	<i>0.18</i>	<i>0.11 0.03</i>
Spain, Cuenca	29	3.0	<i>0.66</i>	<i>0.33 0.08</i>	5	0.5	<i>0.28</i>	<i>0.03 0.03</i>
Spain, Girona	72	5.9	<i>0.73</i>	<i>0.67 0.09</i>	12	0.7	<i>0.23</i>	<i>0.06 0.03</i>
Spain, Granada	100	3.8	<i>0.40</i>	<i>0.43 0.05</i>	22	0.6	<i>0.14</i>	<i>0.07 0.02</i>
Spain, Mallorca	108	6.4	<i>0.64</i>	<i>0.81 0.09</i>	16	0.8	<i>0.22</i>	<i>0.10 0.03</i>
Spain, Murcia	119	4.5	<i>0.43</i>	<i>0.52 0.05</i>	17	0.4	<i>0.11</i>	<i>0.03 0.01</i>
Spain, Navarra	127	6.5	<i>0.60</i>	<i>0.82 0.08</i>	19	0.6	<i>0.16</i>	<i>0.04 0.02</i>
Spain, Tarragona	114	5.6	<i>0.54</i>	<i>0.67 0.07</i>	12	0.5	<i>0.14</i>	<i>0.06 0.02</i>
*Spain, Zaragoza	164	5.2	<i>0.43</i>	<i>0.61 0.05</i>	23	0.4	<i>0.10</i>	<i>0.05 0.01</i>
Sweden	1187	3.1	<i>0.09</i>	<i>0.39 0.01</i>	521	0.9	<i>0.05</i>	<i>0.11 0.01</i>
Switzerland, Basel	74	4.3	<i>0.51</i>	<i>0.52 0.07</i>	41	1.6	<i>0.28</i>	<i>0.21 0.04</i>
Switzerland, Geneva	98	6.4	<i>0.67</i>	<i>0.79 0.09</i>	52	2.8	<i>0.42</i>	<i>0.32 0.06</i>
Switzerland, Graubunden and Glarus	50	6.2	<i>0.90</i>	<i>0.76 0.13</i>	18	1.6	<i>0.41</i>	<i>0.19 0.06</i>
Switzerland, Neuchatel	41	9.3	<i>1.48</i>	<i>1.14 0.19</i>	21	3.0	<i>0.74</i>	<i>0.33 0.09</i>
Switzerland, St Gall-Appenzell	81	4.6	<i>0.53</i>	<i>0.59 0.08</i>	15	0.6	<i>0.17</i>	<i>0.06 0.02</i>
*Switzerland, Ticino	41	8.4	<i>1.35</i>	<i>1.00 0.19</i>	7	0.8	<i>0.36</i>	<i>0.12 0.06</i>
Switzerland, Valais	77	8.6	<i>0.99</i>	<i>0.95 0.13</i>	19	1.7	<i>0.42</i>	<i>0.16 0.05</i>
Switzerland, Vaud	159	9.1	<i>0.75</i>	<i>1.07 0.10</i>	46	1.8	<i>0.30</i>	<i>0.21 0.04</i>
Switzerland, Zurich	139	4.0	<i>0.35</i>	<i>0.49 0.05</i>	56	1.2	<i>0.18</i>	<i>0.15 0.02</i>
*UK, England	16669	8.4	<i>0.07</i>	<i>1.02 0.01</i>	11059	3.5	<i>0.04</i>	<i>0.40 0.01</i>
UK, England, East Anglia	752	7.7	<i>0.30</i>	<i>0.91 0.04</i>	463	3.3	<i>0.18</i>	<i>0.37 0.03</i>
UK, England, Merseyside and Cheshire	920	9.8	<i>0.33</i>	<i>1.17 0.05</i>	654	4.5	<i>0.20</i>	<i>0.55 0.03</i>
UK, England, North Western	1451	9.4	<i>0.26</i>	<i>1.12 0.04</i>	1033	4.3	<i>0.16</i>	<i>0.50 0.02</i>
UK, England, Oxford Region	787	8.1	<i>0.30</i>	<i>0.99 0.04</i>	471	3.2	<i>0.17</i>	<i>0.34 0.02</i>
*UK, England, South Thames	2338	8.4	<i>0.18</i>	<i>1.00 0.03</i>	1511	3.4	<i>0.11</i>	<i>0.39 0.02</i>
*UK, England, South and Western Regions	2472	8.5	<i>0.18</i>	<i>1.03 0.03</i>	1765	3.7	<i>0.11</i>	<i>0.40 0.02</i>
UK, England, Trent	1769	8.9	<i>0.22</i>	<i>1.10 0.03</i>	1081	3.6	<i>0.13</i>	<i>0.42 0.02</i>
*UK, England, West Midlands Region	1842	8.5	<i>0.20</i>	<i>0.99 0.03</i>	1203	3.7	<i>0.12</i>	<i>0.41 0.02</i>
UK, England, Yorkshire	1153	7.6	<i>0.23</i>	<i>0.89 0.03</i>	746	3.2	<i>0.14</i>	<i>0.38 0.02</i>
UK, Northern Ireland	512	9.8	<i>0.45</i>	<i>1.18 0.06</i>	323	3.8	<i>0.24</i>	<i>0.44 0.04</i>
UK, Scotland	2235	11.6	<i>0.25</i>	<i>1.42 0.04</i>	1708	5.5	<i>0.15</i>	<i>0.65 0.02</i>
*Yugoslavia, Vojvodina	332	4.4	<i>0.24</i>	<i>0.56 0.03</i>	63	0.7	<i>0.09</i>	<i>0.08 0.01</i>
Oceania								
Australia, Capital Territory	36	5.2	<i>0.88</i>	<i>0.68 0.14</i>	20	2.3	<i>0.53</i>	<i>0.30 0.09</i>
Australia, New South Wales	932	4.5	<i>0.15</i>	<i>0.54 0.02</i>	568	1.9	<i>0.09</i>	<i>0.23 0.01</i>
Australia, Northern Territory	15	5.8	<i>1.57</i>	<i>0.96 0.29</i>	5	1.9	<i>0.93</i>	<i>0.32 0.18</i>
Australia, Queensland	569	5.3	<i>0.23</i>	<i>0.64 0.03</i>	283	2.1	<i>0.13</i>	<i>0.24 0.02</i>
Australia, South	266	4.8	<i>0.31</i>	<i>0.56 0.04</i>	142	1.8	<i>0.17</i>	<i>0.21 0.03</i>
Australia, Tasmania	115	6.9	<i>0.67</i>	<i>0.87 0.10</i>	68	3.1	<i>0.42</i>	<i>0.34 0.06</i>
Australia, Victoria	836	5.4	<i>0.19</i>	<i>0.67 0.03</i>	529	2.5	<i>0.12</i>	<i>0.29 0.02</i>
Australia, Western	278	5.3	<i>0.32</i>	<i>0.63 0.05</i>	142	2.0	<i>0.18</i>	<i>0.21 0.03</i>
New Zealand	671	5.7	<i>0.22</i>	<i>0.72 0.03</i>	359	2.1	<i>0.13</i>	<i>0.22 0.02</i>
USA, Hawaii: White	41	4.1	<i>0.66</i>	<i>0.54 0.10</i>	16	1.4	<i>0.38</i>	<i>0.16 0.05</i>
USA, Hawaii: Chinese	9	3.5	<i>1.29</i>	<i>0.43 0.17</i>	3	1.0	<i>0.62</i>	<i>0.20 0.12</i>
USA, Hawaii: Filipino	13	1.7	<i>0.49</i>	<i>0.23 0.09</i>	4	0.6	<i>0.32</i>	<i>0.03 0.03</i>
USA, Hawaii: Hawaiian	27	6.0	<i>1.18</i>	<i>0.98 0.20</i>	7	1.5	<i>0.58</i>	<i>0.20 0.09</i>
USA, Hawaii: Japanese	74	5.4	<i>0.70</i>	<i>0.71 0.10</i>	8	0.4	<i>0.17</i>	<i>0.03 0.02</i>

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Stomach (C16)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	211	5.6	0.40	0.68	0.06	155	3.7	0.31	0.43	0.04
*France, La Reunion	103	21.0	2.09	2.78	0.32	41	6.2	1.00	0.78	0.16
*The Gambia	11	2.5	0.78	-	-	8	2.1	0.77	-	-
*Mali, Bamako	91	17.7	1.98	2.26	0.30	94	20.8	2.25	2.32	0.29
*Uganda, Kyadondo County	57	7.0	1.06	0.83	0.17	47	5.5	0.87	0.65	0.11
*Zimbabwe, Harare: African	129	12.0	1.24	1.45	0.19	81	10.4	1.32	1.51	0.24
America, Central and South										
*Argentina, Bahia Blanca	174	16.1	1.23	1.81	0.17	108	7.3	0.73	0.92	0.11
*Argentina, Concordia	63	20.1	2.55	1.95	0.32	30	7.0	1.34	0.64	0.17
*Brazil, Campinas	328	21.2	1.18	2.50	0.17	212	10.3	0.72	1.15	0.10
*Brazil, Goiania	244	21.7	1.43	2.70	0.22	141	9.4	0.81	1.15	0.12
Colombia, Cali	842	30.5	1.08	3.47	0.16	650	18.8	0.77	2.17	0.12
*Costa Rica	992	40.1	1.30	4.76	0.20	580	20.8	0.90	2.14	0.12
*Cuba, Villa Clara	132	7.8	0.70	0.81	0.09	62	3.7	0.48	0.39	0.06
*Ecuador, Quito	521	26.5	1.20	3.16	0.18	463	17.6	0.85	1.87	0.12
*France, Martinique	229	19.5	1.34	2.39	0.20	155	9.8	0.86	1.02	0.12
*USA, Puerto Rico	584	13.3	0.58	1.43	0.08	302	5.8	0.35	0.63	0.05
*Uruguay, Montevideo	519	19.2	0.87	2.23	0.12	351	7.6	0.45	0.82	0.06
America, North										
Canada	9088	9.1	0.10	1.05	0.01	5269	4.0	0.06	0.44	0.01
Canada, Alberta	646	8.1	0.32	0.97	0.05	365	3.6	0.20	0.39	0.03
Canada, British Columbia	1095	8.0	0.25	0.91	0.04	614	3.5	0.16	0.39	0.02
Canada, Manitoba	384	9.1	0.50	1.00	0.07	221	3.7	0.29	0.42	0.04
Canada, New Brunswick	282	10.6	0.66	1.17	0.09	142	4.2	0.39	0.51	0.06
Canada, Newfoundland	292	16.4	0.99	2.02	0.15	163	7.7	0.65	0.95	0.10
Canada, Northwest Territories	41	16.3	2.66	1.96	0.41	12	4.1	1.29	0.36	0.19
Canada, Nova Scotia	333	10.0	0.57	1.12	0.08	172	4.0	0.34	0.48	0.05
Canada, Ontario	3198	8.7	0.16	1.02	0.02	1839	3.8	0.10	0.42	0.01
Canada, Prince Edward Island	43	9.5	1.52	1.15	0.21	25	4.3	0.98	0.45	0.13
+Canada, Quebec	2488	10.4	0.21	1.16	0.03	1529	4.5	0.13	0.48	0.02
Canada, Saskatchewan	313	7.6	0.47	0.88	0.07	194	3.8	0.32	0.42	0.04
Canada, Yukon	8	4.6	1.75	0.77	0.34	4	2.8	1.51	0.48	0.29
USA, California, Los Angeles: Non-Hispanic White	1120	7.3	0.23	0.83	0.03	669	3.1	0.15	0.35	0.02
USA, California, Los Angeles: Hispanic White	517	14.4	0.67	1.69	0.11	399	7.5	0.39	0.75	0.06
USA, California, Los Angeles: Black	270	11.1	0.69	1.29	0.10	221	5.7	0.41	0.65	0.06
USA, California, Los Angeles: Chinese	127	14.5	1.35	1.32	0.17	96	9.7	1.03	0.96	0.13
USA, California, Los Angeles: Filipino	49	7.4	1.11	0.92	0.18	32	3.7	0.68	0.40	0.09
USA, California, Los Angeles: Japanese	115	21.8	2.17	2.02	0.25	75	11.9	1.50	1.07	0.17
USA, California, Los Angeles: Korean	174	43.4	3.51	4.91	0.47	106	18.2	1.83	1.67	0.22
USA, California, San Francisco: Non-Hispanic White	572	6.8	0.31	0.79	0.04	323	2.4	0.16	0.26	0.02
USA, California, San Francisco: Hispanic White	120	11.4	1.06	1.20	0.15	72	5.1	0.64	0.55	0.09
USA, California, San Francisco: Black	161	13.1	1.06	1.61	0.16	98	5.7	0.62	0.57	0.08
USA, Connecticut: White	912	7.9	0.28	0.93	0.04	607	3.4	0.17	0.38	0.02
USA, Connecticut: Black	89	16.4	1.76	1.92	0.25	56	6.4	0.89	0.79	0.14
USA, Georgia, Atlanta: White	231	5.5	0.37	0.65	0.06	124	2.0	0.20	0.22	0.03
USA, Georgia, Atlanta: Black	156	12.4	1.04	1.47	0.16	88	4.2	0.48	0.54	0.08
USA, Iowa	646	6.0	0.25	0.70	0.04	326	2.1	0.14	0.22	0.02
USA, Louisiana, Central Region: White	42	5.9	0.95	0.64	0.12	29	2.4	0.51	0.24	0.07
USA, Louisiana, Central Region: Black	20	11.1	2.65	1.54	0.42	19	5.9	1.55	0.68	0.23
USA, Louisiana, New Orleans: White	152	6.9	0.58	0.80	0.08	88	2.5	0.30	0.27	0.04
USA, Louisiana, New Orleans: Black	129	16.4	1.47	1.98	0.22	85	6.4	0.73	0.71	0.11
USA, Michigan, Detroit: White	788	7.3	0.27	0.81	0.04	476	2.9	0.15	0.31	0.02
USA, Michigan, Detroit: Black	330	13.2	0.75	1.64	0.11	221	5.8	0.42	0.57	0.05
USA, New Jersey: White	2124	8.6	0.20	0.99	0.03	1410	3.7	0.12	0.39	0.02
USA, New Jersey: Black	324	12.9	0.72	1.53	0.11	247	6.3	0.42	0.67	0.06
USA, New Mexico: Non-Hispanic White	153	4.4	0.37	0.56	0.06	97	2.3	0.25	0.25	0.03
USA, New Mexico: Hispanic White	170	11.3	0.88	1.28	0.13	99	4.8	0.51	0.45	0.07
USA, New Mexico: American Indian	25	9.9	2.04	1.29	0.35	21	6.3	1.46	0.73	0.21
USA, New York State: White	4547	8.6	0.13	0.98	0.02	3157	3.8	0.08	0.40	0.01
USA, New York State: Black	900	13.2	0.45	1.55	0.07	763	6.6	0.25	0.74	0.04
USA, Utah	233	4.6	0.32	0.53	0.04	137	2.2	0.21	0.26	0.03
USA, Washington, Seattle	793	6.6	0.25	0.77	0.04	418	2.6	0.14	0.28	0.02
USA, SEER: White	4546	6.6	0.10	0.76	0.01	2618	2.6	0.06	0.28	0.01
USA, SEER: Black	792	13.4	0.49	1.63	0.07	482	5.3	0.26	0.56	0.04
Asia										
*China, Beijing	1719	19.8	0.49	2.47	0.07	768	8.7	0.33	1.00	0.04
+*China, Changle	1808	145.0	3.45	19.64	0.52	460	34.5	1.66	4.55	0.23
*China, Cixian	854	78.1	2.87	9.73	0.38	409	31.9	1.61	3.98	0.23
*China, Hong Kong	3018	16.1	0.30	1.88	0.04	1824	8.3	0.20	0.89	0.03
*China, Jiashan	437	38.9	1.89	5.36	0.29	189	15.7	1.16	1.92	0.16
+*China, Qidong County	1142	37.8	1.13	4.65	0.16	711	19.0	0.74	2.19	0.10
+*China, Shanghai	8887	32.3	0.36	4.03	0.05	4756	17.6	0.27	2.05	0.04
*China, Taiwan	2337	18.6	0.40	2.22	0.06	1256	10.9	0.31	1.20	0.04
*China, Tianjin	3081	26.9	0.49	3.48	0.08	1280	10.0	0.28	1.19	0.04
+China, Wuhan	2993	29.8	0.56	3.83	0.08	1637	14.5	0.37	1.75	0.05

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Stomach (C16) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	131	2.1	0.19	0.26	0.03	82	1.3	0.16	0.15	0.02
*India, Bangalore	673	8.6	0.34	1.05	0.05	335	4.6	0.26	0.58	0.04
India, Chennai (Madras)	1039	13.6	0.43	1.70	0.06	506	6.7	0.30	0.79	0.04
*India, Delhi	485	3.9	0.19	0.49	0.03	257	2.4	0.16	0.30	0.02
*India, Karunagappally	42	4.8	0.76	0.65	0.12	15	1.6	0.43	0.27	0.08
India, Mumbai (Bombay)	1063	6.3	0.21	0.80	0.03	511	3.4	0.16	0.40	0.02
*India, Nagpur	90	4.8	0.52	0.50	0.06	62	3.8	0.49	0.45	0.07
*India, Poona	257	6.5	0.42	0.78	0.06	113	3.0	0.29	0.32	0.04
*India, Trivandrum	81	3.6	0.41	0.47	0.06	40	1.6	0.25	0.20	0.04
Israel: Jews	1666	11.9	0.31	1.35	0.04	1153	6.6	0.21	0.73	0.03
Israel: Jews born in Israel	145	8.3	0.82	0.88	0.11	99	4.1	0.50	0.39	0.06
Israel: Jews born in Europe or America	1181	15.3	0.53	1.75	0.07	800	7.9	0.36	0.88	0.04
Israel: Jews born in Africa or Asia	340	8.7	0.49	1.02	0.07	254	6.1	0.50	0.66	0.05
Israel: Non-Jews	85	6.7	0.77	0.91	0.14	54	3.7	0.52	0.45	0.08
Japan, Hiroshima	3035	85.5	1.57	10.50	0.23	1541	33.9	0.91	3.85	0.12
*Japan, Miyagi Prefecture	6247	69.0	0.89	8.42	0.13	3091	27.1	0.53	2.98	0.07
*Japan, Nagasaki Prefecture	4355	65.4	1.03	7.89	0.14	2311	25.6	0.60	2.86	0.08
*Japan, Osaka Prefecture	18942	59.9	0.44	7.04	0.06	9610	23.8	0.26	2.62	0.03
*Japan, Saga Prefecture	2424	63.6	1.34	7.78	0.19	1326	24.9	0.78	2.83	0.10
*Japan, Yamagata Prefecture	5409	91.6	1.30	11.10	0.18	3055	38.9	0.81	4.48	0.10
*Korea, Busan	2037	72.5	1.77	8.99	0.26	1203	30.4	0.89	3.56	0.13
*Korea, Daegu	1325	70.8	2.07	8.64	0.30	762	30.0	1.10	3.51	0.16
*Korea, Kangwha County	172	66.5	5.17	8.07	0.73	65	19.5	2.60	2.31	0.35
*Korea, Seoul	12008	68.0	0.68	8.55	0.10	6971	28.5	0.35	3.44	0.05
*Kuwait: Kuwaitis	34	5.6	1.01	0.58	0.15	17	2.2	0.57	0.23	0.08
*Kuwait: Non-Kuwaitis	34	4.6	1.42	0.51	0.21	21	5.6	1.57	0.82	0.31
*Oman: Omani	248	13.4	0.86	1.75	0.13	122	7.1	0.65	0.92	0.10
*Pakistan, South Karachi	61	3.9	0.54	0.46	0.08	35	3.0	0.55	0.32	0.07
*Philippines, Manila	558	10.3	0.47	1.18	0.07	401	5.8	0.30	0.66	0.04
*Philippines, Rizal	436	8.2	0.43	0.95	0.06	325	4.8	0.28	0.52	0.04
Singapore: Chinese	1306	25.6	0.72	2.94	0.11	842	12.4	0.44	1.37	0.06
Singapore: Indian	57	9.0	1.23	0.81	0.13	23	6.0	1.36	0.65	0.18
Singapore: Malay	52	6.6	0.93	0.83	0.14	32	4.0	0.73	0.51	0.11
*Thailand, Bangkok	305	4.9	0.29	0.57	0.04	304	3.7	0.22	0.38	0.03
*Thailand, Chiang Mai	237	6.8	0.44	0.84	0.06	167	4.6	0.36	0.55	0.05
*Thailand, Khon Kaen	102	3.2	0.32	0.39	0.05	70	1.9	0.23	0.24	0.04
*Thailand, Lampang	121	6.1	0.56	0.74	0.08	87	4.1	0.44	0.51	0.06
*Thailand, Songkhla	35	1.9	0.32	0.23	0.05	29	1.4	0.27	0.17	0.04
*Viet Nam, Hanoi	1136	27.0	0.81	-	-	669	13.2	0.52	-	-
*Viet Nam, Ho Chi Minh City	1057	18.7	0.59	2.37	0.09	687	8.1	0.32	0.98	0.05
Europe										
Austria, Tyrol	490	22.3	1.03	2.58	0.15	387	10.7	0.62	1.09	0.08
Austria, Vorarlberg	177	17.1	1.30	2.02	0.19	153	9.1	0.82	0.96	0.11
+*Belarus	11490	40.5	0.38	5.10	0.05	8198	17.4	0.21	2.19	0.03
*Belgium, Flanders, (excl. Limburg)	767	8.2	0.31	0.90	0.04	560	3.9	0.19	0.38	0.03
*Belgium, Limburg	133	11.4	1.00	1.31	0.14	99	6.1	0.66	0.64	0.09
*Croatia	3767	24.4	0.40	3.12	0.06	2403	10.3	0.22	1.26	0.03
Czech Republic	6032	17.3	0.23	1.97	0.03	4711	8.7	0.14	0.93	0.02
Denmark	1755	8.2	0.21	0.97	0.03	1052	3.6	0.13	0.40	0.02
Estonia	1395	31.9	0.86	3.99	0.13	1127	14.8	0.48	1.79	0.06
Finland	2342	12.6	0.27	1.39	0.04	2046	7.0	0.17	0.77	0.02
France, Bas-Rhin	412	13.0	0.65	1.57	0.09	223	4.4	0.33	0.47	0.04
*France, Calvados	272	12.2	0.76	1.45	0.11	177	5.1	0.44	0.54	0.06
France, Cote d'Or	188	9.3	0.72	1.09	0.10	100	3.2	0.37	0.35	0.05
France, Doubs	166	9.5	0.76	1.03	0.10	100	3.7	0.42	0.35	0.06
France, Haut-Rhin	345	14.8	0.80	1.68	0.11	188	5.2	0.42	0.56	0.06
*France, Herault	315	8.3	0.50	0.96	0.07	189	3.4	0.30	0.34	0.04
France, Isere	387	10.6	0.55	1.24	0.08	268	4.8	0.33	0.51	0.05
*France, Manche	247	14.8	0.99	1.61	0.13	163	5.8	0.54	0.56	0.07
*France, Somme	211	9.8	0.70	1.14	0.10	127	4.2	0.43	0.48	0.06
France, Tarn	120	6.7	0.67	0.72	0.09	67	2.4	0.37	0.24	0.05
Germany, Saarland	660	14.7	0.58	1.64	0.08	611	8.4	0.39	0.88	0.05
Iceland	139	15.6	1.39	1.66	0.19	72	6.5	0.83	0.79	0.13
Ireland	1194	12.8	0.38	1.49	0.05	706	5.9	0.24	0.70	0.04
Italy, Biella Province	96	15.9	1.70	1.82	0.24	79	8.1	1.12	0.88	0.15
Italy, Ferrara Province	419	20.9	1.09	2.46	0.15	230	7.9	0.62	0.87	0.08
*Italy, Florence	1765	28.4	0.72	3.21	0.10	1310	13.6	0.45	1.36	0.06
Italy, Genoa Province	640	15.9	0.66	1.68	0.09	481	7.6	0.42	0.74	0.05
Italy, Liguria										
Italy, Macerata Province	416	26.7	1.42	3.03	0.19	299	14.6	1.01	1.58	0.13
Italy, Modena Province	662	20.6	0.84	2.24	0.12	449	9.5	0.53	0.95	0.07
Italy, North East	1170	19.8	0.60	2.31	0.09	1013	10.9	0.41	1.20	0.06

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Stomach (C16) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	588	26.7	<i>1.19</i>	2.98	<i>0.16</i>	466	13.5	<i>0.77</i>	1.47	<i>0.10</i>
*Italy, Ragusa Province	149	11.9	<i>1.03</i>	1.39	<i>0.14</i>	79	5.5	<i>0.68</i>	0.63	<i>0.09</i>
Italy, Romagna	1681	32.3	<i>0.84</i>	3.74	<i>0.12</i>	1253	17.8	<i>0.58</i>	1.99	<i>0.08</i>
Italy, Sassari	202	10.9	<i>0.80</i>	1.16	<i>0.11</i>	138	5.3	<i>0.50</i>	0.51	<i>0.07</i>
Italy, Torino	699	16.0	<i>0.63</i>	1.80	<i>0.08</i>	469	7.0	<i>0.37</i>	0.77	<i>0.05</i>
Italy, Umbria	719	27.3	<i>1.10</i>	3.23	<i>0.15</i>	478	12.8	<i>0.69</i>	1.40	<i>0.09</i>
Italy, Varese Province	782	23.6	<i>0.86</i>	2.65	<i>0.12</i>	623	11.2	<i>0.52</i>	1.18	<i>0.07</i>
Italy, Venetian Region	1080	16.5	<i>0.52</i>	1.83	<i>0.07</i>	868	8.1	<i>0.32</i>	0.80	<i>0.04</i>
*Latvia	2103	28.2	<i>0.62</i>	3.55	<i>0.09</i>	1685	13.0	<i>0.34</i>	1.56	<i>0.05</i>
Lithuania	3144	29.7	<i>0.53</i>	3.62	<i>0.08</i>	2196	12.6	<i>0.29</i>	1.48	<i>0.04</i>
Malta	153	12.4	<i>1.02</i>	1.42	<i>0.15</i>	83	5.1	<i>0.58</i>	0.61	<i>0.09</i>
The Netherlands	7324	13.1	<i>0.16</i>	1.54	<i>0.02</i>	4165	5.2	<i>0.09</i>	0.57	<i>0.01</i>
The Netherlands, Eindhoven	496	15.3	<i>0.70</i>	1.88	<i>0.10</i>	283	6.0	<i>0.38</i>	0.60	<i>0.05</i>
The Netherlands, Maastricht	403	12.0	<i>0.61</i>	1.39	<i>0.09</i>	301	6.6	<i>0.41</i>	0.75	<i>0.06</i>
Norway	2188	11.6	<i>0.27</i>	1.36	<i>0.04</i>	1454	5.5	<i>0.17</i>	0.61	<i>0.02</i>
*Poland, Cracow	473	21.0	<i>0.97</i>	2.55	<i>0.14</i>	265	7.4	<i>0.47</i>	0.87	<i>0.07</i>
*Poland, Kielce	626	21.6	<i>0.88</i>	2.67	<i>0.13</i>	363	8.6	<i>0.49</i>	1.02	<i>0.07</i>
*Poland, Lower Silesia	1872	22.9	<i>0.54</i>	2.74	<i>0.07</i>	1017	8.4	<i>0.28</i>	0.95	<i>0.04</i>
Poland, Warsaw City	982	16.9	<i>0.55</i>	2.01	<i>0.08</i>	599	6.6	<i>0.29</i>	0.74	<i>0.04</i>
*Portugal, Vila Nova de Gaia	252	33.3	<i>2.14</i>	3.66	<i>0.29</i>	216	19.9	<i>1.42</i>	2.29	<i>0.21</i>
*Russia, St Petersburg	4101	38.3	<i>0.61</i>	4.74	<i>0.09</i>	4008	17.9	<i>0.31</i>	2.03	<i>0.04</i>
Slovakia	3307	21.4	<i>0.38</i>	2.61	<i>0.05</i>	2053	9.0	<i>0.21</i>	1.01	<i>0.03</i>
Slovenia	1487	23.8	<i>0.62</i>	2.77	<i>0.09</i>	1006	10.4	<i>0.35</i>	1.15	<i>0.05</i>
Spain, Albacete	210	14.8	<i>1.09</i>	1.69	<i>0.14</i>	118	6.7	<i>0.70</i>	0.73	<i>0.09</i>
Spain, Asturias	717	18.0	<i>0.71</i>	2.14	<i>0.10</i>	463	8.0	<i>0.44</i>	0.87	<i>0.06</i>
*Spain, Canary Islands	292	12.2	<i>0.73</i>	1.39	<i>0.10</i>	147	4.8	<i>0.41</i>	0.60	<i>0.06</i>
Spain, Cuenca	221	20.3	<i>1.56</i>	2.30	<i>0.20</i>	131	9.1	<i>1.02</i>	0.84	<i>0.12</i>
Spain, Girona	202	14.2	<i>1.06</i>	1.69	<i>0.15</i>	114	5.9	<i>0.64</i>	0.58	<i>0.08</i>
Spain, Granada	376	12.7	<i>0.69</i>	1.56	<i>0.10</i>	221	5.2	<i>0.38</i>	0.58	<i>0.05</i>
Spain, Mallorca	247	13.0	<i>0.87</i>	1.56	<i>0.12</i>	120	5.0	<i>0.51</i>	0.58	<i>0.07</i>
Spain, Murcia	372	12.7	<i>0.68</i>	1.52	<i>0.10</i>	252	6.4	<i>0.45</i>	0.66	<i>0.06</i>
Spain, Navarra	478	21.6	<i>1.04</i>	2.36	<i>0.13</i>	261	8.5	<i>0.62</i>	0.87	<i>0.08</i>
Spain, Tarragona	356	14.1	<i>0.80</i>	1.62	<i>0.11</i>	187	5.3	<i>0.45</i>	0.54	<i>0.06</i>
*Spain, Zaragoza	625	16.7	<i>0.72</i>	1.95	<i>0.10</i>	406	7.4	<i>0.46</i>	0.74	<i>0.06</i>
Sweden	3750	8.6	<i>0.15</i>	0.98	<i>0.02</i>	2441	4.4	<i>0.11</i>	0.49	<i>0.01</i>
Switzerland, Basel	187	9.7	<i>0.74</i>	1.06	<i>0.10</i>	149	5.2	<i>0.50</i>	0.56	<i>0.07</i>
Switzerland, Geneva	130	7.8	<i>0.72</i>	0.92	<i>0.10</i>	101	5.1	<i>0.55</i>	0.58	<i>0.08</i>
Switzerland, Graubunden and Glarus	116	12.4	<i>1.22</i>	1.44	<i>0.18</i>	89	6.4	<i>0.80</i>	0.62	<i>0.11</i>
Switzerland, Neuchatel	64	11.8	<i>1.53</i>	1.31	<i>0.21</i>	37	4.4	<i>0.85</i>	0.46	<i>0.11</i>
Switzerland, St Gall-Appenzell	221	11.7	<i>0.83</i>	1.33	<i>0.12</i>	126	4.7	<i>0.48</i>	0.58	<i>0.07</i>
*Switzerland, Ticino	78	14.4	<i>1.70</i>	1.69	<i>0.25</i>	58	6.5	<i>1.00</i>	0.82	<i>0.16</i>
Switzerland, Valais	147	14.7	<i>1.25</i>	1.64	<i>0.18</i>	95	6.2	<i>0.73</i>	0.53	<i>0.09</i>
Switzerland, Vaud	170	8.9	<i>0.72</i>	1.05	<i>0.11</i>	98	3.1	<i>0.38</i>	0.32	<i>0.05</i>
Switzerland, Zurich	377	10.1	<i>0.54</i>	1.20	<i>0.08</i>	281	5.1	<i>0.35</i>	0.54	<i>0.05</i>
*UK, England	27209	13.1	<i>0.08</i>	1.54	<i>0.01</i>	16159	4.9	<i>0.05</i>	0.54	<i>0.01</i>
UK, England, East Anglia	1179	11.4	<i>0.36</i>	1.26	<i>0.05</i>	536	3.4	<i>0.18</i>	0.35	<i>0.03</i>
UK, England, Merseyside and Cheshire	1626	16.8	<i>0.43</i>	2.00	<i>0.06</i>	967	6.3	<i>0.24</i>	0.69	<i>0.03</i>
UK, England, North Western	2670	16.5	<i>0.33</i>	1.91	<i>0.05</i>	1684	6.4	<i>0.19</i>	0.70	<i>0.03</i>
UK, England, Oxford Region	1078	10.7	<i>0.34</i>	1.21	<i>0.05</i>	619	4.0	<i>0.19</i>	0.42	<i>0.03</i>
*UK, England, South Thames	3350	11.4	<i>0.21</i>	1.34	<i>0.03</i>	1974	4.0	<i>0.11</i>	0.42	<i>0.02</i>
*UK, England, South and Western Regions	3445	10.8	<i>0.20</i>	1.28	<i>0.03</i>	2054	4.3	<i>0.12</i>	0.46	<i>0.02</i>
UK, England, Trent	2893	13.7	<i>0.27</i>	1.57	<i>0.04</i>	1703	5.4	<i>0.15</i>	0.59	<i>0.02</i>
*UK, England, West Midlands Region	3210	14.3	<i>0.26</i>	1.67	<i>0.04</i>	1911	5.4	<i>0.14</i>	0.58	<i>0.02</i>
UK, England, Yorkshire	2257	14.5	<i>0.32</i>	1.75	<i>0.05</i>	1384	5.9	<i>0.19</i>	0.67	<i>0.03</i>
UK, Northern Ireland	804	14.7	<i>0.54</i>	1.78	<i>0.08</i>	498	6.1	<i>0.31</i>	0.66	<i>0.04</i>
UK, Scotland	2958	14.8	<i>0.28</i>	1.77	<i>0.04</i>	2068	6.8	<i>0.17</i>	0.77	<i>0.02</i>
*Yugoslavia, Vojvodina	1284	16.9	<i>0.48</i>	2.03	<i>0.06</i>	776	8.1	<i>0.30</i>	0.96	<i>0.04</i>
Oceania										
Australia, Capital Territory	64	9.1	<i>1.17</i>	1.00	<i>0.16</i>	40	4.5	<i>0.74</i>	0.46	<i>0.11</i>
Australia, New South Wales	2088	9.7	<i>0.22</i>	1.11	<i>0.03</i>	1106	4.0	<i>0.13</i>	0.43	<i>0.02</i>
Australia, Northern Territory	22	8.1	<i>1.87</i>	0.65	<i>0.21</i>	7	3.2	<i>1.25</i>	0.47	<i>0.23</i>
Australia, Queensland	1002	8.8	<i>0.29</i>	1.00	<i>0.04</i>	558	3.9	<i>0.18</i>	0.40	<i>0.02</i>
Australia, South	524	9.2	<i>0.42</i>	1.03	<i>0.06</i>	303	4.3	<i>0.28</i>	0.50	<i>0.04</i>
Australia, Tasmania	180	10.7	<i>0.83</i>	1.27	<i>0.12</i>	103	4.8	<i>0.52</i>	0.61	<i>0.08</i>
Australia, Victoria	1649	10.6	<i>0.27</i>	1.25	<i>0.04</i>	910	4.5	<i>0.17</i>	0.51	<i>0.02</i>
Australia, Western	549	10.2	<i>0.45</i>	1.27	<i>0.07</i>	294	4.4	<i>0.28</i>	0.50	<i>0.04</i>
New Zealand	1156	9.8	<i>0.30</i>	1.15	<i>0.04</i>	718	4.4	<i>0.18</i>	0.46	<i>0.03</i>
USA, Hawaii: White	73	7.1	<i>0.87</i>	0.85	<i>0.13</i>	44	3.4	<i>0.56</i>	0.37	<i>0.08</i>
USA, Hawaii: Chinese	23	7.3	<i>1.67</i>	0.82	<i>0.23</i>	19	4.0	<i>1.04</i>	0.44	<i>0.17</i>
USA, Hawaii: Filipino	52	8.5	<i>1.29</i>	1.00	<i>0.18</i>	17	3.1	<i>0.75</i>	0.42	<i>0.11</i>
USA, Hawaii: Hawaiian	67	14.8	<i>1.85</i>	1.90	<i>0.27</i>	40	7.3	<i>1.19</i>	0.78	<i>0.17</i>
USA, Hawaii: Japanese	304	18.8	<i>1.21</i>	2.17	<i>0.17</i>	178	7.9	<i>0.68</i>	0.81	<i>0.09</i>

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Small intestine (C17)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Africa										
*Algeria, Algiers	16	0.4	0.12	0.06	0.02	15	0.3	0.09	0.03	0.01
*France, La Reunion	2	0.3	0.22	0.03	0.03	0	-	-	-	-
*The Gambia	0	-	-	-	-	0	-	-	-	-
*Mali, Bamako	1	0.1	0.06	0.01	0.01	0	-	-	-	-
*Uganda, Kyadondo County	1	0.2	0.20	0.05	0.05	1	0.1	0.09	0.01	0.01
*Zimbabwe, Harare: African	4	0.2	0.09	0.02	0.01	3	0.5	0.36	0.13	0.09
America, Central and South										
*Argentina, Bahia Blanca	3	0.3	0.16	0.04	0.03	7	0.5	0.20	0.08	0.03
*Argentina, Concordia	0	-	-	-	-	1	0.3	0.28	0.02	0.02
*Brazil, Campinas	8	0.5	0.18	0.06	0.03	16	0.8	0.20	0.08	0.03
*Brazil, Goiania	8	0.7	0.24	0.11	0.05	15	1.0	0.27	0.13	0.04
Colombia, Cali	24	0.9	0.18	0.09	0.03	31	0.9	0.17	0.12	0.03
*Costa Rica	12	0.5	0.15	0.05	0.02	11	0.5	0.14	0.05	0.02
*Cuba, Villa Clara	3	0.2	0.16	0.02	0.01	5	0.3	0.14	0.03	0.02
*Ecuador, Quito	17	0.8	0.21	0.10	0.03	13	0.6	0.18	0.08	0.02
*France, Martinique	4	0.4	0.18	0.05	0.03	5	0.3	0.16	0.03	0.02
*USA, Puerto Rico	30	0.8	0.15	0.09	0.02	25	0.5	0.10	0.05	0.02
*Uruguay, Montevideo	18	0.8	0.18	0.09	0.03	19	0.5	0.13	0.08	0.02
America, North										
Canada	951	1.0	0.03	0.12	0.00	737	0.6	0.02	0.08	0.00
Canada, Alberta	78	1.0	0.11	0.11	0.02	52	0.6	0.08	0.07	0.01
Canada, British Columbia	94	0.7	0.08	0.08	0.01	72	0.5	0.06	0.06	0.01
Canada, Manitoba	50	1.2	0.18	0.15	0.03	40	0.7	0.13	0.09	0.02
Canada, New Brunswick	34	1.3	0.23	0.12	0.03	19	0.6	0.14	0.07	0.02
Canada, Newfoundland	20	1.1	0.26	0.17	0.04	11	0.6	0.18	0.06	0.02
Canada, Northwest Territories	2	0.9	0.68	0.19	0.15	0	-	-	-	-
Canada, Nova Scotia	24	0.8	0.16	0.10	0.02	26	0.8	0.17	0.10	0.02
Canada, Ontario	354	1.0	0.05	0.12	0.01	277	0.6	0.04	0.07	0.01
Canada, Prince Edward Island	4	0.8	0.42	0.13	0.08	5	1.0	0.47	0.15	0.08
+Canada, Quebec	250	1.1	0.07	0.12	0.01	207	0.7	0.05	0.08	0.01
Canada, Saskatchewan	43	1.1	0.19	0.14	0.03	27	0.6	0.13	0.07	0.02
Canada, Yukon	0	-	-	-	-	1	0.9	0.95	0.24	0.24
USA, California, Los Angeles: Non-Hispanic White	153	1.0	0.09	0.10	0.01	124	0.8	0.08	0.09	0.01
USA, California, Los Angeles: Hispanic White	45	1.1	0.18	0.13	0.03	30	0.6	0.11	0.07	0.02
USA, California, Los Angeles: Black	44	1.8	0.28	0.23	0.04	33	0.9	0.16	0.09	0.02
USA, California, Los Angeles: Chinese	10	1.0	0.34	0.11	0.05	2	0.2	0.17	0.02	0.02
USA, California, Los Angeles: Filipino	10	1.5	0.49	0.13	0.06	4	0.6	0.32	0.05	0.03
USA, California, Los Angeles: Japanese	4	0.6	0.30	0.05	0.04	2	0.5	0.36	0.05	0.04
USA, California, Los Angeles: Korean	5	1.0	0.47	0.13	0.06	2	0.3	0.18	0.01	0.01
USA, California, San Francisco: Non-Hispanic White	90	1.2	0.13	0.14	0.02	96	0.9	0.11	0.12	0.02
USA, California, San Francisco: Hispanic White	7	0.6	0.22	0.04	0.03	9	0.6	0.22	0.09	0.04
USA, California, San Francisco: Black	25	2.1	0.43	0.25	0.06	15	1.1	0.30	0.15	0.04
USA, Connecticut: White	124	1.2	0.11	0.15	0.02	107	0.8	0.08	0.09	0.01
USA, Connecticut: Black	15	2.6	0.68	0.33	0.09	16	1.9	0.49	0.18	0.05
USA, Georgia, Atlanta: White	55	1.3	0.18	0.15	0.03	45	0.8	0.12	0.10	0.02
USA, Georgia, Atlanta: Black	24	1.6	0.36	0.20	0.06	31	1.4	0.28	0.14	0.03
USA, Iowa	122	1.2	0.12	0.15	0.02	123	0.9	0.09	0.10	0.01
USA, Louisiana, Central Region: White	13	1.6	0.48	0.19	0.07	5	0.7	0.33	0.09	0.04
USA, Louisiana, Central Region: Black	7	3.7	1.47	0.37	0.18	2	0.5	0.41	0.09	0.09
USA, Louisiana, New Orleans: White	27	1.2	0.25	0.17	0.04	34	1.1	0.20	0.12	0.03
USA, Louisiana, New Orleans: Black	13	1.7	0.47	0.23	0.07	15	1.2	0.33	0.12	0.04
USA, Michigan, Detroit: White	122	1.1	0.11	0.13	0.01	142	1.0	0.09	0.11	0.01
USA, Michigan, Detroit: Black	71	2.9	0.36	0.36	0.05	68	2.1	0.27	0.26	0.04
USA, New Jersey: White	235	1.0	0.07	0.13	0.01	219	0.7	0.05	0.08	0.01
USA, New Jersey: Black	39	1.5	0.25	0.16	0.03	41	1.2	0.19	0.15	0.03
USA, New Mexico: Non-Hispanic White	23	0.7	0.16	0.10	0.02	28	0.7	0.15	0.08	0.02
USA, New Mexico: Hispanic White	11	0.8	0.24	0.11	0.04	10	0.6	0.20	0.07	0.03
USA, New Mexico: American Indian	3	1.3	0.77	0.14	0.09	1	0.3	0.32	0.03	0.03
USA, New York State: White	561	1.1	0.05	0.13	0.01	545	0.8	0.04	0.10	0.01
USA, New York State: Black	107	1.6	0.15	0.20	0.02	109	1.1	0.10	0.13	0.02
USA, Utah	77	1.6	0.19	0.17	0.02	54	1.0	0.14	0.12	0.02
USA, Washington, Seattle	168	1.5	0.12	0.16	0.02	125	0.9	0.09	0.10	0.01
USA, SEER: White	798	1.2	0.05	0.14	0.01	738	0.9	0.04	0.10	0.00
USA, SEER: Black	148	2.4	0.21	0.30	0.03	139	1.8	0.16	0.21	0.02
Asia										
*China, Beijing	36	0.4	0.07	0.06	0.01	30	0.4	0.07	0.05	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	94	0.5	0.05	0.06	0.01	78	0.4	0.04	0.04	0.01
*China, Jiashan	4	0.3	0.17	0.06	0.03	2	0.2	0.13	0.02	0.01
+*China, Qidong County	16	0.5	0.13	0.06	0.02	7	0.2	0.08	0.03	0.01
+*China, Shanghai	166	0.6	0.05	0.09	0.01	140	0.5	0.05	0.07	0.01
*China, Taiwan	115	1.0	0.09	0.12	0.01	80	0.7	0.08	0.08	0.01
*China, Tianjin	47	0.4	0.06	0.06	0.01	41	0.3	0.05	0.05	0.01
+China, Wuhan	61	0.5	0.07	0.07	0.01	28	0.3	0.05	0.03	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Small intestine (C17) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Asia (contd)								
*India, Ahmedabad	9	0.1	0.04	0.01 0.01	2	0.0	0.03	0.01 0.00
*India, Bangalore	13	0.1	0.04	0.02 0.01	7	0.1	0.04	0.01 0.00
India, Chennai (Madras)	17	0.2	0.05	0.01 0.00	10	0.1	0.04	0.01 0.01
*India, Delhi	29	0.2	0.05	0.03 0.01	14	0.1	0.04	0.02 0.01
*India, Karunagappally	2	0.2	0.14	0.02 0.02	0	-	-	- -
India, Mumbai (Bombay)	61	0.3	0.05	0.04 0.01	27	0.2	0.03	0.02 0.00
*India, Nagpur	1	0.1	0.05	0.00 0.00	0	-	-	- -
*India, Poona	8	0.2	0.07	0.02 0.01	6	0.2	0.07	0.02 0.01
*India, Trivandrum	5	0.2	0.09	0.02 0.01	2	0.1	0.06	0.01 0.01
Israel: Jews	110	0.8	0.08	0.09 0.01	76	0.4	0.06	0.05 0.01
Israel: Jews born in Israel	18	0.6	0.19	0.06 0.02	10	0.4	0.17	0.03 0.01
Israel: Jews born in Europe or America	63	0.9	0.13	0.10 0.02	47	0.4	0.08	0.05 0.01
Israel: Jews born in Africa or Asia	29	0.8	0.17	0.09 0.02	19	0.4	0.11	0.04 0.01
Israel: Non-Jews	12	0.9	0.28	0.11 0.05	7	0.5	0.19	0.06 0.03
Japan, Hiroshima	21	0.6	0.14	0.07 0.02	20	0.5	0.11	0.04 0.01
*Japan, Miyagi Prefecture	51	0.6	0.08	0.08 0.01	42	0.4	0.06	0.03 0.01
*Japan, Nagasaki Prefecture	53	0.8	0.11	0.08 0.01	32	0.3	0.07	0.03 0.01
*Japan, Osaka Prefecture	211	0.7	0.05	0.08 0.01	127	0.3	0.03	0.04 0.00
*Japan, Saga Prefecture	30	0.8	0.15	0.11 0.02	14	0.3	0.07	0.04 0.01
*Japan, Yamagata Prefecture	39	0.7	0.11	0.08 0.02	29	0.4	0.09	0.05 0.01
*Korea, Busan	18	0.6	0.16	0.12 0.03	17	0.5	0.11	0.05 0.02
*Korea, Daegu	20	0.9	0.23	0.11 0.03	18	0.7	0.18	0.09 0.03
*Korea, Kangwha County	3	1.1	0.61	0.18 0.13	2	0.5	0.33	0.06 0.06
*Korea, Seoul	161	0.9	0.08	0.11 0.01	122	0.5	0.05	0.06 0.01
*Kuwait: Kuwaitis	2	0.3	0.22	0.03 0.03	3	0.4	0.26	0.03 0.02
*Kuwait: Non-Kuwaitis	0	-	-	- -	0	-	-	- -
*Oman: Omani	7	0.3	0.13	0.03 0.01	2	0.1	0.08	0.01 0.01
*Pakistan, South Karachi	7	0.5	0.19	0.05 0.02	2	0.2	0.15	0.02 0.02
*Philippines, Manila	34	0.5	0.10	0.05 0.01	33	0.5	0.08	0.04 0.01
*Philippines, Rizal	50	0.8	0.13	0.10 0.02	36	0.5	0.09	0.06 0.01
Singapore: Chinese	38	0.7	0.12	0.09 0.02	39	0.6	0.10	0.07 0.01
Singapore: Indian	6	1.1	0.47	0.09 0.04	0	-	-	- -
Singapore: Malay	2	0.3	0.19	0.03 0.02	2	0.3	0.20	0.05 0.04
*Thailand, Bangkok	20	0.3	0.07	0.03 0.01	15	0.2	0.05	0.01 0.00
*Thailand, Chiang Mai	13	0.4	0.10	0.05 0.02	8	0.2	0.08	0.03 0.01
*Thailand, Khon Kaen	14	0.4	0.12	0.06 0.02	5	0.2	0.07	0.02 0.01
*Thailand, Lampang	5	0.3	0.11	0.03 0.01	9	0.4	0.15	0.05 0.02
*Thailand, Songkhla	7	0.3	0.12	0.02 0.01	4	0.2	0.09	0.02 0.01
*Viet Nam, Hanoi	3	0.1	0.04	- -	5	0.1	0.04	- -
*Viet Nam, Ho Chi Minh City	11	0.1	0.05	0.01 0.00	13	0.1	0.04	0.02 0.01
Europe								
Austria, Tyrol	16	0.8	0.20	0.10 0.03	11	0.3	0.11	0.05 0.02
Austria, Vorarlberg	9	0.9	0.31	0.14 0.05	5	0.5	0.21	0.05 0.02
+*Belarus	89	0.3	0.03	0.04 0.00	102	0.2	0.02	0.03 0.00
*Belgium, Flanders, (excl. Limburg)	67	0.8	0.10	0.10 0.01	53	0.5	0.08	0.06 0.01
*Belgium, Limburg	13	1.1	0.31	0.15 0.05	9	0.7	0.25	0.08 0.03
*Croatia	94	0.6	0.07	0.08 0.01	69	0.3	0.04	0.04 0.01
Czech Republic	225	0.7	0.04	0.07 0.01	192	0.4	0.03	0.04 0.00
Denmark	129	0.6	0.06	0.07 0.01	133	0.5	0.05	0.06 0.01
Estonia	20	0.5	0.11	0.06 0.02	26	0.4	0.07	0.05 0.01
Finland	155	0.9	0.07	0.11 0.01	171	0.7	0.06	0.08 0.01
France, Bas-Rhin	32	1.0	0.18	0.11 0.02	20	0.4	0.11	0.06 0.02
*France, Calvados	24	1.3	0.27	0.14 0.03	16	0.5	0.13	0.05 0.02
France, Cote d'Or	17	1.0	0.24	0.14 0.04	17	0.8	0.22	0.09 0.03
France, Doubs	23	1.5	0.31	0.20 0.04	16	0.6	0.18	0.08 0.03
France, Haut-Rhin	34	1.5	0.26	0.16 0.03	37	1.3	0.23	0.14 0.03
*France, Herault	22	0.6	0.14	0.08 0.02	25	0.5	0.11	0.05 0.01
France, Isere	29	0.8	0.16	0.09 0.02	25	0.6	0.13	0.06 0.02
*France, Manche	13	0.9	0.25	0.10 0.03	8	0.3	0.12	0.06 0.02
*France, Somme	13	0.7	0.21	0.08 0.03	17	0.8	0.19	0.11 0.03
France, Tarn	10	0.5	0.18	0.04 0.02	3	0.1	0.05	0.01 0.01
Germany, Saarland	24	0.6	0.12	0.08 0.02	29	0.5	0.10	0.05 0.01
Iceland	12	1.5	0.44	0.18 0.06	15	1.8	0.48	0.21 0.06
Ireland	85	1.0	0.11	0.12 0.01	56	0.5	0.08	0.07 0.01
Italy, Biella Province	4	0.7	0.35	0.10 0.06	7	1.3	0.56	0.15 0.06
Italy, Ferrara Province	20	1.1	0.27	0.14 0.04	15	0.7	0.20	0.09 0.03
*Italy, Florence	47	0.9	0.14	0.09 0.02	33	0.5	0.09	0.06 0.01
Italy, Genoa Province	27	0.8	0.16	0.10 0.02	20	0.4	0.10	0.05 0.01
Italy, Liguria								
Italy, Macerata Province	7	0.5	0.20	0.07 0.03	9	0.4	0.16	0.04 0.02
Italy, Modena Province	37	1.4	0.24	0.17 0.03	27	0.8	0.17	0.10 0.02
Italy, North East	58	1.1	0.15	0.13 0.02	64	0.8	0.12	0.09 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Small intestine (C17) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Europe (contd)										
Italy, Parma Province	13	0.6	0.17	0.06	0.02	17	0.7	0.21	0.07	0.02
*Italy, Ragusa Province	5	0.4	0.21	0.04	0.02	5	0.4	0.18	0.03	0.02
Italy, Romagna	46	0.9	0.14	0.12	0.02	26	0.4	0.09	0.04	0.01
Italy, Sassari	12	0.6	0.19	0.09	0.03	10	0.3	0.11	0.04	0.02
Italy, Torino	34	0.9	0.15	0.11	0.02	26	0.5	0.11	0.05	0.01
Italy, Umbria	15	0.7	0.18	0.07	0.02	17	0.6	0.18	0.07	0.02
Italy, Varese Province	25	0.7	0.15	0.07	0.02	20	0.4	0.11	0.05	0.01
Italy, Venetian Region	48	0.8	0.12	0.08	0.01	49	0.6	0.09	0.06	0.01
*Latvia	42	0.6	0.09	0.08	0.01	47	0.4	0.06	0.05	0.01
Lithuania	25	0.2	0.05	0.03	0.01	44	0.2	0.04	0.03	0.01
Malta	13	1.2	0.33	0.15	0.05	9	0.7	0.24	0.08	0.03
The Netherlands	376	0.7	0.04	0.09	0.01	362	0.5	0.03	0.06	0.00
The Netherlands, Eindhoven	26	0.8	0.16	0.09	0.02	16	0.4	0.10	0.04	0.01
The Netherlands, Maastricht	15	0.5	0.13	0.05	0.02	15	0.4	0.10	0.05	0.02
Norway	179	1.1	0.09	0.13	0.01	147	0.7	0.07	0.08	0.01
*Poland, Cracow	5	0.2	0.10	0.01	0.01	14	0.5	0.13	0.05	0.01
*Poland, Kielce	8	0.3	0.11	0.03	0.01	4	0.1	0.05	0.01	0.01
*Poland, Lower Silesia	31	0.4	0.07	0.04	0.01	34	0.3	0.05	0.03	0.01
Poland, Warsaw City	22	0.4	0.09	0.04	0.01	12	0.1	0.04	0.02	0.01
*Portugal, Vila Nova de Gaia	6	0.7	0.30	0.09	0.04	0	-	-	-	-
*Russia, St Petersburg	44	0.4	0.06	0.05	0.01	54	0.2	0.03	0.03	0.00
Slovakia	113	0.7	0.07	0.09	0.01	89	0.4	0.05	0.05	0.01
Slovenia	24	0.4	0.08	0.05	0.01	24	0.3	0.06	0.03	0.01
Spain, Albacete	2	0.1	0.09	0.03	0.02	3	0.2	0.11	0.02	0.02
Spain, Asturias	28	0.8	0.16	0.10	0.02	26	0.5	0.11	0.07	0.02
*Spain, Canary Islands	14	0.6	0.17	0.08	0.02	7	0.2	0.07	0.01	0.01
Spain, Cuenca	3	0.2	0.11	0.01	0.01	5	0.4	0.20	0.03	0.02
Spain, Girona	9	0.7	0.26	0.07	0.03	4	0.3	0.17	0.03	0.02
Spain, Granada	24	0.8	0.18	0.10	0.02	11	0.3	0.09	0.05	0.02
Spain, Mallorca	11	0.5	0.15	0.05	0.02	7	0.3	0.14	0.04	0.02
Spain, Murcia	12	0.4	0.12	0.06	0.02	7	0.2	0.09	0.02	0.01
Spain, Navarra	21	1.1	0.26	0.11	0.03	12	0.4	0.14	0.05	0.02
Spain, Tarragona	19	0.9	0.21	0.12	0.03	10	0.2	0.08	0.03	0.01
*Spain, Zaragoza	18	0.6	0.14	0.08	0.02	16	0.4	0.10	0.04	0.01
Sweden	559	1.4	0.07	0.16	0.01	482	1.0	0.05	0.13	0.01
Switzerland, Basel	29	1.6	0.31	0.18	0.04	32	1.4	0.26	0.17	0.04
Switzerland, Geneva	13	0.7	0.21	0.08	0.03	10	0.4	0.14	0.06	0.03
Switzerland, Graubunden and Glarus	5	0.5	0.24	0.09	0.05	5	0.3	0.17	0.02	0.02
Switzerland, Neuchatel	7	1.4	0.55	0.17	0.07	5	0.9	0.44	0.11	0.05
Switzerland, St Gall-Appenzell	18	0.9	0.23	0.12	0.04	12	0.6	0.18	0.08	0.03
*Switzerland, Ticino	4	0.9	0.43	0.17	0.09	8	1.5	0.53	0.23	0.08
Switzerland, Valais	14	1.6	0.43	0.17	0.05	6	0.7	0.28	0.07	0.03
Switzerland, Vaud	18	0.9	0.23	0.14	0.04	14	0.7	0.20	0.10	0.03
Switzerland, Zurich	33	1.0	0.17	0.12	0.03	36	0.8	0.14	0.12	0.02
*UK, England	1166	0.6	0.02	0.07	0.00	1090	0.4	0.01	0.05	0.00
UK, England, East Anglia	51	0.5	0.08	0.07	0.01	65	0.6	0.08	0.08	0.01
UK, England, Merseyside and Cheshire	68	0.8	0.10	0.10	0.01	52	0.4	0.06	0.05	0.01
UK, England, North Western	102	0.7	0.07	0.07	0.01	94	0.5	0.05	0.05	0.01
UK, England, Oxford Region	55	0.6	0.09	0.08	0.01	56	0.5	0.08	0.06	0.01
*UK, England, South Thames	139	0.5	0.05	0.06	0.01	135	0.4	0.04	0.04	0.00
*UK, England, South and Western Regions	212	0.8	0.06	0.09	0.01	202	0.5	0.04	0.06	0.01
UK, England, Trent	130	0.7	0.06	0.08	0.01	106	0.4	0.05	0.05	0.01
*UK, England, West Midlands Region	131	0.6	0.06	0.07	0.01	146	0.6	0.05	0.06	0.01
UK, England, Yorkshire	104	0.7	0.08	0.09	0.01	90	0.5	0.06	0.06	0.01
UK, Northern Ireland	64	1.2	0.15	0.16	0.02	52	0.7	0.11	0.08	0.01
UK, Scotland	137	0.7	0.07	0.09	0.01	136	0.5	0.05	0.06	0.01
*Yugoslavia, Vojvodina	45	0.6	0.10	0.07	0.01	43	0.4	0.07	0.06	0.01
Oceania										
Australia, Capital Territory	7	1.0	0.41	0.10	0.04	6	0.8	0.35	0.08	0.04
Australia, New South Wales	174	0.9	0.07	0.10	0.01	135	0.6	0.05	0.07	0.01
Australia, Northern Territory	2	1.0	0.71	0.07	0.07	1	0.6	0.58	0.10	0.10
Australia, Queensland	99	0.9	0.10	0.11	0.01	77	0.7	0.08	0.08	0.01
Australia, South	43	0.8	0.13	0.10	0.02	25	0.4	0.09	0.06	0.01
Australia, Tasmania	12	0.8	0.23	0.09	0.03	15	1.0	0.26	0.11	0.03
Australia, Victoria	125	0.8	0.08	0.10	0.01	96	0.6	0.06	0.06	0.01
Australia, Western	47	0.8	0.13	0.11	0.02	45	0.8	0.12	0.10	0.02
New Zealand	111	1.0	0.10	0.12	0.01	70	0.5	0.07	0.06	0.01
USA, Hawaii: White	19	2.1	0.48	0.29	0.08	13	1.1	0.34	0.18	0.06
USA, Hawaii: Chinese	0	-	-	-	-	2	0.2	0.16	-	-
USA, Hawaii: Filipino	4	0.9	0.47	0.10	0.05	4	0.8	0.41	0.11	0.06
USA, Hawaii: Hawaiian	7	1.5	0.59	0.12	0.06	5	1.0	0.46	0.10	0.05
USA, Hawaii: Japanese	14	1.0	0.31	0.13	0.04	5	0.2	0.08	0.02	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Large bowel (C18-21)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	284	7.1	0.44	0.83	0.06	248	6.2	0.42	0.79	0.06
*France, La Reunion	63	12.4	1.59	1.61	0.24	63	10.0	1.29	1.10	0.17
*The Gambia	8	1.5	0.53			14	2.5	0.70		
*Mali, Bamako	32	5.2	1.02	0.53	0.13	25	4.7	0.98	0.50	0.12
*Uganda, Kyadondo County	68	7.7	1.11	0.84	0.16	61	7.3	1.05	0.97	0.16
*Zimbabwe, Harare: African	101	7.3	0.88	0.87	0.14	70	7.2	0.97	0.75	0.13
America, Central and South										
*Argentina, Bahia Blanca	335	30.6	1.69	3.54	0.24	285	19.2	1.20	2.13	0.16
*Argentina, Concordia	77	24.9	2.85	2.64	0.39	82	20.2	2.30	2.40	0.33
*Brazil, Campinas	284	18.2	1.09	2.02	0.15	320	15.9	0.90	1.77	0.13
*Brazil, Goiania	202	16.5	1.21	1.84	0.17	257	17.3	1.11	2.06	0.16
Colombia, Cali	341	12.2	0.68	1.36	0.10	484	14.0	0.67	1.60	0.10
*Costa Rica	281	11.4	0.70	1.40	0.11	315	11.7	0.68	1.19	0.09
*Cuba, Villa Clara	250	14.5	0.95	1.64	0.14	341	19.0	1.08	2.04	0.15
*Ecuador, Quito	182	9.1	0.70	1.14	0.11	256	9.6	0.63	1.04	0.09
*France, Martinique	158	14.2	1.17	1.61	0.16	183	12.8	1.02	1.42	0.14
*USA, Puerto Rico	1055	26.2	0.84	3.21	0.12	950	19.8	0.67	2.40	0.10
*Uruguay, Montevideo	1010	37.9	1.23	4.36	0.17	1122	26.6	0.88	3.05	0.12
America, North										
Canada	40753	41.8	0.21	5.04	0.03	36516	28.8	0.16	3.33	0.02
Canada, Alberta	2962	37.5	0.70	4.44	0.10	2380	24.4	0.54	2.80	0.08
Canada, British Columbia	5059	37.3	0.54	4.55	0.08	4362	25.8	0.43	2.95	0.06
Canada, Manitoba	1765	43.7	1.10	5.28	0.16	1568	29.1	0.84	3.41	0.12
Canada, New Brunswick	1115	44.0	1.37	5.25	0.20	999	29.7	1.05	3.43	0.15
Canada, Newfoundland	889	50.9	1.75	6.27	0.26	700	35.7	1.43	4.44	0.21
Canada, Northwest Territories	82	34.8	4.05	4.46	0.65	71	31.5	3.89	3.13	0.55
Canada, Nova Scotia	1483	45.2	1.22	5.36	0.18	1450	33.1	0.98	3.80	0.14
Canada, Ontario	15505	42.5	0.35	5.12	0.05	13890	29.2	0.27	3.39	0.04
Canada, Prince Edward Island	206	43.3	3.16	5.01	0.45	240	38.7	2.84	4.67	0.41
+Canada, Quebec	10176	43.4	0.44	5.21	0.06	9612	30.0	0.33	3.43	0.05
Canada, Saskatchewan	1536	39.6	1.09	4.92	0.16	1266	26.2	0.86	3.01	0.12
Canada, Yukon	49	34.6	5.19	4.36	0.84	25	17.3	3.56	1.68	0.44
USA, California, Los Angeles: Non-Hispanic White	5674	37.1	0.53	4.26	0.07	5853	27.5	0.43	3.10	0.06
USA, California, Los Angeles: Hispanic White	1195	34.2	1.03	4.26	0.17	1004	20.3	0.66	2.27	0.10
USA, California, Los Angeles: Black	1056	44.4	1.39	5.30	0.20	1191	33.9	1.04	4.00	0.15
USA, California, Los Angeles: Chinese	272	31.1	1.95	3.24	0.26	227	22.6	1.56	2.27	0.21
USA, California, Los Angeles: Filipino	168	28.7	2.30	4.05	0.38	143	16.8	1.49	1.61	0.18
USA, California, Los Angeles: Japanese	253	48.0	3.23	5.28	0.40	223	32.8	2.39	3.30	0.29
USA, California, Los Angeles: Korean	131	33.3	3.10	3.72	0.41	105	17.9	1.79	2.07	0.25
USA, California, San Francisco: Non-Hispanic White	3304	39.3	0.73	4.61	0.11	3315	28.1	0.58	3.22	0.08
USA, California, San Francisco: Hispanic White	327	32.8	1.86	4.06	0.27	337	23.6	1.37	2.76	0.20
USA, California, San Francisco: Black	511	43.1	1.96	5.06	0.27	473	29.3	1.43	3.40	0.20
USA, Connecticut: White	4783	42.5	0.65	5.04	0.09	4921	30.3	0.51	3.51	0.07
USA, Connecticut: Black	279	50.2	3.04	6.00	0.44	277	34.9	2.15	4.33	0.32
USA, Georgia, Atlanta: White	1536	37.3	0.97	4.55	0.15	1636	27.6	0.74	3.27	0.11
USA, Georgia, Atlanta: Black	505	39.5	1.84	4.71	0.28	655	32.7	1.35	3.91	0.21
USA, Iowa	4748	42.7	0.66	5.20	0.10	5102	31.2	0.52	3.61	0.08
USA, Louisiana, Central Region: White	326	42.7	2.48	5.23	0.36	295	30.2	1.95	3.77	0.28
USA, Louisiana, Central Region: Black	74	40.2	4.94	5.00	0.74	80	29.6	3.67	3.37	0.50
USA, Louisiana, New Orleans: White	906	41.0	1.41	4.84	0.20	982	28.8	1.05	3.33	0.15
USA, Louisiana, New Orleans: Black	365	46.0	2.44	5.74	0.37	442	36.0	1.79	4.14	0.26
USA, Michigan, Detroit: White	4394	40.8	0.64	4.73	0.09	4221	27.1	0.47	3.17	0.07
USA, Michigan, Detroit: Black	1085	43.9	1.38	5.30	0.20	1254	35.3	1.06	4.09	0.15
USA, New Jersey: White	11666	46.8	0.46	5.62	0.07	11724	32.2	0.34	3.69	0.05
USA, New Jersey: Black	1145	46.2	1.38	5.87	0.21	1299	35.6	1.02	4.22	0.15
USA, New Mexico: Non-Hispanic White	1060	31.2	1.01	3.82	0.15	983	22.6	0.80	2.67	0.12
USA, New Mexico: Hispanic White	452	30.0	1.44	3.68	0.22	387	21.4	1.13	2.59	0.17
USA, New Mexico: American Indian	51	22.6	3.27	2.63	0.45	52	15.6	2.25	1.80	0.33
USA, New York State: White	22711	42.6	0.30	5.08	0.04	24024	30.6	0.23	3.55	0.03
USA, New York State: Black	2613	38.6	0.76	4.67	0.11	3187	28.9	0.53	3.41	0.08
USA, Utah	1425	28.5	0.79	3.46	0.12	1339	21.2	0.63	2.50	0.09
USA, Washington, Seattle	4322	36.7	0.58	4.31	0.08	4207	27.0	0.46	3.13	0.07
USA, SEER: White	26300	38.4	0.25	4.57	0.04	26334	27.6	0.19	3.20	0.03
USA, SEER: Black	2601	44.2	0.89	5.29	0.13	2844	34.2	0.68	4.04	0.10
Asia										
*China, Beijing	1160	13.7	0.41	1.62	0.06	1117	12.8	0.40	1.58	0.06
+*China, Changle										
*China, Cixian										
*China, Hong Kong	7193	38.5	0.46	4.55	0.07	6055	28.3	0.38	3.28	0.05
*China, Jiashan	247	21.8	1.41	2.65	0.19	210	17.9	1.25	2.25	0.17
+*China, Qidong County	344	11.2	0.61	1.34	0.09	407	10.8	0.56	1.25	0.08
+*China, Shanghai	5467	20.5	0.29	2.55	0.04	5081	19.5	0.28	2.40	0.04
*China, Taiwan	3500	28.8	0.50	3.48	0.07	2632	23.5	0.47	2.76	0.07
*China, Tianjin	1551	13.5	0.35	1.72	0.05	1478	11.6	0.31	1.39	0.04
+China, Wuhan	1439	13.9	0.38	1.75	0.05	1285	11.6	0.33	1.43	0.05

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Large bowel (C18-21) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Asia (contd)										
*India, Ahmedabad	303	4.8	0.29	0.58	0.04	178	3.1	0.24	0.38	0.03
*India, Bangalore	417	4.9	0.25	0.57	0.04	331	4.5	0.26	0.55	0.04
India, Chennai (Madras)	398	5.0	0.26	0.56	0.04	308	4.1	0.24	0.49	0.03
*India, Delhi	726	5.6	0.22	0.66	0.03	431	4.0	0.20	0.48	0.03
*India, Karunagappally	26	3.1	0.62	0.51	0.11	26	2.7	0.53	0.33	0.07
India, Mumbai (Bombay)	1182	6.7	0.21	0.81	0.03	834	5.5	0.20	0.68	0.03
*India, Nagpur	121	6.1	0.58	0.67	0.07	80	4.6	0.53	0.54	0.07
*India, Poona	264	6.3	0.41	0.72	0.06	193	4.9	0.36	0.55	0.05
*India, Trivandrum	94	4.1	0.42	0.45	0.06	75	3.0	0.35	0.38	0.05
Israel: Jews	5721	40.9	0.57	4.80	0.08	5486	32.2	0.47	3.75	0.07
Israel: Jews born in Israel	532	30.6	1.56	3.51	0.22	532	26.0	1.29	3.02	0.18
Israel: Jews born in Europe or America	3942	48.5	0.91	5.82	0.13	3851	37.5	0.75	4.41	0.10
Israel: Jews born in Africa or Asia	1247	32.7	1.17	3.76	0.13	1103	25.0	0.81	2.91	0.11
Israel: Non-Jews	176	13.4	1.06	1.56	0.16	158	10.9	0.89	1.31	0.13
Japan, Hiroshima	3060	86.7	1.58	10.79	0.23	1779	40.2	0.99	4.95	0.14
*Japan, Miyagi Prefecture	4943	55.3	0.80	6.84	0.11	3359	29.5	0.54	3.47	0.07
*Japan, Nagasaki Prefecture	3817	59.0	0.98	7.31	0.14	2717	29.7	0.63	3.50	0.08
*Japan, Osaka Prefecture	11335	35.8	0.34	4.30	0.05	8486	20.9	0.24	2.43	0.03
*Japan, Saga Prefecture	1515	39.9	1.06	4.82	0.15	1172	22.3	0.73	2.56	0.10
*Japan, Yamagata Prefecture	3214	54.9	1.01	6.74	0.14	2549	32.9	0.74	3.88	0.10
*Korea, Busan	629	21.9	0.96	2.75	0.15	571	14.4	0.61	1.66	0.09
*Korea, Daegu	393	22.1	1.20	2.62	0.17	398	16.2	0.82	1.97	0.12
*Korea, Kangwha County	37	14.6	2.44	2.04	0.38	31	9.9	1.92	1.22	0.25
*Korea, Seoul	4622	27.0	0.43	3.37	0.07	4092	17.2	0.28	2.10	0.04
*Kuwait: Kuwaitis	67	10.3	1.32	1.26	0.20	60	8.7	1.19	1.16	0.19
*Kuwait: Non-Kuwaitis	79	5.2	1.18	0.53	0.15	55	13.6	2.39	1.85	0.42
*Oman: Omani	112	5.7	0.55	0.67	0.08	47	2.7	0.40	0.35	0.06
*Pakistan, South Karachi	86	5.3	0.62	0.60	0.09	65	5.5	0.74	0.63	0.10
*Philippines, Manila	1254	22.7	0.69	2.80	0.11	1139	16.5	0.51	1.92	0.08
*Philippines, Rizal	925	16.2	0.59	1.89	0.09	912	13.6	0.47	1.61	0.07
Singapore: Chinese	2299	44.1	0.93	5.28	0.14	2100	31.7	0.71	3.66	0.10
Singapore: Indian	58	8.7	1.17	1.01	0.15	54	15.1	2.18	1.80	0.30
Singapore: Malay	159	20.2	1.64	2.55	0.24	129	16.3	1.46	2.09	0.21
*Thailand, Bangkok	1046	16.6	0.53	1.90	0.08	871	11.1	0.39	1.28	0.06
*Thailand, Chiang Mai	286	8.0	0.48	0.98	0.07	258	7.0	0.44	0.87	0.06
*Thailand, Khon Kaen	237	7.4	0.50	0.91	0.07	177	4.9	0.37	0.59	0.05
*Thailand, Lampang	218	11.1	0.76	1.42	0.12	161	7.6	0.61	0.95	0.09
*Thailand, Songkhla	125	6.5	0.59	0.76	0.09	87	4.1	0.45	0.46	0.06
*Viet Nam, Hanoi	460	10.7	0.50			331	6.7	0.37		
*Viet Nam, Ho Chi Minh City	768	13.0	0.48	1.56	0.07	785	9.5	0.35	1.17	0.05
Europe										
Austria, Tyrol	753	35.6	1.33	4.29	0.19	796	24.2	0.97	2.73	0.13
Austria, Vorarlberg	371	36.5	1.91	4.56	0.29	423	28.0	1.50	3.35	0.21
+*Belarus	6984	24.6	0.30	3.15	0.04	7866	16.8	0.20	2.12	0.03
*Belgium, Flanders, (excl. Limburg)	3164	35.0	0.64	4.20	0.09	2851	23.6	0.50	2.66	0.07
*Belgium, Limburg	451	38.7	1.85	4.90	0.27	408	27.8	1.46	3.29	0.21
*Croatia	5264	34.0	0.48	4.36	0.07	4305	19.3	0.31	2.39	0.04
Czech Republic	18841	55.0	0.41	6.74	0.06	15040	29.8	0.26	3.50	0.04
Denmark	8282	38.3	0.44	4.60	0.07	8535	29.7	0.37	3.54	0.05
Estonia	1322	30.0	0.83	3.74	0.12	1594	20.3	0.54	2.50	0.08
Finland	4640	25.4	0.38	2.97	0.05	5320	19.2	0.30	2.18	0.04
France, Bas-Rhin	1654	51.9	1.29	6.34	0.19	1244	26.3	0.83	3.04	0.11
*France, Calvados	910	41.0	1.40	4.97	0.20	816	24.6	0.98	2.83	0.14
France, Cote d'Or	733	38.1	1.47	4.47	0.21	621	21.9	1.02	2.45	0.14
France, Doubs	669	38.8	1.53	4.62	0.22	560	23.6	1.11	2.65	0.15
France, Haut-Rhin	1099	47.8	1.45	5.91	0.22	1027	30.2	1.04	3.44	0.14
*France, Herault	1246	33.7	1.01	3.92	0.14	1150	23.3	0.79	2.62	0.11
France, Isere	1500	41.9	1.10	4.98	0.16	1315	26.7	0.82	2.99	0.11
*France, Manche	570	34.8	1.52	4.12	0.21	479	21.2	1.14	2.36	0.15
*France, Somme	747	36.4	1.39	4.28	0.19	573	20.8	0.98	2.28	0.13
France, Tarn	675	37.7	1.58	4.59	0.22	530	22.6	1.20	2.58	0.16
Germany, Saarland	2143	48.3	1.06	5.86	0.15	2309	33.3	0.79	3.86	0.11
Iceland	257	28.4	1.85	3.31	0.27	223	20.7	1.52	2.35	0.22
Ireland	3952	43.2	0.71	5.27	0.10	3008	26.7	0.53	3.18	0.08
Italy, Biella Province	280	49.9	3.12	6.50	0.45	233	27.5	2.21	2.96	0.27
Italy, Ferrara Province	887	45.9	1.63	5.60	0.23	786	30.5	1.26	3.61	0.17
*Italy, Florence	2705	46.2	0.94	5.63	0.13	2366	30.1	0.71	3.51	0.10
Italy, Genoa Province	1778	44.6	1.14	5.26	0.15	1663	28.9	0.87	3.30	0.11
Italy, Liguria										
Italy, Macerata Province	648	41.8	1.77	4.94	0.24	586	29.8	1.45	3.47	0.19
Italy, Modena Province	1157	38.2	1.18	4.60	0.17	979	24.7	0.91	2.85	0.12
Italy, North East	2618	45.7	0.93	5.41	0.13	2366	27.8	0.68	3.12	0.09

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Large bowel (C18-21) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	852	40.6	1.50	4.77	0.21	729	26.2	1.20	3.06	0.15
*Italy, Ragusa Province	335	25.9	1.49	2.97	0.21	287	18.9	1.24	2.12	0.16
Italy, Romagna	2119	42.9	0.99	5.09	0.14	1908	29.8	0.79	3.31	0.10
Italy, Sassari	500	27.4	1.27	3.38	0.19	411	18.9	1.01	2.13	0.13
Italy, Torino	1704	38.7	0.97	4.63	0.14	1681	27.2	0.75	3.17	0.10
Italy, Umbria	1055	39.1	1.29	4.85	0.18	891	27.1	1.07	3.14	0.14
Italy, Varese Province	1345	40.4	1.13	4.87	0.16	1254	25.6	0.81	2.96	0.11
Italy, Venetian Region	2561	39.9	0.81	4.79	0.12	2293	24.7	0.59	2.82	0.08
*Latvia	1791	23.7	0.57	2.96	0.08	2235	16.8	0.38	2.03	0.05
Lithuania	2729	25.6	0.49	3.20	0.07	2860	16.8	0.33	2.05	0.05
Malta	341	29.0	1.60	3.32	0.22	308	21.3	1.26	2.48	0.17
The Netherlands	21001	38.1	0.27	4.55	0.04	20703	28.0	0.22	3.24	0.03
The Netherlands, Eindhoven	1404	43.2	1.16	5.26	0.17	1235	29.9	0.91	3.56	0.13
The Netherlands, Maastricht	1323	40.0	1.12	4.78	0.16	1310	30.2	0.91	3.55	0.13
Norway	7202	39.6	0.50	4.78	0.07	7669	32.7	0.44	3.90	0.06
*Poland, Cracow	592	26.3	1.08	3.03	0.15	603	17.1	0.73	1.99	0.10
*Poland, Kielce	635	22.1	0.89	2.79	0.13	622	15.5	0.67	1.87	0.09
*Poland, Lower Silesia	2446	29.7	0.61	3.64	0.09	2297	19.3	0.42	2.31	0.06
Poland, Warsaw City	1710	29.4	0.72	3.54	0.10	1756	19.5	0.50	2.28	0.07
*Portugal, Vila Nova de Gaia	271	35.6	2.19	4.46	0.33	220	21.0	1.48	2.41	0.22
*Russia, St Petersburg	3852	36.2	0.59	4.43	0.09	5864	27.2	0.38	3.27	0.05
Slovakia	6967	45.9	0.56	5.80	0.08	5194	24.3	0.35	2.88	0.05
Slovenia	2331	37.6	0.78	4.52	0.11	2144	23.0	0.53	2.71	0.07
Spain, Albacete	352	23.8	1.36	2.70	0.18	305	17.7	1.13	2.16	0.15
Spain, Asturias	1327	33.3	0.96	3.97	0.13	1026	19.3	0.69	2.22	0.09
*Spain, Canary Islands	685	28.6	1.11	3.23	0.16	583	20.0	0.87	2.23	0.12
Spain, Cuenca	264	21.7	1.50	2.64	0.21	225	18.1	1.49	1.97	0.18
Spain, Girona	587	42.3	1.85	5.05	0.26	408	24.9	1.40	2.93	0.19
Spain, Granada	768	26.3	0.99	3.06	0.13	633	17.1	0.75	1.99	0.10
Spain, Mallorca	760	39.6	1.50	4.78	0.22	597	23.3	1.09	2.51	0.14
Spain, Murcia	1008	33.1	1.07	3.76	0.15	900	24.2	0.88	2.82	0.12
Spain, Navarra	856	37.1	1.34	4.21	0.18	594	20.0	0.95	2.20	0.13
Spain, Tarragona	869	34.5	1.24	3.99	0.17	740	24.5	1.02	2.77	0.14
*Spain, Zaragoza	1113	29.4	0.93	3.45	0.13	920	19.1	0.73	2.15	0.10
Sweden	12779	30.3	0.29	3.57	0.04	12333	23.2	0.25	2.76	0.04
Switzerland, Basel	671	34.4	1.38	3.94	0.20	678	26.3	1.18	2.99	0.16
Switzerland, Geneva	543	33.3	1.50	4.28	0.23	560	27.9	1.29	3.09	0.19
Switzerland, Graubunden and Glarus	324	37.0	2.16	4.32	0.31	239	19.4	1.46	2.21	0.21
Switzerland, Neuchatel	204	37.2	2.70	4.59	0.41	185	24.2	2.04	2.92	0.29
Switzerland, St Gall-Appenzell	675	34.9	1.42	4.10	0.21	528	20.6	1.03	2.49	0.15
*Switzerland, Ticino	186	34.0	2.61	4.06	0.39	177	23.7	2.02	2.92	0.29
Switzerland, Valais	336	34.3	1.92	4.10	0.28	246	19.4	1.36	2.14	0.18
Switzerland, Vaud	649	34.7	1.43	4.09	0.21	590	21.9	1.04	2.54	0.15
Switzerland, Zurich	1221	33.0	0.98	3.82	0.14	1169	22.8	0.76	2.59	0.10
*UK, England	71079	35.4	0.14	4.23	0.02	65948	22.8	0.10	2.66	0.01
UK, England, East Anglia	3364	34.5	0.63	4.11	0.09	3167	24.6	0.51	2.82	0.07
UK, England, Merseyside and Cheshire	3824	39.9	0.67	4.84	0.10	3431	24.8	0.48	2.92	0.07
UK, England, North Western	6093	38.3	0.51	4.64	0.07	5609	24.4	0.38	2.86	0.05
UK, England, Oxford Region	3367	34.8	0.62	4.07	0.09	3243	25.3	0.50	2.91	0.07
*UK, England, South Thames	9144	32.6	0.36	3.82	0.05	9536	23.1	0.28	2.68	0.04
*UK, England, South and Western Regions	11168	37.0	0.37	4.38	0.05	10736	25.4	0.30	2.93	0.04
UK, England, Trent	7146	35.0	0.43	4.20	0.06	6286	22.5	0.33	2.58	0.05
*UK, England, West Midlands Region	8424	38.4	0.44	4.47	0.06	7071	23.3	0.32	2.66	0.04
UK, England, Yorkshire	5450	35.9	0.51	4.35	0.07	4991	23.0	0.38	2.69	0.05
UK, Northern Ireland	2379	43.4	0.92	5.08	0.13	2283	29.5	0.69	3.32	0.09
UK, Scotland	8436	42.6	0.48	5.02	0.07	8286	28.6	0.36	3.30	0.05
*Yugoslavia, Vojvodina	2267	29.9	0.64	3.69	0.09	1898	20.0	0.48	2.49	0.07
Oceania										
Australia, Capital Territory	330	47.5	2.67	5.96	0.39	271	31.9	2.01	3.70	0.29
Australia, New South Wales	10004	47.9	0.49	5.83	0.07	8220	32.2	0.39	3.78	0.05
Australia, Northern Territory	114	39.8	4.05	5.15	0.65	73	28.7	3.56	3.06	0.53
Australia, Queensland	5318	49.3	0.69	5.95	0.10	4381	34.4	0.56	4.11	0.08
Australia, South	2592	48.4	0.99	5.90	0.14	2343	34.7	0.80	3.99	0.11
Australia, Tasmania	777	48.3	1.79	6.01	0.26	718	36.7	1.50	4.39	0.21
Australia, Victoria	7548	49.5	0.59	6.06	0.08	6475	34.0	0.46	4.03	0.07
Australia, Western	2409	45.6	0.95	5.53	0.14	1937	30.8	0.75	3.60	0.11
New Zealand	6006	52.0	0.69	6.38	0.10	5784	40.6	0.58	4.85	0.08
USA, Hawaii: White	418	42.1	2.15	5.09	0.31	321	28.3	1.70	3.32	0.25
USA, Hawaii: Chinese	91	28.7	3.37	3.17	0.47	79	21.0	2.66	2.38	0.38
USA, Hawaii: Filipino	230	38.3	2.78	4.59	0.39	136	24.4	2.13	2.84	0.29
USA, Hawaii: Hawaiian	168	37.1	2.92	4.43	0.40	122	24.6	2.27	3.04	0.33
USA, Hawaii: Japanese	698	51.2	2.17	6.36	0.30	525	30.8	1.56	3.57	0.20

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Colon (C18)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	130	3.3	0.30	0.37	0.04	115	2.8	0.28	0.36	0.04
*France, La Reunion	42	8.3	1.30	1.09	0.20	40	6.3	1.02	0.65	0.13
*The Gambia	3	0.5	0.32	-	-	5	1.1	0.49	-	-
*Mali, Bamako	11	2.1	0.70	0.24	0.09	10	1.7	0.57	0.20	0.08
*Uganda, Kyadondo County	27	3.4	0.74	0.34	0.10	29	3.7	0.76	0.51	0.12
*Zimbabwe, Harare: African	55	3.9	0.63	0.48	0.10	34	3.3	0.64	0.32	0.07
America, Central and South										
*Argentina, Bahia Blanca	238	21.8	1.43	2.54	0.20	213	14.3	1.04	1.64	0.14
*Argentina, Concordia	58	18.6	2.45	2.05	0.36	64	15.8	2.04	1.87	0.29
*Brazil, Campinas	176	11.3	0.86	1.27	0.12	204	10.1	0.72	1.12	0.10
*Brazil, Goiania	125	10.4	0.97	1.18	0.14	160	10.8	0.87	1.21	0.12
Colombia, Cali	200	7.2	0.52	0.84	0.08	289	8.4	0.51	0.93	0.07
*Costa Rica	173	7.1	0.55	0.94	0.09	195	7.2	0.53	0.69	0.07
*Cuba, Villa Clara	170	9.7	0.78	1.04	0.11	265	14.5	0.94	1.51	0.13
*Ecuador, Quito	116	5.8	0.56	0.73	0.09	158	5.7	0.48	0.56	0.07
*France, Martinique	108	9.7	0.97	1.11	0.13	129	8.9	0.85	0.95	0.11
*USA, Puerto Rico	708	17.3	0.68	2.11	0.10	677	13.9	0.56	1.66	0.08
*Uruguay, Montevideo	638	24.0	0.98	2.79	0.14	807	18.9	0.74	2.13	0.10
America, North										
Canada	25571	25.9	0.17	3.06	0.02	25928	20.0	0.14	2.29	0.02
Canada, Alberta	1737	21.8	0.53	2.51	0.08	1598	16.1	0.43	1.84	0.06
Canada, British Columbia	2934	21.3	0.41	2.55	0.06	2864	16.5	0.34	1.86	0.05
Canada, Manitoba	1109	27.0	0.86	3.22	0.13	1149	20.4	0.69	2.36	0.10
Canada, New Brunswick	724	28.4	1.10	3.35	0.16	749	22.3	0.91	2.58	0.13
Canada, Newfoundland	582	33.1	1.41	3.99	0.20	510	25.9	1.22	3.23	0.18
Canada, Northwest Territories	38	15.6	2.67	1.88	0.43	44	20.0	3.13	1.93	0.45
Canada, Nova Scotia	965	28.8	0.97	3.38	0.14	1032	22.8	0.80	2.61	0.12
Canada, Ontario	10350	28.0	0.28	3.32	0.04	10318	21.2	0.23	2.44	0.03
Canada, Prince Edward Island	136	27.3	2.46	3.09	0.36	183	28.5	2.40	3.59	0.37
+Canada, Quebec	6047	25.5	0.33	2.97	0.05	6610	20.2	0.27	2.31	0.04
Canada, Saskatchewan	956	24.5	0.85	3.04	0.13	884	17.5	0.69	1.93	0.10
Canada, Yukon	22	14.7	3.34	1.94	0.57	10	6.4	2.14	0.78	0.33
USA, California, Los Angeles: Non-Hispanic White	3859	24.5	0.42	2.75	0.06	4259	19.2	0.35	2.15	0.05
USA, California, Los Angeles: Hispanic White	726	21.0	0.81	2.67	0.13	683	13.7	0.54	1.46	0.08
USA, California, Los Angeles: Black	709	29.6	1.13	3.47	0.16	912	25.7	0.90	3.02	0.13
USA, California, Los Angeles: Chinese	173	19.9	1.57	2.07	0.21	156	15.0	1.24	1.52	0.17
USA, California, Los Angeles: Filipino	101	17.2	1.78	2.42	0.30	99	11.6	1.24	1.10	0.15
USA, California, Los Angeles: Japanese	153	27.7	2.37	3.00	0.30	155	21.8	1.90	2.14	0.23
USA, California, Los Angeles: Korean	78	20.0	2.42	2.15	0.32	65	11.0	1.40	1.31	0.20
USA, California, San Francisco: Non-Hispanic White	2246	26.1	0.59	3.00	0.09	2411	19.7	0.48	2.25	0.07
USA, California, San Francisco: Hispanic White	204	20.5	1.47	2.50	0.22	236	16.6	1.15	1.85	0.16
USA, California, San Francisco: Black	358	29.8	1.62	3.47	0.23	355	21.5	1.22	2.44	0.17
USA, Connecticut: White	3253	28.3	0.53	3.28	0.08	3632	21.4	0.42	2.46	0.06
USA, Connecticut: Black	209	37.6	2.64	4.52	0.39	217	27.4	1.91	3.46	0.29
USA, Georgia, Atlanta: White	1056	25.7	0.81	3.15	0.13	1165	18.9	0.60	2.17	0.09
USA, Georgia, Atlanta: Black	356	28.8	1.59	3.45	0.24	503	25.1	1.18	3.00	0.18
USA, Iowa	3250	28.5	0.54	3.44	0.08	3902	22.8	0.44	2.61	0.06
USA, Louisiana, Central Region: White	214	27.2	1.95	3.18	0.28	207	20.7	1.60	2.56	0.23
USA, Louisiana, Central Region: Black	62	33.0	4.45	4.09	0.67	59	22.7	3.24	2.78	0.46
USA, Louisiana, New Orleans: White	641	28.6	1.17	3.31	0.17	766	22.0	0.90	2.56	0.13
USA, Louisiana, New Orleans: Black	274	34.3	2.10	4.23	0.32	344	27.7	1.57	3.19	0.23
USA, Michigan, Detroit: White	2934	26.8	0.51	3.03	0.07	3014	18.8	0.39	2.17	0.06
USA, Michigan, Detroit: Black	767	30.7	1.15	3.72	0.17	964	26.6	0.91	3.08	0.13
USA, New Jersey: White	7986	31.2	0.37	3.69	0.05	8553	22.7	0.29	2.57	0.04
USA, New Jersey: Black	816	33.0	1.17	4.21	0.18	975	26.6	0.88	3.13	0.13
USA, New Mexico: Non-Hispanic White	736	21.2	0.83	2.57	0.12	730	16.2	0.67	1.88	0.10
USA, New Mexico: Hispanic White	285	18.6	1.12	2.29	0.17	266	14.7	0.94	1.79	0.14
USA, New Mexico: American Indian	33	14.3	2.56	1.64	0.36	38	11.1	1.88	1.23	0.26
USA, New York State: White	15605	28.6	0.24	3.35	0.04	17812	21.9	0.19	2.51	0.03
USA, New York State: Black	1887	28.0	0.65	3.34	0.10	2421	21.8	0.46	2.56	0.07
USA, Utah	972	19.1	0.64	2.30	0.10	933	14.5	0.52	1.70	0.08
USA, Washington, Seattle	2935	24.4	0.47	2.83	0.07	3011	18.7	0.38	2.13	0.06
USA, SEER: White	17855	25.5	0.20	2.99	0.03	19211	19.4	0.16	2.22	0.02
USA, SEER: Black	1852	31.6	0.75	3.79	0.11	2182	26.0	0.59	3.07	0.09
Asia										
*China, Beijing	603	7.2	0.30	0.83	0.04	638	7.2	0.30	0.90	0.04
+*China, Changle										
*China, Cixian										
*China, Hong Kong	4415	23.5	0.36	2.72	0.05	3975	18.6	0.31	2.15	0.04
*China, Jiashan	110	9.7	0.93	1.16	0.12	94	7.9	0.83	0.97	0.11
+*China, Qidong County	71	2.3	0.28	0.29	0.04	91	2.4	0.26	0.28	0.04
+*China, Shanghai	3106	11.5	0.21	1.43	0.03	3143	12.0	0.22	1.49	0.03
*China, Taiwan	1862	15.1	0.36	1.81	0.05	1460	12.9	0.35	1.49	0.05
*China, Tianjin	819	7.1	0.25	0.88	0.04	747	5.8	0.22	0.72	0.03
+China, Wuhan	660	6.4	0.26	0.80	0.04	579	5.2	0.22	0.66	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Colon (C18) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Asia (contd)										
*India, Ahmedabad	120	1.9	0.19	0.25	0.03	74	1.3	0.16	0.15	0.02
*India, Bangalore	175	2.1	0.17	0.26	0.03	127	1.8	0.16	0.22	0.02
India, Chennai (Madras)	150	1.9	0.16	0.21	0.02	132	1.8	0.16	0.22	0.02
*India, Delhi	342	2.6	0.15	0.30	0.02	216	2.1	0.15	0.26	0.02
*India, Karunagappally	7	0.8	0.30	0.12	0.06	10	1.0	0.32	0.13	0.05
India, Mumbai (Bombay)	609	3.4	0.15	0.41	0.02	458	3.1	0.15	0.38	0.02
*India, Nagpur	58	2.9	0.40	0.34	0.05	46	2.6	0.39	0.30	0.05
*India, Poona	135	3.3	0.30	0.34	0.04	102	2.6	0.27	0.30	0.04
*India, Trivandrum	42	1.8	0.28	0.18	0.03	31	1.2	0.22	0.15	0.03
Israel: Jews	4113	28.9	0.47	3.34	0.07	4047	23.5	0.40	2.74	0.06
Israel: Jews born in Israel	354	21.2	1.31	2.36	0.18	357	18.1	1.09	2.06	0.15
Israel: Jews born in Europe or America	2897	34.5	0.75	4.08	0.11	2895	27.8	0.64	3.28	0.08
Israel: Jews born in Africa or Asia	862	22.2	0.92	2.59	0.11	795	18.1	0.70	2.12	0.09
Israel: Non-Jews	122	9.6	0.91	1.18	0.14	120	8.2	0.77	1.01	0.11
Japan, Hiroshima	2096	59.2	1.31	7.31	0.19	1249	28.0	0.82	3.48	0.12
*Japan, Miyagi Prefecture	3108	34.6	0.63	4.29	0.09	2273	19.6	0.44	2.34	0.06
*Japan, Nagasaki Prefecture	2401	36.8	0.77	4.62	0.11	1820	19.5	0.51	2.28	0.07
*Japan, Osaka Prefecture	6975	22.1	0.27	2.63	0.04	5875	14.3	0.20	1.65	0.03
*Japan, Saga Prefecture	938	24.6	0.83	3.02	0.12	809	15.0	0.59	1.72	0.08
*Japan, Yamagata Prefecture	1999	33.9	0.79	4.14	0.11	1736	22.0	0.60	2.59	0.08
*Korea, Busan	324	11.5	0.69	1.48	0.11	293	7.4	0.44	0.85	0.06
*Korea, Daegu	195	11.3	0.87	1.31	0.12	188	7.7	0.57	0.94	0.08
*Korea, Kangwha County	18	7.4	1.79	0.86	0.23	14	4.4	1.28	0.52	0.17
*Korea, Seoul	2199	13.1	0.31	1.60	0.05	2058	8.7	0.20	1.06	0.03
*Kuwait: Kuwaitis	41	6.3	1.03	0.79	0.16	36	5.4	0.95	0.74	0.16
*Kuwait: Non-Kuwaitis	49	4.1	1.15	0.41	0.14	32	9.1	1.99	1.25	0.34
*Oman: Omani	62	3.1	0.40	0.32	0.05	27	1.6	0.31	0.20	0.05
*Pakistan, South Karachi	40	2.4	0.40	0.24	0.05	41	3.6	0.61	0.40	0.08
*Philippines, Manila	721	13.4	0.54	1.61	0.08	683	10.1	0.40	1.14	0.06
*Philippines, Rizal	539	9.8	0.46	1.17	0.07	568	8.6	0.38	0.99	0.06
Singapore: Chinese	1289	24.9	0.70	2.95	0.11	1285	19.2	0.55	2.21	0.08
Singapore: Indian	30	4.5	0.84	0.56	0.11	32	9.3	1.75	1.13	0.25
Singapore: Malay	77	9.4	1.10	1.18	0.16	72	9.0	1.08	1.28	0.17
*Thailand, Bangkok	652	10.3	0.42	1.12	0.06	569	7.2	0.31	0.82	0.05
*Thailand, Chiang Mai	162	4.6	0.36	0.57	0.05	149	4.0	0.33	0.50	0.05
*Thailand, Khon Kaen	158	4.8	0.39	0.55	0.06	102	2.8	0.28	0.35	0.04
*Thailand, Lampang	144	7.2	0.61	0.92	0.09	101	4.7	0.48	0.58	0.07
*Thailand, Songkhla	61	3.1	0.40	0.33	0.06	49	2.2	0.32	0.21	0.04
*Viet Nam, Hanoi	241	5.5	0.36	-	-	143	2.9	0.25	-	-
*Viet Nam, Ho Chi Minh City	449	7.5	0.37	0.90	0.05	443	5.3	0.26	0.66	0.04
Europe										
Austria, Tyrol	481	22.5	1.05	2.77	0.16	534	16.2	0.79	1.82	0.11
Austria, Vorarlberg	243	23.8	1.54	2.98	0.23	298	19.1	1.22	2.27	0.17
+*Belarus	3144	11.1	0.20	1.39	0.03	3933	8.4	0.14	1.06	0.02
*Belgium, Flanders, (excl. Limburg)	1759	19.1	0.47	2.26	0.07	1869	15.0	0.40	1.65	0.05
*Belgium, Limburg	301	25.5	1.49	3.33	0.22	275	18.8	1.20	2.23	0.17
*Croatia	2579	16.7	0.34	2.16	0.05	2274	10.1	0.22	1.23	0.03
Czech Republic	9699	28.1	0.29	3.42	0.04	8965	17.5	0.20	2.04	0.03
Denmark	4551	20.7	0.32	2.44	0.05	5511	18.6	0.29	2.21	0.04
Estonia	717	16.1	0.61	2.05	0.09	1017	13.0	0.43	1.60	0.06
Finland	2647	14.5	0.29	1.65	0.04	3384	12.1	0.24	1.34	0.03
France, Bas-Rhin	1002	31.3	1.00	3.87	0.15	816	16.9	0.66	1.93	0.09
*France, Calvados	507	22.3	1.02	2.73	0.15	479	14.3	0.74	1.63	0.10
France, Cote d'Or	440	22.2	1.11	2.59	0.16	393	13.3	0.79	1.45	0.11
France, Doubs	383	22.2	1.15	2.52	0.16	358	14.8	0.87	1.70	0.12
France, Haut-Rhin	705	30.5	1.16	3.68	0.17	683	19.7	0.83	2.26	0.12
*France, Herault	738	19.6	0.77	2.27	0.11	770	15.3	0.64	1.69	0.08
France, Isere	893	24.6	0.84	2.90	0.12	847	16.8	0.64	1.86	0.09
*France, Manche	312	18.7	1.10	2.22	0.16	295	12.9	0.89	1.44	0.12
*France, Somme	406	19.5	1.00	2.25	0.14	350	12.4	0.75	1.37	0.10
France, Tarn	346	19.3	1.12	2.38	0.16	327	13.0	0.90	1.46	0.12
Germany, Saarland	1226	27.3	0.79	3.30	0.12	1552	21.5	0.63	2.46	0.09
Iceland	199	21.6	1.60	2.42	0.23	170	15.6	1.31	1.79	0.19
Ireland	2337	25.3	0.54	3.05	0.08	2090	18.3	0.44	2.17	0.06
Italy, Biella Province	171	30.3	2.41	3.95	0.35	161	19.4	1.90	2.08	0.23
Italy, Ferrara Province	637	32.6	1.36	4.10	0.20	576	22.5	1.09	2.62	0.14
*Italy, Florence	1680	28.3	0.73	3.50	0.10	1587	19.8	0.57	2.32	0.08
Italy, Genoa Province	1169	29.2	0.93	3.45	0.13	1167	20.2	0.73	2.29	0.09
Italy, Liguria										
Italy, Macerata Province	399	25.7	1.39	2.97	0.19	411	21.0	1.22	2.39	0.16
Italy, Modena Province	805	26.7	0.99	3.22	0.14	710	17.9	0.78	2.08	0.10
Italy, North East	1822	31.5	0.77	3.72	0.11	1665	19.8	0.57	2.26	0.08

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Colon (C18) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	577	27.0	1.21	3.10	0.17	509	17.9	1.00	2.03	0.12
*Italy, Ragusa Province	189	14.7	1.13	1.78	0.16	186	12.1	0.99	1.31	0.13
Italy, Romagna	1424	28.6	0.80	3.38	0.11	1371	21.2	0.67	2.37	0.09
Italy, Sassari	297	16.2	0.97	2.03	0.15	288	12.9	0.83	1.39	0.11
Italy, Torino	1136	25.5	0.78	3.08	0.11	1155	18.6	0.62	2.15	0.08
Italy, Umbria	632	23.3	1.00	2.84	0.14	571	16.9	0.84	1.92	0.11
Italy, Varese Province	882	26.4	0.91	3.13	0.13	863	17.1	0.65	1.99	0.09
Italy, Venetian Region	1757	27.1	0.67	3.25	0.10	1648	17.7	0.50	2.02	0.07
*Latvia	936	12.5	0.41	1.59	0.06	1279	9.6	0.29	1.14	0.04
Lithuania	1251	11.8	0.34	1.49	0.05	1501	8.9	0.24	1.07	0.03
Malta	202	17.1	1.23	2.00	0.17	209	14.6	1.05	1.71	0.14
The Netherlands	12786	23.0	0.21	2.74	0.03	14134	18.8	0.18	2.16	0.02
The Netherlands, Eindhoven	840	25.6	0.89	3.09	0.13	820	19.4	0.72	2.25	0.10
The Netherlands, Maastricht	736	22.1	0.83	2.65	0.12	846	19.4	0.73	2.24	0.10
Norway	4238	22.9	0.38	2.70	0.06	5177	21.5	0.35	2.56	0.05
*Poland, Cracow	329	14.6	0.81	1.65	0.11	368	10.2	0.56	1.17	0.08
*Poland, Kielce	306	10.7	0.62	1.33	0.09	317	7.9	0.48	0.96	0.07
*Poland, Lower Silesia	1290	15.6	0.44	1.93	0.06	1328	11.2	0.32	1.35	0.04
Poland, Warsaw City	1020	17.5	0.56	2.11	0.08	1097	12.0	0.39	1.35	0.05
*Portugal, Vila Nova de Gaia	168	22.0	1.72	2.72	0.26	148	13.8	1.19	1.53	0.17
*Russia, St Petersburg	2111	19.9	0.44	2.41	0.06	3752	17.0	0.30	2.03	0.04
Slovakia	3545	23.3	0.40	2.93	0.06	2965	13.9	0.27	1.66	0.04
Slovenia	1129	18.1	0.54	2.22	0.08	1140	12.2	0.38	1.41	0.05
Spain, Albacete	214	14.4	1.06	1.71	0.15	190	11.2	0.91	1.33	0.12
Spain, Asturias	818	20.4	0.75	2.47	0.11	668	12.3	0.55	1.41	0.07
*Spain, Canary Islands	386	15.9	0.82	1.82	0.12	378	13.0	0.70	1.50	0.10
Spain, Cuenca	156	12.6	1.14	1.53	0.16	156	12.1	1.20	1.33	0.15
Spain, Girona	376	27.2	1.49	3.16	0.20	289	17.9	1.19	2.12	0.16
Spain, Granada	456	15.6	0.76	1.78	0.10	403	10.7	0.59	1.22	0.08
Spain, Mallorca	457	23.5	1.15	2.81	0.17	378	14.4	0.85	1.54	0.11
Spain, Murcia	584	19.1	0.81	2.16	0.12	575	15.6	0.71	1.78	0.10
Spain, Navarra	501	21.5	1.02	2.32	0.14	383	12.4	0.74	1.36	0.10
Spain, Tarragona	556	21.8	0.98	2.46	0.13	545	17.9	0.87	1.96	0.11
*Spain, Zaragoza	638	17.2	0.73	1.97	0.10	605	12.7	0.60	1.42	0.08
Sweden	7649	17.7	0.22	2.03	0.03	8206	14.9	0.20	1.76	0.03
Switzerland, Basel	390	19.4	1.03	2.12	0.15	404	15.5	0.91	1.74	0.12
Switzerland, Geneva	369	22.7	1.24	2.98	0.19	381	18.2	1.03	2.01	0.15
Switzerland, Graubunden and Glarus	208	22.9	1.68	2.62	0.25	157	12.4	1.15	1.41	0.17
Switzerland, Neuchatel	117	21.6	2.07	2.67	0.31	120	14.8	1.56	1.82	0.23
Switzerland, St Gall-Appenzell	390	19.7	1.06	2.23	0.15	328	12.1	0.77	1.48	0.11
*Switzerland, Ticino	129	23.1	2.14	2.63	0.32	117	15.0	1.60	1.73	0.22
Switzerland, Valais	230	23.4	1.59	2.82	0.24	172	13.0	1.09	1.35	0.15
Switzerland, Vaud	359	18.7	1.04	2.08	0.15	365	12.7	0.77	1.40	0.11
Switzerland, Zurich	744	19.7	0.75	2.22	0.11	700	13.1	0.57	1.44	0.08
*UK, England	41947	20.6	0.11	2.41	0.02	44528	15.0	0.08	1.74	0.01
UK, England, East Anglia	2053	20.6	0.49	2.38	0.07	2193	16.5	0.41	1.89	0.06
UK, England, Merseyside and Cheshire	2305	23.7	0.51	2.85	0.07	2359	16.8	0.40	1.97	0.06
UK, England, North Western	3605	22.4	0.39	2.67	0.06	3792	16.1	0.31	1.88	0.04
UK, England, Oxford Region	2004	20.5	0.47	2.39	0.07	2158	16.5	0.40	1.88	0.06
*UK, England, South Thames	5464	19.1	0.27	2.18	0.04	6488	15.3	0.23	1.76	0.03
*UK, England, South and Western Regions	6787	22.1	0.29	2.55	0.04	7467	17.3	0.24	1.99	0.03
UK, England, Trent	4004	19.3	0.32	2.28	0.05	4094	14.4	0.26	1.65	0.04
*UK, England, West Midlands Region	4848	21.8	0.33	2.46	0.05	4714	15.2	0.25	1.71	0.04
UK, England, Yorkshire	3039	19.6	0.37	2.32	0.05	3221	14.4	0.30	1.67	0.04
UK, Northern Ireland	1519	27.4	0.73	3.13	0.10	1592	20.4	0.57	2.31	0.08
UK, Scotland	5244	26.2	0.37	3.01	0.05	5835	19.8	0.29	2.25	0.04
*Yugoslavia, Vojvodina	1093	14.5	0.45	1.74	0.06	1002	10.6	0.35	1.32	0.05
Oceania										
Australia, Capital Territory	223	32.3	2.21	4.01	0.32	181	21.5	1.66	2.55	0.24
Australia, New South Wales	6074	28.9	0.38	3.47	0.05	5627	21.8	0.32	2.55	0.04
Australia, Northern Territory	65	22.2	3.01	2.94	0.49	52	21.2	3.08	2.27	0.45
Australia, Queensland	3261	29.8	0.54	3.56	0.08	3127	24.1	0.46	2.89	0.07
Australia, South	1523	27.8	0.74	3.30	0.11	1565	22.6	0.64	2.57	0.09
Australia, Tasmania	479	30.0	1.41	3.74	0.20	507	25.8	1.25	3.09	0.18
Australia, Victoria	4509	29.1	0.45	3.50	0.06	4425	22.6	0.37	2.68	0.05
Australia, Western	1428	26.8	0.72	3.20	0.11	1299	20.2	0.60	2.35	0.09
New Zealand	3644	31.3	0.53	3.79	0.08	4132	28.6	0.49	3.42	0.07
USA, Hawaii: White	302	30.0	1.80	3.55	0.26	223	18.5	1.34	2.18	0.20
USA, Hawaii: Chinese	57	18.4	2.71	2.08	0.38	54	14.2	2.19	1.64	0.32
USA, Hawaii: Filipino	139	22.1	2.07	2.60	0.30	90	16.4	1.76	1.96	0.24
USA, Hawaii: Hawaiian	98	21.6	2.23	2.49	0.29	81	16.1	1.82	1.92	0.26
USA, Hawaii: Japanese	457	32.6	1.71	4.05	0.24	386	21.4	1.27	2.46	0.17

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Rectum (C19-20)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	23	0.6	0.13	0.07	0.02	24	0.6	0.13	0.07	0.02
*France, La Reunion	18	3.6	0.85	0.45	0.13	20	3.2	0.73	0.36	0.10
*The Gambia	4	0.7	0.36	-	-	7	1.1	0.44	-	-
*Mali, Bamako	17	2.4	0.66	0.23	0.09	9	1.9	0.64	0.20	0.08
*Uganda, Kyadondo County	35	3.6	0.75	0.40	0.11	24	2.8	0.64	0.35	0.09
*Zimbabwe, Harare: African	44	3.3	0.62	0.38	0.09	36	3.8	0.73	0.42	0.10
America, Central and South										
*Argentina, Bahia Blanca	93	8.4	0.88	0.98	0.13	65	4.3	0.56	0.43	0.07
*Argentina, Concordia	15	5.0	1.30	0.47	0.15	15	3.6	0.94	0.48	0.15
*Brazil, Campinas	80	5.1	0.58	0.53	0.08	87	4.4	0.48	0.51	0.07
*Brazil, Goiania	68	5.3	0.68	0.56	0.09	84	5.7	0.63	0.73	0.10
Colombia, Cali	127	4.6	0.42	0.48	0.06	153	4.3	0.38	0.50	0.05
*Costa Rica	100	3.9	0.40	0.42	0.06	104	4.0	0.40	0.42	0.05
*Cuba, Villa Clara	75	4.5	0.53	0.57	0.08	68	3.9	0.49	0.45	0.07
*Ecuador, Quito	58	2.9	0.40	0.38	0.06	74	2.9	0.35	0.36	0.05
*France, Martinique	43	3.8	0.60	0.43	0.08	46	3.5	0.54	0.43	0.08
*USA, Puerto Rico	323	8.2	0.47	1.02	0.07	232	5.1	0.35	0.63	0.05
*Uruguay, Montevideo	344	12.8	0.71	1.45	0.10	262	6.4	0.44	0.79	0.06
America, North										
Canada	14425	15.1	0.13	1.88	0.02	9628	8.0	0.09	0.94	0.01
Canada, Alberta	1175	15.1	0.45	1.85	0.07	715	7.6	0.30	0.88	0.04
Canada, British Columbia	2030	15.3	0.35	1.91	0.05	1377	8.5	0.25	1.00	0.04
Canada, Manitoba	636	16.2	0.68	2.00	0.10	386	8.0	0.46	0.95	0.06
Canada, New Brunswick	377	15.0	0.80	1.85	0.12	235	6.9	0.51	0.78	0.07
Canada, Newfoundland	287	16.4	1.00	2.10	0.15	175	9.1	0.73	1.14	0.10
Canada, Northwest Territories	44	19.3	3.04	2.58	0.48	26	11.2	2.30	1.17	0.33
Canada, Nova Scotia	501	15.8	0.73	1.91	0.11	381	9.3	0.53	1.09	0.07
Canada, Ontario	4769	13.4	0.20	1.68	0.03	3104	7.0	0.13	0.83	0.02
Canada, Prince Edward Island	69	15.7	1.96	1.88	0.27	54	9.7	1.48	1.02	0.19
+Canada, Quebec	3985	17.2	0.28	2.16	0.04	2824	9.1	0.18	1.06	0.03
Canada, Saskatchewan	570	14.8	0.67	1.84	0.10	361	8.2	0.49	1.03	0.07
Canada, Yukon	27	19.8	3.97	2.42	0.61	14	10.2	2.76	0.82	0.28
USA, California, Los Angeles: Non-Hispanic White	1660	11.4	0.30	1.36	0.04	1397	7.2	0.23	0.83	0.03
USA, California, Los Angeles: Hispanic White	445	12.6	0.62	1.51	0.10	284	5.8	0.35	0.71	0.05
USA, California, Los Angeles: Black	311	13.4	0.77	1.65	0.11	250	7.2	0.48	0.86	0.07
USA, California, Los Angeles: Chinese	95	10.7	1.14	1.15	0.15	67	7.2	0.91	0.69	0.11
USA, California, Los Angeles: Filipino	65	11.2	1.43	1.55	0.24	41	4.8	0.78	0.49	0.10
USA, California, Los Angeles: Japanese	100	20.3	2.20	2.27	0.27	63	10.3	1.42	1.09	0.16
USA, California, Los Angeles: Korean	51	12.8	1.91	1.50	0.26	39	6.7	1.11	0.73	0.15
USA, California, San Francisco: Non-Hispanic White	952	11.8	0.41	1.43	0.06	809	7.4	0.30	0.85	0.04
USA, California, San Francisco: Hispanic White	111	11.1	1.09	1.41	0.16	89	6.3	0.70	0.86	0.11
USA, California, San Francisco: Black	127	11.2	1.01	1.35	0.14	107	6.9	0.71	0.83	0.10
USA, Connecticut: White	1493	13.8	0.38	1.72	0.06	1191	8.2	0.27	0.96	0.04
USA, Connecticut: Black	66	11.9	1.48	1.39	0.21	52	6.5	0.92	0.77	0.13
USA, Georgia, Atlanta: White	436	10.6	0.52	1.28	0.08	413	7.6	0.40	0.96	0.06
USA, Georgia, Atlanta: Black	126	9.4	0.89	1.13	0.13	141	7.0	0.62	0.83	0.09
USA, Iowa	1446	13.7	0.38	1.70	0.06	1105	7.7	0.27	0.90	0.04
USA, Louisiana, Central Region: White	104	14.4	1.47	1.89	0.21	81	8.7	1.06	1.12	0.15
USA, Louisiana, Central Region: Black	11	6.3	1.99	0.83	0.29	20	6.7	1.71	0.58	0.20
USA, Louisiana, New Orleans: White	246	11.5	0.75	1.43	0.11	192	5.9	0.49	0.67	0.07
USA, Louisiana, New Orleans: Black	83	10.6	1.18	1.34	0.18	85	7.0	0.80	0.79	0.11
USA, Michigan, Detroit: White	1398	13.4	0.37	1.63	0.05	1108	7.6	0.25	0.90	0.04
USA, Michigan, Detroit: Black	298	12.3	0.74	1.49	0.10	253	7.6	0.50	0.89	0.07
USA, New Jersey: White	3535	14.8	0.26	1.85	0.04	2935	8.7	0.18	1.03	0.03
USA, New Jersey: Black	300	12.1	0.71	1.55	0.11	288	8.0	0.49	0.97	0.07
USA, New Mexico: Non-Hispanic White	301	9.3	0.56	1.16	0.08	213	5.4	0.41	0.65	0.06
USA, New Mexico: Hispanic White	161	11.1	0.88	1.34	0.13	117	6.4	0.62	0.76	0.09
USA, New Mexico: American Indian	18	8.3	2.03	1.00	0.28	13	4.1	1.19	0.48	0.17
USA, New York State: White	6819	13.3	0.17	1.65	0.02	5773	8.0	0.12	0.96	0.02
USA, New York State: Black	668	9.8	0.38	1.22	0.06	681	6.3	0.25	0.76	0.04
USA, Utah	425	8.9	0.44	1.08	0.06	367	6.0	0.34	0.71	0.05
USA, Washington, Seattle	1305	11.5	0.33	1.39	0.05	1036	7.1	0.24	0.85	0.03
USA, SEER: White	7996	12.2	0.14	1.49	0.02	6422	7.3	0.10	0.87	0.01
USA, SEER: Black	674	11.5	0.45	1.38	0.06	594	7.4	0.32	0.87	0.04
Asia										
*China, Beijing	551	6.4	0.28	0.77	0.04	468	5.4	0.26	0.67	0.04
+*China, Changle										
*China, Cixian										
*China, Hong Kong	0	-	-	-	-	0	-	-	-	-
*China, Jiashan	134	11.8	1.05	1.48	0.15	114	9.8	0.93	1.26	0.13
+*China, Qidong County	270	8.8	0.54	1.03	0.08	312	8.3	0.49	0.95	0.07
+*China, Shanghai	2309	8.8	0.19	1.10	0.03	1882	7.3	0.17	0.88	0.02
*China, Taiwan	1536	12.8	0.34	1.59	0.05	1096	9.9	0.30	1.20	0.04
*China, Tianjin	703	6.2	0.24	0.81	0.04	704	5.6	0.21	0.65	0.03
+China, Wuhan	733	7.0	0.27	0.90	0.04	599	5.4	0.22	0.63	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Rectum (C19-20) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Asia (contd)										
*India, Ahmedabad	151	2.3	0.20	0.28	0.03	88	1.5	0.17	0.20	0.03
*India, Bangalore	205	2.4	0.18	0.27	0.02	170	2.2	0.18	0.28	0.03
India, Chennai (Madras)	204	2.6	0.19	0.29	0.03	144	1.9	0.16	0.22	0.02
*India, Delhi	266	2.1	0.14	0.25	0.02	170	1.5	0.12	0.18	0.02
*India, Karunagappally	17	2.1	0.52	0.36	0.10	14	1.5	0.40	0.17	0.05
India, Mumbai (Bombay)	499	2.8	0.14	0.35	0.02	315	2.1	0.12	0.25	0.02
*India, Nagpur	46	2.3	0.36	0.25	0.05	27	1.6	0.32	0.19	0.04
*India, Poona	106	2.5	0.26	0.31	0.04	77	1.9	0.23	0.21	0.03
*India, Trivandrum	51	2.2	0.31	0.27	0.05	39	1.6	0.25	0.21	0.04
Israel: Jews	1552	11.6	0.31	1.40	0.04	1355	8.2	0.24	0.95	0.03
Israel: Jews born in Israel	171	9.2	0.83	1.13	0.12	162	7.1	0.65	0.89	0.10
Israel: Jews born in Europe or America	1017	13.7	0.50	1.69	0.07	906	9.3	0.38	1.08	0.05
Israel: Jews born in Africa or Asia	364	10.0	0.72	1.11	0.07	287	6.4	0.39	0.75	0.05
Israel: Non-Jews	50	3.5	0.52	0.35	0.07	38	2.7	0.44	0.31	0.06
Japan, Hiroshima	960	27.4	0.89	3.46	0.13	519	11.9	0.54	1.43	0.08
*Japan, Miyagi Prefecture	1815	20.5	0.49	2.52	0.07	1075	9.7	0.32	1.13	0.04
*Japan, Nagasaki Prefecture	1407	22.0	0.61	2.69	0.08	873	10.0	0.37	1.19	0.05
*Japan, Osaka Prefecture	4294	13.5	0.21	1.65	0.03	2528	6.4	0.13	0.76	0.02
*Japan, Saga Prefecture	569	15.1	0.66	1.77	0.09	345	7.0	0.42	0.80	0.05
*Japan, Yamagata Prefecture	1202	20.8	0.63	2.57	0.09	804	10.8	0.43	1.27	0.05
*Korea, Busan	293	10.1	0.65	1.21	0.10	267	6.7	0.42	0.78	0.06
*Korea, Daegu	195	10.6	0.81	1.29	0.12	203	8.2	0.58	1.00	0.08
*Korea, Kangwha County	18	6.8	1.62	1.09	0.29	13	4.5	1.31	0.53	0.16
*Korea, Seoul	2228	12.6	0.29	1.62	0.05	1802	7.6	0.18	0.93	0.03
*Kuwait: Kuwaitis	25	3.8	0.80	0.46	0.12	22	3.0	0.69	0.39	0.11
*Kuwait: Non-Kuwaitis	29	1.1	0.27	0.12	0.03	20	4.2	1.31	0.58	0.25
*Oman: Omani	42	2.2	0.34	0.28	0.05	18	1.0	0.23	0.13	0.04
*Pakistan, South Karachi	32	2.0	0.39	0.24	0.06	21	1.7	0.40	0.20	0.05
*Philippines, Manila	516	9.1	0.43	1.15	0.07	443	6.2	0.31	0.76	0.05
*Philippines, Rizal	370	6.2	0.35	0.70	0.05	323	4.7	0.28	0.58	0.04
Singapore: Chinese	992	18.8	0.61	2.28	0.09	787	12.1	0.44	1.42	0.06
Singapore: Indian	26	3.8	0.78	0.40	0.10	21	5.6	1.28	0.64	0.17
Singapore: Malay	80	10.6	1.20	1.33	0.18	55	6.9	0.95	0.81	0.13
*Thailand, Bangkok	383	6.1	0.32	0.76	0.05	285	3.6	0.22	0.43	0.03
*Thailand, Chiang Mai	118	3.3	0.30	0.40	0.04	100	2.7	0.27	0.33	0.04
*Thailand, Khon Kaen	74	2.5	0.30	0.34	0.05	69	1.9	0.24	0.23	0.03
*Thailand, Lampang	72	3.7	0.44	0.48	0.07	55	2.6	0.36	0.34	0.06
*Thailand, Songkhla	59	3.1	0.41	0.38	0.06	36	1.8	0.31	0.24	0.05
*Viet Nam, Hanoi	212	5.0	0.35	-	-	183	3.6	0.27	-	-
*Viet Nam, Ho Chi Minh City	287	4.9	0.30	0.59	0.04	306	3.7	0.22	0.46	0.03
Europe										
Austria, Tyrol	256	12.4	0.79	1.46	0.11	219	6.8	0.51	0.78	0.07
Austria, Vorarlberg	123	12.2	1.11	1.53	0.16	108	8.0	0.83	0.97	0.11
+*Belarus	3037	10.7	0.20	1.41	0.03	3040	6.6	0.13	0.83	0.02
*Belgium, Flanders, (excl. Limburg)	1373	15.5	0.43	1.89	0.06	944	8.2	0.30	0.97	0.04
*Belgium, Limburg	143	12.5	1.06	1.50	0.14	131	8.9	0.82	1.05	0.12
*Croatia	2657	17.1	0.34	2.18	0.05	1991	9.1	0.22	1.14	0.03
Czech Republic	8907	26.2	0.28	3.24	0.04	5805	11.7	0.16	1.40	0.02
Denmark	3598	16.9	0.30	2.08	0.04	2766	10.1	0.22	1.22	0.03
Estonia	584	13.4	0.56	1.64	0.08	542	6.8	0.32	0.84	0.04
Finland	1950	10.7	0.25	1.30	0.04	1845	6.7	0.17	0.80	0.02
France, Bas-Rhin	637	20.2	0.81	2.41	0.12	397	8.7	0.48	1.02	0.07
*France, Calvados	383	17.8	0.94	2.10	0.13	296	8.9	0.59	1.03	0.08
France, Cote d'Or	286	15.4	0.95	1.83	0.13	203	7.6	0.61	0.89	0.09
France, Doubs	276	16.0	0.98	2.04	0.15	181	8.0	0.66	0.84	0.08
France, Haut-Rhin	381	16.7	0.86	2.14	0.13	306	9.4	0.59	1.07	0.08
*France, Herault	483	13.3	0.64	1.58	0.09	320	6.7	0.43	0.78	0.06
France, Isere	585	16.6	0.70	2.02	0.10	395	8.3	0.46	0.95	0.06
*France, Manche	251	15.8	1.04	1.85	0.14	167	7.3	0.66	0.80	0.09
*France, Somme	327	16.3	0.94	1.95	0.13	197	7.3	0.58	0.80	0.08
France, Tarn	316	17.5	1.08	2.13	0.15	187	8.7	0.75	1.02	0.10
Germany, Saarland	891	20.4	0.69	2.50	0.10	720	11.3	0.48	1.34	0.06
Iceland	57	6.6	0.91	0.87	0.14	47	4.4	0.70	0.48	0.10
Ireland	1576	17.5	0.45	2.18	0.07	873	8.0	0.29	0.96	0.04
Italy, Biella Province	105	18.9	1.94	2.44	0.28	66	7.5	1.10	0.80	0.14
Italy, Ferrara Province	232	12.1	0.84	1.39	0.11	196	7.6	0.62	0.94	0.09
*Italy, Florence	987	17.2	0.58	2.05	0.08	701	9.2	0.40	1.08	0.05
Italy, Genoa Province	574	14.4	0.64	1.71	0.09	447	7.9	0.44	0.92	0.06
Italy, Liguria										
Italy, Macerata Province	249	16.1	1.10	1.97	0.15	174	8.9	0.78	1.08	0.11
Italy, Modena Province	343	11.2	0.63	1.34	0.09	246	6.2	0.45	0.72	0.06
Italy, North East	739	13.2	0.50	1.59	0.07	600	6.9	0.33	0.76	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Rectum (C19-20) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	261	12.9	0.86	1.60	0.12	199	7.5	0.62	0.91	0.08
*Italy, Ragusa Province	142	10.8	0.96	1.15	0.13	96	6.5	0.73	0.76	0.10
Italy, Romagna	662	13.5	0.55	1.63	0.08	494	7.9	0.41	0.87	0.05
Italy, Sassari	201	11.2	0.81	1.34	0.12	114	5.5	0.56	0.68	0.08
Italy, Torino	535	12.3	0.55	1.48	0.08	462	7.5	0.39	0.89	0.05
Italy, Umbria	405	15.1	0.80	1.94	0.12	295	9.6	0.65	1.15	0.08
Italy, Varese Province	447	13.6	0.66	1.69	0.10	363	7.9	0.46	0.90	0.06
Italy, Venetian Region	731	11.7	0.44	1.44	0.06	548	6.2	0.30	0.72	0.04
*Latvia	800	10.5	0.38	1.28	0.05	884	6.7	0.24	0.83	0.03
Lithuania	1415	13.2	0.35	1.64	0.05	1304	7.6	0.22	0.94	0.03
Malta	126	10.9	0.99	1.22	0.13	94	6.4	0.68	0.73	0.09
The Netherlands	8063	14.8	0.17	1.78	0.02	6326	8.8	0.12	1.04	0.02
The Netherlands, Eindhoven	551	17.2	0.74	2.13	0.11	402	10.2	0.53	1.27	0.08
The Netherlands, Maastricht	570	17.3	0.74	2.06	0.10	444	10.4	0.53	1.27	0.08
Norway	2879	16.2	0.32	2.03	0.05	2315	10.3	0.25	1.23	0.03
*Poland, Cracow	261	11.6	0.72	1.38	0.10	232	6.8	0.46	0.81	0.06
*Poland, Kielce	183	6.4	0.48	0.82	0.07	139	3.6	0.32	0.42	0.04
*Poland, Lower Silesia	1043	12.7	0.40	1.58	0.06	855	7.2	0.25	0.86	0.03
Poland, Warsaw City	645	11.1	0.44	1.35	0.06	586	6.7	0.29	0.83	0.04
*Portugal, Vila Nova de Gaia	102	13.4	1.35	1.72	0.21	69	6.9	0.86	0.84	0.13
*Russia, St Petersburg	1713	16.1	0.39	1.99	0.06	2048	9.9	0.23	1.20	0.03
Slovakia	3345	22.1	0.39	2.81	0.06	2156	10.1	0.23	1.19	0.03
Slovenia	1172	18.9	0.55	2.23	0.08	970	10.5	0.36	1.26	0.05
Spain, Albacete	136	9.3	0.85	0.98	0.11	113	6.4	0.66	0.81	0.09
Spain, Asturias	468	11.8	0.57	1.36	0.08	321	6.3	0.41	0.74	0.05
*Spain, Canary Islands	290	12.3	0.73	1.35	0.10	199	6.8	0.51	0.72	0.07
Spain, Cuenca	100	8.1	0.87	0.97	0.13	64	5.6	0.87	0.58	0.10
Spain, Girona	207	14.7	1.08	1.84	0.16	111	6.7	0.72	0.77	0.10
Spain, Granada	296	10.2	0.62	1.20	0.08	217	6.1	0.45	0.73	0.06
Spain, Mallorca	279	14.7	0.92	1.81	0.13	200	8.2	0.66	0.89	0.08
Spain, Murcia	416	13.8	0.70	1.57	0.10	315	8.4	0.51	1.02	0.07
Spain, Navarra	347	15.2	0.86	1.86	0.12	203	7.2	0.58	0.82	0.08
Spain, Tarragona	301	12.2	0.75	1.47	0.10	183	6.3	0.52	0.77	0.07
*Spain, Zaragoza	468	12.0	0.58	1.47	0.09	304	6.2	0.41	0.71	0.05
Sweden	4967	12.2	0.19	1.49	0.03	3803	7.6	0.14	0.92	0.02
Switzerland, Basel	270	14.2	0.90	1.72	0.13	246	9.7	0.71	1.13	0.10
Switzerland, Geneva	158	9.5	0.79	1.19	0.12	132	7.4	0.69	0.86	0.10
Switzerland, Graubunden and Glarus	112	13.8	1.35	1.67	0.19	75	6.3	0.83	0.73	0.12
Switzerland, Neuchatel	81	14.3	1.66	1.70	0.25	49	7.2	1.14	0.87	0.16
Switzerland, St Gall-Appenzell	280	14.9	0.94	1.82	0.14	180	7.6	0.64	0.91	0.09
*Switzerland, Ticino	56	10.7	1.49	1.44	0.23	50	7.5	1.15	1.09	0.18
Switzerland, Valais	104	10.7	1.08	1.25	0.16	68	5.8	0.76	0.72	0.11
Switzerland, Vaud	276	15.4	0.96	1.95	0.14	183	7.6	0.63	0.94	0.09
Switzerland, Zurich	460	12.9	0.62	1.55	0.09	408	8.4	0.46	1.00	0.06
*UK, England	28005	14.3	0.09	1.75	0.01	19761	7.1	0.06	0.84	0.01
UK, England, East Anglia	1268	13.4	0.40	1.67	0.06	887	7.3	0.29	0.84	0.04
UK, England, Merseyside and Cheshire	1468	15.6	0.42	1.93	0.06	998	7.3	0.27	0.87	0.04
UK, England, North Western	2404	15.3	0.32	1.91	0.05	1671	7.5	0.21	0.89	0.03
UK, England, Oxford Region	1314	13.7	0.39	1.63	0.06	1001	8.1	0.29	0.95	0.04
*UK, England, South Thames	3500	12.8	0.23	1.56	0.03	2790	7.0	0.16	0.82	0.02
*UK, England, South and Western Regions	4201	14.3	0.24	1.76	0.03	2999	7.4	0.16	0.85	0.02
UK, England, Trent	3031	15.1	0.29	1.86	0.04	2059	7.6	0.19	0.87	0.03
*UK, England, West Midlands Region	3469	16.1	0.28	1.95	0.04	2217	7.6	0.18	0.89	0.03
UK, England, Yorkshire	2330	15.7	0.34	1.97	0.05	1633	7.8	0.22	0.93	0.03
UK, Northern Ireland	838	15.5	0.55	1.90	0.08	649	8.4	0.37	0.93	0.05
UK, Scotland	3051	15.7	0.29	1.92	0.04	2274	8.1	0.19	0.97	0.03
*Yugoslavia, Vojvodina	1071	14.0	0.44	1.79	0.06	817	8.7	0.31	1.07	0.04
Oceania										
Australia, Capital Territory	104	14.7	1.47	1.90	0.22	86	9.9	1.10	1.11	0.16
Australia, New South Wales	3752	18.2	0.31	2.26	0.04	2368	9.6	0.21	1.14	0.03
Australia, Northern Territory	46	16.8	2.67	2.12	0.41	17	6.4	1.66	0.61	0.23
Australia, Queensland	1963	18.5	0.43	2.28	0.06	1162	9.5	0.30	1.12	0.04
Australia, South	1053	20.3	0.65	2.55	0.09	744	11.7	0.47	1.38	0.06
Australia, Tasmania	291	17.8	1.08	2.20	0.16	199	10.3	0.80	1.22	0.11
Australia, Victoria	2957	19.8	0.37	2.50	0.05	1956	10.8	0.27	1.29	0.04
Australia, Western	941	18.1	0.60	2.24	0.09	603	10.1	0.44	1.18	0.06
New Zealand	2270	20.0	0.43	2.50	0.06	1534	11.1	0.31	1.34	0.04
USA, Hawaii: White	108	11.2	1.12	1.43	0.16	90	9.0	1.00	1.03	0.13
USA, Hawaii: Chinese	34	10.4	2.00	1.09	0.27	24	6.7	1.51	0.74	0.21
USA, Hawaii: Filipino	91	16.3	1.85	1.99	0.26	44	7.7	1.18	0.84	0.15
USA, Hawaii: Hawaiian	64	14.2	1.81	1.81	0.26	36	7.5	1.28	0.93	0.18
USA, Hawaii: Japanese	237	18.4	1.32	2.28	0.18	135	9.2	0.91	1.08	0.11

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Anus (C21)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers										
*France, La Reunion	3	0.6	0.35	0.07	0.04	3	0.5	0.31	0.10	0.06
*The Gambia	1	0.2	0.22	-	-	2	0.3	0.25	-	-
*Mali, Bamako	4	0.6	0.32	0.06	0.04	6	1.1	0.48	0.11	0.05
*Uganda, Kyadondo County	6	0.7	0.34	0.10	0.06	8	0.8	0.34	0.11	0.06
*Zimbabwe, Harare: African	2	0.1	0.08	0.01	0.01	0	-	-	-	-
America, Central and South										
*Argentina, Bahia Blanca	4	0.4	0.18	0.03	0.02	7	0.6	0.24	0.06	0.03
*Argentina, Concordia	4	1.3	0.67	0.11	0.07	3	0.8	0.47	0.06	0.04
*Brazil, Campinas	28	1.8	0.34	0.22	0.05	29	1.4	0.27	0.14	0.03
*Brazil, Goiania	9	0.7	0.26	0.10	0.04	13	0.9	0.25	0.12	0.04
Colombia, Cali	14	0.4	0.12	0.03	0.01	42	1.3	0.20	0.17	0.03
*Costa Rica	8	0.4	0.13	0.04	0.02	16	0.6	0.16	0.08	0.03
*Cuba, Villa Clara	5	0.3	0.13	0.02	0.01	8	0.5	0.19	0.07	0.03
*Ecuador, Quito	8	0.4	0.14	0.04	0.02	24	1.0	0.21	0.12	0.03
*France, Martinique	7	0.7	0.26	0.07	0.03	8	0.5	0.20	0.04	0.02
*USA, Puerto Rico	24	0.6	0.13	0.07	0.02	41	0.9	0.14	0.11	0.02
*Uruguay, Montevideo	28	1.1	0.22	0.12	0.03	53	1.3	0.20	0.13	0.02
America, North										
Canada	757	0.8	0.03	0.09	0.00	960	0.8	0.03	0.09	0.00
Canada, Alberta	50	0.6	0.09	0.08	0.01	67	0.7	0.09	0.07	0.01
Canada, British Columbia	95	0.8	0.08	0.09	0.01	121	0.8	0.08	0.10	0.01
Canada, Manitoba	20	0.5	0.12	0.06	0.02	33	0.7	0.14	0.09	0.02
Canada, New Brunswick	14	0.5	0.15	0.06	0.02	15	0.5	0.13	0.07	0.02
Canada, Newfoundland	20	1.3	0.29	0.18	0.04	15	0.7	0.20	0.08	0.03
Canada, Northwest Territories	0	-	-	-	-	1	0.3	0.33	0.03	0.03
Canada, Nova Scotia	17	0.6	0.14	0.07	0.02	37	0.9	0.17	0.10	0.02
Canada, Ontario	386	1.1	0.06	0.12	0.01	468	1.0	0.05	0.12	0.01
Canada, Prince Edward Island	1	0.3	0.27	0.03	0.03	3	0.5	0.33	0.06	0.04
+Canada, Quebec	144	0.6	0.05	0.08	0.01	178	0.6	0.05	0.07	0.01
Canada, Saskatchewan	10	0.3	0.09	0.03	0.01	21	0.5	0.12	0.06	0.02
Canada, Yukon	0	-	-	-	-	1	0.7	0.68	0.09	0.09
USA, California, Los Angeles: Non-Hispanic White	155	1.2	0.10	0.15	0.01	197	1.1	0.09	0.12	0.01
USA, California, Los Angeles: Hispanic White	24	0.6	0.13	0.07	0.02	37	0.8	0.13	0.10	0.02
USA, California, Los Angeles: Black	36	1.5	0.25	0.18	0.04	29	1.0	0.19	0.11	0.02
USA, California, Los Angeles: Chinese	4	0.5	0.24	0.03	0.02	4	0.5	0.23	0.06	0.03
USA, California, Los Angeles: Filipino	2	0.4	0.29	0.09	0.06	3	0.4	0.26	0.02	0.02
USA, California, Los Angeles: Japanese	0	-	-	-	-	5	0.7	0.30	0.07	0.04
USA, California, Los Angeles: Korean	2	0.5	0.35	0.07	0.05	1	0.2	0.22	0.03	0.03
USA, California, San Francisco: Non-Hispanic White	106	1.4	0.15	0.18	0.02	95	1.0	0.12	0.12	0.02
USA, California, San Francisco: Hispanic White	12	1.2	0.34	0.15	0.05	12	0.7	0.22	0.05	0.02
USA, California, San Francisco: Black	26	2.1	0.42	0.24	0.05	11	0.9	0.27	0.13	0.04
USA, Connecticut: White	37	0.4	0.06	0.04	0.01	98	0.7	0.09	0.09	0.01
USA, Connecticut: Black	4	0.7	0.35	0.09	0.05	8	1.0	0.35	0.10	0.04
USA, Georgia, Atlanta: White	44	1.0	0.16	0.12	0.02	58	1.1	0.15	0.14	0.02
USA, Georgia, Atlanta: Black	23	1.2	0.28	0.14	0.04	11	0.6	0.18	0.08	0.03
USA, Iowa	52	0.5	0.08	0.06	0.01	95	0.7	0.09	0.09	0.01
USA, Louisiana, Central Region: White	8	1.1	0.42	0.16	0.06	7	0.8	0.34	0.08	0.04
USA, Louisiana, Central Region: Black	1	0.8	0.78	0.08	0.08	1	0.2	0.22	-	-
USA, Louisiana, New Orleans: White	19	1.0	0.23	0.10	0.03	24	0.8	0.19	0.10	0.03
USA, Louisiana, New Orleans: Black	8	1.1	0.40	0.16	0.06	13	1.2	0.35	0.16	0.05
USA, Michigan, Detroit: White	62	0.6	0.08	0.08	0.01	99	0.8	0.09	0.09	0.01
USA, Michigan, Detroit: Black	20	0.9	0.20	0.09	0.02	37	1.1	0.19	0.12	0.02
USA, New Jersey: White	145	0.7	0.06	0.08	0.01	236	0.8	0.06	0.09	0.01
USA, New Jersey: Black	29	1.1	0.20	0.10	0.02	36	1.0	0.17	0.12	0.03
USA, New Mexico: Non-Hispanic White	23	0.7	0.14	0.10	0.02	40	1.1	0.18	0.13	0.03
USA, New Mexico: Hispanic White	6	0.4	0.16	0.04	0.02	4	0.3	0.13	0.05	0.02
USA, New Mexico: American Indian	0	-	-	-	-	1	0.4	0.35	0.09	0.09
USA, New York State: White	287	0.6	0.04	0.07	0.00	439	0.7	0.04	0.08	0.00
USA, New York State: Black	58	0.8	0.11	0.10	0.02	85	0.8	0.09	0.09	0.01
USA, Utah	28	0.6	0.12	0.08	0.02	39	0.7	0.12	0.09	0.02
USA, Washington, Seattle	82	0.7	0.08	0.09	0.01	160	1.2	0.10	0.15	0.01
USA, SEER: White	449	0.7	0.03	0.09	0.00	701	0.9	0.04	0.11	0.01
USA, SEER: Black	75	1.1	0.14	0.12	0.02	68	0.9	0.11	0.10	0.02
Asia										
*China, Beijing	6	0.1	0.03	0.01	0.00	11	0.1	0.04	0.01	0.00
+*China, Changle										
*China, Cixian										
*China, Hong Kong										
*China, Jiashan	3	0.3	0.15	0.01	0.01	2	0.2	0.12	0.03	0.02
+*China, Qidong County	3	0.1	0.05	0.02	0.01	4	0.1	0.06	0.01	0.01
+*China, Shanghai	52	0.2	0.03	0.02	0.00	56	0.2	0.03	0.03	0.00
*China, Taiwan	102	0.8	0.09	0.09	0.01	76	0.7	0.08	0.07	0.01
*China, Tianjin	29	0.2	0.04	0.03	0.01	27	0.2	0.04	0.03	0.01
+China, Wuhan	46	0.4	0.07	0.06	0.01	107	1.0	0.10	0.13	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Anus (C21) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	32	0.5	0.09	0.05	0.01	16	0.3	0.07	0.03	0.01
*India, Bangalore	37	0.4	0.07	0.04	0.01	34	0.5	0.09	0.06	0.01
India, Chennai (Madras)	44	0.5	0.08	0.06	0.01	32	0.4	0.08	0.05	0.01
*India, Delhi	118	0.9	0.09	0.10	0.01	45	0.4	0.07	0.04	0.01
*India, Karunagappally	2	0.2	0.16	0.03	0.02	2	0.2	0.14	0.04	0.03
India, Mumbai (Bombay)	74	0.4	0.05	0.05	0.01	61	0.4	0.05	0.04	0.01
*India, Nagpur	17	0.9	0.21	0.09	0.02	7	0.4	0.17	0.05	0.02
*India, Poona	23	0.6	0.12	0.07	0.02	14	0.4	0.10	0.04	0.01
*India, Trivandrum	1	0.0	0.04	0.01	0.01	5	0.2	0.09	0.01	0.01
Israel: Jews	56	0.4	0.06	0.05	0.01	84	0.5	0.06	0.06	0.01
Israel: Jews born in Israel	7	0.2	0.10	0.02	0.01	13	0.8	0.24	0.07	0.03
Israel: Jews born in Europe or America	28	0.3	0.07	0.04	0.01	50	0.5	0.08	0.06	0.01
Israel: Jews born in Africa or Asia	21	0.6	0.12	0.06	0.02	21	0.5	0.12	0.05	0.01
Israel: Non-Jews	4	0.3	0.15	0.03	0.02	0	-	-	-	-
Japan, Hiroshima	4	0.1	0.06	0.01	0.01	11	0.3	0.08	0.05	0.01
*Japan, Miyagi Prefecture	20	0.2	0.05	0.03	0.01	11	0.1	0.03	0.01	0.00
*Japan, Nagasaki Prefecture	9	0.1	0.04	0.01	0.00	24	0.2	0.05	0.03	0.01
*Japan, Osaka Prefecture	66	0.2	0.03	0.02	0.00	83	0.2	0.02	0.02	0.00
*Japan, Saga Prefecture	8	0.2	0.07	0.03	0.01	18	0.3	0.09	0.04	0.01
*Japan, Yamagata Prefecture	13	0.2	0.06	0.03	0.01	9	0.1	0.04	0.01	0.01
*Korea, Busan	12	0.4	0.12	0.05	0.02	11	0.3	0.09	0.03	0.01
*Korea, Daegu	3	0.2	0.14	0.01	0.01	7	0.3	0.11	0.03	0.01
*Korea, Kangwha County	1	0.4	0.37	0.09	0.09	4	1.1	0.57	0.17	0.10
*Korea, Seoul	195	1.2	0.10	0.14	0.01	232	1.0	0.07	0.11	0.01
*Kuwait: Kuwaitis	1	0.2	0.16	0.02	0.02	2	0.3	0.21	0.03	0.02
*Kuwait: Non-Kuwaitis	1	0.0	0.04	0.00	0.00	3	0.3	0.18	0.03	0.02
*Oman: Omani	8	0.4	0.16	0.07	0.03	2	0.2	0.11	0.02	0.02
*Pakistan, South Karachi	14	1.0	0.27	0.11	0.04	3	0.2	0.14	0.03	0.02
*Philippines, Manila	17	0.3	0.07	0.03	0.01	13	0.2	0.05	0.03	0.01
*Philippines, Rizal	16	0.2	0.07	0.03	0.01	21	0.3	0.07	0.04	0.01
Singapore: Chinese	18	0.4	0.09	0.05	0.01	28	0.4	0.07	0.02	0.01
Singapore: Indian	2	0.3	0.24	0.04	0.03	1	0.2	0.23	0.03	0.03
Singapore: Malay	2	0.2	0.14	0.04	0.03	2	0.3	0.23	-	-
*Thailand, Bangkok	11	0.2	0.05	0.02	0.01	17	0.2	0.05	0.03	0.01
*Thailand, Chiang Mai	6	0.2	0.07	0.02	0.01	9	0.2	0.08	0.03	0.01
*Thailand, Khon Kaen	5	0.2	0.07	0.02	0.01	6	0.2	0.07	0.01	0.01
*Thailand, Lampang	2	0.1	0.08	0.02	0.02	5	0.2	0.11	0.02	0.01
*Thailand, Songkhla	5	0.3	0.13	0.04	0.02	2	0.1	0.07	0.01	0.01
*Viet Nam, Hanoi	7	0.2	0.07	-	-	5	0.1	0.04	-	-
*Viet Nam, Ho Chi Minh City	32	0.6	0.10	0.07	0.02	36	0.4	0.07	0.05	0.01
Europe										
Austria, Tyrol	16	0.8	0.19	0.06	0.02	43	1.2	0.21	0.13	0.03
Austria, Vorarlberg	5	0.5	0.21	0.05	0.03	17	1.0	0.26	0.11	0.04
+*Belarus	803	2.9	0.10	0.35	0.01	893	1.8	0.07	0.23	0.01
*Belgium, Flanders, (excl. Limburg)	32	0.4	0.08	0.05	0.01	38	0.3	0.06	0.04	0.01
*Belgium, Limburg	7	0.7	0.27	0.08	0.03	2	0.1	0.11	0.01	0.01
*Croatia	28	0.2	0.03	0.03	0.01	40	0.2	0.03	0.03	0.00
Czech Republic	235	0.7	0.05	0.07	0.01	270	0.6	0.04	0.06	0.00
Denmark	133	0.6	0.06	0.07	0.01	258	1.1	0.07	0.12	0.01
Estonia	21	0.5	0.10	0.05	0.01	35	0.5	0.08	0.06	0.01
Finland	43	0.2	0.04	0.03	0.01	91	0.3	0.04	0.04	0.01
France, Bas-Rhin	15	0.5	0.12	0.06	0.02	31	0.7	0.14	0.09	0.02
*France, Calvados	20	0.9	0.21	0.14	0.03	41	1.4	0.24	0.17	0.03
France, Cote d'Or	7	0.4	0.16	0.04	0.02	25	0.9	0.21	0.10	0.03
France, Doubs	10	0.6	0.20	0.06	0.02	21	0.8	0.20	0.10	0.03
France, Haut-Rhin	13	0.6	0.17	0.09	0.02	38	1.2	0.21	0.12	0.03
*France, Herault	25	0.7	0.15	0.07	0.02	60	1.3	0.19	0.15	0.03
France, Isere	22	0.6	0.14	0.07	0.02	73	1.6	0.20	0.18	0.03
*France, Manche	7	0.4	0.17	0.05	0.02	17	0.9	0.25	0.11	0.03
*France, Somme	14	0.7	0.19	0.08	0.03	26	1.0	0.24	0.11	0.03
France, Tarn	13	0.8	0.26	0.08	0.03	16	0.9	0.26	0.10	0.03
Germany, Saarland	26	0.6	0.13	0.06	0.02	37	0.5	0.10	0.05	0.01
Iceland	1	0.2	0.16	0.02	0.02	6	0.7	0.31	0.08	0.04
Ireland	39	0.4	0.07	0.05	0.01	45	0.4	0.07	0.04	0.01
Italy, Biella Province	4	0.8	0.38	0.11	0.06	6	0.5	0.25	0.07	0.04
Italy, Ferrara Province	18	1.2	0.29	0.11	0.03	14	0.4	0.13	0.05	0.02
*Italy, Florence	38	0.7	0.12	0.07	0.02	78	1.1	0.14	0.12	0.02
Italy, Genoa Province	35	0.9	0.16	0.10	0.02	49	0.9	0.15	0.09	0.02
Italy, Liguria										
Italy, Macerata Province	0	-	-	-	-	1	0.0	0.02	-	-
Italy, Modena Province	9	0.3	0.11	0.04	0.02	23	0.6	0.15	0.05	0.02
Italy, North East	57	1.0	0.14	0.11	0.02	101	1.1	0.14	0.11	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Anus (C21) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	14	0.6	0.20	0.07	0.03	21	0.8	0.21	0.12	0.03
*Italy, Ragusa Province	4	0.3	0.17	0.04	0.02	5	0.3	0.13	0.05	0.03
Italy, Romagna	33	0.8	0.14	0.08	0.02	43	0.7	0.13	0.08	0.02
Italy, Sassari	2	0.1	0.07	0.01	0.01	9	0.4	0.14	0.06	0.02
Italy, Torino	33	0.9	0.17	0.07	0.02	64	1.1	0.16	0.13	0.02
Italy, Umbria	18	0.7	0.18	0.07	0.02	25	0.7	0.16	0.06	0.02
Italy, Varese Province	16	0.4	0.11	0.05	0.02	28	0.6	0.13	0.07	0.02
Italy, Venetian Region	73	1.1	0.14	0.11	0.02	97	0.9	0.11	0.08	0.01
*Latvia	55	0.7	0.10	0.09	0.01	72	0.5	0.06	0.06	0.01
Lithuania	63	0.6	0.07	0.07	0.01	55	0.3	0.04	0.04	0.01
Malta	13	1.0	0.29	0.10	0.04	5	0.3	0.16	0.03	0.02
The Netherlands	152	0.3	0.02	0.03	0.00	243	0.4	0.03	0.04	0.00
The Netherlands, Eindhoven	13	0.4	0.11	0.05	0.02	13	0.3	0.10	0.04	0.01
The Netherlands, Maastricht	17	0.6	0.14	0.06	0.02	20	0.5	0.11	0.05	0.02
Norway	85	0.5	0.06	0.06	0.01	177	0.9	0.08	0.10	0.01
*Poland, Cracow	2	0.1	0.06	0.00	0.00	3	0.1	0.08	0.01	0.01
*Poland, Kielce	146	5.1	0.43	0.64	0.06	166	4.1	0.34	0.49	0.05
*Poland, Lower Silesia	113	1.4	0.13	0.14	0.02	114	0.9	0.09	0.10	0.01
Poland, Warsaw City	45	0.8	0.12	0.08	0.02	73	0.8	0.10	0.10	0.01
*Portugal, Vila Nova de Gaia	1	0.1	0.12	0.01	0.01	3	0.3	0.17	0.04	0.03
*Russia, St Petersburg	28	0.3	0.05	0.03	0.01	64	0.3	0.05	0.04	0.01
Slovakia	77	0.5	0.06	0.06	0.01	73	0.3	0.04	0.04	0.01
Slovenia	30	0.5	0.09	0.06	0.01	34	0.4	0.06	0.04	0.01
Spain, Albacete	2	0.1	0.09	0.01	0.01	2	0.1	0.10	0.02	0.01
Spain, Asturias	41	1.2	0.19	0.14	0.03	37	0.7	0.13	0.07	0.02
*Spain, Canary Islands	9	0.4	0.13	0.07	0.02	6	0.2	0.08	0.02	0.01
Spain, Cuenca	8	1.1	0.44	0.14	0.05	5	0.4	0.21	0.06	0.03
Spain, Girona	4	0.4	0.21	0.05	0.03	8	0.4	0.16	0.03	0.02
Spain, Granada	16	0.5	0.14	0.08	0.02	13	0.3	0.10	0.04	0.01
Spain, Mallorca	24	1.3	0.29	0.15	0.04	19	0.7	0.18	0.09	0.03
Spain, Murcia	8	0.2	0.09	0.03	0.01	10	0.2	0.08	0.02	0.01
Spain, Navarra	8	0.3	0.13	0.03	0.01	8	0.3	0.11	0.03	0.01
Spain, Tarragona	12	0.5	0.16	0.06	0.02	12	0.3	0.10	0.03	0.02
*Spain, Zaragoza	7	0.2	0.06	0.02	0.01	11	0.2	0.09	0.02	0.01
Sweden	163	0.4	0.04	0.05	0.00	324	0.7	0.05	0.08	0.01
Switzerland, Basel	11	0.7	0.22	0.09	0.03	28	1.2	0.25	0.12	0.03
Switzerland, Geneva	16	1.1	0.27	0.12	0.03	47	2.3	0.37	0.22	0.05
Switzerland, Graubunden and Glarus	4	0.3	0.19	0.02	0.02	7	0.7	0.32	0.06	0.03
Switzerland, Neuchatel	6	1.3	0.53	0.22	0.09	16	2.2	0.64	0.24	0.08
Switzerland, St Gall-Appenzell	5	0.3	0.13	0.04	0.02	20	1.0	0.24	0.10	0.03
*Switzerland, Ticino	1	0.1	0.13	-	-	10	1.2	0.45	0.10	0.05
Switzerland, Valais	2	0.2	0.11	0.02	0.02	6	0.7	0.28	0.07	0.03
Switzerland, Vaud	14	0.6	0.18	0.07	0.03	42	1.7	0.29	0.20	0.04
Switzerland, Zurich	17	0.5	0.13	0.05	0.02	61	1.3	0.19	0.16	0.03
*UK, England	1127	0.6	0.02	0.07	0.00	1659	0.7	0.02	0.08	0.00
UK, England, East Anglia	43	0.5	0.08	0.05	0.01	87	0.8	0.10	0.09	0.01
UK, England, Merseyside and Cheshire	51	0.5	0.08	0.05	0.01	74	0.7	0.08	0.08	0.01
UK, England, North Western	84	0.6	0.07	0.07	0.01	146	0.8	0.07	0.08	0.01
UK, England, Oxford Region	49	0.5	0.07	0.06	0.01	84	0.7	0.08	0.08	0.01
*UK, England, South Thames	180	0.7	0.06	0.08	0.01	258	0.8	0.05	0.09	0.01
*UK, England, South and Western Regions	180	0.6	0.05	0.07	0.01	270	0.8	0.05	0.09	0.01
UK, England, Trent	111	0.6	0.06	0.07	0.01	133	0.6	0.06	0.06	0.01
*UK, England, West Midlands Region	107	0.5	0.05	0.06	0.01	140	0.5	0.05	0.06	0.01
UK, England, Yorkshire	81	0.6	0.07	0.06	0.01	137	0.8	0.07	0.09	0.01
UK, Northern Ireland	22	0.4	0.10	0.05	0.01	42	0.6	0.11	0.07	0.01
UK, Scotland	141	0.7	0.07	0.09	0.01	177	0.7	0.06	0.08	0.01
*Yugoslavia, Vojvodina	103	1.3	0.13	0.16	0.02	79	0.8	0.09	0.09	0.01
Oceania										
Australia, Capital Territory	3	0.5	0.28	0.05	0.04	4	0.5	0.27	0.04	0.03
Australia, New South Wales	178	0.9	0.07	0.10	0.01	225	0.9	0.06	0.09	0.01
Australia, Northern Territory	3	0.8	0.51	0.10	0.08	4	1.1	0.65	0.18	0.14
Australia, Queensland	94	0.9	0.10	0.10	0.01	92	0.8	0.08	0.10	0.01
Australia, South	16	0.3	0.08	0.04	0.01	34	0.5	0.09	0.05	0.01
Australia, Tasmania	7	0.4	0.16	0.06	0.03	12	0.6	0.18	0.08	0.03
Australia, Victoria	82	0.6	0.06	0.06	0.01	94	0.5	0.06	0.07	0.01
Australia, Western	40	0.7	0.12	0.09	0.02	35	0.6	0.10	0.07	0.01
New Zealand	92	0.8	0.09	0.10	0.01	118	0.9	0.09	0.10	0.01
USA, Hawaii: White	8	1.0	0.34	0.11	0.04	8	0.8	0.29	0.11	0.04
USA, Hawaii: Chinese	0	-	-	-	-	1	0.2	0.18	-	-
USA, Hawaii: Filipino	0	-	-	-	-	2	0.3	0.21	0.04	0.04
USA, Hawaii: Hawaiian	6	1.3	0.52	0.13	0.07	5	1.0	0.44	0.19	0.09
USA, Hawaii: Japanese	4	0.3	0.17	0.04	0.02	4	0.2	0.09	0.02	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Liver (C22)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	34	0.9	0.16	0.08	0.02	34	0.9	0.16	0.12	0.03
*France, La Reunion	18	3.5	0.84	0.47	0.13	10	1.6	0.52	0.19	0.07
*The Gambia	257	48.9	3.25	-	-	91	17.6	2.08	-	-
*Mali, Bamako	197	31.2	2.46	3.42	0.32	67	14.7	1.91	1.77	0.26
*Uganda, Kyadondo County	74	6.5	0.98	0.84	0.16	59	6.0	0.94	0.70	0.13
*Zimbabwe, Harare: African	354	27.9	1.80	3.71	0.32	106	11.6	1.34	1.52	0.23
America, Central and South										
*Argentina, Bahia Blanca	53	4.7	0.65	0.51	0.09	42	2.9	0.46	0.39	0.07
*Argentina, Concordia	8	2.6	0.93	0.30	0.13	11	2.7	0.85	0.30	0.12
*Brazil, Campinas	23	1.5	0.32	0.22	0.05	12	0.6	0.17	0.06	0.02
*Brazil, Goiania	42	3.7	0.60	0.52	0.10	34	2.5	0.43	0.31	0.07
Colombia, Cali	81	3.0	0.34	0.38	0.06	85	2.5	0.28	0.30	0.04
*Costa Rica	136	5.4	0.48	0.67	0.07	95	3.4	0.37	0.40	0.06
*Cuba, Villa Clara	62	3.5	0.46	0.37	0.06	58	3.2	0.44	0.34	0.06
*Ecuador, Quito	76	3.6	0.43	0.36	0.06	93	3.5	0.38	0.40	0.06
*France, Martinique	30	2.8	0.54	0.26	0.06	25	1.8	0.38	0.24	0.06
*USA, Puerto Rico	221	5.4	0.38	0.59	0.05	130	2.5	0.24	0.30	0.04
*Uruguay, Montevideo	54	2.1	0.30	0.30	0.05	24	0.6	0.14	0.06	0.02
America, North										
Canada	3348	3.6	0.06	0.44	0.01	1530	1.3	0.04	0.14	0.00
Canada, Alberta	280	3.7	0.23	0.44	0.03	128	1.4	0.13	0.16	0.02
Canada, British Columbia	546	4.4	0.19	0.52	0.03	245	1.4	0.11	0.15	0.01
Canada, Manitoba	116	2.9	0.29	0.36	0.04	59	1.1	0.18	0.12	0.02
Canada, New Brunswick	62	2.5	0.34	0.31	0.05	31	1.0	0.20	0.12	0.03
Canada, Newfoundland	31	1.7	0.31	0.19	0.04	14	0.8	0.25	0.08	0.03
Canada, Northwest Territories	17	6.4	1.64	0.49	0.21	3	1.3	0.78	0.09	0.08
Canada, Nova Scotia	84	2.6	0.30	0.32	0.04	45	1.0	0.18	0.09	0.02
Canada, Ontario	1211	3.5	0.10	0.44	0.01	490	1.1	0.06	0.13	0.01
Canada, Prince Edward Island	4	1.0	0.50	0.14	0.07	5	1.2	0.67	0.09	0.05
+Canada, Quebec	918	4.0	0.13	0.50	0.02	465	1.5	0.07	0.17	0.01
Canada, Saskatchewan	88	2.4	0.28	0.26	0.04	44	0.9	0.16	0.09	0.02
Canada, Yukon	3	1.5	0.91	0.06	0.04	2	1.6	1.15	0.14	0.12
USA, California, Los Angeles: Non-Hispanic White	536	3.9	0.18	0.47	0.02	301	1.6	0.11	0.18	0.01
USA, California, Los Angeles: Hispanic White	378	10.6	0.56	1.29	0.09	186	3.8	0.28	0.44	0.04
USA, California, Los Angeles: Black	150	6.5	0.54	0.75	0.07	72	2.0	0.25	0.21	0.03
USA, California, Los Angeles: Chinese	137	16.2	1.42	1.98	0.20	51	5.0	0.72	0.66	0.12
USA, California, Los Angeles: Filipino	72	10.9	1.35	1.35	0.22	21	2.4	0.57	0.19	0.06
USA, California, Los Angeles: Japanese	30	5.5	1.07	0.71	0.15	30	4.3	0.86	0.57	0.12
USA, California, Los Angeles: Korean	89	20.7	2.28	2.42	0.32	58	10.4	1.40	1.23	0.20
USA, California, San Francisco: Non-Hispanic White	381	4.8	0.26	0.60	0.04	142	1.3	0.13	0.16	0.02
USA, California, San Francisco: Hispanic White	92	9.2	0.98	1.11	0.14	42	3.0	0.48	0.31	0.06
USA, California, San Francisco: Black	98	8.8	0.91	1.10	0.13	39	2.7	0.46	0.30	0.06
USA, Connecticut: White	454	4.4	0.22	0.56	0.03	204	1.3	0.11	0.15	0.02
USA, Connecticut: Black	33	5.6	0.98	0.64	0.13	13	1.4	0.40	0.14	0.06
USA, Georgia, Atlanta: White	151	3.6	0.30	0.43	0.05	82	1.3	0.16	0.13	0.02
USA, Georgia, Atlanta: Black	59	4.2	0.58	0.47	0.08	45	2.3	0.36	0.25	0.05
USA, Iowa	304	2.8	0.17	0.32	0.02	196	1.2	0.11	0.13	0.01
USA, Louisiana, Central Region: White	26	3.9	0.79	0.46	0.10	17	1.3	0.35	0.10	0.05
USA, Louisiana, Central Region: Black	4	2.7	1.34	0.38	0.20	3	1.2	0.75	0.15	0.10
USA, Louisiana, New Orleans: White	95	4.4	0.47	0.54	0.07	37	1.1	0.20	0.12	0.03
USA, Louisiana, New Orleans: Black	57	7.9	1.05	0.94	0.14	34	3.0	0.53	0.33	0.07
USA, Michigan, Detroit: White	371	3.6	0.20	0.41	0.03	231	1.6	0.12	0.18	0.02
USA, Michigan, Detroit: Black	182	7.8	0.59	0.89	0.08	69	1.8	0.23	0.20	0.03
USA, New Jersey: White	977	4.2	0.14	0.50	0.02	552	1.6	0.08	0.18	0.01
USA, New Jersey: Black	136	5.4	0.47	0.59	0.06	67	1.8	0.23	0.20	0.03
USA, New Mexico: Non-Hispanic White	106	3.2	0.33	0.39	0.05	60	1.4	0.20	0.16	0.03
USA, New Mexico: Hispanic White	128	8.4	0.76	1.03	0.11	62	3.3	0.43	0.40	0.07
USA, New Mexico: American Indian	28	12.0	2.38	1.33	0.32	17	5.3	1.38	0.67	0.21
USA, New York State: White	2286	4.6	0.10	0.55	0.01	1316	1.8	0.06	0.20	0.01
USA, New York State: Black	491	7.1	0.33	0.78	0.04	276	2.5	0.16	0.29	0.02
USA, Utah	120	2.5	0.24	0.32	0.03	80	1.3	0.15	0.16	0.02
USA, Washington, Seattle	522	4.6	0.21	0.55	0.03	252	1.8	0.13	0.19	0.02
USA, SEER: White	2505	3.8	0.08	0.46	0.01	1301	1.4	0.05	0.16	0.01
USA, SEER: Black	412	7.1	0.36	0.84	0.05	177	2.1	0.17	0.23	0.02
Asia										
*China, Beijing	1468	18.4	0.50	2.20	0.06	562	6.5	0.29	0.76	0.04
+*China, Changle										
*China, Cixian										
*China, Hong Kong	6421	35.0	0.44	4.15	0.06	1968	9.7	0.23	1.12	0.03
*China, Jiashan	419	36.7	1.81	4.78	0.27	167	14.5	1.13	1.98	0.17
+*China, Qidong County	3038	95.7	1.77	9.99	0.21	1014	29.6	0.96	3.21	0.11
+*China, Shanghai	5844	23.3	0.32	2.74	0.04	2452	9.0	0.19	1.08	0.03
*China, Taiwan	6066	51.9	0.69	6.18	0.09	2118	19.4	0.43	2.46	0.06
*China, Tianjin	2582	22.8	0.46	2.82	0.06	1142	9.0	0.27	1.09	0.04
+China, Wuhan	2800	25.9	0.51	3.05	0.07	863	7.8	0.27	0.96	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Liver (C22) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	114	1.9	0.19	0.26	0.03	31	0.5	0.10	0.05	0.01
*India, Bangalore	208	2.7	0.19	0.36	0.03	82	1.1	0.13	0.13	0.02
India, Chennai (Madras)	218	2.8	0.20	0.37	0.03	80	1.1	0.12	0.13	0.02
*India, Delhi	290	2.4	0.15	0.29	0.02	136	1.3	0.11	0.14	0.02
*India, Karunagappally	33	3.6	0.65	0.43	0.10	3	0.3	0.19	0.06	0.04
India, Mumbai (Bombay)	662	3.9	0.16	0.48	0.02	285	2.0	0.12	0.25	0.02
*India, Nagpur	37	1.9	0.33	0.19	0.04	11	0.6	0.18	0.05	0.02
*India, Poona	164	4.1	0.34	0.48	0.05	52	1.3	0.19	0.16	0.03
*India, Trivandrum	57	2.4	0.32	0.28	0.04	23	0.9	0.19	0.13	0.03
Israel: Jews	434	3.3	0.17	0.40	0.02	330	1.9	0.11	0.22	0.02
Israel: Jews born in Israel	36	1.4	0.31	0.13	0.04	27	1.0	0.25	0.09	0.03
Israel: Jews born in Europe or America	247	3.4	0.26	0.42	0.03	219	2.0	0.17	0.23	0.02
Israel: Jews born in Africa or Asia	151	3.8	0.32	0.49	0.05	84	1.8	0.20	0.21	0.03
Israel: Non-Jews	38	3.2	0.55	0.48	0.10	10	0.6	0.20	0.05	0.02
Japan, Hiroshima	1495	43.2	1.13	5.52	0.16	603	13.4	0.57	1.74	0.09
*Japan, Miyagi Prefecture	1531	17.1	0.44	2.17	0.06	679	5.4	0.23	0.68	0.03
*Japan, Nagasaki Prefecture	1941	30.7	0.72	3.97	0.10	815	8.4	0.32	1.05	0.05
*Japan, Osaka Prefecture	14083	44.5	0.38	5.87	0.06	4900	11.9	0.18	1.56	0.03
*Japan, Saga Prefecture	1398	38.4	1.06	4.85	0.15	650	11.5	0.50	1.46	0.07
*Japan, Yamagata Prefecture	948	15.4	0.52	1.96	0.08	524	5.5	0.26	0.72	0.04
*Korea, Busan	1831	59.4	1.52	7.40	0.23	642	17.1	0.68	2.14	0.10
*Korea, Daegu	912	45.7	1.62	5.45	0.23	307	12.6	0.73	1.54	0.11
*Korea, Kangwha County	78	32.6	3.76	4.07	0.50	26	8.9	1.87	0.96	0.22
*Korea, Seoul	9201	46.5	0.53	5.71	0.08	3054	13.2	0.24	1.66	0.04
*Kuwait: Kuwaitis	48	8.4	1.23	0.93	0.17	11	1.8	0.59	0.21	0.09
*Kuwait: Non-Kuwaitis	64	8.3	1.97	0.60	0.17	10	1.6	0.75	0.10	0.06
*Oman: Omani	109	5.6	0.55	0.69	0.08	43	2.2	0.35	0.29	0.06
*Pakistan, South Karachi	80	5.9	0.70	0.80	0.11	42	3.7	0.60	0.47	0.09
*Philippines, Manila	1430	23.3	0.68	2.76	0.10	516	7.4	0.34	0.89	0.05
*Philippines, Rizal	1199	18.6	0.60	2.17	0.09	412	6.1	0.32	0.71	0.05
Singapore: Chinese	1116	21.2	0.65	2.52	0.10	343	5.1	0.29	0.59	0.04
Singapore: Indian	50	7.9	1.16	0.75	0.13	7	1.8	0.70	0.22	0.11
Singapore: Malay	123	16.0	1.47	1.95	0.21	26	3.3	0.66	0.46	0.10
*Thailand, Bangkok	1005	14.4	0.47	1.63	0.06	315	3.9	0.23	0.46	0.03
*Thailand, Chiang Mai	680	18.5	0.72	2.10	0.09	312	8.8	0.50	1.06	0.07
*Thailand, Khon Kaen	2811	88.0	1.71	11.07	0.25	1240	35.4	1.02	4.54	0.15
*Thailand, Lampang	558	28.6	1.23	3.41	0.17	297	14.4	0.85	1.85	0.12
*Thailand, Songkhla	125	6.6	0.60	0.82	0.08	30	1.5	0.27	0.18	0.04
*Viet Nam, Hanoi	882	20.0	0.69	-	-	262	5.2	0.33	-	-
*Viet Nam, Ho Chi Minh City	1649	27.1	0.70	3.20	0.10	522	6.4	0.29	0.76	0.04
Europe										
Austria, Tyrol	118	5.5	0.52	0.76	0.08	68	1.9	0.26	0.20	0.04
Austria, Vorarlberg	59	5.9	0.77	0.73	0.11	24	1.8	0.40	0.26	0.06
+*Belarus	1180	4.2	0.12	0.52	0.02	824	1.8	0.07	0.22	0.01
*Belgium, Flanders, (excl. Limburg)	267	3.1	0.20	0.36	0.03	203	1.7	0.15	0.15	0.02
*Belgium, Limburg	30	3.0	0.61	0.32	0.07	21	1.6	0.36	0.23	0.06
*Croatia	1040	6.7	0.21	0.83	0.03	751	3.2	0.12	0.39	0.02
Czech Republic	2510	7.3	0.15	0.90	0.02	1586	3.0	0.08	0.35	0.01
Denmark	757	3.7	0.14	0.46	0.02	489	1.8	0.09	0.21	0.01
Estonia	194	4.4	0.32	0.54	0.05	139	1.9	0.18	0.21	0.02
Finland	716	3.9	0.15	0.46	0.02	520	1.7	0.08	0.19	0.01
France, Bas-Rhin	371	12.0	0.63	1.60	0.10	89	1.9	0.22	0.23	0.03
*France, Calvados	212	10.0	0.70	1.33	0.10	50	1.9	0.31	0.25	0.04
France, Cote d'Or	187	10.5	0.80	1.37	0.12	45	2.0	0.32	0.26	0.05
France, Doubs	159	9.3	0.75	1.15	0.11	24	1.1	0.24	0.12	0.03
France, Haut-Rhin	263	11.6	0.72	1.59	0.11	70	2.3	0.30	0.26	0.04
*France, Herault	153	4.5	0.39	0.62	0.06	32	0.8	0.16	0.10	0.02
France, Isere	415	12.0	0.59	1.57	0.09	99	2.1	0.23	0.26	0.03
*France, Manche	92	5.9	0.63	0.74	0.09	11	0.8	0.27	0.09	0.03
*France, Somme	166	8.2	0.66	1.15	0.10	38	1.3	0.25	0.15	0.03
France, Tarn	71	3.9	0.50	0.52	0.08	23	1.4	0.45	0.13	0.04
Germany, Saarland	217	4.8	0.33	0.61	0.05	131	2.0	0.23	0.21	0.03
Iceland	30	3.3	0.63	0.32	0.08	12	1.1	0.33	0.15	0.06
Ireland	164	1.8	0.15	0.23	0.02	85	0.7	0.09	0.09	0.01
Italy, Biella Province	77	13.6	1.61	1.84	0.24	45	4.0	0.72	0.45	0.11
Italy, Ferrara Province	167	8.5	0.69	1.16	0.10	88	3.0	0.37	0.40	0.05
*Italy, Florence	541	9.3	0.42	1.24	0.06	277	3.0	0.21	0.40	0.03
Italy, Genoa Province	443	11.1	0.56	1.41	0.08	267	4.4	0.41	0.47	0.04
Italy, Liguria										
Italy, Macerata Province	128	7.6	0.72	0.95	0.11	54	2.5	0.39	0.32	0.06
Italy, Modena Province	331	10.6	0.61	1.39	0.09	190	4.1	0.34	0.50	0.05
Italy, North East	1000	17.9	0.58	2.34	0.09	381	4.0	0.24	0.46	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Liver (C22) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	404	19.6	<i>1.07</i>	2.48	<i>0.15</i>	195	6.6	<i>0.59</i>	0.84	<i>0.08</i>
*Italy, Ragusa Province	144	11.7	<i>1.02</i>	1.51	<i>0.15</i>	46	2.7	<i>0.44</i>	0.30	<i>0.06</i>
Italy, Romagna	351	7.3	<i>0.41</i>	0.95	<i>0.06</i>	173	2.6	<i>0.26</i>	0.30	<i>0.03</i>
Italy, Sassari	260	14.5	<i>0.92</i>	1.86	<i>0.14</i>	130	5.5	<i>0.55</i>	0.66	<i>0.08</i>
Italy, Torino	521	12.1	<i>0.56</i>	1.49	<i>0.08</i>	254	3.5	<i>0.25</i>	0.45	<i>0.04</i>
Italy, Umbria	264	9.7	<i>0.64</i>	1.23	<i>0.09</i>	137	3.7	<i>0.38</i>	0.39	<i>0.05</i>
Italy, Varese Province	480	14.5	<i>0.67</i>	1.85	<i>0.10</i>	164	2.8	<i>0.25</i>	0.32	<i>0.04</i>
Italy, Venetian Region	1167	18.3	<i>0.56</i>	2.35	<i>0.08</i>	539	5.1	<i>0.25</i>	0.65	<i>0.04</i>
*Latvia	281	3.8	<i>0.23</i>	0.49	<i>0.03</i>	237	1.9	<i>0.14</i>	0.23	<i>0.02</i>
Lithuania	333	3.2	<i>0.17</i>	0.40	<i>0.03</i>	301	1.7	<i>0.10</i>	0.20	<i>0.01</i>
Malta	20	1.6	<i>0.37</i>	0.18	<i>0.05</i>	17	1.1	<i>0.28</i>	0.12	<i>0.04</i>
The Netherlands	853	1.6	<i>0.06</i>	0.20	<i>0.01</i>	476	0.7	<i>0.04</i>	0.09	<i>0.00</i>
The Netherlands, Eindhoven	45	1.4	<i>0.20</i>	0.17	<i>0.03</i>	29	0.7	<i>0.15</i>	0.08	<i>0.02</i>
The Netherlands, Maastricht	60	1.9	<i>0.26</i>	0.23	<i>0.04</i>	27	0.6	<i>0.13</i>	0.07	<i>0.02</i>
Norway	282	1.7	<i>0.11</i>	0.20	<i>0.01</i>	196	0.9	<i>0.08</i>	0.09	<i>0.01</i>
*Poland, Cracow	84	3.8	<i>0.43</i>	0.46	<i>0.06</i>	110	2.9	<i>0.29</i>	0.35	<i>0.04</i>
*Poland, Kielce	67	2.3	<i>0.28</i>	0.29	<i>0.04</i>	74	1.6	<i>0.20</i>	0.19	<i>0.03</i>
*Poland, Lower Silesia	427	5.3	<i>0.26</i>	0.67	<i>0.04</i>	426	3.5	<i>0.18</i>	0.42	<i>0.02</i>
Poland, Warsaw City	236	4.1	<i>0.28</i>	0.48	<i>0.04</i>	243	2.5	<i>0.17</i>	0.28	<i>0.02</i>
*Portugal, Vila Nova de Gaia	48	6.2	<i>0.89</i>	0.82	<i>0.13</i>	26	2.5	<i>0.52</i>	0.34	<i>0.09</i>
*Russia, St Petersburg	481	4.6	<i>0.22</i>	0.55	<i>0.03</i>	426	2.0	<i>0.10</i>	0.23	<i>0.01</i>
Slovakia	1048	7.0	<i>0.22</i>	0.88	<i>0.03</i>	724	3.4	<i>0.13</i>	0.38	<i>0.02</i>
Slovenia	263	4.3	<i>0.26</i>	0.53	<i>0.04</i>	156	1.5	<i>0.13</i>	0.19	<i>0.02</i>
Spain, Albacete	87	5.7	<i>0.64</i>	0.77	<i>0.10</i>	49	2.2	<i>0.34</i>	0.23	<i>0.05</i>
Spain, Asturias	266	7.0	<i>0.45</i>	0.92	<i>0.06</i>	92	1.6	<i>0.18</i>	0.20	<i>0.03</i>
*Spain, Canary Islands	196	8.1	<i>0.59</i>	0.97	<i>0.09</i>	101	3.3	<i>0.34</i>	0.44	<i>0.06</i>
Spain, Cuenca	59	4.8	<i>0.69</i>	0.58	<i>0.10</i>	44	3.3	<i>0.67</i>	0.30	<i>0.07</i>
Spain, Girona	131	9.8	<i>0.91</i>	1.27	<i>0.13</i>	45	2.5	<i>0.42</i>	0.37	<i>0.07</i>
Spain, Granada	232	7.8	<i>0.53</i>	1.07	<i>0.08</i>	109	2.4	<i>0.26</i>	0.28	<i>0.04</i>
Spain, Mallorca	138	7.7	<i>0.68</i>	1.04	<i>0.10</i>	78	2.9	<i>0.37</i>	0.32	<i>0.05</i>
Spain, Murcia	186	6.5	<i>0.49</i>	0.89	<i>0.07</i>	88	2.1	<i>0.24</i>	0.22	<i>0.03</i>
Spain, Navarra	196	8.4	<i>0.63</i>	0.97	<i>0.09</i>	85	2.5	<i>0.31</i>	0.27	<i>0.04</i>
Spain, Tarragona	157	6.6	<i>0.56</i>	0.81	<i>0.08</i>	85	2.7	<i>0.33</i>	0.35	<i>0.05</i>
*Spain, Zaragoza	225	6.1	<i>0.44</i>	0.77	<i>0.06</i>	117	2.3	<i>0.27</i>	0.25	<i>0.03</i>
Sweden	1668	4.1	<i>0.11</i>	0.49	<i>0.02</i>	1240	2.3	<i>0.08</i>	0.28	<i>0.01</i>
Switzerland, Basel	101	5.4	<i>0.57</i>	0.72	<i>0.09</i>	39	1.6	<i>0.32</i>	0.18	<i>0.04</i>
Switzerland, Geneva	143	9.0	<i>0.79</i>	1.18	<i>0.12</i>	43	2.2	<i>0.37</i>	0.24	<i>0.05</i>
Switzerland, Graubunden and Glarus	45	5.5	<i>0.86</i>	0.67	<i>0.12</i>	24	2.1	<i>0.49</i>	0.26	<i>0.07</i>
Switzerland, Neuchatel	43	8.6	<i>1.36</i>	1.08	<i>0.19</i>	19	2.1	<i>0.57</i>	0.22	<i>0.08</i>
Switzerland, St Gall-Appenzell	89	5.2	<i>0.58</i>	0.63	<i>0.08</i>	38	1.3	<i>0.24</i>	0.14	<i>0.03</i>
*Switzerland, Ticino	59	12.5	<i>1.72</i>	1.66	<i>0.25</i>	11	1.4	<i>0.51</i>	0.14	<i>0.06</i>
Switzerland, Valais	135	14.7	<i>1.31</i>	2.06	<i>0.20</i>	24	1.8	<i>0.39</i>	0.23	<i>0.06</i>
Switzerland, Vaud	132	7.5	<i>0.68</i>	0.94	<i>0.10</i>	45	1.9	<i>0.34</i>	0.20	<i>0.04</i>
Switzerland, Zurich	211	6.0	<i>0.43</i>	0.73	<i>0.06</i>	73	1.5	<i>0.21</i>	0.19	<i>0.03</i>
*UK, England	4676	2.5	<i>0.04</i>	0.29	<i>0.01</i>	3176	1.2	<i>0.02</i>	0.13	<i>0.00</i>
UK, England, East Anglia	129	1.5	<i>0.14</i>	0.19	<i>0.02</i>	105	0.9	<i>0.10</i>	0.09	<i>0.01</i>
UK, England, Merseyside and Cheshire	242	2.6	<i>0.18</i>	0.33	<i>0.02</i>	184	1.4	<i>0.12</i>	0.17	<i>0.02</i>
UK, England, North Western	461	3.1	<i>0.15</i>	0.37	<i>0.02</i>	351	1.7	<i>0.11</i>	0.19	<i>0.01</i>
UK, England, Oxford Region	185	2.0	<i>0.16</i>	0.25	<i>0.02</i>	122	1.0	<i>0.10</i>	0.11	<i>0.01</i>
*UK, England, South Thames	577	2.3	<i>0.10</i>	0.26	<i>0.01</i>	361	0.9	<i>0.06</i>	0.11	<i>0.01</i>
*UK, England, South and Western Regions	729	2.6	<i>0.10</i>	0.30	<i>0.01</i>	541	1.3	<i>0.07</i>	0.15	<i>0.01</i>
UK, England, Trent	421	2.2	<i>0.11</i>	0.26	<i>0.02</i>	326	1.2	<i>0.08</i>	0.15	<i>0.01</i>
*UK, England, West Midlands Region	415	2.0	<i>0.10</i>	0.24	<i>0.01</i>	197	0.7	<i>0.06</i>	0.09	<i>0.01</i>
UK, England, Yorkshire	342	2.3	<i>0.13</i>	0.29	<i>0.02</i>	219	1.0	<i>0.09</i>	0.11	<i>0.01</i>
UK, Northern Ireland	149	2.8	<i>0.24</i>	0.29	<i>0.03</i>	137	1.6	<i>0.16</i>	0.20	<i>0.02</i>
UK, Scotland	677	3.6	<i>0.14</i>	0.43	<i>0.02</i>	412	1.5	<i>0.09</i>	0.17	<i>0.01</i>
*Yugoslavia, Vojvodina	317	4.1	<i>0.24</i>	0.56	<i>0.03</i>	237	2.5	<i>0.17</i>	0.32	<i>0.02</i>
Oceania										
Australia, Capital Territory	20	2.7	<i>0.61</i>	0.36	<i>0.10</i>	9	1.2	<i>0.43</i>	0.11	<i>0.05</i>
Australia, New South Wales	734	3.7	<i>0.14</i>	0.47	<i>0.02</i>	251	1.0	<i>0.07</i>	0.12	<i>0.01</i>
Australia, Northern Territory	26	8.6	<i>1.83</i>	1.14	<i>0.30</i>	4	1.9	<i>0.96</i>	0.27	<i>0.17</i>
Australia, Queensland	303	2.8	<i>0.17</i>	0.36	<i>0.02</i>	115	0.9	<i>0.10</i>	0.10	<i>0.01</i>
Australia, South	130	2.4	<i>0.22</i>	0.31	<i>0.03</i>	57	0.9	<i>0.13</i>	0.11	<i>0.02</i>
Australia, Tasmania	38	2.3	<i>0.39</i>	0.27	<i>0.06</i>	17	1.1	<i>0.30</i>	0.13	<i>0.04</i>
Australia, Victoria	525	3.5	<i>0.16</i>	0.46	<i>0.02</i>	194	1.1	<i>0.08</i>	0.14	<i>0.01</i>
Australia, Western	176	3.5	<i>0.27</i>	0.43	<i>0.04</i>	65	1.1	<i>0.15</i>	0.13	<i>0.02</i>
New Zealand	417	3.8	<i>0.19</i>	0.45	<i>0.03</i>	213	1.5	<i>0.12</i>	0.18	<i>0.02</i>
USA, Hawaii: White	47	5.0	<i>0.76</i>	0.66	<i>0.11</i>	18	1.5	<i>0.39</i>	0.14	<i>0.05</i>
USA, Hawaii: Chinese	18	7.2	<i>1.85</i>	0.80	<i>0.23</i>	17	4.8	<i>1.33</i>	0.50	<i>0.17</i>
USA, Hawaii: Filipino	55	9.9	<i>1.43</i>	1.16	<i>0.19</i>	12	2.0	<i>0.59</i>	0.16	<i>0.07</i>
USA, Hawaii: Hawaiian	45	9.9	<i>1.51</i>	1.24	<i>0.21</i>	17	3.1	<i>0.78</i>	0.26	<i>0.09</i>
USA, Hawaii: Japanese	89	6.2	<i>0.74</i>	0.77	<i>0.10</i>	54	3.4	<i>0.61</i>	0.43	<i>0.07</i>

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Gallbladder etc. (C23-24)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Africa										
*Algeria, Algiers	53	1.5	0.21	0.20	0.03	204	5.3	0.38	0.67	0.06
*France, La Reunion	8	1.5	0.55	0.20	0.08	16	2.5	0.65	0.34	0.11
*The Gambia	0	-	-	-	-	0	-	-	-	-
*Mali, Bamako	2	0.4	0.31	0.04	0.04	2	0.6	0.45	0.08	0.06
*Uganda, Kyadondo County	0	-	-	-	-	1	0.1	0.13	0.01	0.01
*Zimbabwe, Harare: African	7	0.6	0.26	0.06	0.03	10	1.3	0.48	0.23	0.10
America, Central and South										
*Argentina, Bahia Blanca	38	3.3	0.55	0.35	0.08	50	3.1	0.47	0.32	0.06
*Argentina, Concordia	13	4.2	1.16	0.43	0.16	15	3.8	1.00	0.53	0.16
*Brazil, Campinas	15	1.0	0.27	0.16	0.05	45	2.4	0.36	0.30	0.05
*Brazil, Goiania	32	3.0	0.54	0.37	0.08	45	3.1	0.47	0.39	0.07
Colombia, Cali	69	2.6	0.32	0.33	0.05	210	6.6	0.47	0.89	0.07
*Costa Rica	49	2.0	0.30	0.26	0.05	108	4.1	0.40	0.48	0.06
*Cuba, Villa Clara	16	0.9	0.25	0.14	0.04	36	1.8	0.32	0.19	0.05
*Ecuador, Quito	75	3.7	0.43	0.36	0.06	219	8.9	0.62	1.06	0.09
*France, Martinique	11	1.0	0.32	0.12	0.04	23	1.7	0.38	0.21	0.05
*USA, Puerto Rico	49	1.2	0.17	0.13	0.03	91	1.9	0.21	0.25	0.03
*Uruguay, Montevideo	101	3.7	0.38	0.44	0.06	209	4.5	0.34	0.50	0.05
America, North										
Canada	1743	1.8	0.04	0.20	0.01	2450	1.8	0.04	0.20	0.01
Canada, Alberta	118	1.4	0.13	0.16	0.02	177	1.8	0.15	0.20	0.02
Canada, British Columbia	221	1.6	0.11	0.19	0.02	264	1.5	0.10	0.17	0.01
Canada, Manitoba	86	2.0	0.23	0.22	0.03	151	2.6	0.25	0.29	0.04
Canada, New Brunswick	32	1.3	0.23	0.17	0.04	53	1.5	0.23	0.16	0.03
Canada, Newfoundland	18	0.9	0.21	0.09	0.03	29	1.5	0.29	0.20	0.05
Canada, Northwest Territories	7	2.3	0.94	0.27	0.16	12	5.9	1.81	0.89	0.32
Canada, Nova Scotia	57	1.7	0.24	0.20	0.03	62	1.3	0.19	0.15	0.03
Canada, Ontario	672	1.8	0.07	0.22	0.01	881	1.8	0.06	0.20	0.01
Canada, Prince Edward Island	5	1.2	0.56	0.19	0.09	12	2.0	0.65	0.26	0.10
+Canada, Quebec	458	1.9	0.09	0.21	0.01	719	2.1	0.08	0.23	0.01
Canada, Saskatchewan	75	1.9	0.24	0.23	0.03	95	1.6	0.20	0.17	0.03
Canada, Yukon	2	1.5	1.03	0.08	0.08	4	3.0	1.54	0.34	0.21
USA, California, Los Angeles: Non-Hispanic White	214	1.4	0.10	0.16	0.01	319	1.4	0.10	0.16	0.01
USA, California, Los Angeles: Hispanic White	112	3.2	0.31	0.36	0.05	244	5.2	0.34	0.64	0.05
USA, California, Los Angeles: Black	37	1.5	0.25	0.15	0.04	61	1.6	0.22	0.18	0.03
USA, California, Los Angeles: Chinese	23	2.6	0.54	0.43	0.10	19	1.9	0.43	0.22	0.07
USA, California, Los Angeles: Filipino	9	1.4	0.49	0.21	0.09	16	2.0	0.54	0.18	0.06
USA, California, Los Angeles: Japanese	11	2.2	0.67	0.16	0.06	16	2.3	0.62	0.19	0.07
USA, California, Los Angeles: Korean	27	7.3	1.52	0.71	0.18	18	2.8	0.68	0.29	0.09
USA, California, San Francisco: Non-Hispanic White	108	1.3	0.13	0.15	0.02	132	1.1	0.12	0.13	0.02
USA, California, San Francisco: Hispanic White	20	2.0	0.45	0.25	0.07	29	2.2	0.42	0.26	0.06
USA, California, San Francisco: Black	11	1.0	0.30	0.14	0.05	24	1.5	0.32	0.15	0.04
USA, Connecticut: White	193	1.6	0.12	0.16	0.02	240	1.3	0.10	0.16	0.02
USA, Connecticut: Black	7	1.2	0.47	0.19	0.08	11	1.2	0.40	0.11	0.05
USA, Georgia, Atlanta: White	50	1.2	0.17	0.13	0.03	85	1.4	0.16	0.17	0.03
USA, Georgia, Atlanta: Black	13	1.0	0.30	0.15	0.05	34	1.8	0.33	0.19	0.04
USA, Iowa	168	1.5	0.12	0.15	0.02	297	1.8	0.12	0.22	0.02
USA, Louisiana, Central Region: White	13	1.5	0.45	0.22	0.08	19	1.7	0.42	0.24	0.07
USA, Louisiana, Central Region: Black	2	0.9	0.63	0.13	0.13	1	0.5	0.54	0.07	0.07
USA, Louisiana, New Orleans: White	39	1.6	0.27	0.17	0.04	58	1.7	0.25	0.24	0.04
USA, Louisiana, New Orleans: Black	17	2.2	0.53	0.26	0.08	22	1.7	0.39	0.16	0.05
USA, Michigan, Detroit: White	195	1.8	0.13	0.21	0.02	245	1.6	0.11	0.19	0.02
USA, Michigan, Detroit: Black	41	1.7	0.27	0.19	0.04	48	1.3	0.20	0.15	0.03
USA, New Jersey: White	460	1.8	0.09	0.20	0.01	661	1.8	0.08	0.21	0.01
USA, New Jersey: Black	33	1.3	0.23	0.15	0.03	72	1.7	0.22	0.16	0.03
USA, New Mexico: Non-Hispanic White	32	1.0	0.18	0.13	0.03	45	1.0	0.17	0.16	0.03
USA, New Mexico: Hispanic White	26	1.6	0.32	0.21	0.06	64	3.4	0.45	0.41	0.07
USA, New Mexico: American Indian	18	7.5	1.82	0.99	0.32	18	5.1	1.28	0.66	0.22
USA, New York State: White	960	1.7	0.06	0.20	0.01	1528	1.9	0.06	0.22	0.01
USA, New York State: Black	98	1.4	0.14	0.16	0.02	196	1.8	0.13	0.22	0.02
USA, Utah	68	1.3	0.17	0.17	0.03	86	1.3	0.16	0.16	0.02
USA, Washington, Seattle	168	1.3	0.11	0.13	0.02	208	1.3	0.10	0.15	0.01
USA, SEER: White	1006	1.4	0.05	0.16	0.01	1411	1.5	0.04	0.17	0.01
USA, SEER: Black	82	1.4	0.16	0.17	0.02	129	1.5	0.14	0.16	0.02
Asia										
*China, Beijing	218	2.6	0.18	0.29	0.02	188	2.1	0.15	0.26	0.02
+*China, Changle										
*China, Cixian										
*China, Hong Kong	582	3.0	0.13	0.34	0.02	594	2.6	0.11	0.29	0.02
*China, Jiashan	36	3.2	0.53	0.47	0.09	46	3.9	0.58	0.55	0.09
+*China, Qidong County	16	0.5	0.14	0.06	0.02	11	0.3	0.09	0.04	0.01
+*China, Shanghai	671	2.4	0.10	0.31	0.01	1142	4.1	0.13	0.51	0.02
*China, Taiwan	315	2.6	0.15	0.30	0.02	308	2.7	0.16	0.30	0.02
*China, Tianjin	318	2.7	0.16	0.34	0.02	285	2.2	0.13	0.28	0.02
+China, Wuhan	176	1.8	0.14	0.21	0.02	186	1.7	0.12	0.22	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Gallbladder etc. (C23-24) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	42	0.7	0.11	0.08	0.02	55	1.1	0.15	0.16	0.02
*India, Bangalore	46	0.6	0.09	0.07	0.01	50	0.7	0.10	0.08	0.01
India, Chennai (Madras)	46	0.6	0.09	0.08	0.01	78	1.1	0.12	0.13	0.02
*India, Delhi	456	3.9	0.19	0.49	0.03	956	9.4	0.32	1.12	0.04
*India, Karunagappally	5	0.6	0.26	0.09	0.05	2	0.2	0.14	0.02	0.02
India, Mumbai (Bombay)	287	1.7	0.11	0.21	0.02	392	2.7	0.14	0.32	0.02
*India, Nagpur	13	0.7	0.20	0.06	0.02	11	0.7	0.20	0.09	0.03
*India, Poona	41	1.0	0.17	0.13	0.03	49	1.3	0.19	0.15	0.03
*India, Trivandrum	5	0.2	0.11	0.03	0.02	4	0.2	0.08	0.02	0.01
Israel: Jews	206	1.5	0.11	0.16	0.02	338	1.9	0.11	0.25	0.02
Israel: Jews born in Israel	22	1.3	0.31	0.17	0.05	17	1.1	0.29	0.10	0.03
Israel: Jews born in Europe or America	122	1.5	0.17	0.16	0.02	229	2.1	0.16	0.27	0.02
Israel: Jews born in Africa or Asia	62	1.5	0.19	0.18	0.03	92	2.0	0.21	0.25	0.03
Israel: Non-Jews	14	1.1	0.31	0.10	0.04	29	2.0	0.39	0.22	0.05
Japan, Hiroshima	259	7.1	0.45	0.80	0.07	295	5.8	0.36	0.66	0.05
*Japan, Miyagi Prefecture	771	8.1	0.30	0.90	0.04	810	5.9	0.22	0.61	0.03
*Japan, Nagasaki Prefecture	578	8.1	0.35	0.92	0.05	824	7.2	0.28	0.79	0.04
*Japan, Osaka Prefecture	1945	6.2	0.14	0.68	0.02	2380	5.3	0.11	0.57	0.02
*Japan, Saga Prefecture	305	7.1	0.42	0.71	0.06	437	6.6	0.36	0.71	0.05
*Japan, Yamagata Prefecture	563	8.3	0.36	0.95	0.05	696	7.0	0.30	0.80	0.04
*Korea, Busan	245	9.7	0.68	1.26	0.10	277	7.4	0.45	0.92	0.07
*Korea, Daegu	148	8.9	0.77	1.20	0.12	162	6.8	0.54	0.86	0.08
*Korea, Kangwha County	17	7.8	2.02	0.75	0.24	15	4.6	1.26	0.63	0.18
*Korea, Seoul	1326	8.4	0.25	1.01	0.04	1436	6.3	0.17	0.76	0.03
*Kuwait: Kuwaitis	10	1.9	0.61	0.29	0.12	8	1.1	0.42	0.11	0.05
*Kuwait: Non-Kuwaitis	5	0.5	0.30	0.07	0.05	6	1.7	0.83	0.09	0.06
*Oman: Omani	9	0.5	0.17	0.06	0.02	11	0.7	0.21	0.09	0.03
*Pakistan, South Karachi	17	1.3	0.32	0.17	0.05	54	5.3	0.76	0.72	0.11
*Philippines, Manila	79	1.6	0.19	0.21	0.03	113	1.8	0.17	0.21	0.03
*Philippines, Rizal	75	1.4	0.17	0.19	0.03	76	1.2	0.15	0.16	0.02
Singapore: Chinese	119	2.3	0.21	0.28	0.03	143	2.2	0.19	0.24	0.03
Singapore: Indian	8	1.1	0.39	0.20	0.07	11	2.8	0.87	0.34	0.12
Singapore: Malay	13	1.8	0.50	0.22	0.07	20	2.4	0.55	0.28	0.08
*Thailand, Bangkok	84	1.3	0.14	0.13	0.02	102	1.3	0.13	0.15	0.02
*Thailand, Chiang Mai	65	1.9	0.23	0.26	0.04	117	3.3	0.31	0.48	0.05
*Thailand, Khon Kaen	56	1.9	0.26	0.21	0.04	61	1.7	0.22	0.20	0.03
*Thailand, Lampang	63	3.3	0.42	0.44	0.07	66	3.3	0.41	0.48	0.07
*Thailand, Songkhla	16	0.9	0.22	0.11	0.03	25	1.2	0.25	0.13	0.03
*Viet Nam, Hanoi	20	0.5	0.11	-	-	8	0.2	0.06	-	-
*Viet Nam, Ho Chi Minh City	88	1.6	0.17	0.20	0.03	106	1.2	0.12	0.16	0.02
Europe										
Austria, Tyrol	55	2.6	0.35	0.26	0.05	110	3.1	0.33	0.35	0.05
Austria, Vorarlberg	20	1.9	0.44	0.28	0.08	50	2.8	0.46	0.29	0.06
+*Belarus	346	1.2	0.07	0.15	0.01	647	1.3	0.06	0.18	0.01
*Belgium, Flanders, (excl. Limburg)	71	0.7	0.09	0.09	0.01	137	1.0	0.10	0.11	0.01
*Belgium, Limburg	16	1.3	0.34	0.20	0.05	11	0.6	0.21	0.05	0.03
*Croatia	398	2.6	0.13	0.33	0.02	827	3.4	0.13	0.45	0.02
Czech Republic	1594	4.6	0.12	0.54	0.02	3671	6.7	0.12	0.77	0.02
Denmark	328	1.5	0.09	0.16	0.01	545	1.8	0.09	0.21	0.01
Estonia	69	1.6	0.19	0.20	0.03	134	1.7	0.16	0.21	0.02
Finland	373	2.0	0.11	0.21	0.01	924	3.1	0.12	0.36	0.02
France, Bas-Rhin	60	1.9	0.25	0.26	0.04	143	2.8	0.25	0.34	0.04
*France, Calvados	43	2.0	0.32	0.24	0.04	69	2.0	0.27	0.23	0.04
France, Cote d'Or	48	2.5	0.37	0.34	0.06	67	2.0	0.29	0.22	0.04
France, Doubs	25	1.6	0.32	0.22	0.05	45	1.9	0.34	0.18	0.04
France, Haut-Rhin	36	1.6	0.27	0.19	0.04	79	2.3	0.28	0.26	0.04
*France, Herault	64	1.8	0.24	0.24	0.03	78	1.5	0.20	0.19	0.03
France, Isere	56	1.6	0.21	0.20	0.03	88	1.8	0.21	0.21	0.03
*France, Manche	26	1.6	0.34	0.17	0.04	47	2.1	0.34	0.22	0.04
*France, Somme	22	1.0	0.23	0.14	0.03	44	1.6	0.26	0.21	0.04
France, Tarn	22	1.3	0.29	0.14	0.04	25	0.7	0.19	0.07	0.03
Germany, Saarland	147	3.2	0.27	0.40	0.04	317	4.3	0.27	0.54	0.04
Iceland	10	1.1	0.36	0.13	0.05	24	2.0	0.45	0.21	0.07
Ireland	179	1.9	0.15	0.21	0.02	230	1.9	0.14	0.23	0.02
Italy, Biella Province	14	2.6	0.72	0.34	0.10	38	3.8	0.72	0.52	0.11
Italy, Ferrara Province	57	3.1	0.44	0.33	0.06	87	2.9	0.36	0.35	0.05
*Italy, Florence	175	2.7	0.22	0.29	0.03	243	2.5	0.18	0.26	0.03
Italy, Genoa Province	132	3.1	0.28	0.33	0.04	264	4.2	0.30	0.47	0.04
Italy, Liguria										
Italy, Macerata Province	23	1.2	0.26	0.14	0.04	56	2.5	0.42	0.27	0.05
Italy, Modena Province	55	1.6	0.22	0.17	0.03	126	2.9	0.29	0.36	0.04
Italy, North East	183	3.1	0.24	0.33	0.03	333	3.4	0.22	0.39	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Gallbladder etc. (C23-24) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	72	3.0	0.38	0.32	0.05	88	2.4	0.30	0.27	0.04
*Italy, Ragusa Province	57	4.6	0.65	0.49	0.08	86	4.8	0.57	0.54	0.08
Italy, Romagna	129	2.4	0.22	0.24	0.03	216	3.0	0.24	0.34	0.03
Italy, Sassari	61	3.0	0.40	0.29	0.06	103	4.5	0.48	0.58	0.07
Italy, Torino	175	3.8	0.30	0.45	0.04	286	4.0	0.27	0.48	0.04
Italy, Umbria	72	2.5	0.31	0.31	0.05	155	3.6	0.34	0.38	0.05
Italy, Varese Province	110	3.2	0.31	0.37	0.05	199	3.6	0.28	0.43	0.04
Italy, Venetian Region	200	3.0	0.22	0.34	0.03	333	3.1	0.19	0.37	0.03
*Latvia	81	1.1	0.12	0.13	0.02	138	1.0	0.09	0.12	0.01
Lithuania	155	1.5	0.12	0.18	0.02	384	2.1	0.11	0.26	0.02
Malta	13	1.1	0.32	0.12	0.04	20	1.3	0.30	0.15	0.04
The Netherlands	1171	2.1	0.06	0.24	0.01	1791	2.2	0.06	0.26	0.01
The Netherlands, Eindhoven	74	2.3	0.27	0.27	0.04	93	2.2	0.24	0.27	0.04
The Netherlands, Maastricht	86	2.6	0.29	0.27	0.04	96	2.0	0.22	0.24	0.03
Norway	261	1.4	0.09	0.16	0.01	352	1.5	0.09	0.17	0.01
*Poland, Cracow	67	3.0	0.36	0.36	0.05	215	5.6	0.40	0.64	0.06
*Poland, Kielce	79	2.7	0.31	0.29	0.04	251	5.9	0.40	0.73	0.06
*Poland, Lower Silesia	299	3.6	0.21	0.43	0.03	771	6.2	0.23	0.75	0.03
Poland, Warsaw City	227	3.9	0.26	0.43	0.04	608	6.2	0.27	0.70	0.04
*Portugal, Vila Nova de Gaia	16	2.1	0.55	0.22	0.07	19	1.6	0.40	0.17	0.06
*Russia, St Petersburg	197	1.9	0.13	0.20	0.02	562	2.5	0.11	0.29	0.02
Slovakia	558	3.6	0.15	0.43	0.02	1409	6.2	0.17	0.75	0.03
Slovenia	204	3.3	0.23	0.37	0.03	367	3.5	0.19	0.43	0.03
Spain, Albacete	30	1.8	0.34	0.24	0.05	76	3.8	0.48	0.43	0.07
Spain, Asturias	44	1.2	0.19	0.13	0.02	93	1.5	0.18	0.19	0.03
*Spain, Canary Islands	39	1.7	0.27	0.18	0.04	104	3.2	0.33	0.38	0.05
Spain, Cuenca	19	1.3	0.31	0.13	0.05	68	4.1	0.55	0.59	0.09
Spain, Girona	35	2.3	0.41	0.28	0.06	46	2.5	0.41	0.33	0.06
Spain, Granada	79	2.6	0.31	0.26	0.04	216	5.3	0.39	0.58	0.05
Spain, Mallorca	47	2.3	0.35	0.26	0.05	87	3.2	0.39	0.37	0.06
Spain, Murcia	53	1.8	0.26	0.23	0.04	121	2.6	0.26	0.28	0.04
Spain, Navarra	74	3.0	0.36	0.34	0.05	131	3.8	0.39	0.43	0.06
Spain, Tarragona	58	2.0	0.28	0.21	0.04	97	2.8	0.33	0.30	0.04
*Spain, Zaragoza	76	1.9	0.24	0.23	0.04	169	3.1	0.27	0.39	0.04
Sweden	857	2.0	0.07	0.24	0.01	1652	3.0	0.09	0.36	0.01
Switzerland, Basel	26	1.4	0.29	0.17	0.04	47	1.4	0.25	0.16	0.04
Switzerland, Geneva	33	2.0	0.36	0.23	0.05	50	2.1	0.33	0.19	0.05
Switzerland, Graubunden and Glarus	20	2.5	0.57	0.29	0.08	28	2.5	0.53	0.32	0.08
Switzerland, Neuchatel	11	2.0	0.63	0.19	0.08	17	2.2	0.60	0.29	0.09
Switzerland, St Gall-Appenzell	41	2.1	0.35	0.26	0.05	101	3.0	0.35	0.32	0.05
*Switzerland, Ticino	14	2.8	0.77	0.35	0.11	13	1.9	0.57	0.26	0.09
Switzerland, Valais	21	2.2	0.49	0.26	0.07	27	1.6	0.35	0.17	0.05
Switzerland, Vaud	40	2.2	0.38	0.24	0.05	54	1.8	0.28	0.21	0.04
Switzerland, Zurich	79	2.1	0.24	0.28	0.04	137	2.1	0.21	0.21	0.03
*UK, England	2191	1.1	0.02	0.12	0.00	3198	1.1	0.02	0.12	0.00
UK, England, East Anglia	108	1.0	0.11	0.13	0.02	133	0.9	0.09	0.10	0.01
UK, England, Merseyside and Cheshire	96	1.0	0.10	0.09	0.01	174	1.3	0.11	0.15	0.02
UK, England, North Western	146	0.9	0.08	0.10	0.01	261	1.1	0.08	0.14	0.01
UK, England, Oxford Region	96	0.9	0.10	0.10	0.01	132	0.9	0.09	0.09	0.01
*UK, England, South Thames	310	1.1	0.06	0.11	0.01	423	1.0	0.06	0.12	0.01
*UK, England, South and Western Regions	293	0.9	0.06	0.11	0.01	437	1.0	0.06	0.12	0.01
UK, England, Trent	224	1.1	0.08	0.13	0.01	324	1.1	0.07	0.12	0.01
*UK, England, West Midlands Region	371	1.7	0.09	0.19	0.01	495	1.6	0.08	0.18	0.01
UK, England, Yorkshire	133	0.9	0.08	0.11	0.01	189	0.9	0.08	0.11	0.01
UK, Northern Ireland	78	1.4	0.16	0.16	0.02	135	1.7	0.16	0.20	0.02
UK, Scotland	287	1.4	0.09	0.16	0.01	435	1.5	0.08	0.17	0.01
*Yugoslavia, Vojvodina	166	2.1	0.17	0.29	0.03	443	4.4	0.22	0.58	0.03
Oceania										
Australia, Capital Territory	12	1.6	0.45	0.16	0.07	15	1.5	0.42	0.12	0.05
Australia, New South Wales	425	1.9	0.10	0.23	0.01	548	2.0	0.09	0.23	0.01
Australia, Northern Territory	4	1.8	0.92	0.22	0.15	7	2.7	1.05	0.22	0.10
Australia, Queensland	195	1.8	0.13	0.21	0.02	296	2.2	0.14	0.25	0.02
Australia, South	136	2.4	0.21	0.27	0.03	178	2.3	0.20	0.25	0.03
Australia, Tasmania	37	2.0	0.34	0.23	0.05	44	2.1	0.35	0.27	0.05
Australia, Victoria	322	2.0	0.12	0.23	0.02	449	2.2	0.11	0.25	0.02
Australia, Western	108	2.0	0.20	0.22	0.03	125	1.9	0.19	0.24	0.03
New Zealand	164	1.4	0.11	0.15	0.02	235	1.5	0.11	0.16	0.02
USA, Hawaii: White	10	0.9	0.30	0.09	0.04	12	1.2	0.36	0.16	0.05
USA, Hawaii: Chinese	5	1.6	0.80	0.20	0.11	9	2.0	0.76	0.27	0.14
USA, Hawaii: Filipino	9	1.5	0.54	0.20	0.08	16	2.6	0.67	0.34	0.11
USA, Hawaii: Hawaiian	10	2.1	0.68	0.30	0.11	11	2.3	0.71	0.25	0.09
USA, Hawaii: Japanese	32	2.1	0.42	0.20	0.05	31	1.6	0.33	0.15	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Pancreas (C25)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Africa										
*Algeria, Algiers	44	1.2	0.18	0.16	0.03	36	0.9	0.17	0.12	0.03
*France, La Reunion	19	4.1	0.93	0.51	0.14	10	1.5	0.48	0.14	0.06
*The Gambia	9	1.8	0.66	-	-	7	1.9	0.75	-	-
*Mali, Bamako	8	2.0	0.71	0.28	0.12	3	0.6	0.35	0.09	0.07
*Uganda, Kyadondo County	8	1.0	0.42	0.13	0.07	9	1.1	0.40	0.15	0.06
*Zimbabwe, Harare: African	52	4.2	0.69	0.63	0.13	27	3.9	0.85	0.58	0.17
America, Central and South										
*Argentina, Bahia Blanca	79	7.0	0.80	0.71	0.11	80	5.0	0.59	0.55	0.08
*Argentina, Concordia	20	6.3	1.42	0.67	0.20	20	4.9	1.12	0.65	0.18
*Brazil, Campinas	53	3.4	0.48	0.43	0.07	51	2.6	0.37	0.29	0.05
*Brazil, Goiania	33	3.0	0.53	0.40	0.09	33	2.4	0.43	0.33	0.07
Colombia, Cali	124	4.6	0.42	0.53	0.06	149	4.4	0.37	0.49	0.06
*Costa Rica	110	4.3	0.42	0.45	0.06	105	3.7	0.38	0.40	0.06
*Cuba, Villa Clara	62	3.6	0.47	0.39	0.07	53	2.9	0.42	0.32	0.06
*Ecuador, Quito	76	3.9	0.46	0.46	0.07	90	3.6	0.39	0.41	0.06
*France, Martinique	25	2.4	0.50	0.30	0.07	20	1.3	0.32	0.20	0.06
*USA, Puerto Rico	180	4.4	0.34	0.53	0.05	152	2.9	0.25	0.33	0.04
*Uruguay, Montevideo	215	8.4	0.59	1.07	0.09	225	4.9	0.36	0.58	0.05
America, North										
Canada	7101	7.3	0.09	0.87	0.01	7385	5.6	0.07	0.65	0.01
Canada, Alberta	582	7.3	0.31	0.85	0.05	646	6.4	0.27	0.72	0.04
Canada, British Columbia	912	6.7	0.23	0.77	0.03	915	5.2	0.19	0.59	0.03
Canada, Manitoba	299	7.3	0.45	0.85	0.06	311	5.3	0.35	0.58	0.05
Canada, New Brunswick	200	7.7	0.56	0.95	0.09	223	6.1	0.45	0.74	0.07
Canada, Newfoundland	70	4.2	0.51	0.57	0.08	57	3.0	0.42	0.41	0.07
Canada, Northwest Territories	19	7.7	1.82	0.88	0.27	17	7.6	1.97	1.03	0.34
Canada, Nova Scotia	228	7.0	0.48	0.85	0.07	258	5.9	0.41	0.69	0.06
Canada, Ontario	2494	6.9	0.14	0.82	0.02	2653	5.4	0.11	0.62	0.02
Canada, Prince Edward Island	43	8.3	1.33	1.11	0.22	38	5.6	1.04	0.72	0.17
+Canada, Quebec	2001	8.6	0.19	1.02	0.03	1980	6.1	0.15	0.71	0.02
Canada, Saskatchewan	261	6.7	0.45	0.83	0.07	295	5.6	0.38	0.68	0.06
Canada, Yukon	7	4.6	1.80	0.82	0.35	2	1.8	1.28	0.17	0.17
USA, California, Los Angeles: Non-Hispanic White	1154	7.7	0.24	0.88	0.03	1278	5.8	0.19	0.66	0.03
USA, California, Los Angeles: Hispanic White	279	8.1	0.50	0.94	0.08	293	5.9	0.35	0.67	0.06
USA, California, Los Angeles: Black	228	9.5	0.64	1.11	0.09	346	9.5	0.54	1.12	0.08
USA, California, Los Angeles: Chinese	42	4.9	0.79	0.48	0.10	32	3.1	0.57	0.37	0.09
USA, California, Los Angeles: Filipino	35	5.4	0.96	0.73	0.17	36	3.9	0.67	0.48	0.11
USA, California, Los Angeles: Japanese	35	6.7	1.20	0.55	0.13	34	4.9	0.86	0.37	0.09
USA, California, Los Angeles: Korean	30	7.9	1.57	0.80	0.18	25	4.1	0.85	0.38	0.11
USA, California, San Francisco: Non-Hispanic White	616	7.4	0.32	0.90	0.05	701	5.6	0.25	0.65	0.04
USA, California, San Francisco: Hispanic White	68	6.8	0.84	0.75	0.12	87	5.9	0.67	0.69	0.10
USA, California, San Francisco: Black	128	11.1	1.01	1.38	0.14	155	9.3	0.79	1.15	0.12
USA, Connecticut: White	896	8.1	0.29	1.01	0.04	988	6.1	0.23	0.73	0.03
USA, Connecticut: Black	81	14.7	1.65	1.91	0.25	80	9.5	1.11	1.17	0.17
USA, Georgia, Atlanta: White	271	6.5	0.40	0.80	0.06	280	4.6	0.30	0.54	0.05
USA, Georgia, Atlanta: Black	126	9.9	0.92	1.11	0.13	143	7.4	0.65	0.93	0.10
USA, Iowa	800	7.3	0.27	0.88	0.04	884	5.2	0.21	0.61	0.03
USA, Louisiana, Central Region: White	68	8.7	1.12	1.08	0.16	69	6.2	0.85	0.74	0.12
USA, Louisiana, Central Region: Black	23	12.0	2.72	1.14	0.34	20	6.8	1.70	0.95	0.28
USA, Louisiana, New Orleans: White	157	7.1	0.59	0.79	0.08	175	4.8	0.41	0.55	0.06
USA, Louisiana, New Orleans: Black	90	11.5	1.22	1.44	0.18	104	8.2	0.84	0.95	0.13
USA, Michigan, Detroit: White	854	8.1	0.28	0.95	0.04	962	6.1	0.22	0.72	0.03
USA, Michigan, Detroit: Black	332	13.7	0.78	1.66	0.11	347	9.4	0.54	1.10	0.08
USA, New Jersey: White	2004	8.1	0.19	0.98	0.03	2416	6.6	0.15	0.76	0.02
USA, New Jersey: Black	242	10.0	0.65	1.34	0.10	290	8.1	0.49	1.01	0.07
USA, New Mexico: Non-Hispanic White	227	6.5	0.45	0.77	0.07	242	5.0	0.36	0.55	0.05
USA, New Mexico: Hispanic White	115	7.5	0.71	0.84	0.10	112	5.8	0.58	0.68	0.09
USA, New Mexico: American Indian	11	4.5	1.39	0.45	0.20	22	6.6	1.48	0.93	0.25
USA, New York State: White	4639	8.9	0.14	1.07	0.02	5204	6.4	0.10	0.74	0.02
USA, New York State: Black	605	8.9	0.37	1.12	0.06	822	7.3	0.27	0.86	0.04
USA, Utah	283	5.7	0.35	0.70	0.05	236	3.7	0.26	0.40	0.04
USA, Washington, Seattle	884	7.4	0.26	0.89	0.04	922	5.7	0.21	0.67	0.03
USA, SEER: White	4986	7.3	0.11	0.88	0.02	5397	5.5	0.09	0.64	0.01
USA, SEER: Black	723	12.5	0.48	1.53	0.07	777	9.1	0.35	1.11	0.05
Asia										
*China, Beijing	382	4.3	0.23	0.54	0.03	333	3.8	0.22	0.49	0.03
+*China, Changle										
*China, Cixian										
*China, Hong Kong	747	4.0	0.15	0.46	0.02	603	2.7	0.12	0.30	0.02
*China, Jiashan	63	6.0	0.80	0.73	0.11	41	3.4	0.53	0.48	0.08
+*China, Qidong County	194	6.5	0.47	0.81	0.07	164	4.3	0.35	0.50	0.05
+*China, Shanghai	1534	5.6	0.15	0.71	0.02	1362	4.8	0.14	0.60	0.02
*China, Taiwan	573	4.7	0.20	0.59	0.03	390	3.5	0.18	0.40	0.03
*China, Tianjin	648	5.7	0.23	0.72	0.03	521	4.1	0.19	0.51	0.03
+China, Wuhan	474	4.7	0.22	0.58	0.03	385	3.5	0.18	0.45	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Pancreas (C25) (contd)**

	MALE				FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE	
Asia (contd)									
*India, Ahmedabad	67	1.1	0.14	0.02	38	0.8	0.13	0.11	0.02
*India, Bangalore	92	1.2	0.13	0.14	48	0.7	0.10	0.09	0.02
India, Chennai (Madras)	148	1.9	0.16	0.21	61	0.8	0.11	0.11	0.02
*India, Delhi	270	2.3	0.15	0.29	170	1.7	0.13	0.21	0.02
*India, Karunagappally	20	2.4	0.54	0.28	10	1.1	0.36	0.15	0.05
India, Mumbai (Bombay)	418	2.5	0.13	0.33	269	1.9	0.12	0.23	0.02
*India, Nagpur	21	1.0	0.24	0.12	13	0.8	0.23	0.09	0.03
*India, Poona	102	2.6	0.27	0.35	56	1.6	0.21	0.20	0.03
*India, Trivandrum	40	1.7	0.27	0.22	22	0.9	0.19	0.10	0.02
Israel: Jews	997	7.2	0.24	0.87	938	5.0	0.18	0.57	0.03
Israel: Jews born in Israel	108	6.6	0.72	0.70	81	4.5	0.56	0.50	0.08
Israel: Jews born in Europe or America	653	8.2	0.37	1.01	670	5.4	0.25	0.64	0.04
Israel: Jews born in Africa or Asia	236	5.9	0.39	0.72	187	3.8	0.29	0.45	0.04
Israel: Non-Jews	59	5.0	0.67	0.63	31	2.3	0.41	0.28	0.07
Japan, Hiroshima	316	8.8	0.50	1.05	242	4.9	0.33	0.56	0.05
*Japan, Miyagi Prefecture	944	10.2	0.34	1.17	729	5.5	0.22	0.61	0.03
*Japan, Nagasaki Prefecture	607	8.8	0.37	1.05	539	4.9	0.23	0.56	0.03
*Japan, Osaka Prefecture	2990	9.4	0.17	1.09	2416	5.5	0.12	0.61	0.02
*Japan, Saga Prefecture	362	9.0	0.49	1.02	353	5.3	0.33	0.57	0.05
*Japan, Yamagata Prefecture	605	9.5	0.40	1.15	519	5.4	0.27	0.60	0.04
*Korea, Busan	205	7.9	0.61	1.00	170	4.5	0.35	0.55	0.05
*Korea, Daegu	116	6.8	0.68	0.79	84	3.5	0.38	0.45	0.06
*Korea, Kangwha County	18	7.2	1.73	0.87	16	4.7	1.20	0.71	0.20
*Korea, Seoul	1242	7.4	0.23	0.95	1075	4.7	0.15	0.59	0.02
*Kuwait: Kuwaitis	26	4.7	0.98	0.73	20	3.6	0.81	0.39	0.12
*Kuwait: Non-Kuwaitis	22	3.8	1.43	0.58	9	2.0	0.95	0.32	0.20
*Oman: Omani	38	2.0	0.33	0.25	16	0.9	0.24	0.11	0.03
*Pakistan, South Karachi	13	0.9	0.27	0.13	10	0.8	0.27	0.10	0.04
*Philippines, Manila	205	3.7	0.28	0.45	240	3.7	0.25	0.43	0.04
*Philippines, Rizal	204	3.7	0.28	0.39	183	2.9	0.22	0.37	0.04
Singapore: Chinese	268	5.2	0.32	0.63	213	3.3	0.23	0.38	0.03
Singapore: Indian	16	2.3	0.59	0.31	10	3.2	1.08	0.36	0.14
Singapore: Malay	23	3.0	0.65	0.27	18	2.3	0.56	0.30	0.09
*Thailand, Bangkok	114	1.8	0.17	0.19	96	1.2	0.12	0.13	0.02
*Thailand, Chiang Mai	61	1.7	0.22	0.20	71	2.0	0.24	0.27	0.04
*Thailand, Khon Kaen	31	1.0	0.18	0.13	21	0.6	0.13	0.08	0.02
*Thailand, Lampang	43	2.2	0.35	0.29	29	1.3	0.25	0.17	0.04
*Thailand, Songkhla	15	0.8	0.20	0.06	16	0.8	0.20	0.09	0.03
*Viet Nam, Hanoi	59	1.4	0.18	-	34	0.7	0.12	-	-
*Viet Nam, Ho Chi Minh City	136	2.5	0.22	0.28	108	1.4	0.14	0.19	0.02
Europe									
Austria, Tyrol	164	7.5	0.60	0.85	178	5.3	0.44	0.58	0.06
Austria, Vorarlberg	96	9.0	0.93	1.07	91	5.2	0.62	0.53	0.08
+*Belarus	2299	8.1	0.17	1.03	1848	3.7	0.09	0.46	0.01
*Belgium, Flanders, (excl. Limburg)	417	4.7	0.24	0.58	470	4.0	0.20	0.47	0.03
*Belgium, Limburg	24	2.1	0.43	0.28	33	2.5	0.45	0.34	0.07
*Croatia	1319	8.6	0.24	1.06	1108	4.7	0.15	0.58	0.02
Czech Republic	3860	11.3	0.18	1.40	3699	7.0	0.12	0.83	0.02
Denmark	1525	7.2	0.19	0.89	1666	5.8	0.16	0.70	0.02
Estonia	499	11.4	0.51	1.42	439	5.3	0.27	0.66	0.04
Finland	1604	8.8	0.22	1.03	1914	6.3	0.16	0.70	0.02
France, Bas-Rhin	212	6.9	0.48	0.89	157	3.2	0.29	0.38	0.04
*France, Calvados	124	5.8	0.54	0.71	117	3.3	0.35	0.39	0.05
France, Cote d'Or	114	5.9	0.58	0.76	90	3.1	0.38	0.39	0.06
France, Doubs	99	6.0	0.62	0.67	73	2.7	0.35	0.28	0.05
France, Haut-Rhin	170	7.5	0.58	0.93	143	4.5	0.41	0.57	0.06
*France, Herault	156	4.8	0.40	0.61	100	2.2	0.25	0.27	0.03
France, Isere	232	6.6	0.44	0.84	221	4.2	0.32	0.47	0.04
*France, Manche	62	4.1	0.54	0.53	45	2.2	0.40	0.24	0.05
*France, Somme	100	5.2	0.54	0.65	66	2.4	0.34	0.28	0.05
France, Tarn	82	4.9	0.59	0.62	68	2.6	0.38	0.28	0.05
Germany, Saarland	275	6.3	0.39	0.77	378	5.1	0.30	0.58	0.04
Iceland	37	4.0	0.70	0.38	40	3.6	0.63	0.39	0.09
Ireland	641	6.8	0.28	0.79	661	5.3	0.23	0.61	0.03
Italy, Biella Province	42	8.1	1.31	0.92	65	7.7	1.11	0.91	0.15
Italy, Ferrara Province	131	7.6	0.70	0.91	146	5.1	0.50	0.58	0.07
*Italy, Florence	451	7.7	0.38	0.91	462	5.3	0.29	0.61	0.04
Italy, Genoa Province	315	8.1	0.48	0.92	393	6.2	0.37	0.71	0.05
Italy, Liguria									
Italy, Macerata Province	95	6.0	0.67	0.73	99	4.9	0.58	0.58	0.08
Italy, Modena Province	238	7.9	0.54	0.98	237	5.5	0.42	0.63	0.06
Italy, North East	614	10.7	0.45	1.23	622	6.6	0.31	0.76	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Pancreas (C25) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Europe (contd)										
Italy, Parma Province	221	10.3	0.75	1.21	0.10	204	5.8	0.49	0.66	0.07
*Italy, Ragusa Province	78	6.0	0.72	0.73	0.10	57	3.1	0.45	0.30	0.06
Italy, Romagna	437	8.6	0.43	1.04	0.06	406	5.3	0.30	0.56	0.04
Italy, Sassari	159	8.3	0.68	1.06	0.11	148	5.8	0.52	0.62	0.07
Italy, Torino	341	7.8	0.43	0.94	0.06	349	5.1	0.31	0.57	0.04
Italy, Umbria	171	6.8	0.56	0.76	0.07	161	4.0	0.37	0.43	0.05
Italy, Varese Province	298	9.1	0.54	1.12	0.08	280	5.0	0.34	0.55	0.05
Italy, Venetian Region	653	10.2	0.41	1.20	0.06	655	6.2	0.28	0.69	0.04
*Latvia	892	12.1	0.41	1.52	0.06	792	5.5	0.21	0.66	0.03
Lithuania	1179	11.2	0.33	1.39	0.05	921	5.0	0.17	0.60	0.03
Malta	96	8.3	0.86	1.07	0.13	63	4.0	0.52	0.50	0.08
The Netherlands	3402	6.2	0.11	0.75	0.02	3589	4.7	0.09	0.57	0.01
The Netherlands, Eindhoven	188	5.7	0.42	0.66	0.06	163	3.8	0.32	0.50	0.05
The Netherlands, Maastricht	224	6.8	0.46	0.85	0.07	183	4.0	0.32	0.43	0.04
Norway	1390	7.5	0.22	0.89	0.03	1505	5.8	0.18	0.68	0.03
*Poland, Cracow	176	7.8	0.59	0.97	0.08	215	6.0	0.43	0.64	0.06
*Poland, Kielce	241	8.5	0.56	1.03	0.08	207	4.8	0.35	0.58	0.05
*Poland, Lower Silesia	796	9.7	0.35	1.15	0.05	706	5.9	0.23	0.66	0.03
Poland, Warsaw City	421	7.5	0.37	0.88	0.05	496	5.4	0.26	0.62	0.04
*Portugal, Vila Nova de Gaia	35	4.4	0.77	0.49	0.11	48	4.3	0.66	0.60	0.12
*Russia, St Petersburg	1152	10.8	0.32	1.29	0.05	1328	5.8	0.17	0.66	0.02
Slovakia	1486	9.9	0.26	1.23	0.04	1185	5.3	0.16	0.65	0.02
Slovenia	452	7.3	0.34	0.88	0.05	504	4.8	0.23	0.52	0.03
Spain, Albacete	74	4.7	0.58	0.64	0.09	68	3.4	0.45	0.40	0.07
Spain, Asturias	214	5.4	0.39	0.64	0.05	197	3.0	0.25	0.34	0.04
*Spain, Canary Islands	180	7.5	0.57	0.90	0.09	149	4.6	0.40	0.56	0.06
Spain, Cuenca	49	3.9	0.62	0.47	0.09	49	2.5	0.41	0.25	0.06
Spain, Girona	79	5.7	0.68	0.66	0.09	61	3.9	0.57	0.43	0.07
Spain, Granada	164	5.8	0.47	0.66	0.06	120	3.0	0.31	0.34	0.04
Spain, Mallorca	93	4.9	0.53	0.62	0.08	89	3.7	0.43	0.45	0.06
Spain, Murcia	164	5.5	0.45	0.63	0.06	139	3.3	0.30	0.36	0.04
Spain, Navarra	181	8.0	0.63	0.98	0.09	141	4.3	0.42	0.47	0.06
Spain, Tarragona	156	6.2	0.52	0.75	0.07	147	4.4	0.42	0.44	0.05
*Spain, Zaragoza	200	5.8	0.43	0.69	0.06	193	3.6	0.29	0.41	0.04
Sweden	2486	6.3	0.14	0.78	0.02	2733	5.3	0.12	0.65	0.02
Switzerland, Basel	109	5.9	0.59	0.72	0.08	107	3.9	0.43	0.48	0.06
Switzerland, Geneva	123	7.3	0.69	0.94	0.11	133	6.6	0.63	0.75	0.09
Switzerland, Graubunden and Glarus	76	8.1	0.97	0.98	0.15	73	5.2	0.70	0.59	0.11
Switzerland, Neuchatel	40	7.4	1.21	0.95	0.19	39	5.3	0.95	0.71	0.14
Switzerland, St Gall-Appenzell	144	7.3	0.64	0.80	0.09	162	5.4	0.49	0.66	0.08
*Switzerland, Ticino	39	8.2	1.35	0.98	0.18	39	5.2	0.94	0.67	0.14
Switzerland, Valais	72	7.2	0.87	0.87	0.13	70	5.5	0.73	0.60	0.10
Switzerland, Vaud	159	8.8	0.73	1.03	0.10	165	5.4	0.49	0.61	0.07
Switzerland, Zurich	256	7.1	0.46	0.86	0.07	242	4.4	0.32	0.53	0.05
*UK, England	13551	6.7	0.06	0.79	0.01	14655	4.8	0.05	0.56	0.01
UK, England, East Anglia	623	6.5	0.28	0.75	0.04	644	4.5	0.21	0.53	0.03
UK, England, Merseyside and Cheshire	670	7.0	0.28	0.81	0.04	747	5.1	0.22	0.61	0.03
UK, England, North Western	1054	6.7	0.21	0.77	0.03	1192	5.0	0.17	0.59	0.02
UK, England, Oxford Region	640	6.6	0.27	0.74	0.04	698	5.0	0.22	0.55	0.03
*UK, England, South Thames	2102	7.5	0.17	0.89	0.03	2279	5.2	0.13	0.58	0.02
*UK, England, South and Western Regions	2018	6.6	0.16	0.76	0.02	2204	4.9	0.13	0.56	0.02
UK, England, Trent	1348	6.6	0.19	0.77	0.03	1481	5.3	0.16	0.62	0.02
*UK, England, West Midlands Region	1354	6.1	0.17	0.69	0.02	1452	4.5	0.14	0.51	0.02
UK, England, Yorkshire	955	6.2	0.21	0.72	0.03	1092	5.0	0.18	0.60	0.03
UK, Northern Ireland	372	6.6	0.35	0.79	0.05	385	4.7	0.27	0.55	0.04
UK, Scotland	1418	7.2	0.20	0.84	0.03	1605	5.3	0.15	0.61	0.02
*Yugoslavia, Vojvodina	515	6.9	0.31	0.82	0.04	507	5.2	0.24	0.65	0.03
Oceania										
Australia, Capital Territory	50	7.3	1.07	0.81	0.15	35	3.9	0.69	0.38	0.09
Australia, New South Wales	1394	6.4	0.18	0.76	0.03	1435	5.0	0.15	0.55	0.02
Australia, Northern Territory	19	5.9	1.47	0.78	0.22	15	6.6	1.76	0.86	0.31
Australia, Queensland	709	6.4	0.25	0.77	0.04	610	4.4	0.19	0.48	0.03
Australia, South	370	6.7	0.36	0.79	0.05	372	4.6	0.27	0.52	0.04
Australia, Tasmania	114	6.9	0.67	0.78	0.09	121	5.7	0.57	0.69	0.08
Australia, Victoria	1032	6.6	0.21	0.80	0.03	1017	4.6	0.16	0.50	0.02
Australia, Western	360	6.7	0.36	0.82	0.05	328	4.7	0.28	0.54	0.04
New Zealand	751	6.4	0.24	0.74	0.03	781	5.1	0.20	0.59	0.03
USA, Hawaii: White	76	7.5	0.90	0.82	0.13	75	6.5	0.81	0.72	0.11
USA, Hawaii: Chinese	32	10.1	2.01	1.09	0.27	19	4.5	1.16	0.60	0.20
USA, Hawaii: Filipino	64	8.5	1.17	0.88	0.17	25	4.1	0.84	0.43	0.12
USA, Hawaii: Hawaiian	42	8.7	1.37	1.10	0.21	37	7.1	1.20	0.73	0.16
USA, Hawaii: Japanese	132	8.6	0.85	1.02	0.12	111	5.6	0.62	0.61	0.08

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Nose, sinuses etc. (C30-31)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Africa										
*Algeria, Algiers	16	0.4	0.10	0.05	0.01	11	0.2	0.08	0.03	0.01
*France, La Reunion	5	1.0	0.47	0.13	0.07	1	0.2	0.16	0.01	0.01
*The Gambia	1	0.2	0.22	-	-	0	-	-	-	-
*Mali, Bamako	1	0.2	0.16	0.02	0.02	0	-	-	-	-
*Uganda, Kyadondo County	13	1.3	0.48	0.19	0.08	11	1.0	0.37	0.11	0.04
*Zimbabwe, Harare: African	16	1.2	0.35	0.15	0.06	7	0.8	0.34	0.11	0.05
America, Central and South										
*Argentina, Bahia Blanca	2	0.2	0.15	0.02	0.02	6	0.5	0.21	0.07	0.03
*Argentina, Concordia	5	1.7	0.78	0.24	0.12	3	0.7	0.41	0.03	0.03
*Brazil, Campinas	6	0.3	0.14	0.03	0.01	9	0.4	0.15	0.05	0.02
*Brazil, Goiania	11	0.9	0.29	0.12	0.04	7	0.3	0.13	0.02	0.01
Colombia, Cali	15	0.5	0.13	0.05	0.02	23	0.6	0.14	0.08	0.02
*Costa Rica	9	0.4	0.13	0.06	0.02	6	0.3	0.11	0.04	0.02
*Cuba, Villa Clara	12	0.8	0.23	0.12	0.04	1	0.1	0.07	0.01	0.01
*Ecuador, Quito	6	0.3	0.13	0.04	0.02	17	0.7	0.16	0.06	0.02
*France, Martinique	6	0.5	0.22	0.09	0.04	5	0.4	0.18	0.03	0.02
*USA, Puerto Rico	24	0.6	0.13	0.05	0.01	13	0.3	0.09	0.03	0.01
*Uruguay, Montevideo	13	0.5	0.15	0.06	0.02	11	0.4	0.13	0.03	0.01
America, North										
Canada	581	0.6	0.03	0.07	0.00	416	0.4	0.02	0.04	0.00
Canada, Alberta	45	0.6	0.09	0.07	0.01	35	0.4	0.07	0.05	0.01
Canada, British Columbia	74	0.6	0.07	0.05	0.01	55	0.4	0.06	0.04	0.01
Canada, Manitoba	21	0.6	0.14	0.07	0.02	22	0.5	0.11	0.06	0.01
Canada, New Brunswick	8	0.4	0.14	0.04	0.02	8	0.3	0.12	0.03	0.01
Canada, Newfoundland	10	0.5	0.18	0.06	0.03	10	0.6	0.22	0.07	0.03
Canada, Northwest Territories	2	0.6	0.41	0.05	0.04	0	-	-	-	-
Canada, Nova Scotia	14	0.5	0.16	0.04	0.01	11	0.4	0.12	0.04	0.01
Canada, Ontario	225	0.7	0.04	0.08	0.01	168	0.4	0.03	0.04	0.00
Canada, Prince Edward Island	1	0.1	0.10	-	-	2	0.4	0.30	0.03	0.03
+Canada, Quebec	159	0.7	0.06	0.08	0.01	91	0.4	0.04	0.04	0.00
Canada, Saskatchewan	24	0.7	0.15	0.08	0.02	14	0.3	0.10	0.03	0.01
Canada, Yukon	0	-	-	-	-	0	-	-	-	-
USA, California, Los Angeles: Non-Hispanic White	91	0.7	0.08	0.08	0.01	70	0.4	0.06	0.05	0.01
USA, California, Los Angeles: Hispanic White	27	0.6	0.13	0.06	0.02	21	0.4	0.09	0.05	0.01
USA, California, Los Angeles: Black	15	0.6	0.16	0.08	0.03	15	0.5	0.13	0.04	0.01
USA, California, Los Angeles: Chinese	7	0.7	0.29	0.09	0.05	5	0.7	0.30	0.09	0.04
USA, California, Los Angeles: Filipino	4	0.6	0.30	0.08	0.06	2	0.2	0.14	0.03	0.03
USA, California, Los Angeles: Japanese	1	0.1	0.13	0.03	0.03	0	-	-	-	-
USA, California, Los Angeles: Korean	3	0.7	0.41	0.07	0.05	0	-	-	-	-
USA, California, San Francisco: Non-Hispanic White	46	0.6	0.09	0.06	0.01	42	0.4	0.07	0.04	0.01
USA, California, San Francisco: Hispanic White	8	0.8	0.29	0.09	0.04	5	0.5	0.21	0.05	0.02
USA, California, San Francisco: Black	10	0.8	0.28	0.10	0.04	2	0.2	0.12	0.02	0.02
USA, Connecticut: White	58	0.5	0.08	0.07	0.01	43	0.3	0.06	0.04	0.01
USA, Connecticut: Black	5	0.9	0.42	0.08	0.04	3	0.4	0.24	0.07	0.04
USA, Georgia, Atlanta: White	27	0.6	0.12	0.05	0.01	13	0.3	0.07	0.03	0.01
USA, Georgia, Atlanta: Black	8	0.6	0.21	0.06	0.02	7	0.4	0.15	0.03	0.02
USA, Iowa	60	0.6	0.08	0.07	0.01	30	0.2	0.05	0.02	0.01
USA, Louisiana, Central Region: White	4	0.6	0.29	0.06	0.04	5	0.7	0.33	0.10	0.04
USA, Louisiana, Central Region: Black	2	1.2	0.85	0.12	0.09	1	0.5	0.54	0.07	0.07
USA, Louisiana, New Orleans: White	10	0.5	0.16	0.06	0.02	12	0.5	0.19	0.06	0.02
USA, Louisiana, New Orleans: Black	11	1.2	0.35	0.09	0.04	2	0.1	0.10	0.02	0.02
USA, Michigan, Detroit: White	58	0.6	0.08	0.07	0.01	60	0.5	0.07	0.05	0.01
USA, Michigan, Detroit: Black	26	1.1	0.22	0.13	0.03	20	0.6	0.15	0.06	0.02
USA, New Jersey: White	138	0.6	0.05	0.07	0.01	123	0.4	0.04	0.04	0.00
USA, New Jersey: Black	18	0.7	0.16	0.08	0.02	11	0.3	0.09	0.03	0.01
USA, New Mexico: Non-Hispanic White	22	0.7	0.16	0.07	0.02	11	0.3	0.11	0.03	0.01
USA, New Mexico: Hispanic White	10	0.7	0.21	0.06	0.03	7	0.4	0.14	0.07	0.03
USA, New Mexico: American Indian	1	0.6	0.58	0.07	0.07	4	1.1	0.56	0.13	0.10
USA, New York State: White	278	0.6	0.04	0.07	0.00	223	0.4	0.03	0.04	0.00
USA, New York State: Black	45	0.7	0.10	0.08	0.01	30	0.3	0.05	0.03	0.01
USA, Utah	29	0.6	0.11	0.07	0.02	17	0.3	0.08	0.04	0.01
USA, Washington, Seattle	67	0.6	0.08	0.08	0.01	45	0.4	0.06	0.04	0.01
USA, SEER: White	380	0.6	0.03	0.07	0.00	275	0.4	0.02	0.04	0.00
USA, SEER: Black	52	0.9	0.13	0.10	0.02	33	0.4	0.08	0.04	0.01
Asia										
*China, Beijing	31	0.4	0.08	0.05	0.01	22	0.3	0.06	0.03	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	147	0.8	0.07	0.09	0.01	79	0.4	0.05	0.04	0.01
*China, Jiashan	3	0.2	0.14	0.04	0.03	4	0.3	0.17	0.02	0.02
+*China, Qidong County	16	0.5	0.14	0.08	0.02	1	0.0	0.04	0.00	0.00
+*China, Shanghai	146	0.6	0.05	0.07	0.01	79	0.3	0.04	0.03	0.00
*China, Taiwan	103	0.8	0.09	0.09	0.01	41	0.3	0.05	0.03	0.01
*China, Tianjin	75	0.6	0.08	0.08	0.01	38	0.3	0.05	0.04	0.01
+China, Wuhan	43	0.4	0.06	0.05	0.01	30	0.3	0.05	0.03	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Nose, sinuses etc. (C30-31) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	41	0.6	0.09	0.06	0.01	23	0.4	0.08	0.05	0.01
*India, Bangalore	38	0.5	0.08	0.05	0.01	29	0.4	0.08	0.05	0.01
India, Chennai (Madras)	64	0.8	0.10	0.08	0.01	32	0.5	0.08	0.06	0.01
*India, Delhi	66	0.4	0.06	0.04	0.01	34	0.3	0.05	0.03	0.01
*India, Karunagappally	7	0.8	0.29	0.09	0.04	3	0.3	0.20	0.08	0.05
India, Mumbai (Bombay)	159	0.8	0.07	0.10	0.01	90	0.6	0.06	0.07	0.01
*India, Nagpur	11	0.5	0.17	0.05	0.02	10	0.6	0.21	0.11	0.04
*India, Poona	48	1.2	0.18	0.16	0.03	25	0.6	0.13	0.09	0.02
*India, Trivandrum	9	0.4	0.13	0.04	0.02	8	0.3	0.12	0.04	0.02
Israel: Jews	45	0.3	0.05	0.04	0.01	50	0.3	0.05	0.03	0.01
Israel: Jews born in Israel	10	0.4	0.16	0.03	0.02	9	0.2	0.12	0.01	0.01
Israel: Jews born in Europe or America	22	0.3	0.08	0.04	0.01	30	0.3	0.08	0.04	0.01
Israel: Jews born in Africa or Asia	13	0.3	0.09	0.04	0.01	11	0.3	0.08	0.02	0.01
Israel: Non-Jews	5	0.3	0.13	0.01	0.01	4	0.2	0.12	0.02	0.01
Japan, Hiroshima	40	1.2	0.19	0.14	0.03	16	0.4	0.09	0.04	0.01
*Japan, Miyagi Prefecture	102	1.2	0.12	0.14	0.02	56	0.5	0.07	0.05	0.01
*Japan, Nagasaki Prefecture	56	0.9	0.13	0.12	0.02	33	0.3	0.06	0.04	0.01
*Japan, Osaka Prefecture	248	0.8	0.05	0.09	0.01	149	0.4	0.04	0.05	0.00
*Japan, Saga Prefecture	34	1.0	0.18	0.11	0.02	19	0.4	0.10	0.04	0.01
*Japan, Yamagata Prefecture	51	0.9	0.13	0.11	0.02	21	0.2	0.06	0.03	0.01
*Korea, Busan	24	1.0	0.24	0.10	0.03	14	0.4	0.11	0.05	0.02
*Korea, Daegu	17	0.8	0.21	0.10	0.03	12	0.5	0.15	0.06	0.02
*Korea, Kangwha County	0	-	-	-	-	2	0.5	0.38	0.04	0.04
*Korea, Seoul	157	0.8	0.07	0.09	0.01	92	0.4	0.04	0.04	0.01
*Kuwait: Kuwaitis	3	0.3	0.18	0.02	0.02	1	0.1	0.06	0.00	0.00
*Kuwait: Non-Kuwaitis	4	0.1	0.04	0.01	0.00	1	0.6	0.55	0.14	0.14
*Oman: Omani	10	0.5	0.17	0.07	0.03	2	0.1	0.04	0.00	0.00
*Pakistan, South Karachi	4	0.2	0.08	0.01	0.01	3	0.3	0.20	0.04	0.02
*Philippines, Manila	105	1.6	0.17	0.19	0.02	64	0.8	0.10	0.09	0.01
*Philippines, Rizal	79	1.2	0.15	0.15	0.02	46	0.6	0.09	0.07	0.01
Singapore: Chinese	56	1.0	0.14	0.12	0.02	22	0.3	0.07	0.04	0.01
Singapore: Indian	3	0.4	0.21	0.06	0.04	2	0.3	0.21	0.02	0.02
Singapore: Malay	3	0.5	0.29	0.02	0.02	0	-	-	-	-
*Thailand, Bangkok	50	0.7	0.11	0.08	0.02	39	0.4	0.07	0.05	0.01
*Thailand, Chiang Mai	26	0.7	0.14	0.08	0.02	13	0.4	0.10	0.04	0.01
*Thailand, Khon Kaen	23	0.7	0.16	0.09	0.02	11	0.3	0.09	0.04	0.02
*Thailand, Lampang	10	0.5	0.16	0.06	0.02	13	0.6	0.17	0.05	0.02
*Thailand, Songkhla	12	0.6	0.17	0.05	0.02	6	0.3	0.13	0.04	0.02
*Viet Nam, Hanoi	43	1.0	0.15	-	-	30	0.5	0.10	-	-
*Viet Nam, Ho Chi Minh City	52	0.8	0.12	0.09	0.02	46	0.5	0.08	0.05	0.01
Europe										
Austria, Tyrol	13	0.6	0.17	0.05	0.02	5	0.2	0.10	0.02	0.01
Austria, Vorarlberg	6	0.6	0.25	0.08	0.03	5	0.5	0.23	0.06	0.03
+*Belarus	191	0.7	0.05	0.08	0.01	131	0.3	0.03	0.03	0.00
*Belgium, Flanders, (excl. Limburg)	96	1.2	0.13	0.16	0.02	33	0.3	0.07	0.03	0.01
*Belgium, Limburg	3	0.4	0.21	0.03	0.02	2	0.1	0.09	0.03	0.02
*Croatia	76	0.5	0.06	0.07	0.01	72	0.3	0.04	0.04	0.01
Czech Republic	175	0.5	0.04	0.06	0.00	119	0.3	0.03	0.03	0.00
Denmark	184	0.9	0.07	0.10	0.01	118	0.5	0.05	0.06	0.01
Estonia	37	0.8	0.14	0.09	0.02	20	0.3	0.07	0.03	0.01
Finland	86	0.5	0.05	0.06	0.01	78	0.3	0.04	0.04	0.01
France, Bas-Rhin	43	1.4	0.22	0.18	0.03	9	0.2	0.07	0.02	0.01
*France, Calvados	18	0.8	0.21	0.10	0.03	6	0.2	0.08	0.01	0.01
France, Cote d'Or										
France, Doubs	12	0.8	0.22	0.08	0.03	8	0.4	0.15	0.04	0.02
France, Haut-Rhin	23	1.0	0.22	0.12	0.03	11	0.4	0.12	0.03	0.01
*France, Herault	28	0.8	0.17	0.07	0.02	13	0.3	0.10	0.04	0.01
France, Isere	32	1.0	0.17	0.14	0.03	6	0.1	0.05	0.01	0.01
*France, Manche	17	1.1	0.29	0.13	0.04	8	0.3	0.13	0.07	0.02
*France, Somme	23	1.2	0.26	0.17	0.04	7	0.2	0.07	0.02	0.01
France, Tarn	19	1.2	0.30	0.13	0.04	0	-	-	-	-
Germany, Saarland	19	0.4	0.11	0.05	0.01	22	0.4	0.09	0.04	0.01
Iceland	3	0.4	0.22	0.04	0.03	9	1.0	0.35	0.11	0.05
Ireland	46	0.5	0.08	0.06	0.01	31	0.3	0.06	0.03	0.01
Italy, Biella Province	7	1.4	0.55	0.13	0.06	6	0.8	0.40	0.10	0.05
Italy, Ferrara Province	3	0.2	0.10	0.03	0.02	4	0.1	0.07	0.02	0.01
*Italy, Florence	35	0.6	0.11	0.08	0.02	23	0.3	0.07	0.03	0.01
Italy, Genoa Province	28	0.8	0.15	0.09	0.02	9	0.2	0.08	0.03	0.01
Italy, Liguria										
Italy, Macerata Province	10	0.8	0.26	0.09	0.03	1	0.0	0.03	-	-
Italy, Modena Province	9	0.3	0.11	0.04	0.02	7	0.1	0.07	0.02	0.01
Italy, North East	35	0.7	0.12	0.07	0.01	19	0.3	0.07	0.03	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Nose, sinuses etc. (C30-31) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	10	0.6	0.21	0.09	0.03	1	0.0	0.01	-	-
*Italy, Ragusa Province	2	0.2	0.12	0.03	0.02	1	0.1	0.10	0.01	0.01
Italy, Romagna	26	0.6	0.12	0.08	0.02	12	0.2	0.07	0.03	0.01
Italy, Sassari	8	0.5	0.20	0.05	0.02	4	0.3	0.14	0.02	0.01
Italy, Torino	31	0.8	0.15	0.10	0.02	9	0.1	0.05	0.02	0.01
Italy, Umbria	9	0.5	0.19	0.05	0.02	8	0.3	0.16	0.03	0.01
Italy, Varese Province	23	0.8	0.16	0.09	0.02	11	0.3	0.09	0.03	0.01
Italy, Venetian Region	46	0.8	0.12	0.10	0.02	18	0.2	0.05	0.03	0.01
*Latvia	62	0.8	0.11	0.10	0.02	54	0.4	0.06	0.05	0.01
Lithuania	69	0.7	0.08	0.08	0.01	43	0.3	0.04	0.03	0.01
Malta	4	0.4	0.21	0.03	0.02	4	0.3	0.14	0.02	0.01
The Netherlands	464	0.9	0.04	0.10	0.01	244	0.4	0.03	0.04	0.00
The Netherlands, Eindhoven	25	0.7	0.15	0.10	0.02	8	0.2	0.09	0.03	0.01
The Netherlands, Maastricht	30	0.9	0.17	0.10	0.02	6	0.2	0.12	0.02	0.01
Norway	94	0.5	0.06	0.07	0.01	79	0.4	0.05	0.04	0.01
*Poland, Cracow	7	0.3	0.12	0.04	0.02	2	0.0	0.03	-	-
*Poland, Kielce	21	0.8	0.17	0.08	0.02	13	0.4	0.11	0.04	0.01
*Poland, Lower Silesia	67	0.8	0.10	0.10	0.01	47	0.4	0.06	0.04	0.01
Poland, Warsaw City	23	0.5	0.10	0.05	0.01	23	0.3	0.07	0.04	0.01
*Portugal, Vila Nova de Gaia	9	1.2	0.40	0.09	0.04	1	0.2	0.20	0.01	0.01
*Russia, St Petersburg	40	0.4	0.06	0.04	0.01	42	0.2	0.03	0.02	0.00
Slovakia	101	0.7	0.07	0.08	0.01	64	0.3	0.04	0.03	0.00
Slovenia	61	1.0	0.13	0.12	0.02	41	0.4	0.08	0.05	0.01
Spain, Albacete	4	0.4	0.22	0.05	0.02	1	0.0	0.05	0.01	0.01
Spain, Asturias	42	1.3	0.20	0.15	0.03	14	0.4	0.15	0.04	0.01
*Spain, Canary Islands	18	0.7	0.18	0.09	0.03	7	0.2	0.09	0.02	0.01
Spain, Cuenca	1	0.2	0.21	0.02	0.02	2	0.5	0.34	0.04	0.03
Spain, Girona	8	0.7	0.25	0.10	0.04	2	0.1	0.06	0.01	0.01
Spain, Granada	8	0.3	0.10	0.04	0.02	7	0.2	0.08	0.03	0.01
Spain, Mallorca	6	0.3	0.14	0.03	0.02	2	0.1	0.07	0.02	0.01
Spain, Murcia	13	0.4	0.12	0.04	0.02	5	0.1	0.07	0.01	0.01
Spain, Navarra	10	0.6	0.18	0.07	0.02	5	0.3	0.13	0.03	0.02
Spain, Tarragona	13	0.8	0.25	0.07	0.02	9	0.3	0.11	0.03	0.01
*Spain, Zaragoza	20	0.6	0.15	0.08	0.02	11	0.3	0.09	0.02	0.01
Sweden	167	0.4	0.04	0.06	0.01	129	0.3	0.03	0.03	0.00
Switzerland, Basel	3	0.2	0.11	0.01	0.01	2	0.1	0.08	0.02	0.01
Switzerland, Geneva	15	1.1	0.29	0.09	0.03	11	0.7	0.23	0.08	0.03
Switzerland, Graubunden and Glarus	2	0.2	0.17	0.01	0.01	4	0.5	0.25	0.05	0.03
Switzerland, Neuchatel	6	1.3	0.56	0.15	0.07	2	0.3	0.24	0.03	0.03
Switzerland, St Gall-Appenzell	8	0.5	0.17	0.05	0.02	8	0.5	0.19	0.04	0.02
*Switzerland, Ticino	3	0.7	0.38	0.13	0.07	1	0.2	0.23	0.02	0.02
Switzerland, Valais	8	0.9	0.32	0.12	0.05	1	0.1	0.13	0.01	0.01
Switzerland, Vaud	11	0.7	0.22	0.06	0.03	8	0.4	0.16	0.03	0.01
Switzerland, Zurich	17	0.5	0.12	0.05	0.01	17	0.4	0.10	0.04	0.01
*UK, England	968	0.5	0.02	0.06	0.00	683	0.3	0.01	0.03	0.00
UK, England, East Anglia	55	0.6	0.09	0.08	0.01	30	0.3	0.07	0.03	0.01
UK, England, Merseyside and Cheshire	56	0.7	0.09	0.08	0.01	36	0.3	0.05	0.04	0.01
UK, England, North Western	68	0.5	0.06	0.05	0.01	66	0.4	0.05	0.04	0.01
UK, England, Oxford Region	57	0.6	0.09	0.07	0.01	30	0.3	0.06	0.03	0.01
*UK, England, South Thames	153	0.6	0.05	0.07	0.01	111	0.4	0.04	0.04	0.00
*UK, England, South and Western Regions	143	0.6	0.05	0.06	0.01	97	0.3	0.04	0.03	0.00
UK, England, Trent	95	0.5	0.05	0.06	0.01	47	0.2	0.03	0.02	0.00
*UK, England, West Midlands Region	107	0.6	0.06	0.06	0.01	80	0.3	0.04	0.04	0.01
UK, England, Yorkshire	81	0.6	0.07	0.07	0.01	62	0.3	0.05	0.04	0.01
UK, Northern Ireland	36	0.7	0.12	0.08	0.02	27	0.4	0.08	0.04	0.01
UK, Scotland	94	0.5	0.05	0.06	0.01	86	0.4	0.05	0.04	0.01
*Yugoslavia, Vojvodina	36	0.5	0.09	0.05	0.01	24	0.3	0.07	0.03	0.01
Oceania										
Australia, Capital Territory	3	0.3	0.17	0.03	0.01	5	0.6	0.28	0.06	0.03
Australia, New South Wales	142	0.7	0.06	0.08	0.01	77	0.3	0.04	0.03	0.00
Australia, Northern Territory	1	0.6	0.55	-	-	1	0.5	0.54	0.07	0.07
Australia, Queensland	82	0.8	0.09	0.09	0.01	36	0.3	0.05	0.04	0.01
Australia, South	26	0.5	0.10	0.07	0.02	16	0.2	0.06	0.02	0.01
Australia, Tasmania	18	1.2	0.30	0.15	0.04	4	0.3	0.15	0.04	0.02
Australia, Victoria	115	0.8	0.07	0.09	0.01	44	0.2	0.04	0.02	0.00
Australia, Western	43	0.8	0.12	0.09	0.02	24	0.4	0.08	0.03	0.01
New Zealand	57	0.5	0.07	0.05	0.01	45	0.3	0.05	0.04	0.01
USA, Hawaii: White	9	0.8	0.28	0.10	0.04	5	0.6	0.29	0.10	0.04
USA, Hawaii: Chinese	2	0.7	0.50	0.14	0.10	1	0.5	0.51	0.06	0.06
USA, Hawaii: Filipino	2	0.3	0.22	0.03	0.03	2	0.3	0.22	0.03	0.03
USA, Hawaii: Hawaiian	6	1.1	0.44	0.13	0.07	0	-	-	-	-
USA, Hawaii: Japanese	7	0.7	0.28	0.09	0.04	10	0.8	0.33	0.06	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Larynx (C32)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	155	4.3	0.36	0.58	0.06	11	0.3	0.09	0.04	0.01
*France, La Reunion	24	4.8	0.99	0.54	0.13	2	0.4	0.27	0.05	0.04
*The Gambia	1	0.2	0.18	-	-	1	0.2	0.23	-	-
*Mali, Bamako	4	0.9	0.47	0.12	0.07	0	-	-	-	-
*Uganda, Kyadondo County	10	1.3	0.46	0.16	0.06	8	1.1	0.47	0.14	0.07
*Zimbabwe, Harare: African	53	4.9	0.77	0.65	0.13	6	0.9	0.38	0.13	0.06
America, Central and South										
*Argentina, Bahia Blanca	91	8.9	0.94	1.20	0.13	5	0.2	0.10	0.01	0.01
*Argentina, Concordia	30	10.2	1.86	1.23	0.25	6	1.6	0.66	0.18	0.08
*Brazil, Campinas	112	7.4	0.71	1.08	0.12	15	0.8	0.22	0.13	0.04
*Brazil, Goiania	72	6.4	0.77	0.77	0.11	23	1.5	0.32	0.19	0.05
Colombia, Cali	132	5.0	0.45	0.62	0.07	29	0.9	0.17	0.12	0.03
*Costa Rica	72	3.0	0.36	0.38	0.06	4	0.2	0.08	0.02	0.01
*Cuba, Villa Clara	189	11.6	0.88	1.36	0.12	31	1.9	0.37	0.22	0.05
*Ecuador, Quito	28	1.4	0.27	0.18	0.05	2	0.1	0.06	0.01	0.01
*France, Martinique	53	4.8	0.68	0.59	0.10	3	0.2	0.15	0.02	0.02
*USA, Puerto Rico	220	5.5	0.39	0.64	0.05	31	0.6	0.12	0.08	0.02
*Uruguay, Montevideo	295	12.2	0.73	1.58	0.10	26	0.8	0.18	0.11	0.02
America, North										
Canada	4945	5.4	0.08	0.71	0.01	1078	1.1	0.03	0.14	0.00
Canada, Alberta	260	3.5	0.22	0.46	0.03	67	0.8	0.10	0.10	0.01
Canada, British Columbia	516	4.1	0.19	0.55	0.03	115	0.9	0.09	0.11	0.01
Canada, Manitoba	160	4.2	0.35	0.58	0.05	32	0.7	0.13	0.09	0.02
Canada, New Brunswick	152	6.5	0.54	0.83	0.08	38	1.5	0.26	0.19	0.03
Canada, Newfoundland	90	5.5	0.59	0.81	0.09	13	0.7	0.21	0.10	0.03
Canada, Northwest Territories	7	2.8	1.07	0.31	0.13	1	0.7	0.69	0.17	0.17
Canada, Nova Scotia	162	5.5	0.45	0.73	0.07	34	1.0	0.18	0.14	0.03
Canada, Ontario	1662	4.8	0.12	0.62	0.02	333	0.8	0.05	0.11	0.01
Canada, Prince Edward Island	26	6.2	1.25	0.88	0.19	2	0.4	0.29	0.08	0.06
+Canada, Quebec	1779	8.0	0.19	1.02	0.03	423	1.6	0.08	0.21	0.01
Canada, Saskatchewan	131	3.7	0.34	0.51	0.05	20	0.6	0.14	0.08	0.02
Canada, Yukon	6	3.9	1.62	0.60	0.28	1	0.7	0.68	0.09	0.09
USA, California, Los Angeles: Non-Hispanic White	720	5.5	0.22	0.70	0.03	207	1.3	0.10	0.18	0.01
USA, California, Los Angeles: Hispanic White	175	4.9	0.39	0.63	0.06	27	0.5	0.11	0.07	0.02
USA, California, Los Angeles: Black	197	8.7	0.63	1.10	0.09	58	2.1	0.28	0.28	0.04
USA, California, Los Angeles: Chinese	15	1.9	0.50	0.19	0.06	2	0.2	0.16	0.01	0.01
USA, California, Los Angeles: Filipino	19	2.9	0.72	0.33	0.11	1	0.1	0.11	0.03	0.03
USA, California, Los Angeles: Japanese	15	2.8	0.77	0.32	0.10	1	0.1	0.11	0.02	0.02
USA, California, Los Angeles: Korean	14	3.5	1.03	0.34	0.12	1	0.2	0.16	0.04	0.04
USA, California, San Francisco: Non-Hispanic White	370	5.0	0.27	0.65	0.04	102	1.1	0.12	0.14	0.02
USA, California, San Francisco: Hispanic White	44	4.6	0.70	0.52	0.09	8	0.6	0.20	0.05	0.03
USA, California, San Francisco: Black	85	7.7	0.85	0.97	0.12	24	1.7	0.37	0.21	0.05
USA, Connecticut: White	634	6.3	0.26	0.82	0.04	174	1.4	0.12	0.18	0.02
USA, Connecticut: Black	60	11.1	1.44	1.55	0.23	21	2.8	0.63	0.38	0.09
USA, Georgia, Atlanta: White	264	6.5	0.41	0.86	0.06	59	1.2	0.16	0.18	0.03
USA, Georgia, Atlanta: Black	113	8.8	0.86	1.20	0.14	21	1.3	0.29	0.16	0.04
USA, Iowa	554	5.8	0.26	0.76	0.04	149	1.4	0.12	0.17	0.02
USA, Louisiana, Central Region: White	39	5.4	0.90	0.60	0.12	22	2.7	0.61	0.34	0.08
USA, Louisiana, Central Region: Black	11	7.3	2.29	0.88	0.30	2	0.7	0.52	0.08	0.08
USA, Louisiana, New Orleans: White	159	7.9	0.65	1.03	0.09	51	2.0	0.31	0.23	0.04
USA, Louisiana, New Orleans: Black	129	17.3	1.54	2.20	0.22	26	2.4	0.47	0.29	0.07
USA, Michigan, Detroit: White	614	6.3	0.26	0.82	0.04	147	1.3	0.11	0.16	0.02
USA, Michigan, Detroit: Black	247	10.9	0.71	1.39	0.10	65	2.2	0.28	0.26	0.04
USA, New Jersey: White	1360	6.1	0.17	0.77	0.02	373	1.4	0.08	0.18	0.01
USA, New Jersey: Black	258	10.7	0.67	1.42	0.10	65	2.0	0.25	0.26	0.04
USA, New Mexico: Non-Hispanic White	147	4.8	0.41	0.60	0.06	42	1.2	0.19	0.15	0.03
USA, New Mexico: Hispanic White	54	3.7	0.51	0.49	0.08	9	0.5	0.16	0.06	0.03
USA, New Mexico: American Indian	1	0.6	0.58	0.07	0.07	0	-	-	-	-
USA, New York State: White	2892	6.2	0.12	0.78	0.02	867	1.5	0.06	0.19	0.01
USA, New York State: Black	551	8.3	0.36	1.05	0.05	171	1.8	0.14	0.22	0.02
USA, Utah	121	2.4	0.23	0.29	0.03	30	0.7	0.12	0.08	0.02
USA, Washington, Seattle	507	4.6	0.21	0.61	0.03	134	1.0	0.10	0.13	0.01
USA, SEER: White	3316	5.3	0.10	0.70	0.01	844	1.2	0.04	0.15	0.01
USA, SEER: Black	535	9.6	0.42	1.26	0.06	142	2.0	0.17	0.25	0.02
Asia										
*China, Beijing	153	1.8	0.15	0.24	0.02	57	0.7	0.09	0.10	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	1080	5.8	0.18	0.75	0.03	98	0.5	0.05	0.06	0.01
*China, Jiashan	11	1.0	0.30	0.11	0.04	1	0.1	0.11	0.01	0.01
+*China, Qidong County	23	0.8	0.16	0.11	0.03	3	0.1	0.04	0.01	0.01
+*China, Shanghai	620	2.3	0.10	0.32	0.01	92	0.3	0.04	0.05	0.01
*China, Taiwan	418	3.5	0.18	0.45	0.02	29	0.3	0.05	0.04	0.01
*China, Tianjin	419	3.7	0.18	0.47	0.03	215	1.7	0.12	0.23	0.02
+China, Wuhan	366	3.7	0.20	0.45	0.03	62	0.6	0.07	0.08	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Larynx (C32) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	345	6.1	0.34	0.75	0.05	21	0.4	0.08	0.05	0.01
*India, Bangalore	288	3.7	0.23	0.49	0.03	38	0.5	0.09	0.06	0.01
India, Chennai (Madras)	358	4.7	0.25	0.59	0.04	39	0.5	0.09	0.07	0.01
*India, Delhi	1086	9.4	0.30	1.22	0.04	135	1.4	0.12	0.17	0.02
*India, Karunagappally	29	3.5	0.66	0.47	0.10	0	-	-	-	-
India, Mumbai (Bombay)	1138	7.0	0.22	0.90	0.03	182	1.2	0.09	0.15	0.01
*India, Nagpur	173	9.7	0.75	1.23	0.11	16	0.9	0.24	0.13	0.04
*India, Poona	295	7.6	0.46	1.01	0.07	51	1.3	0.19	0.15	0.02
*India, Trivandrum	93	4.2	0.43	0.52	0.06	3	0.1	0.06	0.01	0.01
Israel: Jews	619	5.0	0.21	0.64	0.03	83	0.5	0.06	0.06	0.01
Israel: Jews born in Israel	77	3.9	0.52	0.50	0.08	15	0.7	0.20	0.07	0.02
Israel: Jews born in Europe or America	352	5.5	0.34	0.70	0.04	53	0.6	0.12	0.07	0.01
Israel: Jews born in Africa or Asia	190	5.0	0.38	0.64	0.05	15	0.3	0.09	0.04	0.01
Israel: Non-Jews	67	5.4	0.69	0.73	0.12	5	0.3	0.16	0.05	0.03
Japan, Hiroshima	145	4.0	0.34	0.50	0.05	9	0.2	0.07	0.02	0.01
*Japan, Miyagi Prefecture	351	3.8	0.21	0.51	0.03	20	0.2	0.04	0.02	0.01
*Japan, Nagasaki Prefecture	276	4.2	0.26	0.55	0.04	7	0.1	0.03	0.01	0.00
*Japan, Osaka Prefecture	997	3.2	0.10	0.41	0.02	72	0.2	0.02	0.02	0.00
*Japan, Saga Prefecture	117	3.1	0.30	0.41	0.04	11	0.2	0.06	0.01	0.01
*Japan, Yamagata Prefecture	143	2.4	0.21	0.31	0.03	8	0.1	0.04	0.01	0.00
*Korea, Busan	161	5.8	0.49	0.79	0.08	27	0.7	0.14	0.08	0.02
*Korea, Daegu	108	6.1	0.61	0.86	0.10	15	0.6	0.15	0.07	0.02
*Korea, Kangwha County	12	5.2	1.53	0.56	0.18	2	0.5	0.37	0.06	0.06
*Korea, Seoul	842	5.3	0.19	0.68	0.03	105	0.4	0.04	0.05	0.01
*Kuwait: Kuwaitis	20	3.5	0.80	0.52	0.14	2	0.4	0.31	0.09	0.07
*Kuwait: Non-Kuwaitis	29	2.1	0.75	0.38	0.17	3	0.5	0.32	0.06	0.04
*Oman: Omani	30	1.6	0.29	0.19	0.04	5	0.2	0.11	0.03	0.01
*Pakistan, South Karachi	125	8.8	0.83	1.11	0.12	18	1.5	0.38	0.16	0.05
*Philippines, Manila	369	7.0	0.38	0.93	0.06	79	1.2	0.14	0.14	0.02
*Philippines, Rizal	257	4.9	0.33	0.63	0.05	56	0.9	0.13	0.13	0.02
Singapore: Chinese	293	5.8	0.34	0.72	0.05	27	0.4	0.08	0.06	0.01
Singapore: Indian	33	5.0	0.89	0.61	0.12	3	0.9	0.51	0.16	0.10
Singapore: Malay	21	2.8	0.63	0.30	0.08	1	0.1	0.13	0.02	0.02
*Thailand, Bangkok	251	4.1	0.26	0.50	0.04	20	0.2	0.06	0.03	0.01
*Thailand, Chiang Mai	140	4.1	0.34	0.50	0.05	44	1.2	0.18	0.18	0.03
*Thailand, Khon Kaen	38	1.4	0.22	0.17	0.03	1	0.0	0.03	0.01	0.01
*Thailand, Lampang	68	3.5	0.43	0.44	0.07	20	1.0	0.23	0.14	0.04
*Thailand, Songkhla	58	3.3	0.43	0.43	0.07	6	0.3	0.13	0.03	0.02
*Viet Nam, Hanoi	63	1.5	0.19	-	-	9	0.2	0.06	-	-
*Viet Nam, Ho Chi Minh City	246	4.6	0.29	0.52	0.04	32	0.4	0.07	0.05	0.01
Europe										
Austria, Tyrol	110	5.7	0.55	0.66	0.07	18	0.7	0.19	0.09	0.02
Austria, Vorarlberg	63	6.3	0.79	0.75	0.10	8	0.6	0.22	0.09	0.03
+*Belarus	3043	10.8	0.20	1.34	0.03	77	0.2	0.03	0.02	0.00
*Belgium, Flanders, (excl. Limburg)	568	7.0	0.30	0.88	0.04	50	0.6	0.09	0.07	0.01
*Belgium, Limburg	73	6.5	0.77	0.86	0.11	8	0.7	0.26	0.10	0.04
*Croatia	1918	12.7	0.29	1.62	0.04	143	0.7	0.06	0.09	0.01
Czech Republic	2414	7.4	0.15	0.89	0.02	192	0.5	0.04	0.06	0.00
Denmark	1071	5.7	0.18	0.75	0.03	224	1.1	0.08	0.14	0.01
Estonia	351	8.1	0.43	1.05	0.06	26	0.4	0.09	0.05	0.01
Finland	527	3.0	0.13	0.38	0.02	55	0.2	0.03	0.03	0.00
France, Bas-Rhin	263	8.7	0.54	1.08	0.07	20	0.5	0.13	0.07	0.02
*France, Calvados	225	11.7	0.80	1.45	0.10	14	0.5	0.15	0.06	0.02
France, Cote d'Or										
France, Doubs	181	11.4	0.86	1.44	0.12	13	0.7	0.21	0.10	0.03
France, Haut-Rhin	162	7.4	0.59	0.92	0.08	15	0.6	0.16	0.08	0.02
*France, Herault	302	9.8	0.59	1.28	0.08	21	0.6	0.14	0.06	0.02
France, Isere	277	8.4	0.51	1.01	0.07	20	0.5	0.12	0.07	0.02
*France, Manche	125	9.2	0.86	1.07	0.10	11	0.8	0.26	0.09	0.03
*France, Somme	220	13.0	0.90	1.56	0.11	11	0.6	0.19	0.06	0.02
France, Tarn	80	5.8	0.69	0.69	0.09	12	0.7	0.22	0.09	0.03
Germany, Saarland	272	6.5	0.40	0.83	0.06	34	0.8	0.15	0.09	0.02
Iceland	21	2.5	0.58	0.26	0.07	3	0.4	0.23	0.04	0.03
Ireland	359	4.1	0.22	0.53	0.03	69	0.7	0.09	0.09	0.01
Italy, Biella Province	62	11.6	1.52	1.64	0.23	8	1.3	0.50	0.15	0.06
Italy, Ferrara Province	174	9.7	0.76	1.30	0.11	16	0.7	0.20	0.08	0.02
*Italy, Florence	583	11.2	0.48	1.44	0.07	57	1.0	0.15	0.12	0.02
Italy, Genoa Province	413	11.4	0.60	1.42	0.08	39	0.9	0.16	0.12	0.02
Italy, Liguria										
Italy, Macerata Province	122	9.1	0.87	1.21	0.12	10	0.9	0.30	0.08	0.03
Italy, Modena Province	223	8.2	0.57	1.14	0.08	25	0.8	0.17	0.09	0.02
Italy, North East	676	13.1	0.52	1.68	0.07	70	1.1	0.14	0.13	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Larynx (C32) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74			Cases	ASR(W)	CUM 0-74		
Europe (contd)										
Italy, Parma Province	156	8.6	<i>0.72</i>	1.15	<i>0.10</i>	12	0.7	<i>0.21</i>	0.07	<i>0.02</i>
*Italy, Ragusa Province	51	4.6	<i>0.67</i>	0.57	<i>0.09</i>	3	0.3	<i>0.16</i>	0.02	<i>0.02</i>
Italy, Romagna	426	9.5	<i>0.48</i>	1.25	<i>0.07</i>	33	0.6	<i>0.12</i>	0.07	<i>0.02</i>
Italy, Sassari	161	9.8	<i>0.78</i>	1.26	<i>0.11</i>	9	0.5	<i>0.17</i>	0.05	<i>0.02</i>
Italy, Torino	406	10.1	<i>0.51</i>	1.27	<i>0.07</i>	31	0.7	<i>0.13</i>	0.08	<i>0.02</i>
Italy, Umbria	191	8.0	<i>0.61</i>	1.01	<i>0.08</i>	8	0.3	<i>0.13</i>	0.04	<i>0.01</i>
Italy, Varese Province	317	10.2	<i>0.58</i>	1.27	<i>0.08</i>	21	0.5	<i>0.12</i>	0.06	<i>0.02</i>
Italy, Venetian Region	829	14.1	<i>0.50</i>	1.81	<i>0.07</i>	74	0.8	<i>0.11</i>	0.11	<i>0.02</i>
*Latvia	618	8.3	<i>0.34</i>	1.07	<i>0.05</i>	26	0.3	<i>0.05</i>	0.03	<i>0.01</i>
Lithuania	1011	9.9	<i>0.31</i>	1.26	<i>0.04</i>	55	0.4	<i>0.05</i>	0.04	<i>0.01</i>
Malta	80	7.2	<i>0.82</i>	0.94	<i>0.12</i>	7	0.5	<i>0.19</i>	0.04	<i>0.02</i>
The Netherlands	3017	5.8	<i>0.11</i>	0.74	<i>0.02</i>	552	1.0	<i>0.04</i>	0.12	<i>0.01</i>
The Netherlands, Eindhoven	199	6.3	<i>0.45</i>	0.80	<i>0.06</i>	34	1.0	<i>0.17</i>	0.13	<i>0.02</i>
The Netherlands, Maastricht	209	6.6	<i>0.46</i>	0.85	<i>0.07</i>	31	0.9	<i>0.17</i>	0.11	<i>0.02</i>
Norway	527	3.3	<i>0.15</i>	0.44	<i>0.02</i>	104	0.6	<i>0.07</i>	0.08	<i>0.01</i>
*Poland, Cracow	235	10.6	<i>0.69</i>	1.35	<i>0.10</i>	29	1.0	<i>0.19</i>	0.13	<i>0.02</i>
*Poland, Kielce	344	13.0	<i>0.72</i>	1.62	<i>0.09</i>	37	1.3	<i>0.22</i>	0.14	<i>0.02</i>
*Poland, Lower Silesia	1076	13.3	<i>0.41</i>	1.64	<i>0.05</i>	133	1.3	<i>0.11</i>	0.14	<i>0.01</i>
Poland, Warsaw City	566	10.2	<i>0.44</i>	1.26	<i>0.06</i>	96	1.3	<i>0.14</i>	0.16	<i>0.02</i>
*Portugal, Vila Nova de Gaia	52	6.9	<i>0.97</i>	0.94	<i>0.15</i>	2	0.3	<i>0.19</i>	0.03	<i>0.02</i>
*Russia, St Petersburg	668	6.3	<i>0.25</i>	0.80	<i>0.03</i>	48	0.3	<i>0.04</i>	0.03	<i>0.00</i>
Slovakia	1539	10.7	<i>0.28</i>	1.31	<i>0.04</i>	75	0.4	<i>0.05</i>	0.05	<i>0.01</i>
Slovenia	481	7.7	<i>0.35</i>	0.96	<i>0.05</i>	48	0.6	<i>0.09</i>	0.08	<i>0.01</i>
Spain, Albacete	141	11.1	<i>0.99</i>	1.39	<i>0.13</i>	6	0.3	<i>0.14</i>	0.03	<i>0.02</i>
Spain, Asturias	517	15.3	<i>0.70</i>	1.91	<i>0.09</i>	12	0.2	<i>0.08</i>	0.02	<i>0.01</i>
*Spain, Canary Islands	335	15.1	<i>0.83</i>	1.88	<i>0.12</i>	13	0.5	<i>0.14</i>	0.05	<i>0.02</i>
Spain, Cuenca	110	14.3	<i>1.49</i>	1.68	<i>0.17</i>	2	0.4	<i>0.27</i>	0.03	<i>0.03</i>
Spain, Girona	112	9.7	<i>0.95</i>	1.18	<i>0.12</i>	3	0.3	<i>0.15</i>	0.03	<i>0.02</i>
Spain, Granada	337	12.8	<i>0.72</i>	1.59	<i>0.10</i>	4	0.1	<i>0.07</i>	0.02	<i>0.01</i>
Spain, Mallorca	226	13.9	<i>0.95</i>	1.77	<i>0.13</i>	9	0.5	<i>0.19</i>	0.06	<i>0.02</i>
Spain, Murcia	393	14.9	<i>0.78</i>	1.88	<i>0.10</i>	15	0.4	<i>0.12</i>	0.05	<i>0.02</i>
Spain, Navarra	264	14.1	<i>0.89</i>	1.71	<i>0.11</i>	10	0.5	<i>0.18</i>	0.06	<i>0.02</i>
Spain, Tarragona	250	11.9	<i>0.78</i>	1.45	<i>0.10</i>	11	0.5	<i>0.15</i>	0.07	<i>0.02</i>
*Spain, Zaragoza	558	18.0	<i>0.80</i>	2.20	<i>0.10</i>	15	0.4	<i>0.10</i>	0.04	<i>0.01</i>
Sweden	814	2.2	<i>0.08</i>	0.28	<i>0.01</i>	123	0.3	<i>0.03</i>	0.04	<i>0.00</i>
Switzerland, Basel	68	4.2	<i>0.52</i>	0.53	<i>0.07</i>	9	0.5	<i>0.17</i>	0.07	<i>0.02</i>
Switzerland, Geneva	102	6.8	<i>0.69</i>	0.80	<i>0.09</i>	18	1.3	<i>0.30</i>	0.16	<i>0.04</i>
Switzerland, Graubunden and Glarus	43	5.6	<i>0.88</i>	0.65	<i>0.11</i>	0	-	-	-	-
Switzerland, Neuchatel	24	5.1	<i>1.06</i>	0.65	<i>0.15</i>	3	0.3	<i>0.22</i>	0.06	<i>0.04</i>
Switzerland, St Gall-Appenzell	62	3.6	<i>0.47</i>	0.40	<i>0.06</i>	13	0.7	<i>0.21</i>	0.08	<i>0.03</i>
*Switzerland, Ticino	35	7.5	<i>1.30</i>	1.02	<i>0.19</i>	6	1.2	<i>0.50</i>	0.16	<i>0.07</i>
Switzerland, Valais	55	6.2	<i>0.85</i>	0.80	<i>0.12</i>	12	1.2	<i>0.36</i>	0.13	<i>0.04</i>
Switzerland, Vaud	104	6.5	<i>0.65</i>	0.82	<i>0.09</i>	10	0.5	<i>0.17</i>	0.05	<i>0.02</i>
Switzerland, Zurich	135	4.0	<i>0.35</i>	0.50	<i>0.05</i>	16	0.4	<i>0.11</i>	0.05	<i>0.01</i>
*UK, England	7529	4.1	<i>0.05</i>	0.52	<i>0.01</i>	1711	0.7	<i>0.02</i>	0.10	<i>0.00</i>
UK, England, East Anglia	290	3.3	<i>0.20</i>	0.41	<i>0.03</i>	51	0.5	<i>0.08</i>	0.07	<i>0.01</i>
UK, England, Merseyside and Cheshire	460	5.2	<i>0.25</i>	0.68	<i>0.04</i>	117	1.1	<i>0.11</i>	0.14	<i>0.01</i>
UK, England, North Western	818	5.6	<i>0.20</i>	0.71	<i>0.03</i>	176	1.0	<i>0.08</i>	0.12	<i>0.01</i>
UK, England, Oxford Region	318	3.4	<i>0.19</i>	0.41	<i>0.03</i>	77	0.7	<i>0.09</i>	0.09	<i>0.01</i>
*UK, England, South Thames	945	3.7	<i>0.13</i>	0.47	<i>0.02</i>	213	0.6	<i>0.05</i>	0.08	<i>0.01</i>
*UK, England, South and Western Regions	895	3.2	<i>0.11</i>	0.40	<i>0.02</i>	193	0.5	<i>0.04</i>	0.07	<i>0.01</i>
UK, England, Trent	733	3.9	<i>0.15</i>	0.50	<i>0.02</i>	187	0.9	<i>0.07</i>	0.12	<i>0.01</i>
*UK, England, West Midlands Region	857	4.3	<i>0.15</i>	0.55	<i>0.02</i>	186	0.8	<i>0.06</i>	0.10	<i>0.01</i>
UK, England, Yorkshire	584	4.2	<i>0.18</i>	0.52	<i>0.03</i>	155	0.9	<i>0.08</i>	0.13	<i>0.01</i>
UK, Northern Ireland	270	5.4	<i>0.34</i>	0.70	<i>0.05</i>	64	1.0	<i>0.13</i>	0.13	<i>0.02</i>
UK, Scotland	1137	6.3	<i>0.19</i>	0.79	<i>0.03</i>	311	1.4	<i>0.09</i>	0.18	<i>0.01</i>
*Yugoslavia, Vojvodina	786	10.6	<i>0.38</i>	1.32	<i>0.05</i>	77	1.0	<i>0.12</i>	0.11	<i>0.01</i>
Oceania										
Australia, Capital Territory	25	3.8	<i>0.77</i>	0.51	<i>0.12</i>	4	0.5	<i>0.27</i>	0.08	<i>0.05</i>
Australia, New South Wales	932	4.7	<i>0.16</i>	0.61	<i>0.02</i>	107	0.5	<i>0.05</i>	0.06	<i>0.01</i>
Australia, Northern Territory	26	9.8	<i>2.04</i>	1.58	<i>0.39</i>	3	1.2	<i>0.73</i>	0.21	<i>0.15</i>
Australia, Queensland	471	4.6	<i>0.22</i>	0.61	<i>0.03</i>	51	0.5	<i>0.07</i>	0.06	<i>0.01</i>
Australia, South	191	3.7	<i>0.28</i>	0.52	<i>0.04</i>	20	0.4	<i>0.09</i>	0.05	<i>0.01</i>
Australia, Tasmania	56	3.6	<i>0.50</i>	0.49	<i>0.07</i>	15	0.8	<i>0.22</i>	0.11	<i>0.03</i>
Australia, Victoria	661	4.6	<i>0.18</i>	0.61	<i>0.03</i>	92	0.6	<i>0.06</i>	0.08	<i>0.01</i>
Australia, Western	208	4.1	<i>0.29</i>	0.54	<i>0.04</i>	29	0.6	<i>0.11</i>	0.08	<i>0.02</i>
New Zealand	354	3.2	<i>0.17</i>	0.41	<i>0.03</i>	63	0.5	<i>0.06</i>	0.06	<i>0.01</i>
USA, Hawaii: White	60	6.7	<i>0.89</i>	0.88	<i>0.13</i>	9	0.9	<i>0.33</i>	0.10	<i>0.04</i>
USA, Hawaii: Chinese	6	1.9	<i>0.88</i>	0.19	<i>0.11</i>	0	-	-	-	-
USA, Hawaii: Filipino	11	1.8	<i>0.58</i>	0.18	<i>0.07</i>	1	0.2	<i>0.21</i>	0.02	<i>0.02</i>
USA, Hawaii: Hawaiian	24	5.3	<i>1.10</i>	0.65	<i>0.15</i>	8	1.6	<i>0.58</i>	0.24	<i>0.10</i>
USA, Hawaii: Japanese	38	2.9	<i>0.52</i>	0.36	<i>0.07</i>	3	0.2	<i>0.11</i>	0.02	<i>0.02</i>

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Trachea, bronchus and lung (C33-34) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)		CUM 0-74	Cases	ASR(W)		CUM 0-74
Asia (contd)								
*India, Ahmedabad	649	11.4	0.47	1.52 0.07	126	2.5	0.23	0.33 0.04
*India, Bangalore	511	6.7	0.30	0.90 0.05	113	1.7	0.16	0.20 0.02
India, Chennai (Madras)	850	11.1	0.39	1.41 0.06	172	2.3	0.18	0.29 0.03
*India, Delhi	1521	13.4	0.36	1.73 0.05	288	2.9	0.18	0.36 0.03
*India, Karunagappally	158	18.6	1.51	2.53 0.23	28	3.0	0.58	0.40 0.09
India, Mumbai (Bombay)	1928	12.1	0.29	1.59 0.05	554	3.8	0.17	0.46 0.03
*India, Nagpur	150	8.4	0.70	1.03 0.10	21	1.3	0.29	0.15 0.04
*India, Poona	299	7.5	0.45	0.99 0.07	118	3.1	0.29	0.40 0.04
*India, Trivandrum	197	9.0	0.64	1.22 0.10	33	1.3	0.23	0.15 0.03
Israel: Jews	3706	28.7	0.49	3.65 0.07	1707	10.3	0.27	1.22 0.04
Israel: Jews born in Israel	381	20.2	1.21	2.42 0.17	231	10.9	0.83	1.39 0.13
Israel: Jews born in Europe or America	2195	30.7	0.75	3.93 0.10	1157	11.5	0.42	1.37 0.05
Israel: Jews born in Africa or Asia	1130	28.7	0.86	3.68 0.13	319	7.5	0.49	0.89 0.06
Israel: Non-Jews	422	35.1	1.76	4.38 0.27	64	4.3	0.56	0.44 0.08
Japan, Hiroshima	1454	40.3	1.07	4.84 0.17	555	11.8	0.52	1.41 0.08
*Japan, Miyagi Prefecture	3984	41.9	0.67	5.13 0.10	1420	11.6	0.33	1.32 0.05
*Japan, Nagasaki Prefecture	3127	43.8	0.81	5.28 0.12	1318	12.9	0.40	1.51 0.06
*Japan, Osaka Prefecture	14056	44.6	0.38	5.17 0.06	5740	13.3	0.18	1.50 0.03
*Japan, Saga Prefecture	1660	40.5	1.03	4.88 0.15	647	10.5	0.47	1.16 0.07
*Japan, Yamagata Prefecture	2617	39.8	0.81	4.71 0.12	944	11.3	0.42	1.25 0.05
*Korea, Busan	1270	51.3	1.56	6.84 0.24	471	12.4	0.58	1.48 0.09
*Korea, Daegu	757	46.2	1.76	6.22 0.28	324	13.3	0.75	1.69 0.12
*Korea, Kangwha County	110	44.8	4.43	5.60 0.65	21	6.7	1.56	0.72 0.19
*Korea, Seoul	7419	49.0	0.61	6.27 0.10	2939	12.7	0.24	1.55 0.04
*Kuwait: Kuwaitis	121	21.5	2.00	2.70 0.32	33	5.6	1.00	0.58 0.13
*Kuwait: Non-Kuwaitis	131	23.8	3.33	2.57 0.44	21	8.4	1.96	0.91 0.29
*Oman: Omani	144	7.7	0.65	0.99 0.10	46	2.6	0.40	0.35 0.06
*Pakistan, South Karachi	273	21.0	1.32	2.71 0.20	34	2.9	0.53	0.38 0.08
*Philippines, Manila	3013	57.0	1.10	7.40 0.17	1035	15.5	0.50	1.89 0.08
*Philippines, Rizal	2423	46.4	1.00	6.07 0.16	776	12.1	0.45	1.51 0.07
Singapore: Chinese	2812	55.8	1.07	6.89 0.17	1335	19.9	0.56	2.29 0.08
Singapore: Indian	68	10.0	1.25	1.18 0.17	17	5.4	1.38	0.42 0.15
Singapore: Malay	241	31.5	2.05	4.05 0.31	86	10.7	1.19	1.30 0.18
*Thailand, Bangkok	1571	25.7	0.66	3.12 0.10	612	7.8	0.32	0.93 0.05
*Thailand, Chiang Mai	1228	35.3	1.01	4.61 0.15	908	26.1	0.87	3.35 0.12
*Thailand, Khon Kaen	569	18.5	0.80	2.34 0.12	236	6.6	0.44	0.82 0.06
*Thailand, Lampang	1073	56.7	1.75	7.39 0.26	588	29.1	1.21	4.02 0.19
*Thailand, Songkhla	272	15.0	0.92	1.95 0.14	96	4.7	0.49	0.62 0.07
*Viet Nam, Hanoi	1437	34.4	0.92	- -	353	7.2	0.39	- -
*Viet Nam, Ho Chi Minh City	1485	26.9	0.71	3.45 0.11	604	7.5	0.31	0.95 0.05
Europe								
Austria, Tyrol	1017	49.5	1.58	6.11 0.23	357	12.9	0.75	1.53 0.10
Austria, Vorarlberg	547	54.3	2.34	7.02 0.35	153	11.3	0.98	1.36 0.13
+*Belarus	19886	69.5	0.50	9.26 0.07	2433	4.9	0.10	0.61 0.01
*Belgium, Flanders, (excl. Limburg)	5103	57.5	0.83	7.29 0.12	942	9.8	0.35	1.15 0.04
*Belgium, Limburg	756	63.8	2.34	8.62 0.36	142	11.7	1.01	1.52 0.14
*Croatia	11402	74.3	0.70	10.05 0.11	2298	10.8	0.24	1.38 0.03
Czech Republic	24430	73.0	0.47	9.45 0.07	5685	12.3	0.17	1.49 0.02
Denmark	10128	49.0	0.51	6.49 0.08	6669	29.7	0.39	3.94 0.06
Estonia	3209	73.0	1.30	9.89 0.20	665	8.7	0.36	1.14 0.05
Finland	8197	44.9	0.50	5.85 0.08	2281	8.8	0.20	1.06 0.03
France, Bas-Rhin	1921	62.7	1.44	8.15 0.21	346	8.8	0.51	1.11 0.07
*France, Calvados	1068	53.0	1.66	6.58 0.22	146	5.7	0.52	0.66 0.06
France, Cote d'Or								
France, Doubs	895	55.2	1.87	7.01 0.27	159	7.9	0.67	0.92 0.09
France, Haut-Rhin	1248	56.0	1.60	7.28 0.23	221	8.1	0.58	0.97 0.07
*France, Herault	1470	44.7	1.22	5.60 0.17	263	7.2	0.48	0.86 0.06
France, Isere	1757	51.1	1.24	6.39 0.18	321	7.4	0.45	0.89 0.06
*France, Manche	721	49.6	1.94	6.16 0.26	90	5.4	0.63	0.64 0.08
*France, Somme	1044	55.9	1.79	7.11 0.24	125	5.6	0.55	0.70 0.07
France, Tarn	677	43.4	1.79	5.32 0.24	100	5.5	0.63	0.66 0.08
Germany, Saarland	2797	63.7	1.22	8.23 0.18	729	13.5	0.55	1.68 0.07
Iceland	253	29.6	1.93	3.98 0.30	208	22.8	1.69	2.79 0.24
Ireland	3903	42.5	0.70	5.53 0.11	2009	17.7	0.43	2.30 0.06
Italy, Biella Province	399	70.5	3.67	9.46 0.55	85	10.0	1.26	1.26 0.18
Italy, Ferrara Province	1273	68.4	2.01	9.14 0.29	284	11.9	0.80	1.56 0.11
*Italy, Florence	3342	57.7	1.05	7.48 0.15	752	10.1	0.42	1.21 0.06
Italy, Genoa Province	2649	66.6	1.37	8.56 0.20	648	11.9	0.55	1.47 0.07
Italy, Liguria								
Italy, Macerata Province	732	49.1	1.94	6.65 0.28	106	5.9	0.66	0.71 0.09
Italy, Modena Province	1882	64.0	1.54	8.43 0.23	385	10.7	0.61	1.33 0.08
Italy, North East	3177	56.3	1.03	7.20 0.15	927	11.3	0.43	1.37 0.06

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Trachea, bronchus and lung (C33-34) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	1211	59.7	1.82	7.83	0.26	275	9.9	0.70	1.21	0.09
*Italy, Ragusa Province	440	36.9	1.84	4.78	0.26	71	4.6	0.60	0.49	0.08
Italy, Romagna	2957	60.3	1.16	7.89	0.17	660	11.1	0.49	1.36	0.07
Italy, Sassari	917	52.1	1.77	6.86	0.27	141	6.5	0.59	0.82	0.08
Italy, Torino	2772	63.9	1.25	8.10	0.18	696	11.7	0.50	1.42	0.07
Italy, Umbria	1219	47.5	1.44	6.20	0.21	263	8.9	0.62	1.07	0.08
Italy, Varese Province	2218	68.1	1.47	8.98	0.22	437	9.7	0.51	1.18	0.07
Italy, Venetian Region	4595	72.5	1.10	9.44	0.16	1097	12.6	0.42	1.57	0.06
*Latvia	4769	63.5	0.93	8.35	0.14	847	6.4	0.23	0.81	0.03
Lithuania	6875	65.8	0.80	8.79	0.12	1106	6.3	0.20	0.77	0.03
Malta	537	45.7	2.01	5.66	0.29	72	4.9	0.60	0.59	0.08
The Netherlands	35244	64.7	0.35	8.39	0.05	9501	16.3	0.18	2.05	0.02
The Netherlands, Eindhoven	2368	73.0	1.51	9.20	0.23	520	14.7	0.66	1.81	0.09
The Netherlands, Maastricht	2230	67.1	1.44	8.81	0.22	609	16.9	0.72	2.11	0.10
Norway	6215	36.4	0.49	4.79	0.07	3021	16.6	0.33	2.16	0.05
*Poland, Cracow	1570	69.6	1.76	9.03	0.25	562	17.3	0.76	2.15	0.11
*Poland, Kielce	2048	73.4	1.65	9.74	0.24	322	8.7	0.51	1.02	0.07
*Poland, Lower Silesia	7575	92.5	1.08	12.03	0.15	2220	19.4	0.43	2.29	0.06
Poland, Warsaw City	3696	64.4	1.07	8.29	0.15	1717	20.6	0.52	2.68	0.07
*Portugal, Vila Nova de Gaia	356	47.0	2.51	6.39	0.40	55	5.5	0.77	0.71	0.12
*Russia, St Petersburg	6649	62.2	0.78	8.22	0.12	1630	7.3	0.20	0.88	0.03
Slovakia	10515	71.4	0.70	9.33	0.10	1687	8.2	0.21	0.95	0.03
Slovenia	4087	66.2	1.04	8.61	0.15	872	10.1	0.36	1.26	0.05
Spain, Albacete	546	38.2	1.73	4.99	0.25	48	3.2	0.51	0.36	0.06
Spain, Asturias	2382	63.4	1.36	7.89	0.19	223	4.5	0.35	0.51	0.04
*Spain, Canary Islands	1221	52.4	1.52	6.53	0.23	168	6.1	0.49	0.72	0.07
Spain, Cuenca	386	36.6	2.12	4.46	0.27	29	2.1	0.51	0.23	0.06
Spain, Girona	677	50.7	2.05	6.63	0.30	70	4.5	0.61	0.50	0.08
Spain, Granada	1424	49.7	1.37	6.27	0.19	135	3.9	0.36	0.41	0.04
Spain, Mallorca	1116	61.9	1.93	7.93	0.28	106	4.8	0.52	0.55	0.07
Spain, Murcia	1429	49.5	1.35	6.26	0.20	134	3.8	0.36	0.45	0.05
Spain, Navarra	1064	49.4	1.58	6.09	0.22	109	4.5	0.49	0.49	0.06
Spain, Tarragona	1105	46.8	1.49	5.85	0.21	128	4.8	0.47	0.54	0.06
*Spain, Zaragoza	1776	50.3	1.25	6.47	0.18	166	3.7	0.34	0.36	0.04
Sweden	8490	22.0	0.26	2.92	0.04	5162	12.9	0.20	1.66	0.03
Switzerland, Basel	790	43.0	1.58	5.52	0.24	331	15.0	0.90	1.84	0.12
Switzerland, Geneva	703	43.6	1.72	5.62	0.26	293	17.2	1.06	2.11	0.15
Switzerland, Graubunden and Glarus	388	47.9	2.53	6.30	0.38	101	9.8	1.10	1.16	0.15
Switzerland, Neuchatel	280	56.9	3.50	7.57	0.51	91	15.8	1.87	1.91	0.23
Switzerland, St Gall-Appenzell	740	40.7	1.56	5.28	0.24	213	10.3	0.77	1.30	0.10
*Switzerland, Ticino	229	46.5	3.16	6.67	0.51	72	12.6	1.61	1.65	0.22
Switzerland, Valais	432	46.8	2.31	6.21	0.34	130	12.8	1.19	1.53	0.15
Switzerland, Vaud	944	53.9	1.82	7.03	0.27	344	15.6	0.92	1.93	0.13
Switzerland, Zurich	1562	43.7	1.13	5.47	0.17	551	12.6	0.58	1.52	0.08
*UK, England	104901	51.2	0.17	6.39	0.02	57382	22.0	0.10	2.89	0.02
UK, England, East Anglia	4128	40.8	0.68	4.99	0.10	2078	16.8	0.42	2.17	0.06
UK, England, Merseyside and Cheshire	6370	65.8	0.85	8.29	0.13	3965	32.0	0.56	4.31	0.08
UK, England, North Western	10010	62.7	0.65	7.79	0.10	5676	28.5	0.42	3.80	0.06
UK, England, Oxford Region	4401	44.3	0.69	5.49	0.11	2374	19.5	0.44	2.55	0.07
*UK, England, South Thames	13635	46.8	0.43	5.70	0.06	7880	20.7	0.27	2.67	0.04
*UK, England, South and Western Regions	13246	42.8	0.40	5.25	0.06	6873	17.7	0.25	2.27	0.04
UK, England, Trent	11266	54.3	0.53	6.77	0.08	5507	22.3	0.33	2.99	0.05
*UK, England, West Midlands Region	11356	50.6	0.49	6.30	0.07	5380	19.2	0.29	2.51	0.04
UK, England, Yorkshire	8251	53.8	0.62	6.79	0.09	4844	25.4	0.41	3.34	0.06
UK, Northern Ireland	2838	52.1	1.01	6.67	0.15	1569	22.7	0.62	3.03	0.09
UK, Scotland	14310	71.6	0.62	8.97	0.09	9397	35.5	0.40	4.66	0.06
*Yugoslavia, Vojvodina	6012	79.1	1.03	10.20	0.14	1182	13.4	0.40	1.63	0.05
Oceania										
Australia, Capital Territory	202	29.4	2.11	3.74	0.32	141	17.3	1.51	2.18	0.23
Australia, New South Wales	8982	42.0	0.46	5.36	0.07	4101	16.8	0.28	2.16	0.04
Australia, Northern Territory	178	66.4	5.29	8.47	0.82	73	29.8	3.69	3.81	0.60
Australia, Queensland	4820	43.6	0.64	5.60	0.10	1885	15.7	0.39	1.97	0.05
Australia, South	2346	42.3	0.91	5.43	0.14	1016	16.0	0.55	1.99	0.08
Australia, Tasmania	787	48.1	1.77	6.02	0.26	343	19.7	1.13	2.54	0.16
Australia, Victoria	6699	43.4	0.54	5.62	0.08	3097	16.9	0.33	2.14	0.05
Australia, Western	2296	43.1	0.92	5.54	0.14	1059	17.8	0.58	2.22	0.09
New Zealand	4991	42.2	0.61	5.32	0.09	2867	21.5	0.43	2.81	0.06
USA, Hawaii: White	502	50.6	2.34	6.60	0.36	350	33.4	1.90	4.40	0.29
USA, Hawaii: Chinese	116	38.2	3.87	5.37	0.61	69	18.3	2.47	2.20	0.37
USA, Hawaii: Filipino	311	54.9	3.36	7.13	0.49	116	20.5	1.93	2.36	0.27
USA, Hawaii: Hawaiian	286	64.9	3.90	8.77	0.57	198	40.4	2.93	5.24	0.44
USA, Hawaii: Japanese	504	32.7	1.62	4.13	0.24	265	14.4	1.01	1.77	0.14

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other thoracic organs (C37-38)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	10	0.2	0.07	0.02	0.01	7	0.2	0.06	0.01	0.01
*France, La Reunion	4	0.7	0.35	0.04	0.03	1	0.2	0.18	0.02	0.02
*The Gambia	0	-	-	-	-	0	-	-	-	-
*Mali, Bamako	0	-	-	-	-	0	-	-	-	-
*Uganda, Kyadondo County	2	0.3	0.22	0.06	0.05	5	0.5	0.25	0.07	0.04
*Zimbabwe, Harare: African	6	0.3	0.19	0.06	0.04	6	0.3	0.19	0.04	0.03
America, Central and South										
*Argentina, Bahia Blanca	10	1.0	0.32	0.13	0.05	5	0.3	0.18	0.03	0.02
*Argentina, Concordia	2	0.6	0.43	0.04	0.04	0	-	-	-	-
*Brazil, Campinas	5	0.2	0.11	0.03	0.01	2	0.1	0.06	-	-
*Brazil, Goiania	13	1.0	0.28	0.13	0.05	7	0.4	0.17	0.03	0.02
Colombia, Cali	19	0.6	0.14	0.07	0.02	16	0.5	0.12	0.07	0.02
*Costa Rica	17	0.6	0.15	0.07	0.02	7	0.3	0.10	0.03	0.01
*Cuba, Villa Clara	10	0.6	0.20	0.09	0.03	5	0.3	0.16	0.04	0.02
*Ecuador, Quito	5	0.2	0.10	0.02	0.01	3	0.1	0.04	0.00	0.00
*France, Martinique	4	0.4	0.22	0.06	0.03	4	0.4	0.18	0.04	0.02
*USA, Puerto Rico	14	0.4	0.10	0.03	0.01	8	0.2	0.08	0.02	0.01
*Uruguay, Montevideo	28	1.2	0.22	0.14	0.03	21	0.7	0.16	0.07	0.02
America, North										
Canada	468	0.5	0.03	0.05	0.00	298	0.3	0.02	0.03	0.00
Canada, Alberta	28	0.4	0.08	0.04	0.01	12	0.2	0.05	0.01	0.00
Canada, British Columbia	43	0.4	0.06	0.04	0.01	27	0.2	0.04	0.03	0.01
Canada, Manitoba	13	0.4	0.12	0.04	0.01	6	0.1	0.08	0.01	0.01
Canada, New Brunswick	4	0.2	0.08	0.02	0.01	1	0.0	0.02	-	-
Canada, Newfoundland	2	0.1	0.09	0.00	0.00	2	0.1	0.08	0.01	0.01
Canada, Northwest Territories	1	0.2	0.16	0.01	0.01	1	0.7	0.68	0.11	0.11
Canada, Nova Scotia	12	0.5	0.15	0.04	0.01	8	0.2	0.09	0.03	0.01
Canada, Ontario	217	0.7	0.05	0.07	0.01	132	0.3	0.03	0.04	0.00
Canada, Prince Edward Island	3	0.8	0.47	0.04	0.03	0	-	-	-	-
+Canada, Quebec	137	0.6	0.06	0.06	0.01	95	0.4	0.04	0.03	0.00
Canada, Saskatchewan	9	0.3	0.11	0.03	0.01	14	0.4	0.13	0.05	0.01
Canada, Yukon	0	-	-	-	-	0	-	-	-	-
USA, California, Los Angeles: Non-Hispanic White	45	0.4	0.06	0.04	0.01	27	0.2	0.05	0.02	0.00
USA, California, Los Angeles: Hispanic White	43	0.5	0.09	0.04	0.01	6	0.1	0.04	0.01	0.00
USA, California, Los Angeles: Black	10	0.4	0.12	0.03	0.01	9	0.3	0.11	0.03	0.01
USA, California, Los Angeles: Chinese	4	0.4	0.19	0.05	0.03	1	0.1	0.10	0.02	0.02
USA, California, Los Angeles: Filipino	8	1.3	0.47	0.18	0.08	1	0.1	0.08	0.01	0.01
USA, California, Los Angeles: Japanese	2	0.6	0.44	0.06	0.04	0	-	-	-	-
USA, California, Los Angeles: Korean	5	0.8	0.39	0.06	0.03	0	-	-	-	-
USA, California, San Francisco: Non-Hispanic White	34	0.5	0.10	0.05	0.01	15	0.2	0.07	0.02	0.01
USA, California, San Francisco: Hispanic White	10	0.8	0.27	0.06	0.02	3	0.3	0.17	0.04	0.02
USA, California, San Francisco: Black	4	0.3	0.16	0.02	0.01	9	0.7	0.25	0.06	0.02
USA, Connecticut: White	34	0.4	0.08	0.04	0.01	25	0.3	0.07	0.03	0.01
USA, Connecticut: Black	5	0.9	0.41	0.09	0.04	3	0.3	0.20	0.04	0.03
USA, Georgia, Atlanta: White	13	0.3	0.09	0.04	0.01	9	0.2	0.06	0.02	0.01
USA, Georgia, Atlanta: Black	6	0.4	0.19	0.05	0.03	6	0.3	0.11	0.03	0.02
USA, Iowa	27	0.3	0.07	0.03	0.01	10	0.1	0.04	0.01	0.00
USA, Louisiana, Central Region: White	1	0.2	0.17	0.02	0.02	1	0.1	0.09	0.02	0.02
USA, Louisiana, Central Region: Black	1	0.8	0.78	0.08	0.08	1	0.6	0.57	0.05	0.05
USA, Louisiana, New Orleans: White	5	0.3	0.13	0.02	0.01	4	0.2	0.09	0.02	0.01
USA, Louisiana, New Orleans: Black	4	0.5	0.23	0.03	0.02	4	0.3	0.18	0.02	0.01
USA, Michigan, Detroit: White	32	0.4	0.08	0.04	0.01	25	0.3	0.07	0.03	0.01
USA, Michigan, Detroit: Black	12	0.5	0.16	0.04	0.01	10	0.4	0.11	0.03	0.01
USA, New Jersey: White	88	0.4	0.05	0.04	0.01	66	0.3	0.05	0.03	0.00
USA, New Jersey: Black	16	0.6	0.16	0.06	0.02	9	0.3	0.09	0.02	0.01
USA, New Mexico: Non-Hispanic White	11	0.4	0.14	0.04	0.01	6	0.2	0.07	0.01	0.01
USA, New Mexico: Hispanic White	8	0.5	0.18	0.05	0.02	4	0.2	0.12	0.03	0.02
USA, New Mexico: American Indian	2	0.9	0.67	0.07	0.07	0	-	-	-	-
USA, New York State: White	237	0.6	0.04	0.06	0.00	184	0.4	0.03	0.04	0.00
USA, New York State: Black	34	0.5	0.08	0.05	0.01	27	0.2	0.05	0.03	0.01
USA, Utah	20	0.4	0.10	0.04	0.01	12	0.3	0.08	0.02	0.01
USA, Washington, Seattle	45	0.4	0.07	0.04	0.01	40	0.3	0.06	0.03	0.01
USA, SEER: White	227	0.4	0.03	0.04	0.00	144	0.2	0.02	0.02	0.00
USA, SEER: Black	32	0.5	0.09	0.05	0.01	32	0.4	0.08	0.04	0.01
Asia										
*China, Beijing	45	0.6	0.09	0.06	0.01	21	0.3	0.07	0.03	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	89	0.5	0.05	0.05	0.01	45	0.2	0.04	0.03	0.00
*China, Jiashan	8	0.7	0.25	0.10	0.04	1	0.1	0.09	0.01	0.01
+*China, Qidong County	14	0.5	0.13	0.05	0.01	8	0.2	0.08	0.02	0.01
+*China, Shanghai	321	1.4	0.09	0.15	0.01	158	0.7	0.07	0.07	0.01
*China, Taiwan	130	1.0	0.09	0.10	0.01	69	0.6	0.08	0.07	0.01
*China, Tianjin	83	0.8	0.09	0.09	0.01	63	0.5	0.07	0.06	0.01
+China, Wuhan	113	1.2	0.12	0.12	0.01	64	0.6	0.08	0.09	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other thoracic organs (C37-38) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74	
Asia (contd)								
*India, Ahmedabad	38	0.6	0.10	0.07 0.02	27	0.5	0.10	0.06 0.01
*India, Bangalore	39	0.4	0.07	0.05 0.01	16	0.2	0.05	0.02 0.01
India, Chennai (Madras)	22	0.2	0.05	0.02 0.01	8	0.1	0.04	0.01 0.01
*India, Delhi	27	0.1	0.03	0.01 0.00	19	0.1	0.03	0.01 0.00
*India, Karunagappally	0	-	-	- -	0	-	-	- -
India, Mumbai (Bombay)	90	0.5	0.06	0.06 0.01	55	0.3	0.05	0.03 0.01
*India, Nagpur	4	0.2	0.10	0.01 0.01	4	0.2	0.12	0.03 0.02
*India, Poona	12	0.2	0.07	0.02 0.01	11	0.3	0.09	0.04 0.01
*India, Trivandrum	6	0.2	0.09	0.02 0.01	4	0.2	0.09	0.02 0.01
Israel: Jews	116	0.9	0.09	0.10 0.01	72	0.5	0.06	0.05 0.01
Israel: Jews born in Israel	33	0.8	0.17	0.08 0.02	16	0.5	0.15	0.06 0.02
Israel: Jews born in Europe or America	50	0.8	0.15	0.08 0.02	39	0.4	0.07	0.04 0.01
Israel: Jews born in Africa or Asia	33	0.8	0.15	0.11 0.02	17	0.4	0.10	0.04 0.01
Israel: Non-Jews	11	0.5	0.19	0.05 0.02	8	0.5	0.18	0.04 0.02
Japan, Hiroshima	23	0.8	0.17	0.07 0.02	16	0.5	0.16	0.05 0.01
*Japan, Miyagi Prefecture	77	1.0	0.13	0.10 0.01	26	0.3	0.07	0.03 0.01
*Japan, Nagasaki Prefecture	42	0.8	0.14	0.07 0.01	16	0.3	0.10	0.03 0.01
*Japan, Osaka Prefecture	148	0.5	0.05	0.06 0.01	105	0.3	0.04	0.03 0.00
*Japan, Saga Prefecture	31	1.0	0.19	0.10 0.02	6	0.2	0.12	0.02 0.01
*Japan, Yamagata Prefecture	27	0.7	0.16	0.07 0.01	20	0.3	0.09	0.04 0.01
*Korea, Busan	32	1.1	0.24	0.14 0.03	13	0.3	0.09	0.04 0.01
*Korea, Daegu	19	1.2	0.29	0.18 0.05	25	1.0	0.21	0.14 0.03
*Korea, Kangwha County	3	2.1	1.48	0.10 0.07	1	0.2	0.16	- -
*Korea, Seoul	154	0.8	0.07	0.09 0.01	110	0.5	0.05	0.05 0.01
*Kuwait: Kuwaitis	4	0.5	0.27	0.05 0.04	0	-	-	- -
*Kuwait: Non-Kuwaitis	5	0.1	0.03	0.00 0.00	2	0.1	0.10	0.01 0.01
*Oman: Omani	19	1.0	0.24	0.14 0.04	12	0.6	0.19	0.06 0.02
*Pakistan, South Karachi	6	0.3	0.14	0.03 0.02	0	-	-	- -
*Philippines, Manila	30	0.4	0.08	0.04 0.01	22	0.2	0.05	0.02 0.01
*Philippines, Rizal	42	0.5	0.10	0.07 0.02	20	0.2	0.06	0.03 0.01
Singapore: Chinese	33	0.6	0.10	0.05 0.01	23	0.3	0.07	0.04 0.01
Singapore: Indian	0	-	-	- -	2	0.4	0.27	0.02 0.02
Singapore: Malay	7	0.8	0.32	0.10 0.04	1	0.1	0.12	0.01 0.01
*Thailand, Bangkok	22	0.2	0.06	0.03 0.01	11	0.1	0.04	0.01 0.00
*Thailand, Chiang Mai	10	0.3	0.09	0.03 0.01	2	0.1	0.04	0.01 0.01
*Thailand, Khon Kaen	15	0.4	0.10	0.04 0.01	9	0.2	0.08	0.02 0.01
*Thailand, Lampang	1	0.1	0.06	0.01 0.01	1	0.1	0.05	0.01 0.01
*Thailand, Songkhla	5	0.2	0.09	0.01 0.00	3	0.1	0.08	0.01 0.01
*Viet Nam, Hanoi	73	1.7	0.20	- -	42	0.8	0.13	- -
*Viet Nam, Ho Chi Minh City	79	1.2	0.15	0.14 0.02	38	0.4	0.07	0.05 0.01
Europe								
Austria, Tyrol	4	0.2	0.09	0.02 0.01	9	0.4	0.15	0.03 0.01
Austria, Vorarlberg	5	0.5	0.21	0.08 0.04	1	0.1	0.11	0.01 0.01
+*Belarus	205	0.7	0.05	0.08 0.01	130	0.4	0.03	0.04 0.00
*Belgium, Flanders, (excl. Limburg)	73	0.9	0.12	0.10 0.01	52	0.6	0.09	0.06 0.01
*Belgium, Limburg	2	0.2	0.13	0.01 0.01	3	0.5	0.28	0.03 0.02
*Croatia	106	0.7	0.07	0.08 0.01	71	0.4	0.06	0.04 0.01
Czech Republic	313	1.0	0.05	0.11 0.01	253	0.6	0.04	0.06 0.00
Denmark	105	0.6	0.06	0.06 0.01	76	0.3	0.04	0.04 0.01
Estonia	17	0.4	0.10	0.06 0.02	16	0.2	0.07	0.02 0.01
Finland	69	0.4	0.05	0.04 0.01	40	0.2	0.03	0.02 0.00
France, Bas-Rhin	12	0.4	0.11	0.03 0.01	13	0.4	0.11	0.03 0.01
*France, Calvados	25	1.2	0.25	0.11 0.03	10	0.4	0.14	0.04 0.02
France, Cote d'Or								
France, Doubs	19	1.2	0.28	0.16 0.04	12	0.6	0.18	0.08 0.03
France, Haut-Rhin	12	0.5	0.16	0.04 0.02	9	0.3	0.09	0.03 0.01
*France, Herault	19	0.7	0.16	0.08 0.02	6	0.2	0.08	0.01 0.01
France, Isere	24	0.7	0.15	0.06 0.02	20	0.6	0.13	0.07 0.02
*France, Manche	13	1.0	0.28	0.12 0.03	3	0.2	0.13	0.03 0.01
*France, Somme	10	0.5	0.17	0.07 0.03	4	0.1	0.06	0.02 0.01
France, Tarn	15	1.1	0.33	0.11 0.03	5	0.4	0.21	0.04 0.02
Germany, Saarland	19	0.4	0.10	0.05 0.01	6	0.1	0.03	0.01 0.00
Iceland	2	0.3	0.19	0.02 0.01	2	0.3	0.20	0.04 0.03
Ireland	40	0.5	0.08	0.06 0.01	16	0.2	0.04	0.02 0.01
Italy, Biella Province	3	1.0	0.71	0.09 0.05	4	0.6	0.34	0.08 0.04
Italy, Ferrara Province	13	0.8	0.23	0.09 0.03	5	0.2	0.08	0.02 0.01
*Italy, Florence	39	0.8	0.17	0.08 0.02	29	0.6	0.16	0.06 0.01
Italy, Genoa Province	47	1.2	0.19	0.10 0.02	24	0.4	0.09	0.04 0.01
Italy, Liguria								
Italy, Macerata Province	7	0.4	0.16	0.06 0.03	8	0.4	0.16	0.05 0.02
Italy, Modena Province	21	0.8	0.18	0.12 0.03	19	0.5	0.14	0.07 0.02
Italy, North East	28	0.6	0.11	0.07 0.02	29	0.5	0.11	0.05 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other thoracic organs (C37-38) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Europe (contd)										
Italy, Parma Province	5	0.2	0.11	0.02	0.01	1	0.0	0.01	-	-
*Italy, Ragusa Province	14	1.1	0.32	0.12	0.04	9	0.5	0.20	0.06	0.03
Italy, Romagna	32	0.7	0.13	0.06	0.01	14	0.3	0.08	0.03	0.01
Italy, Sassari	13	0.8	0.23	0.07	0.02	7	0.3	0.12	0.02	0.01
Italy, Torino	39	0.9	0.16	0.10	0.02	34	0.6	0.12	0.06	0.01
Italy, Umbria	9	0.4	0.15	0.05	0.02	3	0.2	0.14	0.02	0.01
Italy, Varese Province	16	0.7	0.19	0.06	0.02	11	0.6	0.23	0.04	0.01
Italy, Venetian Region	58	1.0	0.15	0.11	0.02	24	0.2	0.06	0.03	0.01
*Latvia	84	1.2	0.13	0.13	0.02	46	0.5	0.09	0.05	0.01
Lithuania	74	0.7	0.09	0.08	0.01	51	0.4	0.05	0.04	0.01
Malta	2	0.1	0.11	0.01	0.01	3	0.2	0.13	0.02	0.01
The Netherlands	255	0.5	0.03	0.05	0.00	93	0.2	0.02	0.02	0.00
The Netherlands, Eindhoven	12	0.5	0.14	0.05	0.01	8	0.3	0.10	0.03	0.01
The Netherlands, Maastricht	21	0.7	0.16	0.06	0.02	7	0.3	0.13	0.03	0.01
Norway	91	0.5	0.06	0.06	0.01	29	0.2	0.04	0.02	0.00
*Poland, Cracow	21	1.0	0.22	0.11	0.03	22	0.7	0.16	0.07	0.02
*Poland, Kielce	28	1.0	0.20	0.11	0.02	21	0.6	0.14	0.06	0.02
*Poland, Lower Silesia	181	2.3	0.17	0.26	0.02	111	1.0	0.10	0.11	0.01
Poland, Warsaw City	50	1.0	0.16	0.11	0.02	60	0.8	0.13	0.08	0.01
*Portugal, Vila Nova de Gaia	7	0.9	0.35	0.14	0.06	4	0.4	0.21	0.07	0.04
*Russia, St Petersburg	75	0.7	0.09	0.09	0.01	75	0.5	0.07	0.05	0.01
Slovakia	111	0.7	0.07	0.08	0.01	74	0.4	0.05	0.04	0.01
Slovenia	29	0.5	0.09	0.05	0.01	10	0.2	0.06	0.01	0.00
Spain, Albacete	3	0.2	0.12	0.01	0.01	2	0.1	0.07	0.01	0.01
Spain, Asturias	19	0.5	0.13	0.06	0.02	10	0.4	0.15	0.03	0.01
*Spain, Canary Islands	10	0.4	0.15	0.02	0.01	7	0.2	0.10	0.02	0.01
Spain, Cuenca	3	0.2	0.14	0.03	0.02	1	0.0	0.04	-	-
Spain, Girona	8	1.0	0.40	0.08	0.03	3	0.5	0.34	0.02	0.02
Spain, Granada	9	0.4	0.12	0.03	0.01	5	0.2	0.12	0.02	0.01
Spain, Mallorca	5	0.4	0.17	0.03	0.01	3	0.2	0.11	0.01	0.01
Spain, Murcia	16	0.6	0.17	0.07	0.02	5	0.1	0.07	0.01	0.01
Spain, Navarra	11	0.7	0.27	0.05	0.02	6	0.4	0.24	0.05	0.02
Spain, Tarragona	13	0.6	0.19	0.07	0.02	6	0.3	0.13	0.03	0.01
*Spain, Zaragoza	22	0.8	0.17	0.08	0.02	6	0.2	0.09	0.02	0.01
Sweden	58	0.2	0.03	0.02	0.00	34	0.1	0.02	0.01	0.00
Switzerland, Basel	7	0.5	0.22	0.06	0.02	4	0.2	0.10	0.01	0.01
Switzerland, Geneva	10	0.8	0.25	0.08	0.03	7	0.4	0.17	0.06	0.02
Switzerland, Graubunden and Glarus	8	1.0	0.37	0.11	0.05	1	0.1	0.12	0.02	0.02
Switzerland, Neuchatel	0	-	-	-	-	1	0.2	0.23	0.03	0.03
Switzerland, St Gall-Appenzell	6	0.3	0.14	0.05	0.02	3	0.3	0.15	0.02	0.01
*Switzerland, Ticino	2	0.4	0.31	0.06	0.05	3	0.3	0.22	0.03	0.03
Switzerland, Valais	5	0.6	0.28	0.07	0.03	1	0.2	0.16	0.01	0.01
Switzerland, Vaud	8	0.5	0.20	0.05	0.02	3	0.1	0.08	0.02	0.01
Switzerland, Zurich	23	0.8	0.16	0.08	0.02	17	0.4	0.12	0.05	0.01
*UK, England	925	0.5	0.02	0.06	0.00	632	0.3	0.01	0.03	0.00
UK, England, East Anglia	28	0.4	0.08	0.04	0.01	14	0.2	0.05	0.02	0.01
UK, England, Merseyside and Cheshire	43	0.5	0.08	0.05	0.01	31	0.3	0.05	0.03	0.01
UK, England, North Western	56	0.4	0.06	0.05	0.01	52	0.4	0.06	0.04	0.01
UK, England, Oxford Region	16	0.2	0.05	0.02	0.01	18	0.2	0.04	0.02	0.01
*UK, England, South Thames	123	0.5	0.05	0.06	0.01	95	0.3	0.04	0.04	0.00
*UK, England, South and Western Regions	188	0.7	0.06	0.09	0.01	122	0.4	0.05	0.05	0.01
UK, England, Trent	90	0.5	0.05	0.06	0.01	63	0.3	0.05	0.04	0.01
*UK, England, West Midlands Region	141	0.7	0.07	0.09	0.01	74	0.3	0.04	0.04	0.01
UK, England, Yorkshire	38	0.3	0.05	0.03	0.01	36	0.3	0.05	0.03	0.01
UK, Northern Ireland	43	0.8	0.13	0.10	0.02	7	0.1	0.05	0.01	0.01
UK, Scotland	65	0.4	0.05	0.04	0.01	51	0.2	0.04	0.03	0.00
*Yugoslavia, Vojvodina	108	1.5	0.14	0.19	0.02	58	0.6	0.09	0.08	0.01
Oceania										
Australia, Capital Territory	1	0.1	0.12	-	-	1	0.1	0.09	-	-
Australia, New South Wales	79	0.4	0.05	0.04	0.01	49	0.2	0.04	0.02	0.00
Australia, Northern Territory	1	0.2	0.17	0.01	0.01	1	0.2	0.23	0.02	0.02
Australia, Queensland	64	0.7	0.09	0.07	0.01	29	0.2	0.05	0.03	0.01
Australia, South	9	0.2	0.07	0.02	0.01	9	0.2	0.06	0.02	0.01
Australia, Tasmania	4	0.2	0.12	0.01	0.01	6	0.3	0.13	0.03	0.02
Australia, Victoria	78	0.5	0.07	0.05	0.01	48	0.4	0.06	0.03	0.01
Australia, Western	26	0.5	0.11	0.05	0.01	7	0.1	0.05	0.01	0.01
New Zealand	107	1.0	0.10	0.10	0.01	37	0.3	0.06	0.03	0.01
USA, Hawaii: White	3	0.4	0.22	0.04	0.03	3	0.5	0.29	0.03	0.02
USA, Hawaii: Chinese	3	1.9	1.10	0.17	0.10	2	0.5	0.38	0.06	0.06
USA, Hawaii: Filipino	4	0.6	0.32	0.07	0.04	0	-	-	-	-
USA, Hawaii: Hawaiian	2	0.4	0.29	0.04	0.03	2	0.4	0.29	0.07	0.05
USA, Hawaii: Japanese	9	1.2	0.45	0.09	0.03	7	0.4	0.19	0.05	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Bone (C40-41)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	94	1.8	0.19	0.14	0.02	56	1.0	0.14	0.08	0.02
*France, La Reunion	6	0.9	0.36	0.06	0.03	2	0.3	0.20	0.02	0.01
*The Gambia	7	1.0	0.45	-	-	4	0.5	0.28	-	-
*Mali, Bamako	4	0.4	0.28	0.01	0.01	4	0.2	0.12	0.01	0.01
*Uganda, Kyadondo County	24	1.3	0.37	0.13	0.06	16	0.7	0.23	0.09	0.05
*Zimbabwe, Harare: African	32	1.4	0.36	0.15	0.06	25	0.9	0.25	0.08	0.03
America, Central and South										
*Argentina, Bahia Blanca	18	1.8	0.42	0.22	0.06	14	1.1	0.30	0.10	0.03
*Argentina, Concordia	5	1.4	0.62	0.11	0.06	5	1.4	0.63	0.20	0.09
*Brazil, Campinas	16	0.7	0.19	0.04	0.01	11	0.5	0.14	0.02	0.01
*Brazil, Goiania	35	1.8	0.31	0.12	0.03	25	1.2	0.24	0.08	0.02
Colombia, Cali	38	1.0	0.18	0.08	0.02	42	1.0	0.16	0.07	0.02
*Costa Rica	19	0.5	0.13	0.03	0.01	21	0.6	0.14	0.05	0.01
*Cuba, Villa Clara	21	1.2	0.30	0.10	0.03	13	1.1	0.32	0.08	0.03
*Ecuador, Quito	33	1.1	0.21	0.10	0.03	37	1.2	0.20	0.10	0.02
*France, Martinique	10	1.0	0.31	0.11	0.04	8	0.7	0.24	0.08	0.03
*USA, Puerto Rico	29	0.7	0.14	0.07	0.02	19	0.4	0.10	0.04	0.01
*Uruguay, Montevideo	25	1.1	0.24	0.10	0.02	32	1.4	0.27	0.12	0.02
America, North										
Canada	826	1.1	0.04	0.09	0.00	693	0.8	0.03	0.07	0.00
Canada, Alberta	65	1.0	0.12	0.08	0.01	54	0.8	0.11	0.07	0.01
Canada, British Columbia	91	0.9	0.10	0.08	0.01	79	0.8	0.10	0.06	0.01
Canada, Manitoba	27	1.0	0.20	0.08	0.02	25	0.8	0.17	0.06	0.01
Canada, New Brunswick	15	0.7	0.20	0.07	0.02	6	0.3	0.13	0.02	0.01
Canada, Newfoundland	14	0.9	0.24	0.08	0.03	6	0.4	0.17	0.02	0.01
Canada, Northwest Territories	5	1.2	0.57	0.04	0.02	2	0.4	0.30	0.03	0.02
Canada, Nova Scotia	25	1.0	0.22	0.09	0.02	23	0.9	0.20	0.07	0.02
Canada, Ontario	324	1.1	0.06	0.10	0.01	291	0.9	0.06	0.08	0.01
Canada, Prince Edward Island	3	0.7	0.43	0.10	0.06	5	1.4	0.63	0.13	0.06
+Canada, Quebec	229	1.2	0.08	0.10	0.01	175	0.9	0.07	0.07	0.01
Canada, Saskatchewan	30	1.1	0.21	0.09	0.02	28	1.0	0.20	0.08	0.02
Canada, Yukon	3	1.0	0.60	0.09	0.06	1	0.7	0.68	0.09	0.09
USA, California, Los Angeles: Non-Hispanic White	107	1.1	0.13	0.09	0.01	100	1.0	0.13	0.08	0.01
USA, California, Los Angeles: Hispanic White	62	0.8	0.12	0.07	0.02	51	0.7	0.11	0.06	0.01
USA, California, Los Angeles: Black	25	1.1	0.22	0.11	0.02	31	1.0	0.20	0.07	0.01
USA, California, Los Angeles: Chinese	2	0.2	0.17	0.01	0.01	2	0.2	0.19	0.02	0.01
USA, California, Los Angeles: Filipino	8	1.3	0.49	0.11	0.06	4	0.5	0.28	0.05	0.03
USA, California, Los Angeles: Japanese	0	-	-	-	-	1	0.3	0.33	0.03	0.03
USA, California, Los Angeles: Korean	3	0.7	0.43	0.04	0.03	4	1.0	0.51	0.04	0.03
USA, California, San Francisco: Non-Hispanic White	56	1.0	0.16	0.09	0.01	50	0.8	0.13	0.07	0.01
USA, California, San Francisco: Hispanic White	12	0.9	0.25	0.07	0.03	8	0.6	0.22	0.06	0.02
USA, California, San Francisco: Black	10	0.8	0.27	0.06	0.02	7	0.4	0.18	0.03	0.01
USA, Connecticut: White	76	1.0	0.13	0.08	0.01	63	0.7	0.11	0.06	0.01
USA, Connecticut: Black	6	0.8	0.35	0.06	0.03	5	0.7	0.33	0.06	0.03
USA, Georgia, Atlanta: White	29	0.9	0.16	0.07	0.01	29	0.8	0.15	0.07	0.01
USA, Georgia, Atlanta: Black	15	0.8	0.23	0.07	0.03	13	0.6	0.18	0.05	0.02
USA, Iowa	91	1.2	0.13	0.10	0.01	66	0.8	0.10	0.06	0.01
USA, Louisiana, Central Region: White	8	1.1	0.40	0.11	0.05	7	1.0	0.44	0.07	0.03
USA, Louisiana, Central Region: Black	2	1.4	1.03	0.19	0.14	0	-	-	-	-
USA, Louisiana, New Orleans: White	14	0.9	0.25	0.08	0.02	20	1.0	0.26	0.07	0.02
USA, Louisiana, New Orleans: Black	12	1.3	0.39	0.11	0.04	2	0.1	0.11	0.02	0.02
USA, Michigan, Detroit: White	77	1.0	0.13	0.08	0.01	55	0.6	0.10	0.05	0.01
USA, Michigan, Detroit: Black	23	1.0	0.21	0.09	0.02	13	0.4	0.13	0.04	0.01
USA, New Jersey: White	196	1.2	0.09	0.10	0.01	159	0.9	0.08	0.07	0.01
USA, New Jersey: Black	25	0.9	0.18	0.07	0.01	13	0.4	0.11	0.03	0.01
USA, New Mexico: Non-Hispanic White	34	1.5	0.28	0.13	0.02	20	0.8	0.20	0.06	0.02
USA, New Mexico: Hispanic White	12	0.7	0.22	0.07	0.02	17	1.0	0.26	0.09	0.02
USA, New Mexico: American Indian	1	0.2	0.21	0.01	0.01	3	0.9	0.54	0.08	0.05
USA, New York State: White	481	1.3	0.06	0.11	0.01	414	1.0	0.06	0.08	0.00
USA, New York State: Black	62	0.9	0.11	0.08	0.01	65	0.8	0.10	0.05	0.01
USA, Utah	70	1.4	0.16	0.11	0.02	49	0.9	0.13	0.06	0.01
USA, Washington, Seattle	115	1.2	0.11	0.10	0.01	97	0.9	0.10	0.08	0.01
USA, SEER: White	569	1.1	0.05	0.09	0.00	446	0.8	0.04	0.06	0.00
USA, SEER: Black	63	0.9	0.12	0.08	0.01	41	0.5	0.09	0.04	0.01
Asia										
*China, Beijing	51	0.7	0.11	0.07	0.01	51	0.8	0.12	0.08	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	113	0.7	0.07	0.05	0.01	96	0.6	0.07	0.05	0.01
*China, Jiashan	33	3.2	0.58	0.36	0.07	17	1.6	0.41	0.21	0.05
+*China, Qidong County	70	2.4	0.29	0.23	0.03	28	0.8	0.16	0.07	0.02
+*China, Shanghai	327	1.4	0.09	0.14	0.01	297	1.3	0.09	0.14	0.01
*China, Taiwan	108	0.9	0.09	0.08	0.01	81	0.8	0.09	0.08	0.01
*China, Tianjin	234	2.2	0.15	0.23	0.02	210	1.7	0.12	0.19	0.02
+China, Wuhan	207	2.0	0.14	0.23	0.02	179	1.7	0.14	0.18	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Bone (C40-41) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	96	1.1	0.12	0.10	0.01	42	0.5	0.08	0.05	0.01
*India, Bangalore	82	0.7	0.09	0.07	0.01	72	0.7	0.09	0.07	0.01
India, Chennai (Madras)	76	0.7	0.09	0.06	0.01	56	0.5	0.08	0.04	0.01
*India, Delhi	313	1.5	0.10	0.12	0.01	173	1.2	0.10	0.12	0.01
*India, Karunagappally	12	1.2	0.35	0.12	0.05	1	0.1	0.09	0.01	0.01
India, Mumbai (Bombay)	227	0.8	0.06	0.08	0.01	120	0.6	0.06	0.06	0.01
*India, Nagpur	33	1.3	0.25	0.11	0.03	16	0.6	0.16	0.04	0.01
*India, Poona	58	1.0	0.14	0.09	0.02	53	0.9	0.13	0.08	0.02
*India, Trivandrum	17	0.6	0.16	0.06	0.02	14	0.5	0.13	0.03	0.01
Israel: Jews	200	1.7	0.13	0.14	0.01	152	1.2	0.10	0.10	0.01
Israel: Jews born in Israel	105	1.6	0.19	0.13	0.02	73	1.1	0.18	0.09	0.02
Israel: Jews born in Europe or America	68	2.1	0.30	0.17	0.02	57	1.3	0.25	0.11	0.02
Israel: Jews born in Africa or Asia	27	1.3	0.44	0.10	0.03	22	0.6	0.15	0.06	0.02
Israel: Non-Jews	26	1.0	0.22	0.08	0.02	16	0.8	0.21	0.10	0.04
Japan, Hiroshima	24	0.8	0.16	0.07	0.02	12	0.5	0.14	0.03	0.01
*Japan, Miyagi Prefecture	53	0.8	0.12	0.07	0.01	43	0.6	0.11	0.05	0.01
*Japan, Nagasaki Prefecture	27	0.6	0.14	0.05	0.01	23	0.5	0.12	0.04	0.01
*Japan, Osaka Prefecture	135	0.6	0.06	0.05	0.00	104	0.4	0.05	0.03	0.00
*Japan, Saga Prefecture	9	0.3	0.12	0.03	0.01	11	0.4	0.14	0.04	0.01
*Japan, Yamagata Prefecture	13	0.4	0.12	0.03	0.01	10	0.2	0.07	0.02	0.01
*Korea, Busan	47	1.3	0.20	0.12	0.03	31	0.8	0.14	0.08	0.02
*Korea, Daegu	23	1.0	0.22	0.09	0.03	25	1.0	0.20	0.08	0.02
*Korea, Kangwha County	3	1.1	0.65	0.08	0.08	0	-	-	-	-
*Korea, Seoul	237	1.1	0.08	0.10	0.01	188	0.7	0.06	0.07	0.01
*Kuwait: Kuwaitis	9	0.5	0.18	0.03	0.01	7	0.5	0.24	0.02	0.01
*Kuwait: Non-Kuwaitis	13	0.5	0.16	0.03	0.01	6	0.9	0.58	0.16	0.14
*Oman: Omani	30	1.1	0.23	0.12	0.03	20	0.6	0.15	0.06	0.02
*Pakistan, South Karachi	46	1.7	0.27	0.15	0.03	22	1.0	0.25	0.09	0.03
*Philippines, Manila	196	2.4	0.20	0.25	0.03	146	1.5	0.14	0.16	0.02
*Philippines, Rizal	188	2.3	0.20	0.26	0.03	142	1.4	0.14	0.16	0.02
Singapore: Chinese	32	0.5	0.09	0.05	0.01	24	0.4	0.09	0.03	0.01
Singapore: Indian	2	0.4	0.26	0.02	0.02	0	-	-	-	-
Singapore: Malay	5	0.5	0.23	0.03	0.02	5	0.4	0.20	0.03	0.02
*Thailand, Bangkok	54	0.6	0.09	0.06	0.01	40	0.4	0.07	0.03	0.01
*Thailand, Chiang Mai	30	0.8	0.15	0.07	0.02	15	0.4	0.10	0.04	0.01
*Thailand, Khon Kaen	48	1.3	0.20	0.16	0.03	49	1.3	0.19	0.17	0.03
*Thailand, Lampang	5	0.3	0.12	0.03	0.01	12	0.6	0.16	0.06	0.02
*Thailand, Songkhla	11	0.4	0.13	0.03	0.01	6	0.3	0.11	0.03	0.01
*Viet Nam, Hanoi	95	2.0	0.21	-	-	59	1.1	0.15	-	-
*Viet Nam, Ho Chi Minh City	92	1.0	0.12	0.09	0.01	70	0.6	0.08	0.05	0.01
Europe										
Austria, Tyrol	24	1.5	0.32	0.10	0.02	14	0.9	0.25	0.07	0.02
Austria, Vorarlberg	12	1.5	0.44	0.09	0.03	2	0.2	0.15	0.02	0.02
+*Belarus	393	1.5	0.08	0.15	0.01	320	1.0	0.06	0.09	0.01
*Belgium, Flanders, (excl. Limburg)	90	1.4	0.16	0.12	0.01	80	1.1	0.15	0.09	0.01
*Belgium, Limburg	7	0.8	0.32	0.07	0.03	11	1.0	0.33	0.09	0.03
*Croatia	259	2.0	0.13	0.21	0.01	195	1.2	0.10	0.11	0.01
Czech Republic	326	1.1	0.06	0.11	0.01	241	0.7	0.05	0.06	0.00
Denmark	141	1.0	0.09	0.08	0.01	111	0.8	0.08	0.06	0.01
Estonia	45	1.2	0.18	0.12	0.02	44	0.9	0.15	0.07	0.01
Finland	124	1.0	0.09	0.08	0.01	101	0.7	0.08	0.05	0.01
France, Bas-Rhin	28	1.1	0.21	0.10	0.02	16	0.6	0.15	0.05	0.01
*France, Calvados	12	0.8	0.22	0.06	0.02	8	0.5	0.19	0.04	0.01
France, Cote d'Or										
France, Doubs	21	1.6	0.36	0.13	0.03	17	1.1	0.29	0.09	0.02
France, Haut-Rhin	25	1.3	0.28	0.12	0.03	13	0.6	0.19	0.04	0.01
*France, Herault	20	0.9	0.22	0.08	0.02	20	0.9	0.21	0.07	0.02
France, Isere	44	1.6	0.24	0.13	0.02	20	0.8	0.18	0.05	0.01
*France, Manche	12	1.2	0.37	0.09	0.03	12	1.3	0.39	0.09	0.03
*France, Somme	9	0.6	0.21	0.05	0.02	8	0.5	0.19	0.05	0.02
France, Tarn	10	1.1	0.39	0.10	0.03	8	0.7	0.30	0.05	0.02
Germany, Saarland	34	1.1	0.21	0.09	0.02	26	0.9	0.20	0.06	0.01
Iceland	7	1.0	0.39	0.11	0.04	10	1.4	0.46	0.11	0.04
Ireland	85	1.1	0.12	0.09	0.01	55	0.7	0.10	0.06	0.01
Italy, Biella Province	1	0.3	0.26	0.02	0.02	2	0.4	0.32	0.03	0.03
Italy, Ferrara Province	24	3.3	0.86	0.24	0.05	6	0.2	0.10	0.01	0.01
*Italy, Florence	46	1.5	0.26	0.13	0.02	38	1.2	0.26	0.08	0.02
Italy, Genoa Province	26	1.0	0.22	0.09	0.02	17	0.7	0.27	0.05	0.02
Italy, Liguria										
Italy, Macerata Province	6	0.7	0.31	0.04	0.02	2	0.3	0.32	0.02	0.02
Italy, Modena Province	14	0.9	0.28	0.07	0.02	8	0.7	0.27	0.05	0.02
Italy, North East	29	0.7	0.16	0.05	0.01	25	0.6	0.17	0.05	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Bone (C40-41) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	13	1.2	0.36	0.10	0.03	10	0.8	0.40	0.04	0.02
*Italy, Ragusa Province	7	0.9	0.34	0.09	0.03	7	0.9	0.42	0.07	0.03
Italy, Romagna	28	1.0	0.23	0.08	0.02	25	0.9	0.26	0.07	0.02
Italy, Sassari	9	0.8	0.28	0.06	0.02	6	0.6	0.31	0.04	0.02
Italy, Torino	24	1.0	0.24	0.08	0.02	23	0.9	0.23	0.07	0.02
Italy, Umbria	13	0.8	0.25	0.07	0.02	14	0.7	0.22	0.06	0.02
Italy, Varese Province	21	1.1	0.27	0.09	0.02	18	0.9	0.27	0.07	0.02
Italy, Venetian Region	42	1.0	0.18	0.08	0.01	24	0.6	0.15	0.05	0.01
*Latvia	86	1.2	0.14	0.15	0.02	84	1.0	0.12	0.09	0.01
Lithuania	121	1.2	0.11	0.13	0.01	110	0.8	0.09	0.08	0.01
Malta	11	1.2	0.36	0.11	0.04	9	0.8	0.29	0.05	0.02
The Netherlands	383	1.0	0.05	0.08	0.00	352	0.9	0.05	0.07	0.00
The Netherlands, Eindhoven	25	1.0	0.22	0.07	0.02	27	1.2	0.24	0.09	0.02
The Netherlands, Maastricht	13	0.5	0.15	0.05	0.01	17	0.7	0.18	0.05	0.01
Norway	122	1.1	0.11	0.09	0.01	104	0.8	0.09	0.07	0.01
*Poland, Cracow	12	0.6	0.18	0.07	0.02	29	1.3	0.25	0.11	0.02
*Poland, Kielce	36	1.5	0.26	0.12	0.02	28	0.9	0.19	0.07	0.02
*Poland, Lower Silesia	130	1.7	0.15	0.16	0.02	96	1.1	0.12	0.09	0.01
Poland, Warsaw City	55	1.3	0.19	0.11	0.02	23	0.3	0.08	0.03	0.01
*Portugal, Vila Nova de Gaia	5	0.7	0.30	0.10	0.05	6	0.7	0.29	0.13	0.05
*Russia, St Petersburg	102	1.0	0.11	0.11	0.01	112	0.8	0.09	0.07	0.01
Slovakia	229	1.6	0.11	0.17	0.01	195	1.1	0.08	0.10	0.01
Slovenia	36	0.7	0.12	0.06	0.01	31	0.6	0.11	0.05	0.01
Spain, Albacete	13	1.3	0.39	0.11	0.03	6	0.7	0.31	0.05	0.02
Spain, Asturias	24	1.1	0.24	0.08	0.02	28	1.1	0.23	0.09	0.02
*Spain, Canary Islands	17	0.8	0.21	0.09	0.03	15	0.8	0.20	0.06	0.02
Spain, Cuenca	8	1.3	0.51	0.10	0.04	7	1.3	0.57	0.11	0.04
Spain, Girona	12	1.4	0.43	0.13	0.04	8	0.8	0.31	0.07	0.03
Spain, Granada	26	1.3	0.26	0.10	0.02	24	1.1	0.25	0.08	0.02
Spain, Mallorca	9	0.7	0.25	0.05	0.02	8	0.4	0.16	0.04	0.02
Spain, Murcia	29	1.3	0.26	0.11	0.02	15	0.7	0.19	0.05	0.01
Spain, Navarra	17	1.2	0.29	0.10	0.03	18	1.4	0.37	0.10	0.03
Spain, Tarragona	18	1.2	0.32	0.09	0.02	12	1.0	0.33	0.07	0.02
*Spain, Zaragoza	32	1.3	0.25	0.09	0.02	21	0.8	0.20	0.07	0.02
Sweden	215	0.9	0.07	0.07	0.01	165	0.7	0.06	0.06	0.00
Switzerland, Basel	10	0.8	0.26	0.07	0.02	13	1.4	0.44	0.10	0.03
Switzerland, Geneva	8	0.8	0.31	0.08	0.03	16	1.6	0.47	0.11	0.03
Switzerland, Graubunden and Glarus	4	0.8	0.40	0.06	0.03	4	0.6	0.35	0.04	0.03
Switzerland, Neuchatel	2	0.6	0.53	0.03	0.03	3	1.1	0.64	0.07	0.04
Switzerland, St Gall-Appenzell	11	0.8	0.26	0.07	0.02	8	0.5	0.20	0.05	0.02
*Switzerland, Ticino	3	0.9	0.63	0.07	0.05	2	0.3	0.23	0.03	0.03
Switzerland, Valais	6	0.8	0.33	0.09	0.04	5	0.8	0.39	0.05	0.03
Switzerland, Vaud	15	1.2	0.32	0.10	0.03	11	0.8	0.28	0.07	0.02
Switzerland, Zurich	19	0.9	0.21	0.06	0.01	15	0.6	0.17	0.05	0.01
*UK, England	1090	0.8	0.03	0.07	0.00	857	0.6	0.02	0.05	0.00
UK, England, East Anglia	37	0.6	0.10	0.05	0.01	37	0.7	0.12	0.05	0.01
UK, England, Merseyside and Cheshire	51	0.8	0.12	0.06	0.01	42	0.5	0.10	0.05	0.01
UK, England, North Western	106	1.0	0.10	0.08	0.01	57	0.5	0.07	0.04	0.01
UK, England, Oxford Region	56	0.7	0.10	0.07	0.01	52	0.7	0.11	0.05	0.01
*UK, England, South Thames	179	1.0	0.09	0.08	0.01	120	0.6	0.07	0.05	0.01
*UK, England, South and Western Regions	186	1.0	0.08	0.09	0.01	145	0.7	0.07	0.05	0.01
UK, England, Trent	87	0.7	0.08	0.05	0.01	82	0.7	0.08	0.05	0.01
*UK, England, West Midlands Region	134	1.0	0.09	0.08	0.01	118	0.9	0.09	0.06	0.01
UK, England, Yorkshire	70	0.8	0.10	0.06	0.01	29	0.3	0.06	0.02	0.00
UK, Northern Ireland	49	1.1	0.17	0.10	0.02	28	0.5	0.11	0.05	0.01
UK, Scotland	121	0.9	0.09	0.08	0.01	106	0.7	0.07	0.05	0.01
*Yugoslavia, Vojvodina	99	1.6	0.17	0.15	0.02	84	1.2	0.15	0.12	0.01
Oceania										
Australia, Capital Territory	6	0.8	0.34	0.09	0.04	6	0.8	0.33	0.05	0.02
Australia, New South Wales	161	1.0	0.08	0.08	0.01	118	0.7	0.07	0.06	0.01
Australia, Northern Territory	5	1.1	0.48	0.07	0.03	2	0.3	0.24	0.02	0.02
Australia, Queensland	108	1.2	0.12	0.11	0.01	68	0.7	0.09	0.07	0.01
Australia, South	42	1.0	0.16	0.09	0.02	27	0.7	0.14	0.06	0.01
Australia, Tasmania	14	0.9	0.24	0.07	0.02	13	1.0	0.29	0.11	0.03
Australia, Victoria	147	1.2	0.11	0.10	0.01	137	1.1	0.10	0.09	0.01
Australia, Western	59	1.3	0.17	0.10	0.01	49	1.1	0.16	0.08	0.01
New Zealand	115	1.2	0.12	0.10	0.01	97	1.0	0.10	0.08	0.01
USA, Hawaii: White	9	1.0	0.34	0.14	0.05	6	1.0	0.44	0.07	0.03
USA, Hawaii: Chinese	1	1.2	1.16	0.06	0.06	0	-	-	-	-
USA, Hawaii: Filipino	7	1.5	0.60	0.14	0.06	1	0.3	0.26	0.02	0.02
USA, Hawaii: Hawaiian	8	1.3	0.48	0.08	0.03	3	0.5	0.28	0.03	0.02
USA, Hawaii: Japanese	5	1.0	0.51	0.07	0.03	2	0.2	0.14	0.02	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Melanoma of skin (C43)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	22	0.6	0.13	0.06	0.02	19	0.4	0.10	0.03	0.01
*France, La Reunion	11	1.9	0.60	0.24	0.10	4	0.6	0.30	0.08	0.05
*The Gambia	2	0.3	0.22	-	-	1	0.1	0.13	-	-
*Mali, Bamako	0	-	-	-	-	5	1.2	0.57	0.17	0.09
*Uganda, Kyadondo County	11	1.3	0.45	0.20	0.08	13	2.0	0.60	0.27	0.09
*Zimbabwe, Harare: African	28	2.0	0.47	0.15	0.04	38	4.1	0.75	0.42	0.09
America, Central and South										
*Argentina, Bahia Blanca	28	2.9	0.56	0.27	0.06	41	3.0	0.49	0.31	0.06
*Argentina, Concordia	6	2.0	0.82	0.22	0.11	22	6.2	1.34	0.64	0.15
*Brazil, Campinas	72	4.1	0.50	0.43	0.07	74	3.4	0.41	0.40	0.06
*Brazil, Goiania	67	5.1	0.66	0.51	0.09	64	3.8	0.50	0.37	0.06
Colombia, Cali	73	2.5	0.31	0.27	0.04	100	2.7	0.29	0.31	0.04
*Costa Rica	36	1.4	0.24	0.17	0.04	51	1.9	0.27	0.21	0.04
*Cuba, Villa Clara	21	1.3	0.30	0.18	0.05	8	0.4	0.17	0.04	0.02
*Ecuador, Quito	55	2.5	0.36	0.26	0.05	90	3.5	0.39	0.38	0.05
*France, Martinique	14	1.3	0.37	0.15	0.05	15	0.9	0.26	0.11	0.04
*USA, Puerto Rico	54	1.4	0.20	0.16	0.03	57	1.3	0.18	0.15	0.02
*Uruguay, Montevideo	121	5.4	0.50	0.60	0.06	110	3.8	0.39	0.39	0.04
America, North										
Canada	7826	8.5	0.10	0.94	0.01	7434	7.5	0.09	0.77	0.01
Canada, Alberta	781	10.0	0.37	1.09	0.05	801	9.6	0.35	0.95	0.04
Canada, British Columbia	1361	11.2	0.31	1.25	0.04	1220	9.7	0.29	0.97	0.03
Canada, Manitoba	299	8.2	0.49	0.89	0.06	307	7.9	0.49	0.80	0.05
Canada, New Brunswick	228	9.6	0.65	1.02	0.08	207	8.2	0.60	0.85	0.07
Canada, Newfoundland	95	5.5	0.58	0.53	0.06	123	6.6	0.62	0.63	0.07
Canada, Northwest Territories	7	1.6	0.66	0.10	0.05	10	3.6	1.31	0.49	0.23
Canada, Nova Scotia	325	11.1	0.63	1.22	0.08	296	9.0	0.56	0.91	0.06
Canada, Ontario	3436	9.9	0.17	1.11	0.02	3139	8.4	0.16	0.87	0.02
Canada, Prince Edward Island	43	10.4	1.63	1.23	0.21	44	9.5	1.54	1.00	0.18
+Canada, Quebec	982	4.4	0.14	0.48	0.02	1020	4.1	0.13	0.41	0.01
Canada, Saskatchewan	269	8.5	0.55	0.86	0.06	269	7.9	0.52	0.80	0.06
Canada, Yukon	9	3.9	1.37	0.30	0.11	9	4.1	1.50	0.48	0.25
USA, California, Los Angeles: Non-Hispanic White	2394	18.3	0.40	2.00	0.05	1737	13.1	0.35	1.34	0.04
USA, California, Los Angeles: Hispanic White	133	3.1	0.30	0.42	0.05	168	2.8	0.23	0.31	0.03
USA, California, Los Angeles: Black	22	0.8	0.18	0.07	0.02	35	1.0	0.19	0.11	0.02
USA, California, Los Angeles: Chinese	3	0.3	0.17	0.05	0.04	3	0.3	0.17	0.05	0.03
USA, California, Los Angeles: Filipino	4	0.7	0.35	0.11	0.06	4	0.4	0.21	0.05	0.03
USA, California, Los Angeles: Japanese	6	1.3	0.57	0.17	0.07	5	0.8	0.36	0.10	0.05
USA, California, Los Angeles: Korean	3	0.6	0.34	0.01	0.01	5	0.8	0.39	0.08	0.05
USA, California, San Francisco: Non-Hispanic White	1346	18.2	0.52	2.02	0.06	988	12.6	0.44	1.28	0.05
USA, California, San Francisco: Hispanic White	39	3.4	0.57	0.42	0.09	56	4.0	0.55	0.38	0.06
USA, California, San Francisco: Black	6	0.6	0.24	0.07	0.03	7	0.5	0.21	0.05	0.02
USA, Connecticut: White	1641	16.7	0.43	1.93	0.06	1330	12.3	0.37	1.26	0.04
USA, Connecticut: Black	14	2.4	0.65	0.19	0.06	5	0.5	0.23	0.06	0.04
USA, Georgia, Atlanta: White	956	21.8	0.72	2.46	0.10	748	15.0	0.57	1.48	0.06
USA, Georgia, Atlanta: Black	20	1.6	0.38	0.18	0.05	13	0.5	0.16	0.04	0.02
USA, Iowa	1039	11.3	0.37	1.23	0.04	926	9.3	0.33	0.91	0.03
USA, Louisiana, Central Region: White	52	7.2	1.04	0.78	0.13	46	5.9	0.92	0.64	0.11
USA, Louisiana, Central Region: Black	0	-	-	-	-	0	-	-	-	-
USA, Louisiana, New Orleans: White	141	7.1	0.61	0.80	0.08	83	3.6	0.43	0.34	0.04
USA, Louisiana, New Orleans: Black	2	0.3	0.21	0.03	0.02	7	0.6	0.23	0.06	0.02
USA, Michigan, Detroit: White	1226	12.6	0.37	1.40	0.05	995	9.2	0.31	0.92	0.03
USA, Michigan, Detroit: Black	16	0.6	0.17	0.07	0.02	14	0.4	0.11	0.03	0.01
USA, New Jersey: White	2701	12.2	0.25	1.41	0.03	2075	8.3	0.20	0.87	0.02
USA, New Jersey: Black	30	1.2	0.22	0.15	0.03	23	0.7	0.14	0.09	0.02
USA, New Mexico: Non-Hispanic White	542	18.9	0.85	1.94	0.10	415	14.3	0.75	1.43	0.08
USA, New Mexico: Hispanic White	35	2.3	0.40	0.25	0.05	49	2.8	0.41	0.28	0.05
USA, New Mexico: American Indian	1	0.3	0.34	-	-	4	0.9	0.43	0.06	0.03
USA, New York State: White	3903	8.3	0.14	0.95	0.02	2917	5.3	0.11	0.57	0.01
USA, New York State: Black	41	0.6	0.09	0.06	0.01	75	0.7	0.09	0.08	0.01
USA, Utah	734	15.2	0.58	1.69	0.07	579	10.7	0.46	1.10	0.05
USA, Washington, Seattle	1739	15.4	0.38	1.71	0.05	1546	12.8	0.34	1.30	0.04
USA, SEER: White	9558	15.4	0.16	1.71	0.02	7772	11.6	0.14	1.16	0.02
USA, SEER: Black	59	1.0	0.13	0.10	0.02	45	0.5	0.08	0.05	0.01
Asia										
*China, Beijing	28	0.3	0.07	0.04	0.01	14	0.2	0.04	0.02	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	102	0.6	0.06	0.06	0.01	91	0.5	0.05	0.05	0.01
*China, Jiashan	4	0.4	0.18	0.04	0.02	4	0.3	0.16	0.04	0.02
+*China, Qidong County	3	0.1	0.07	0.02	0.01	7	0.2	0.07	0.02	0.01
+*China, Shanghai	84	0.3	0.04	0.03	0.00	81	0.3	0.04	0.04	0.00
*China, Taiwan	64	0.5	0.06	0.06	0.01	61	0.5	0.07	0.06	0.01
*China, Tianjin	44	0.4	0.07	0.05	0.01	39	0.3	0.05	0.04	0.01
+China, Wuhan	38	0.4	0.07	0.04	0.01	32	0.3	0.05	0.03	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Melanoma of skin (C43) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	12	0.2	0.07	0.03	0.01	4	0.1	0.03	0.01	0.00
*India, Bangalore	28	0.3	0.06	0.04	0.01	20	0.3	0.06	0.03	0.01
India, Chennai (Madras)	30	0.4	0.07	0.04	0.01	22	0.3	0.06	0.03	0.01
*India, Delhi	52	0.4	0.06	0.04	0.01	40	0.4	0.06	0.05	0.01
*India, Karunagappally	5	0.6	0.28	0.07	0.03	1	0.1	0.08	-	-
India, Mumbai (Bombay)	55	0.3	0.04	0.03	0.01	37	0.2	0.04	0.02	0.01
*India, Nagpur	4	0.2	0.11	0.02	0.01	8	0.4	0.16	0.05	0.02
*India, Poona	11	0.2	0.06	0.02	0.01	11	0.3	0.08	0.03	0.01
*India, Trivandrum	16	0.7	0.17	0.08	0.03	3	0.1	0.06	0.00	0.00
Israel: Jews	1399	11.7	0.32	1.28	0.04	1508	11.3	0.30	1.17	0.03
Israel: Jews born in Israel	550	17.5	0.94	1.95	0.13	578	14.6	0.77	1.60	0.11
Israel: Jews born in Europe or America	747	13.8	0.59	1.55	0.07	824	13.8	0.58	1.46	0.06
Israel: Jews born in Africa or Asia	102	3.2	0.40	0.35	0.04	106	4.1	0.61	0.37	0.05
Israel: Non-Jews	18	1.0	0.25	0.08	0.03	15	0.9	0.25	0.09	0.03
Japan, Hiroshima	13	0.4	0.11	0.04	0.01	20	0.5	0.12	0.05	0.01
*Japan, Miyagi Prefecture	25	0.3	0.06	0.03	0.01	29	0.3	0.06	0.03	0.01
*Japan, Nagasaki Prefecture	26	0.4	0.08	0.04	0.01	24	0.3	0.06	0.03	0.01
*Japan, Osaka Prefecture	108	0.4	0.03	0.03	0.00	86	0.3	0.03	0.03	0.00
*Japan, Saga Prefecture	26	0.8	0.16	0.08	0.02	27	0.6	0.14	0.06	0.01
*Japan, Yamagata Prefecture	18	0.3	0.07	0.03	0.01	30	0.5	0.10	0.05	0.01
*Korea, Busan	14	0.4	0.12	0.05	0.02	12	0.3	0.08	0.02	0.01
*Korea, Daegu	13	0.7	0.20	0.06	0.02	13	0.5	0.15	0.06	0.02
*Korea, Kangwha County	0	-	-	-	-	1	0.6	0.58	0.05	0.05
*Korea, Seoul	95	0.5	0.05	0.05	0.01	104	0.4	0.04	0.05	0.01
*Kuwait: Kuwaitis	1	0.2	0.19	0.02	0.02	1	0.2	0.22	0.04	0.04
*Kuwait: Non-Kuwaitis	2	0.1	0.04	0.00	0.00	4	0.8	0.54	0.03	0.03
*Oman: Omani	12	0.7	0.19	0.08	0.03	9	0.5	0.17	0.07	0.03
*Pakistan, South Karachi	4	0.3	0.15	0.03	0.02	10	0.9	0.30	0.08	0.04
*Philippines, Manila	45	0.8	0.14	0.11	0.02	45	0.6	0.09	0.07	0.02
*Philippines, Rizal	42	0.7	0.12	0.07	0.02	27	0.3	0.07	0.03	0.01
Singapore: Chinese	29	0.5	0.10	0.05	0.01	29	0.4	0.08	0.04	0.01
Singapore: Indian	0	-	-	-	-	0	-	-	-	-
Singapore: Malay	3	0.4	0.22	0.04	0.03	8	1.1	0.39	0.16	0.06
*Thailand, Bangkok	23	0.4	0.08	0.04	0.01	23	0.3	0.05	0.02	0.01
*Thailand, Chiang Mai	16	0.4	0.11	0.07	0.02	15	0.4	0.11	0.05	0.02
*Thailand, Khon Kaen	16	0.5	0.12	0.05	0.02	14	0.4	0.10	0.04	0.01
*Thailand, Lampang	13	0.6	0.17	0.07	0.02	10	0.5	0.17	0.05	0.02
*Thailand, Songkhla	7	0.4	0.15	0.06	0.03	11	0.5	0.14	0.04	0.02
*Viet Nam, Hanoi	13	0.3	0.08	-	-	14	0.3	0.07	-	-
*Viet Nam, Ho Chi Minh City	15	0.2	0.07	0.03	0.01	9	0.1	0.04	0.01	0.01
Europe										
Austria, Tyrol	224	11.2	0.76	1.17	0.09	260	10.9	0.73	1.11	0.08
Austria, Vorarlberg	118	11.6	1.09	1.15	0.12	117	9.9	0.97	0.94	0.10
+*Belarus	583	2.1	0.09	0.22	0.01	1131	2.9	0.09	0.32	0.01
*Belgium, Flanders, (excl. Limburg)	293	3.8	0.23	0.43	0.03	476	5.9	0.29	0.59	0.03
*Belgium, Limburg	34	3.2	0.55	0.36	0.07	86	8.0	0.89	0.86	0.10
*Croatia	642	4.3	0.18	0.50	0.02	639	3.7	0.16	0.39	0.02
Czech Republic	2658	8.1	0.16	0.93	0.02	3012	7.9	0.15	0.83	0.02
Denmark	1931	10.5	0.25	1.16	0.03	2498	13.4	0.29	1.33	0.03
Estonia	158	3.7	0.30	0.40	0.04	329	5.4	0.32	0.58	0.04
Finland	1363	8.0	0.22	0.86	0.03	1370	6.7	0.20	0.70	0.02
France, Bas-Rhin	280	9.4	0.57	1.00	0.07	379	11.0	0.60	1.06	0.06
*France, Calvados	119	6.0	0.56	0.63	0.07	168	7.3	0.61	0.71	0.06
France, Cote d'Or										
France, Doubs	91	6.0	0.64	0.56	0.07	158	9.9	0.82	0.99	0.09
France, Haut-Rhin	185	8.4	0.63	0.89	0.08	224	9.3	0.67	0.90	0.07
*France, Herault	171	5.7	0.46	0.64	0.05	212	7.0	0.52	0.68	0.05
France, Isere	173	5.2	0.40	0.54	0.05	227	6.4	0.44	0.66	0.05
*France, Manche	103	7.9	0.82	0.80	0.09	156	10.8	0.97	1.04	0.10
*France, Somme	69	3.9	0.50	0.40	0.05	83	4.3	0.51	0.44	0.05
France, Tarn	69	5.6	0.73	0.51	0.07	92	6.0	0.72	0.63	0.08
Germany, Saarland	244	6.3	0.42	0.69	0.05	257	6.1	0.42	0.60	0.04
Iceland	53	6.6	0.94	0.68	0.11	84	10.7	1.22	0.95	0.12
Ireland	562	6.5	0.28	0.69	0.03	962	10.5	0.36	1.08	0.04
Italy, Biella Province	21	4.2	0.96	0.54	0.13	44	9.6	1.60	0.93	0.15
Italy, Ferrara Province	68	4.9	0.63	0.47	0.06	67	3.7	0.52	0.39	0.06
*Italy, Florence	330	7.5	0.44	0.79	0.05	421	9.0	0.49	0.85	0.05
Italy, Genoa Province	199	6.7	0.51	0.69	0.05	211	6.1	0.49	0.61	0.05
Italy, Liguria										
Italy, Macerata Province	92	7.3	0.82	0.82	0.10	117	9.4	0.99	0.92	0.10
Italy, Modena Province	167	6.9	0.56	0.75	0.06	175	7.2	0.59	0.71	0.06
Italy, North East	441	9.2	0.46	0.99	0.05	520	9.9	0.49	1.00	0.05

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Melanoma of skin (C43) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	75	4.7	0.62	0.46	0.06	86	5.2	0.67	0.50	0.06
*Italy, Ragusa Province	37	3.5	0.61	0.40	0.07	36	3.0	0.54	0.31	0.06
Italy, Romagna	289	7.2	0.45	0.80	0.05	302	7.7	0.49	0.76	0.05
Italy, Sassari	54	3.4	0.48	0.34	0.05	45	2.6	0.42	0.25	0.04
Italy, Torino	254	7.0	0.46	0.72	0.05	300	7.6	0.49	0.78	0.05
Italy, Umbria	86	4.1	0.48	0.48	0.06	101	4.3	0.50	0.44	0.05
Italy, Varese Province	157	5.5	0.44	0.59	0.05	206	5.9	0.45	0.60	0.05
Italy, Venetian Region	469	8.8	0.42	0.94	0.05	549	9.4	0.44	0.89	0.04
*Latvia	209	2.9	0.20	0.34	0.03	402	3.8	0.20	0.42	0.02
Lithuania	264	2.6	0.16	0.27	0.02	538	4.0	0.18	0.41	0.02
Malta	38	3.5	0.58	0.39	0.07	58	5.2	0.69	0.50	0.07
The Netherlands	3985	8.0	0.13	0.83	0.01	5710	10.9	0.15	1.06	0.02
The Netherlands, Eindhoven	280	8.9	0.54	0.89	0.06	379	12.3	0.65	1.12	0.06
The Netherlands, Maastricht	202	6.9	0.50	0.71	0.06	296	9.9	0.61	0.95	0.06
Norway	2128	14.3	0.32	1.60	0.04	2444	16.1	0.35	1.66	0.04
*Poland, Cracow	105	4.7	0.46	0.53	0.06	164	5.8	0.47	0.63	0.05
*Poland, Kielce	83	3.1	0.35	0.34	0.04	96	3.0	0.33	0.33	0.04
*Poland, Lower Silesia	226	2.8	0.19	0.29	0.02	373	3.6	0.20	0.39	0.02
Poland, Warsaw City	220	4.1	0.28	0.46	0.03	287	4.1	0.27	0.46	0.03
*Portugal, Vila Nova de Gaia	10	1.4	0.46	0.17	0.06	19	2.0	0.47	0.21	0.06
*Russia, St Petersburg	369	3.5	0.19	0.40	0.02	662	4.0	0.17	0.42	0.02
Slovakia	718	4.8	0.18	0.55	0.02	938	5.3	0.18	0.55	0.02
Slovenia	417	6.8	0.33	0.75	0.04	487	6.8	0.32	0.69	0.03
Spain, Albacete	40	3.2	0.54	0.32	0.06	58	5.0	0.71	0.49	0.07
Spain, Asturias	94	2.9	0.32	0.32	0.04	171	4.3	0.39	0.42	0.04
*Spain, Canary Islands	58	2.5	0.34	0.29	0.05	95	3.6	0.38	0.35	0.04
Spain, Cuenca	25	3.2	0.70	0.34	0.08	37	3.7	0.84	0.37	0.08
Spain, Girona	45	4.1	0.63	0.45	0.07	76	6.4	0.83	0.67	0.09
Spain, Granada	98	4.0	0.41	0.42	0.05	167	6.1	0.51	0.60	0.05
Spain, Mallorca	90	5.3	0.58	0.52	0.07	103	5.5	0.58	0.55	0.06
Spain, Murcia	108	4.1	0.41	0.44	0.05	162	5.4	0.45	0.56	0.05
Spain, Navarra	83	4.5	0.52	0.46	0.06	114	5.8	0.60	0.57	0.06
Spain, Tarragona	104	5.3	0.55	0.57	0.06	111	5.4	0.56	0.53	0.06
*Spain, Zaragoza	84	2.7	0.32	0.26	0.03	111	3.3	0.36	0.33	0.04
Sweden	3942	11.8	0.20	1.32	0.02	4018	11.9	0.21	1.20	0.02
Switzerland, Basel	196	11.3	0.84	1.27	0.11	185	9.4	0.77	0.93	0.08
Switzerland, Geneva	227	15.5	1.10	1.76	0.14	191	13.1	1.01	1.33	0.11
Switzerland, Graubunden and Glarus	64	8.3	1.09	0.87	0.13	104	11.8	1.29	1.20	0.14
Switzerland, Neuchatel	60	13.7	1.88	1.40	0.21	55	12.3	1.82	1.05	0.16
Switzerland, St Gall-Appenzell	215	12.7	0.90	1.40	0.11	197	10.0	0.79	1.04	0.09
*Switzerland, Ticino	56	12.1	1.70	1.21	0.20	51	10.7	1.70	1.02	0.16
Switzerland, Valais	79	9.1	1.05	0.89	0.12	97	9.9	1.08	0.96	0.11
Switzerland, Vaud	234	14.0	0.94	1.57	0.12	244	13.4	0.92	1.39	0.10
Switzerland, Zurich	478	14.3	0.68	1.56	0.08	533	15.1	0.71	1.51	0.07
*UK, England	9624	5.8	0.06	0.62	0.01	13791	7.4	0.07	0.75	0.01
UK, England, East Anglia	510	6.6	0.31	0.68	0.04	750	9.6	0.38	0.98	0.04
UK, England, Merseyside and Cheshire	457	5.8	0.28	0.62	0.03	725	8.4	0.34	0.84	0.03
UK, England, North Western	705	5.3	0.20	0.54	0.02	1172	8.2	0.26	0.82	0.03
UK, England, Oxford Region	651	7.6	0.31	0.80	0.04	922	10.4	0.36	1.05	0.04
*UK, England, South Thames	1393	6.0	0.17	0.64	0.02	1866	7.0	0.18	0.72	0.02
*UK, England, South and Western Regions	2110	8.9	0.20	0.97	0.02	3022	11.8	0.24	1.22	0.03
UK, England, Trent	832	5.1	0.18	0.52	0.02	1167	6.6	0.21	0.66	0.02
*UK, England, West Midlands Region	933	5.2	0.17	0.54	0.02	1369	7.1	0.21	0.72	0.02
UK, England, Yorkshire	603	4.8	0.20	0.51	0.02	904	6.9	0.25	0.66	0.03
UK, Northern Ireland	362	7.5	0.41	0.76	0.05	569	10.4	0.46	0.99	0.05
UK, Scotland	1184	7.1	0.21	0.72	0.02	1872	9.9	0.25	0.97	0.03
*Yugoslavia, Vojvodina	272	3.9	0.25	0.41	0.03	288	3.6	0.22	0.37	0.02
Oceania										
Australia, Capital Territory	256	33.2	2.13	3.84	0.29	214	25.4	1.79	2.68	0.22
Australia, New South Wales	7308	36.9	0.44	4.10	0.06	5295	25.9	0.37	2.69	0.04
Australia, Northern Territory	97	22.8	2.57	2.28	0.33	79	18.6	2.28	1.72	0.24
Australia, Queensland	5156	51.1	0.73	5.39	0.09	3907	38.1	0.63	3.75	0.07
Australia, South	1530	31.5	0.83	3.32	0.10	1460	28.9	0.80	2.97	0.09
Australia, Tasmania	424	28.7	1.43	3.13	0.17	424	27.0	1.37	2.69	0.15
Australia, Victoria	3860	27.3	0.45	2.98	0.06	3697	24.6	0.42	2.52	0.05
Australia, Western	2115	41.5	0.92	4.51	0.11	1629	30.7	0.78	3.12	0.09
New Zealand	3602	32.8	0.56	3.63	0.07	3618	30.6	0.53	3.15	0.06
USA, Hawaii: White	308	31.1	1.84	3.35	0.23	186	20.4	1.58	1.95	0.17
USA, Hawaii: Chinese	2	0.4	0.33	0.07	0.07	1	0.4	0.43	0.04	0.04
USA, Hawaii: Filipino	9	1.2	0.41	0.17	0.08	2	0.3	0.22	0.01	0.01
USA, Hawaii: Hawaiian	10	2.0	0.63	0.23	0.09	9	1.7	0.59	0.16	0.07
USA, Hawaii: Japanese	9	0.7	0.25	0.06	0.03	14	1.3	0.41	0.16	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other skin (C44)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Africa										
*Algeria, Algiers	292	7.7	0.47	0.80	0.06	142	3.5	0.31	0.38	0.04
† *France, La Reunion	28	5.6	1.08	0.59	0.14	26	3.7	0.75	0.33	0.10
*The Gambia	6	1.0	0.55	-	-	12	2.4	0.95	-	-
*Mali, Bamako	17	2.2	0.55	0.21	0.06	15	2.9	0.78	0.36	0.12
*Uganda, Kyadondo County	32	3.8	0.78	0.46	0.12	12	1.1	0.42	0.14	0.06
*Zimbabwe, Harare: African	55	3.3	0.59	0.42	0.10	41	2.9	0.60	0.32	0.09
America, Central and South										
*Argentina, Bahia Blanca	187	17.2	1.28	1.78	0.17	162	11.2	0.95	1.28	0.13
*Argentina, Concordia	141	45.5	3.84	5.13	0.53	145	35.2	3.02	3.40	0.38
† *Brazil, Campinas	144	9.2	0.81	0.89	0.11	120	5.7	0.56	0.58	0.08
*Brazil, Goiania	1993	169.5	3.93	19.43	0.58	2294	154.8	3.31	17.21	0.48
† Colombia, Cali	13	0.4	0.12	0.05	0.02	9	0.2	0.08	0.02	0.01
*Costa Rica	862	33.9	1.19	3.75	0.17	907	33.0	1.13	3.75	0.17
*Cuba, Villa Clara	1022	59.0	1.93	6.10	0.26	884	52.3	1.85	5.60	0.24
*Ecuador, Quito	501	24.7	1.15	2.65	0.16	531	20.4	0.92	2.27	0.14
*France, Martinique	129	12.0	1.09	1.35	0.14	132	10.1	0.94	1.05	0.11
† *USA, Puerto Rico	17	0.5	0.12	0.06	0.02	10	0.2	0.08	0.03	0.01
*Uruguay, Montevideo	1168	44.1	1.34	5.08	0.19	929	24.2	0.88	2.85	0.12
America, North										
† Canada	893	0.9	0.03	0.09	0.00	839	0.7	0.03	0.07	0.00
Canada, Alberta	97	1.2	0.12	0.14	0.02	85	0.9	0.11	0.09	0.01
Canada, British Columbia	112	0.9	0.09	0.09	0.01	105	0.7	0.08	0.07	0.01
Canada, Manitoba	49	1.1	0.17	0.12	0.02	60	1.3	0.19	0.14	0.02
† Canada, New Brunswick	37	1.5	0.25	0.13	0.03	21	0.6	0.16	0.05	0.02
† Canada, Newfoundland	17	0.9	0.24	0.09	0.03	18	0.9	0.21	0.07	0.02
† Canada, Northwest Territories	34	11.3	2.10	1.21	0.27	15	5.0	1.44	0.54	0.18
† Canada, Nova Scotia	33	1.0	0.19	0.12	0.03	29	0.8	0.16	0.08	0.02
† Canada, Ontario										
† Canada, Prince Edward Island	5	0.9	0.42	0.14	0.08	7	1.5	0.63	0.14	0.07
+Canada, Quebec	441	1.9	0.09	0.19	0.01	422	1.4	0.07	0.14	0.01
† Canada, Saskatchewan	38	1.0	0.18	0.10	0.02	39	1.0	0.18	0.10	0.02
Canada, Yukon	42	23.3	3.89	2.40	0.48	27	15.3	3.17	1.56	0.38
† USA, California, Los Angeles: Non-Hispanic White	257	1.7	0.11	0.18	0.01	218	1.3	0.11	0.12	0.01
† USA, California, Los Angeles: Hispanic White	33	0.6	0.13	0.06	0.02	50	0.8	0.12	0.07	0.01
† USA, California, Los Angeles: Black	22	0.9	0.19	0.07	0.02	31	1.0	0.19	0.09	0.02
† USA, California, Los Angeles: Chinese	8	1.0	0.35	0.09	0.04	2	0.2	0.16	0.03	0.02
† USA, California, Los Angeles: Filipino	2	0.4	0.30	0.08	0.06	2	0.3	0.18	0.03	0.02
† USA, California, Los Angeles: Japanese	3	0.6	0.35	0.07	0.04	1	0.2	0.20	-	-
† USA, California, Los Angeles: Korean	4	1.2	0.71	0.04	0.02	0	-	-	-	-
† USA, California, San Francisco: Non-Hispanic White	119	1.4	0.14	0.14	0.02	88	0.9	0.12	0.10	0.01
† USA, California, San Francisco: Hispanic White	6	0.4	0.18	0.02	0.01	6	0.4	0.19	0.04	0.02
† USA, California, San Francisco: Black	19	1.6	0.37	0.17	0.04	11	0.7	0.23	0.06	0.02
† USA, Connecticut: White	108	1.1	0.11	0.11	0.01	102	0.8	0.10	0.08	0.01
† USA, Connecticut: Black	6	0.8	0.35	0.10	0.05	8	0.9	0.31	0.09	0.04
† USA, Georgia, Atlanta: White	38	0.9	0.14	0.09	0.02	38	0.7	0.12	0.06	0.01
† USA, Georgia, Atlanta: Black	20	1.0	0.24	0.09	0.03	22	0.9	0.19	0.07	0.02
† USA, Iowa	92	0.9	0.10	0.10	0.01	66	0.6	0.08	0.06	0.01
† USA, Louisiana, Central Region: White	5	0.7	0.31	0.06	0.04	5	0.5	0.26	0.06	0.03
† USA, Louisiana, Central Region: Black	2	1.4	0.99	0.24	0.17	1	0.1	0.14	-	-
† USA, Louisiana, New Orleans: White	18	0.7	0.19	0.05	0.02	12	0.5	0.17	0.05	0.02
† USA, Louisiana, New Orleans: Black	4	0.5	0.23	0.03	0.02	7	0.5	0.21	0.04	0.02
† USA, Michigan, Detroit: White	106	1.1	0.11	0.11	0.01	95	0.8	0.09	0.08	0.01
† USA, Michigan, Detroit: Black	19	0.8	0.18	0.07	0.02	26	0.9	0.17	0.08	0.02
† USA, New Jersey: White	206	0.9	0.07	0.09	0.01	172	0.6	0.05	0.06	0.01
† USA, New Jersey: Black	21	0.8	0.17	0.08	0.02	27	0.7	0.15	0.06	0.01
† USA, New Mexico: Non-Hispanic White	43	1.4	0.22	0.15	0.03	46	1.5	0.25	0.14	0.02
† USA, New Mexico: Hispanic White	6	0.4	0.17	0.04	0.02	8	0.5	0.18	0.04	0.02
† USA, New Mexico: American Indian	0	-	-	-	-	3	0.9	0.52	0.09	0.06
† USA, New York State: White	365	0.7	0.04	0.08	0.01	334	0.5	0.03	0.05	0.00
† USA, New York State: Black	47	0.6	0.09	0.06	0.01	47	0.5	0.07	0.04	0.01
† USA, Utah	52	1.0	0.14	0.10	0.02	48	0.9	0.13	0.09	0.02
† USA, Washington, Seattle	141	1.2	0.10	0.12	0.01	150	1.1	0.10	0.12	0.01
† USA, SEER: White	707	1.1	0.04	0.11	0.01	648	0.9	0.04	0.09	0.00
† USA, SEER: Black	71	1.0	0.13	0.11	0.02	70	0.8	0.10	0.07	0.01
Asia										
*China, Beijing	72	0.8	0.10	0.09	0.01	64	0.7	0.10	0.08	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	840	4.4	0.16	0.48	0.02	883	4.0	0.14	0.41	0.02
*China, Jiashan	9	1.0	0.38	0.11	0.05	8	0.8	0.27	0.09	0.03
+*China, Qidong County	41	1.4	0.21	0.16	0.03	32	0.7	0.13	0.05	0.02
+*China, Shanghai	299	1.1	0.07	0.13	0.01	265	1.0	0.07	0.11	0.01
*China, Taiwan	634	5.1	0.21	0.61	0.03	537	4.7	0.21	0.51	0.03
*China, Tianjin	111	1.0	0.09	0.11	0.01	91	0.7	0.08	0.09	0.01
+China, Wuhan	93	0.9	0.11	0.11	0.01	65	0.6	0.07	0.06	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other skin (C44) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	94	1.4	0.15	0.15	0.02	68	1.2	0.15	0.16	0.02
*India, Bangalore	106	1.3	0.13	0.14	0.02	89	1.2	0.13	0.15	0.02
India, Chennai (Madras)	118	1.5	0.15	0.19	0.02	84	1.1	0.12	0.12	0.02
*India, Delhi	157	1.3	0.11	0.16	0.02	127	1.2	0.11	0.12	0.01
*India, Karunagappally	14	1.6	0.43	0.19	0.06	7	0.7	0.26	0.09	0.04
India, Mumbai (Bombay)	284	1.6	0.10	0.16	0.01	191	1.3	0.10	0.18	0.02
*India, Nagpur	26	1.3	0.27	0.15	0.03	18	1.1	0.26	0.12	0.03
*India, Poona	61	1.3	0.18	0.14	0.02	50	1.2	0.17	0.14	0.03
*India, Trivandrum	37	1.6	0.28	0.18	0.04	25	1.0	0.20	0.11	0.03
Israel: Jews	372	2.8	0.15	0.28	0.02	495	3.2	0.16	0.33	0.02
Israel: Jews born in Israel	107	3.7	0.48	0.43	0.07	139	4.5	0.47	0.44	0.06
Israel: Jews born in Europe or America	217	2.8	0.24	0.29	0.03	315	3.5	0.25	0.37	0.03
Israel: Jews born in Africa or Asia	48	1.7	0.41	0.18	0.03	41	1.3	0.30	0.12	0.03
Israel: Non-Jews	10	0.6	0.19	0.03	0.01	15	0.8	0.21	0.08	0.03
Japan, Hiroshima	179	5.1	0.38	0.55	0.05	171	3.3	0.27	0.33	0.04
*Japan, Miyagi Prefecture	243	2.7	0.18	0.23	0.02	225	1.6	0.12	0.15	0.02
*Japan, Nagasaki Prefecture	387	5.5	0.29	0.55	0.04	435	3.6	0.20	0.33	0.03
*Japan, Osaka Prefecture	379	1.2	0.06	0.13	0.01	383	0.9	0.05	0.09	0.01
*Japan, Saga Prefecture	94	2.5	0.27	0.24	0.03	104	1.5	0.17	0.14	0.02
*Japan, Yamagata Prefecture	77	1.4	0.17	0.13	0.02	106	1.1	0.13	0.10	0.02
*Korea, Busan	82	3.2	0.41	0.40	0.06	88	2.3	0.25	0.25	0.03
*Korea, Daegu	59	3.0	0.42	0.40	0.07	64	2.5	0.32	0.19	0.04
*Korea, Kangwha County	4	1.3	0.67	0.17	0.11	7	2.2	0.90	0.19	0.10
*Korea, Seoul	374	2.2	0.13	0.24	0.02	337	1.4	0.08	0.15	0.01
*Kuwait: Kuwaitis	11	1.8	0.55	0.12	0.05	9	1.4	0.48	0.18	0.08
*Kuwait: Non-Kuwaitis	34	2.8	0.95	0.35	0.14	10	3.1	1.14	0.20	0.10
*Oman: Omani	114	6.0	0.57	0.78	0.09	57	2.9	0.40	0.32	0.05
*Pakistan, South Karachi	78	5.0	0.60	0.61	0.09	56	4.9	0.70	0.61	0.10
*Philippines, Manila	130	2.3	0.22	0.25	0.03	130	1.7	0.16	0.16	0.02
*Philippines, Rizal	170	3.0	0.26	0.32	0.04	147	2.2	0.19	0.25	0.03
Singapore: Chinese	568	10.7	0.46	1.13	0.06	588	8.3	0.35	0.78	0.05
Singapore: Indian	21	3.6	0.82	0.29	0.08	14	3.8	1.12	0.31	0.11
Singapore: Malay	36	4.4	0.76	0.42	0.09	34	4.3	0.75	0.42	0.09
*Thailand, Bangkok	238	3.8	0.26	0.37	0.03	263	3.2	0.21	0.32	0.03
*Thailand, Chiang Mai	146	4.1	0.34	0.48	0.05	124	3.4	0.31	0.37	0.04
*Thailand, Khon Kaen	123	4.0	0.37	0.52	0.06	107	3.1	0.31	0.34	0.04
*Thailand, Lampang	52	2.7	0.38	0.29	0.05	78	3.5	0.41	0.38	0.06
*Thailand, Songkhla	79	4.4	0.50	0.53	0.07	81	3.7	0.41	0.39	0.06
*Viet Nam, Hanoi	148	3.6	0.30	-	-	152	2.9	0.24	-	-
*Viet Nam, Ho Chi Minh City	218	3.9	0.27	0.43	0.04	243	2.9	0.19	0.32	0.03
Europe										
Austria, Tyrol	491	22.1	1.03	2.44	0.15	587	17.1	0.80	1.75	0.11
Austria, Vorarlberg	633	59.7	2.41	6.88	0.35	669	44.7	1.89	5.18	0.26
+*Belarus	5279	18.9	0.26	2.23	0.04	8078	16.7	0.20	2.00	0.03
† *Belgium, Flanders, (excl. Limburg)	1343	14.5	0.41	1.58	0.06	1329	11.3	0.36	1.21	0.05
*Belgium, Limburg	817	70.6	2.51	7.99	0.34	694	50.5	2.07	5.01	0.25
† *Croatia	94	0.7	0.07	0.06	0.01	135	0.5	0.04	0.02	0.00
Czech Republic	23983	69.2	0.45	8.05	0.06	24083	48.7	0.34	5.45	0.04
Denmark	12385	58.9	0.55	6.70	0.08	12751	51.5	0.51	5.80	0.07
Estonia	1005	22.9	0.73	2.63	0.11	1755	22.5	0.58	2.67	0.08
† Finland	10864	58.8	0.57	6.53	0.08	14498	52.2	0.49	5.69	0.07
† France, Bas-Rhin	545	16.1	0.70	1.56	0.10	429	6.7	0.37	0.62	0.05
† *France, Calvados	523	21.6	0.97	2.08	0.13	362	8.2	0.51	0.69	0.07
France, Cote d'Or										
France, Doubs	1402	82.0	2.24	9.03	0.31	1366	61.1	1.84	6.63	0.24
France, Haut-Rhin	2288	99.2	2.10	11.59	0.30	2301	71.7	1.66	7.94	0.21
† *France, Herault	725	17.1	0.68	1.74	0.09	405	6.3	0.38	0.58	0.05
† France, Isere	385	10.1	0.53	0.96	0.07	291	4.7	0.32	0.43	0.04
† *France, Manche	628	37.0	1.54	3.58	0.20	561	17.8	0.89	1.71	0.13
† *France, Somme	270	12.1	0.78	1.26	0.11	184	4.8	0.41	0.39	0.05
† France, Tarn	293	14.4	0.93	1.39	0.12	214	6.6	0.59	0.53	0.07
Germany, Saarland	2317	53.1	1.12	6.23	0.16	2201	35.0	0.85	3.88	0.11
† Iceland	336	38.6	2.19	4.34	0.31	405	43.3	2.32	4.85	0.30
Ireland	13609	146.3	1.30	16.79	0.18	10972	96.0	1.00	10.94	0.14
Italy, Biella Province	345	62.2	3.53	7.44	0.48	300	42.2	2.95	4.79	0.35
Italy, Ferrara Province	1419	73.6	2.09	8.63	0.28	1087	43.4	1.60	4.69	0.19
*Italy, Florence	1804	30.0	0.76	3.43	0.10	1266	16.3	0.56	1.69	0.07
Italy, Genoa Province	1520	39.7	1.09	4.57	0.14	1217	23.9	0.84	2.64	0.10
Italy, Liguria										
Italy, Macerata Province	919	59.8	2.17	7.04	0.29	813	41.8	1.77	4.66	0.22
Italy, Modena Province	1587	53.2	1.42	6.07	0.19	1217	32.5	1.09	3.48	0.13
† Italy, North East	3470	60.8	1.08	6.86	0.15	3287	41.8	0.87	4.62	0.11

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other skin (C44) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	446	19.4	1.01	2.13	0.14	334	10.6	0.76	1.11	0.09
*Italy, Ragusa Province	574	44.2	1.94	5.43	0.28	320	21.1	1.33	2.39	0.17
Italy, Romagna	3108	62.5	1.19	7.27	0.16	2185	36.2	0.91	3.84	0.11
Italy, Sassari	968	53.7	1.78	6.31	0.25	675	31.9	1.33	3.57	0.17
Italy, Torino	2321	53.7	1.16	6.33	0.16	2075	36.7	0.92	4.19	0.11
Italy, Umbria	1153	41.8	1.32	4.82	0.18	803	22.3	0.95	2.33	0.12
Italy, Varese Province	1150	34.4	1.04	3.85	0.15	923	18.3	0.70	1.98	0.09
Italy, Venetian Region	4332	66.5	1.05	7.79	0.15	3447	38.3	0.76	4.28	0.10
*Latvia	1281	17.1	0.48	1.94	0.07	1875	13.8	0.34	1.64	0.05
Lithuania	2318	21.6	0.45	2.62	0.07	3739	22.1	0.39	2.60	0.05
Malta	640	52.0	2.10	5.74	0.30	367	25.1	1.38	2.65	0.18
† The Netherlands	8985	15.6	0.17	1.61	0.02	5739	6.8	0.10	0.69	0.01
The Netherlands, Eindhoven	2355	73.0	1.52	8.37	0.21	2213	58.2	1.30	6.41	0.17
† The Netherlands, Maastricht	500	15.1	0.69	1.55	0.09	260	5.6	0.38	0.60	0.05
† Norway	2500	12.5	0.27	1.30	0.04	2070	7.5	0.20	0.76	0.03
*Poland, Cracow	336	14.9	0.82	1.73	0.11	416	11.6	0.60	1.29	0.08
*Poland, Kielce	565	19.7	0.85	2.36	0.12	627	15.9	0.69	1.75	0.09
*Poland, Lower Silesia	1091	13.5	0.42	1.52	0.05	1075	8.9	0.28	1.00	0.04
Poland, Warsaw City	560	9.7	0.41	0.98	0.05	676	7.3	0.30	0.85	0.04
*Portugal, Vila Nova de Gaia	120	15.7	1.46	1.70	0.21	157	14.0	1.17	1.53	0.18
*Russia, St Petersburg	1286	12.2	0.35	1.38	0.05	2257	10.4	0.24	1.17	0.03
Slovakia	6644	43.1	0.54	5.02	0.07	7159	33.6	0.42	3.82	0.06
Slovenia	1859	30.0	0.70	3.52	0.10	2170	22.3	0.51	2.51	0.07
† Spain, Albacete	9	0.8	0.27	0.07	0.03	6	0.3	0.15	0.02	0.02
† Spain, Asturias	391	9.9	0.53	1.13	0.07	362	6.4	0.39	0.72	0.05
† *Spain, Canary Islands	14	0.6	0.16	0.05	0.02	19	0.7	0.17	0.07	0.02
† Spain, Cuenca	9	0.7	0.25	0.06	0.03	5	0.4	0.26	0.04	0.03
Spain, Girona	983	67.4	2.32	7.39	0.32	751	45.6	1.94	5.01	0.25
Spain, Granada	1992	68.2	1.59	8.12	0.22	1539	42.4	1.20	4.70	0.15
Spain, Mallorca	1899	100.8	2.46	11.72	0.34	1664	72.0	2.02	7.82	0.25
† Spain, Murcia	598	20.0	0.85	2.13	0.11	411	8.4	0.46	0.69	0.06
Spain, Navarra	1618	70.4	1.85	7.79	0.25	1330	52.5	1.64	5.76	0.20
Spain, Tarragona	1663	67.3	1.79	7.98	0.25	1371	48.8	1.54	5.39	0.19
*Spain, Zaragoza	1462	39.8	1.17	4.44	0.16	1037	22.5	0.88	2.35	0.10
† Sweden	6841	14.2	0.19	1.32	0.03	4469	6.8	0.13	0.64	0.02
Switzerland, Basel	1623	85.7	2.22	9.78	0.31	1540	60.9	1.78	6.81	0.23
Switzerland, Geneva	1797	105.9	2.64	12.38	0.38	1830	102.7	2.58	11.56	0.35
Switzerland, Graubunden and Glarus	671	73.9	3.02	7.98	0.42	634	53.5	2.48	5.75	0.33
Switzerland, Neuchatel	490	92.1	4.35	10.59	0.61	498	71.2	3.63	8.06	0.47
Switzerland, St Gall-Appenzell	1769	88.1	2.22	9.59	0.32	1543	60.4	1.77	6.64	0.24
† *Switzerland, Ticino	276	51.7	3.28	5.73	0.46	233	32.0	2.56	3.53	0.32
Switzerland, Valais	764	79.2	2.95	9.58	0.43	708	59.6	2.44	6.79	0.33
Switzerland, Vaud	1873	99.4	2.41	11.22	0.34	1969	81.6	2.08	9.05	0.27
† Switzerland, Zurich	48	1.3	0.20	0.13	0.03	61	1.4	0.22	0.12	0.02
† *UK, England	93990	46.7	0.16	5.27	0.02	84431	31.1	0.12	3.43	0.02
UK, England, East Anglia	7449	76.8	0.95	8.59	0.13	6053	51.5	0.78	5.67	0.10
UK, England, Merseyside and Cheshire	6943	72.7	0.91	8.33	0.13	6748	52.0	0.73	5.73	0.09
UK, England, North Western	9769	61.9	0.65	6.94	0.09	10409	47.1	0.54	5.18	0.07
UK, England, Oxford Region	9179	95.0	1.02	10.69	0.14	7762	65.3	0.83	7.21	0.11
† *UK, England, South Thames	2628	8.2	0.17	0.79	0.02	1648	3.2	0.10	0.31	0.01
† *UK, England, South and Western Regions	15501	50.9	0.44	5.66	0.06	13227	33.5	0.35	3.65	0.05
UK, England, Trent	10449	51.9	0.53	5.87	0.07	9345	36.2	0.43	4.02	0.06
*UK, England, West Midlands Region	13038	60.0	0.55	6.74	0.08	11977	42.5	0.45	4.64	0.06
UK, England, Yorkshire	8279	54.4	0.63	6.18	0.09	8245	40.3	0.52	4.45	0.07
UK, Northern Ireland	5606	102.5	1.42	11.38	0.19	5753	74.4	1.10	8.13	0.15
UK, Scotland	13368	68.3	0.61	7.69	0.08	13014	47.3	0.47	5.19	0.06
*Yugoslavia, Vojvodina	1395	18.7	0.51	2.16	0.07	1393	14.8	0.41	1.69	0.05
Oceania										
† Australia, Capital Territory										
† Australia, New South Wales										
† Australia, Northern Territory										
† Australia, Queensland	171	1.5	0.12	0.15	0.02	87	0.7	0.08	0.07	0.01
† Australia, South	214	4.1	0.29	0.46	0.04	122	1.9	0.19	0.21	0.03
† Australia, Tasmania										
† Australia, Victoria	137	0.9	0.08	0.09	0.01	140	0.8	0.07	0.08	0.01
† Australia, Western	528	9.5	0.42	0.95	0.06	297	4.5	0.28	0.46	0.04
† New Zealand	99	0.8	0.09	0.08	0.01	83	0.5	0.06	0.05	0.01
† USA, Hawaii: White	17	1.5	0.39	0.15	0.05	19	1.9	0.47	0.20	0.05
† USA, Hawaii: Chinese	2	0.5	0.35	0.07	0.07	4	1.6	0.97	0.18	0.11
† USA, Hawaii: Filipino	3	0.8	0.48	0.05	0.03	2	0.5	0.37	0.03	0.02
† USA, Hawaii: Hawaiian	7	1.4	0.55	0.14	0.06	6	1.1	0.45	0.13	0.07
† USA, Hawaii: Japanese	8	0.9	0.37	0.09	0.03	7	0.5	0.23	0.04	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Mesothelioma (C45)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Africa										
*Algeria, Algiers	17	0.4	0.11	0.05	0.01	5	0.1	0.05	0.01	0.01
*France, La Reunion	2	0.5	0.32	0.04	0.04	2	0.3	0.23	0.03	0.03
*The Gambia	0	-	-	-	-	0	-	-	-	-
*Mali, Bamako	0	-	-	-	-	0	-	-	-	-
*Uganda, Kyadondo County	0	-	-	-	-	0	-	-	-	-
*Zimbabwe, Harare: African	3	0.2	0.10	0.02	0.01	1	0.0	0.02	0.00	0.00
America, Central and South										
*Argentina, Bahia Blanca	4	0.4	0.19	0.02	0.02	0	-	-	-	-
*Argentina, Concordia	0	-	-	-	-	3	0.8	0.45	0.12	0.07
*Brazil, Campinas	3	0.2	0.10	0.02	0.01	1	0.0	0.03	0.00	0.00
*Brazil, Goiania	1	0.1	0.08	0.01	0.01	0	-	-	-	-
Colombia, Cali	6	0.2	0.07	0.02	0.01	1	0.0	0.03	0.00	0.00
*Costa Rica	6	0.3	0.11	0.03	0.01	0	-	-	-	-
*Cuba, Villa Clara	2	0.1	0.08	0.02	0.02	0	-	-	-	-
*Ecuador, Quito	2	0.1	0.06	0.02	0.01	3	0.1	0.06	0.00	0.00
*France, Martinique	2	0.2	0.15	0.03	0.02	2	0.2	0.13	0.03	0.02
*USA, Puerto Rico	5	0.1	0.06	0.02	0.01	3	0.1	0.05	0.01	0.01
*Uruguay, Montevideo	13	0.5	0.14	0.05	0.02	7	0.2	0.08	0.02	0.01
America, North										
Canada	1191	1.3	0.04	0.16	0.01	274	0.2	0.02	0.03	0.00
Canada, Alberta	93	1.3	0.14	0.16	0.02	23	0.2	0.05	0.03	0.01
Canada, British Columbia	189	1.4	0.11	0.18	0.02	23	0.2	0.04	0.02	0.00
Canada, Manitoba	50	1.2	0.19	0.16	0.03	13	0.3	0.10	0.04	0.01
Canada, New Brunswick	21	0.8	0.19	0.10	0.03	4	0.1	0.08	0.01	0.01
Canada, Newfoundland	7	0.4	0.14	0.04	0.02	1	0.0	0.02	-	-
Canada, Northwest Territories	1	0.3	0.33	0.04	0.04	0	-	-	-	-
Canada, Nova Scotia	30	0.9	0.17	0.10	0.02	4	0.1	0.06	0.02	0.01
Canada, Ontario	388	1.1	0.06	0.14	0.01	83	0.2	0.02	0.03	0.00
Canada, Prince Edward Island	5	1.2	0.56	0.16	0.08	1	0.1	0.06	-	-
+Canada, Quebec	378	1.6	0.09	0.22	0.01	115	0.4	0.04	0.05	0.01
Canada, Saskatchewan	29	0.9	0.17	0.12	0.02	7	0.1	0.06	0.01	0.01
Canada, Yukon	0	-	-	-	-	0	-	-	-	-
USA, California, Los Angeles: Non-Hispanic White	192	1.2	0.09	0.14	0.01	56	0.3	0.05	0.03	0.01
USA, California, Los Angeles: Hispanic White	36	1.1	0.19	0.15	0.03	10	0.2	0.07	0.03	0.01
USA, California, Los Angeles: Black	19	0.8	0.18	0.08	0.02	7	0.2	0.07	0.03	0.01
USA, California, Los Angeles: Chinese	1	0.1	0.08	0.01	0.01	1	0.1	0.10	0.02	0.02
USA, California, Los Angeles: Filipino	6	1.2	0.49	0.24	0.10	1	0.1	0.07	-	-
USA, California, Los Angeles: Japanese	3	0.4	0.24	0.05	0.04	0	-	-	-	-
USA, California, Los Angeles: Korean	0	-	-	-	-	1	0.2	0.16	0.04	0.04
USA, California, San Francisco: Non-Hispanic White	174	1.9	0.16	0.22	0.02	35	0.3	0.07	0.05	0.01
USA, California, San Francisco: Hispanic White	18	1.7	0.42	0.17	0.05	3	0.3	0.15	0.02	0.02
USA, California, San Francisco: Black	19	1.5	0.36	0.18	0.05	7	0.4	0.16	0.04	0.02
USA, Connecticut: White	107	1.0	0.10	0.13	0.02	23	0.1	0.04	0.02	0.01
USA, Connecticut: Black	3	0.6	0.33	0.07	0.05	2	0.3	0.18	0.05	0.04
USA, Georgia, Atlanta: White	37	0.9	0.15	0.11	0.02	13	0.2	0.07	0.03	0.01
USA, Georgia, Atlanta: Black	5	0.4	0.20	0.06	0.03	3	0.2	0.10	0.02	0.01
USA, Iowa	95	0.9	0.10	0.12	0.02	25	0.2	0.04	0.02	0.00
USA, Louisiana, Central Region: White	4	0.5	0.25	0.02	0.02	3	0.2	0.14	0.05	0.03
USA, Louisiana, Central Region: Black	0	-	-	-	-	0	-	-	-	-
USA, Louisiana, New Orleans: White	63	2.9	0.38	0.38	0.06	20	0.7	0.17	0.08	0.02
USA, Louisiana, New Orleans: Black	14	1.7	0.48	0.16	0.05	9	0.9	0.30	0.12	0.04
USA, Michigan, Detroit: White	123	1.1	0.11	0.15	0.02	37	0.3	0.05	0.03	0.01
USA, Michigan, Detroit: Black	14	0.5	0.15	0.06	0.02	3	0.1	0.05	0.01	0.01
USA, New Jersey: White	515	2.0	0.09	0.23	0.01	122	0.4	0.04	0.05	0.01
USA, New Jersey: Black	26	1.1	0.21	0.14	0.03	6	0.2	0.07	0.02	0.01
USA, New Mexico: Non-Hispanic White	30	1.0	0.18	0.14	0.03	10	0.3	0.11	0.04	0.01
USA, New Mexico: Hispanic White	21	1.4	0.32	0.18	0.05	9	0.5	0.16	0.06	0.03
USA, New Mexico: American Indian	1	0.4	0.45	0.06	0.06	1	0.2	0.16	-	-
USA, New York State: White	632	1.2	0.05	0.14	0.01	186	0.3	0.02	0.03	0.00
USA, New York State: Black	41	0.6	0.09	0.07	0.01	16	0.2	0.04	0.02	0.00
USA, Utah	51	0.9	0.14	0.11	0.02	18	0.3	0.08	0.03	0.01
USA, Washington, Seattle	241	1.9	0.13	0.21	0.02	71	0.5	0.06	0.05	0.01
USA, SEER: White	911	1.3	0.05	0.16	0.01	236	0.3	0.02	0.03	0.00
USA, SEER: Black	47	0.8	0.12	0.09	0.02	20	0.2	0.05	0.02	0.01
Asia										
*China, Beijing	27	0.3	0.06	0.04	0.01	17	0.2	0.06	0.02	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	29	0.2	0.03	0.02	0.00	16	0.1	0.02	0.01	0.00
*China, Jiashan	1	0.1	0.06	0.00	0.00	0	-	-	-	-
+*China, Qidong County	2	0.1	0.05	0.01	0.01	2	0.1	0.04	0.00	0.00
+*China, Shanghai	29	0.1	0.02	0.01	0.00	18	0.1	0.02	0.01	0.00
*China, Taiwan	18	0.1	0.03	0.01	0.00	10	0.1	0.03	0.01	0.00
*China, Tianjin	36	0.3	0.05	0.04	0.01	22	0.2	0.04	0.02	0.00
+China, Wuhan	26	0.3	0.05	0.03	0.01	12	0.1	0.03	0.01	0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Mesothelioma (C45) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Asia (contd)								
*India, Ahmedabad	4	0.1	0.04	0.01 0.01	2	0.0	0.02	0.00 0.00
*India, Bangalore	7	0.1	0.03	0.01 0.01	0	-	-	- -
India, Chennai (Madras)	6	0.1	0.03	0.01 0.01	1	0.0	0.01	0.00 0.00
*India, Delhi	6	0.0	0.02	0.01 0.00	1	0.0	0.00	0.00 0.00
*India, Karunagappally	0	-	-	- -	0	-	-	- -
India, Mumbai (Bombay)	23	0.1	0.03	0.02 0.00	9	0.1	0.02	0.01 0.00
*India, Nagpur	0	-	-	- -	0	-	-	- -
*India, Poona	1	0.0	0.02	0.00 0.00	1	0.0	0.03	0.01 0.01
*India, Trivandrum	0	-	-	- -	0	-	-	- -
Israel: Jews	76	0.6	0.07	0.07 0.01	32	0.2	0.04	0.02 0.00
Israel: Jews born in Israel	12	0.5	0.20	0.05 0.02	6	0.1	0.05	0.01 0.01
Israel: Jews born in Europe or America	46	0.7	0.13	0.09 0.02	15	0.2	0.07	0.02 0.01
Israel: Jews born in Africa or Asia	18	0.5	0.12	0.06 0.01	11	0.3	0.10	0.03 0.01
Israel: Non-Jews	3	0.2	0.10	0.02 0.01	1	0.1	0.07	- -
Japan, Hiroshima	22	0.6	0.12	0.05 0.02	8	0.2	0.08	0.03 0.01
*Japan, Miyagi Prefecture	19	0.2	0.05	0.03 0.01	9	0.1	0.03	0.01 0.00
*Japan, Nagasaki Prefecture	45	0.7	0.10	0.07 0.01	15	0.2	0.05	0.02 0.01
*Japan, Osaka Prefecture	211	0.7	0.05	0.08 0.01	73	0.2	0.02	0.02 0.00
*Japan, Saga Prefecture	10	0.3	0.10	0.03 0.01	6	0.1	0.07	0.01 0.01
*Japan, Yamagata Prefecture	9	0.2	0.06	0.02 0.01	3	0.0	0.02	0.00 0.00
*Korea, Busan	8	0.3	0.11	0.04 0.02	5	0.1	0.05	0.02 0.01
*Korea, Daegu	1	0.1	0.06	0.01 0.01	1	0.0	0.05	0.01 0.01
*Korea, Kangwha County	2	0.9	0.62	0.10 0.07	0	-	-	- -
*Korea, Seoul	34	0.2	0.03	0.02 0.00	22	0.1	0.02	0.01 0.00
*Kuwait: Kuwaitis	1	0.2	0.17	- -	0	-	-	- -
*Kuwait: Non-Kuwaitis	5	0.1	0.05	0.01 0.00	0	-	-	- -
*Oman: Omani	1	0.0	0.04	- -	0	-	-	- -
*Pakistan, South Karachi	2	0.1	0.08	0.01 0.01	0	-	-	- -
*Philippines, Manila	5	0.1	0.04	0.01 0.01	8	0.1	0.04	0.01 0.00
*Philippines, Rizal	4	0.1	0.04	0.01 0.01	2	0.0	0.02	0.00 0.00
Singapore: Chinese	23	0.5	0.10	0.06 0.01	8	0.1	0.04	0.01 0.00
Singapore: Indian	1	0.1	0.13	0.01 0.01	2	0.6	0.42	0.03 0.03
Singapore: Malay	2	0.2	0.14	0.01 0.01	0	-	-	- -
*Thailand, Bangkok	4	0.0	0.02	0.00 0.00	1	0.0	0.01	0.00 0.00
*Thailand, Chiang Mai	3	0.1	0.05	0.01 0.01	0	-	-	- -
*Thailand, Khon Kaen	0	-	-	- -	0	-	-	- -
*Thailand, Lampang	3	0.1	0.07	0.01 0.01	4	0.2	0.08	0.02 0.02
*Thailand, Songkhla	0	-	-	- -	0	-	-	- -
*Viet Nam, Hanoi	9	0.2	0.08	- -	6	0.1	0.05	- -
*Viet Nam, Ho Chi Minh City	2	0.0	0.03	0.00 0.00	0	-	-	- -
Europe								
Austria, Tyrol	13	0.6	0.18	0.09 0.03	5	0.2	0.09	0.04 0.02
Austria, Vorarlberg	3	0.3	0.18	0.07 0.04	4	0.2	0.12	0.03 0.02
+*Belarus	98	0.3	0.03	0.05 0.00	101	0.3	0.03	0.03 0.00
*Belgium, Flanders, (excl. Limburg)	150	1.8	0.15	0.22 0.02	39	0.4	0.08	0.05 0.01
*Belgium, Limburg	13	1.1	0.31	0.13 0.04	8	0.5	0.19	0.05 0.02
*Croatia	168	1.1	0.09	0.14 0.01	54	0.3	0.04	0.03 0.01
Czech Republic	150	0.5	0.04	0.06 0.01	112	0.3	0.03	0.03 0.00
Denmark	322	1.6	0.09	0.21 0.01	71	0.3	0.04	0.04 0.01
Estonia	13	0.3	0.09	0.04 0.01	14	0.2	0.06	0.03 0.01
Finland	196	1.1	0.08	0.15 0.01	62	0.2	0.03	0.03 0.00
France, Bas-Rhin	38	1.2	0.20	0.16 0.03	9	0.2	0.08	0.04 0.01
*France, Calvados	31	1.4	0.26	0.20 0.04	13	0.5	0.15	0.06 0.02
France, Cote d'Or								
France, Doubs	25	1.4	0.30	0.17 0.04	6	0.3	0.12	0.02 0.01
France, Haut-Rhin	18	0.8	0.19	0.09 0.03	4	0.1	0.07	0.02 0.01
*France, Herault	15	0.4	0.11	0.06 0.02	7	0.2	0.07	0.02 0.01
France, Isere	56	1.6	0.22	0.20 0.03	17	0.3	0.09	0.04 0.01
*France, Manche	19	1.4	0.33	0.15 0.04	5	0.3	0.15	0.04 0.02
*France, Somme	26	1.4	0.29	0.18 0.04	11	0.5	0.17	0.06 0.02
France, Tarn	13	0.9	0.27	0.10 0.03	3	0.1	0.08	0.02 0.01
Germany, Saarland	26	0.6	0.12	0.08 0.02	5	0.1	0.04	0.01 0.01
Iceland	7	0.9	0.35	0.13 0.05	2	0.2	0.13	0.02 0.02
Ireland	58	0.7	0.09	0.09 0.01	7	0.1	0.04	0.01 0.00
Italy, Biella Province	10	1.9	0.62	0.19 0.07	3	0.4	0.28	0.05 0.03
Italy, Ferrara Province	28	1.5	0.31	0.18 0.04	13	0.5	0.17	0.08 0.02
*Italy, Florence	36	0.6	0.11	0.08 0.02	19	0.2	0.06	0.03 0.01
Italy, Genoa Province	206	5.4	0.40	0.67 0.05	60	1.2	0.20	0.14 0.02
Italy, Liguria	167	4.5	0.38	0.57 0.05	39	0.8	0.15	0.09 0.02
Italy, Macerata Province	13	0.9	0.27	0.11 0.04	4	0.2	0.14	0.03 0.02
Italy, Modena Province	18	0.8	0.19	0.09 0.02	4	0.2	0.08	0.02 0.01
Italy, North East	133	2.4	0.22	0.29 0.03	34	0.5	0.09	0.05 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Mesothelioma (C45) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Europe (contd)										
Italy, Parma Province	24	1.1	0.24	0.14	0.04	16	0.6	0.17	0.07	0.02
*Italy, Ragusa Province	10	1.0	0.33	0.09	0.03	3	0.3	0.20	0.04	0.02
Italy, Romagna	39	0.9	0.15	0.13	0.02	26	0.5	0.10	0.07	0.01
Italy, Sassari	7	0.4	0.17	0.07	0.03	0	-	-	-	-
Italy, Torino	88	2.0	0.22	0.24	0.03	38	0.6	0.11	0.07	0.01
Italy, Umbria	14	0.5	0.16	0.07	0.02	6	0.3	0.13	0.02	0.01
Italy, Varese Province	37	1.1	0.19	0.13	0.03	33	0.9	0.16	0.12	0.02
Italy, Venetian Region	86	1.4	0.15	0.18	0.02	31	0.4	0.08	0.06	0.01
*Latvia	27	0.4	0.08	0.04	0.01	21	0.2	0.05	0.02	0.01
Lithuania	22	0.2	0.05	0.03	0.01	18	0.1	0.03	0.01	0.00
Malta	12	1.0	0.29	0.12	0.04	1	0.1	0.08	0.01	0.01
The Netherlands	1451	2.8	0.07	0.35	0.01	222	0.3	0.02	0.04	0.00
The Netherlands, Eindhoven	57	1.8	0.24	0.22	0.03	11	0.3	0.09	0.05	0.02
The Netherlands, Maastricht	106	3.4	0.33	0.46	0.05	14	0.4	0.10	0.05	0.02
Norway	220	1.3	0.10	0.18	0.01	45	0.2	0.04	0.03	0.01
*Poland, Cracow	12	0.5	0.15	0.05	0.02	5	0.2	0.08	0.02	0.01
*Poland, Kielce	3	0.1	0.06	0.02	0.01	10	0.3	0.11	0.04	0.01
*Poland, Lower Silesia	33	0.4	0.07	0.06	0.01	19	0.2	0.04	0.02	0.01
Poland, Warsaw City	21	0.4	0.09	0.05	0.01	13	0.2	0.06	0.02	0.01
*Portugal, Vila Nova de Gaia	0	-	-	-	-	0	-	-	-	-
*Russia, St Petersburg	21	0.2	0.04	0.02	0.01	23	0.1	0.03	0.02	0.00
Slovakia	64	0.4	0.06	0.05	0.01	45	0.2	0.03	0.03	0.00
Slovenia	47	0.8	0.11	0.09	0.02	17	0.2	0.05	0.03	0.01
Spain, Albacete	4	0.2	0.09	-	-	2	0.1	0.05	0.01	0.01
Spain, Asturias	13	0.3	0.10	0.04	0.01	17	0.4	0.11	0.04	0.01
*Spain, Canary Islands	9	0.4	0.14	0.05	0.02	2	0.1	0.05	0.01	0.01
Spain, Cuenca	2	0.2	0.12	0.03	0.02	2	0.1	0.12	0.01	0.01
Spain, Girona	13	1.0	0.30	0.11	0.04	5	0.3	0.16	0.04	0.02
Spain, Granada	12	0.4	0.12	0.06	0.02	5	0.2	0.08	0.02	0.01
Spain, Mallorca	6	0.4	0.15	0.06	0.02	1	0.1	0.08	0.01	0.01
Spain, Murcia	19	0.7	0.17	0.10	0.02	8	0.2	0.08	0.04	0.01
Spain, Navarra	20	0.9	0.20	0.13	0.03	13	0.6	0.20	0.07	0.02
Spain, Tarragona	10	0.4	0.15	0.05	0.02	3	0.2	0.11	0.02	0.01
*Spain, Zaragoza	27	0.8	0.17	0.11	0.02	8	0.1	0.06	0.01	0.01
Sweden	497	1.3	0.06	0.16	0.01	127	0.3	0.03	0.04	0.00
Switzerland, Basel	34	1.8	0.32	0.21	0.05	5	0.2	0.12	0.02	0.01
Switzerland, Geneva	16	1.1	0.28	0.14	0.04	7	0.4	0.16	0.04	0.02
Switzerland, Graubunden and Glarus	24	2.8	0.60	0.38	0.09	9	0.6	0.25	0.05	0.03
Switzerland, Neuchatel	4	0.7	0.38	0.05	0.04	1	0.2	0.22	0.03	0.03
Switzerland, St Gall-Appenzell	38	2.2	0.36	0.27	0.05	8	0.2	0.09	0.02	0.01
*Switzerland, Ticino	7	1.5	0.57	0.13	0.06	5	0.6	0.29	0.06	0.04
Switzerland, Valais	12	1.2	0.37	0.14	0.05	4	0.4	0.21	0.04	0.03
Switzerland, Vaud	18	1.0	0.25	0.15	0.04	5	0.2	0.10	0.02	0.01
Switzerland, Zurich	64	1.8	0.23	0.22	0.03	17	0.4	0.10	0.05	0.01
*UK, England	5041	2.7	0.04	0.35	0.01	846	0.4	0.01	0.05	0.00
UK, England, East Anglia	242	2.6	0.18	0.33	0.03	32	0.3	0.06	0.03	0.01
UK, England, Merseyside and Cheshire	296	3.2	0.19	0.41	0.03	45	0.4	0.06	0.05	0.01
UK, England, North Western	348	2.3	0.13	0.29	0.02	75	0.4	0.05	0.05	0.01
UK, England, Oxford Region	263	2.8	0.18	0.38	0.03	47	0.5	0.07	0.06	0.01
*UK, England, South Thames	658	2.6	0.11	0.34	0.02	118	0.4	0.04	0.04	0.01
*UK, England, South and Western Regions	865	3.2	0.11	0.41	0.02	107	0.3	0.04	0.04	0.00
UK, England, Trent	413	2.2	0.11	0.28	0.02	59	0.3	0.04	0.04	0.01
*UK, England, West Midlands Region	365	1.8	0.10	0.23	0.01	67	0.3	0.03	0.03	0.01
UK, England, Yorkshire	404	2.8	0.15	0.38	0.02	95	0.5	0.06	0.07	0.01
UK, Northern Ireland	112	2.1	0.21	0.28	0.03	12	0.2	0.06	0.03	0.01
UK, Scotland	652	3.4	0.14	0.43	0.02	120	0.5	0.05	0.06	0.01
*Yugoslavia, Vojvodina	14	0.2	0.05	0.02	0.01	10	0.1	0.04	0.01	0.00
Oceania										
Australia, Capital Territory	11	1.7	0.53	0.19	0.07	3	0.4	0.21	0.05	0.04
Australia, New South Wales	645	3.0	0.12	0.39	0.02	95	0.4	0.04	0.05	0.01
Australia, Northern Territory	10	3.8	1.29	0.54	0.22	0	-	-	-	-
Australia, Queensland	287	2.7	0.16	0.34	0.02	35	0.3	0.06	0.04	0.01
Australia, South	139	2.6	0.23	0.35	0.03	25	0.5	0.10	0.06	0.01
Australia, Tasmania	28	1.7	0.34	0.19	0.05	4	0.2	0.09	0.02	0.01
Australia, Victoria	378	2.5	0.13	0.33	0.02	83	0.5	0.06	0.06	0.01
Australia, Western	274	5.2	0.32	0.63	0.05	36	0.6	0.11	0.07	0.01
New Zealand	217	1.9	0.13	0.25	0.02	29	0.2	0.04	0.03	0.01
USA, Hawaii: White	25	2.3	0.49	0.27	0.07	3	0.3	0.16	0.03	0.02
USA, Hawaii: Chinese	5	1.2	0.56	0.22	0.13	0	-	-	-	-
USA, Hawaii: Filipino	3	0.3	0.19	0.04	0.04	0	-	-	-	-
USA, Hawaii: Hawaiian	7	1.4	0.55	0.25	0.11	0	-	-	-	-
USA, Hawaii: Japanese	3	0.2	0.15	0.01	0.01	1	0.0	0.03	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Kaposi sarcoma (C46)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Africa								
*Algeria, Algiers	16	0.4	0.11	0.05 0.02	3	0.1	0.05	0.01 0.01
*France, La Reunion	5	0.6	0.28	0.05 0.02	0	-	-	- -
*The Gambia	4	0.6	0.42	- -	4	0.4	0.25	- -
*Mali, Bamako	16	2.1	0.63	0.29 0.11	8	1.0	0.39	0.08 0.03
*Uganda, Kyadondo County	843	37.9	1.73	3.39 0.21	533	20.4	1.13	1.56 0.11
*Zimbabwe, Harare: African	1555	50.8	1.55	4.89 0.21	554	20.3	1.10	1.69 0.11
America, Central and South								
*Argentina, Bahia Blanca	1	0.1	0.08	- -	2	0.2	0.12	0.02 0.01
*Argentina, Concordia	2	0.6	0.39	0.05 0.03	2	0.6	0.42	0.04 0.03
*Brazil, Campinas	23	1.0	0.22	0.10 0.03	2	0.1	0.05	0.00 0.00
*Brazil, Goiania	20	1.1	0.26	0.12 0.04	4	0.2	0.12	0.02 0.01
Colombia, Cali	75	1.8	0.22	0.15 0.02	6	0.2	0.07	0.02 0.01
*Costa Rica	16	0.5	0.13	0.04 0.01	3	0.1	0.05	0.00 0.00
*Cuba, Villa Clara	2	0.1	0.06	- -	0	-	-	- -
*Ecuador, Quito	6	0.3	0.12	0.04 0.02	2	0.1	0.04	- -
*France, Martinique	21	2.0	0.45	0.21 0.05	0	-	-	- -
*USA, Puerto Rico	116	3.1	0.29	0.25 0.03	14	0.3	0.09	0.03 0.01
*Uruguay, Montevideo	13	0.6	0.17	0.06 0.02	10	0.3	0.12	0.02 0.01
America, North								
Canada	1093	1.1	0.04	0.10 0.00	60	0.1	0.01	0.00 0.00
Canada, Alberta	79	0.9	0.10	0.07 0.01	2	0.0	0.01	0.00 0.00
Canada, British Columbia	249	2.0	0.13	0.17 0.01	11	0.1	0.02	0.01 0.00
Canada, Manitoba	28	0.8	0.15	0.07 0.01	3	0.1	0.03	0.01 0.00
Canada, New Brunswick	13	0.5	0.14	0.04 0.02	4	0.1	0.06	0.00 0.00
Canada, Newfoundland	4	0.2	0.10	0.02 0.01	3	0.2	0.09	0.01 0.01
Canada, Northwest Territories	4	1.1	0.65	0.05 0.03	1	0.3	0.33	0.03 0.03
Canada, Nova Scotia	23	0.8	0.17	0.07 0.02	4	0.1	0.06	0.01 0.01
Canada, Ontario	190	0.5	0.04	0.05 0.00	8	0.0	0.01	0.00 0.00
Canada, Prince Edward Island	3	0.7	0.42	0.08 0.05	0	-	-	- -
+Canada, Quebec	493	2.1	0.09	0.17 0.01	22	0.1	0.02	0.01 0.00
Canada, Saskatchewan	10	0.3	0.09	0.02 0.01	2	0.0	0.01	- -
Canada, Yukon	0	-	-	- -	0	-	-	- -
USA, California, Los Angeles: Non-Hispanic White	1125	8.4	0.26	0.72 0.02	37	0.2	0.04	0.02 0.00
USA, California, Los Angeles: Hispanic White	580	6.6	0.32	0.60 0.04	12	0.2	0.05	0.01 0.00
USA, California, Los Angeles: Black	244	8.0	0.53	0.68 0.05	13	0.4	0.10	0.03 0.01
USA, California, Los Angeles: Chinese	4	0.3	0.17	0.03 0.01	0	-	-	- -
USA, California, Los Angeles: Filipino	14	1.7	0.46	0.14 0.04	0	-	-	- -
USA, California, Los Angeles: Japanese	7	1.8	0.69	0.15 0.06	0	-	-	- -
USA, California, Los Angeles: Korean	3	0.6	0.36	0.09 0.07	0	-	-	- -
USA, California, San Francisco: Non-Hispanic White	1247	16.7	0.48	1.42 0.04	16	0.1	0.04	0.01 0.00
USA, California, San Francisco: Hispanic White	222	13.0	0.93	1.15 0.09	2	0.1	0.05	- -
USA, California, San Francisco: Black	207	14.5	1.04	1.24 0.09	8	0.5	0.17	0.04 0.02
USA, Connecticut: White	160	1.7	0.14	0.15 0.01	25	0.1	0.03	0.01 0.00
USA, Connecticut: Black	37	4.3	0.72	0.35 0.06	5	0.5	0.24	0.05 0.02
USA, Georgia, Atlanta: White	346	6.2	0.34	0.50 0.03	5	0.1	0.04	0.01 0.00
USA, Georgia, Atlanta: Black	171	6.4	0.51	0.54 0.05	7	0.2	0.08	0.01 0.01
USA, Iowa	38	0.4	0.07	0.04 0.01	4	0.0	0.00	- -
USA, Louisiana, Central Region: White	4	0.5	0.27	0.04 0.03	0	-	-	- -
USA, Louisiana, Central Region: Black	0	-	-	- -	1	0.4	0.37	0.09 0.09
USA, Louisiana, New Orleans: White	140	7.8	0.67	0.63 0.06	3	0.1	0.07	0.01 0.01
USA, Louisiana, New Orleans: Black	60	6.3	0.83	0.50 0.07	7	0.5	0.18	0.02 0.01
USA, Michigan, Detroit: White	140	1.4	0.12	0.12 0.01	12	0.1	0.02	0.00 0.00
USA, Michigan, Detroit: Black	107	4.3	0.42	0.33 0.03	10	0.3	0.08	0.02 0.01
USA, New Jersey: White	368	1.7	0.09	0.15 0.01	42	0.1	0.02	0.01 0.00
USA, New Jersey: Black	196	6.1	0.44	0.51 0.04	14	0.3	0.09	0.02 0.01
USA, New Mexico: Non-Hispanic White	52	2.0	0.29	0.17 0.02	2	0.0	0.04	0.00 0.00
USA, New Mexico: Hispanic White	54	3.1	0.43	0.25 0.04	0	-	-	- -
USA, New Mexico: American Indian	4	1.0	0.55	0.09 0.05	0	-	-	- -
USA, New York State: White	1632	3.8	0.09	0.31 0.01	157	0.3	0.02	0.02 0.00
USA, New York State: Black	765	8.8	0.32	0.74 0.03	103	1.0	0.10	0.08 0.01
USA, Utah	47	0.9	0.13	0.07 0.01	2	0.0	0.01	- -
USA, Washington, Seattle	461	3.7	0.17	0.31 0.01	5	0.0	0.02	0.00 0.00
USA, SEER: White	2788	4.4	0.08	0.37 0.01	70	0.1	0.01	0.00 0.00
USA, SEER: Black	560	6.8	0.30	0.56 0.03	32	0.3	0.06	0.03 0.01
Asia								
*China, Beijing	0	-	-	- -	0	-	-	- -
+*China, Changle	0	-	-	- -	0	-	-	- -
*China, Cixian	0	-	-	- -	0	-	-	- -
*China, Hong Kong	13	0.1	0.02	0.01 0.00	4	0.0	0.01	0.00 0.00
*China, Jiashan	0	-	-	- -	0	-	-	- -
+*China, Qidong County	0	-	-	- -	0	-	-	- -
+*China, Shanghai	0	-	-	- -	5	0.0	0.01	0.00 0.00
*China, Taiwan	24	0.2	0.04	0.02 0.01	2	0.0	0.01	0.00 0.00
*China, Tianjin	0	-	-	- -	0	-	-	- -
+China, Wuhan	0	-	-	- -	0	-	-	- -

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Kaposi sarcoma (C46) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Asia (contd)								
*India, Ahmedabad	0	-	-	-	0	-	-	-
*India, Bangalore	1	0.0	<i>0.01</i>	<i>0.00</i>	<i>0.00</i>	2	0.0	<i>0.01</i>
India, Chennai (Madras)	0	-	-	-	1	0.0	<i>0.01</i>	<i>0.00</i>
*India, Delhi	0	-	-	-	0	-	-	-
*India, Karunagappally	0	-	-	-	0	-	-	-
India, Mumbai (Bombay)	1	0.0	<i>0.00</i>	<i>0.00</i>	<i>0.00</i>	3	0.0	<i>0.01</i>
*India, Nagpur	0	-	-	-	0	-	-	-
*India, Poona	0	-	-	-	0	-	-	-
*India, Trivandrum	0	-	-	-	0	-	-	-
Israel: Jews	394	2.8	<i>0.15</i>	<i>0.31</i>	<i>0.02</i>	177	1.0	<i>0.08</i>
Israel: Jews born in Israel	45	1.9	<i>0.37</i>	<i>0.23</i>	<i>0.06</i>	8	0.2	<i>0.12</i>
Israel: Jews born in Europe or America	185	2.1	<i>0.19</i>	<i>0.22</i>	<i>0.02</i>	96	0.8	<i>0.12</i>
Israel: Jews born in Africa or Asia	164	4.1	<i>0.33</i>	<i>0.49</i>	<i>0.05</i>	73	1.6	<i>0.19</i>
Israel: Non-Jews	7	0.4	<i>0.16</i>	<i>0.01</i>	<i>0.01</i>	5	0.3	<i>0.14</i>
Japan, Hiroshima	1	0.0	<i>0.03</i>	<i>0.00</i>	<i>0.00</i>	0	-	-
*Japan, Miyagi Prefecture	1	0.0	<i>0.01</i>	<i>0.00</i>	<i>0.00</i>	0	-	-
*Japan, Nagasaki Prefecture	2	0.0	<i>0.03</i>	<i>0.01</i>	<i>0.00</i>	0	-	-
*Japan, Osaka Prefecture	0	-	-	-	-	0	-	-
*Japan, Saga Prefecture	0	-	-	-	-	0	-	-
*Japan, Yamagata Prefecture	0	-	-	-	-	0	-	-
*Korea, Busan	5	0.2	<i>0.09</i>	<i>0.03</i>	<i>0.02</i>	0	-	-
*Korea, Daegu	1	0.1	<i>0.07</i>	-	-	0	-	-
*Korea, Kangwha County	0	-	-	-	-	0	-	-
*Korea, Seoul	14	0.1	<i>0.02</i>	<i>0.01</i>	<i>0.00</i>	1	0.0	<i>0.01</i>
*Kuwait: Kuwaitis	2	0.3	<i>0.24</i>	<i>0.06</i>	<i>0.06</i>	1	0.2	<i>0.18</i>
*Kuwait: Non-Kuwaitis	2	0.5	<i>0.47</i>	<i>0.12</i>	<i>0.12</i>	0	-	-
*Oman: Omani	19	0.9	<i>0.22</i>	<i>0.11</i>	<i>0.03</i>	0	-	-
*Pakistan, South Karachi	0	-	-	-	-	0	-	-
*Philippines, Manila	0	-	-	-	-	0	-	-
*Philippines, Rizal	1	0.0	<i>0.01</i>	<i>0.00</i>	<i>0.00</i>	1	0.0	<i>0.01</i>
Singapore: Chinese	4	0.1	<i>0.03</i>	<i>0.01</i>	<i>0.00</i>	2	0.0	<i>0.02</i>
Singapore: Indian	2	0.3	<i>0.18</i>	<i>0.02</i>	<i>0.02</i>	0	-	-
Singapore: Malay	0	-	-	-	-	0	-	-
*Thailand, Bangkok	4	0.0	<i>0.02</i>	<i>0.00</i>	<i>0.00</i>	3	0.0	<i>0.03</i>
*Thailand, Chiang Mai	3	0.1	<i>0.04</i>	<i>0.00</i>	<i>0.00</i>	1	0.0	<i>0.02</i>
*Thailand, Khon Kaen	0	-	-	-	-	0	-	-
*Thailand, Lampang	0	-	-	-	-	0	-	-
*Thailand, Songkhla	0	-	-	-	-	0	-	-
*Viet Nam, Hanoi	0	-	-	-	-	0	-	-
*Viet Nam, Ho Chi Minh City	1	0.0	<i>0.02</i>	<i>0.00</i>	<i>0.00</i>	1	0.0	<i>0.01</i>
Europe								
Austria, Tyrol	1	0.1	<i>0.06</i>	<i>0.01</i>	<i>0.01</i>	0	-	-
Austria, Vorarlberg	0	-	-	-	-	0	-	-
+*Belarus	0	-	-	-	-	1	0.0	<i>0.00</i>
*Belgium, Flanders, (excl. Limburg)	21	0.3	<i>0.07</i>	<i>0.03</i>	<i>0.01</i>	12	0.1	<i>0.05</i>
*Belgium, Limburg	4	0.3	<i>0.15</i>	<i>0.01</i>	<i>0.01</i>	2	0.2	<i>0.12</i>
*Croatia	1	0.0	<i>0.01</i>	<i>0.00</i>	<i>0.00</i>	0	-	-
Czech Republic	42	0.1	<i>0.02</i>	<i>0.01</i>	<i>0.00</i>	20	0.0	<i>0.01</i>
Denmark	130	0.8	<i>0.07</i>	<i>0.07</i>	<i>0.01</i>	5	0.0	<i>0.02</i>
Estonia	0	-	-	-	-	0	-	-
Finland	63	0.3	<i>0.04</i>	<i>0.03</i>	<i>0.01</i>	41	0.1	<i>0.02</i>
France, Bas-Rhin	39	1.2	<i>0.20</i>	<i>0.09</i>	<i>0.02</i>	4	0.1	<i>0.05</i>
*France, Calvados	21	1.1	<i>0.24</i>	<i>0.10</i>	<i>0.02</i>	3	0.1	<i>0.06</i>
France, Cote d'Or								
France, Doubs	13	0.9	<i>0.26</i>	<i>0.08</i>	<i>0.02</i>	4	0.2	<i>0.12</i>
France, Haut-Rhin	22	1.0	<i>0.23</i>	<i>0.08</i>	<i>0.02</i>	2	0.1	<i>0.06</i>
France, Herault	59	2.3	<i>0.31</i>	<i>0.19</i>	<i>0.03</i>	8	0.2	<i>0.08</i>
France, Isere	36	1.1	<i>0.18</i>	<i>0.09</i>	<i>0.02</i>	3	0.1	<i>0.04</i>
*France, Manche	3	0.3	<i>0.15</i>	<i>0.02</i>	<i>0.01</i>	1	0.1	<i>0.09</i>
*France, Somme	7	0.4	<i>0.17</i>	<i>0.04</i>	<i>0.01</i>	2	0.1	<i>0.04</i>
France, Tarn	7	0.6	<i>0.26</i>	<i>0.05</i>	<i>0.02</i>	0	-	-
Germany, Saarland	4	0.1	<i>0.07</i>	<i>0.01</i>	<i>0.00</i>	1	0.0	<i>0.03</i>
Iceland	19	1.8	<i>0.42</i>	<i>0.12</i>	<i>0.05</i>	8	0.8	<i>0.33</i>
Ireland	19	0.2	<i>0.06</i>	<i>0.02</i>	<i>0.01</i>	2	0.0	<i>0.02</i>
Italy, Biella Province	4	1.0	<i>0.56</i>	<i>0.08</i>	<i>0.04</i>	5	0.8	<i>0.42</i>
Italy, Ferrara Province	25	1.5	<i>0.35</i>	<i>0.16</i>	<i>0.04</i>	15	0.7	<i>0.23</i>
*Italy, Florence	100	2.8	<i>0.28</i>	<i>0.24</i>	<i>0.02</i>	14	0.2	<i>0.07</i>
Italy, Genoa Province	68	2.4	<i>0.32</i>	<i>0.23</i>	<i>0.03</i>	12	0.3	<i>0.12</i>
Italy, Liguria								
Italy, Macerata Province	9	0.7	<i>0.26</i>	<i>0.07</i>	<i>0.03</i>	1	0.2	<i>0.15</i>
Italy, Modena Province	30	1.3	<i>0.24</i>	<i>0.10</i>	<i>0.02</i>	15	0.4	<i>0.14</i>
Italy, North East	34	0.7	<i>0.13</i>	<i>0.07</i>	<i>0.01</i>	16	0.2	<i>0.07</i>

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Kaposi sarcoma (C46) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	17	1.1	0.30	0.09	0.03	2	0.0	0.02	-	-
*Italy, Ragusa Province	12	0.7	0.20	0.03	0.02	4	0.2	0.08	-	-
Italy, Romagna	61	1.8	0.24	0.17	0.02	17	0.3	0.09	0.02	0.01
Italy, Sassari	56	3.0	0.41	0.30	0.05	21	0.8	0.19	0.07	0.02
Italy, Torino	90	2.6	0.29	0.25	0.03	21	0.4	0.11	0.04	0.01
Italy, Umbria	15	1.0	0.26	0.08	0.02	3	0.1	0.03	0.01	0.01
Italy, Varese Province	41	1.4	0.23	0.15	0.03	20	0.5	0.13	0.03	0.01
Italy, Venetian Region	75	1.5	0.17	0.14	0.02	18	0.2	0.06	0.02	0.01
*Latvia	5	0.1	0.03	0.01	0.00	4	0.0	0.02	0.01	0.00
Lithuania	4	0.0	0.02	0.00	0.00	1	0.0	0.00	-	-
Malta	8	0.6	0.23	0.06	0.03	5	0.3	0.13	0.01	0.01
The Netherlands	425	0.8	0.04	0.07	0.00	25	0.0	0.01	0.00	0.00
The Netherlands, Eindhoven	6	0.2	0.07	0.02	0.01	0	-	-	-	-
The Netherlands, Maastricht	9	0.3	0.10	0.03	0.01	1	0.0	0.03	0.00	0.00
Norway	61	0.4	0.05	0.03	0.01	26	0.1	0.02	0.01	0.00
*Poland, Cracow	1	0.0	0.04	0.01	0.01	1	0.0	0.04	0.00	0.00
*Poland, Kielce	1	0.0	0.03	0.01	0.01	0	-	-	-	-
*Poland, Lower Silesia	1	0.0	0.01	0.00	0.00	3	0.0	0.02	0.00	0.00
Poland, Warsaw City	2	0.0	0.02	0.00	0.00	0	-	-	-	-
*Portugal, Vila Nova de Gaia	2	0.2	0.17	0.01	0.01	0	-	-	-	-
*Russia, St Petersburg	2	0.0	0.01	0.00	0.00	4	0.0	0.02	0.00	0.00
Slovakia	27	0.2	0.03	0.02	0.01	8	0.0	0.01	0.00	0.00
Slovenia	4	0.1	0.04	0.01	0.00	0	-	-	-	-
Spain, Albacete	10	0.9	0.30	0.08	0.03	2	0.1	0.05	0.01	0.01
Spain, Asturias	13	0.5	0.13	0.04	0.01	6	0.1	0.06	0.01	0.01
*Spain, Canary Islands	52	2.2	0.31	0.20	0.03	6	0.2	0.10	0.03	0.01
Spain, Cuenca	2	0.4	0.29	0.03	0.02	2	0.1	0.12	0.01	0.01
Spain, Girona	11	1.1	0.35	0.10	0.03	2	0.2	0.12	0.02	0.01
Spain, Granada	24	0.9	0.20	0.07	0.02	4	0.1	0.07	0.01	0.01
Spain, Mallorca	56	3.9	0.52	0.37	0.05	6	0.3	0.13	0.02	0.01
Spain, Murcia	31	1.4	0.25	0.14	0.03	4	0.1	0.03	0.01	0.01
Spain, Navarra	15	0.8	0.22	0.08	0.02	5	0.2	0.09	0.01	0.01
Spain, Tarragona	42	2.3	0.36	0.21	0.04	7	0.3	0.14	0.03	0.01
*Spain, Zaragoza	17	0.7	0.18	0.06	0.01	2	0.1	0.05	0.01	0.01
Sweden	164	0.5	0.04	0.04	0.00	36	0.0	0.01	0.00	0.00
Switzerland, Basel	19	1.4	0.32	0.12	0.03	2	0.1	0.10	0.01	0.01
Switzerland, Geneva	53	3.9	0.55	0.35	0.05	3	0.2	0.11	0.04	0.02
Switzerland, Graubunden and Glarus	3	0.4	0.24	0.02	0.02	0	-	-	-	-
Switzerland, Neuchatel	7	1.4	0.56	0.14	0.06	1	0.2	0.24	0.02	0.02
Switzerland, St Gall-Appenzell	8	0.5	0.18	0.04	0.02	0	-	-	-	-
*Switzerland, Ticino	10	2.3	0.76	0.27	0.10	0	-	-	-	-
Switzerland, Valais	8	1.0	0.37	0.08	0.03	0	-	-	-	-
Switzerland, Vaud	34	2.4	0.41	0.20	0.03	3	0.2	0.11	0.02	0.01
Switzerland, Zurich	121	4.0	0.37	0.35	0.03	4	0.2	0.09	0.01	0.01
*UK, England	672	0.5	0.02	0.04	0.00	68	0.0	0.00	0.00	0.00
UK, England, East Anglia	14	0.2	0.06	0.02	0.01	0	-	-	-	-
UK, England, Merseyside and Cheshire	20	0.3	0.06	0.03	0.01	2	0.0	0.01	-	-
UK, England, North Western	55	0.5	0.06	0.04	0.01	2	0.0	0.00	0.00	0.00
UK, England, Oxford Region	22	0.3	0.05	0.02	0.01	1	0.0	0.01	0.00	0.00
*UK, England, South Thames	213	1.0	0.07	0.09	0.01	25	0.1	0.03	0.01	0.00
*UK, England, South and Western Regions	40	0.2	0.03	0.02	0.00	4	0.0	0.01	0.00	0.00
UK, England, Trent	19	0.1	0.03	0.01	0.00	1	0.0	0.00	-	-
*UK, England, West Midlands Region	37	0.2	0.04	0.02	0.00	0	-	-	-	-
UK, England, Yorkshire	13	0.1	0.03	0.01	0.00	2	0.0	0.01	0.00	0.00
UK, Northern Ireland	1	0.0	0.02	0.00	0.00	0	-	-	-	-
UK, Scotland	30	0.2	0.03	0.02	0.00	3	0.0	0.01	0.00	0.00
*Yugoslavia, Vojvodina	3	0.1	0.04	0.00	0.00	1	0.0	0.01	-	-
Oceania										
Australia, Capital Territory	7	0.7	0.27	0.05	0.02	0	-	-	-	-
Australia, New South Wales	469	2.5	0.12	0.22	0.01	17	0.1	0.02	0.01	0.00
Australia, Northern Territory	2	0.3	0.20	0.02	0.02	0	-	-	-	-
Australia, Queensland	53	0.6	0.08	0.05	0.01	5	0.1	0.02	0.01	0.00
Australia, South	26	0.5	0.10	0.05	0.01	3	0.1	0.04	0.01	0.00
Australia, Tasmania	5	0.3	0.14	0.04	0.02	2	0.1	0.10	0.02	0.01
Australia, Victoria	183	1.3	0.10	0.12	0.01	22	0.1	0.02	0.01	0.00
Australia, Western	16	0.3	0.08	0.03	0.01	6	0.1	0.04	0.01	0.00
New Zealand	42	0.4	0.06	0.03	0.01	2	0.0	0.02	0.00	0.00
USA, Hawaii: White	81	7.0	0.80	0.60	0.07	0	-	-	-	-
USA, Hawaii: Chinese	3	1.5	0.87	0.13	0.07	0	-	-	-	-
USA, Hawaii: Filipino	8	1.5	0.55	0.15	0.06	0	-	-	-	-
USA, Hawaii: Hawaiian	10	1.8	0.57	0.14	0.05	1	0.1	0.13	-	-
USA, Hawaii: Japanese	10	1.3	0.43	0.10	0.03	0	-	-	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Connective and soft tissue (C47+C49)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	53	1.2	0.17	0.11	0.02	50	0.9	0.14	0.09	0.02
*France, La Reunion	6	1.0	0.44	0.10	0.05	2	0.3	0.20	0.05	0.04
*The Gambia	8	1.5	0.61	-	-	6	0.7	0.37	-	-
*Mali, Bamako	10	1.5	0.56	0.14	0.07	4	0.5	0.29	0.04	0.02
*Uganda, Kyadondo County	35	2.2	0.47	0.21	0.07	47	3.0	0.56	0.30	0.07
*Zimbabwe, Harare: African	34	1.8	0.45	0.14	0.05	36	2.2	0.55	0.32	0.11
America, Central and South										
*Argentina, Bahia Blanca	18	1.7	0.41	0.20	0.06	27	2.2	0.44	0.23	0.05
*Argentina, Concordia	5	1.5	0.66	0.18	0.10	8	2.3	0.83	0.21	0.09
*Brazil, Campinas	31	1.7	0.32	0.15	0.04	49	2.3	0.34	0.24	0.04
*Brazil, Goiania	41	2.7	0.46	0.28	0.06	41	2.3	0.38	0.24	0.05
Colombia, Cali	66	2.1	0.27	0.22	0.04	77	2.0	0.24	0.20	0.03
*Costa Rica	47	1.5	0.22	0.14	0.03	35	1.2	0.21	0.12	0.03
*Cuba, Villa Clara	15	0.8	0.23	0.07	0.03	12	0.8	0.23	0.11	0.04
*Ecuador, Quito	66	2.6	0.35	0.28	0.05	64	2.2	0.29	0.22	0.04
*France, Martinique	25	2.6	0.53	0.27	0.06	20	1.5	0.35	0.13	0.04
*USA, Puerto Rico	44	1.2	0.18	0.12	0.02	54	1.3	0.18	0.12	0.02
*Uruguay, Montevideo	67	2.9	0.37	0.29	0.04	76	2.5	0.32	0.25	0.03
America, North										
Canada	1937	2.2	0.05	0.22	0.01	1591	1.7	0.05	0.16	0.00
Canada, Alberta	158	2.1	0.17	0.22	0.02	129	1.6	0.15	0.16	0.02
Canada, British Columbia	250	2.2	0.15	0.20	0.02	192	1.5	0.12	0.15	0.01
Canada, Manitoba	78	2.2	0.26	0.22	0.03	55	1.2	0.19	0.11	0.02
Canada, New Brunswick	37	1.5	0.27	0.13	0.03	45	1.8	0.30	0.18	0.03
Canada, Newfoundland	29	1.8	0.34	0.23	0.05	22	1.3	0.29	0.12	0.03
Canada, Northwest Territories	4	1.1	0.67	0.18	0.15	4	0.7	0.37	0.05	0.03
Canada, Nova Scotia	77	2.6	0.31	0.28	0.04	49	1.5	0.24	0.14	0.03
Canada, Ontario	796	2.4	0.09	0.24	0.01	649	1.8	0.08	0.17	0.01
Canada, Prince Edward Island	3	0.7	0.43	0.07	0.05	6	1.5	0.73	0.10	0.05
+Canada, Quebec	444	2.1	0.10	0.19	0.01	394	1.7	0.09	0.15	0.01
Canada, Saskatchewan	63	1.8	0.25	0.18	0.03	47	1.4	0.23	0.13	0.02
Canada, Yukon	2	1.2	0.87	0.03	0.03	3	0.9	0.50	0.07	0.04
USA, California, Los Angeles: Non-Hispanic White	421	3.4	0.20	0.31	0.02	294	2.1	0.16	0.19	0.01
USA, California, Los Angeles: Hispanic White	132	2.4	0.24	0.23	0.03	124	2.0	0.19	0.18	0.02
USA, California, Los Angeles: Black	68	2.9	0.36	0.30	0.04	74	2.5	0.30	0.21	0.03
USA, California, Los Angeles: Chinese	13	1.9	0.56	0.13	0.04	6	0.7	0.30	0.07	0.03
USA, California, Los Angeles: Filipino	9	1.5	0.52	0.13	0.06	13	1.8	0.53	0.16	0.05
USA, California, Los Angeles: Japanese	4	0.8	0.43	0.06	0.04	3	0.5	0.32	0.02	0.02
USA, California, Los Angeles: Korean	3	0.5	0.29	0.04	0.03	3	0.5	0.29	0.05	0.03
USA, California, San Francisco: Non-Hispanic White	176	2.4	0.21	0.21	0.02	145	2.1	0.21	0.19	0.02
USA, California, San Francisco: Hispanic White	42	3.4	0.56	0.32	0.06	21	1.5	0.35	0.14	0.04
USA, California, San Francisco: Black	31	2.6	0.48	0.29	0.06	30	2.1	0.39	0.20	0.04
USA, Connecticut: White	235	2.5	0.18	0.25	0.02	194	1.8	0.15	0.17	0.01
USA, Connecticut: Black	19	2.7	0.64	0.25	0.08	12	1.3	0.38	0.11	0.05
USA, Georgia, Atlanta: White	136	3.5	0.31	0.34	0.04	84	1.7	0.20	0.18	0.02
USA, Georgia, Atlanta: Black	53	3.2	0.48	0.37	0.07	44	2.1	0.33	0.22	0.04
USA, Iowa	244	2.6	0.18	0.24	0.02	233	2.1	0.16	0.20	0.02
USA, Louisiana, Central Region: White	12	1.6	0.48	0.15	0.06	7	1.2	0.49	0.13	0.05
USA, Louisiana, Central Region: Black	9	5.3	1.81	0.66	0.25	4	0.7	0.34	-	-
USA, Louisiana, New Orleans: White	46	2.5	0.39	0.25	0.04	38	1.8	0.34	0.16	0.03
USA, Louisiana, New Orleans: Black	27	3.3	0.64	0.36	0.08	16	1.4	0.37	0.12	0.04
USA, Michigan, Detroit: White	244	2.6	0.18	0.23	0.02	203	1.9	0.16	0.17	0.01
USA, Michigan, Detroit: Black	64	2.7	0.35	0.27	0.04	68	2.1	0.28	0.19	0.03
USA, New Jersey: White	598	2.9	0.13	0.28	0.01	489	2.0	0.11	0.20	0.01
USA, New Jersey: Black	78	2.9	0.34	0.30	0.04	74	2.3	0.28	0.21	0.03
USA, New Mexico: Non-Hispanic White	83	2.7	0.32	0.28	0.04	58	1.9	0.29	0.16	0.03
USA, New Mexico: Hispanic White	36	2.3	0.40	0.24	0.05	35	2.0	0.35	0.19	0.04
USA, New Mexico: American Indian	6	1.6	0.70	0.11	0.06	6	1.5	0.62	0.09	0.04
USA, New York State: White	1137	2.6	0.08	0.26	0.01	1086	2.1	0.07	0.20	0.01
USA, New York State: Black	134	1.8	0.16	0.19	0.02	180	1.9	0.15	0.17	0.02
USA, Utah	139	2.8	0.25	0.29	0.03	110	2.0	0.20	0.17	0.02
USA, Washington, Seattle	305	2.8	0.17	0.27	0.02	235	2.0	0.15	0.19	0.01
USA, SEER: White	1619	2.7	0.07	0.25	0.01	1299	1.9	0.06	0.18	0.01
USA, SEER: Black	185	2.9	0.22	0.30	0.03	170	2.1	0.17	0.20	0.02
Asia										
*China, Beijing	64	0.9	0.12	0.10	0.01	68	1.0	0.14	0.09	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	328	1.9	0.11	0.17	0.01	298	1.7	0.11	0.16	0.01
*China, Jiashan	9	0.7	0.25	0.08	0.03	8	0.7	0.26	0.08	0.03
+*China, Qidong County	6	0.2	0.09	0.03	0.01	4	0.1	0.04	0.00	0.00
+*China, Shanghai	340	1.6	0.10	0.15	0.01	232	1.2	0.10	0.11	0.01
*China, Taiwan	180	1.5	0.12	0.15	0.01	170	1.5	0.12	0.14	0.01
*China, Tianjin	147	1.4	0.12	0.14	0.01	93	0.8	0.10	0.08	0.01
+China, Wuhan	108	1.1	0.12	0.11	0.01	102	0.9	0.09	0.11	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Connective and soft tissue (C47+C49) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	69	0.9	0.12	0.09	0.01	61	0.8	0.11	0.09	0.02
*India, Bangalore	98	1.0	0.10	0.10	0.01	59	0.6	0.09	0.06	0.01
India, Chennai (Madras)	87	0.9	0.11	0.10	0.01	86	1.0	0.11	0.10	0.01
*India, Delhi	220	1.3	0.10	0.14	0.01	167	1.1	0.10	0.11	0.01
*India, Karunagappally	7	0.7	0.28	0.09	0.04	4	0.4	0.18	0.03	0.02
India, Mumbai (Bombay)	293	1.3	0.08	0.13	0.01	188	1.0	0.08	0.11	0.01
*India, Nagpur	45	2.1	0.33	0.21	0.04	38	1.7	0.30	0.17	0.04
*India, Poona	77	1.4	0.17	0.13	0.02	73	1.5	0.18	0.13	0.02
*India, Trivandrum	22	0.9	0.20	0.10	0.02	16	0.6	0.16	0.09	0.03
Israel: Jews	328	2.7	0.15	0.28	0.02	341	2.5	0.14	0.26	0.02
Israel: Jews born in Israel	96	2.7	0.40	0.26	0.05	98	2.5	0.33	0.29	0.06
Israel: Jews born in Europe or America	156	3.1	0.42	0.32	0.03	193	3.1	0.30	0.32	0.03
Israel: Jews born in Africa or Asia	76	2.5	0.43	0.25	0.04	50	1.9	0.55	0.18	0.04
Israel: Non-Jews	23	1.2	0.30	0.12	0.04	32	1.7	0.33	0.21	0.05
Japan, Hiroshima	37	1.1	0.19	0.13	0.03	27	0.9	0.19	0.08	0.02
*Japan, Miyagi Prefecture	96	1.5	0.17	0.12	0.01	69	0.9	0.13	0.09	0.01
*Japan, Nagasaki Prefecture	46	0.8	0.13	0.09	0.01	38	0.6	0.12	0.06	0.01
*Japan, Osaka Prefecture	213	0.9	0.07	0.08	0.01	213	0.8	0.07	0.07	0.01
*Japan, Saga Prefecture	16	0.6	0.17	0.05	0.01	14	0.4	0.15	0.04	0.01
*Japan, Yamagata Prefecture	16	0.4	0.10	0.03	0.01	16	0.3	0.10	0.03	0.01
*Korea, Busan	51	1.4	0.21	0.14	0.03	43	1.0	0.16	0.10	0.02
*Korea, Daegu	23	1.2	0.26	0.14	0.04	27	1.1	0.21	0.11	0.03
*Korea, Kangwha County	1	0.4	0.45	0.05	0.05	0	-	-	-	-
*Korea, Seoul	290	1.4	0.09	0.14	0.01	243	0.9	0.06	0.10	0.01
*Kuwait: Kuwaitis	8	0.8	0.33	0.07	0.03	7	0.5	0.19	0.03	0.01
*Kuwait: Non-Kuwaitis	21	2.9	1.38	0.05	0.02	8	0.9	0.45	0.09	0.05
*Oman: Omani	47	1.8	0.28	0.16	0.03	38	1.4	0.25	0.12	0.02
*Pakistan, South Karachi	63	3.3	0.44	0.34	0.06	33	2.1	0.43	0.22	0.06
*Philippines, Manila	218	2.8	0.22	0.31	0.03	203	2.2	0.17	0.23	0.02
*Philippines, Rizal	144	1.7	0.17	0.16	0.02	150	1.6	0.15	0.18	0.02
Singapore: Chinese	87	1.5	0.17	0.16	0.02	64	1.0	0.13	0.09	0.01
Singapore: Indian	3	0.4	0.24	0.04	0.03	5	1.0	0.48	0.12	0.06
Singapore: Malay	16	1.8	0.47	0.18	0.06	8	0.9	0.34	0.08	0.04
*Thailand, Bangkok	89	1.4	0.15	0.12	0.02	101	1.2	0.13	0.12	0.01
*Thailand, Chiang Mai	24	0.7	0.15	0.06	0.01	31	0.9	0.17	0.08	0.02
*Thailand, Khon Kaen	36	1.1	0.18	0.10	0.02	44	1.1	0.18	0.10	0.02
*Thailand, Lampang	12	0.6	0.19	0.08	0.03	17	0.8	0.21	0.07	0.02
*Thailand, Songkhla	15	0.6	0.17	0.05	0.02	19	0.9	0.21	0.10	0.03
*Viet Nam, Hanoi	89	1.9	0.21	-	-	70	1.3	0.16	-	-
*Viet Nam, Ho Chi Minh City	89	1.2	0.14	0.13	0.02	80	0.9	0.10	0.10	0.01
Europe										
Austria, Tyrol	45	2.5	0.40	0.22	0.04	43	1.8	0.30	0.21	0.04
Austria, Vorarlberg	24	2.6	0.54	0.25	0.06	22	1.5	0.36	0.15	0.04
+*Belarus	552	2.1	0.09	0.21	0.01	610	1.7	0.07	0.17	0.01
*Belgium, Flanders, (excl. Limburg)	174	2.6	0.21	0.25	0.02	164	2.1	0.19	0.21	0.02
*Belgium, Limburg	22	2.1	0.48	0.21	0.05	13	1.2	0.36	0.12	0.04
*Croatia	177	1.3	0.10	0.14	0.01	184	1.0	0.09	0.10	0.01
Czech Republic	625	2.0	0.09	0.21	0.01	586	1.6	0.07	0.16	0.01
Denmark	364	2.0	0.12	0.20	0.01	312	1.6	0.11	0.16	0.01
Estonia	71	2.0	0.25	0.17	0.02	70	1.2	0.17	0.12	0.02
Finland	385	2.6	0.15	0.24	0.01	440	2.5	0.14	0.23	0.01
France, Bas-Rhin	76	2.7	0.33	0.25	0.03	46	1.4	0.23	0.13	0.02
*France, Calvados	44	2.2	0.34	0.22	0.04	41	1.5	0.28	0.13	0.03
France, Cote d'Or										
France, Doubs	41	2.7	0.44	0.24	0.05	24	1.6	0.36	0.15	0.03
France, Haut-Rhin	42	2.0	0.33	0.18	0.03	32	1.3	0.25	0.13	0.03
*France, Herault	72	2.4	0.32	0.21	0.03	72	2.2	0.29	0.23	0.03
France, Isere	74	2.3	0.29	0.24	0.03	67	1.7	0.24	0.14	0.02
*France, Manche	31	2.2	0.41	0.18	0.04	22	1.3	0.38	0.09	0.03
*France, Somme	19	0.8	0.20	0.05	0.02	18	1.0	0.28	0.08	0.02
France, Tarn	26	2.5	0.60	0.18	0.04	23	1.6	0.50	0.11	0.03
Germany, Saarland	98	2.9	0.33	0.26	0.03	80	1.9	0.26	0.19	0.02
Iceland	21	2.9	0.64	0.28	0.07	14	1.8	0.52	0.11	0.04
Ireland	182	2.2	0.17	0.23	0.02	139	1.5	0.14	0.14	0.01
Italy, Biella Province	9	1.7	0.61	0.20	0.08	17	4.0	1.40	0.35	0.10
Italy, Ferrara Province	30	2.5	0.55	0.27	0.05	32	3.4	0.87	0.25	0.05
*Italy, Florence	95	2.2	0.27	0.23	0.03	76	1.7	0.26	0.15	0.02
Italy, Genoa Province	69	2.4	0.38	0.22	0.03	52	1.6	0.31	0.15	0.02
Italy, Liguria										
Italy, Macerata Province	24	2.0	0.49	0.19	0.05	13	0.9	0.29	0.11	0.03
Italy, Modena Province	33	1.4	0.27	0.15	0.03	40	1.3	0.24	0.15	0.03
Italy, North East	101	2.4	0.29	0.21	0.02	89	1.6	0.20	0.16	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Connective and soft tissue (C47+C49) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	39	3.3	0.75	0.28	0.05	30	1.6	0.37	0.17	0.04
*Italy, Ragusa Province	11	1.0	0.31	0.08	0.03	13	1.3	0.37	0.14	0.04
Italy, Romagna	77	2.3	0.33	0.21	0.03	61	1.8	0.32	0.16	0.02
Italy, Sassari	33	2.4	0.45	0.28	0.05	23	1.5	0.33	0.15	0.03
Italy, Torino	59	1.6	0.23	0.16	0.02	73	2.0	0.33	0.19	0.03
Italy, Umbria	35	2.0	0.39	0.18	0.04	35	1.7	0.38	0.13	0.03
Italy, Varese Province	58	2.1	0.29	0.22	0.03	35	1.4	0.32	0.12	0.02
Italy, Venetian Region	133	2.7	0.27	0.27	0.03	123	2.3	0.28	0.19	0.02
*Latvia	106	1.6	0.16	0.15	0.02	148	1.6	0.15	0.15	0.01
Lithuania	140	1.4	0.13	0.14	0.01	192	1.5	0.12	0.15	0.01
Malta	24	2.3	0.48	0.20	0.05	18	1.5	0.41	0.10	0.03
The Netherlands	1212	2.6	0.08	0.25	0.01	1011	1.9	0.07	0.17	0.01
The Netherlands, Eindhoven	90	3.0	0.33	0.31	0.04	60	1.7	0.25	0.13	0.02
The Netherlands, Maastricht	75	2.7	0.34	0.28	0.04	60	1.9	0.29	0.15	0.02
Norway	341	2.3	0.14	0.24	0.02	274	1.6	0.12	0.15	0.01
*Poland, Cracow	26	1.3	0.27	0.13	0.03	30	1.3	0.29	0.11	0.02
*Poland, Kielce	43	1.6	0.26	0.18	0.03	39	1.4	0.24	0.12	0.02
*Poland, Lower Silesia	122	1.6	0.16	0.15	0.02	114	1.2	0.13	0.11	0.01
Poland, Warsaw City	95	2.0	0.23	0.21	0.02	96	1.8	0.23	0.15	0.02
*Portugal, Vila Nova de Gaia	14	2.0	0.58	0.18	0.06	8	1.0	0.36	0.12	0.05
*Russia, St Petersburg	191	1.9	0.15	0.21	0.02	256	1.7	0.13	0.16	0.01
Slovakia	258	1.8	0.12	0.18	0.01	252	1.5	0.10	0.15	0.01
Slovenia	69	1.2	0.15	0.12	0.02	76	1.1	0.14	0.11	0.01
Spain, Albacete	17	1.4	0.36	0.13	0.04	7	0.6	0.28	0.07	0.03
Spain, Asturias	62	2.1	0.32	0.20	0.03	69	1.9	0.29	0.21	0.03
*Spain, Canary Islands	48	2.1	0.32	0.18	0.03	43	1.9	0.31	0.16	0.03
Spain, Cuenca	10	1.1	0.39	0.08	0.04	7	1.7	0.71	0.12	0.05
Spain, Girona	27	2.2	0.46	0.26	0.06	18	1.4	0.43	0.11	0.04
Spain, Granada	51	2.4	0.36	0.23	0.03	37	1.3	0.24	0.12	0.02
Spain, Mallorca	27	1.7	0.37	0.16	0.04	25	1.5	0.35	0.15	0.03
Spain, Murcia	78	3.3	0.39	0.32	0.04	53	1.8	0.26	0.18	0.03
Spain, Navarra	35	2.1	0.40	0.18	0.04	26	1.5	0.35	0.13	0.03
Spain, Tarragona	35	1.6	0.30	0.16	0.03	22	1.1	0.29	0.09	0.02
*Spain, Zaragoza	64	2.1	0.27	0.25	0.03	50	1.6	0.28	0.17	0.03
Sweden	784	2.5	0.10	0.24	0.01	689	2.0	0.09	0.20	0.01
Switzerland, Basel	43	2.6	0.44	0.25	0.05	37	1.9	0.41	0.17	0.04
Switzerland, Geneva	25	1.9	0.45	0.19	0.05	17	1.2	0.35	0.12	0.03
Switzerland, Graubunden and Glarus	14	1.7	0.49	0.19	0.06	10	1.7	0.64	0.13	0.05
Switzerland, Neuchatel	10	2.8	0.95	0.22	0.07	5	1.1	0.60	0.11	0.05
Switzerland, St Gall-Appenzell	40	2.4	0.41	0.21	0.04	40	2.0	0.37	0.21	0.04
*Switzerland, Ticino	8	1.5	0.60	0.12	0.06	6	1.7	0.80	0.14	0.06
Switzerland, Valais	24	3.0	0.65	0.34	0.08	18	1.9	0.48	0.20	0.05
Switzerland, Vaud	41	3.1	0.53	0.23	0.04	48	2.7	0.45	0.25	0.04
Switzerland, Zurich	84	2.5	0.29	0.24	0.03	71	1.7	0.23	0.19	0.03
*UK, England	3001	1.8	0.04	0.18	0.00	2600	1.4	0.03	0.13	0.00
UK, England, East Anglia	129	1.7	0.16	0.16	0.02	126	1.4	0.15	0.14	0.02
UK, England, Merseyside and Cheshire	158	2.0	0.17	0.19	0.02	124	1.4	0.14	0.13	0.01
UK, England, North Western	209	1.6	0.12	0.16	0.01	195	1.4	0.11	0.13	0.01
UK, England, Oxford Region	179	2.2	0.17	0.22	0.02	149	1.6	0.15	0.15	0.02
*UK, England, South Thames	415	1.9	0.10	0.18	0.01	349	1.3	0.09	0.13	0.01
*UK, England, South and Western Regions	527	2.2	0.11	0.22	0.01	431	1.6	0.09	0.15	0.01
UK, England, Trent	286	1.7	0.11	0.17	0.01	247	1.4	0.10	0.13	0.01
*UK, England, West Midlands Region	343	2.0	0.11	0.19	0.01	287	1.6	0.11	0.14	0.01
UK, England, Yorkshire	245	2.0	0.14	0.20	0.01	173	1.2	0.11	0.11	0.01
UK, Northern Ireland	134	2.9	0.26	0.28	0.03	95	1.7	0.19	0.16	0.02
UK, Scotland	353	2.2	0.13	0.20	0.01	293	1.6	0.11	0.15	0.01
*Yugoslavia, Vojvodina	89	1.5	0.17	0.14	0.02	78	1.1	0.14	0.10	0.01
Oceania										
Australia, Capital Territory	14	2.1	0.57	0.17	0.06	12	1.5	0.44	0.21	0.07
Australia, New South Wales	431	2.4	0.12	0.22	0.01	303	1.5	0.09	0.14	0.01
Australia, Northern Territory	11	2.2	0.68	0.17	0.06	2	0.4	0.28	0.03	0.02
Australia, Queensland	327	3.2	0.19	0.31	0.02	252	2.3	0.16	0.22	0.02
Australia, South	134	2.9	0.27	0.27	0.03	111	1.9	0.21	0.19	0.02
Australia, Tasmania	31	2.2	0.41	0.23	0.05	24	1.4	0.33	0.14	0.04
Australia, Victoria	359	2.6	0.14	0.26	0.02	262	1.7	0.12	0.16	0.01
Australia, Western	108	2.1	0.21	0.21	0.03	75	1.5	0.18	0.14	0.02
New Zealand	307	2.8	0.17	0.28	0.02	230	2.0	0.14	0.19	0.01
USA, Hawaii: White	27	3.0	0.63	0.24	0.06	22	2.6	0.63	0.27	0.07
USA, Hawaii: Chinese	3	1.0	0.63	0.05	0.05	5	2.5	1.29	0.21	0.10
USA, Hawaii: Filipino	11	2.0	0.64	0.24	0.09	5	1.3	0.57	0.11	0.05
USA, Hawaii: Hawaiian	11	2.3	0.70	0.21	0.08	14	2.6	0.71	0.33	0.10
USA, Hawaii: Japanese	19	1.8	0.49	0.22	0.05	22	1.9	0.64	0.15	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Breast (C50)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	26	0.7	<i>0.14</i>	0.08	<i>0.02</i>	906	21.3	<i>0.74</i>	2.25	<i>0.09</i>
*France, La Reunion	5	1.1	<i>0.48</i>	0.17	<i>0.08</i>	174	29.2	2.26	3.44	<i>0.30</i>
*The Gambia	1	0.2	<i>0.22</i>	-	-	41	7.0	1.32	-	-
*Mali, Bamako	5	0.8	<i>0.38</i>	0.09	<i>0.05</i>	103	20.0	<i>2.10</i>	2.09	<i>0.25</i>
*Uganda, Kyadondo County	10	1.0	<i>0.35</i>	0.09	<i>0.05</i>	224	20.7	1.59	2.15	<i>0.20</i>
*Zimbabwe, Harare: African	4	0.5	<i>0.28</i>	0.02	<i>0.01</i>	237	20.3	1.58	2.22	<i>0.23</i>
America, Central and South										
*Argentina, Bahia Blanca	9	0.9	<i>0.30</i>	0.09	<i>0.03</i>	1112	86.1	2.69	9.96	<i>0.34</i>
*Argentina, Concordia	1	0.3	<i>0.33</i>	0.03	<i>0.03</i>	209	55.1	3.90	6.36	<i>0.52</i>
*Brazil, Campinas	7	0.5	<i>0.17</i>	0.05	<i>0.03</i>	884	43.9	1.50	5.01	<i>0.20</i>
*Brazil, Goiania	8	0.7	<i>0.25</i>	0.10	<i>0.04</i>	797	49.1	1.80	5.67	<i>0.25</i>
Colombia, Cali	4	0.1	<i>0.07</i>	0.01	<i>0.01</i>	1306	37.3	1.08	4.27	<i>0.15</i>
*Costa Rica	4	0.2	<i>0.08</i>	0.01	<i>0.01</i>	819	30.9	1.11	3.48	<i>0.15</i>
*Cuba, Villa Clara	5	0.3	<i>0.14</i>	0.03	<i>0.02</i>	451	28.9	1.41	3.28	<i>0.18</i>
*Ecuador, Quito	5	0.2	<i>0.11</i>	0.03	<i>0.02</i>	665	26.5	1.06	3.01	<i>0.14</i>
*France, Martinique	0	-	-	-	-	484	40.3	1.90	4.33	<i>0.22</i>
*USA, Puerto Rico	26	0.7	<i>0.14</i>	0.08	<i>0.02</i>	2091	49.7	1.12	5.60	<i>0.14</i>
†*Uruguay, Montevideo	31	1.2	<i>0.23</i>	0.14	<i>0.03</i>	3679	114.9	2.04	13.21	<i>0.25</i>
America, North										
Canada	566	0.6	<i>0.03</i>	0.07	<i>0.00</i>	81861	78.5	0.29	9.02	<i>0.04</i>
Canada, Alberta	51	0.6	<i>0.09</i>	0.07	<i>0.01</i>	6523	78.8	1.02	9.09	<i>0.13</i>
Canada, British Columbia	74	0.6	<i>0.07</i>	0.07	<i>0.01</i>	10905	79.1	0.80	9.10	<i>0.10</i>
Canada, Manitoba	23	0.6	<i>0.12</i>	0.06	<i>0.02</i>	3443	84.1	1.56	9.69	<i>0.20</i>
Canada, New Brunswick	19	0.7	<i>0.15</i>	0.07	<i>0.02</i>	2135	78.6	1.81	8.94	<i>0.23</i>
Canada, Newfoundland	11	0.6	<i>0.20</i>	0.09	<i>0.03</i>	1237	68.3	2.02	7.74	<i>0.26</i>
Canada, Northwest Territories	2	0.9	<i>0.64</i>	0.13	<i>0.10</i>	131	51.6	4.83	5.58	<i>0.65</i>
Canada, Nova Scotia	26	0.7	<i>0.15</i>	0.09	<i>0.02</i>	2801	81.3	1.64	9.39	<i>0.21</i>
Canada, Ontario	201	0.6	<i>0.04</i>	0.07	<i>0.01</i>	30999	79.1	0.47	9.07	<i>0.06</i>
Canada, Prince Edward Island	2	0.4	<i>0.33</i>	0.04	<i>0.04</i>	367	76.7	4.29	8.74	<i>0.54</i>
+Canada, Quebec	144	0.6	<i>0.05</i>	0.09	<i>0.01</i>	20528	77.1	0.56	8.87	<i>0.07</i>
Canada, Saskatchewan	13	0.3	<i>0.10</i>	0.03	<i>0.01</i>	2821	76.4	1.58	8.89	<i>0.20</i>
Canada, Yukon	3	2.3	<i>1.34</i>	0.26	<i>0.18</i>	104	62.8	6.58	7.05	<i>0.91</i>
USA, California, Los Angeles: Non-Hispanic White	135	1.0	<i>0.09</i>	0.11	<i>0.01</i>	15291	103.9	0.94	12.04	<i>0.12</i>
USA, California, Los Angeles: Hispanic White	14	0.4	<i>0.11</i>	0.02	<i>0.01</i>	3227	62.5	1.14	7.36	<i>0.16</i>
USA, California, Los Angeles: Black	35	1.5	<i>0.26</i>	0.18	<i>0.04</i>	2580	82.3	1.68	9.30	<i>0.21</i>
USA, California, Los Angeles: Chinese	3	0.4	<i>0.21</i>	0.03	<i>0.02</i>	392	42.6	2.22	4.54	<i>0.26</i>
USA, California, Los Angeles: Filipino	2	0.4	<i>0.25</i>	0.07	<i>0.05</i>	650	74.8	3.02	7.95	<i>0.36</i>
USA, California, Los Angeles: Japanese	2	0.3	<i>0.19</i>	0.05	<i>0.04</i>	408	76.2	4.12	8.05	<i>0.45</i>
USA, California, Los Angeles: Korean	1	0.3	<i>0.28</i>	0.05	<i>0.05</i>	163	28.4	2.25	3.16	<i>0.27</i>
USA, California, San Francisco: Non-Hispanic White	72	0.9	<i>0.12</i>	0.12	<i>0.02</i>	9376	109.6	1.24	12.72	<i>0.16</i>
USA, California, San Francisco: Hispanic White	4	0.4	<i>0.19</i>	0.05	<i>0.03</i>	904	71.3	2.46	8.31	<i>0.32</i>
USA, California, San Francisco: Black	7	0.6	<i>0.24</i>	0.09	<i>0.04</i>	1092	76.4	2.41	8.59	<i>0.30</i>
USA, Connecticut: White	109	1.0	<i>0.11</i>	0.13	<i>0.01</i>	11579	97.7	1.00	11.25	<i>0.12</i>
USA, Connecticut: Black	8	1.6	<i>0.55</i>	0.11	<i>0.05</i>	612	75.0	3.10	8.63	<i>0.42</i>
USA, Georgia, Atlanta: White	26	0.7	<i>0.13</i>	0.08	<i>0.02</i>	5009	97.6	1.43	11.33	<i>0.19</i>
USA, Georgia, Atlanta: Black	9	0.5	<i>0.18</i>	0.05	<i>0.02</i>	1770	84.0	2.11	9.54	<i>0.29</i>
USA, Iowa	51	0.5	<i>0.07</i>	0.05	<i>0.01</i>	9856	84.0	0.94	9.70	<i>0.12</i>
USA, Louisiana, Central Region: White	7	1.1	<i>0.42</i>	0.15	<i>0.06</i>	595	68.8	3.06	7.96	<i>0.39</i>
USA, Louisiana, Central Region: Black	5	2.1	<i>0.95</i>	0.22	<i>0.14</i>	129	54.4	5.08	6.42	<i>0.67</i>
USA, Louisiana, New Orleans: White	21	1.0	<i>0.22</i>	0.12	<i>0.03</i>	2223	87.4	2.01	10.20	<i>0.25</i>
USA, Louisiana, New Orleans: Black	12	1.5	<i>0.44</i>	0.16	<i>0.06</i>	955	83.5	2.78	9.41	<i>0.36</i>
USA, Michigan, Detroit: White	97	0.9	<i>0.10</i>	0.10	<i>0.01</i>	10339	87.7	0.92	10.20	<i>0.12</i>
USA, Michigan, Detroit: Black	31	1.2	<i>0.23</i>	0.13	<i>0.03</i>	2583	81.3	1.66	9.31	<i>0.21</i>
USA, New Jersey: White	272	1.2	<i>0.07</i>	0.14	<i>0.01</i>	25344	95.5	0.65	11.02	<i>0.08</i>
USA, New Jersey: Black	26	1.1	<i>0.21</i>	0.14	<i>0.03</i>	2624	76.1	1.51	8.64	<i>0.20</i>
USA, New Mexico: Non-Hispanic White	24	0.8	<i>0.16</i>	0.10	<i>0.02</i>	3071	90.3	1.73	10.56	<i>0.22</i>
USA, New Mexico: Hispanic White	5	0.4	<i>0.17</i>	0.05	<i>0.03</i>	1041	61.6	1.96	6.91	<i>0.25</i>
USA, New Mexico: American Indian	0	-	-	-	-	122	38.1	3.53	4.29	<i>0.46</i>
USA, New York State: White	481	1.0	<i>0.05</i>	0.12	<i>0.01</i>	51612	90.6	0.43	10.53	<i>0.05</i>
USA, New York State: Black	73	1.0	<i>0.12</i>	0.12	<i>0.02</i>	6705	66.3	0.83	7.56	<i>0.11</i>
USA, Utah	31	0.6	<i>0.11</i>	0.07	<i>0.02</i>	4061	76.1	1.26	8.99	<i>0.17</i>
USA, Washington, Seattle	63	0.5	<i>0.07</i>	0.06	<i>0.01</i>	12190	96.0	0.92	11.25	<i>0.12</i>
USA, SEER: White	477	0.7	<i>0.04</i>	0.09	<i>0.00</i>	67272	92.1	0.38	10.69	<i>0.05</i>
USA, SEER: Black	63	1.1	<i>0.14</i>	0.11	<i>0.02</i>	6527	83.1	1.07	9.45	<i>0.14</i>
Asia										
*China, Beijing	19	0.2	<i>0.06</i>	0.03	<i>0.01</i>	1985	24.6	0.58	2.69	<i>0.07</i>
+*China, Changle										
*China, Cixian										
*China, Hong Kong	31	0.2	<i>0.03</i>	0.02	<i>0.00</i>	6902	36.2	0.46	3.81	<i>0.05</i>
*China, Jiashan	3	0.3	<i>0.16</i>	0.04	<i>0.02</i>	108	9.1	0.89	0.96	<i>0.10</i>
+*China, Qidong County	2	0.1	<i>0.04</i>	0.01	<i>0.01</i>	328	10.0	0.57	1.02	<i>0.06</i>
+*China, Shanghai	73	0.3	<i>0.03</i>	0.03	<i>0.00</i>	6638	27.2	0.34	2.96	<i>0.04</i>
*China, Taiwan	25	0.2	<i>0.04</i>	0.03	<i>0.01</i>	3628	31.3	0.53	3.28	<i>0.06</i>
*China, Tianjin	20	0.2	<i>0.04</i>	0.02	<i>0.00</i>	3109	24.7	0.46	2.67	<i>0.05</i>
+China, Wuhan	0	-	-	-	-	2115	18.1	0.40	1.94	<i>0.05</i>

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Breast (C50) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	21	0.3	0.08	0.04	0.01	1165	19.1	0.59	2.15	0.08
*India, Bangalore	17	0.2	0.06	0.03	0.01	1638	21.1	0.54	2.40	0.07
India, Chennai (Madras)	22	0.3	0.07	0.04	0.01	1891	23.9	0.56	2.70	0.07
*India, Delhi	88	0.7	0.08	0.09	0.01	3366	28.7	0.52	3.14	0.07
*India, Karunagappally	1	0.1	0.13	0.02	0.02	148	15.0	1.26	1.50	0.14
India, Mumbai (Bombay)	58	0.3	0.05	0.04	0.01	4744	28.9	0.44	3.33	0.06
*India, Nagpur	19	0.9	0.21	0.10	0.03	459	24.2	1.18	2.50	0.14
*India, Poona	23	0.5	0.11	0.06	0.01	1142	26.9	0.83	3.02	0.11
*India, Trivandrum	3	0.1	0.07	0.01	0.01	504	19.7	0.89	2.12	0.11
Israel: Jews	180	1.4	0.11	0.16	0.01	12067	87.1	0.83	9.86	0.10
Israel: Jews born in Israel	32	1.5	0.33	0.15	0.04	2744	89.5	2.06	10.07	0.28
Israel: Jews born in Europe or America	112	1.6	0.17	0.19	0.02	6865	98.5	1.41	11.30	0.16
Israel: Jews born in Africa or Asia	36	0.9	0.16	0.10	0.02	2458	65.1	1.43	7.16	0.16
Israel: Non-Jews	7	0.6	0.23	0.07	0.03	440	27.7	1.36	2.95	0.17
Japan, Hiroshima	3	0.1	0.05	0.01	0.01	1420	36.6	0.99	3.90	0.11
*Japan, Miyagi Prefecture	21	0.2	0.05	0.03	0.01	2846	33.1	0.64	3.52	0.07
*Japan, Nagasaki Prefecture	19	0.3	0.07	0.04	0.01	1890	29.8	0.73	3.17	0.08
*Japan, Osaka Prefecture	49	0.2	0.02	0.02	0.00	9308	27.9	0.30	2.96	0.03
*Japan, Saga Prefecture	7	0.2	0.06	0.01	0.01	834	23.6	0.87	2.53	0.09
*Japan, Yamagata Prefecture	11	0.2	0.06	0.02	0.01	1479	28.3	0.80	3.00	0.08
*Korea, Busan	6	0.3	0.11	0.03	0.02	822	18.6	0.66	1.93	0.08
*Korea, Daegu	2	0.2	0.13	0.00	0.00	557	20.0	0.86	2.03	0.10
*Korea, Kangwha County	1	0.6	0.58	0.05	0.05	29	12.7	2.53	1.17	0.23
*Korea, Seoul	42	0.2	0.04	0.02	0.00	5816	20.8	0.28	2.19	0.03
*Kuwait: Kuwaitis	6	0.9	0.37	0.07	0.03	276	32.8	2.10	3.47	0.26
*Kuwait: Non-Kuwaitis	5	1.2	1.03	0.02	0.02	282	34.3	3.02	3.77	0.44
*Oman: Omani	12	0.6	0.19	0.07	0.02	243	12.7	0.84	1.36	0.10
*Pakistan, South Karachi	10	0.6	0.21	0.07	0.03	698	53.1	2.16	5.56	0.27
*Philippines, Manila	46	0.8	0.13	0.10	0.02	4432	54.2	0.86	6.01	0.12
*Philippines, Rizal	26	0.4	0.09	0.04	0.01	3543	43.0	0.78	4.81	0.11
Singapore: Chinese	14	0.2	0.06	0.03	0.01	2950	44.7	0.84	4.80	0.10
Singapore: Indian	2	0.2	0.17	0.01	0.01	167	36.7	3.02	4.32	0.43
Singapore: Malay	2	0.2	0.17	0.02	0.02	347	37.1	2.07	3.85	0.24
*Thailand, Bangkok	28	0.4	0.07	0.03	0.01	2298	25.5	0.55	2.78	0.07
*Thailand, Chiang Mai	1	0.0	0.03	0.00	0.00	618	16.1	0.66	1.64	0.07
*Thailand, Khon Kaen	4	0.2	0.08	0.02	0.01	445	10.8	0.52	1.10	0.06
*Thailand, Lampang	12	0.6	0.18	0.07	0.03	376	17.0	0.90	1.75	0.10
*Thailand, Songkhla	3	0.1	0.09	-	-	253	11.7	0.75	1.23	0.09
*Viet Nam, Hanoi	45	1.0	0.15	-	-	1058	21.0	0.66	-	-
*Viet Nam, Ho Chi Minh City	14	0.2	0.07	0.03	0.01	1156	13.6	0.41	1.50	0.05
Europe										
Austria, Tyrol	10	0.4	0.14	0.03	0.02	1722	68.9	1.78	7.88	0.22
Austria, Vorarlberg	8	0.7	0.26	0.07	0.03	893	71.1	2.53	7.92	0.31
+*Belarus	108	0.4	0.04	0.04	0.00	12383	33.0	0.31	3.67	0.03
*Belgium, Flanders, (excl. Limburg)	70	0.8	0.10	0.10	0.01	7274	88.1	1.10	9.75	0.13
*Belgium, Limburg	13	1.1	0.30	0.13	0.04	811	71.8	2.60	7.97	0.31
*Croatia	136	0.9	0.08	0.11	0.01	8781	47.3	0.53	5.48	0.06
Czech Republic	172	0.5	0.04	0.06	0.01	22175	52.9	0.37	6.07	0.05
Denmark	110	0.5	0.05	0.07	0.01	17082	81.3	0.67	9.31	0.08
Estonia	22	0.5	0.11	0.07	0.02	2527	41.5	0.87	4.65	0.10
Finland	66	0.4	0.05	0.04	0.01	14974	72.4	0.63	7.99	0.07
France, Bas-Rhin	35	1.1	0.19	0.15	0.03	2994	83.4	1.62	9.20	0.19
*France, Calvados	20	1.0	0.22	0.11	0.03	1878	81.6	2.01	8.89	0.23
France, Cote d'Or	8	0.4	0.14	0.04	0.02	1432	76.5	2.17	8.53	0.26
France, Doubs	9	0.6	0.19	0.09	0.03	1332	74.7	2.17	8.30	0.26
France, Haut-Rhin	18	0.8	0.18	0.08	0.02	2125	83.3	1.92	9.40	0.23
*France, Herault	28	0.8	0.17	0.09	0.02	2747	81.5	1.67	9.10	0.19
France, Isere	27	0.8	0.15	0.09	0.02	3164	84.9	1.59	9.51	0.19
*France, Manche	8	0.5	0.20	0.05	0.02	995	66.5	2.33	7.25	0.26
*France, Somme	19	1.1	0.25	0.13	0.03	1602	82.1	2.18	9.06	0.25
France, Tarn	8	0.4	0.17	0.03	0.02	1028	70.1	2.43	7.77	0.27
Germany, Saarland	29	0.6	0.12	0.08	0.02	3581	71.4	1.32	7.99	0.15
Iceland	9	1.1	0.39	0.14	0.06	622	76.1	3.21	8.35	0.39
Ireland	54	0.6	0.08	0.08	0.01	6277	69.6	0.92	7.81	0.11
Italy, Biella Province	4	1.6	0.84	0.11	0.06	491	86.1	4.35	9.67	0.49
Italy, Ferrara Province	10	0.5	0.18	0.07	0.03	1442	78.4	2.31	8.88	0.26
*Italy, Florence	41	0.8	0.12	0.09	0.02	4088	72.3	1.25	8.06	0.14
Italy, Genoa Province	48	1.2	0.19	0.13	0.02	3067	76.9	1.59	8.66	0.18
Italy, Liguria										
Italy, Macerata Province	10	0.5	0.18	0.06	0.03	862	64.3	2.46	7.08	0.27
Italy, Modena Province	15	0.5	0.14	0.06	0.02	2189	77.3	1.81	8.84	0.21
Italy, North East	39	0.7	0.12	0.09	0.02	4794	79.2	1.28	8.87	0.15

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Breast (C50) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	18	1.0	0.25	0.13	0.03	1577	82.7	2.36	9.28	0.26
*Italy, Ragusa Province	8	0.7	0.26	0.07	0.03	584	51.0	2.25	5.81	0.26
Italy, Romagna	33	0.7	0.13	0.10	0.02	3256	71.1	1.37	8.14	0.16
Italy, Sassari	5	0.3	0.15	0.04	0.02	1134	63.7	1.98	7.08	0.23
Italy, Torino	29	0.7	0.13	0.08	0.02	3611	79.2	1.44	8.86	0.16
Italy, Umbria	21	0.9	0.21	0.12	0.03	1517	65.4	1.87	7.28	0.21
Italy, Varese Province	18	0.5	0.12	0.07	0.02	2823	77.0	1.57	8.58	0.18
Italy, Venetian Region	46	0.8	0.12	0.08	0.01	5156	74.7	1.14	8.30	0.13
*Latvia	28	0.4	0.07	0.04	0.01	4018	39.3	0.66	4.36	0.07
Lithuania	32	0.3	0.05	0.04	0.01	5258	37.7	0.54	4.25	0.06
Malta	11	1.0	0.29	0.09	0.04	919	68.1	2.31	7.63	0.29
The Netherlands	268	0.5	0.03	0.06	0.00	49570	85.6	0.41	9.57	0.05
The Netherlands, Eindhoven	15	0.5	0.12	0.06	0.02	2976	85.3	1.62	9.55	0.20
The Netherlands, Maastricht	13	0.4	0.12	0.04	0.01	2663	77.5	1.57	8.56	0.19
Norway	65	0.4	0.05	0.05	0.01	10783	63.2	0.67	7.05	0.08
*Poland, Cracow	15	0.7	0.17	0.10	0.03	1496	50.4	1.34	5.71	0.16
*Poland, Kielce	8	0.3	0.10	0.03	0.01	1084	33.5	1.07	3.65	0.12
*Poland, Lower Silesia	26	0.3	0.07	0.03	0.01	3976	38.0	0.62	4.24	0.07
Poland, Warsaw City	28	0.5	0.09	0.05	0.01	3952	53.7	0.90	6.00	0.11
*Portugal, Vila Nova de Gaia	2	0.3	0.19	0.05	0.04	420	47.1	2.37	5.36	0.30
*Russia, St Petersburg	56	0.5	0.07	0.05	0.01	7992	46.1	0.55	5.19	0.06
Slovakia	62	0.4	0.05	0.04	0.01	7824	42.4	0.50	4.77	0.06
Slovenia	45	0.7	0.11	0.10	0.02	3997	51.3	0.85	5.74	0.10
Spain, Albacete	7	0.6	0.23	0.07	0.03	639	53.0	2.28	5.77	0.25
Spain, Asturias	26	0.7	0.14	0.09	0.02	1895	50.6	1.29	5.53	0.14
*Spain, Canary Islands	15	0.6	0.15	0.04	0.02	1494	58.4	1.56	6.60	0.20
Spain, Cuenca	3	0.2	0.14	0.05	0.03	375	47.3	2.80	5.16	0.30
Spain, Girona	9	0.6	0.20	0.06	0.03	782	62.5	2.44	7.01	0.29
Spain, Granada	6	0.2	0.10	0.03	0.01	1255	45.8	1.38	4.98	0.15
Spain, Mallorca	8	0.5	0.18	0.05	0.02	1049	55.8	1.86	6.15	0.22
Spain, Murcia	13	0.5	0.13	0.05	0.02	1468	51.9	1.44	5.75	0.17
Spain, Navarra	9	0.5	0.17	0.07	0.02	1227	61.2	1.89	6.60	0.21
Spain, Tarragona	11	0.5	0.15	0.07	0.02	1342	59.3	1.77	6.52	0.20
*Spain, Zaragoza	27	0.8	0.17	0.10	0.02	1763	51.8	1.36	5.65	0.15
Sweden	180	0.4	0.03	0.05	0.00	28371	76.5	0.50	8.66	0.06
Switzerland, Basel	6	0.4	0.15	0.03	0.02	1485	72.9	2.06	8.37	0.25
Switzerland, Geneva	8	0.5	0.17	0.06	0.03	1516	97.0	2.60	10.96	0.33
Switzerland, Graubunden and Glarus	2	0.2	0.15	0.05	0.04	595	67.3	3.00	7.54	0.36
Switzerland, Neuchatel	3	0.6	0.35	0.07	0.05	456	80.4	4.08	9.01	0.49
Switzerland, St Gall-Appenzell	10	0.5	0.16	0.04	0.02	1258	60.9	1.89	6.77	0.23
*Switzerland, Ticino	4	0.7	0.37	0.12	0.07	407	72.3	3.92	8.09	0.47
Switzerland, Valais	14	1.6	0.44	0.20	0.06	751	77.1	2.96	8.44	0.35
Switzerland, Vaud	11	0.5	0.16	0.06	0.03	1560	79.3	2.15	8.98	0.26
Switzerland, Zurich	15	0.4	0.11	0.04	0.01	3004	74.5	1.45	8.41	0.18
*UK, England	1036	0.5	0.02	0.06	0.00	150322	74.4	0.21	8.23	0.02
UK, England, East Anglia	43	0.5	0.08	0.05	0.01	6985	79.7	1.05	8.83	0.12
UK, England, Merseyside and Cheshire	61	0.6	0.08	0.08	0.01	7244	74.0	0.95	8.14	0.11
UK, England, North Western	67	0.4	0.05	0.05	0.01	12151	76.3	0.76	8.45	0.09
UK, England, Oxford Region	51	0.5	0.08	0.06	0.01	8268	85.2	1.00	9.49	0.12
*UK, England, South Thames	140	0.5	0.05	0.06	0.01	22336	79.4	0.59	8.82	0.07
*UK, England, South and Western Regions	205	0.7	0.05	0.08	0.01	24133	83.5	0.60	9.23	0.07
UK, England, Trent	100	0.5	0.05	0.06	0.01	13839	70.8	0.66	7.76	0.08
*UK, England, West Midlands Region	115	0.6	0.05	0.06	0.01	15801	73.9	0.64	8.12	0.08
UK, England, Yorkshire	68	0.4	0.05	0.04	0.01	10356	70.5	0.75	7.78	0.09
UK, Northern Ireland	35	0.6	0.11	0.06	0.02	4196	73.5	1.21	8.07	0.14
UK, Scotland	78	0.4	0.05	0.04	0.01	15698	75.6	0.65	8.32	0.08
*Yugoslavia, Vojvodina	50	0.6	0.09	0.08	0.01	3971	49.2	0.81	5.52	0.09
Oceania										
Australia, Capital Territory	4	0.5	0.23	0.02	0.01	682	81.8	3.23	9.42	0.43
Australia, New South Wales	121	0.6	0.06	0.07	0.01	16784	80.7	0.65	9.14	0.08
Australia, Northern Territory	2	0.5	0.34	0.05	0.04	207	59.3	4.52	6.51	0.60
Australia, Queensland	66	0.6	0.08	0.07	0.01	8152	75.5	0.87	8.42	0.11
Australia, South	32	0.6	0.11	0.05	0.01	4244	80.8	1.31	9.09	0.16
Australia, Tasmania	13	0.8	0.23	0.11	0.04	1247	78.2	2.32	8.72	0.28
Australia, Victoria	79	0.5	0.06	0.06	0.01	12529	81.4	0.76	9.26	0.09
Australia, Western	32	0.6	0.10	0.08	0.02	4374	81.1	1.27	9.22	0.16
New Zealand	64	0.6	0.07	0.06	0.01	9116	75.8	0.84	8.37	0.10
USA, Hawaii: White	8	0.8	0.31	0.10	0.04	985	101.1	3.37	11.58	0.43
USA, Hawaii: Chinese	2	0.8	0.61	0.06	0.06	217	79.3	5.71	9.58	0.74
USA, Hawaii: Filipino	3	0.6	0.34	0.07	0.05	325	61.8	3.46	7.06	0.43
USA, Hawaii: Hawaiian	4	0.8	0.44	0.09	0.05	493	101.3	4.64	12.31	0.63
USA, Hawaii: Japanese	6	0.5	0.22	0.04	0.02	1068	83.7	2.85	9.85	0.33

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Vulva (C51)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Africa						
*Algeria, Algiers						
*France, La Reunion				1	0.2 0.19	0.03 0.03
*The Gambia				1	0.2 0.24	- -
*Mali, Bamako				1	0.2 0.21	0.02 0.02
*Uganda, Kyadondo County				5	0.6 0.39	0.10 0.07
*Zimbabwe, Harare: African				13	1.6 0.53	0.24 0.09
America, Central and South						
*Argentina, Bahia Blanca				31	1.8 0.34	0.22 0.06
*Argentina, Concordia				11	2.5 0.78	0.22 0.10
*Brazil, Campinas				33	1.6 0.28	0.17 0.04
*Brazil, Goiania				25	1.5 0.31	0.11 0.03
Colombia, Cali				41	1.2 0.19	0.13 0.03
*Costa Rica				22	0.8 0.18	0.09 0.03
*Cuba, Villa Clara				12	0.8 0.24	0.13 0.04
*Ecuador, Quito				13	0.5 0.14	0.03 0.01
*France, Martinique				3	0.1 0.06	- -
*USA, Puerto Rico				72	1.3 0.17	0.14 0.02
*Uruguay, Montevideo				62	1.5 0.21	0.18 0.03
America, North						
Canada				1518	1.3 0.03	0.13 0.00
Canada, Alberta				124	1.3 0.13	0.15 0.02
Canada, British Columbia				211	1.3 0.10	0.13 0.01
Canada, Manitoba				56	1.0 0.15	0.12 0.02
Canada, New Brunswick				41	1.3 0.23	0.14 0.03
Canada, Newfoundland				27	1.4 0.29	0.18 0.04
Canada, Northwest Territories				0	- -	- -
Canada, Nova Scotia				64	1.6 0.22	0.14 0.02
Canada, Ontario				580	1.3 0.06	0.13 0.01
Canada, Prince Edward Island				12	2.0 0.69	0.17 0.07
+Canada, Quebec				345	1.1 0.06	0.11 0.01
Canada, Saskatchewan				56	1.1 0.18	0.12 0.02
Canada, Yukon				2	1.1 0.78	0.10 0.07
USA, California, Los Angeles: Non-Hispanic White				281	1.5 0.11	0.16 0.01
USA, California, Los Angeles: Hispanic White				61	1.2 0.16	0.13 0.02
USA, California, Los Angeles: Black				42	1.3 0.21	0.15 0.03
USA, California, Los Angeles: Chinese				5	0.4 0.18	0.05 0.03
USA, California, Los Angeles: Filipino				2	0.2 0.13	0.03 0.03
USA, California, Los Angeles: Japanese				3	0.4 0.24	0.01 0.01
USA, California, Los Angeles: Korean				1	0.2 0.19	0.01 0.01
USA, California, San Francisco: Non-Hispanic White				119	1.1 0.12	0.13 0.02
USA, California, San Francisco: Hispanic White				14	0.9 0.26	0.09 0.03
USA, California, San Francisco: Black				22	1.3 0.30	0.13 0.04
USA, Connecticut: White				225	1.4 0.11	0.15 0.01
USA, Connecticut: Black				17	2.2 0.53	0.29 0.08
USA, Georgia, Atlanta: White				94	1.6 0.17	0.16 0.02
USA, Georgia, Atlanta: Black				27	1.2 0.24	0.13 0.03
USA, Iowa				241	1.6 0.12	0.17 0.02
USA, Louisiana, Central Region: White				19	2.0 0.50	0.23 0.07
USA, Louisiana, Central Region: Black				2	0.8 0.60	0.17 0.12
USA, Louisiana, New Orleans: White				38	1.2 0.23	0.12 0.03
USA, Louisiana, New Orleans: Black				31	2.7 0.50	0.30 0.06
USA, Michigan, Detroit: White				225	1.5 0.12	0.16 0.02
USA, Michigan, Detroit: Black				44	1.3 0.20	0.15 0.03
USA, New Jersey: White				476	1.4 0.07	0.15 0.01
USA, New Jersey: Black				46	1.3 0.20	0.14 0.03
USA, New Mexico: Non-Hispanic White				46	1.2 0.19	0.12 0.02
USA, New Mexico: Hispanic White				16	0.9 0.22	0.10 0.03
USA, New Mexico: American Indian				3	1.1 0.65	0.23 0.13
USA, New York State: White				1095	1.5 0.05	0.16 0.01
USA, New York State: Black				96	0.9 0.10	0.10 0.01
USA, Utah				64	1.1 0.14	0.09 0.02
USA, Washington, Seattle				222	1.4 0.11	0.14 0.01
USA, SEER: White				1271	1.4 0.04	0.15 0.01
USA, SEER: Black				113	1.3 0.13	0.15 0.02
Asia						
*China, Beijing				35	0.4 0.07	0.04 0.01
+*China, Changle						
*China, Cixian						
*China, Hong Kong						
*China, Jiashan				3	0.2 0.13	0.05 0.03
+*China, Qidong County				0	- -	- -
+*China, Shanghai				54	0.2 0.03	0.02 0.00
*China, Taiwan				44	0.4 0.06	0.05 0.01
*China, Tianjin				26	0.2 0.04	0.02 0.01
+China, Wuhan				9	0.1 0.03	0.01 0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Vulva (C51) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Asia (contd)						
*India, Ahmedabad	33	0.6	<i>0.11</i>	0.06	<i>0.01</i>	
*India, Bangalore	38	0.5	<i>0.09</i>	0.06	<i>0.01</i>	
India, Chennai (Madras)	43	0.6	<i>0.09</i>	0.08	<i>0.01</i>	
*India, Delhi	45	0.5	<i>0.08</i>	0.07	<i>0.01</i>	
*India, Karunagappally	0	-	-	-	-	
India, Mumbai (Bombay)	70	0.4	<i>0.06</i>	0.05	<i>0.01</i>	
*India, Nagpur	6	0.4	<i>0.15</i>	0.06	<i>0.03</i>	
*India, Poona	15	0.4	<i>0.10</i>	0.04	<i>0.01</i>	
*India, Trivandrum	5	0.2	<i>0.09</i>	0.02	<i>0.01</i>	
Israel: Jews	194	1.1	<i>0.08</i>	0.12	<i>0.01</i>	
Israel: Jews born in Israel	16	0.7	<i>0.21</i>	0.10	<i>0.04</i>	
Israel: Jews born in Europe or America	113	1.1	<i>0.14</i>	0.12	<i>0.02</i>	
Israel: Jews born in Africa or Asia	65	1.3	<i>0.17</i>	0.15	<i>0.02</i>	
Israel: Non-Jews	4	0.3	<i>0.15</i>	0.03	<i>0.02</i>	
Japan, Hiroshima	13	0.3	<i>0.08</i>	0.03	<i>0.01</i>	
*Japan, Miyagi Prefecture	33	0.3	<i>0.05</i>	0.03	<i>0.01</i>	
*Japan, Nagasaki Prefecture	34	0.3	<i>0.07</i>	0.03	<i>0.01</i>	
*Japan, Osaka Prefecture	99	0.2	<i>0.02</i>	0.02	<i>0.00</i>	
*Japan, Saga Prefecture	17	0.3	<i>0.08</i>	0.04	<i>0.01</i>	
*Japan, Yamagata Prefecture	21	0.2	<i>0.04</i>	0.02	<i>0.01</i>	
*Korea, Busan	5	0.1	<i>0.06</i>	0.02	<i>0.01</i>	
*Korea, Daegu	9	0.4	<i>0.14</i>	0.04	<i>0.02</i>	
*Korea, Kangwha County	0	-	-	-	-	
*Korea, Seoul	60	0.3	<i>0.03</i>	0.03	<i>0.01</i>	
*Kuwait: Kuwaitis	1	0.1	<i>0.13</i>	0.02	<i>0.02</i>	
*Kuwait: Non-Kuwaitis	1	0.1	<i>0.09</i>	0.01	<i>0.01</i>	
*Oman: Omani	3	0.2	<i>0.12</i>	0.03	<i>0.02</i>	
*Pakistan, South Karachi	5	0.4	<i>0.19</i>	0.04	<i>0.02</i>	
*Philippines, Manila	36	0.5	<i>0.09</i>	0.06	<i>0.01</i>	
*Philippines, Rizal	30	0.4	<i>0.08</i>	0.05	<i>0.01</i>	
Singapore: Chinese	38	0.6	<i>0.09</i>	0.07	<i>0.01</i>	
Singapore: Indian	0	-	-	-	-	
Singapore: Malay	2	0.3	<i>0.19</i>	0.03	<i>0.03</i>	
*Thailand, Bangkok	35	0.4	<i>0.07</i>	0.04	<i>0.01</i>	
*Thailand, Chiang Mai	31	0.9	<i>0.16</i>	0.11	<i>0.02</i>	
*Thailand, Khon Kaen	15	0.4	<i>0.10</i>	0.05	<i>0.02</i>	
*Thailand, Lampang	14	0.7	<i>0.18</i>	0.08	<i>0.02</i>	
*Thailand, Songkhla	9	0.4	<i>0.14</i>	0.05	<i>0.02</i>	
*Viet Nam, Hanoi	53	1.0	<i>0.15</i>	-	-	
*Viet Nam, Ho Chi Minh City	35	0.4	<i>0.07</i>	0.06	<i>0.01</i>	
Europe						
Austria, Tyrol	42	1.3	<i>0.22</i>	0.16	<i>0.03</i>	
Austria, Vorarlberg	22	1.5	<i>0.34</i>	0.15	<i>0.04</i>	
+*Belarus	288	0.6	<i>0.03</i>	0.07	<i>0.00</i>	
*Belgium, Flanders, (excl. Limburg)	115	1.0	<i>0.11</i>	0.10	<i>0.01</i>	
*Belgium, Limburg	16	0.9	<i>0.23</i>	0.07	<i>0.03</i>	
*Croatia	279	1.2	<i>0.08</i>	0.15	<i>0.01</i>	
Czech Republic	829	1.7	<i>0.06</i>	0.19	<i>0.01</i>	
Denmark	419	1.5	<i>0.08</i>	0.16	<i>0.01</i>	
Estonia	134	1.6	<i>0.15</i>	0.20	<i>0.02</i>	
Finland	340	1.3	<i>0.08</i>	0.14	<i>0.01</i>	
France, Bas-Rhin	49	0.9	<i>0.15</i>	0.09	<i>0.02</i>	
*France, Calvados	29	0.9	<i>0.20</i>	0.10	<i>0.02</i>	
France, Cote d'Or	20	0.6	<i>0.18</i>	0.05	<i>0.02</i>	
France, Doubs	32	1.2	<i>0.25</i>	0.11	<i>0.03</i>	
France, Haut-Rhin	45	1.2	<i>0.20</i>	0.12	<i>0.03</i>	
*France, Herault	46	0.9	<i>0.16</i>	0.10	<i>0.02</i>	
France, Isere	34	0.6	<i>0.13</i>	0.07	<i>0.02</i>	
*France, Manche	18	0.7	<i>0.19</i>	0.10	<i>0.03</i>	
*France, Somme	23	0.9	<i>0.20</i>	0.11	<i>0.03</i>	
France, Tarn	18	0.6	<i>0.17</i>	0.08	<i>0.03</i>	
Germany, Saarland	89	1.2	<i>0.15</i>	0.11	<i>0.02</i>	
Iceland	14	1.3	<i>0.39</i>	0.16	<i>0.06</i>	
Ireland	122	1.0	<i>0.10</i>	0.11	<i>0.01</i>	
Italy, Biella Province	13	1.7	<i>0.57</i>	0.17	<i>0.07</i>	
Italy, Ferrara Province	55	1.9	<i>0.31</i>	0.21	<i>0.04</i>	
*Italy, Florence	133	1.4	<i>0.14</i>	0.15	<i>0.02</i>	
Italy, Genoa Province	72	1.0	<i>0.13</i>	0.09	<i>0.02</i>	
Italy, Liguria						
Italy, Macerata Province	30	1.1	<i>0.24</i>	0.12	<i>0.04</i>	
Italy, Modena Province	48	1.0	<i>0.17</i>	0.10	<i>0.02</i>	
Italy, North East	154	1.5	<i>0.15</i>	0.15	<i>0.02</i>	

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Vulva (C51) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Europe (contd)						
Italy, Parma Province				38	1.0 0.20	0.12 0.03
*Italy, Ragusa Province				17	1.2 0.30	0.13 0.04
Italy, Romagna				118	1.6 0.18	0.17 0.02
Italy, Sassari				21	0.9 0.21	0.10 0.03
Italy, Torino				79	1.1 0.14	0.13 0.02
Italy, Umbria				61	1.5 0.23	0.16 0.03
Italy, Varese Province				79	1.5 0.19	0.18 0.03
Italy, Venetian Region				133	1.2 0.13	0.12 0.02
*Latvia				147	1.1 0.10	0.12 0.01
Lithuania				166	0.9 0.07	0.10 0.01
Malta				32	2.0 0.38	0.25 0.06
The Netherlands				1061	1.4 0.05	0.15 0.01
The Netherlands, Eindhoven				52	1.3 0.19	0.13 0.02
The Netherlands, Maastricht				44	1.1 0.18	0.12 0.02
Norway				371	1.7 0.10	0.18 0.01
*Poland, Cracow				43	1.1 0.19	0.11 0.02
*Poland, Kielce				54	1.3 0.19	0.17 0.03
*Poland, Lower Silesia				159	1.3 0.11	0.15 0.01
Poland, Warsaw City				121	1.4 0.14	0.15 0.02
*Portugal, Vila Nova de Gaia				19	1.7 0.41	0.20 0.07
*Russia, St Petersburg				268	1.2 0.08	0.13 0.01
Slovakia				297	1.3 0.08	0.17 0.01
Slovenia				151	1.6 0.14	0.18 0.02
Spain, Albacete				24	1.1 0.26	0.13 0.04
Spain, Asturias				76	1.3 0.17	0.14 0.02
*Spain, Canary Islands				36	1.1 0.20	0.12 0.03
Spain, Cuenca				20	1.0 0.26	0.12 0.04
Spain, Girona				26	1.2 0.25	0.15 0.04
Spain, Granada				40	1.0 0.17	0.12 0.02
Spain, Mallorca				44	1.6 0.27	0.18 0.04
Spain, Murcia				49	1.2 0.18	0.14 0.03
Spain, Navarra				46	1.5 0.25	0.15 0.03
Spain, Tarragona				48	1.2 0.20	0.11 0.03
*Spain, Zaragoza				89	1.7 0.21	0.18 0.03
Sweden				774	1.4 0.06	0.15 0.01
Switzerland, Basel				34	1.0 0.21	0.10 0.03
Switzerland, Geneva				27	1.1 0.25	0.09 0.03
Switzerland, Graubunden and Glarus				15	1.3 0.40	0.11 0.04
Switzerland, Neuchatel				7	0.6 0.30	0.02 0.02
Switzerland, St Gall-Appenzell				41	1.4 0.26	0.10 0.03
*Switzerland, Ticino				13	1.7 0.57	0.16 0.07
Switzerland, Valais				12	0.9 0.29	0.12 0.04
Switzerland, Vaud				44	1.7 0.30	0.20 0.04
Switzerland, Zurich				57	1.0 0.16	0.12 0.02
*UK, England				4016	1.3 0.03	0.14 0.00
UK, England, East Anglia				193	1.4 0.12	0.15 0.02
UK, England, Merseyside and Cheshire				212	1.3 0.11	0.13 0.01
UK, England, North Western				390	1.7 0.10	0.17 0.01
UK, England, Oxford Region				179	1.3 0.11	0.12 0.01
*UK, England, South Thames				461	1.0 0.06	0.10 0.01
*UK, England, South and Western Regions				633	1.4 0.07	0.15 0.01
UK, England, Trent				456	1.6 0.09	0.17 0.01
*UK, England, West Midlands Region				475	1.6 0.09	0.18 0.01
UK, England, Yorkshire				326	1.5 0.10	0.15 0.01
UK, Northern Ireland				118	1.5 0.16	0.15 0.02
UK, Scotland				451	1.6 0.09	0.18 0.01
*Yugoslavia, Vojvodina				158	1.7 0.14	0.20 0.02
Oceania						
Australia, Capital Territory				11	1.3 0.39	0.14 0.05
Australia, New South Wales				351	1.4 0.08	0.15 0.01
Australia, Northern Territory				14	4.9 1.44	0.76 0.27
Australia, Queensland				186	1.4 0.11	0.14 0.01
Australia, South				96	1.4 0.16	0.14 0.02
Australia, Tasmania				27	1.3 0.29	0.13 0.03
Australia, Victoria				253	1.3 0.09	0.15 0.01
Australia, Western				88	1.5 0.17	0.17 0.02
New Zealand				203	1.4 0.11	0.15 0.01
USA, Hawaii: White				21	2.0 0.46	0.21 0.06
USA, Hawaii: Chinese				3	0.5 0.28	- -
USA, Hawaii: Filipino				3	0.5 0.30	0.02 0.02
USA, Hawaii: Hawaiian				4	0.8 0.40	0.07 0.05
USA, Hawaii: Japanese				6	0.3 0.12	0.02 0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Vagina (C52)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Africa						
*Algeria, Algiers						
*France, La Reunion				4	0.6 0.33	0.07 0.04
*The Gambia				2	0.2 0.13	- -
*Mali, Bamako				1	0.1 0.06	0.00 0.00
*Uganda, Kyadondo County				8	0.5 0.23	0.04 0.02
*Zimbabwe, Harare: African				4	0.7 0.39	0.15 0.09
America, Central and South						
*Argentina, Bahia Blanca				11	0.8 0.26	0.06 0.03
*Argentina, Concordia				3	0.6 0.37	0.05 0.05
*Brazil, Campinas				5	0.3 0.12	0.04 0.02
*Brazil, Goiania				22	1.4 0.31	0.18 0.05
Colombia, Cali				17	0.5 0.13	0.05 0.02
*Costa Rica				13	0.5 0.15	0.06 0.02
*Cuba, Villa Clara				12	0.6 0.19	0.08 0.03
*Ecuador, Quito				11	0.5 0.15	0.07 0.02
*France, Martinique				14	1.0 0.29	0.14 0.04
*USA, Puerto Rico				32	0.7 0.12	0.06 0.01
*Uruguay, Montevideo				12	0.3 0.11	0.03 0.01
America, North						
Canada				541	0.5 0.02	0.05 0.00
Canada, Alberta				44	0.5 0.08	0.05 0.01
Canada, British Columbia				62	0.4 0.06	0.04 0.01
Canada, Manitoba				12	0.3 0.09	0.03 0.01
Canada, New Brunswick				17	0.6 0.15	0.06 0.02
Canada, Newfoundland				12	0.6 0.18	0.07 0.03
Canada, Northwest Territories				1	0.4 0.42	0.05 0.05
Canada, Nova Scotia				15	0.4 0.13	0.05 0.02
Canada, Ontario				241	0.6 0.04	0.06 0.00
Canada, Prince Edward Island				5	0.4 0.21	0.04 0.04
+Canada, Quebec				122	0.4 0.04	0.05 0.01
Canada, Saskatchewan				11	0.2 0.09	0.02 0.01
Canada, Yukon				1	0.3 0.26	0.02 0.02
USA, California, Los Angeles: Non-Hispanic White				98	0.5 0.07	0.06 0.01
USA, California, Los Angeles: Hispanic White				34	0.7 0.12	0.08 0.02
USA, California, Los Angeles: Black				23	0.6 0.13	0.05 0.02
USA, California, Los Angeles: Chinese				7	0.9 0.38	0.09 0.04
USA, California, Los Angeles: Filipino				2	0.3 0.23	- -
USA, California, Los Angeles: Japanese				1	0.2 0.16	0.01 0.01
USA, California, Los Angeles: Korean				2	0.4 0.28	0.06 0.04
USA, California, San Francisco: Non-Hispanic White				42	0.4 0.07	0.04 0.01
USA, California, San Francisco: Hispanic White				7	0.6 0.23	0.07 0.03
USA, California, San Francisco: Black				11	0.7 0.22	0.07 0.03
USA, Connecticut: White				61	0.4 0.07	0.04 0.01
USA, Connecticut: Black				5	0.6 0.28	0.07 0.03
USA, Georgia, Atlanta: White				23	0.4 0.09	0.05 0.01
USA, Georgia, Atlanta: Black				16	0.9 0.23	0.10 0.03
USA, Iowa				58	0.4 0.06	0.04 0.01
USA, Louisiana, Central Region: White				6	0.5 0.23	0.06 0.04
USA, Louisiana, Central Region: Black				4	0.6 0.31	- -
USA, Louisiana, New Orleans: White				11	0.4 0.12	0.03 0.01
USA, Louisiana, New Orleans: Black				10	0.9 0.30	0.09 0.03
USA, Michigan, Detroit: White				62	0.4 0.06	0.05 0.01
USA, Michigan, Detroit: Black				32	0.8 0.16	0.08 0.02
USA, New Jersey: White				137	0.4 0.04	0.05 0.01
USA, New Jersey: Black				30	0.8 0.16	0.09 0.02
USA, New Mexico: Non-Hispanic White				20	0.4 0.11	0.05 0.02
USA, New Mexico: Hispanic White				7	0.4 0.15	0.04 0.02
USA, New Mexico: American Indian				0	- -	- -
USA, New York State: White				274	0.4 0.03	0.04 0.00
USA, New York State: Black				69	0.6 0.08	0.07 0.01
USA, Utah				18	0.3 0.08	0.04 0.01
USA, Washington, Seattle				63	0.4 0.06	0.04 0.01
USA, SEER: White				359	0.4 0.03	0.04 0.00
USA, SEER: Black				65	0.8 0.10	0.08 0.01
Asia						
*China, Beijing				9	0.1 0.05	0.01 0.00
+*China, Changle						
*China, Cixian						
*China, Hong Kong						
*China, Jiashan				0	- -	- -
+*China, Qidong County				0	- -	- -
+*China, Shanghai				55	0.2 0.03	0.03 0.00
*China, Taiwan				44	0.4 0.06	0.05 0.01
*China, Tianjin				14	0.1 0.03	0.01 0.00
+China, Wuhan				19	0.2 0.04	0.02 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Vagina (C52) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Asia (contd)						
*India, Ahmedabad				65	1.1 0.14	0.11 0.02
*India, Bangalore				51	0.7 0.10	0.09 0.01
India, Chennai (Madras)				66	0.9 0.11	0.10 0.01
*India, Delhi				58	0.5 0.08	0.06 0.01
*India, Karunagappally				4	0.5 0.24	0.08 0.04
India, Mumbai (Bombay)				105	0.7 0.07	0.08 0.01
*India, Nagpur				11	0.6 0.18	0.08 0.03
*India, Poona				53	1.4 0.20	0.17 0.03
*India, Trivandrum				8	0.3 0.11	0.03 0.01
Israel: Jews				60	0.4 0.06	0.04 0.01
Israel: Jews born in Israel				8	0.2 0.11	0.03 0.02
Israel: Jews born in Europe or America				38	0.5 0.10	0.06 0.01
Israel: Jews born in Africa or Asia				14	0.3 0.10	0.04 0.01
Israel: Non-Jews				4	0.3 0.14	0.03 0.02
Japan, Hiroshima				10	0.2 0.08	0.03 0.01
*Japan, Miyagi Prefecture				17	0.2 0.04	0.02 0.00
*Japan, Nagasaki Prefecture				17	0.2 0.04	0.02 0.01
*Japan, Osaka Prefecture				80	0.2 0.03	0.02 0.00
*Japan, Saga Prefecture				5	0.1 0.06	0.01 0.01
*Japan, Yamagata Prefecture				6	0.1 0.06	0.01 0.00
*Korea, Busan				13	0.3 0.09	0.03 0.01
*Korea, Daegu				14	0.6 0.16	0.06 0.02
*Korea, Kangwha County				0	-	-
*Korea, Seoul				50	0.2 0.03	0.02 0.00
*Kuwait: Kuwaitis				2	0.3 0.22	0.01 0.01
*Kuwait: Non-Kuwaitis				1	0.5 0.48	-
*Oman: Omani				7	0.3 0.13	0.05 0.02
*Pakistan, South Karachi				5	0.3 0.16	0.03 0.02
*Philippines, Manila				18	0.2 0.06	0.03 0.01
*Philippines, Rizal				13	0.2 0.05	0.03 0.01
Singapore: Chinese				29	0.4 0.08	0.06 0.01
Singapore: Indian				1	0.2 0.23	0.03 0.03
Singapore: Malay				2	0.3 0.19	0.03 0.02
*Thailand, Bangkok				28	0.4 0.07	0.05 0.01
*Thailand, Chiang Mai				11	0.3 0.09	0.03 0.01
*Thailand, Khon Kaen				6	0.2 0.08	0.03 0.01
*Thailand, Lampang				2	0.1 0.06	0.01 0.01
*Thailand, Songkhla				9	0.4 0.15	0.04 0.02
*Viet Nam, Hanoi				8	0.2 0.06	-
*Viet Nam, Ho Chi Minh City				16	0.2 0.06	0.02 0.01
Europe						
Austria, Tyrol				15	0.4 0.13	0.05 0.02
Austria, Vorarlberg				9	0.6 0.21	0.06 0.03
+*Belarus				63	0.1 0.02	0.02 0.00
*Belgium, Flanders, (excl. Limburg)				38	0.4 0.08	0.05 0.01
*Belgium, Limburg				10	0.7 0.25	0.11 0.04
*Croatia				86	0.4 0.05	0.05 0.01
Czech Republic				212	0.5 0.03	0.05 0.00
Denmark				150	0.6 0.06	0.07 0.01
Estonia				38	0.6 0.11	0.06 0.01
Finland				93	0.4 0.05	0.04 0.01
France, Bas-Rhin				25	0.5 0.10	0.04 0.01
*France, Calvados				7	0.2 0.07	0.02 0.01
France, Cote d'Or				9	0.2 0.08	0.02 0.01
France, Doubs				15	0.7 0.20	0.07 0.02
France, Haut-Rhin				19	0.5 0.13	0.06 0.02
*France, Herault				16	0.3 0.08	0.03 0.01
France, Isere				16	0.2 0.07	0.02 0.01
*France, Manche				3	0.1 0.07	0.01 0.01
*France, Somme				17	0.6 0.17	0.05 0.02
France, Tarn				2	0.1 0.07	0.02 0.01
Germany, Saarland				24	0.4 0.10	0.03 0.01
Iceland				5	0.6 0.28	0.06 0.03
Ireland				34	0.3 0.06	0.03 0.01
Italy, Biella Province				2	0.1 0.09	-
Italy, Ferrara Province				10	0.5 0.20	0.05 0.02
*Italy, Florence				21	0.2 0.06	0.04 0.01
Italy, Genoa Province				14	0.2 0.05	0.02 0.01
Italy, Liguria						
Italy, Macerata Province				10	0.5 0.20	0.05 0.02
Italy, Modena Province				18	0.4 0.11	0.05 0.02
Italy, North East				41	0.5 0.09	0.05 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Vagina (C52) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Europe (contd)						
Italy, Parma Province	5	0.2	0.11	0.02	0.01	
*Italy, Ragusa Province	3	0.3	0.16	0.03	0.02	
Italy, Romagna	22	0.4	0.09	0.04	0.01	
Italy, Sassari	3	0.1	0.08	0.01	0.01	
Italy, Torino	21	0.3	0.08	0.03	0.01	
Italy, Umbria	12	0.4	0.13	0.04	0.02	
Italy, Varese Province	14	0.3	0.09	0.04	0.01	
Italy, Venetian Region	37	0.4	0.08	0.05	0.01	
*Latvia	59	0.4	0.06	0.04	0.01	
Lithuania	57	0.3	0.05	0.03	0.01	
Malta	6	0.3	0.15	0.02	0.01	
The Netherlands	209	0.3	0.02	0.03	0.00	
The Netherlands, Eindhoven	8	0.2	0.07	0.02	0.01	
The Netherlands, Maastricht	9	0.3	0.09	0.03	0.01	
Norway	99	0.5	0.05	0.05	0.01	
*Poland, Cracow	12	0.4	0.11	0.04	0.01	
*Poland, Kielce	5	0.1	0.05	0.02	0.01	
*Poland, Lower Silesia	51	0.4	0.06	0.05	0.01	
Poland, Warsaw City	33	0.4	0.07	0.04	0.01	
*Portugal, Vila Nova de Gaia	10	1.4	0.52	0.15	0.05	
*Russia, St Petersburg	98	0.5	0.06	0.05	0.01	
Slovakia	92	0.5	0.05	0.06	0.01	
Slovenia	41	0.5	0.09	0.04	0.01	
Spain, Albacete	5	0.4	0.27	0.03	0.02	
Spain, Asturias	16	0.3	0.10	0.04	0.01	
*Spain, Canary Islands	7	0.2	0.10	0.03	0.01	
Spain, Cuenca	3	0.3	0.18	0.03	0.02	
Spain, Girona	6	0.4	0.19	0.06	0.03	
Spain, Granada	4	0.1	0.04	0.00	0.00	
Spain, Mallorca	7	0.4	0.15	0.04	0.02	
Spain, Murcia	6	0.2	0.08	0.03	0.01	
Spain, Navarra	5	0.2	0.10	0.02	0.01	
Spain, Tarragona	8	0.3	0.11	0.04	0.02	
*Spain, Zaragoza	8	0.3	0.10	0.02	0.01	
Sweden	207	0.4	0.03	0.05	0.00	
Switzerland, Basel	6	0.1	0.06	0.01	0.01	
Switzerland, Geneva	7	0.2	0.11	0.01	0.01	
Switzerland, Graubunden and Glarus	4	0.4	0.20	0.03	0.03	
Switzerland, Neuchatel	2	0.2	0.13	0.03	0.03	
Switzerland, St Gall-Appenzell	16	0.7	0.22	0.07	0.02	
*Switzerland, Ticino	1	0.2	0.23	0.02	0.02	
Switzerland, Valais	3	0.3	0.19	0.05	0.03	
Switzerland, Vaud	13	0.5	0.17	0.06	0.02	
Switzerland, Zurich	20	0.4	0.10	0.04	0.01	
*UK, England	898	0.4	0.01	0.04	0.00	
UK, England, East Anglia	34	0.3	0.06	0.03	0.01	
UK, England, Merseyside and Cheshire	63	0.5	0.08	0.05	0.01	
UK, England, North Western	93	0.5	0.06	0.05	0.01	
UK, England, Oxford Region	33	0.3	0.06	0.03	0.01	
*UK, England, South Thames	126	0.4	0.04	0.04	0.00	
*UK, England, South and Western Regions	142	0.4	0.04	0.05	0.01	
UK, England, Trent	85	0.3	0.04	0.04	0.01	
*UK, England, West Midlands Region	95	0.4	0.04	0.04	0.01	
UK, England, Yorkshire	66	0.4	0.06	0.04	0.01	
UK, Northern Ireland	54	0.8	0.12	0.10	0.02	
UK, Scotland	124	0.5	0.05	0.05	0.01	
*Yugoslavia, Vojvodina	57	0.5	0.07	0.07	0.01	
Oceania						
Australia, Capital Territory	1	0.1	0.12	0.03	0.03	
Australia, New South Wales	99	0.4	0.05	0.04	0.01	
Australia, Northern Territory	2	0.6	0.48	0.02	0.02	
Australia, Queensland	63	0.6	0.07	0.07	0.01	
Australia, South	21	0.3	0.07	0.03	0.01	
Australia, Tasmania	8	0.3	0.12	0.05	0.02	
Australia, Victoria	64	0.4	0.05	0.04	0.01	
Australia, Western	30	0.5	0.09	0.05	0.01	
New Zealand	64	0.5	0.06	0.05	0.01	
USA, Hawaii: White	4	0.4	0.20	0.03	0.02	
USA, Hawaii: Chinese	1	0.1	0.12	-	-	
USA, Hawaii: Filipino	4	0.6	0.29	0.08	0.06	
USA, Hawaii: Hawaiian	5	1.1	0.51	0.14	0.06	
USA, Hawaii: Japanese	6	0.3	0.16	0.04	0.02	

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Cervix uteri (C53)**

	MALE			FEMALE				
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74		
Africa								
*Algeria, Algiers				506	12.5	0.58	1.36	0.07
*France, La Reunion				109	17.7	1.73	2.00	0.22
*The Gambia				171	29.8	2.57	-	-
*Mali, Bamako				182	35.9	2.81	3.76	0.34
*Uganda, Kyadondo County				465	41.7	2.29	4.44	0.29
*Zimbabwe, Harare: African				613	55.0	2.71	6.82	0.44
America, Central and South								
*Argentina, Bahia Blanca				166	14.6	1.17	1.41	0.12
*Argentina, Concordia				107	30.6	2.99	3.14	0.33
*Brazil, Campinas				294	14.1	0.84	1.54	0.11
*Brazil, Goiania				646	38.2	1.57	4.42	0.22
Colombia, Cali				1102	29.8	0.95	3.26	0.12
*Costa Rica				568	20.1	0.88	2.08	0.11
*Cuba, Villa Clara				143	9.6	0.82	0.93	0.09
*Ecuador, Quito				675	26.0	1.04	2.87	0.14
*France, Martinique				231	19.3	1.31	2.24	0.16
*USA, Puerto Rico				351	8.3	0.46	0.87	0.05
*Uruguay, Montevideo				476	17.8	0.85	1.79	0.09
America, North								
Canada				7137	7.3	0.09	0.72	0.01
Canada, Alberta				626	7.3	0.30	0.69	0.03
Canada, British Columbia				813	6.4	0.23	0.63	0.02
Canada, Manitoba				298	8.1	0.50	0.78	0.05
Canada, New Brunswick				169	6.5	0.53	0.63	0.06
Canada, Newfoundland				163	9.3	0.74	0.90	0.08
Canada, Northwest Territories				44	12.8	2.22	1.43	0.32
Canada, Nova Scotia				278	8.8	0.55	0.89	0.06
Canada, Ontario				2912	7.9	0.15	0.78	0.02
Canada, Prince Edward Island				37	8.8	1.51	0.87	0.16
+Canada, Quebec				1597	6.3	0.16	0.64	0.02
Canada, Saskatchewan				226	7.2	0.50	0.68	0.05
Canada, Yukon				22	11.2	2.65	1.41	0.46
USA, California, Los Angeles: Non-Hispanic White				920	7.3	0.26	0.72	0.03
USA, California, Los Angeles: Hispanic White				1199	19.5	0.60	2.05	0.08
USA, California, Los Angeles: Black				332	10.4	0.59	1.06	0.07
USA, California, Los Angeles: Chinese				55	5.6	0.79	0.55	0.09
USA, California, Los Angeles: Filipino				89	10.0	1.09	1.13	0.14
USA, California, Los Angeles: Japanese				29	5.1	1.01	0.56	0.11
USA, California, Los Angeles: Korean				83	14.5	1.62	1.56	0.19
USA, California, San Francisco: Non-Hispanic White				443	6.0	0.30	0.57	0.03
USA, California, San Francisco: Hispanic White				166	11.9	0.97	1.25	0.11
USA, California, San Francisco: Black				120	8.0	0.76	0.78	0.08
USA, Connecticut: White				639	6.3	0.27	0.61	0.03
USA, Connecticut: Black				94	11.0	1.16	1.05	0.13
USA, Georgia, Atlanta: White				386	7.6	0.40	0.75	0.04
USA, Georgia, Atlanta: Black				226	9.6	0.68	1.01	0.09
USA, Iowa				654	7.0	0.29	0.66	0.03
USA, Louisiana, Central Region: White				52	7.9	1.14	0.73	0.11
USA, Louisiana, Central Region: Black				39	16.9	2.82	1.63	0.30
USA, Louisiana, New Orleans: White				112	5.5	0.54	0.51	0.05
USA, Louisiana, New Orleans: Black				207	17.5	1.24	1.72	0.14
USA, Michigan, Detroit: White				693	6.9	0.27	0.67	0.03
USA, Michigan, Detroit: Black				365	11.3	0.61	1.14	0.07
USA, New Jersey: White				1930	8.6	0.21	0.84	0.02
USA, New Jersey: Black				512	14.5	0.65	1.45	0.07
USA, New Mexico: Non-Hispanic White				200	7.1	0.54	0.72	0.05
USA, New Mexico: Hispanic White				165	9.5	0.76	0.97	0.09
USA, New Mexico: American Indian				34	9.7	1.72	1.05	0.22
USA, New York State: White				4176	8.6	0.14	0.86	0.01
USA, New York State: Black				1336	13.2	0.37	1.39	0.04
USA, Utah				325	6.4	0.36	0.63	0.04
USA, Washington, Seattle				800	6.8	0.25	0.67	0.03
USA, SEER: White				4372	6.8	0.11	0.66	0.01
USA, SEER: Black				853	10.2	0.36	1.03	0.04
Asia								
*China, Beijing				209	2.3	0.16	0.30	0.02
+*China, Changle								
*China, Cixian								
*China, Hong Kong				2337	12.3	0.27	1.38	0.03
*China, Jiashan				14	1.2	0.32	0.12	0.04
+*China, Qidong County				79	2.2	0.26	0.28	0.04
+*China, Shanghai				612	2.3	0.10	0.28	0.01
*China, Taiwan				2855	24.9	0.48	2.79	0.06
*China, Tianjin				311	2.4	0.14	0.31	0.02
+China, Wuhan				433	3.9	0.19	0.48	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Cervix uteri (C53) (contd)**

	MALE			FEMALE				
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74		
Asia (contd)								
*India, Ahmedabad				799	13.4	0.50	1.63	0.07
*India, Bangalore				1765	23.5	0.58	2.71	0.08
India, Chennai (Madras)				2358	30.1	0.63	3.37	0.08
*India, Delhi				2983	25.8	0.50	2.90	0.07
*India, Karunagappally				141	15.0	1.28	1.88	0.18
India, Mumbai (Bombay)				2848	17.1	0.34	2.00	0.05
*India, Nagpur				416	23.2	1.18	2.61	0.15
*India, Poona				986	22.5	0.75	2.57	0.10
*India, Trivandrum				271	10.9	0.67	1.28	0.09
Israel: Jews				730	5.6	0.21	0.57	0.02
Israel: Jews born in Israel				229	4.9	0.41	0.46	0.05
Israel: Jews born in Europe or America				298	5.5	0.38	0.56	0.04
Israel: Jews born in Africa or Asia				203	6.3	0.50	0.66	0.05
Israel: Non-Jews				39	2.5	0.41	0.23	0.04
Japan, Hiroshima				461	11.7	0.56	1.22	0.06
*Japan, Miyagi Prefecture				497	5.8	0.27	0.60	0.03
*Japan, Nagasaki Prefecture				654	10.9	0.47	1.07	0.05
*Japan, Osaka Prefecture				2382	7.1	0.15	0.76	0.02
*Japan, Saga Prefecture				349	9.8	0.57	0.97	0.06
*Japan, Yamagata Prefecture				245	4.7	0.34	0.45	0.03
*Korea, Busan				907	21.1	0.72	2.33	0.09
*Korea, Daegu				524	19.3	0.86	2.08	0.11
*Korea, Kangwha County				37	15.2	2.63	1.50	0.27
*Korea, Seoul				5855	22.3	0.30	2.57	0.04
*Kuwait: Kuwaitis				34	4.2	0.78	0.44	0.09
*Kuwait: Non-Kuwaitis				61	8.3	1.67	1.01	0.28
*Oman: Omani				154	7.7	0.64	0.88	0.09
*Pakistan, South Karachi				74	6.8	0.82	0.78	0.11
*Philippines, Manila				1903	21.9	0.54	2.41	0.07
*Philippines, Rizal				1497	17.5	0.49	1.93	0.07
Singapore: Chinese				996	15.0	0.49	1.64	0.06
Singapore: Indian				35	8.2	1.47	1.03	0.21
Singapore: Malay				88	9.9	1.08	1.09	0.13
*Thailand, Bangkok				1882	20.9	0.50	2.29	0.06
*Thailand, Chiang Mai				974	25.3	0.83	2.67	0.10
*Thailand, Khon Kaen				653	16.5	0.66	1.79	0.08
*Thailand, Lampang				531	24.2	1.08	2.53	0.12
*Thailand, Songkhla				365	16.6	0.88	1.71	0.10
*Viet Nam, Hanoi				344	6.7	0.37	-	-
*Viet Nam, Ho Chi Minh City				2289	28.8	0.62	3.40	0.08
Europe								
Austria, Tyrol				281	12.9	0.80	1.30	0.08
Austria, Vorarlberg				86	7.8	0.87	0.77	0.09
+*Belarus				4857	13.4	0.20	1.39	0.02
*Belgium, Flanders, (excl. Limburg)				623	8.4	0.36	0.83	0.04
*Belgium, Limburg				87	7.6	0.85	0.79	0.09
*Croatia				2063	12.5	0.29	1.28	0.03
Czech Republic				5708	16.1	0.22	1.61	0.02
Denmark				2351	12.7	0.28	1.27	0.03
Estonia				860	15.1	0.54	1.60	0.06
Finland				811	4.0	0.15	0.41	0.02
France, Bas-Rhin				302	8.6	0.52	0.89	0.06
*France, Calvados				188	8.3	0.65	0.85	0.07
France, Cote d'Or				151	7.7	0.68	0.80	0.08
France, Doubs				132	7.8	0.71	0.78	0.08
France, Haut-Rhin				270	11.2	0.71	1.12	0.08
*France, Herault				338	11.0	0.63	1.13	0.07
France, Isere				280	7.4	0.47	0.76	0.05
*France, Manche				92	6.5	0.74	0.67	0.08
*France, Somme				180	9.7	0.76	1.01	0.08
France, Tarn				81	5.7	0.70	0.62	0.08
Germany, Saarland				458	10.8	0.54	1.06	0.05
Iceland				75	9.5	1.12	0.93	0.12
Ireland				693	8.3	0.32	0.83	0.03
Italy, Biella Province				34	6.3	1.23	0.65	0.13
Italy, Ferrara Province				114	7.1	0.73	0.75	0.08
*Italy, Florence				315	6.4	0.40	0.64	0.04
Italy, Genoa Province				270	7.8	0.54	0.80	0.06
Italy, Liguria								
Italy, Macerata Province				53	4.7	0.70	0.46	0.07
Italy, Modena Province				173	6.6	0.55	0.67	0.06
Italy, North East				378	7.3	0.41	0.76	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Cervix uteri (C53) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Europe (contd)						
Italy, Parma Province				107	6.0 0.66	0.65 0.07
*Italy, Ragusa Province				63	5.4 0.74	0.56 0.08
Italy, Romagna				368	9.1 0.52	0.96 0.05
Italy, Sassari				85	5.4 0.60	0.54 0.06
Italy, Torino				289	6.8 0.44	0.73 0.05
Italy, Umbria				116	5.4 0.55	0.58 0.06
Italy, Varese Province				196	5.8 0.45	0.62 0.05
Italy, Venetian Region				328	5.2 0.31	0.55 0.03
*Latvia				897	9.5 0.34	0.99 0.03
Lithuania				1932	14.6 0.35	1.54 0.04
Malta				73	6.1 0.72	0.62 0.08
The Netherlands				3594	6.6 0.11	0.65 0.01
The Netherlands, Eindhoven				223	6.8 0.47	0.70 0.05
The Netherlands, Maastricht				228	6.9 0.48	0.69 0.05
Norway				1777	12.2 0.31	1.21 0.03
*Poland, Cracow				550	19.6 0.86	2.08 0.10
*Poland, Kielce				485	15.4 0.73	1.65 0.08
*Poland, Lower Silesia				1629	15.8 0.40	1.69 0.05
Poland, Warsaw City				1015	14.4 0.47	1.51 0.05
*Portugal, Vila Nova de Gaia				119	13.6 1.28	1.48 0.15
*Russia, St Petersburg				1427	8.8 0.25	0.92 0.03
Slovakia				2865	16.9 0.32	1.68 0.03
Slovenia				1002	14.7 0.48	1.42 0.05
Spain, Albacete				60	5.4 0.74	0.56 0.08
Spain, Asturias				277	8.1 0.53	0.84 0.06
*Spain, Canary Islands				198	7.9 0.58	0.82 0.07
Spain, Cuenca				26	3.4 0.77	0.33 0.08
Spain, Girona				81	7.4 0.87	0.72 0.09
Spain, Granada				162	6.1 0.51	0.61 0.05
Spain, Mallorca				198	12.0 0.89	1.28 0.10
Spain, Murcia				194	7.4 0.56	0.75 0.06
Spain, Navarra				72	3.7 0.47	0.41 0.05
Spain, Tarragona				174	9.0 0.73	0.88 0.07
*Spain, Zaragoza				168	5.6 0.47	0.57 0.05
Sweden				2427	7.7 0.17	0.77 0.02
Switzerland, Basel				73	4.1 0.51	0.42 0.05
Switzerland, Geneva				86	5.5 0.62	0.53 0.07
Switzerland, Graubunden and Glarus				73	9.6 1.17	0.96 0.12
Switzerland, Neuchatel				34	6.9 1.25	0.71 0.13
Switzerland, St Gall-Appenzell				155	8.9 0.75	0.87 0.08
*Switzerland, Ticino				32	6.4 1.22	0.67 0.13
Switzerland, Valais				45	4.9 0.75	0.49 0.08
Switzerland, Vaud				134	7.0 0.65	0.70 0.07
Switzerland, Zurich				265	7.4 0.48	0.71 0.05
*UK, England				14294	8.2 0.07	0.79 0.01
UK, England, East Anglia				547	7.2 0.33	0.68 0.03
UK, England, Merseyside and Cheshire				863	10.3 0.37	1.00 0.04
UK, England, North Western				1611	11.7 0.31	1.13 0.03
UK, England, Oxford Region				558	6.2 0.27	0.58 0.03
*UK, England, South Thames				1709	6.9 0.18	0.68 0.02
*UK, England, South and Western Regions				1859	7.9 0.20	0.75 0.02
UK, England, Trent				1362	8.2 0.24	0.78 0.02
*UK, England, West Midlands Region				1776	10.1 0.25	0.96 0.02
UK, England, Yorkshire				1387	10.8 0.31	1.06 0.03
UK, Northern Ireland				407	7.9 0.41	0.77 0.04
UK, Scotland				1831	10.1 0.25	1.00 0.03
*Yugoslavia, Vojvodina				1299	17.3 0.50	1.81 0.05
Oceania						
Australia, Capital Territory				68	7.6 0.95	0.80 0.11
Australia, New South Wales				1658	8.3 0.21	0.84 0.02
Australia, Northern Territory				57	16.3 2.43	1.87 0.36
Australia, Queensland				941	9.1 0.31	0.90 0.03
Australia, South				303	6.1 0.37	0.61 0.04
Australia, Tasmania				139	9.1 0.80	0.93 0.09
Australia, Victoria				1216	8.1 0.24	0.81 0.03
Australia, Western				443	8.3 0.40	0.85 0.05
New Zealand				1080	9.6 0.30	0.97 0.03
USA, Hawaii: White				62	7.0 0.92	0.67 0.09
USA, Hawaii: Chinese				11	3.8 1.27	0.44 0.16
USA, Hawaii: Filipino				47	9.2 1.36	0.80 0.13
USA, Hawaii: Hawaiian				52	10.2 1.43	1.16 0.18
USA, Hawaii: Japanese				51	4.5 0.71	0.42 0.07

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Corpus uteri (C54)**

	MALE			FEMALE				
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74		
Africa								
*Algeria, Algiers				82	2.2	0.25	0.27	0.04
*France, La Reunion				32	5.2	0.94	0.79	0.16
*The Gambia				10	2.1	0.70	-	-
*Mali, Bamako				8	1.7	0.65	0.18	0.08
*Uganda, Kyadondo County				29	3.3	0.67	0.36	0.08
*Zimbabwe, Harare: African				49	6.3	0.99	0.72	0.14
America, Central and South								
*Argentina, Bahia Blanca				115	8.2	0.82	1.03	0.12
*Argentina, Concordia				37	10.2	1.72	1.11	0.21
*Brazil, Campinas				189	9.9	0.73	1.31	0.11
*Brazil, Goiania				78	5.3	0.61	0.68	0.09
Colombia, Cali				196	5.9	0.45	0.79	0.07
*Costa Rica				127	4.9	0.45	0.53	0.06
*Cuba, Villa Clara				96	6.0	0.64	0.75	0.09
*Ecuador, Quito				115	5.0	0.47	0.63	0.07
*France, Martinique				77	5.7	0.69	0.75	0.10
*USA, Puerto Rico				373	8.8	0.47	1.11	0.06
*Uruguay, Montevideo				484	13.6	0.67	1.70	0.09
America, North								
Canada				15226	14.4	0.12	1.81	0.02
Canada, Alberta				1318	16.2	0.47	2.01	0.06
Canada, British Columbia				1951	14.2	0.34	1.79	0.05
Canada, Manitoba				747	17.9	0.72	2.22	0.10
Canada, New Brunswick				340	12.1	0.70	1.55	0.10
Canada, Newfoundland				239	13.6	0.92	1.61	0.12
Canada, Northwest Territories				10	4.0	1.27	0.41	0.14
Canada, Nova Scotia				489	14.1	0.68	1.72	0.09
Canada, Ontario				5928	14.9	0.20	1.87	0.03
Canada, Prince Edward Island				77	14.6	1.84	1.59	0.23
+Canada, Quebec				3628	13.3	0.23	1.69	0.03
Canada, Saskatchewan				500	13.6	0.67	1.63	0.09
Canada, Yukon				17	13.6	3.39	1.82	0.50
USA, California, Los Angeles: Non-Hispanic White				3157	20.3	0.41	2.51	0.05
USA, California, Los Angeles: Hispanic White				660	13.3	0.53	1.64	0.08
USA, California, Los Angeles: Black				425	13.5	0.68	1.72	0.10
USA, California, Los Angeles: Chinese				66	7.4	0.94	0.90	0.12
USA, California, Los Angeles: Filipino				120	14.2	1.33	1.65	0.17
USA, California, Los Angeles: Japanese				75	13.2	1.66	1.44	0.19
USA, California, Los Angeles: Korean				20	3.4	0.76	0.36	0.09
USA, California, San Francisco: Non-Hispanic White				1830	20.2	0.53	2.53	0.07
USA, California, San Francisco: Hispanic White				172	13.9	1.10	1.67	0.15
USA, California, San Francisco: Black				163	11.2	0.92	1.39	0.13
USA, Connecticut: White				2446	20.7	0.46	2.58	0.06
USA, Connecticut: Black				110	14.2	1.38	1.75	0.20
USA, Georgia, Atlanta: White				820	16.3	0.59	2.02	0.08
USA, Georgia, Atlanta: Black				214	11.5	0.82	1.53	0.13
USA, Iowa				2242	19.2	0.45	2.39	0.06
USA, Louisiana, Central Region: White				88	10.2	1.18	1.21	0.15
USA, Louisiana, Central Region: Black				21	9.1	2.10	1.17	0.30
USA, Louisiana, New Orleans: White				308	11.7	0.73	1.44	0.10
USA, Louisiana, New Orleans: Black				125	10.8	0.99	1.47	0.16
USA, Michigan, Detroit: White				2192	18.4	0.42	2.24	0.06
USA, Michigan, Detroit: Black				380	11.8	0.63	1.45	0.09
USA, New Jersey: White				5294	20.0	0.30	2.48	0.04
USA, New Jersey: Black				450	13.1	0.63	1.60	0.09
USA, New Mexico: Non-Hispanic White				506	14.0	0.67	1.74	0.09
USA, New Mexico: Hispanic White				184	11.3	0.85	1.38	0.12
USA, New Mexico: American Indian				38	11.5	1.93	1.40	0.27
USA, New York State: White				10367	18.2	0.19	2.27	0.03
USA, New York State: Black				1222	12.3	0.36	1.61	0.05
USA, Utah				898	16.5	0.58	2.05	0.08
USA, Washington, Seattle				2411	18.6	0.41	2.32	0.06
USA, SEER: White				13641	18.4	0.17	2.28	0.02
USA, SEER: Black				919	12.0	0.41	1.52	0.06
Asia								
*China, Beijing				295	3.8	0.23	0.45	0.03
+*China, Changle								
*China, Cixian								
*China, Hong Kong				1286	7.4	0.21	0.83	0.03
*China, Jiashan				20	1.9	0.44	0.21	0.05
+*China, Qidong County				44	1.4	0.21	0.15	0.02
+*China, Shanghai				932	4.1	0.14	0.49	0.02
*China, Taiwan				477	4.3	0.20	0.47	0.02
*China, Tianjin				425	3.5	0.17	0.42	0.02
+China, Wuhan				174	1.6	0.12	0.19	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Corpus uteri (C54) (contd)**

	MALE			FEMALE				
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74		
Asia (contd)								
*India, Ahmedabad				74	1.4	0.16	0.17	0.02
*India, Bangalore				174	2.5	0.19	0.30	0.03
India, Chennai (Madras)				180	2.5	0.19	0.30	0.03
*India, Delhi				311	3.1	0.18	0.39	0.03
*India, Karunagappally				8	0.9	0.31	0.09	0.03
India, Mumbai (Bombay)				418	2.9	0.15	0.37	0.02
*India, Nagpur				47	2.6	0.40	0.27	0.05
*India, Poona				93	2.4	0.25	0.28	0.04
*India, Trivandrum				56	2.3	0.31	0.27	0.04
Israel: Jews				1647	11.5	0.30	1.48	0.04
Israel: Jews born in Israel				254	11.1	0.79	1.48	0.13
Israel: Jews born in Europe or America				1074	14.1	0.50	1.82	0.06
Israel: Jews born in Africa or Asia				319	8.0	0.60	0.95	0.06
Israel: Non-Jews				79	5.7	0.65	0.70	0.09
Japan, Hiroshima				250	6.3	0.41	0.71	0.05
*Japan, Miyagi Prefecture				382	4.2	0.22	0.49	0.03
*Japan, Nagasaki Prefecture				293	4.5	0.28	0.51	0.03
*Japan, Osaka Prefecture				1118	3.2	0.10	0.37	0.01
*Japan, Saga Prefecture				148	4.0	0.36	0.43	0.04
*Japan, Yamagata Prefecture				214	3.9	0.29	0.45	0.03
*Korea, Busan				64	1.5	0.20	0.18	0.02
*Korea, Daegu				55	2.1	0.29	0.23	0.04
*Korea, Kangwha County				5	1.9	0.86	0.24	0.11
*Korea, Seoul				569	2.2	0.09	0.24	0.01
*Kuwait: Kuwaitis				24	3.8	0.81	0.53	0.14
*Kuwait: Non-Kuwaitis				15	2.2	0.75	0.26	0.09
*Oman: Omani				9	0.5	0.16	0.05	0.02
*Pakistan, South Karachi				66	6.4	0.84	0.79	0.12
*Philippines, Manila				430	5.7	0.29	0.70	0.04
*Philippines, Rizal				446	6.1	0.31	0.74	0.04
Singapore: Chinese				497	7.9	0.36	0.91	0.05
Singapore: Indian				31	6.9	1.30	0.91	0.20
Singapore: Malay				64	7.5	0.97	0.91	0.13
*Thailand, Bangkok				340	4.2	0.23	0.51	0.03
*Thailand, Chiang Mai				128	3.5	0.32	0.40	0.04
*Thailand, Khon Kaen				86	2.2	0.25	0.26	0.03
*Thailand, Lampang				58	2.8	0.38	0.33	0.05
*Thailand, Songkhla				37	1.9	0.32	0.25	0.04
*Viet Nam, Hanoi				75	1.6	0.19	-	-
*Viet Nam, Ho Chi Minh City				233	3.0	0.20	0.33	0.02
Europe								
Austria, Tyrol				377	13.8	0.77	1.72	0.11
Austria, Vorarlberg				171	14.2	1.14	1.72	0.15
+*Belarus				5156	13.1	0.19	1.59	0.02
*Belgium, Flanders, (excl. Limburg)				1048	10.6	0.36	1.33	0.05
*Belgium, Limburg				114	9.4	0.92	1.23	0.13
*Croatia				2375	11.9	0.26	1.54	0.03
Czech Republic				7748	18.2	0.22	2.29	0.03
Denmark				3063	13.3	0.26	1.76	0.04
Estonia				913	13.8	0.48	1.73	0.06
Finland				3176	14.2	0.27	1.82	0.04
France, Bas-Rhin				531	13.4	0.62	1.74	0.09
*France, Calvados				235	8.9	0.63	1.13	0.08
France, Cote d'Or				240	11.2	0.80	1.40	0.11
France, Doubs				188	9.9	0.77	1.19	0.10
France, Haut-Rhin				423	14.8	0.76	1.94	0.11
*France, Herault				373	9.3	0.53	1.21	0.07
France, Isere				370	8.8	0.49	1.12	0.07
*France, Manche				129	6.7	0.66	0.90	0.09
*France, Somme				243	11.3	0.78	1.43	0.10
France, Tarn				178	10.0	0.85	1.28	0.11
Germany, Saarland				820	14.1	0.54	1.84	0.07
Iceland				108	13.0	1.32	1.55	0.17
Ireland				828	9.1	0.33	1.14	0.04
Italy, Biella Province				99	14.9	1.67	1.90	0.22
Italy, Ferrara Province				285	13.7	0.90	1.73	0.12
*Italy, Florence				814	13.1	0.50	1.63	0.06
Italy, Genoa Province				472	10.7	0.55	1.34	0.07
Italy, Liguria								
Italy, Macerata Province				187	11.4	0.94	1.43	0.12
Italy, Modena Province				374	11.8	0.67	1.50	0.09
Italy, North East				844	13.3	0.51	1.62	0.06

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Corpus uteri (C54) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Europe (contd)						
Italy, Parma Province	311	15.0	0.96	1.81	0.12	
*Italy, Ragusa Province	142	10.8	0.97	1.44	0.13	
Italy, Romagna	539	10.4	0.50	1.30	0.06	
Italy, Sassari	244	13.1	0.88	1.70	0.12	
Italy, Torino	606	11.8	0.52	1.45	0.07	
Italy, Umbria	324	12.3	0.76	1.49	0.09	
Italy, Varese Province	469	11.7	0.58	1.43	0.08	
Italy, Venetian Region	763	10.4	0.41	1.27	0.05	
*Latvia	1914	17.2	0.41	2.12	0.05	
Lithuania	1970	13.2	0.31	1.65	0.04	
Malta	215	16.3	1.14	2.04	0.15	
The Netherlands	6993	11.2	0.14	1.40	0.02	
The Netherlands, Eindhoven	493	13.6	0.63	1.71	0.09	
The Netherlands, Maastricht	383	10.1	0.54	1.34	0.08	
Norway	2348	13.5	0.31	1.66	0.04	
*Poland, Cracow	410	13.6	0.69	1.73	0.09	
*Poland, Kielce	375	11.4	0.62	1.41	0.08	
*Poland, Lower Silesia	1321	12.4	0.35	1.56	0.05	
Poland, Warsaw City	970	12.7	0.42	1.60	0.06	
*Portugal, Vila Nova de Gaia	68	7.1	0.89	0.87	0.13	
*Russia, St Petersburg	2383	13.3	0.29	1.65	0.04	
Slovakia	3186	17.1	0.31	2.13	0.04	
Slovenia	1222	14.8	0.44	1.84	0.06	
Spain, Albacete	128	7.6	0.73	1.06	0.11	
Spain, Asturias	442	10.8	0.56	1.33	0.07	
*Spain, Canary Islands	292	10.8	0.65	1.40	0.09	
Spain, Cuenca	90	10.4	1.24	1.27	0.14	
Spain, Girona	162	11.9	1.03	1.43	0.13	
Spain, Granada	323	10.2	0.61	1.31	0.08	
Spain, Mallorca	180	9.0	0.72	1.13	0.10	
Spain, Murcia	379	12.0	0.65	1.53	0.09	
Spain, Navarra	269	12.2	0.81	1.49	0.10	
Spain, Tarragona	301	12.4	0.78	1.56	0.10	
*Spain, Zaragoza	416	10.9	0.58	1.39	0.08	
Sweden	5882	14.3	0.21	1.85	0.03	
Switzerland, Basel	282	12.4	0.81	1.60	0.11	
Switzerland, Geneva	210	12.6	0.91	1.73	0.14	
Switzerland, Graubunden and Glarus	113	11.8	1.21	1.61	0.18	
Switzerland, Neuchatel	66	10.2	1.38	1.27	0.19	
Switzerland, St Gall-Appenzell	281	13.5	0.88	1.73	0.12	
*Switzerland, Ticino	63	10.4	1.43	1.22	0.18	
Switzerland, Valais	128	12.1	1.14	1.45	0.15	
Switzerland, Vaud	265	12.0	0.80	1.52	0.11	
Switzerland, Zurich	578	13.3	0.59	1.74	0.09	
*UK, England	19469	8.9	0.07	1.10	0.01	
UK, England, East Anglia	1114	11.3	0.38	1.40	0.05	
UK, England, Merseyside and Cheshire	915	8.4	0.30	1.04	0.04	
UK, England, North Western	1460	8.6	0.25	1.06	0.03	
UK, England, Oxford Region	1016	10.1	0.34	1.27	0.05	
*UK, England, South Thames	2817	9.2	0.19	1.15	0.03	
*UK, England, South and Western Regions	3110	9.9	0.20	1.25	0.03	
UK, England, Trent	1974	9.5	0.23	1.17	0.03	
*UK, England, West Midlands Region	2302	10.0	0.23	1.23	0.03	
UK, England, Yorkshire	1354	8.4	0.25	1.06	0.03	
UK, Northern Ireland	523	8.5	0.40	1.05	0.05	
UK, Scotland	2000	9.0	0.22	1.10	0.03	
*Yugoslavia, Vojvodina	1064	12.4	0.39	1.54	0.05	
Oceania						
Australia, Capital Territory	83	10.5	1.19	1.32	0.17	
Australia, New South Wales	2094	9.4	0.22	1.17	0.03	
Australia, Northern Territory	30	11.5	2.26	1.33	0.31	
Australia, Queensland	1175	10.3	0.32	1.25	0.04	
Australia, South	666	11.7	0.49	1.40	0.06	
Australia, Tasmania	159	9.9	0.82	1.22	0.11	
Australia, Victoria	1923	12.0	0.29	1.44	0.04	
Australia, Western	499	9.2	0.43	1.14	0.06	
New Zealand	1160	9.4	0.29	1.17	0.04	
USA, Hawaii: White	149	15.5	1.33	1.91	0.18	
USA, Hawaii: Chinese	36	13.8	2.41	1.73	0.31	
USA, Hawaii: Filipino	68	13.4	1.64	1.57	0.20	
USA, Hawaii: Hawaiian	129	26.6	2.37	3.12	0.31	
USA, Hawaii: Japanese	209	17.3	1.33	1.92	0.15	

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Uterus unspecified (C55)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Africa						
*Algeria, Algiers				43	1.1 0.17	0.13 0.02
*France, La Reunion				6	1.0 0.41	0.11 0.05
*The Gambia				10	1.6 0.52	- -
*Mali, Bamako				16	3.3 0.87	0.41 0.13
*Uganda, Kyadondo County				19	2.1 0.60	0.25 0.08
*Zimbabwe, Harare: African				14	1.5 0.46	0.19 0.08
America, Central and South						
*Argentina, Bahia Blanca				51	3.9 0.57	0.41 0.07
*Argentina, Concordia				15	4.2 1.10	0.50 0.14
*Brazil, Campinas				22	1.1 0.24	0.12 0.03
*Brazil, Goiania				24	1.6 0.34	0.26 0.06
Colombia, Cali				33	0.9 0.17	0.09 0.02
*Costa Rica				40	1.5 0.24	0.16 0.03
*Cuba, Villa Clara				39	2.4 0.40	0.25 0.05
*Ecuador, Quito				43	1.6 0.25	0.15 0.03
*France, Martinique				2	0.1 0.08	0.02 0.02
*USA, Puerto Rico				32	0.7 0.13	0.06 0.01
*Uruguay, Montevideo				64	1.6 0.23	0.15 0.03
America, North						
Canada				493	0.4 0.02	0.04 0.00
Canada, Alberta				19	0.2 0.05	0.02 0.01
Canada, British Columbia				33	0.1 0.03	0.01 0.00
Canada, Manitoba				19	0.3 0.09	0.03 0.01
Canada, New Brunswick				14	0.4 0.13	0.04 0.01
Canada, Newfoundland				13	0.6 0.18	0.05 0.02
Canada, Northwest Territories				3	0.9 0.57	0.03 0.02
Canada, Nova Scotia				6	0.2 0.08	0.02 0.01
Canada, Ontario				150	0.3 0.03	0.03 0.00
Canada, Prince Edward Island				1	0.1 0.07	- -
+Canada, Quebec				227	0.7 0.05	0.08 0.01
Canada, Saskatchewan				10	0.2 0.08	0.03 0.01
Canada, Yukon				0	- -	- -
USA, California, Los Angeles: Non-Hispanic White				39	0.2 0.03	0.02 0.00
USA, California, Los Angeles: Hispanic White				10	0.2 0.06	0.02 0.01
USA, California, Los Angeles: Black				11	0.3 0.10	0.03 0.01
USA, California, Los Angeles: Chinese				1	0.1 0.14	0.01 0.01
USA, California, Los Angeles: Filipino				1	0.1 0.11	0.03 0.03
USA, California, Los Angeles: Japanese				1	0.1 0.15	0.02 0.02
USA, California, Los Angeles: Korean				1	0.2 0.18	0.02 0.02
USA, California, San Francisco: Non-Hispanic White				30	0.3 0.06	0.03 0.01
USA, California, San Francisco: Hispanic White				3	0.2 0.13	0.03 0.02
USA, California, San Francisco: Black				9	0.6 0.23	0.07 0.03
USA, Connecticut: White				62	0.5 0.07	0.04 0.01
USA, Connecticut: Black				1	0.1 0.15	0.02 0.02
USA, Georgia, Atlanta: White				14	0.3 0.07	0.03 0.01
USA, Georgia, Atlanta: Black				20	1.0 0.24	0.12 0.04
USA, Iowa				41	0.3 0.05	0.03 0.01
USA, Louisiana, Central Region: White				5	0.6 0.29	0.08 0.04
USA, Louisiana, Central Region: Black				1	0.6 0.60	0.06 0.06
USA, Louisiana, New Orleans: White				13	0.5 0.16	0.05 0.02
USA, Louisiana, New Orleans: Black				7	0.5 0.19	0.04 0.03
USA, Michigan, Detroit: White				31	0.2 0.05	0.03 0.01
USA, Michigan, Detroit: Black				16	0.5 0.14	0.06 0.02
USA, New Jersey: White				255	0.9 0.06	0.10 0.01
USA, New Jersey: Black				49	1.4 0.21	0.15 0.03
USA, New Mexico: Non-Hispanic White				12	0.3 0.11	0.03 0.01
USA, New Mexico: Hispanic White				4	0.2 0.12	0.03 0.02
USA, New Mexico: American Indian				2	0.4 0.30	0.02 0.02
USA, New York State: White				617	0.9 0.04	0.11 0.01
USA, New York State: Black				157	1.6 0.13	0.18 0.02
USA, Utah				15	0.2 0.07	0.02 0.01
USA, Washington, Seattle				21	0.2 0.04	0.02 0.01
USA, SEER: White				231	0.3 0.02	0.03 0.00
USA, SEER: Black				49	0.6 0.09	0.07 0.01
Asia						
*China, Beijing				19	0.2 0.05	0.02 0.01
+*China, Changle						
*China, Cixian						
*China, Hong Kong				30	0.1 0.02	0.01 0.00
*China, Jiashan				12	1.0 0.29	0.13 0.04
+*China, Qidong County				19	0.5 0.13	0.07 0.02
+*China, Shanghai				165	0.6 0.05	0.06 0.01
*China, Taiwan				18	0.1 0.04	0.01 0.00
*China, Tianjin				192	1.5 0.11	0.19 0.02
+China, Wuhan				91	0.8 0.09	0.11 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Uterus unspecified (C55) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Asia (contd)						
*India, Ahmedabad	23	0.4	0.09	0.05	0.01	
*India, Bangalore	39	0.5	0.08	0.05	0.01	
India, Chennai (Madras)	47	0.7	0.10	0.08	0.01	
*India, Delhi	101	1.0	0.10	0.12	0.02	
*India, Karunagappally	3	0.3	0.17	0.03	0.02	
India, Mumbai (Bombay)	145	1.0	0.09	0.14	0.01	
*India, Nagpur	5	0.3	0.13	0.03	0.02	
*India, Poona	28	0.8	0.15	0.10	0.02	
*India, Trivandrum	4	0.1	0.07	0.01	0.01	
Israel: Jews	264	1.9	0.12	0.21	0.01	
Israel: Jews born in Israel	36	1.7	0.32	0.16	0.04	
Israel: Jews born in Europe or America	166	2.4	0.23	0.26	0.02	
Israel: Jews born in Africa or Asia	62	1.5	0.20	0.17	0.02	
Israel: Non-Jews	16	1.1	0.28	0.14	0.04	
Japan, Hiroshima	23	0.4	0.09	0.03	0.01	
*Japan, Miyagi Prefecture	79	0.6	0.07	0.04	0.01	
*Japan, Nagasaki Prefecture	67	0.8	0.11	0.08	0.01	
*Japan, Osaka Prefecture	473	1.0	0.05	0.10	0.01	
*Japan, Saga Prefecture	41	0.6	0.12	0.05	0.01	
*Japan, Yamagata Prefecture	57	0.7	0.12	0.07	0.01	
*Korea, Busan	55	1.5	0.20	0.18	0.03	
*Korea, Daegu	12	0.5	0.14	0.04	0.02	
*Korea, Kangwha County	4	1.4	0.75	0.16	0.09	
*Korea, Seoul	264	1.1	0.07	0.13	0.01	
*Kuwait: Kuwaitis	5	0.7	0.32	0.09	0.04	
*Kuwait: Non-Kuwaitis	1	0.6	0.55	0.14	0.14	
*Oman: Omani	27	1.2	0.24	0.09	0.02	
*Pakistan, South Karachi	2	0.1	0.09	0.00	0.00	
*Philippines, Manila	264	3.3	0.22	0.41	0.03	
*Philippines, Rizal	191	2.5	0.19	0.28	0.03	
Singapore: Chinese	0	-	-	-	-	
Singapore: Indian	0	-	-	-	-	
Singapore: Malay	0	-	-	-	-	
*Thailand, Bangkok	26	0.3	0.06	0.03	0.01	
*Thailand, Chiang Mai	1	0.0	0.02	0.00	0.00	
*Thailand, Khon Kaen	9	0.2	0.07	0.02	0.01	
*Thailand, Lampang	0	-	-	-	-	
*Thailand, Songkhla	2	0.1	0.07	0.01	0.01	
*Viet Nam, Hanoi	43	0.9	0.14	-	-	
*Viet Nam, Ho Chi Minh City	0	-	-	-	-	
Europe						
Austria, Tyrol	10	0.2	0.06	0.01	0.01	
Austria, Vorarlberg	5	0.2	0.08	-	-	
+*Belarus	149	0.4	0.03	0.04	0.00	
*Belgium, Flanders, (excl. Limburg)	107	1.0	0.11	0.12	0.01	
*Belgium, Limburg	57	5.1	0.69	0.62	0.09	
*Croatia	151	0.6	0.05	0.07	0.01	
Czech Republic	257	0.5	0.03	0.06	0.00	
Denmark	204	0.8	0.06	0.09	0.01	
Estonia	14	0.2	0.05	0.03	0.01	
Finland	55	0.2	0.03	0.01	0.00	
France, Bas-Rhin	18	0.5	0.12	0.05	0.01	
*France, Calvados	7	0.2	0.10	0.03	0.01	
France, Cote d'Or	1	0.0	0.01	-	-	
France, Doubs	20	1.0	0.23	0.11	0.03	
France, Haut-Rhin	11	0.4	0.13	0.04	0.02	
*France, Herault	2	0.1	0.05	0.01	0.01	
France, Isere	7	0.2	0.08	0.02	0.01	
*France, Manche	3	0.2	0.14	0.03	0.02	
*France, Somme	24	1.3	0.28	0.14	0.03	
France, Tarn	6	0.1	0.05	0.01	0.01	
Germany, Saarland	35	0.5	0.10	0.05	0.01	
Iceland	0	-	-	-	-	
Ireland	74	0.8	0.10	0.09	0.01	
Italy, Biella Province	2	0.2	0.19	0.02	0.02	
Italy, Ferrara Province	13	0.6	0.19	0.05	0.02	
*Italy, Florence	44	0.5	0.09	0.04	0.01	
Italy, Genoa Province	67	1.2	0.20	0.10	0.02	
Italy, Liguria						
Italy, Macerata Province	18	0.8	0.22	0.11	0.03	
Italy, Modena Province	4	0.1	0.03	0.01	0.01	
Italy, North East	116	1.7	0.18	0.18	0.02	

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Uterus unspecified (C55) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Europe (contd)						
Italy, Parma Province	20	0.5	0.16	0.04	0.02	
*Italy, Ragusa Province	24	1.6	0.35	0.17	0.05	
Italy, Romagna	25	0.4	0.09	0.03	0.01	
Italy, Sassari	12	0.4	0.14	0.03	0.02	
Italy, Torino	22	0.3	0.07	0.02	0.01	
Italy, Umbria	7	0.2	0.07	0.01	0.01	
Italy, Varese Province	9	0.1	0.03	-	-	
Italy, Venetian Region	151	2.0	0.19	0.21	0.02	
*Latvia	1	0.0	0.01	0.00	0.00	
Lithuania	107	0.8	0.08	0.09	0.01	
Malta	18	1.4	0.33	0.14	0.04	
The Netherlands	18	0.0	0.01	0.00	0.00	
The Netherlands, Eindhoven	0	-	-	-	-	
The Netherlands, Maastricht	2	0.0	0.01	-	-	
Norway	56	0.3	0.04	0.03	0.01	
*Poland, Cracow	15	0.4	0.12	0.05	0.01	
*Poland, Kielce	26	0.8	0.17	0.07	0.02	
*Poland, Lower Silesia	62	0.5	0.07	0.05	0.01	
Poland, Warsaw City	49	0.6	0.09	0.05	0.01	
*Portugal, Vila Nova de Gaia	10	0.9	0.31	0.10	0.04	
*Russia, St Petersburg	51	0.3	0.04	0.03	0.00	
Slovakia	38	0.1	0.03	0.01	0.00	
Slovenia	66	0.7	0.10	0.07	0.01	
Spain, Albacete	11	0.7	0.23	0.09	0.03	
Spain, Asturias	31	0.9	0.17	0.10	0.02	
*Spain, Canary Islands	19	0.6	0.15	0.07	0.02	
Spain, Cuenca	9	1.1	0.45	0.09	0.04	
Spain, Girona	7	0.5	0.21	0.06	0.03	
Spain, Granada	6	0.1	0.06	0.00	0.00	
Spain, Mallorca	13	0.4	0.14	0.04	0.02	
Spain, Murcia	8	0.3	0.11	0.02	0.01	
Spain, Navarra	8	0.2	0.11	0.01	0.01	
Spain, Tarragona	10	0.3	0.10	0.01	0.01	
*Spain, Zaragoza	70	1.6	0.22	0.17	0.03	
Sweden	493	1.2	0.06	0.14	0.01	
Switzerland, Basel	11	0.6	0.20	0.07	0.02	
Switzerland, Geneva	4	0.2	0.09	0.01	0.01	
Switzerland, Graubunden and Glarus	10	0.8	0.31	0.09	0.04	
Switzerland, Neuchatel	1	0.2	0.17	0.03	0.03	
Switzerland, St Gall-Appenzell	14	0.3	0.09	0.02	0.01	
*Switzerland, Ticino	19	2.6	0.68	0.24	0.08	
Switzerland, Valais	2	0.1	0.06	-	-	
Switzerland, Vaud	3	0.0	0.03	-	-	
Switzerland, Zurich	16	0.2	0.05	0.01	0.01	
*UK, England	1366	0.6	0.02	0.06	0.00	
UK, England, East Anglia	18	0.2	0.05	0.02	0.01	
UK, England, Merseyside and Cheshire	86	0.7	0.09	0.09	0.01	
UK, England, North Western	125	0.6	0.06	0.06	0.01	
UK, England, Oxford Region	24	0.2	0.04	0.01	0.00	
*UK, England, South Thames	62	0.2	0.03	0.02	0.00	
*UK, England, South and Western Regions	331	0.9	0.06	0.09	0.01	
UK, England, Trent	198	0.9	0.07	0.10	0.01	
*UK, England, West Midlands Region	177	0.7	0.06	0.08	0.01	
UK, England, Yorkshire	152	0.9	0.08	0.10	0.01	
UK, Northern Ireland	91	1.3	0.16	0.14	0.02	
UK, Scotland	192	0.8	0.06	0.10	0.01	
*Yugoslavia, Vojvodina	115	1.2	0.12	0.13	0.02	
Oceania						
Australia, Capital Territory	2	0.2	0.15	0.03	0.03	
Australia, New South Wales	86	0.4	0.05	0.04	0.01	
Australia, Northern Territory	0	-	-	-	-	
Australia, Queensland	0	-	-	-	-	
Australia, South	0	-	-	-	-	
Australia, Tasmania	0	-	-	-	-	
Australia, Victoria	0	-	-	-	-	
Australia, Western	1	0.0	0.01	-	-	
New Zealand	55	0.4	0.06	0.04	0.01	
USA, Hawaii: White	3	0.2	0.12	0.01	0.01	
USA, Hawaii: Chinese	5	1.4	0.72	0.10	0.07	
USA, Hawaii: Filipino	3	0.6	0.34	0.08	0.04	
USA, Hawaii: Hawaiian	4	0.8	0.43	0.12	0.07	
USA, Hawaii: Japanese	7	0.7	0.28	0.08	0.03	

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Ovary (C56)**

	MALE			FEMALE				
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74		
Africa								
*Algeria, Algiers								
*France, La Reunion				39	6.7	1.10	0.89	0.16
*The Gambia				13	2.0	0.61	-	-
*Mali, Bamako				12	2.1	0.66	0.29	0.11
*Uganda, Kyadondo County				75	6.3	0.86	0.70	0.12
*Zimbabwe, Harare: African				88	7.8	1.05	1.06	0.18
America, Central and South								
*Argentina, Bahia Blanca				116	9.1	0.89	1.01	0.11
*Argentina, Concordia				32	8.3	1.51	0.83	0.18
*Brazil, Campinas				47	2.4	0.35	0.28	0.05
*Brazil, Goiania				96	5.5	0.59	0.62	0.08
Colombia, Cali				359	10.1	0.56	1.18	0.08
*Costa Rica				168	6.0	0.48	0.63	0.06
*Cuba, Villa Clara				82	5.7	0.65	0.70	0.09
*Ecuador, Quito				199	7.7	0.57	0.87	0.08
*France, Martinique				59	4.9	0.67	0.48	0.07
*USA, Puerto Rico				238	5.5	0.37	0.59	0.05
*Uruguay, Montevideo				264	8.4	0.56	0.96	0.07
America, North								
Canada				11803	11.4	0.11	1.28	0.01
Canada, Alberta				914	10.9	0.38	1.22	0.05
Canada, British Columbia				1549	11.4	0.31	1.29	0.04
Canada, Manitoba				507	12.6	0.61	1.42	0.07
Canada, New Brunswick				250	9.5	0.64	1.06	0.08
Canada, Newfoundland				189	10.8	0.81	1.21	0.10
Canada, Northwest Territories				26	9.2	2.01	0.99	0.28
Canada, Nova Scotia				402	11.8	0.63	1.34	0.08
Canada, Ontario				4566	11.8	0.18	1.33	0.02
Canada, Prince Edward Island				47	10.2	1.57	1.09	0.18
+Canada, Quebec				2895	11.0	0.21	1.22	0.03
Canada, Saskatchewan				462	12.3	0.64	1.38	0.08
Canada, Yukon				24	14.3	3.18	1.65	0.46
USA, California, Los Angeles: Non-Hispanic White				2109	14.5	0.35	1.64	0.04
USA, California, Los Angeles: Hispanic White				630	11.5	0.48	1.32	0.07
USA, California, Los Angeles: Black				280	8.8	0.55	0.93	0.07
USA, California, Los Angeles: Chinese				85	9.0	1.02	0.90	0.12
USA, California, Los Angeles: Filipino				96	11.4	1.20	1.20	0.14
USA, California, Los Angeles: Japanese				56	9.7	1.39	1.02	0.15
USA, California, Los Angeles: Korean				41	7.3	1.16	0.79	0.14
USA, California, San Francisco: Non-Hispanic White				1205	14.0	0.45	1.54	0.05
USA, California, San Francisco: Hispanic White				167	13.0	1.04	1.50	0.14
USA, California, San Francisco: Black				127	9.1	0.84	1.03	0.10
USA, Connecticut: White				1466	13.0	0.37	1.48	0.05
USA, Connecticut: Black				54	6.8	0.95	0.79	0.13
USA, Georgia, Atlanta: White				672	13.2	0.53	1.57	0.07
USA, Georgia, Atlanta: Black				162	7.6	0.64	0.89	0.09
USA, Iowa				1464	13.0	0.38	1.45	0.05
USA, Louisiana, Central Region: White				80	9.9	1.20	1.10	0.14
USA, Louisiana, Central Region: Black				16	7.4	1.92	0.73	0.21
USA, Louisiana, New Orleans: White				247	10.2	0.70	1.19	0.09
USA, Louisiana, New Orleans: Black				95	7.9	0.84	0.90	0.12
USA, Michigan, Detroit: White				1539	13.3	0.37	1.47	0.04
USA, Michigan, Detroit: Black				310	9.4	0.56	1.11	0.08
USA, New Jersey: White				3786	14.4	0.26	1.62	0.03
USA, New Jersey: Black				333	9.6	0.54	1.12	0.07
USA, New Mexico: Non-Hispanic White				397	11.6	0.63	1.30	0.08
USA, New Mexico: Hispanic White				153	8.9	0.75	0.98	0.10
USA, New Mexico: American Indian				34	10.1	1.78	1.02	0.23
USA, New York State: White				7802	13.8	0.17	1.57	0.02
USA, New York State: Black				899	9.0	0.31	1.05	0.04
USA, Utah				651	12.0	0.50	1.36	0.06
USA, Washington, Seattle				1805	14.2	0.36	1.55	0.04
USA, SEER: White				9504	13.2	0.15	1.47	0.02
USA, SEER: Black				708	8.8	0.35	1.02	0.05
Asia								
*China, Beijing				432	5.6	0.29	0.64	0.03
+*China, Changle								
*China, Cixian								
*China, Hong Kong								
*China, Jiashan				27	2.3	0.45	0.24	0.05
+*China, Qidong County				48	1.5	0.22	0.15	0.02
+*China, Shanghai				1392	6.0	0.17	0.66	0.02
*China, Taiwan				603	5.3	0.22	0.55	0.03
*China, Tianjin				479	4.0	0.19	0.44	0.02
+China, Wuhan				366	3.3	0.18	0.35	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Ovary (C56) (contd)**

	MALE			FEMALE				
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74		
Asia (contd)								
*India, Ahmedabad				217	3.6	0.25	0.38	0.03
*India, Bangalore				401	5.1	0.27	0.59	0.04
India, Chennai (Madras)				448	5.5	0.27	0.61	0.03
*India, Delhi				1016	8.6	0.29	0.95	0.04
*India, Karunagappally				26	2.5	0.51	0.27	0.06
India, Mumbai (Bombay)				1337	8.0	0.23	0.91	0.03
*India, Nagpur				195	9.6	0.74	0.94	0.08
*India, Poona				289	7.0	0.43	0.83	0.06
*India, Trivandrum				116	4.5	0.42	0.46	0.05
Israel: Jews				1666	12.3	0.31	1.36	0.04
Israel: Jews born in Israel				384	11.1	0.70	1.23	0.10
Israel: Jews born in Europe or America				1002	16.0	0.61	1.75	0.06
Israel: Jews born in Africa or Asia				280	7.9	0.69	0.88	0.06
Israel: Non-Jews				72	4.0	0.50	0.42	0.06
Japan, Hiroshima				268	7.2	0.46	0.74	0.05
*Japan, Miyagi Prefecture				624	7.1	0.30	0.71	0.03
*Japan, Nagasaki Prefecture				375	5.9	0.33	0.62	0.03
*Japan, Osaka Prefecture				1948	5.7	0.14	0.60	0.02
*Japan, Saga Prefecture				226	5.8	0.43	0.60	0.05
*Japan, Yamagata Prefecture				292	5.2	0.35	0.51	0.03
*Korea, Busan				201	4.8	0.35	0.52	0.04
*Korea, Daegu				127	5.0	0.45	0.49	0.05
*Korea, Kangwha County				5	1.6	0.72	0.25	0.11
*Korea, Seoul				1445	5.4	0.15	0.56	0.02
*Kuwait: Kuwaitis				37	5.6	0.97	0.67	0.14
*Kuwait: Non-Kuwaitis				46	7.4	1.62	1.05	0.29
*Oman: Omani				66	2.8	0.37	0.26	0.04
*Pakistan, South Karachi				136	10.9	1.04	1.21	0.14
*Philippines, Manila				1194	13.5	0.42	1.47	0.06
*Philippines, Rizal				885	10.1	0.37	1.12	0.05
Singapore: Chinese				670	10.3	0.41	1.04	0.05
Singapore: Indian				45	9.2	1.44	1.12	0.21
Singapore: Malay				104	11.2	1.14	1.24	0.14
*Thailand, Bangkok				554	6.0	0.27	0.62	0.03
*Thailand, Chiang Mai				197	5.2	0.38	0.52	0.04
*Thailand, Khon Kaen				231	5.7	0.38	0.62	0.05
*Thailand, Lampang				79	3.7	0.43	0.39	0.05
*Thailand, Songkhla				95	4.3	0.45	0.45	0.05
*Viet Nam, Hanoi				230	4.5	0.30	-	-
*Viet Nam, Ho Chi Minh City				368	4.1	0.22	0.44	0.03
Europe								
Austria, Tyrol				337	13.6	0.80	1.57	0.10
Austria, Vorarlberg				121	9.8	0.95	1.15	0.12
+*Belarus				4030	10.4	0.17	1.21	0.02
*Belgium, Flanders, (excl. Limburg)				988	11.1	0.39	1.21	0.05
*Belgium, Limburg				91	8.2	0.90	0.92	0.10
*Croatia				2075	11.5	0.27	1.31	0.03
Czech Republic				5713	14.2	0.20	1.60	0.02
Denmark				2841	13.3	0.27	1.59	0.03
Estonia				769	12.0	0.46	1.42	0.06
Finland				2310	10.8	0.24	1.23	0.03
France, Bas-Rhin				413	11.0	0.58	1.30	0.07
*France, Calvados				266	10.7	0.71	1.26	0.09
France, Cote d'Or				224	11.0	0.81	1.26	0.10
France, Doubs				186	10.6	0.82	1.18	0.10
France, Haut-Rhin				291	11.0	0.69	1.27	0.08
*France, Herault				294	8.5	0.54	1.00	0.06
France, Isere				371	9.4	0.52	0.98	0.06
*France, Manche				200	12.2	0.97	1.42	0.12
*France, Somme				218	10.7	0.79	1.17	0.09
France, Tarn				148	9.5	0.89	1.07	0.10
Germany, Saarland				554	10.3	0.49	1.21	0.06
Iceland				130	16.2	1.48	1.82	0.18
Ireland				1257	13.5	0.40	1.53	0.05
Italy, Biella Province				50	8.5	1.58	0.90	0.15
Italy, Ferrara Province				148	8.3	0.80	0.93	0.09
*Italy, Florence				560	9.9	0.47	1.10	0.05
Italy, Genoa Province				406	9.6	0.55	1.05	0.06
Italy, Liguria								
Italy, Macerata Province				146	10.5	0.99	1.21	0.11
Italy, Modena Province				319	10.6	0.67	1.14	0.08
Italy, North East				500	8.4	0.42	0.94	0.05

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Ovary (C56) (contd)**

	MALE			FEMALE				
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74		
Europe (contd)								
Italy, Parma Province				223	10.6	0.83	1.17	0.09
*Italy, Ragusa Province				112	8.5	0.88	0.99	0.11
Italy, Romagna				469	9.8	0.52	1.09	0.06
Italy, Sassari				150	8.0	0.70	0.89	0.08
Italy, Torino				529	11.3	0.56	1.26	0.06
Italy, Umbria				239	9.7	0.73	1.07	0.08
Italy, Varese Province				381	9.4	0.53	1.05	0.07
Italy, Venetian Region				554	7.8	0.37	0.86	0.04
*Latvia				1367	13.1	0.38	1.48	0.04
Lithuania				1932	13.3	0.32	1.52	0.04
Malta				161	12.3	1.00	1.40	0.12
The Netherlands				7113	12.0	0.15	1.38	0.02
The Netherlands, Eindhoven				441	12.8	0.63	1.50	0.08
The Netherlands, Maastricht				420	12.1	0.63	1.48	0.08
Norway				2293	13.2	0.31	1.52	0.04
*Poland, Cracow				374	12.9	0.69	1.48	0.08
*Poland, Kielce				345	11.1	0.62	1.25	0.07
*Poland, Lower Silesia				991	9.8	0.32	1.09	0.04
Poland, Warsaw City				871	12.4	0.45	1.35	0.05
*Portugal, Vila Nova de Gaia				51	6.1	0.88	0.80	0.13
*Russia, St Petersburg				1820	10.8	0.27	1.21	0.03
Slovakia				1998	11.1	0.26	1.23	0.03
Slovenia				855	11.4	0.41	1.25	0.05
Spain, Albacete				129	9.8	0.94	1.12	0.11
Spain, Asturias				371	9.4	0.54	1.09	0.06
*Spain, Canary Islands				210	8.1	0.58	0.89	0.07
Spain, Cuenca				78	9.9	1.33	1.05	0.13
Spain, Girona				102	7.6	0.84	0.84	0.10
Spain, Granada				230	8.1	0.57	0.90	0.07
Spain, Mallorca				165	8.8	0.73	1.05	0.09
Spain, Murcia				215	7.2	0.52	0.79	0.06
Spain, Navarra				173	8.3	0.70	0.88	0.08
Spain, Tarragona				187	8.2	0.64	0.98	0.08
*Spain, Zaragoza				314	9.4	0.60	1.01	0.06
Sweden				5377	15.2	0.23	1.74	0.03
Switzerland, Basel				181	9.0	0.74	1.04	0.09
Switzerland, Geneva				195	11.8	0.90	1.36	0.12
Switzerland, Graubunden and Glarus				113	11.2	1.17	1.45	0.17
Switzerland, Neuchatel				55	9.5	1.40	1.02	0.16
Switzerland, St Gall-Appenzell				322	16.3	0.99	1.78	0.12
*Switzerland, Ticino				67	12.2	1.67	1.30	0.19
Switzerland, Valais				117	11.6	1.13	1.35	0.14
Switzerland, Vaud				195	9.2	0.73	1.03	0.09
Switzerland, Zurich				474	11.9	0.60	1.36	0.07
*UK, England				25932	12.4	0.08	1.45	0.01
UK, England, East Anglia				1257	14.0	0.44	1.63	0.05
UK, England, Merseyside and Cheshire				1286	12.9	0.39	1.48	0.05
UK, England, North Western				2319	14.5	0.33	1.66	0.04
UK, England, Oxford Region				1452	15.1	0.42	1.75	0.05
*UK, England, South Thames				3502	11.8	0.22	1.39	0.03
*UK, England, South and Western Regions				3970	13.2	0.24	1.53	0.03
UK, England, Trent				2673	13.3	0.28	1.55	0.03
*UK, England, West Midlands Region				2794	13.0	0.27	1.49	0.03
UK, England, Yorkshire				2003	13.2	0.32	1.51	0.04
UK, Northern Ireland				798	13.8	0.52	1.58	0.06
UK, Scotland				3055	13.9	0.28	1.59	0.03
*Yugoslavia, Vojvodina				730	9.4	0.36	1.04	0.04
Oceania								
Australia, Capital Territory				73	9.0	1.08	1.07	0.14
Australia, New South Wales				1790	8.2	0.21	0.93	0.03
Australia, Northern Territory				23	7.2	1.63	0.81	0.23
Australia, Queensland				966	8.8	0.30	0.98	0.04
Australia, South				430	7.8	0.41	0.87	0.05
Australia, Tasmania				176	10.8	0.87	1.17	0.10
Australia, Victoria				1666	10.4	0.27	1.17	0.03
Australia, Western				431	7.8	0.39	0.92	0.05
New Zealand				1330	10.9	0.32	1.22	0.04
USA, Hawaii: White				136	14.4	1.31	1.53	0.15
USA, Hawaii: Chinese				24	10.8	2.28	1.30	0.27
USA, Hawaii: Filipino				51	10.4	1.48	0.96	0.14
USA, Hawaii: Hawaiian				68	13.4	1.65	1.44	0.21
USA, Hawaii: Japanese				115	9.8	1.06	1.08	0.11

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other female genital organs (C57)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Africa						
*Algeria, Algiers						
*France, La Reunion				1	0.1 0.11	- -
*The Gambia				1	0.1 0.08	- -
*Mali, Bamako				0	- -	- -
*Uganda, Kyadondo County				6	0.7 0.33	0.09 0.05
*Zimbabwe, Harare: African				0	- -	- -
America, Central and South						
*Argentina, Bahia Blanca				3	0.2 0.11	0.01 0.01
*Argentina, Concordia				0	- -	- -
*Brazil, Campinas				64	3.2 0.40	0.34 0.05
*Brazil, Goiania				3	0.2 0.11	0.02 0.02
Colombia, Cali				8	0.2 0.09	0.02 0.01
*Costa Rica				7	0.3 0.10	0.04 0.02
*Cuba, Villa Clara				2	0.1 0.08	0.01 0.01
*Ecuador, Quito				1	0.1 0.05	0.01 0.01
*France, Martinique				5	0.4 0.19	0.03 0.02
*USA, Puerto Rico				7	0.1 0.06	0.01 0.01
*Uruguay, Montevideo				26	0.7 0.14	0.07 0.02
America, North						
Canada				574	0.6 0.02	0.07 0.00
Canada, Alberta				37	0.4 0.07	0.05 0.01
Canada, British Columbia				43	0.3 0.05	0.04 0.01
Canada, Manitoba				22	0.4 0.09	0.04 0.01
Canada, New Brunswick				9	0.3 0.11	0.03 0.01
Canada, Newfoundland				8	0.4 0.15	0.06 0.02
Canada, Northwest Territories				0	- -	- -
Canada, Nova Scotia				9	0.3 0.10	0.04 0.01
Canada, Ontario				320	0.9 0.05	0.10 0.01
Canada, Prince Edward Island				0	- -	- -
+Canada, Quebec				116	0.4 0.04	0.05 0.01
Canada, Saskatchewan				9	0.3 0.10	0.04 0.01
Canada, Yukon				1	0.5 0.50	0.04 0.04
USA, California, Los Angeles: Non-Hispanic White				85	0.5 0.07	0.06 0.01
USA, California, Los Angeles: Hispanic White				25	0.5 0.09	0.05 0.01
USA, California, Los Angeles: Black				7	0.2 0.09	0.03 0.01
USA, California, Los Angeles: Chinese				2	0.2 0.13	0.01 0.01
USA, California, Los Angeles: Filipino				1	0.1 0.11	0.03 0.03
USA, California, Los Angeles: Japanese				1	0.1 0.12	0.03 0.03
USA, California, Los Angeles: Korean				1	0.2 0.22	0.03 0.03
USA, California, San Francisco: Non-Hispanic White				45	0.5 0.08	0.07 0.01
USA, California, San Francisco: Hispanic White				1	0.1 0.09	0.01 0.01
USA, California, San Francisco: Black				4	0.2 0.09	0.01 0.01
USA, Connecticut: White				66	0.6 0.08	0.07 0.01
USA, Connecticut: Black				2	0.3 0.18	0.03 0.02
USA, Georgia, Atlanta: White				28	0.4 0.09	0.05 0.01
USA, Georgia, Atlanta: Black				6	0.4 0.15	0.04 0.02
USA, Iowa				50	0.4 0.06	0.04 0.01
USA, Louisiana, Central Region: White				2	0.2 0.13	0.02 0.02
USA, Louisiana, Central Region: Black				1	0.5 0.47	0.08 0.08
USA, Louisiana, New Orleans: White				8	0.3 0.11	0.03 0.01
USA, Louisiana, New Orleans: Black				3	0.3 0.16	0.02 0.02
USA, Michigan, Detroit: White				55	0.4 0.06	0.05 0.01
USA, Michigan, Detroit: Black				14	0.4 0.11	0.04 0.01
USA, New Jersey: White				112	0.4 0.04	0.05 0.01
USA, New Jersey: Black				10	0.3 0.10	0.04 0.01
USA, New Mexico: Non-Hispanic White				12	0.4 0.12	0.05 0.02
USA, New Mexico: Hispanic White				9	0.5 0.18	0.06 0.02
USA, New Mexico: American Indian				0	- -	- -
USA, New York State: White				242	0.4 0.03	0.05 0.00
USA, New York State: Black				48	0.5 0.07	0.06 0.01
USA, Utah				14	0.2 0.07	0.02 0.01
USA, Washington, Seattle				70	0.5 0.07	0.07 0.01
USA, SEER: White				348	0.5 0.03	0.06 0.00
USA, SEER: Black				29	0.3 0.07	0.03 0.01
Asia						
*China, Beijing				19	0.3 0.06	0.03 0.01
+*China, Changle						
*China, Cixian						
*China, Hong Kong						
*China, Jiashan				1	0.1 0.07	0.01 0.01
+*China, Qidong County				3	0.1 0.05	0.01 0.01
+*China, Shanghai				52	0.2 0.03	0.03 0.00
*China, Taiwan				46	0.4 0.06	0.03 0.01
*China, Tianjin				153	1.3 0.11	0.14 0.01
+China, Wuhan				59	0.5 0.07	0.07 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other female genital organs (C57) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Asia (contd)						
*India, Ahmedabad	5	0.1	0.03	0.01	0.01	0.01
*India, Bangalore	7	0.1	0.03	0.01	0.01	0.00
India, Chennai (Madras)	7	0.1	0.03	0.01	0.01	0.00
*India, Delhi	21	0.2	0.04	0.02	0.02	0.00
*India, Karunagappally	5	0.5	0.24	0.05	0.03	
India, Mumbai (Bombay)	19	0.1	0.03	0.01	0.00	
*India, Nagpur	0	-	-	-	-	-
*India, Poona	4	0.1	0.06	0.01	0.01	
*India, Trivandrum	3	0.1	0.07	0.01	0.01	
Israel: Jews	87	0.6	0.07	0.07	0.01	
Israel: Jews born in Israel	14	0.5	0.17	0.06	0.03	
Israel: Jews born in Europe or America	57	0.8	0.13	0.09	0.01	
Israel: Jews born in Africa or Asia	16	0.4	0.09	0.05	0.01	
Israel: Non-Jews	1	0.0	0.04	0.00	0.00	
Japan, Hiroshima	8	0.2	0.07	0.02	0.01	
*Japan, Miyagi Prefecture	6	0.1	0.02	0.01	0.00	
*Japan, Nagasaki Prefecture	20	0.3	0.07	0.04	0.01	
*Japan, Osaka Prefecture	27	0.1	0.02	0.01	0.00	
*Japan, Saga Prefecture	4	0.1	0.05	0.01	0.01	
*Japan, Yamagata Prefecture	2	0.0	0.03	0.00	0.00	
*Korea, Busan	8	0.2	0.07	0.02	0.01	
*Korea, Daegu	4	0.2	0.09	0.02	0.01	
*Korea, Kangwha County	1	0.3	0.35	0.04	0.04	
*Korea, Seoul	120	0.5	0.04	0.05	0.01	
*Kuwait: Kuwaitis	1	0.1	0.13	0.01	0.01	
*Kuwait: Non-Kuwaitis	0	-	-	-	-	-
*Oman: Omani	0	-	-	-	-	-
*Pakistan, South Karachi	0	-	-	-	-	-
*Philippines, Manila	12	0.1	0.04	0.01	0.00	
*Philippines, Rizal	8	0.1	0.04	0.01	0.00	
Singapore: Chinese	16	0.3	0.07	0.04	0.01	
Singapore: Indian	1	0.2	0.20	0.02	0.02	
Singapore: Malay	1	0.1	0.12	0.01	0.01	
*Thailand, Bangkok	17	0.2	0.05	0.02	0.01	
*Thailand, Chiang Mai	6	0.2	0.07	0.02	0.01	
*Thailand, Khon Kaen	3	0.1	0.04	0.00	0.00	
*Thailand, Lampang	3	0.2	0.09	0.02	0.01	
*Thailand, Songkhla	1	0.0	0.03	0.00	0.00	
*Viet Nam, Hanoi	13	0.3	0.07	-	-	
*Viet Nam, Ho Chi Minh City	11	0.1	0.04	0.02	0.01	
Europe						
Austria, Tyrol	47	1.6	0.26	0.19	0.04	
Austria, Vorarlberg	20	1.3	0.32	0.14	0.04	
+*Belarus	628	1.3	0.06	0.16	0.01	
*Belgium, Flanders, (excl. Limburg)	29	0.4	0.08	0.04	0.01	
*Belgium, Limburg	4	0.4	0.19	0.05	0.02	
*Croatia	52	0.3	0.04	0.03	0.00	
Czech Republic	380	0.8	0.04	0.09	0.01	
Denmark	155	0.6	0.06	0.07	0.01	
Estonia	28	0.4	0.08	0.05	0.01	
Finland	158	0.7	0.06	0.08	0.01	
France, Bas-Rhin	24	0.6	0.13	0.09	0.02	
*France, Calvados	10	0.4	0.13	0.04	0.02	
France, Cote d'Or	7	0.3	0.11	0.03	0.02	
France, Doubs	7	0.4	0.15	0.05	0.02	
France, Haut-Rhin	9	0.3	0.12	0.04	0.01	
*France, Herault	7	0.2	0.09	0.01	0.01	
France, Isere	18	0.5	0.12	0.06	0.02	
*France, Manche	15	0.8	0.24	0.09	0.03	
*France, Somme	15	0.5	0.16	0.07	0.02	
France, Tarn	7	0.4	0.16	0.07	0.03	
Germany, Saarland	45	0.5	0.09	0.05	0.01	
Iceland	5	0.5	0.26	0.04	0.02	
Ireland	20	0.2	0.05	0.02	0.01	
Italy, Biella Province	3	0.2	0.13	0.03	0.03	
Italy, Ferrara Province	4	0.1	0.07	0.02	0.01	
*Italy, Florence	25	0.4	0.09	0.04	0.01	
Italy, Genoa Province	23	0.5	0.11	0.06	0.02	
Italy, Liguria						
Italy, Macerata Province	4	0.3	0.14	0.04	0.02	
Italy, Modena Province	16	0.4	0.10	0.04	0.01	
Italy, North East	188	2.4	0.21	0.26	0.03	

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other female genital organs (C57) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Europe (contd)						
Italy, Parma Province	8	0.3	<i>0.13</i>	0.02	<i>0.01</i>	
*Italy, Ragusa Province	7	0.5	<i>0.21</i>	0.07	<i>0.03</i>	
Italy, Romagna	23	0.3	<i>0.08</i>	0.03	<i>0.01</i>	
Italy, Sassari	2	0.1	<i>0.05</i>	0.01	<i>0.01</i>	
Italy, Torino	34	0.6	<i>0.12</i>	0.09	<i>0.02</i>	
Italy, Umbria	10	0.3	<i>0.13</i>	0.03	<i>0.01</i>	
Italy, Varese Province	14	0.2	<i>0.08</i>	0.02	<i>0.01</i>	
Italy, Venetian Region	184	2.2	<i>0.18</i>	0.26	<i>0.02</i>	
*Latvia	61	0.5	<i>0.07</i>	0.07	<i>0.01</i>	
Lithuania	98	0.5	<i>0.06</i>	0.06	<i>0.01</i>	
Malta	2	0.1	<i>0.07</i>	0.01	<i>0.01</i>	
The Netherlands	258	0.4	<i>0.03</i>	0.04	<i>0.00</i>	
The Netherlands, Eindhoven	8	0.2	<i>0.07</i>	0.02	<i>0.01</i>	
The Netherlands, Maastricht	19	0.5	<i>0.13</i>	0.06	<i>0.02</i>	
Norway	156	0.7	<i>0.07</i>	0.08	<i>0.01</i>	
*Poland, Cracow	22	0.6	<i>0.14</i>	0.06	<i>0.02</i>	
*Poland, Kielce	19	0.5	<i>0.11</i>	0.06	<i>0.02</i>	
*Poland, Lower Silesia	343	3.3	<i>0.18</i>	0.36	<i>0.02</i>	
Poland, Warsaw City	61	0.6	<i>0.09</i>	0.06	<i>0.01</i>	
*Portugal, Vila Nova de Gaia	3	0.2	<i>0.17</i>	0.01	<i>0.01</i>	
*Russia, St Petersburg	79	0.5	<i>0.06</i>	0.06	<i>0.01</i>	
Slovakia	87	0.4	<i>0.05</i>	0.04	<i>0.01</i>	
Slovenia	61	0.7	<i>0.09</i>	0.09	<i>0.01</i>	
Spain, Albacete	1	0.0	<i>0.03</i>	-	-	
Spain, Asturias	33	0.7	<i>0.13</i>	0.07	<i>0.02</i>	
*Spain, Canary Islands	18	0.6	<i>0.14</i>	0.05	<i>0.02</i>	
Spain, Cuenca	5	0.4	<i>0.22</i>	0.03	<i>0.02</i>	
Spain, Girona	4	0.3	<i>0.15</i>	0.02	<i>0.02</i>	
Spain, Granada	5	0.1	<i>0.05</i>	0.01	<i>0.01</i>	
Spain, Mallorca	5	0.1	<i>0.08</i>	0.01	<i>0.01</i>	
Spain, Murcia	10	0.2	<i>0.08</i>	0.02	<i>0.01</i>	
Spain, Navarra	14	0.5	<i>0.17</i>	0.04	<i>0.02</i>	
Spain, Tarragona	15	0.6	<i>0.18</i>	0.07	<i>0.02</i>	
*Spain, Zaragoza	24	0.5	<i>0.11</i>	0.05	<i>0.01</i>	
Sweden	223	0.6	<i>0.04</i>	0.07	<i>0.01</i>	
Switzerland, Basel	6	0.3	<i>0.11</i>	0.04	<i>0.02</i>	
Switzerland, Geneva	16	0.9	<i>0.24</i>	0.12	<i>0.04</i>	
Switzerland, Graubunden and Glarus	4	0.2	<i>0.13</i>	0.04	<i>0.03</i>	
Switzerland, Neuchatel	2	0.3	<i>0.25</i>	0.02	<i>0.02</i>	
Switzerland, St Gall-Appenzell	18	0.8	<i>0.21</i>	0.09	<i>0.03</i>	
*Switzerland, Ticino	7	1.2	<i>0.47</i>	0.14	<i>0.06</i>	
Switzerland, Valais	3	0.3	<i>0.17</i>	0.03	<i>0.02</i>	
Switzerland, Vaud	12	0.5	<i>0.16</i>	0.05	<i>0.02</i>	
Switzerland, Zurich	22	0.4	<i>0.09</i>	0.06	<i>0.02</i>	
*UK, England	584	0.3	<i>0.01</i>	0.03	<i>0.00</i>	
UK, England, East Anglia	17	0.2	<i>0.05</i>	0.02	<i>0.01</i>	
UK, England, Merseyside and Cheshire	16	0.2	<i>0.04</i>	0.02	<i>0.01</i>	
UK, England, North Western	35	0.2	<i>0.04</i>	0.03	<i>0.01</i>	
UK, England, Oxford Region	13	0.1	<i>0.04</i>	0.02	<i>0.01</i>	
*UK, England, South Thames	64	0.2	<i>0.03</i>	0.02	<i>0.00</i>	
*UK, England, South and Western Regions	226	0.7	<i>0.06</i>	0.09	<i>0.01</i>	
UK, England, Trent	39	0.2	<i>0.04</i>	0.02	<i>0.00</i>	
*UK, England, West Midlands Region	84	0.4	<i>0.04</i>	0.04	<i>0.01</i>	
UK, England, Yorkshire	20	0.1	<i>0.03</i>	0.02	<i>0.00</i>	
UK, Northern Ireland	21	0.3	<i>0.08</i>	0.03	<i>0.01</i>	
UK, Scotland	39	0.2	<i>0.03</i>	0.02	<i>0.00</i>	
*Yugoslavia, Vojvodina	81	0.9	<i>0.11</i>	0.11	<i>0.01</i>	
Oceania						
Australia, Capital Territory	2	0.3	<i>0.19</i>	0.05	<i>0.04</i>	
Australia, New South Wales	71	0.3	<i>0.04</i>	0.04	<i>0.01</i>	
Australia, Northern Territory	1	0.4	<i>0.36</i>	0.05	<i>0.05</i>	
Australia, Queensland	18	0.2	<i>0.04</i>	0.02	<i>0.01</i>	
Australia, South	16	0.3	<i>0.08</i>	0.03	<i>0.01</i>	
Australia, Tasmania	6	0.2	<i>0.10</i>	0.03	<i>0.02</i>	
Australia, Victoria	70	0.4	<i>0.05</i>	0.05	<i>0.01</i>	
Australia, Western	16	0.3	<i>0.08</i>	0.04	<i>0.01</i>	
New Zealand	67	0.5	<i>0.07</i>	0.06	<i>0.01</i>	
USA, Hawaii: White	7	0.8	<i>0.30</i>	0.10	<i>0.04</i>	
USA, Hawaii: Chinese	1	0.4	<i>0.43</i>	0.04	<i>0.04</i>	
USA, Hawaii: Filipino	4	0.6	<i>0.32</i>	0.06	<i>0.04</i>	
USA, Hawaii: Hawaiian	3	0.7	<i>0.38</i>	0.07	<i>0.04</i>	
USA, Hawaii: Japanese	7	0.5	<i>0.20</i>	0.06	<i>0.03</i>	

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Placenta (C58)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Africa						
*Algeria, Algiers				0	-	-
*France, La Reunion				1	0.1	0.12
*The Gambia				1	0.1	0.13
*Mali, Bamako				2	0.3	0.22
*Uganda, Kyadondo County				16	0.8	0.27
*Zimbabwe, Harare: African				13	0.3	0.09
America, Central and South						
*Argentina, Bahia Blanca				0	-	-
*Argentina, Concordia				1	0.2	0.24
*Brazil, Campinas				0	-	-
*Brazil, Goiania				1	0.0	0.04
Colombia, Cali				11	0.2	0.07
*Costa Rica				5	0.1	0.06
*Cuba, Villa Clara				0	-	-
*Ecuador, Quito				19	0.5	0.12
*France, Martinique				1	0.1	0.11
*USA, Puerto Rico				0	-	-
*Uruguay, Montevideo				5	0.2	0.10
America, North						
Canada				40	0.1	0.01
Canada, Alberta				0	-	-
Canada, British Columbia				0	-	-
Canada, Manitoba				1	0.0	0.04
Canada, New Brunswick				0	-	-
Canada, Newfoundland				1	0.1	0.06
Canada, Northwest Territories				3	0.9	0.52
Canada, Nova Scotia				0	-	-
Canada, Ontario				14	0.0	0.01
Canada, Prince Edward Island				1	0.3	0.35
+Canada, Quebec				20	0.1	0.03
Canada, Saskatchewan				2	0.1	0.07
Canada, Yukon				0	-	-
USA, California, Los Angeles: Non-Hispanic White				8	0.1	0.04
USA, California, Los Angeles: Hispanic White				21	0.2	0.05
USA, California, Los Angeles: Black				5	0.2	0.09
USA, California, Los Angeles: Chinese				0	-	-
USA, California, Los Angeles: Filipino				1	0.1	0.13
USA, California, Los Angeles: Japanese				0	-	-
USA, California, Los Angeles: Korean				0	-	-
USA, California, San Francisco: Non-Hispanic White				6	0.1	0.06
USA, California, San Francisco: Hispanic White				2	0.2	0.12
USA, California, San Francisco: Black				1	0.1	0.08
USA, Connecticut: White				3	0.0	0.02
USA, Connecticut: Black				0	-	-
USA, Georgia, Atlanta: White				3	0.1	0.05
USA, Georgia, Atlanta: Black				4	0.2	0.08
USA, Iowa				4	0.1	0.03
USA, Louisiana, Central Region: White				1	0.2	0.24
USA, Louisiana, Central Region: Black				0	-	-
USA, Louisiana, New Orleans: White				1	0.1	0.10
USA, Louisiana, New Orleans: Black				0	-	-
USA, Michigan, Detroit: White				8	0.1	0.05
USA, Michigan, Detroit: Black				5	0.2	0.08
USA, New Jersey: White				14	0.1	0.03
USA, New Jersey: Black				12	0.4	0.11
USA, New Mexico: Non-Hispanic White				0	-	-
USA, New Mexico: Hispanic White				1	0.1	0.06
USA, New Mexico: American Indian				2	0.4	0.28
USA, New York State: White				26	0.1	0.01
USA, New York State: Black				17	0.2	0.05
USA, Utah				4	0.1	0.04
USA, Washington, Seattle				9	0.1	0.03
USA, SEER: White				38	0.1	0.01
USA, SEER: Black				12	0.1	0.04
Asia						
*China, Beijing				5	0.1	0.04
+*China, Changle						
*China, Cixian						
*China, Hong Kong				8	0.0	0.01
*China, Jiashan				3	0.4	0.22
+*China, Qidong County				2	0.0	0.03
+*China, Shanghai				28	0.1	0.03
*China, Taiwan				3	0.0	0.01
*China, Tianjin				30	0.3	0.07
+China, Wuhan				13	0.1	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Placenta (C58) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Asia (contd)						
*India, Ahmedabad	8	0.1	0.03	0.01	0.00	0.00
*India, Bangalore	10	0.1	0.03	0.00	0.00	0.00
India, Chennai (Madras)	18	0.1	0.03	0.01	0.00	0.00
*India, Delhi	40	0.2	0.03	0.02	0.00	0.00
*India, Karunagappally	1	0.1	0.11	0.01	0.01	0.01
India, Mumbai (Bombay)	38	0.1	0.02	0.01	0.00	0.00
*India, Nagpur	4	0.2	0.09	0.01	0.01	0.01
*India, Poona	4	0.0	0.02	0.00	0.00	0.00
*India, Trivandrum	1	0.0	0.05	0.00	0.00	0.00
Israel: Jews	4	0.0	0.02	0.00	0.00	0.00
Israel: Jews born in Israel	3	0.1	0.06	0.01	0.01	0.01
Israel: Jews born in Europe or America	1	0.1	0.06	0.00	0.00	0.00
Israel: Jews born in Africa or Asia	0	-	-	-	-	-
Israel: Non-Jews	2	0.1	0.05	0.00	0.00	0.00
Japan, Hiroshima	1	0.0	0.04	0.00	0.00	0.00
*Japan, Miyagi Prefecture	1	0.0	0.02	0.00	0.00	0.00
*Japan, Nagasaki Prefecture	3	0.1	0.05	0.01	0.00	0.00
*Japan, Osaka Prefecture	8	0.0	0.01	0.00	0.00	0.00
*Japan, Saga Prefecture	3	0.1	0.07	0.01	0.01	0.01
*Japan, Yamagata Prefecture	5	0.1	0.07	0.01	0.01	0.01
*Korea, Busan	11	0.2	0.06	0.02	0.01	0.01
*Korea, Daegu	2	0.1	0.05	0.00	0.00	0.00
*Korea, Kangwha County	0	-	-	-	-	-
*Korea, Seoul	118	0.3	0.03	0.03	0.00	0.00
*Kuwait: Kuwaitis	1	0.1	0.12	0.01	0.01	0.01
*Kuwait: Non-Kuwaitis	5	0.3	0.12	0.02	0.01	0.01
*Oman: Omani	25	0.9	0.19	0.07	0.01	0.01
*Pakistan, South Karachi	9	0.5	0.20	0.05	0.03	0.03
*Philippines, Manila	66	0.5	0.07	0.05	0.01	0.01
*Philippines, Rizal	56	0.4	0.05	0.03	0.00	0.00
Singapore: Chinese	7	0.1	0.03	0.01	0.00	0.00
Singapore: Indian	0	-	-	-	-	-
Singapore: Malay	1	0.1	0.08	0.01	0.01	0.01
*Thailand, Bangkok	24	0.2	0.04	0.01	0.00	0.00
*Thailand, Chiang Mai	6	0.1	0.05	0.01	0.00	0.00
*Thailand, Khon Kaen	28	0.6	0.11	0.04	0.01	0.01
*Thailand, Lampang	6	0.3	0.11	0.03	0.01	0.01
*Thailand, Songkhla	6	0.2	0.10	0.02	0.01	0.01
*Viet Nam, Hanoi	133	2.2	0.20	-	-	-
*Viet Nam, Ho Chi Minh City	24	0.2	0.05	0.02	0.00	0.00
Europe						
Austria, Tyrol	2	0.1	0.08	0.01	0.01	0.01
Austria, Vorarlberg	0	-	-	-	-	-
+*Belarus	29	0.1	0.02	0.01	0.00	0.00
*Belgium, Flanders, (excl. Limburg)	2	0.0	0.03	0.00	0.00	0.00
*Belgium, Limburg	0	-	-	-	-	-
*Croatia	19	0.2	0.04	0.01	0.00	0.00
Czech Republic	27	0.1	0.02	0.01	0.00	0.00
Denmark	6	0.0	0.02	0.00	0.00	0.00
Estonia	4	0.1	0.06	0.01	0.00	0.00
Finland	8	0.1	0.02	0.00	0.00	0.00
France, Bas-Rhin	1	0.0	0.03	0.00	0.00	0.00
*France, Calvados	0	-	-	-	-	-
France, Cote d'Or	1	0.1	0.08	0.01	0.01	0.01
France, Doubs	1	0.1	0.08	0.01	0.01	0.01
France, Haut-Rhin	2	0.1	0.08	0.01	0.01	0.01
*France, Herault	3	0.1	0.07	0.01	0.01	0.01
France, Isere	2	0.1	0.05	0.00	0.00	0.00
*France, Manche	1	0.1	0.13	0.01	0.01	0.01
*France, Somme	0	-	-	-	-	-
France, Tarn	0	-	-	-	-	-
Germany, Saarland	4	0.1	0.06	0.01	0.00	0.00
Iceland	0	-	-	-	-	-
Ireland	1	0.0	0.01	0.00	0.00	0.00
Italy, Biella Province	0	-	-	-	-	-
Italy, Ferrara Province	0	-	-	-	-	-
*Italy, Florence	5	0.1	0.06	0.01	0.01	0.01
Italy, Genoa Province	2	0.1	0.06	0.01	0.01	0.01
Italy, Liguria	0	-	-	-	-	-
Italy, Macerata Province	0	-	-	-	-	-
Italy, Modena Province	0	-	-	-	-	-
Italy, North East	6	0.2	0.07	0.01	0.01	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Placenta (C58) (contd)**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Europe (contd)						
Italy, Parma Province	0	-	-	-	-	-
*Italy, Ragusa Province	0	-	-	-	-	-
Italy, Romagna	1	0.0	<i>0.03</i>	0.00	<i>0.00</i>	<i>0.00</i>
Italy, Sassari	0	-	-	-	-	-
Italy, Torino	0	-	-	-	-	-
Italy, Umbria	1	0.1	<i>0.09</i>	0.01	<i>0.01</i>	<i>0.01</i>
Italy, Varese Province	1	0.0	<i>0.04</i>	0.00	<i>0.00</i>	<i>0.00</i>
Italy, Venetian Region	3	0.1	<i>0.04</i>	0.01	<i>0.00</i>	<i>0.00</i>
*Latvia	13	0.2	<i>0.06</i>	0.02	<i>0.00</i>	<i>0.00</i>
Lithuania	10	0.1	<i>0.03</i>	0.01	<i>0.00</i>	<i>0.00</i>
Malta	0	-	-	-	-	-
The Netherlands	22	0.0	<i>0.01</i>	0.00	<i>0.00</i>	<i>0.00</i>
The Netherlands, Eindhoven	0	-	-	-	-	-
The Netherlands, Maastricht	0	-	-	-	-	-
Norway	11	0.1	<i>0.03</i>	0.01	<i>0.00</i>	<i>0.00</i>
*Poland, Cracow	0	-	-	-	-	-
*Poland, Kielce	1	0.0	<i>0.03</i>	0.00	<i>0.00</i>	<i>0.00</i>
*Poland, Lower Silesia	5	0.1	<i>0.03</i>	0.01	<i>0.00</i>	<i>0.00</i>
Poland, Warsaw City	8	0.3	<i>0.10</i>	0.02	<i>0.01</i>	<i>0.01</i>
*Portugal, Vila Nova de Gaia	0	-	-	-	-	-
*Russia, St Petersburg	5	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
Slovakia	13	0.1	<i>0.03</i>	0.01	<i>0.00</i>	<i>0.00</i>
Slovenia	2	0.0	<i>0.03</i>	0.00	<i>0.00</i>	<i>0.00</i>
Spain, Albacete	0	-	-	-	-	-
Spain, Asturias	0	-	-	-	-	-
*Spain, Canary Islands	2	0.1	<i>0.06</i>	0.01	<i>0.00</i>	<i>0.00</i>
Spain, Cuenca	0	-	-	-	-	-
Spain, Girona	0	-	-	-	-	-
Spain, Granada	2	0.1	<i>0.06</i>	0.01	<i>0.00</i>	<i>0.00</i>
Spain, Mallorca	0	-	-	-	-	-
Spain, Murcia	0	-	-	-	-	-
Spain, Navarra	0	-	-	-	-	-
Spain, Tarragona	0	-	-	-	-	-
*Spain, Zaragoza	0	-	-	-	-	-
Sweden	12	0.1	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
Switzerland, Basel	0	-	-	-	-	-
Switzerland, Geneva	1	0.1	<i>0.07</i>	0.01	<i>0.01</i>	<i>0.01</i>
Switzerland, Graubunden and Glarus	0	-	-	-	-	-
Switzerland, Neuchatel	0	-	-	-	-	-
Switzerland, St Gall-Appenzell	0	-	-	-	-	-
*Switzerland, Ticino	0	-	-	-	-	-
Switzerland, Valais	0	-	-	-	-	-
Switzerland, Vaud	1	0.1	<i>0.06</i>	0.01	<i>0.01</i>	<i>0.01</i>
Switzerland, Zurich	4	0.1	<i>0.07</i>	0.01	<i>0.01</i>	<i>0.01</i>
*UK, England	39	0.0	<i>0.00</i>	0.00	<i>0.00</i>	<i>0.00</i>
UK, England, East Anglia	1	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
UK, England, Merseyside and Cheshire	1	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
UK, England, North Western	3	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
UK, England, Oxford Region	3	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
*UK, England, South Thames	5	0.0	<i>0.01</i>	0.00	<i>0.00</i>	<i>0.00</i>
*UK, England, South and Western Regions	9	0.1	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
UK, England, Trent	4	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
*UK, England, West Midlands Region	8	0.1	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
UK, England, Yorkshire	1	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
UK, Northern Ireland	1	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
UK, Scotland	6	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
*Yugoslavia, Vojvodina	8	0.2	<i>0.06</i>	0.01	<i>0.00</i>	<i>0.00</i>
Oceania						
Australia, Capital Territory	0	-	-	-	-	-
Australia, New South Wales	8	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
Australia, Northern Territory	1	0.3	<i>0.28</i>	0.02	<i>0.02</i>	<i>0.02</i>
Australia, Queensland	6	0.1	<i>0.03</i>	0.00	<i>0.00</i>	<i>0.00</i>
Australia, South	3	0.1	<i>0.05</i>	0.01	<i>0.00</i>	<i>0.00</i>
Australia, Tasmania	0	-	-	-	-	-
Australia, Victoria	5	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
Australia, Western	1	0.0	<i>0.02</i>	0.00	<i>0.00</i>	<i>0.00</i>
New Zealand	14	0.1	<i>0.04</i>	0.01	<i>0.00</i>	<i>0.00</i>
USA, Hawaii: White	0	-	-	-	-	-
USA, Hawaii: Chinese	0	-	-	-	-	-
USA, Hawaii: Filipino	0	-	-	-	-	-
USA, Hawaii: Hawaiian	0	-	-	-	-	-
USA, Hawaii: Japanese	1	0.1	<i>0.14</i>	0.01	<i>0.01</i>	<i>0.01</i>

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Penis (C60)**

	Cases	MALE			Cases	FEMALE		
		ASR(W)	CUM 0-74	SE		ASR(W)	CUM 0-74	SE
Africa								
*Algeria, Algiers								
*France, La Reunion	1	0.2	0.16	0.01	0.01			
*The Gambia	4	0.7	0.37	-	-			
*Mali, Bamako	0	-	-	-	-			
*Uganda, Kyadondo County	34	4.0	0.82	0.51	0.14			
*Zimbabwe, Harare: African	19	1.6	0.46	0.13	0.05			
America, Central and South								
*Argentina, Bahia Blanca	16	1.4	0.36	0.15	0.05			
*Argentina, Concordia	5	1.6	0.71	0.18	0.11			
*Brazil, Campinas	17	1.0	0.24	0.10	0.03			
*Brazil, Goiania	44	3.7	0.58	0.42	0.08			
Colombia, Cali	44	1.5	0.25	0.16	0.04			
*Costa Rica	24	0.8	0.18	0.08	0.02			
*Cuba, Villa Clara	23	1.3	0.29	0.15	0.04			
*Ecuador, Quito	16	0.9	0.22	0.12	0.04			
*France, Martinique	12	1.0	0.30	0.11	0.04			
*USA, Puerto Rico	102	2.6	0.27	0.30	0.04			
*Uruguay, Montevideo	29	1.1	0.21	0.12	0.03			
America, North								
Canada	533	0.6	0.02	0.06	0.00			
Canada, Alberta	51	0.6	0.09	0.07	0.01			
Canada, British Columbia	58	0.5	0.06	0.06	0.01			
Canada, Manitoba	21	0.4	0.10	0.03	0.01			
Canada, New Brunswick	17	0.6	0.16	0.05	0.02			
Canada, Newfoundland	14	0.8	0.21	0.08	0.03			
Canada, Northwest Territories	1	0.3	0.33	0.04	0.04			
Canada, Nova Scotia	25	0.8	0.16	0.12	0.03			
Canada, Ontario	211	0.6	0.04	0.07	0.01			
Canada, Prince Edward Island	4	1.0	0.49	0.10	0.06			
+Canada, Quebec	107	0.4	0.04	0.05	0.01			
Canada, Saskatchewan	25	0.7	0.15	0.08	0.02			
Canada, Yukon	1	0.5	0.46	0.05	0.05			
USA, California, Los Angeles: Non-Hispanic White	82	0.6	0.07	0.06	0.01			
USA, California, Los Angeles: Hispanic White	33	0.8	0.14	0.05	0.01			
USA, California, Los Angeles: Black	11	0.5	0.15	0.04	0.02			
USA, California, Los Angeles: Chinese	1	0.2	0.18	-	-			
USA, California, Los Angeles: Filipino	1	0.1	0.11	0.01	0.01			
USA, California, Los Angeles: Japanese	0	-	-	-	-			
USA, California, Los Angeles: Korean	0	-	-	-	-			
USA, California, San Francisco: Non-Hispanic White	37	0.4	0.07	0.04	0.01			
USA, California, San Francisco: Hispanic White	3	0.3	0.17	0.06	0.04			
USA, California, San Francisco: Black	3	0.2	0.14	0.04	0.03			
USA, Connecticut: White	61	0.5	0.07	0.05	0.01			
USA, Connecticut: Black	4	0.7	0.36	0.08	0.06			
USA, Georgia, Atlanta: White	15	0.4	0.09	0.04	0.01			
USA, Georgia, Atlanta: Black	8	0.7	0.26	0.10	0.04			
USA, Iowa	45	0.5	0.07	0.05	0.01			
USA, Louisiana, Central Region: White	3	0.5	0.28	0.05	0.03			
USA, Louisiana, Central Region: Black	0	-	-	-	-			
USA, Louisiana, New Orleans: White	18	0.8	0.20	0.08	0.02			
USA, Louisiana, New Orleans: Black	10	1.3	0.41	0.18	0.07			
USA, Michigan, Detroit: White	48	0.5	0.07	0.06	0.01			
USA, Michigan, Detroit: Black	21	0.8	0.18	0.08	0.02			
USA, New Jersey: White	114	0.5	0.05	0.06	0.01			
USA, New Jersey: Black	17	0.7	0.16	0.07	0.02			
USA, New Mexico: Non-Hispanic White	9	0.3	0.10	0.04	0.02			
USA, New Mexico: Hispanic White	17	1.0	0.26	0.10	0.03			
USA, New Mexico: American Indian	2	0.8	0.60	0.11	0.09			
USA, New York State: White	252	0.5	0.03	0.06	0.00			
USA, New York State: Black	44	0.6	0.10	0.08	0.01			
USA, Utah	17	0.4	0.09	0.04	0.01			
USA, Washington, Seattle	59	0.5	0.07	0.05	0.01			
USA, SEER: White	307	0.4	0.03	0.05	0.00			
USA, SEER: Black	39	0.6	0.10	0.07	0.02			
Asia								
*China, Beijing	25	0.3	0.06	0.04	0.01			
+*China, Changle								
*China, Cixian								
*China, Hong Kong								
*China, Jiashan	7	0.6	0.22	0.07	0.03			
+*China, Qidong County	5	0.2	0.07	0.02	0.01			
+*China, Shanghai	79	0.3	0.03	0.03	0.00			
*China, Taiwan	38	0.3	0.05	0.03	0.01			
*China, Tianjin	40	0.3	0.06	0.04	0.01			
+China, Wuhan	13	0.1	0.04	0.02	0.01			

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Penis (C60) (contd)**

	Cases	MALE			Cases	FEMALE		
		ASR(W)	CUM 0-74	SE		ASR(W)	CUM 0-74	SE
Asia (contd)								
*India, Ahmedabad	84	1.3	0.15	0.16	0.02			
*India, Bangalore	82	1.0	0.11	0.11	0.02			
India, Chennai (Madras)	149	1.8	0.15	0.22	0.02			
*India, Delhi	142	1.1	0.10	0.12	0.01			
*India, Karunagappally	8	1.0	0.35	0.15	0.06			
India, Mumbai (Bombay)	223	1.2	0.09	0.14	0.01			
*India, Nagpur	32	1.6	0.30	0.20	0.04			
*India, Poona	74	1.6	0.20	0.22	0.03			
*India, Trivandrum	19	0.8	0.19	0.10	0.03			
Israel: Jews	6	0.0	0.02	0.01	0.00			
Israel: Jews born in Israel	0	-	-	-	-			
Israel: Jews born in Europe or America	5	0.0	0.02	0.01	0.00			
Israel: Jews born in Africa or Asia	1	0.0	0.03	0.00	0.00			
Israel: Non-Jews	4	0.3	0.18	0.05	0.03			
Japan, Hiroshima	7	0.2	0.08	0.03	0.01			
*Japan, Miyagi Prefecture	22	0.2	0.05	0.03	0.01			
*Japan, Nagasaki Prefecture	20	0.3	0.07	0.03	0.01			
*Japan, Osaka Prefecture	61	0.2	0.02	0.02	0.00			
*Japan, Saga Prefecture	8	0.2	0.07	0.02	0.01			
*Japan, Yamagata Prefecture	12	0.2	0.06	0.03	0.01			
*Korea, Busan	9	0.3	0.12	0.04	0.02			
*Korea, Daegu	5	0.3	0.12	0.02	0.01			
*Korea, Kangwha County	1	0.4	0.37	0.09	0.09			
*Korea, Seoul	47	0.3	0.05	0.03	0.01			
*Kuwait: Kuwaitis	0	-	-	-	-			
*Kuwait: Non-Kuwaitis	1	0.3	0.27	0.04	0.04			
*Oman: Omani	1	0.0	0.05	0.00	0.00			
*Pakistan, South Karachi	4	0.2	0.11	0.03	0.02			
*Philippines, Manila	30	0.5	0.10	0.05	0.01			
*Philippines, Rizal	40	0.6	0.10	0.07	0.01			
Singapore: Chinese	38	0.7	0.12	0.10	0.02			
Singapore: Indian	5	0.8	0.35	0.12	0.05			
Singapore: Malay	1	0.2	0.18	-	-			
*Thailand, Bangkok	55	0.8	0.12	0.08	0.01			
*Thailand, Chiang Mai	92	2.5	0.27	0.28	0.03			
*Thailand, Khon Kaen	51	1.6	0.23	0.20	0.04			
*Thailand, Lampang	33	1.6	0.28	0.16	0.03			
*Thailand, Songkhla	41	2.2	0.34	0.22	0.04			
*Viet Nam, Hanoi	92	2.2	0.23	-	-			
*Viet Nam, Ho Chi Minh City	83	1.4	0.16	0.16	0.02			
Europe								
Austria, Tyrol	19	0.9	0.22	0.11	0.03			
Austria, Vorarlberg	9	0.8	0.26	0.02	0.02			
+*Belarus	194	0.7	0.05	0.08	0.01			
*Belgium, Flanders, (excl. Limburg)	61	0.7	0.09	0.07	0.01			
*Belgium, Limburg	8	0.7	0.25	0.07	0.03			
*Croatia	64	0.4	0.06	0.05	0.01			
Czech Republic	286	0.8	0.05	0.10	0.01			
Denmark	201	0.9	0.07	0.11	0.01			
Estonia	33	0.8	0.14	0.09	0.02			
Finland	80	0.4	0.05	0.05	0.01			
France, Bas-Rhin	28	0.9	0.17	0.10	0.02			
*France, Calvados	9	0.4	0.13	0.05	0.02			
France, Cote d'Or								
France, Doubs	6	0.4	0.15	0.05	0.02			
France, Haut-Rhin	28	1.2	0.23	0.14	0.03			
*France, Herault	24	0.7	0.15	0.07	0.02			
France, Isere	24	0.7	0.14	0.09	0.02			
*France, Manche	7	0.5	0.18	0.07	0.03			
*France, Somme	14	0.7	0.19	0.08	0.03			
France, Tarn	12	0.6	0.18	0.08	0.03			
Germany, Saarland	27	0.6	0.12	0.07	0.02			
Iceland	7	0.7	0.28	0.09	0.05			
Ireland	81	0.9	0.10	0.10	0.01			
Italy, Biella Province	2	0.3	0.24	0.03	0.03			
Italy, Ferrara Province	14	0.8	0.23	0.08	0.03			
*Italy, Florence	44	0.8	0.13	0.10	0.02			
Italy, Genoa Province	17	0.5	0.13	0.06	0.02			
Italy, Liguria								
Italy, Macerata Province	10	0.6	0.19	0.07	0.03			
Italy, Modena Province	11	0.4	0.13	0.05	0.02			
Italy, North East	40	0.7	0.12	0.08	0.02			

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Penis (C60) (contd)**

	Cases	MALE			Cases	FEMALE		
		ASR(W)	CUM 0-74	SE		ASR(W)	CUM 0-74	SE
Europe (contd)								
Italy, Parma Province	8	0.4	0.17	0.04	0.02			
*Italy, Ragusa Province	10	1.0	0.32	0.11	0.04			
Italy, Romagna	29	0.6	0.11	0.07	0.02			
Italy, Sassari	7	0.5	0.18	0.06	0.02			
Italy, Torino	26	0.6	0.13	0.07	0.02			
Italy, Umbria	20	0.8	0.19	0.08	0.02			
Italy, Varese Province	13	0.4	0.11	0.05	0.02			
Italy, Venetian Region	39	0.7	0.11	0.08	0.01			
*Latvia	55	0.8	0.10	0.07	0.01			
Lithuania	74	0.7	0.08	0.08	0.01			
Malta	18	1.6	0.38	0.18	0.05			
The Netherlands	378	0.7	0.04	0.07	0.00			
The Netherlands, Eindhoven	19	0.6	0.14	0.07	0.02			
The Netherlands, Maastricht	21	0.7	0.15	0.06	0.02			
Norway	153	0.9	0.08	0.11	0.01			
*Poland, Cracow	9	0.4	0.13	0.05	0.02			
*Poland, Kielce	3	0.1	0.06	0.02	0.01			
*Poland, Lower Silesia	69	0.8	0.10	0.09	0.01			
Poland, Warsaw City	35	0.6	0.11	0.07	0.01			
*Portugal, Vila Nova de Gaia	4	0.6	0.29	0.11	0.06			
*Russia, St Petersburg	46	0.4	0.06	0.04	0.01			
Slovakia	119	0.8	0.07	0.09	0.01			
Slovenia	34	0.5	0.09	0.07	0.01			
Spain, Albacete	27	1.8	0.36	0.24	0.06			
Spain, Asturias	30	0.9	0.16	0.11	0.02			
*Spain, Canary Islands	22	0.9	0.20	0.11	0.03			
Spain, Cuenca	13	1.3	0.43	0.14	0.05			
Spain, Girona	7	0.4	0.16	0.07	0.03			
Spain, Granada	29	1.1	0.20	0.14	0.03			
Spain, Mallorca	21	1.2	0.27	0.13	0.04			
Spain, Murcia	34	1.2	0.21	0.12	0.03			
Spain, Navarra	23	1.1	0.24	0.14	0.03			
Spain, Tarragona	26	1.1	0.24	0.12	0.03			
*Spain, Zaragoza	31	0.9	0.16	0.10	0.02			
Sweden	303	0.8	0.05	0.09	0.01			
Switzerland, Basel	15	0.8	0.21	0.10	0.03			
Switzerland, Geneva	16	0.8	0.22	0.07	0.03			
Switzerland, Graubunden and Glarus	5	0.4	0.18	0.03	0.03			
Switzerland, Neuchatel	8	1.5	0.54	0.25	0.10			
Switzerland, St Gall-Appenzell	17	1.0	0.25	0.12	0.03			
*Switzerland, Ticino	4	0.8	0.41	0.05	0.03			
Switzerland, Valais	4	0.4	0.19	0.02	0.02			
Switzerland, Vaud	18	0.9	0.22	0.09	0.03			
Switzerland, Zurich	31	0.9	0.16	0.11	0.02			
*UK, England	1487	0.8	0.02	0.08	0.00			
UK, England, East Anglia	63	0.7	0.10	0.08	0.01			
UK, England, Merseyside and Cheshire	82	0.9	0.11	0.11	0.01			
UK, England, North Western	138	0.9	0.08	0.10	0.01			
UK, England, Oxford Region	64	0.7	0.09	0.08	0.01			
*UK, England, South Thames	177	0.7	0.05	0.07	0.01			
*UK, England, South and Western Regions	252	0.9	0.06	0.09	0.01			
UK, England, Trent	148	0.8	0.07	0.09	0.01			
*UK, England, West Midlands Region	201	1.0	0.07	0.11	0.01			
UK, England, Yorkshire	102	0.7	0.07	0.07	0.01			
UK, Northern Ireland	62	1.2	0.16	0.13	0.02			
UK, Scotland	177	1.0	0.07	0.10	0.01			
*Yugoslavia, Vojvodina	29	0.4	0.08	0.04	0.01			
Oceania								
Australia, Capital Territory	4	0.6	0.31	0.06	0.04			
Australia, New South Wales	101	0.5	0.05	0.06	0.01			
Australia, Northern Territory	3	1.2	0.73	0.23	0.16			
Australia, Queensland	59	0.6	0.08	0.07	0.01			
Australia, South	16	0.3	0.08	0.03	0.01			
Australia, Tasmania	5	0.3	0.15	0.02	0.01			
Australia, Victoria	81	0.5	0.06	0.06	0.01			
Australia, Western	21	0.4	0.09	0.05	0.01			
New Zealand	60	0.5	0.06	0.06	0.01			
USA, Hawaii: White	4	0.4	0.19	0.03	0.02			
USA, Hawaii: Chinese	0	-	-	-	-			
USA, Hawaii: Filipino	2	0.4	0.25	0.07	0.05			
USA, Hawaii: Hawaiian	1	0.2	0.15	-	-			
USA, Hawaii: Japanese	2	0.3	0.18	0.03	0.02			

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Prostate (C61)**

	Cases	MALE			Cases	FEMALE		
		ASR(W)	CUM 0-74	SE		ASR(W)	CUM 0-74	SE
Africa								
*Algeria, Algiers	194	5.4	0.43	0.72	0.07			
*France, La Reunion	122	26.6	2.42	3.42	0.40			
*The Gambia	20	4.7	1.10	-	-			
*Mali, Bamako	29	7.6	1.42	1.08	0.23			
*Uganda, Kyadondo County	215	37.1	2.76	4.54	0.44			
*Zimbabwe, Harare: African	251	30.7	2.12	3.72	0.34			
America, Central and South								
*Argentina, Bahia Blanca	366	31.9	1.70	3.70	0.26			
*Argentina, Concordia	96	31.3	3.20	3.80	0.51			
*Brazil, Campinas	420	28.8	1.41	3.42	0.22			
*Brazil, Goiania	941	92.4	3.04	11.80	0.49			
Colombia, Cali	1086	42.2	1.35	5.06	0.21			
*Costa Rica	824	33.1	1.18	3.85	0.19			
*Cuba, Villa Clara	446	22.2	1.09	2.01	0.16			
*Ecuador, Quito	555	28.4	1.24	3.07	0.19			
*France, Martinique	1205	96.3	2.88	12.11	0.47			
*USA, Puerto Rico	4282	96.0	1.54	11.84	0.25			
*Uruguay, Montevideo	1175	40.2	1.22	4.40	0.18			
America, North								
Canada	79609	80.2	0.29	10.43	0.05			
Canada, Alberta	6644	84.6	1.06	11.29	0.17			
Canada, British Columbia	12544	92.0	0.85	12.15	0.13			
Canada, Manitoba	3946	96.0	1.61	12.64	0.25			
Canada, New Brunswick	2578	97.6	2.01	12.48	0.31			
Canada, Newfoundland	1075	59.3	1.87	7.71	0.30			
Canada, Northwest Territories	48	23.0	3.41	3.08	0.59			
Canada, Nova Scotia	2830	85.2	1.67	10.99	0.26			
Canada, Ontario	30273	81.0	0.48	10.61	0.07			
Canada, Prince Edward Island	518	108.5	4.98	14.57	0.80			
+Canada, Quebec	15674	66.7	0.54	8.31	0.08			
Canada, Saskatchewan	3473	82.9	1.51	11.06	0.24			
Canada, Yukon	82	60.4	6.75	7.69	1.07			
USA, California, Los Angeles: Non-Hispanic White	16475	110.1	0.91	14.67	0.14			
USA, California, Los Angeles: Hispanic White	3482	111.6	1.92	15.09	0.33			
USA, California, Los Angeles: Black	4105	176.3	2.80	23.63	0.44			
USA, California, Los Angeles: Chinese	296	33.4	2.01	3.76	0.30			
USA, California, Los Angeles: Filipino	544	89.2	4.02	13.06	0.75			
USA, California, Los Angeles: Japanese	403	64.7	3.34	7.49	0.47			
USA, California, Los Angeles: Korean	80	22.0	2.61	2.21	0.33			
USA, California, San Francisco: Non-Hispanic White	8642	108.9	1.24	14.99	0.19			
USA, California, San Francisco: Hispanic White	827	87.0	3.07	12.17	0.50			
USA, California, San Francisco: Black	1690	147.0	3.67	20.06	0.57			
USA, Connecticut: White	11536	105.8	1.04	14.36	0.16			
USA, Connecticut: Black	967	181.4	5.88	24.88	0.94			
USA, Georgia, Atlanta: White	4979	127.3	1.83	17.85	0.30			
USA, Georgia, Atlanta: Black	2039	181.5	4.11	24.26	0.66			
USA, Iowa	11072	101.5	1.02	13.81	0.16			
USA, Louisiana, Central Region: White	646	81.6	3.37	10.50	0.52			
USA, Louisiana, Central Region: Black	208	114.7	8.37	15.56	1.34			
USA, Louisiana, New Orleans: White	2126	96.9	2.17	12.99	0.34			
USA, Louisiana, New Orleans: Black	1055	134.2	4.19	18.17	0.68			
USA, Michigan, Detroit: White	12525	119.6	1.10	15.90	0.17			
USA, Michigan, Detroit: Black	4919	202.0	2.97	27.74	0.46			
USA, New Jersey: White	27475	110.8	0.70	14.78	0.11			
USA, New Jersey: Black	4200	173.9	2.70	23.20	0.43			
USA, New Mexico: Non-Hispanic White	3593	106.4	1.86	14.46	0.29			
USA, New Mexico: Hispanic White	1306	89.4	2.52	12.09	0.40			
USA, New Mexico: American Indian	121	52.3	4.93	6.56	0.78			
USA, New York State: White	45809	89.0	0.44	11.99	0.07			
USA, New York State: Black	8993	136.9	1.45	18.33	0.23			
USA, Utah	5642	115.8	1.60	15.68	0.25			
USA, Washington, Seattle	11693	103.2	1.00	13.94	0.16			
USA, SEER: White	71146	107.8	0.42	14.64	0.07			
USA, SEER: Black	10337	185.4	1.86	25.33	0.29			
Asia								
*China, Beijing	266	2.9	0.18	0.32	0.03			
+*China, Changle								
*China, Cixian								
*China, Hong Kong	1654	8.6	0.22	0.90	0.03			
*China, Jiashan	16	1.9	0.54	0.18	0.06			
+*China, Qidong County	33	1.1	0.19	0.12	0.03			
+*China, Shanghai	940	3.0	0.10	0.35	0.02			
*China, Taiwan	1553	11.9	0.31	1.30	0.04			
*China, Tianjin	224	2.0	0.14	0.22	0.02			
+China, Wuhan	178	2.0	0.17	0.22	0.02			

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Prostate (C61) (contd)**

	MALE				FEMALE	
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Asia (contd)						
*India, Ahmedabad	185	3.6	0.27	0.46	0.04	
*India, Bangalore	272	3.8	0.24	0.47	0.04	
India, Chennai (Madras)	321	4.9	0.27	0.52	0.04	
*India, Delhi	642	6.8	0.27	0.81	0.04	
*India, Karunagappally	20	2.3	0.52	0.31	0.09	
India, Mumbai (Bombay)	960	7.4	0.24	0.89	0.04	
*India, Nagpur	58	3.4	0.46	0.36	0.06	
*India, Poona	229	6.6	0.44	0.71	0.06	
*India, Trivandrum	88	4.0	0.42	0.44	0.06	
Israel: Jews	6260	43.4	0.58	5.55	0.09	
Israel: Jews born in Israel	601	47.5	2.05	5.64	0.29	
Israel: Jews born in Europe or America	3936	43.4	0.79	5.62	0.12	
Israel: Jews born in Africa or Asia	1723	41.3	1.00	5.30	0.16	
Israel: Non-Jews	165	14.8	1.18	1.88	0.21	
Japan, Hiroshima	528	14.1	0.63	1.43	0.10	
*Japan, Miyagi Prefecture	1274	12.7	0.36	1.28	0.05	
*Japan, Nagasaki Prefecture	997	12.6	0.41	1.32	0.06	
*Japan, Osaka Prefecture	2818	9.0	0.17	0.88	0.02	
*Japan, Saga Prefecture	465	10.5	0.50	1.07	0.07	
*Japan, Yamagata Prefecture	679	9.3	0.37	1.00	0.06	
*Korea, Busan	136	7.1	0.67	0.68	0.08	
*Korea, Daegu	93	6.6	0.71	0.67	0.10	
*Korea, Kangwha County	13	5.4	1.57	0.54	0.20	
*Korea, Seoul	1048	8.5	0.28	0.85	0.04	
*Kuwait: Kuwaitis	61	11.4	1.49	1.21	0.22	
*Kuwait: Non-Kuwaitis	39	10.9	2.42	1.07	0.29	
*Oman: Omani	164	8.9	0.71	1.12	0.11	
*Pakistan, South Karachi	68	5.3	0.66	0.61	0.10	
*Philippines, Manila	939	22.3	0.74	2.40	0.11	
*Philippines, Rizal	662	16.6	0.66	1.68	0.10	
Singapore: Chinese	717	14.4	0.54	1.52	0.08	
Singapore: Indian	65	9.9	1.28	1.01	0.16	
Singapore: Malay	91	13.3	1.41	1.16	0.17	
*Thailand, Bangkok	376	6.8	0.35	0.66	0.05	
*Thailand, Chiang Mai	146	4.2	0.35	0.46	0.05	
*Thailand, Khon Kaen	63	2.4	0.31	0.32	0.05	
*Thailand, Lampang	78	3.9	0.45	0.44	0.07	
*Thailand, Songkhla	72	4.0	0.47	0.43	0.07	
*Viet Nam, Hanoi	56	1.5	0.20	-	-	
*Viet Nam, Ho Chi Minh City	199	3.8	0.27	0.43	0.04	
Europe						
Austria, Tyrol	2146	100.1	2.21	13.03	0.35	
Austria, Vorarlberg	697	66.4	2.55	7.84	0.39	
+*Belarus	4532	16.0	0.24	2.07	0.04	
*Belgium, Flanders, (excl. Limburg)	5636	59.6	0.82	7.36	0.12	
*Belgium, Limburg	1008	84.4	2.69	11.11	0.41	
*Croatia	3149	20.0	0.37	2.27	0.06	
Czech Republic	11618	32.0	0.30	3.66	0.04	
Denmark	7209	29.9	0.37	3.41	0.06	
Estonia	1597	35.8	0.90	4.29	0.14	
Finland	12000	62.8	0.58	7.23	0.09	
France, Bas-Rhin	2088	63.4	1.41	7.90	0.22	
*France, Calvados	1441	60.7	1.64	7.79	0.26	
France, Cote d'Or						
France, Doubs	981	53.6	1.75	6.25	0.27	
France, Haut-Rhin	1390	57.6	1.56	7.03	0.25	
*France, Herault	2143	51.2	1.16	6.18	0.18	
France, Isere	2189	58.3	1.27	7.04	0.20	
*France, Manche	907	50.5	1.73	6.18	0.26	
*France, Somme	950	42.5	1.43	5.09	0.21	
France, Tarn	1092	57.9	1.86	7.54	0.29	
Germany, Saarland	2291	49.4	1.04	5.94	0.16	
Iceland	688	75.2	2.99	9.31	0.47	
Ireland	4489	44.4	0.69	5.22	0.11	
Italy, Biella Province	281	43.0	2.66	4.81	0.40	
Italy, Ferrara Province	574	26.2	1.14	3.51	0.19	
*Italy, Florence	2404	35.1	0.75	4.12	0.12	
Italy, Genoa Province	1749	38.4	0.97	4.20	0.14	
Italy, Liguria						
Italy, Macerata Province	687	37.4	1.51	4.59	0.24	
Italy, Modena Province	1114	33.1	1.03	4.12	0.16	
Italy, North East	3224	51.6	0.94	6.45	0.15	

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Prostate (C61) (contd)**

	MALE					FEMALE		
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)	CUM 0-74
Europe (contd)								
Italy, Parma Province	716	29.3	<i>1.17</i>	3.48	<i>0.18</i>			
*Italy, Ragusa Province	306	20.1	<i>1.20</i>	2.05	<i>0.18</i>			
Italy, Romagna	2277	39.3	<i>0.86</i>	4.57	<i>0.13</i>			
Italy, Sassari	491	23.6	<i>1.10</i>	2.88	<i>0.18</i>			
Italy, Torino	1821	37.7	<i>0.90</i>	4.71	<i>0.14</i>			
Italy, Umbria	1149	36.4	<i>1.13</i>	4.22	<i>0.17</i>			
Italy, Varese Province	1430	40.7	<i>1.10</i>	4.77	<i>0.17</i>			
Italy, Venetian Region	2640	37.0	<i>0.74</i>	4.28	<i>0.11</i>			
*Latvia	1426	18.8	<i>0.50</i>	2.30	<i>0.08</i>			
Lithuania	2885	26.0	<i>0.49</i>	3.14	<i>0.08</i>			
Malta	326	25.6	<i>1.46</i>	2.88	<i>0.22</i>			
The Netherlands	31479	53.9	<i>0.31</i>	6.51	<i>0.05</i>			
The Netherlands, Eindhoven	1728	52.1	<i>1.27</i>	6.30	<i>0.20</i>			
The Netherlands, Maastricht	1784	51.9	<i>1.25</i>	6.42	<i>0.19</i>			
Norway	12094	60.9	<i>0.60</i>	7.26	<i>0.09</i>			
*Poland, Cracow	384	16.8	<i>0.86</i>	2.02	<i>0.13</i>			
*Poland, Kielce	496	15.8	<i>0.72</i>	1.91	<i>0.11</i>			
*Poland, Lower Silesia	1596	19.3	<i>0.49</i>	2.26	<i>0.07</i>			
Poland, Warsaw City	1344	22.2	<i>0.61</i>	2.68	<i>0.09</i>			
*Portugal, Vila Nova de Gaia	248	31.8	<i>2.07</i>	3.49	<i>0.31</i>			
*Russia, St Petersburg	1598	15.3	<i>0.39</i>	1.84	<i>0.06</i>			
Slovakia	3976	24.6	<i>0.40</i>	2.91	<i>0.06</i>			
Slovenia	1663	26.7	<i>0.66</i>	3.12	<i>0.10</i>			
Spain, Albacete	489	27.8	<i>1.32</i>	3.19	<i>0.20</i>			
Spain, Asturias	1067	24.0	<i>0.77</i>	2.86	<i>0.12</i>			
*Spain, Canary Islands	838	33.6	<i>1.18</i>	3.63	<i>0.18</i>			
Spain, Cuenca	390	26.8	<i>1.48</i>	2.91	<i>0.22</i>			
Spain, Girona	632	39.5	<i>1.65</i>	4.65	<i>0.25</i>			
Spain, Granada	742	22.3	<i>0.84</i>	2.58	<i>0.13</i>			
Spain, Mallorca	705	31.5	<i>1.25</i>	3.57	<i>0.19</i>			
Spain, Murcia	878	26.5	<i>0.92</i>	2.94	<i>0.14</i>			
Spain, Navarra	1077	40.6	<i>1.29</i>	4.84	<i>0.20</i>			
Spain, Tarragona	848	28.1	<i>1.01</i>	3.28	<i>0.16</i>			
*Spain, Zaragoza	1308	30.7	<i>0.90</i>	3.65	<i>0.14</i>			
Sweden	28920	63.0	<i>0.40</i>	7.75	<i>0.06</i>			
Switzerland, Basel	1290	61.6	<i>1.78</i>	7.29	<i>0.28</i>			
Switzerland, Geneva	914	52.4	<i>1.84</i>	7.11	<i>0.30</i>			
Switzerland, Graubunden and Glarus	517	51.7	<i>2.41</i>	6.19	<i>0.39</i>			
Switzerland, Neuchatel	288	49.7	<i>3.05</i>	6.27	<i>0.49</i>			
Switzerland, St Gall-Appenzell	1286	59.9	<i>1.77</i>	6.99	<i>0.28</i>			
*Switzerland, Ticino	221	37.1	<i>2.61</i>	4.32	<i>0.42</i>			
Switzerland, Valais	634	61.8	<i>2.54</i>	7.98	<i>0.41</i>			
Switzerland, Vaud	1280	62.3	<i>1.84</i>	7.48	<i>0.29</i>			
Switzerland, Zurich	3017	77.5	<i>1.46</i>	9.68	<i>0.24</i>			
*UK, England	89532	39.6	<i>0.14</i>	4.41	<i>0.02</i>			
UK, England, East Anglia	4854	43.2	<i>0.66</i>	4.78	<i>0.10</i>			
UK, England, Merseyside and Cheshire	4222	39.5	<i>0.63</i>	4.44	<i>0.10</i>			
UK, England, North Western	7547	42.8	<i>0.51</i>	4.77	<i>0.08</i>			
UK, England, Oxford Region	4670	44.4	<i>0.67</i>	5.11	<i>0.10</i>			
*UK, England, South Thames	13676	43.3	<i>0.39</i>	4.93	<i>0.06</i>			
*UK, England, South and Western Regions	15881	45.2	<i>0.38</i>	4.91	<i>0.06</i>			
UK, England, Trent	7859	34.2	<i>0.40</i>	3.68	<i>0.06</i>			
*UK, England, West Midlands Region	9732	39.9	<i>0.42</i>	4.30	<i>0.06</i>			
UK, England, Yorkshire	6426	37.6	<i>0.49</i>	4.26	<i>0.07</i>			
UK, Northern Ireland	2260	37.2	<i>0.81</i>	3.88	<i>0.12</i>			
UK, Scotland	9194	42.4	<i>0.46</i>	4.73	<i>0.07</i>			
*Yugoslavia, Vojvodina	951	12.4	<i>0.41</i>	1.35	<i>0.06</i>			
Oceania								
Australia, Capital Territory	750	112.3	<i>4.16</i>	15.00	<i>0.66</i>			
Australia, New South Wales	19977	90.1	<i>0.66</i>	11.53	<i>0.10</i>			
Australia, Northern Territory	133	58.4	<i>5.25</i>	8.56	<i>0.93</i>			
Australia, Queensland	8926	75.9	<i>0.83</i>	9.42	<i>0.13</i>			
Australia, South	5737	98.5	<i>1.36</i>	12.27	<i>0.21</i>			
Australia, Tasmania	1789	103.3	<i>2.53</i>	13.12	<i>0.39</i>			
Australia, Victoria	13492	84.8	<i>0.75</i>	10.60	<i>0.12</i>			
Australia, Western	5280	99.9	<i>1.40</i>	13.05	<i>0.22</i>			
New Zealand	10601	85.5	<i>0.86</i>	10.27	<i>0.13</i>			
USA, Hawaii: White	990	99.8	<i>3.31</i>	13.06	<i>0.52</i>			
USA, Hawaii: Chinese	255	79.2	<i>5.44</i>	10.76	<i>0.87</i>			
USA, Hawaii: Filipino	610	82.4	<i>3.69</i>	9.70	<i>0.59</i>			
USA, Hawaii: Hawaiian	251	53.7	<i>3.46</i>	7.41	<i>0.56</i>			
USA, Hawaii: Japanese	1049	62.1	<i>2.11</i>	8.10	<i>0.33</i>			

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Testis (C62)**

	Cases	MALE			Cases	FEMALE		
		ASR(W)	CUM 0-74	SE		ASR(W)	CUM 0-74	SE
Africa								
*Algeria, Algiers	38	0.7	0.12	0.06	0.01			
*France, La Reunion	5	0.7	0.30	0.05	0.02			
*The Gambia	2	0.3	0.24	-	-			
*Mali, Bamako	4	0.6	0.36	0.08	0.05			
*Uganda, Kyadondo County	6	0.5	0.29	0.06	0.04			
*Zimbabwe, Harare: African	12	0.4	0.16	0.05	0.02			
America, Central and South								
*Argentina, Bahia Blanca	35	3.6	0.61	0.29	0.05			
*Argentina, Concordia	7	2.2	0.83	0.22	0.09			
*Brazil, Campinas	36	1.4	0.25	0.10	0.02			
*Brazil, Goiania	10	0.5	0.17	0.04	0.01			
Colombia, Cali	82	1.9	0.23	0.15	0.02			
*Costa Rica	78	2.0	0.23	0.14	0.02			
*Cuba, Villa Clara	16	1.0	0.26	0.09	0.02			
*Ecuador, Quito	123	3.5	0.33	0.27	0.03			
*France, Martinique	8	1.0	0.36	0.06	0.02			
*USA, Puerto Rico	56	1.5	0.21	0.11	0.02			
*Uruguay, Montevideo	148	7.3	0.61	0.59	0.05			
America, North								
Canada	3551	4.2	0.07	0.32	0.01			
Canada, Alberta	365	4.3	0.23	0.33	0.02			
Canada, British Columbia	561	5.0	0.22	0.39	0.02			
Canada, Manitoba	132	4.2	0.38	0.32	0.03			
Canada, New Brunswick	61	2.8	0.37	0.22	0.03			
Canada, Newfoundland	51	3.2	0.46	0.23	0.03			
Canada, Northwest Territories	19	3.3	0.78	0.27	0.07			
Canada, Nova Scotia	116	4.4	0.42	0.35	0.03			
Canada, Ontario	1411	4.4	0.12	0.34	0.01			
Canada, Prince Edward Island	11	2.9	0.90	0.23	0.07			
+Canada, Quebec	702	3.5	0.14	0.25	0.01			
Canada, Saskatchewan	132	4.9	0.44	0.39	0.04			
Canada, Yukon	18	6.1	1.50	0.47	0.11			
USA, California, Los Angeles: Non-Hispanic White	644	5.7	0.25	0.44	0.02			
USA, California, Los Angeles: Hispanic White	331	3.1	0.19	0.24	0.02			
USA, California, Los Angeles: Black	41	1.4	0.23	0.11	0.02			
USA, California, Los Angeles: Chinese	11	1.0	0.31	0.08	0.02			
USA, California, Los Angeles: Filipino	6	0.8	0.36	0.05	0.02			
USA, California, Los Angeles: Japanese	11	2.3	0.74	0.21	0.07			
USA, California, Los Angeles: Korean	3	0.6	0.33	0.04	0.02			
USA, California, San Francisco: Non-Hispanic White	394	6.4	0.35	0.50	0.03			
USA, California, San Francisco: Hispanic White	64	3.7	0.49	0.28	0.04			
USA, California, San Francisco: Black	14	0.9	0.25	0.08	0.02			
USA, Connecticut: White	433	5.4	0.27	0.42	0.02			
USA, Connecticut: Black	4	0.5	0.27	0.03	0.02			
USA, Georgia, Atlanta: White	227	4.6	0.32	0.35	0.02			
USA, Georgia, Atlanta: Black	27	1.2	0.24	0.10	0.03			
USA, Iowa	359	4.9	0.27	0.38	0.02			
USA, Louisiana, Central Region: White	22	3.7	0.79	0.30	0.06			
USA, Louisiana, Central Region: Black	1	0.5	0.46	0.03	0.03			
USA, Louisiana, New Orleans: White	73	4.6	0.55	0.35	0.04			
USA, Louisiana, New Orleans: Black	15	1.6	0.42	0.12	0.03			
USA, Michigan, Detroit: White	474	5.6	0.27	0.44	0.02			
USA, Michigan, Detroit: Black	31	1.4	0.25	0.09	0.02			
USA, New Jersey: White	980	5.5	0.18	0.42	0.01			
USA, New Jersey: Black	31	1.0	0.18	0.09	0.02			
USA, New Mexico: Non-Hispanic White	135	6.1	0.55	0.47	0.04			
USA, New Mexico: Hispanic White	63	4.0	0.51	0.29	0.04			
USA, New Mexico: American Indian	12	3.3	1.01	0.26	0.09			
USA, New York State: White	2006	5.2	0.12	0.40	0.01			
USA, New York State: Black	66	0.8	0.10	0.06	0.01			
USA, Utah	291	5.5	0.33	0.42	0.03			
USA, Washington, Seattle	643	5.8	0.24	0.45	0.02			
USA, SEER: White	3109	5.6	0.10	0.43	0.01			
USA, SEER: Black	80	1.0	0.12	0.08	0.01			
Asia								
*China, Beijing	28	0.4	0.08	0.03	0.01			
+*China, Changle								
*China, Cixian								
*China, Hong Kong	302	1.7	0.11	0.14	0.01			
*China, Jiashan	5	0.4	0.18	0.03	0.01			
+*China, Qidong County	5	0.2	0.08	0.01	0.01			
+*China, Shanghai	138	0.7	0.07	0.06	0.01			
*China, Taiwan	59	0.6	0.08	0.03	0.00			
*China, Tianjin	39	0.3	0.06	0.03	0.01			
+China, Wuhan	43	0.4	0.06	0.03	0.01			

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Testis (C62) (contd)**

	MALE				FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74	
Asia (contd)							
*India, Ahmedabad	97	0.9	0.10	0.08	0.01		
*India, Bangalore	71	0.6	0.07	0.05	0.01		
India, Chennai (Madras)	73	0.7	0.09	0.06	0.01		
*India, Delhi	167	0.8	0.07	0.08	0.01		
*India, Karunagappally	3	0.2	0.14	0.01	0.01		
India, Mumbai (Bombay)	227	0.8	0.06	0.07	0.01		
*India, Nagpur	47	2.0	0.31	0.18	0.03		
*India, Poona	37	0.6	0.10	0.06	0.01		
*India, Trivandrum	13	0.4	0.12	0.03	0.01		
Israel: Jews	377	3.3	0.17	0.26	0.01		
Israel: Jews born in Israel	245	3.4	0.24	0.26	0.02		
Israel: Jews born in Europe or America	113	4.0	0.40	0.32	0.03		
Israel: Jews born in Africa or Asia	19	0.7	0.18	0.06	0.02		
Israel: Non-Jews	28	1.1	0.23	0.09	0.02		
Japan, Hiroshima	60	1.9	0.25	0.15	0.02		
*Japan, Miyagi Prefecture	99	1.7	0.18	0.13	0.01		
*Japan, Nagasaki Prefecture	39	1.2	0.21	0.08	0.01		
*Japan, Osaka Prefecture	291	1.2	0.08	0.10	0.01		
*Japan, Saga Prefecture	26	1.3	0.26	0.09	0.02		
*Japan, Yamagata Prefecture	28	1.0	0.19	0.07	0.01		
*Korea, Busan	22	0.6	0.13	0.03	0.01		
*Korea, Daegu	8	0.4	0.15	0.02	0.01		
*Korea, Kangwha County	1	0.4	0.45	0.05	0.05		
*Korea, Seoul	119	0.5	0.05	0.03	0.00		
*Kuwait: Kuwaitis	12	1.0	0.31	0.05	0.02		
*Kuwait: Non-Kuwaitis	26	0.6	0.15	0.05	0.01		
*Oman: Omani	15	0.6	0.16	0.05	0.02		
*Pakistan, South Karachi	16	0.7	0.18	0.07	0.02		
*Philippines, Manila	108	1.0	0.11	0.09	0.02		
*Philippines, Rizal	64	0.6	0.09	0.07	0.01		
Singapore: Chinese	64	1.0	0.13	0.09	0.01		
Singapore: Indian	6	1.1	0.46	0.07	0.03		
Singapore: Malay	15	1.4	0.39	0.11	0.03		
*Thailand, Bangkok	32	0.4	0.07	0.03	0.01		
*Thailand, Chiang Mai	19	0.5	0.12	0.04	0.01		
*Thailand, Khon Kaen	29	0.7	0.13	0.07	0.02		
*Thailand, Lampang	17	0.8	0.19	0.08	0.02		
*Thailand, Songkhla	3	0.1	0.09	0.01	0.01		
*Viet Nam, Hanoi	39	0.9	0.14	-	-		
*Viet Nam, Ho Chi Minh City	48	0.6	0.09	0.05	0.01		
Europe							
Austria, Tyrol	148	7.5	0.64	0.57	0.05		
Austria, Vorarlberg	59	5.8	0.77	0.44	0.06		
+*Belarus	395	1.5	0.08	0.12	0.01		
*Belgium, Flanders, (excl. Limburg)	173	3.2	0.26	0.24	0.02		
*Belgium, Limburg	25	3.0	0.62	0.21	0.04		
*Croatia	341	2.9	0.16	0.21	0.01		
Czech Republic	1729	6.2	0.15	0.47	0.01		
Denmark	1481	9.9	0.26	0.77	0.02		
Estonia	86	2.2	0.24	0.19	0.02		
Finland	363	2.7	0.15	0.21	0.01		
France, Bas-Rhin	228	7.9	0.53	0.61	0.04		
*France, Calvados	58	3.5	0.48	0.26	0.03		
France, Cote d'Or							
France, Doubs	66	4.9	0.60	0.38	0.05		
France, Haut-Rhin	141	7.1	0.61	0.57	0.05		
*France, Herault	72	3.2	0.39	0.25	0.03		
France, Isere	130	4.3	0.38	0.34	0.03		
*France, Manche	36	3.7	0.63	0.27	0.05		
*France, Somme	60	3.9	0.52	0.32	0.04		
France, Tarn	34	3.9	0.68	0.31	0.05		
Germany, Saarland	219	6.9	0.49	0.53	0.04		
Iceland	43	5.8	0.90	0.46	0.07		
Ireland	337	4.4	0.24	0.33	0.02		
Italy, Biella Province	12	3.9	1.22	0.29	0.09		
Italy, Ferrara Province	28	2.8	0.55	0.22	0.04		
*Italy, Florence	112	3.3	0.34	0.27	0.03		
Italy, Genoa Province	85	4.5	0.53	0.34	0.04		
Italy, Liguria							
Italy, Macerata Province	31	4.0	0.74	0.31	0.06		
Italy, Modena Province	82	4.4	0.51	0.36	0.04		
Italy, North East	140	3.9	0.34	0.29	0.03		

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Testis (C62) (contd)**

	Cases	MALE			Cases	FEMALE		
		ASR(W)	CUM 0-74	SE		ASR(W)	CUM 0-74	SE
Europe (contd)								
Italy, Parma Province	40	3.9	<i>0.66</i>	0.29	<i>0.05</i>			
*Italy, Ragusa Province	13	1.7	<i>0.47</i>	0.12	<i>0.03</i>			
Italy, Romagna	105	4.1	<i>0.44</i>	0.31	<i>0.03</i>			
Italy, Sassari	41	2.9	<i>0.47</i>	0.24	<i>0.04</i>			
Italy, Torino	102	4.0	<i>0.42</i>	0.30	<i>0.03</i>			
Italy, Umbria	55	3.9	<i>0.55</i>	0.31	<i>0.04</i>			
Italy, Varese Province	95	3.9	<i>0.40</i>	0.31	<i>0.03</i>			
Italy, Venetian Region	177	4.0	<i>0.31</i>	0.31	<i>0.02</i>			
*Latvia	129	1.9	<i>0.17</i>	0.16	<i>0.02</i>			
Lithuania	156	1.6	<i>0.13</i>	0.13	<i>0.01</i>			
Malta	29	2.8	<i>0.54</i>	0.22	<i>0.04</i>			
The Netherlands	2106	4.7	<i>0.10</i>	0.36	<i>0.01</i>			
The Netherlands, Eindhoven	128	4.4	<i>0.40</i>	0.35	<i>0.03</i>			
The Netherlands, Maastricht	127	5.3	<i>0.50</i>	0.42	<i>0.04</i>			
Norway	982	8.2	<i>0.27</i>	0.63	<i>0.02</i>			
*Poland, Cracow	67	3.3	<i>0.41</i>	0.27	<i>0.04</i>			
*Poland, Kielce	57	2.2	<i>0.30</i>	0.18	<i>0.03</i>			
*Poland, Lower Silesia	245	3.1	<i>0.21</i>	0.25	<i>0.02</i>			
Poland, Warsaw City	171	4.2	<i>0.34</i>	0.32	<i>0.03</i>			
*Portugal, Vila Nova de Gaia	7	0.8	<i>0.31</i>	0.06	<i>0.02</i>			
*Russia, St Petersburg	185	1.8	<i>0.14</i>	0.15	<i>0.01</i>			
Slovakia	760	5.2	<i>0.19</i>	0.39	<i>0.01</i>			
Slovenia	323	5.8	<i>0.33</i>	0.44	<i>0.02</i>			
Spain, Albacete	27	3.0	<i>0.57</i>	0.20	<i>0.04</i>			
Spain, Asturias	49	2.1	<i>0.31</i>	0.16	<i>0.02</i>			
*Spain, Canary Islands	28	1.2	<i>0.23</i>	0.11	<i>0.02</i>			
Spain, Cuenca	9	1.7	<i>0.59</i>	0.14	<i>0.05</i>			
Spain, Girona	19	2.3	<i>0.53</i>	0.18	<i>0.04</i>			
Spain, Granada	39	1.8	<i>0.30</i>	0.12	<i>0.02</i>			
Spain, Mallorca	47	3.5	<i>0.52</i>	0.26	<i>0.04</i>			
Spain, Murcia	51	2.2	<i>0.32</i>	0.15	<i>0.02</i>			
Spain, Navarra	24	1.6	<i>0.33</i>	0.12	<i>0.02</i>			
Spain, Tarragona	31	2.0	<i>0.36</i>	0.15	<i>0.03</i>			
*Spain, Zaragoza	45	2.2	<i>0.38</i>	0.15	<i>0.02</i>			
Sweden	1148	5.0	<i>0.15</i>	0.38	<i>0.01</i>			
Switzerland, Basel	107	8.4	<i>0.85</i>	0.67	<i>0.07</i>			
Switzerland, Geneva	74	6.5	<i>0.78</i>	0.50	<i>0.06</i>			
Switzerland, Graubunden and Glarus	45	7.1	<i>1.10</i>	0.55	<i>0.08</i>			
Switzerland, Neuchatel	24	6.5	<i>1.37</i>	0.47	<i>0.10</i>			
Switzerland, St Gall-Appenzell	138	9.4	<i>0.82</i>	0.72	<i>0.06</i>			
*Switzerland, Ticino	24	6.9	<i>1.43</i>	0.56	<i>0.12</i>			
Switzerland, Valais	58	7.4	<i>0.99</i>	0.56	<i>0.08</i>			
Switzerland, Vaud	127	9.6	<i>0.88</i>	0.73	<i>0.07</i>			
Switzerland, Zurich	283	10.1	<i>0.62</i>	0.80	<i>0.05</i>			
*UK, England	6976	5.1	<i>0.06</i>	0.40	<i>0.00</i>			
UK, England, East Anglia	323	5.5	<i>0.31</i>	0.44	<i>0.02</i>			
UK, England, Merseyside and Cheshire	342	5.2	<i>0.29</i>	0.41	<i>0.02</i>			
UK, England, North Western	584	5.3	<i>0.22</i>	0.41	<i>0.02</i>			
UK, England, Oxford Region	457	6.0	<i>0.28</i>	0.47	<i>0.02</i>			
*UK, England, South Thames	1031	5.3	<i>0.17</i>	0.42	<i>0.01</i>			
*UK, England, South and Western Regions	1084	6.1	<i>0.19</i>	0.48	<i>0.01</i>			
UK, England, Trent	625	4.7	<i>0.19</i>	0.37	<i>0.01</i>			
*UK, England, West Midlands Region	785	5.3	<i>0.19</i>	0.41	<i>0.02</i>			
UK, England, Yorkshire	502	5.0	<i>0.23</i>	0.39	<i>0.02</i>			
UK, Northern Ireland	247	5.6	<i>0.36</i>	0.43	<i>0.03</i>			
UK, Scotland	875	6.1	<i>0.21</i>	0.48	<i>0.02</i>			
*Yugoslavia, Vojvodina	162	3.0	<i>0.25</i>	0.24	<i>0.02</i>			
Oceania								
Australia, Capital Territory	56	6.1	<i>0.82</i>	0.47	<i>0.07</i>			
Australia, New South Wales	887	5.1	<i>0.17</i>	0.40	<i>0.01</i>			
Australia, Northern Territory	22	4.0	<i>0.87</i>	0.29	<i>0.07</i>			
Australia, Queensland	482	5.4	<i>0.25</i>	0.42	<i>0.02</i>			
Australia, South	228	5.5	<i>0.37</i>	0.43	<i>0.03</i>			
Australia, Tasmania	72	5.5	<i>0.66</i>	0.47	<i>0.06</i>			
Australia, Victoria	670	5.3	<i>0.21</i>	0.40	<i>0.02</i>			
Australia, Western	249	5.0	<i>0.32</i>	0.40	<i>0.03</i>			
New Zealand	588	5.8	<i>0.24</i>	0.46	<i>0.02</i>			
USA, Hawaii: White	75	7.1	<i>0.86</i>	0.51	<i>0.06</i>			
USA, Hawaii: Chinese	7	3.8	<i>1.44</i>	0.30	<i>0.11</i>			
USA, Hawaii: Filipino	4	0.8	<i>0.39</i>	0.07	<i>0.03</i>			
USA, Hawaii: Hawaiian	24	4.2	<i>0.87</i>	0.30	<i>0.06</i>			
USA, Hawaii: Japanese	17	2.2	<i>0.57</i>	0.17	<i>0.04</i>			

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other male genital organs (C63)**

	Cases	MALE			Cases	FEMALE		
		ASR(W)	CUM 0-74	SE		ASR(W)	CUM 0-74	SE
Africa								
*Algeria, Algiers								
*France, La Reunion	1	0.2	0.19	0.02	0.02			
*The Gambia	1	0.2	0.24	-	-			
*Mali, Bamako	0	-	-	-	-			
*Uganda, Kyadondo County	4	0.4	0.26	0.07	0.05			
*Zimbabwe, Harare: African	1	-	-	-	-			
America, Central and South								
*Argentina, Bahia Blanca	1	0.1	0.08	-	-			
*Argentina, Concordia	0	-	-	-	-			
*Brazil, Campinas	0	-	-	-	-			
*Brazil, Goiania	4	0.4	0.18	0.03	0.03			
Colombia, Cali	2	0.1	0.05	0.00	0.00			
*Costa Rica	3	0.1	0.05	0.00	0.00			
*Cuba, Villa Clara	4	0.2	0.12	0.02	0.01			
*Ecuador, Quito	1	0.1	0.07	0.01	0.01			
*France, Martinique	2	0.2	0.14	0.04	0.03			
*USA, Puerto Rico	4	0.1	0.05	0.01	0.01			
*Uruguay, Montevideo	3	0.1	0.06	0.02	0.01			
America, North								
Canada	181	0.2	0.01	0.02	0.00			
Canada, Alberta	8	0.1	0.04	0.01	0.01			
Canada, British Columbia	19	0.1	0.03	0.02	0.00			
Canada, Manitoba	9	0.2	0.08	0.03	0.01			
Canada, New Brunswick	5	0.2	0.10	0.03	0.01			
Canada, Newfoundland	3	0.1	0.07	0.00	0.00			
Canada, Northwest Territories	0	-	-	-	-			
Canada, Nova Scotia	3	0.1	0.06	0.02	0.01			
Canada, Ontario	100	0.3	0.03	0.03	0.00			
Canada, Prince Edward Island	0	-	-	-	-			
+Canada, Quebec	30	0.1	0.02	0.01	0.00			
Canada, Saskatchewan	4	0.1	0.08	0.02	0.01			
Canada, Yukon	0	-	-	-	-			
USA, California, Los Angeles: Non-Hispanic White	30	0.3	0.06	0.03	0.01			
USA, California, Los Angeles: Hispanic White	16	0.3	0.09	0.04	0.01			
USA, California, Los Angeles: Black	5	0.2	0.08	0.02	0.01			
USA, California, Los Angeles: Chinese	2	0.3	0.18	0.04	0.03			
USA, California, Los Angeles: Filipino	2	0.3	0.24	0.04	0.04			
USA, California, Los Angeles: Japanese	2	0.3	0.24	0.05	0.03			
USA, California, Los Angeles: Korean	1	0.2	0.22	-	-			
USA, California, San Francisco: Non-Hispanic White	10	0.1	0.05	0.02	0.01			
USA, California, San Francisco: Hispanic White	0	-	-	-	-			
USA, California, San Francisco: Black	3	0.2	0.12	0.02	0.02			
USA, Connecticut: White	14	0.1	0.04	0.02	0.01			
USA, Connecticut: Black	3	0.5	0.29	0.05	0.03			
USA, Georgia, Atlanta: White	5	0.1	0.06	0.01	0.01			
USA, Georgia, Atlanta: Black	2	0.2	0.11	0.01	0.01			
USA, Iowa	19	0.2	0.04	0.02	0.01			
USA, Louisiana, Central Region: White	0	-	-	-	-			
USA, Louisiana, Central Region: Black	0	-	-	-	-			
USA, Louisiana, New Orleans: White	0	-	-	-	-			
USA, Louisiana, New Orleans: Black	2	0.3	0.19	0.03	0.02			
USA, Michigan, Detroit: White	19	0.2	0.04	0.02	0.01			
USA, Michigan, Detroit: Black	5	0.2	0.09	0.02	0.01			
USA, New Jersey: White	41	0.2	0.03	0.02	0.00			
USA, New Jersey: Black	3	0.1	0.07	0.01	0.01			
USA, New Mexico: Non-Hispanic White	10	0.4	0.12	0.04	0.01			
USA, New Mexico: Hispanic White	1	0.1	0.05	-	-			
USA, New Mexico: American Indian	0	-	-	-	-			
USA, New York State: White	73	0.2	0.02	0.02	0.00			
USA, New York State: Black	5	0.1	0.02	0.00	0.00			
USA, Utah	10	0.2	0.07	0.03	0.01			
USA, Washington, Seattle	34	0.3	0.05	0.03	0.01			
USA, SEER: White	119	0.2	0.02	0.02	0.00			
USA, SEER: Black	14	0.2	0.06	0.02	0.01			
Asia								
*China, Beijing	8	0.1	0.04	0.01	0.00			
+*China, Changle								
*China, Cixian								
*China, Hong Kong								
*China, Jiashan	0	-	-	-	-			
+*China, Qidong County	0	-	-	-	-			
+*China, Shanghai	51	0.2	0.02	0.02	0.00			
*China, Taiwan	21	0.2	0.04	0.02	0.01			
*China, Tianjin	13	0.1	0.03	0.01	0.00			
+China, Wuhan	14	0.1	0.04	0.02	0.01			

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other male genital organs (C63) (contd)**

	Cases	MALE			Cases	FEMALE		
		ASR(W)	CUM 0-74	SE		ASR(W)	CUM 0-74	SE
Asia (contd)								
*India, Ahmedabad	2	0.0	0.03	0.00	0.00			
*India, Bangalore	20	0.2	0.05	0.03	0.01			
India, Chennai (Madras)	10	0.1	0.05	0.02	0.01			
*India, Delhi	8	0.1	0.02	0.01	0.00			
*India, Karunagappally	0	-	-	-	-			
India, Mumbai (Bombay)	21	0.1	0.03	0.02	0.00			
*India, Nagpur	2	0.1	0.09	0.02	0.01			
*India, Poona	2	0.0	0.03	0.00	0.00			
*India, Trivandrum	0	-	-	-	-			
Israel: Jews	10	0.1	0.03	0.01	0.00			
Israel: Jews born in Israel	3	0.1	0.07	0.01	0.01			
Israel: Jews born in Europe or America	6	0.1	0.03	0.01	0.00			
Israel: Jews born in Africa or Asia	1	0.0	0.02	0.01	0.01			
Israel: Non-Jews	0	-	-	-	-			
Japan, Hiroshima	9	0.2	0.08	0.02	0.01			
*Japan, Miyagi Prefecture	15	0.2	0.05	0.02	0.01			
*Japan, Nagasaki Prefecture	21	0.3	0.06	0.03	0.01			
*Japan, Osaka Prefecture	37	0.1	0.02	0.02	0.00			
*Japan, Saga Prefecture	3	0.1	0.05	0.01	0.01			
*Japan, Yamagata Prefecture	2	0.0	0.02	0.01	0.01			
*Korea, Busan	4	0.2	0.09	0.02	0.01			
*Korea, Daegu	6	0.4	0.18	0.04	0.02			
*Korea, Kangwha County	0	-	-	-	-			
*Korea, Seoul	25	0.2	0.04	0.02	0.01			
*Kuwait: Kuwaitis	3	0.4	0.26	0.05	0.04			
*Kuwait: Non-Kuwaitis	1	0.5	0.47	0.12	0.12			
*Oman: Omani	0	-	-	-	-			
*Pakistan, South Karachi	0	-	-	-	-			
*Philippines, Manila	5	0.1	0.04	0.01	0.01			
*Philippines, Rizal	8	0.2	0.06	0.03	0.01			
Singapore: Chinese	18	0.3	0.08	0.04	0.01			
Singapore: Indian	0	-	-	-	-			
Singapore: Malay	1	0.1	0.12	-	-			
*Thailand, Bangkok	6	0.1	0.04	0.01	0.01			
*Thailand, Chiang Mai	2	0.1	0.04	0.00	0.00			
*Thailand, Khon Kaen	3	0.1	0.05	0.00	0.00			
*Thailand, Lampang	2	0.1	0.07	0.01	0.01			
*Thailand, Songkhla	2	0.1	0.07	0.00	0.00			
*Viet Nam, Hanoi	3	0.1	0.04	-	-			
*Viet Nam, Ho Chi Minh City	2	0.0	0.03	0.01	0.01			
Europe								
Austria, Tyrol	3	0.1	0.08	0.01	0.01			
Austria, Vorarlberg	2	0.2	0.14	0.02	0.02			
+*Belarus	10	0.0	0.01	0.01	0.00			
*Belgium, Flanders, (excl. Limburg)	10	0.1	0.05	0.01	0.00			
*Belgium, Limburg	3	0.3	0.15	0.02	0.02			
*Croatia	28	0.2	0.04	0.02	0.00			
Czech Republic	54	0.2	0.02	0.02	0.00			
Denmark	28	0.2	0.03	0.02	0.00			
Estonia	6	0.1	0.06	0.01	0.01			
Finland	19	0.1	0.03	0.01	0.00			
France, Bas-Rhin	1	0.0	0.03	0.00	0.00			
*France, Calvados	1	0.1	0.07	0.01	0.01			
France, Cote d'Or								
France, Doubs	3	0.2	0.10	0.02	0.02			
France, Haut-Rhin	3	0.1	0.08	0.00	0.00			
*France, Herault	4	0.1	0.05	0.01	0.01			
France, Isere	8	0.2	0.09	0.04	0.01			
*France, Manche	5	0.4	0.19	0.05	0.02			
*France, Somme	3	0.2	0.10	0.02	0.01			
France, Tarn	0	-	-	-	-			
Germany, Saarland	12	0.3	0.09	0.04	0.01			
Iceland	3	0.3	0.17	0.05	0.04			
Ireland	9	0.1	0.03	0.01	0.00			
Italy, Biella Province	3	0.6	0.37	0.06	0.04			
Italy, Ferrara Province	4	0.2	0.12	0.02	0.01			
*Italy, Florence	13	0.4	0.15	0.04	0.01			
Italy, Genoa Province	8	0.2	0.12	0.02	0.01			
Italy, Liguria								
Italy, Macerata Province	1	0.0	0.05	-	-			
Italy, Modena Province	8	0.3	0.11	0.03	0.01			
Italy, North East	17	0.3	0.07	0.03	0.01			

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other male genital organs (C63) (contd)**

	Cases	MALE			Cases	FEMALE		
		ASR(W)	CUM 0-74	SE		ASR(W)	CUM 0-74	SE
Europe (contd)								
Italy, Parma Province	1	0.1	0.06	0.01	0.01			
*Italy, Ragusa Province	0	-	-	-	-			
Italy, Romagna	9	0.2	0.06	0.02	0.01			
Italy, Sassari	3	0.2	0.14	0.02	0.01			
Italy, Torino	4	0.1	0.05	0.01	0.01			
Italy, Umbria	5	0.4	0.21	0.03	0.02			
Italy, Varese Province	2	0.1	0.10	0.01	0.01			
Italy, Venetian Region	8	0.2	0.06	0.02	0.01			
*Latvia	19	0.3	0.06	0.03	0.01			
Lithuania	26	0.2	0.05	0.03	0.01			
Malta	1	0.1	0.10	0.02	0.02			
The Netherlands	68	0.1	0.02	0.01	0.00			
The Netherlands, Eindhoven	5	0.1	0.06	0.02	0.01			
The Netherlands, Maastricht	4	0.1	0.06	0.02	0.01			
Norway	45	0.2	0.04	0.03	0.01			
*Poland, Cracow	4	0.2	0.08	0.02	0.01			
*Poland, Kielce	8	0.3	0.10	0.02	0.01			
*Poland, Lower Silesia	8	0.1	0.04	0.02	0.01			
Poland, Warsaw City	4	0.1	0.04	0.00	0.00			
*Portugal, Vila Nova de Gaia	0	-	-	-	-			
*Russia, St Petersburg	27	0.3	0.05	0.03	0.01			
Slovakia	35	0.2	0.04	0.03	0.01			
Slovenia	13	0.2	0.07	0.02	0.01			
Spain, Albacete	1	0.0	0.04	-	-			
Spain, Asturias	12	0.3	0.10	0.05	0.02			
*Spain, Canary Islands	3	0.1	0.08	0.02	0.01			
Spain, Cuenca	1	0.1	0.07	0.02	0.02			
Spain, Girona	0	-	-	-	-			
Spain, Granada	2	0.1	0.06	0.00	0.00			
Spain, Mallorca	1	0.1	0.06	0.01	0.01			
Spain, Murcia	3	0.1	0.08	0.01	0.01			
Spain, Navarra	5	0.4	0.20	0.03	0.02			
Spain, Tarragona	4	0.2	0.09	0.01	0.01			
*Spain, Zaragoza	7	0.2	0.06	0.01	0.01			
Sweden	30	0.1	0.01	0.01	0.00			
Switzerland, Basel	3	0.2	0.09	0.02	0.01			
Switzerland, Geneva	1	0.0	0.03	-	-			
Switzerland, Graubunden and Glarus	1	0.3	0.27	0.01	0.01			
Switzerland, Neuchatel	0	-	-	-	-			
Switzerland, St Gall-Appenzell	1	0.0	0.04	-	-			
*Switzerland, Ticino	1	0.1	0.13	-	-			
Switzerland, Valais	1	0.1	0.09	-	-			
Switzerland, Vaud	4	0.2	0.10	0.02	0.02			
Switzerland, Zurich	10	0.3	0.09	0.04	0.02			
*UK, England	331	0.2	0.01	0.02	0.00			
UK, England, East Anglia	12	0.1	0.04	0.02	0.01			
UK, England, Merseyside and Cheshire	11	0.1	0.04	0.01	0.01			
UK, England, North Western	32	0.2	0.04	0.02	0.00			
UK, England, Oxford Region	8	0.1	0.03	0.01	0.00			
*UK, England, South Thames	19	0.1	0.02	0.01	0.00			
*UK, England, South and Western Regions	131	0.4	0.04	0.04	0.01			
UK, England, Trent	25	0.1	0.03	0.01	0.00			
*UK, England, West Midlands Region	39	0.2	0.03	0.02	0.00			
UK, England, Yorkshire	20	0.1	0.03	0.01	0.00			
UK, Northern Ireland	12	0.2	0.06	0.02	0.01			
UK, Scotland	29	0.2	0.03	0.02	0.00			
*Yugoslavia, Vojvodina	17	0.2	0.06	0.03	0.01			
Oceania								
Australia, Capital Territory	1	0.1	0.10	0.01	0.01			
Australia, New South Wales	35	0.2	0.03	0.02	0.00			
Australia, Northern Territory	0	-	-	-	-			
Australia, Queensland	15	0.1	0.04	0.01	0.00			
Australia, South	6	0.1	0.04	0.01	0.01			
Australia, Tasmania	1	0.0	0.04	-	-			
Australia, Victoria	29	0.2	0.03	0.02	0.01			
Australia, Western	10	0.2	0.06	0.03	0.01			
New Zealand	13	0.1	0.03	0.01	0.00			
USA, Hawaii: White	6	0.6	0.27	0.06	0.03			
USA, Hawaii: Chinese	2	0.5	0.35	0.07	0.07			
USA, Hawaii: Filipino	3	0.5	0.32	0.09	0.05			
USA, Hawaii: Hawaiian	2	0.5	0.33	0.08	0.06			
USA, Hawaii: Japanese	4	0.3	0.13	0.05	0.03			

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Kidney (C64)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74			Cases	ASR(W)	CUM 0-74		
Africa										
*Algeria, Algiers										
*France, La Reunion	12	2.4	0.70	0.25	0.08	10	1.5	0.48	0.11	0.04
*The Gambia	3	0.4	0.25	-	-	6	1.0	0.51	-	-
*Mali, Bamako	8	0.9	0.41	0.09	0.05	11	1.7	0.61	0.24	0.10
*Uganda, Kyadondo County	21	1.0	0.33	0.10	0.05	17	1.1	0.37	0.10	0.04
*Zimbabwe, Harare: African	26	1.1	0.27	0.11	0.05	28	1.6	0.41	0.17	0.06
America, Central and South										
*Argentina, Bahia Blanca	63	6.1	0.78	0.77	0.11	43	3.0	0.49	0.35	0.06
*Argentina, Concordia	14	4.6	1.23	0.73	0.22	10	2.6	0.84	0.37	0.13
*Brazil, Campinas	51	3.3	0.47	0.42	0.07	26	1.4	0.27	0.12	0.03
*Brazil, Goiania	47	3.9	0.58	0.40	0.08	42	2.8	0.44	0.28	0.06
Colombia, Cali	79	2.9	0.34	0.38	0.06	80	2.3	0.26	0.25	0.04
*Costa Rica	72	2.9	0.35	0.36	0.05	62	2.3	0.30	0.24	0.04
*Cuba, Villa Clara	41	2.7	0.43	0.32	0.06	26	1.8	0.37	0.19	0.04
*Ecuador, Quito	50	2.3	0.35	0.25	0.05	38	1.5	0.25	0.16	0.03
*France, Martinique	20	2.2	0.50	0.24	0.06	24	2.2	0.49	0.19	0.05
*USA, Puerto Rico	154	4.2	0.35	0.49	0.05	104	2.5	0.25	0.30	0.03
*Uruguay, Montevideo	324	13.4	0.77	1.67	0.10	177	5.2	0.43	0.62	0.05
America, North										
Canada	8715	9.5	0.10	1.13	0.01	5582	5.2	0.08	0.60	0.01
Canada, Alberta	787	10.4	0.38	1.27	0.05	455	5.5	0.27	0.66	0.04
Canada, British Columbia	1014	8.2	0.27	0.98	0.04	593	4.3	0.19	0.50	0.02
Canada, Manitoba	452	11.9	0.59	1.38	0.08	255	5.7	0.40	0.69	0.05
Canada, New Brunswick	279	12.0	0.74	1.42	0.10	212	7.7	0.58	0.89	0.07
Canada, Newfoundland	146	8.9	0.76	1.12	0.11	108	6.3	0.64	0.75	0.08
Canada, Northwest Territories	24	10.6	2.21	1.17	0.30	17	6.8	1.73	0.75	0.24
Canada, Nova Scotia	312	10.4	0.61	1.25	0.08	224	6.3	0.46	0.73	0.06
Canada, Ontario	3076	9.0	0.17	1.06	0.02	1965	5.0	0.12	0.57	0.02
Canada, Prince Edward Island	53	11.9	1.70	1.43	0.24	34	7.1	1.31	0.84	0.17
+Canada, Quebec	2249	10.0	0.21	1.18	0.03	1515	5.4	0.15	0.60	0.02
Canada, Saskatchewan	331	9.8	0.58	1.13	0.07	215	5.7	0.44	0.68	0.06
Canada, Yukon	13	8.5	2.50	0.96	0.33	4	3.1	1.62	0.26	0.17
USA, California, Los Angeles: Non-Hispanic White	1129	8.4	0.27	0.98	0.03	638	4.4	0.20	0.50	0.02
USA, California, Los Angeles: Hispanic White	348	9.3	0.52	1.19	0.08	281	5.5	0.34	0.67	0.05
USA, California, Los Angeles: Black	242	10.5	0.69	1.30	0.09	153	4.9	0.42	0.56	0.05
USA, California, Los Angeles: Chinese	30	3.5	0.66	0.45	0.10	18	2.0	0.48	0.23	0.06
USA, California, Los Angeles: Filipino	38	6.2	1.04	0.73	0.15	23	2.5	0.53	0.27	0.07
USA, California, Los Angeles: Japanese	34	7.9	1.59	0.88	0.16	6	0.9	0.39	0.04	0.03
USA, California, Los Angeles: Korean	14	3.6	0.99	0.48	0.15	13	2.6	0.74	0.31	0.10
USA, California, San Francisco: Non-Hispanic White	655	8.9	0.37	1.07	0.05	395	4.4	0.26	0.53	0.03
USA, California, San Francisco: Hispanic White	101	9.7	0.99	1.15	0.14	57	4.2	0.59	0.51	0.08
USA, California, San Francisco: Black	106	9.1	0.91	1.07	0.13	72	5.1	0.63	0.52	0.08
USA, Connecticut: White	1054	10.6	0.35	1.28	0.05	635	5.0	0.23	0.58	0.03
USA, Connecticut: Black	61	10.6	1.37	1.23	0.18	53	6.9	0.97	0.75	0.13
USA, Georgia, Atlanta: White	382	9.4	0.50	1.16	0.07	206	4.4	0.33	0.54	0.04
USA, Georgia, Atlanta: Black	140	10.1	0.90	1.23	0.13	102	5.1	0.53	0.52	0.07
USA, Iowa	1001	10.4	0.35	1.21	0.05	689	5.5	0.24	0.65	0.03
USA, Louisiana, Central Region: White	71	10.3	1.29	1.17	0.16	52	6.1	0.91	0.77	0.12
USA, Louisiana, Central Region: Black	15	8.0	2.13	1.31	0.39	12	5.1	1.56	0.58	0.20
USA, Louisiana, New Orleans: White	207	10.3	0.74	1.21	0.10	181	7.0	0.60	0.82	0.07
USA, Louisiana, New Orleans: Black	94	11.9	1.24	1.43	0.17	91	7.9	0.86	0.98	0.13
USA, Michigan, Detroit: White	1072	11.0	0.35	1.36	0.05	698	5.7	0.24	0.68	0.03
USA, Michigan, Detroit: Black	320	13.7	0.79	1.60	0.10	224	6.8	0.48	0.83	0.07
USA, New Jersey: White	2405	10.8	0.23	1.29	0.03	1604	5.5	0.16	0.64	0.02
USA, New Jersey: Black	293	11.5	0.68	1.37	0.10	172	5.1	0.40	0.60	0.05
USA, New Mexico: Non-Hispanic White	252	8.3	0.56	0.99	0.07	155	4.7	0.43	0.48	0.05
USA, New Mexico: Hispanic White	143	10.1	0.86	1.19	0.11	95	5.3	0.57	0.64	0.08
USA, New Mexico: American Indian	46	18.8	2.86	2.40	0.45	27	9.4	1.85	1.27	0.28
USA, New York State: White	4893	10.3	0.15	1.25	0.02	3181	5.3	0.11	0.62	0.01
USA, New York State: Black	581	8.5	0.36	1.01	0.05	401	4.1	0.21	0.46	0.03
USA, Utah	273	5.8	0.36	0.69	0.05	197	3.6	0.28	0.41	0.04
USA, Washington, Seattle	1061	9.6	0.31	1.13	0.04	602	4.8	0.21	0.55	0.03
USA, SEER: White	5963	9.6	0.13	1.16	0.02	3690	4.9	0.09	0.57	0.01
USA, SEER: Black	704	12.1	0.47	1.42	0.06	493	6.4	0.30	0.72	0.04
Asia										
*China, Beijing	254	3.1	0.21	0.39	0.03	155	1.9	0.16	0.23	0.02
+*China, Changle										
*China, Cixian										
*China, Hong Kong										
*China, Jiashan	9	0.9	0.31	0.10	0.04	5	0.5	0.21	0.07	0.03
+*China, Qidong County	16	0.6	0.15	0.06	0.02	12	0.3	0.10	0.05	0.02
+*China, Shanghai	647	2.6	0.11	0.31	0.01	349	1.5	0.10	0.17	0.01
*China, Taiwan	422	3.6	0.18	0.43	0.02	286	2.6	0.16	0.29	0.02
*China, Tianjin	337	3.1	0.17	0.36	0.02	156	1.3	0.11	0.17	0.01
+China, Wuhan	186	1.8	0.14	0.21	0.02	78	0.7	0.08	0.09	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Kidney (C64) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Asia (contd)										
*India, Ahmedabad	81	1.2	0.14	0.02	39	0.6	0.11	0.07	0.01	
*India, Bangalore	107	1.3	0.13	0.14	0.02	36	0.5	0.08	0.05	0.01
India, Chennai (Madras)	87	1.1	0.12	0.12	0.02	51	0.7	0.10	0.07	0.01
*India, Delhi	271	2.1	0.13	0.25	0.02	131	1.1	0.10	0.12	0.01
*India, Karunagappally	4	0.5	0.24	0.06	0.03	4	0.4	0.22	0.03	0.01
India, Mumbai (Bombay)	360	2.0	0.11	0.25	0.02	169	1.1	0.09	0.12	0.01
*India, Nagpur	24	1.1	0.25	0.12	0.03	14	0.7	0.20	0.05	0.01
*India, Poona	69	1.7	0.21	0.17	0.03	36	0.9	0.15	0.10	0.02
*India, Trivandrum	27	1.2	0.24	0.14	0.03	10	0.4	0.13	0.05	0.02
Israel: Jews	1389	11.2	0.31	1.41	0.04	922	6.1	0.21	0.75	0.03
Israel: Jews born in Israel	201	8.7	0.75	1.13	0.12	110	4.1	0.49	0.56	0.09
Israel: Jews born in Europe or America	980	15.8	0.57	2.00	0.07	674	8.8	0.60	1.04	0.05
Israel: Jews born in Africa or Asia	208	5.4	0.38	0.69	0.05	138	3.8	0.50	0.45	0.05
Israel: Non-Jews	36	2.5	0.45	0.31	0.07	29	1.9	0.36	0.17	0.04
Japan, Hiroshima	191	5.4	0.40	0.62	0.05	84	1.9	0.23	0.22	0.03
*Japan, Miyagi Prefecture	433	5.1	0.25	0.60	0.03	235	2.3	0.17	0.25	0.02
*Japan, Nagasaki Prefecture	333	5.4	0.32	0.66	0.04	166	2.0	0.18	0.22	0.02
*Japan, Osaka Prefecture	1337	4.4	0.12	0.49	0.02	571	1.5	0.07	0.16	0.01
*Japan, Saga Prefecture	124	3.5	0.33	0.39	0.04	87	1.7	0.22	0.19	0.03
*Japan, Yamagata Prefecture	216	3.6	0.25	0.45	0.04	104	1.2	0.14	0.14	0.02
*Korea, Busan	155	5.4	0.49	0.69	0.07	65	1.7	0.22	0.19	0.03
*Korea, Daegu	84	4.1	0.48	0.46	0.07	42	1.7	0.27	0.21	0.04
*Korea, Kangwha County	2	0.8	0.56	0.08	0.08	1	0.3	0.35	0.04	0.04
*Korea, Seoul	845	4.5	0.17	0.55	0.03	438	1.9	0.09	0.22	0.01
*Kuwait: Kuwaitis	22	3.4	0.76	0.48	0.13	13	1.8	0.56	0.20	0.08
*Kuwait: Non-Kuwaitis	22	1.6	0.56	0.23	0.12	8	1.6	0.76	0.13	0.09
*Oman: Omani	25	1.1	0.24	0.11	0.03	30	1.1	0.23	0.14	0.04
*Pakistan, South Karachi	25	1.6	0.34	0.19	0.05	11	0.9	0.27	0.09	0.03
*Philippines, Manila	225	3.6	0.27	0.43	0.04	171	2.3	0.19	0.29	0.03
*Philippines, Rizal	206	3.3	0.26	0.39	0.04	131	1.8	0.17	0.20	0.02
Singapore: Chinese	262	4.9	0.31	0.61	0.05	113	1.8	0.17	0.19	0.02
Singapore: Indian	17	2.8	0.69	0.33	0.08	5	1.4	0.62	0.15	0.08
Singapore: Malay	21	2.6	0.57	0.30	0.08	21	2.4	0.54	0.27	0.07
*Thailand, Bangkok	87	1.4	0.15	0.16	0.02	53	0.7	0.11	0.08	0.01
*Thailand, Chiang Mai	32	1.0	0.18	0.11	0.02	28	0.8	0.15	0.08	0.02
*Thailand, Khon Kaen	35	1.1	0.19	0.14	0.03	24	0.7	0.14	0.06	0.02
*Thailand, Lampang	16	0.8	0.22	0.10	0.03	10	0.6	0.19	0.05	0.02
*Thailand, Songkhla	15	0.8	0.20	0.08	0.03	4	0.2	0.11	0.03	0.02
*Viet Nam, Hanoi	19	0.4	0.10	-	-	10	0.2	0.06	-	-
*Viet Nam, Ho Chi Minh City	71	1.2	0.15	0.12	0.02	55	0.7	0.09	0.07	0.01
Europe										
Austria, Tyrol	206	10.5	0.75	1.24	0.10	149	5.5	0.50	0.65	0.06
Austria, Vorarlberg	111	11.2	1.08	1.44	0.16	76	6.4	0.79	0.80	0.10
+*Belarus	2932	10.5	0.20	1.27	0.03	1970	5.0	0.12	0.59	0.01
*Belgium, Flanders, (excl. Limburg)	596	7.2	0.31	0.89	0.04	470	4.8	0.26	0.52	0.03
*Belgium, Limburg	108	9.6	0.93	1.16	0.13	76	6.1	0.73	0.79	0.10
*Croatia	1063	7.2	0.22	0.91	0.03	724	3.7	0.15	0.44	0.02
Czech Republic	6687	20.0	0.25	2.47	0.03	4526	10.2	0.16	1.25	0.02
Denmark	1442	7.4	0.21	0.89	0.03	986	4.1	0.15	0.48	0.02
Estonia	603	14.1	0.58	1.74	0.08	545	7.9	0.37	0.99	0.05
Finland	1910	11.0	0.26	1.31	0.03	1505	6.2	0.18	0.71	0.02
France, Bas-Rhin	468	15.6	0.73	1.93	0.10	292	7.3	0.47	0.88	0.06
*France, Calvados	198	9.7	0.71	1.18	0.09	133	5.0	0.47	0.64	0.06
France, Cote d'Or										
France, Doubs	136	8.7	0.76	1.08	0.10	74	3.7	0.48	0.46	0.06
France, Haut-Rhin	295	13.6	0.80	1.66	0.11	187	6.3	0.51	0.76	0.07
*France, Herault	293	9.2	0.57	1.09	0.07	130	3.6	0.37	0.40	0.04
France, Isere	278	8.3	0.51	0.95	0.07	147	3.9	0.37	0.39	0.04
*France, Manche	130	8.7	0.81	1.01	0.10	96	5.5	0.64	0.61	0.07
*France, Somme	162	8.7	0.72	1.11	0.10	93	4.7	0.55	0.48	0.06
France, Tarn	91	5.9	0.67	0.72	0.09	80	4.7	0.63	0.55	0.07
Germany, Saarland	483	11.4	0.53	1.40	0.07	344	6.2	0.39	0.75	0.05
Iceland	121	14.8	1.40	1.74	0.19	73	7.3	0.94	0.85	0.13
Ireland	582	6.9	0.29	0.83	0.04	347	3.5	0.20	0.39	0.03
Italy, Biella Province	46	9.0	1.40	1.01	0.17	36	5.3	1.03	0.60	0.12
Italy, Ferrara Province	199	11.8	0.97	1.45	0.12	118	5.2	0.57	0.61	0.07
*Italy, Florence	716	13.7	0.55	1.63	0.07	434	6.6	0.40	0.75	0.04
Italy, Genoa Province	360	10.2	0.59	1.27	0.07	172	3.6	0.37	0.40	0.04
Italy, Liguria										
Italy, Macerata Province	150	11.1	1.03	1.26	0.12	99	6.2	0.70	0.78	0.09
Italy, Modena Province	311	11.4	0.69	1.41	0.09	180	5.4	0.46	0.64	0.06
Italy, North East	561	10.8	0.48	1.29	0.06	329	5.1	0.35	0.60	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Kidney (C64) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Europe (contd)										
Italy, Parma Province	204	11.3	0.88	1.32	0.11	121	4.8	0.52	0.57	0.07
*Italy, Ragusa Province	54	5.6	0.85	0.58	0.09	25	2.4	0.54	0.24	0.05
Italy, Romagna	577	12.4	0.55	1.47	0.07	323	6.2	0.41	0.70	0.05
Italy, Sassari	122	7.4	0.69	0.90	0.09	59	2.9	0.44	0.35	0.06
Italy, Torino	399	10.3	0.56	1.23	0.07	203	3.7	0.31	0.47	0.04
Italy, Umbria	220	9.8	0.70	1.26	0.09	117	4.6	0.56	0.49	0.06
Italy, Varese Province	355	11.6	0.65	1.45	0.09	233	5.5	0.43	0.65	0.05
Italy, Venetian Region	692	11.7	0.46	1.49	0.06	379	5.0	0.31	0.59	0.04
*Latvia	764	10.5	0.39	1.27	0.05	601	5.4	0.24	0.64	0.03
Lithuania	1049	10.2	0.32	1.30	0.05	799	5.3	0.20	0.67	0.03
Malta	76	6.9	0.80	0.83	0.11	46	3.9	0.62	0.42	0.07
The Netherlands	4205	8.2	0.13	0.98	0.02	2893	4.6	0.10	0.55	0.01
The Netherlands, Eindhoven	255	8.2	0.52	1.01	0.07	170	4.7	0.38	0.54	0.05
The Netherlands, Maastricht	266	8.4	0.53	1.02	0.07	183	5.0	0.43	0.59	0.05
Norway	1329	8.0	0.24	0.97	0.03	937	4.6	0.18	0.54	0.02
*Poland, Cracow	262	11.6	0.72	1.56	0.11	153	4.9	0.43	0.61	0.06
*Poland, Kielce	235	8.8	0.58	1.11	0.08	136	4.3	0.40	0.50	0.05
*Poland, Lower Silesia	816	10.1	0.36	1.27	0.05	611	5.7	0.25	0.68	0.03
Poland, Warsaw City	669	12.2	0.49	1.49	0.06	459	5.9	0.31	0.70	0.04
*Portugal, Vila Nova de Gaia	50	7.0	1.01	0.86	0.14	28	3.6	0.76	0.37	0.08
*Russia, St Petersburg	993	9.5	0.31	1.14	0.04	1017	5.3	0.19	0.65	0.02
Slovakia	1805	12.5	0.30	1.51	0.04	1097	5.8	0.19	0.73	0.02
Slovenia	501	8.3	0.38	0.99	0.05	349	4.4	0.27	0.53	0.03
Spain, Albacete	74	6.0	0.75	0.74	0.10	42	2.6	0.43	0.32	0.06
Spain, Asturias	296	8.3	0.52	1.08	0.07	134	3.3	0.39	0.35	0.04
*Spain, Canary Islands	82	3.6	0.40	0.44	0.06	50	1.9	0.29	0.21	0.03
Spain, Cuenca	40	4.8	0.87	0.49	0.09	30	2.5	0.54	0.32	0.07
Spain, Girona	90	7.5	0.86	0.98	0.11	41	2.6	0.47	0.29	0.06
Spain, Granada	156	6.0	0.50	0.71	0.06	91	3.2	0.37	0.34	0.04
Spain, Mallorca	108	6.2	0.63	0.75	0.08	40	1.8	0.31	0.21	0.04
Spain, Murcia	111	4.2	0.42	0.46	0.05	58	1.9	0.27	0.21	0.03
Spain, Navarra	163	7.4	0.61	0.99	0.09	93	4.0	0.53	0.43	0.06
Spain, Tarragona	130	6.0	0.58	0.68	0.07	62	2.6	0.40	0.27	0.04
*Spain, Zaragoza	194	6.5	0.52	0.74	0.06	120	3.8	0.45	0.39	0.04
Sweden	2840	7.8	0.16	0.94	0.02	2108	4.8	0.12	0.58	0.02
Switzerland, Basel	170	9.5	0.78	1.10	0.10	102	4.4	0.54	0.48	0.06
Switzerland, Geneva	120	7.9	0.77	0.99	0.11	83	4.8	0.60	0.56	0.08
Switzerland, Graubunden and Glarus	71	9.0	1.12	1.06	0.15	34	3.5	0.77	0.37	0.08
Switzerland, Neuchatel	38	7.4	1.25	0.78	0.16	27	4.1	0.89	0.44	0.11
Switzerland, St Gall-Appenzell	153	9.2	0.77	1.16	0.11	83	4.2	0.53	0.42	0.06
*Switzerland, Ticino	38	8.1	1.34	0.89	0.17	24	3.4	0.79	0.40	0.11
Switzerland, Valais	78	8.5	0.98	1.09	0.14	62	5.9	0.82	0.66	0.10
Switzerland, Vaud	134	8.1	0.72	0.97	0.10	88	4.5	0.55	0.56	0.07
Switzerland, Zurich	272	7.9	0.50	0.97	0.07	165	3.9	0.36	0.42	0.04
*UK, England	12119	6.7	0.06	0.80	0.01	7349	3.3	0.04	0.37	0.01
UK, England, East Anglia	493	5.7	0.28	0.68	0.04	247	2.5	0.19	0.28	0.02
UK, England, Merseyside and Cheshire	606	7.0	0.30	0.82	0.04	399	3.6	0.21	0.41	0.03
UK, England, North Western	1074	7.5	0.24	0.91	0.03	676	3.8	0.17	0.45	0.02
UK, England, Oxford Region	607	7.0	0.29	0.79	0.04	371	3.6	0.21	0.41	0.03
*UK, England, South Thames	1693	6.9	0.18	0.81	0.02	983	3.1	0.12	0.35	0.01
*UK, England, South and Western Regions	1890	7.2	0.18	0.85	0.02	1105	3.7	0.13	0.41	0.02
UK, England, Trent	1229	6.6	0.20	0.77	0.03	788	3.6	0.15	0.43	0.02
*UK, England, West Midlands Region	1365	7.0	0.20	0.83	0.03	752	3.2	0.14	0.36	0.02
UK, England, Yorkshire	929	6.9	0.24	0.82	0.03	657	3.9	0.18	0.43	0.02
UK, Northern Ireland	367	7.4	0.40	0.86	0.05	265	4.3	0.29	0.50	0.04
UK, Scotland	1439	7.9	0.22	0.95	0.03	1034	4.3	0.15	0.51	0.02
*Yugoslavia, Vojvodina	276	3.8	0.23	0.45	0.03	193	2.3	0.18	0.27	0.02
Oceania										
Australia, Capital Territory	57	7.7	1.04	0.94	0.15	27	3.2	0.64	0.35	0.09
Australia, New South Wales	1751	8.7	0.21	1.06	0.03	1036	4.6	0.16	0.51	0.02
Australia, Northern Territory	28	8.9	1.83	1.06	0.26	11	4.3	1.39	0.44	0.18
Australia, Queensland	966	9.3	0.31	1.08	0.04	542	4.7	0.22	0.55	0.03
Australia, South	459	9.2	0.45	1.06	0.06	255	4.5	0.32	0.53	0.04
Australia, Tasmania	143	9.5	0.83	1.07	0.11	78	4.4	0.55	0.50	0.07
Australia, Victoria	1203	8.5	0.25	1.00	0.03	741	4.3	0.17	0.50	0.02
Australia, Western	330	6.6	0.37	0.80	0.05	219	3.9	0.28	0.45	0.04
New Zealand	960	8.6	0.29	0.97	0.04	584	4.5	0.20	0.51	0.03
USA, Hawaii: White	95	10.0	1.07	1.26	0.15	42	4.3	0.70	0.51	0.09
USA, Hawaii: Chinese	23	9.2	2.31	0.99	0.26	5	1.1	0.59	0.06	0.06
USA, Hawaii: Filipino	33	6.2	1.15	0.69	0.14	14	2.7	0.74	0.28	0.08
USA, Hawaii: Hawaiian	35	7.6	1.31	1.07	0.20	24	4.8	1.01	0.55	0.14
USA, Hawaii: Japanese	73	6.4	0.82	0.72	0.10	49	3.2	0.54	0.32	0.06

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Renal pelvis (C65)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74			Cases	ASR(W)	CUM 0-74		
Africa										
*Algeria, Algiers										
*France, La Reunion	1	0.2	0.19	0.02	0.02	0	-	-	-	-
*The Gambia	0	-	-	-	-	0	-	-	-	-
*Mali, Bamako	0	-	-	-	-	0	-	-	-	-
*Uganda, Kyadondo County	0	-	-	-	-	0	-	-	-	-
*Zimbabwe, Harare: African	0	-	-	-	-	0	-	-	-	-
America, Central and South										
*Argentina, Bahia Blanca	0	-	-	-	-	3	0.2	0.12	0.04	0.02
*Argentina, Concordia	0	-	-	-	-	1	0.3	0.29	0.05	0.05
*Brazil, Campinas	1	0.1	0.07	0.02	0.02	0	-	-	-	-
*Brazil, Goiania	1	0.0	0.04	0.00	0.00	0	-	-	-	-
Colombia, Cali	1	0.0	0.03	0.00	0.00	3	0.1	0.04	0.00	0.00
*Costa Rica	5	0.2	0.10	0.03	0.02	1	0.0	0.04	0.01	0.01
*Cuba, Villa Clara	0	-	-	-	-	0	-	-	-	-
*Ecuador, Quito	4	0.2	0.10	0.02	0.01	4	0.2	0.08	0.02	0.01
*France, Martinique	0	-	-	-	-	0	-	-	-	-
*USA, Puerto Rico	8	0.2	0.08	0.02	0.01	3	0.0	0.02	-	-
*Uruguay, Montevideo	2	0.1	0.04	0.01	0.01	2	0.1	0.04	0.01	0.01
America, North										
Canada	523	0.5	0.02	0.07	0.00	290	0.2	0.02	0.03	0.00
Canada, Alberta	45	0.6	0.09	0.07	0.01	41	0.4	0.07	0.05	0.01
Canada, British Columbia	75	0.5	0.06	0.07	0.01	36	0.2	0.04	0.03	0.01
Canada, Manitoba	32	0.7	0.13	0.09	0.02	17	0.4	0.11	0.03	0.01
Canada, New Brunswick	26	1.0	0.21	0.14	0.03	9	0.3	0.10	0.02	0.01
Canada, Newfoundland	11	0.6	0.19	0.07	0.03	6	0.3	0.14	0.03	0.01
Canada, Northwest Territories	1	0.3	0.31	0.03	0.03	0	-	-	-	-
Canada, Nova Scotia	25	0.8	0.17	0.12	0.03	11	0.2	0.06	0.02	0.01
Canada, Ontario	151	0.4	0.04	0.06	0.01	85	0.2	0.02	0.03	0.00
Canada, Prince Edward Island	3	0.7	0.40	0.08	0.05	2	0.3	0.24	0.04	0.04
+Canada, Quebec	124	0.5	0.05	0.06	0.01	69	0.2	0.03	0.03	0.00
Canada, Saskatchewan	31	0.8	0.15	0.09	0.02	14	0.3	0.09	0.03	0.01
Canada, Yukon	0	-	-	-	-	0	-	-	-	-
USA, California, Los Angeles: Non-Hispanic White	166	1.1	0.09	0.11	0.01	106	0.5	0.05	0.05	0.01
USA, California, Los Angeles: Hispanic White	33	0.9	0.17	0.08	0.02	22	0.5	0.10	0.05	0.02
USA, California, Los Angeles: Black	10	0.4	0.14	0.06	0.02	16	0.4	0.11	0.04	0.01
USA, California, Los Angeles: Chinese	6	0.6	0.25	0.07	0.04	6	0.6	0.25	0.08	0.04
USA, California, Los Angeles: Filipino	0	-	-	-	-	1	0.1	0.12	0.02	0.02
USA, California, Los Angeles: Japanese	4	0.8	0.42	0.08	0.05	2	0.3	0.21	0.02	0.02
USA, California, Los Angeles: Korean	1	0.2	0.22	-	-	4	0.5	0.27	0.04	0.04
USA, California, San Francisco: Non-Hispanic White	57	0.7	0.09	0.09	0.01	49	0.4	0.07	0.04	0.01
USA, California, San Francisco: Hispanic White	5	0.5	0.23	0.04	0.03	10	0.6	0.21	0.08	0.03
USA, California, San Francisco: Black	6	0.5	0.21	0.06	0.03	7	0.3	0.14	0.03	0.02
USA, Connecticut: White	76	0.7	0.09	0.08	0.01	60	0.4	0.06	0.04	0.01
USA, Connecticut: Black	0	-	-	-	-	1	0.1	0.07	-	-
USA, Georgia, Atlanta: White	33	0.8	0.15	0.10	0.02	34	0.5	0.09	0.05	0.01
USA, Georgia, Atlanta: Black	9	0.7	0.25	0.08	0.04	5	0.3	0.14	0.04	0.02
USA, Iowa	67	0.6	0.08	0.07	0.01	50	0.3	0.05	0.04	0.01
USA, Louisiana, Central Region: White	5	0.4	0.17	-	-	4	0.3	0.14	0.05	0.03
USA, Louisiana, Central Region: Black	2	0.7	0.48	0.03	0.03	2	0.8	0.61	0.05	0.05
USA, Louisiana, New Orleans: White	22	0.9	0.20	0.09	0.03	13	0.3	0.09	0.01	0.01
USA, Louisiana, New Orleans: Black	7	0.8	0.30	0.07	0.04	2	0.2	0.15	0.03	0.02
USA, Michigan, Detroit: White	89	0.8	0.09	0.10	0.01	95	0.6	0.07	0.08	0.01
USA, Michigan, Detroit: Black	16	0.7	0.18	0.08	0.02	15	0.4	0.12	0.04	0.02
USA, New Jersey: White	198	0.8	0.06	0.10	0.01	159	0.4	0.04	0.05	0.01
USA, New Jersey: Black	6	0.3	0.11	0.05	0.02	5	0.1	0.06	0.01	0.01
USA, New Mexico: Non-Hispanic White	22	0.7	0.15	0.08	0.02	11	0.2	0.07	0.02	0.01
USA, New Mexico: Hispanic White	5	0.3	0.14	0.03	0.02	8	0.4	0.16	0.04	0.02
USA, New Mexico: American Indian	1	0.4	0.45	0.06	0.06	0	-	-	-	-
USA, New York State: White	345	0.6	0.04	0.08	0.01	257	0.3	0.02	0.04	0.00
USA, New York State: Black	11	0.2	0.05	0.02	0.01	13	0.1	0.03	0.01	0.00
USA, Utah	33	0.7	0.12	0.08	0.02	19	0.3	0.08	0.05	0.01
USA, Washington, Seattle	93	0.8	0.08	0.09	0.01	88	0.5	0.06	0.06	0.01
USA, SEER: White	480	0.7	0.03	0.09	0.00	424	0.4	0.02	0.05	0.00
USA, SEER: Black	32	0.6	0.10	0.06	0.01	28	0.3	0.06	0.03	0.01
Asia										
*China, Beijing	38	0.4	0.08	0.06	0.01	31	0.3	0.06	0.05	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong										
*China, Jiashan	1	0.1	0.09	0.01	0.01	1	0.1	0.11	0.01	0.01
+*China, Qidong County	2	0.1	0.05	0.01	0.01	2	0.1	0.04	0.01	0.01
+*China, Shanghai	56	0.2	0.03	0.03	0.00	41	0.2	0.03	0.02	0.00
*China, Taiwan	88	0.8	0.08	0.10	0.01	74	0.7	0.08	0.09	0.01
*China, Tianjin	46	0.4	0.06	0.05	0.01	24	0.2	0.04	0.03	0.01
+China, Wuhan	4	0.0	0.02	0.00	0.00	5	0.0	0.02	0.01	0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Renal pelvis (C65) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74	
Asia (contd)								
*India, Ahmedabad	0	-	-	-	0	-	-	-
*India, Bangalore	1	0.0	<i>0.01</i>	-	1	0.0	<i>0.01</i>	0.00 0.00
India, Chennai (Madras)	1	0.0	<i>0.01</i>	0.00 0.00	0	-	-	-
*India, Delhi	10	0.1	<i>0.03</i>	0.01 0.00	1	0.0	<i>0.01</i>	-
*India, Karunagappally	0	-	-	-	0	-	-	-
India, Mumbai (Bombay)	7	0.0	<i>0.01</i>	0.01 0.00	2	0.0	<i>0.01</i>	0.00 0.00
*India, Nagpur	0	-	-	-	0	-	-	-
*India, Poona	1	0.0	<i>0.03</i>	-	0	-	-	-
*India, Trivandrum	0	-	-	-	1	0.0	<i>0.04</i>	0.01 0.01
Israel: Jews	66	0.5	<i>0.06</i>	0.06 0.01	29	0.2	<i>0.04</i>	0.02 0.01
Israel: Jews born in Israel	6	0.3	<i>0.15</i>	0.02 0.01	3	0.1	<i>0.10</i>	0.03 0.02
Israel: Jews born in Europe or America	38	0.5	<i>0.09</i>	0.06 0.01	18	0.2	<i>0.06</i>	0.02 0.01
Israel: Jews born in Africa or Asia	22	0.6	<i>0.12</i>	0.08 0.02	8	0.2	<i>0.07</i>	0.03 0.01
Israel: Non-Jews	3	0.2	<i>0.12</i>	0.02 0.02	1	0.1	<i>0.08</i>	0.02 0.02
Japan, Hiroshima	50	1.4	<i>0.20</i>	0.18 0.03	23	0.4	<i>0.10</i>	0.05 0.01
*Japan, Miyagi Prefecture	88	1.0	<i>0.11</i>	0.13 0.02	32	0.2	<i>0.05</i>	0.02 0.01
*Japan, Nagasaki Prefecture	74	1.1	<i>0.13</i>	0.14 0.02	32	0.3	<i>0.06</i>	0.04 0.01
*Japan, Osaka Prefecture	255	0.8	<i>0.05</i>	0.10 0.01	103	0.2	<i>0.02</i>	0.03 0.00
*Japan, Saga Prefecture	43	1.0	<i>0.16</i>	0.13 0.03	12	0.2	<i>0.06</i>	0.01 0.01
*Japan, Yamagata Prefecture	48	0.8	<i>0.11</i>	0.09 0.02	20	0.2	<i>0.05</i>	0.02 0.01
*Korea, Busan	20	0.8	<i>0.18</i>	0.13 0.04	4	0.1	<i>0.05</i>	0.02 0.01
*Korea, Daegu	2	0.1	<i>0.10</i>	0.03 0.02	1	0.0	<i>0.05</i>	0.01 0.01
*Korea, Kangwha County	0	-	-	-	0	-	-	-
*Korea, Seoul	110	0.6	<i>0.07</i>	0.09 0.01	46	0.2	<i>0.03</i>	0.04 0.01
*Kuwait: Kuwaitis	2	0.4	<i>0.27</i>	0.06 0.04	0	-	-	-
*Kuwait: Non-Kuwaitis	1	0.0	<i>0.04</i>	0.00 0.00	1	0.6	<i>0.55</i>	0.14 0.14
*Oman: Omani	2	0.1	<i>0.09</i>	0.02 0.01	0	-	-	-
*Pakistan, South Karachi	5	0.3	<i>0.16</i>	0.04 0.02	1	0.1	<i>0.11</i>	0.01 0.01
*Philippines, Manila	0	-	-	-	1	0.0	<i>0.02</i>	0.00 0.00
*Philippines, Rizal	3	0.1	<i>0.04</i>	0.01 0.00	2	0.0	<i>0.02</i>	0.01 0.01
Singapore: Chinese	25	0.5	<i>0.10</i>	0.06 0.02	13	0.2	<i>0.06</i>	0.04 0.01
Singapore: Indian	0	-	-	-	1	0.3	<i>0.27</i>	0.03 0.03
Singapore: Malay	4	0.6	<i>0.30</i>	0.02 0.02	2	0.3	<i>0.24</i>	0.02 0.02
*Thailand, Bangkok	17	0.3	<i>0.07</i>	0.04 0.01	12	0.2	<i>0.05</i>	0.02 0.01
*Thailand, Chiang Mai	14	0.4	<i>0.11</i>	0.05 0.01	7	0.2	<i>0.08</i>	0.03 0.01
*Thailand, Khon Kaen	8	0.2	<i>0.09</i>	0.03 0.01	2	0.0	<i>0.03</i>	0.00 0.00
*Thailand, Lampang	15	0.8	<i>0.20</i>	0.10 0.03	5	0.3	<i>0.12</i>	0.03 0.01
*Thailand, Songkhla	5	0.3	<i>0.12</i>	0.02 0.01	1	0.1	<i>0.06</i>	0.01 0.01
*Viet Nam, Hanoi	0	-	-	-	1	0.0	<i>0.02</i>	-
*Viet Nam, Ho Chi Minh City	0	-	-	-	0	-	-	-
Europe								
Austria, Tyrol	24	1.2	<i>0.25</i>	0.14 0.03	18	0.6	<i>0.15</i>	0.08 0.02
Austria, Vorarlberg	7	0.8	<i>0.29</i>	0.11 0.04	6	0.5	<i>0.20</i>	0.08 0.03
+*Belarus	29	0.1	<i>0.02</i>	0.01 0.00	13	0.0	<i>0.01</i>	0.00 0.00
*Belgium, Flanders, (excl. Limburg)	22	0.3	<i>0.07</i>	0.03 0.01	24	0.2	<i>0.05</i>	0.03 0.01
*Belgium, Limburg	3	0.3	<i>0.15</i>	-	0	-	-	-
*Croatia	10	0.1	<i>0.02</i>	0.01 0.00	12	0.0	<i>0.01</i>	0.01 0.00
Czech Republic	276	0.8	<i>0.05</i>	0.10 0.01	263	0.6	<i>0.04</i>	0.07 0.01
Denmark	336	1.7	<i>0.09</i>	0.23 0.01	241	0.9	<i>0.07</i>	0.13 0.01
Estonia	18	0.4	<i>0.10</i>	0.05 0.02	7	0.1	<i>0.03</i>	0.01 0.00
Finland	111	0.6	<i>0.06</i>	0.07 0.01	83	0.3	<i>0.04</i>	0.04 0.01
France, Bas-Rhin	17	0.5	<i>0.13</i>	0.07 0.02	10	0.2	<i>0.08</i>	0.03 0.01
*France, Calvados	5	0.2	<i>0.10</i>	0.02 0.01	0	-	-	-
France, Cote d'Or								
France, Doubs	5	0.3	<i>0.14</i>	0.03 0.02	4	0.1	<i>0.08</i>	0.01 0.01
France, Haut-Rhin	2	0.1	<i>0.06</i>	0.01 0.01	0	-	-	-
*France, Herault	30	0.8	<i>0.15</i>	0.09 0.02	22	0.5	<i>0.12</i>	0.05 0.02
France, Isere	20	0.6	<i>0.13</i>	0.06 0.02	1	0.0	<i>0.03</i>	0.00 0.00
*France, Manche	8	0.4	<i>0.16</i>	0.08 0.03	7	0.3	<i>0.13</i>	0.03 0.02
*France, Somme	8	0.4	<i>0.13</i>	0.06 0.02	6	0.3	<i>0.11</i>	0.04 0.02
France, Tarn	16	0.9	<i>0.24</i>	0.12 0.04	7	0.3	<i>0.13</i>	0.03 0.02
Germany, Saarland	26	0.6	<i>0.11</i>	0.08 0.02	10	0.1	<i>0.05</i>	0.02 0.01
Iceland	7	0.9	<i>0.34</i>	0.10 0.05	8	0.8	<i>0.30</i>	0.10 0.05
Ireland	30	0.3	<i>0.06</i>	0.03 0.01	16	0.1	<i>0.03</i>	0.02 0.01
Italy, Biella Province	7	1.2	<i>0.47</i>	0.14 0.06	4	0.4	<i>0.22</i>	0.05 0.03
Italy, Ferrara Province	26	1.5	<i>0.30</i>	0.18 0.04	3	0.1	<i>0.07</i>	0.02 0.01
*Italy, Florence	39	0.7	<i>0.12</i>	0.09 0.02	17	0.2	<i>0.06</i>	0.02 0.01
Italy, Genoa Province	39	1.0	<i>0.17</i>	0.13 0.02	15	0.3	<i>0.09</i>	0.04 0.01
Italy, Liguria								
Italy, Macerata Province	6	0.4	<i>0.15</i>	0.05 0.03	1	0.0	<i>0.02</i>	-
Italy, Modena Province	19	0.7	<i>0.16</i>	0.10 0.02	5	0.2	<i>0.08</i>	0.02 0.01
Italy, North East	30	0.5	<i>0.10</i>	0.07 0.02	24	0.2	<i>0.06</i>	0.02 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Renal pelvis (C65) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	25	1.2	0.26	0.18	0.04	9	0.3	0.11	0.04	0.02
*Italy, Ragusa Province	5	0.4	0.19	0.06	0.03	3	0.2	0.13	0.04	0.02
Italy, Romagna	32	0.6	0.12	0.09	0.02	10	0.1	0.04	0.01	0.01
Italy, Sassari	12	0.7	0.21	0.10	0.03	6	0.3	0.14	0.04	0.02
Italy, Torino	56	1.2	0.17	0.16	0.03	24	0.3	0.08	0.03	0.01
Italy, Umbria	24	1.0	0.21	0.10	0.03	6	0.2	0.10	0.02	0.01
Italy, Varese Province	33	1.0	0.17	0.13	0.03	12	0.2	0.08	0.02	0.01
Italy, Venetian Region	33	0.5	0.09	0.09	0.02	11	0.1	0.04	0.02	0.01
*Latvia	22	0.3	0.06	0.04	0.01	8	0.1	0.03	0.01	0.00
Lithuania	12	0.1	0.04	0.02	0.00	5	0.0	0.02	0.00	0.00
Malta	8	0.7	0.23	0.08	0.03	3	0.3	0.15	0.03	0.02
The Netherlands	497	0.9	0.04	0.11	0.01	286	0.4	0.03	0.05	0.00
The Netherlands, Eindhoven	40	1.2	0.20	0.17	0.03	19	0.4	0.10	0.05	0.02
The Netherlands, Maastricht	22	0.7	0.14	0.09	0.02	12	0.3	0.09	0.04	0.01
Norway	201	1.1	0.09	0.14	0.01	123	0.5	0.05	0.06	0.01
*Poland, Cracow	2	0.1	0.08	0.00	0.00	7	0.2	0.08	0.03	0.01
*Poland, Kielce	3	0.1	0.06	0.02	0.01	1	0.0	0.03	0.00	0.00
*Poland, Lower Silesia	3	0.0	0.02	0.00	0.00	5	0.0	0.02	0.01	0.00
Poland, Warsaw City	13	0.2	0.06	0.03	0.01	3	0.0	0.02	0.01	0.00
*Portugal, Vila Nova de Gaia	0	-	-	-	-	0	-	-	-	-
*Russia, St Petersburg	16	0.2	0.04	0.02	0.01	12	0.1	0.02	0.01	0.00
Slovakia	109	0.7	0.07	0.10	0.01	107	0.5	0.05	0.06	0.01
Slovenia	34	0.5	0.09	0.07	0.02	26	0.3	0.06	0.03	0.01
Spain, Albacete	0	-	-	-	-	1	0.1	0.08	0.01	0.01
Spain, Asturias	18	0.5	0.12	0.07	0.02	6	0.1	0.04	0.01	0.01
*Spain, Canary Islands	21	0.9	0.20	0.09	0.03	2	0.1	0.05	0.01	0.01
Spain, Cuenca	6	0.6	0.27	0.05	0.03	1	0.1	0.06	0.02	0.02
Spain, Girona	13	1.0	0.30	0.10	0.04	7	0.2	0.10	0.03	0.02
Spain, Granada	25	0.9	0.19	0.11	0.03	8	0.2	0.07	0.03	0.01
Spain, Mallorca	26	1.4	0.28	0.17	0.04	8	0.3	0.13	0.05	0.02
Spain, Murcia	36	1.3	0.22	0.20	0.04	8	0.2	0.09	0.04	0.01
Spain, Navarra	27	1.1	0.23	0.13	0.03	8	0.2	0.10	0.03	0.01
Spain, Tarragona	22	0.9	0.20	0.12	0.03	5	0.1	0.07	0.02	0.01
*Spain, Zaragoza	28	0.8	0.16	0.12	0.02	6	0.1	0.05	0.01	0.01
Sweden	322	0.8	0.05	0.10	0.01	256	0.5	0.04	0.07	0.01
Switzerland, Basel	15	0.8	0.20	0.10	0.03	17	0.7	0.19	0.12	0.03
Switzerland, Geneva	20	1.1	0.27	0.14	0.04	11	0.6	0.18	0.06	0.03
Switzerland, Graubunden and Glarus	6	0.6	0.26	0.08	0.04	2	0.3	0.19	0.03	0.03
Switzerland, Neuchatel	5	0.7	0.31	0.04	0.04	5	0.7	0.34	0.08	0.05
Switzerland, St Gall-Appenzell	18	1.1	0.27	0.17	0.04	11	0.4	0.14	0.04	0.02
*Switzerland, Ticino	1	0.2	0.24	0.03	0.03	0	-	-	-	-
Switzerland, Valais	9	1.0	0.35	0.15	0.05	5	0.4	0.18	0.05	0.03
Switzerland, Vaud	19	1.1	0.26	0.15	0.04	17	0.6	0.17	0.10	0.03
Switzerland, Zurich	44	1.2	0.19	0.16	0.03	36	0.7	0.13	0.10	0.02
*UK, England	688	0.4	0.01	0.04	0.00	504	0.2	0.01	0.02	0.00
UK, England, East Anglia	55	0.6	0.09	0.07	0.01	39	0.3	0.05	0.03	0.01
UK, England, Merseyside and Cheshire	31	0.3	0.06	0.04	0.01	24	0.2	0.05	0.03	0.01
UK, England, North Western	58	0.4	0.05	0.05	0.01	68	0.3	0.05	0.05	0.01
UK, England, Oxford Region	65	0.7	0.09	0.10	0.01	42	0.4	0.06	0.05	0.01
*UK, England, South Thames	63	0.2	0.03	0.03	0.00	48	0.1	0.02	0.02	0.00
*UK, England, South and Western Regions	113	0.4	0.04	0.05	0.01	68	0.2	0.03	0.02	0.00
UK, England, Trent	90	0.5	0.05	0.06	0.01	73	0.3	0.04	0.04	0.01
*UK, England, West Midlands Region	134	0.6	0.06	0.08	0.01	95	0.3	0.04	0.04	0.01
UK, England, Yorkshire	57	0.4	0.05	0.05	0.01	49	0.2	0.03	0.03	0.01
UK, Northern Ireland	32	0.6	0.10	0.07	0.02	15	0.2	0.05	0.03	0.01
UK, Scotland	82	0.4	0.05	0.05	0.01	69	0.3	0.04	0.04	0.01
*Yugoslavia, Vojvodina	15	0.2	0.05	0.02	0.01	5	0.1	0.05	0.01	0.00
Oceania										
Australia, Capital Territory	5	0.6	0.29	0.10	0.05	5	0.6	0.28	0.05	0.03
Australia, New South Wales	210	1.0	0.07	0.12	0.01	351	1.3	0.08	0.18	0.01
Australia, Northern Territory	1	0.3	0.26	0.03	0.03	0	-	-	-	-
Australia, Queensland	88	0.8	0.09	0.11	0.01	132	1.0	0.10	0.14	0.02
Australia, South	35	0.6	0.11	0.08	0.02	42	0.6	0.11	0.08	0.02
Australia, Tasmania	9	0.5	0.19	0.05	0.02	7	0.3	0.12	0.04	0.02
Australia, Victoria	92	0.6	0.07	0.07	0.01	89	0.5	0.05	0.06	0.01
Australia, Western	26	0.5	0.09	0.05	0.01	26	0.4	0.08	0.04	0.01
New Zealand	28	0.2	0.05	0.03	0.01	26	0.2	0.04	0.02	0.01
USA, Hawaii: White	9	1.0	0.35	0.17	0.06	6	0.5	0.23	0.06	0.03
USA, Hawaii: Chinese	2	0.8	0.60	0.07	0.07	0	-	-	-	-
USA, Hawaii: Filipino	1	0.2	0.20	0.03	0.03	2	0.4	0.28	0.03	0.03
USA, Hawaii: Hawaiian	3	0.6	0.36	0.08	0.06	1	0.2	0.22	0.04	0.04
USA, Hawaii: Japanese	13	0.7	0.22	0.05	0.03	4	0.1	0.07	0.01	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Ureter (C66)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74	
Africa								
*Algeria, Algiers	0	-	-	-	0	-	-	-
*France, La Reunion	0	-	-	-	0	-	-	-
*The Gambia	0	-	-	-	0	-	-	-
*Mali, Bamako	0	-	-	-	0	-	-	-
*Uganda, Kyadondo County	0	-	-	-	0	-	-	-
*Zimbabwe, Harare: African	0	-	-	-	0	-	-	-
America, Central and South								
*Argentina, Bahia Blanca	0	-	-	-	1	0.1	0.06	0.01 0.01
*Argentina, Concordia	0	-	-	-	0	-	-	-
*Brazil, Campinas	0	-	-	-	0	-	-	-
*Brazil, Goiania	1	0.1	0.11	0.03	0.03	2	0.1	0.10 0.03 0.02
Colombia, Cali	1	0.0	0.03	-	-	2	0.1	0.04 0.00 0.00
*Costa Rica	2	0.1	0.06	0.01	0.01	0	-	-
*Cuba, Villa Clara	1	0.1	0.08	0.01	0.01	1	0.0	0.04 - -
*Ecuador, Quito	2	0.1	0.07	0.01	0.01	1	0.0	0.02 0.00 0.00
*France, Martinique	1	0.0	0.05	-	-	1	0.1	0.09 0.01 0.01
*USA, Puerto Rico	8	0.2	0.08	0.02	0.01	5	0.1	0.04 0.01 0.01
*Uruguay, Montevideo	9	0.3	0.11	0.05	0.02	0	-	-
America, North								
Canada	440	0.4	0.02	0.06	0.00	223	0.2	0.01 0.02 0.00
Canada, Alberta	29	0.4	0.07	0.06	0.01	19	0.2	0.05 0.02 0.01
Canada, British Columbia	58	0.4	0.05	0.04	0.01	34	0.2	0.04 0.03 0.01
Canada, Manitoba	19	0.5	0.12	0.06	0.02	17	0.2	0.06 0.03 0.01
Canada, New Brunswick	14	0.5	0.15	0.06	0.02	5	0.2	0.08 0.03 0.01
Canada, Newfoundland	12	0.7	0.20	0.10	0.03	1	0.1	0.06 0.01 0.01
Canada, Northwest Territories	0	-	-	-	-	0	-	-
Canada, Nova Scotia	27	0.8	0.17	0.12	0.03	9	0.2	0.07 0.02 0.01
Canada, Ontario	149	0.4	0.03	0.05	0.00	65	0.1	0.02 0.01 0.00
Canada, Prince Edward Island	4	0.9	0.48	0.12	0.07	0	-	-
+Canada, Quebec	109	0.5	0.04	0.06	0.01	62	0.2	0.02 0.02 0.00
Canada, Saskatchewan	19	0.5	0.13	0.06	0.02	11	0.2	0.07 0.02 0.01
Canada, Yukon	0	-	-	-	-	0	-	-
USA, California, Los Angeles: Non-Hispanic White	68	0.4	0.06	0.06	0.01	47	0.2	0.03 0.02 0.00
USA, California, Los Angeles: Hispanic White	13	0.4	0.11	0.03	0.01	5	0.1	0.04 0.01 0.01
USA, California, Los Angeles: Black	5	0.2	0.09	0.01	0.01	3	0.1	0.04 0.01 0.01
USA, California, Los Angeles: Chinese	3	0.4	0.22	0.03	0.02	3	0.3	0.16 0.04 0.03
USA, California, Los Angeles: Filipino	1	0.2	0.21	0.05	0.05	1	0.1	0.07 - -
USA, California, Los Angeles: Japanese	2	0.3	0.21	0.03	0.03	1	0.2	0.20 - -
USA, California, Los Angeles: Korean	1	0.2	0.20	-	-	2	0.3	0.23 0.03 0.03
USA, California, San Francisco: Non-Hispanic White	46	0.5	0.09	0.08	0.01	24	0.2	0.06 0.03 0.01
USA, California, San Francisco: Hispanic White	2	0.2	0.14	0.02	0.01	0	-	-
USA, California, San Francisco: Black	1	0.1	0.05	-	-	2	0.1	0.07 0.01 0.01
USA, Connecticut: White	65	0.6	0.07	0.07	0.01	34	0.2	0.04 0.02 0.01
USA, Connecticut: Black	0	-	-	-	-	0	-	-
USA, Georgia, Atlanta: White	28	0.7	0.13	0.09	0.02	23	0.4	0.09 0.04 0.01
USA, Georgia, Atlanta: Black	1	0.1	0.11	0.02	0.02	1	0.0	0.03 - -
USA, Iowa	52	0.4	0.06	0.05	0.01	33	0.2	0.04 0.02 0.01
USA, Louisiana, Central Region: White	5	0.5	0.24	0.05	0.03	2	0.2	0.13 0.05 0.03
USA, Louisiana, Central Region: Black	0	-	-	-	-	0	-	-
USA, Louisiana, New Orleans: White	13	0.5	0.16	0.07	0.03	16	0.4	0.12 0.06 0.02
USA, Louisiana, New Orleans: Black	2	0.2	0.16	0.03	0.03	3	0.2	0.13 0.02 0.02
USA, Michigan, Detroit: White	63	0.6	0.08	0.07	0.01	32	0.2	0.04 0.03 0.01
USA, Michigan, Detroit: Black	4	0.1	0.06	0.01	0.01	3	0.1	0.06 0.02 0.01
USA, New Jersey: White	168	0.7	0.05	0.08	0.01	111	0.3	0.03 0.04 0.00
USA, New Jersey: Black	1	0.0	0.05	0.01	0.01	3	0.1	0.05 0.01 0.01
USA, New Mexico: Non-Hispanic White	19	0.5	0.13	0.08	0.02	10	0.3	0.09 0.03 0.01
USA, New Mexico: Hispanic White	3	0.2	0.13	0.04	0.02	1	0.0	0.04 - -
USA, New Mexico: American Indian	0	-	-	-	-	1	0.4	0.41 0.07 0.07
USA, New York State: White	309	0.6	0.04	0.08	0.01	208	0.3	0.02 0.04 0.00
USA, New York State: Black	8	0.1	0.04	0.02	0.01	8	0.1	0.02 0.00 0.00
USA, Utah	16	0.3	0.08	0.03	0.01	6	0.1	0.04 0.02 0.01
USA, Washington, Seattle	52	0.4	0.06	0.05	0.01	32	0.2	0.04 0.03 0.01
USA, SEER: White	351	0.5	0.03	0.06	0.00	196	0.2	0.02 0.02 0.00
USA, SEER: Black	6	0.1	0.03	0.01	0.01	6	0.1	0.03 0.01 0.01
Asia								
*China, Beijing	21	0.2	0.05	0.03	0.01	16	0.2	0.04 0.02 0.01
+*China, Changle								
*China, Cixian								
*China, Hong Kong								
*China, Jiashan	0	-	-	-	-	0	-	-
+*China, Qidong County	1	0.0	0.04	0.01	0.01	0	-	-
+*China, Shanghai	49	0.2	0.03	0.03	0.00	24	0.1	0.02 0.01 0.00
*China, Taiwan	128	1.1	0.10	0.14	0.01	135	1.3	0.11 0.17 0.02
*China, Tianjin	23	0.2	0.04	0.03	0.01	10	0.1	0.03 0.01 0.00
+China, Wuhan	14	0.1	0.04	0.02	0.01	21	0.2	0.04 0.02 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Ureter (C66) (contd)**

	MALE				FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE	
Asia (contd)									
*India, Ahmedabad	0	-	-	-	1	0.0	0.02	0.00	0.00
*India, Bangalore	1	0.0	0.02	0.00	0.00	-	-	-	-
India, Chennai (Madras)	4	0.0	0.02	0.00	0.00	0.0	0.01	0.00	0.00
*India, Delhi	2	0.0	0.01	0.00	0.00	0.0	0.01	0.00	0.00
*India, Karunagappally	1	0.1	0.11	0.02	0.02	0	-	-	-
India, Mumbai (Bombay)	8	0.1	0.02	0.01	0.00	7	0.1	0.02	0.01
*India, Nagpur	0	-	-	-	0	-	-	-	-
*India, Poona	1	0.0	0.02	0.00	0.00	0	-	-	-
*India, Trivandrum	0	-	-	-	0	-	-	-	-
Israel: Jews	50	0.4	0.06	0.05	0.01	16	0.1	0.02	0.01
Israel: Jews born in Israel	5	0.3	0.14	0.05	0.03	2	0.1	0.11	0.01
Israel: Jews born in Europe or America	31	0.5	0.10	0.05	0.01	10	0.1	0.03	0.01
Israel: Jews born in Africa or Asia	14	0.3	0.09	0.06	0.02	4	0.1	0.04	0.01
Israel: Non-Jews	2	0.2	0.14	0.02	0.02	0	-	-	-
Japan, Hiroshima	42	1.2	0.18	0.16	0.03	17	0.3	0.09	0.03
*Japan, Miyagi Prefecture	76	0.8	0.09	0.08	0.01	52	0.4	0.06	0.05
*Japan, Nagasaki Prefecture	67	0.9	0.12	0.11	0.02	35	0.3	0.06	0.03
*Japan, Osaka Prefecture	219	0.7	0.05	0.09	0.01	145	0.3	0.03	0.04
*Japan, Saga Prefecture	33	0.8	0.15	0.09	0.02	18	0.3	0.07	0.03
*Japan, Yamagata Prefecture	46	0.7	0.10	0.08	0.02	34	0.4	0.07	0.04
*Korea, Busan	11	0.4	0.13	0.05	0.02	6	0.2	0.06	0.02
*Korea, Daegu	6	0.4	0.16	0.07	0.03	1	0.0	0.04	0.01
*Korea, Kangwha County	0	-	-	-	-	0	-	-	-
*Korea, Seoul	75	0.5	0.06	0.06	0.01	40	0.2	0.03	0.02
*Kuwait: Kuwaitis	0	-	-	-	-	0	-	-	-
*Kuwait: Non-Kuwaitis	0	-	-	-	-	0	-	-	-
*Oman: Omani	0	-	-	-	-	0	-	-	-
*Pakistan, South Karachi	0	-	-	-	-	0	-	-	-
*Philippines, Manila	2	0.0	0.03	0.01	0.00	3	0.1	0.03	0.01
*Philippines, Rizal	1	0.0	0.01	0.00	0.00	5	0.1	0.04	0.01
Singapore: Chinese	23	0.5	0.10	0.06	0.02	11	0.2	0.05	0.02
Singapore: Indian	0	-	-	-	-	1	0.3	0.32	0.08
Singapore: Malay	0	-	-	-	-	0	-	-	-
*Thailand, Bangkok	7	0.1	0.05	0.01	0.01	11	0.2	0.05	0.02
*Thailand, Chiang Mai	6	0.2	0.07	0.02	0.01	1	0.0	0.03	0.01
*Thailand, Khon Kaen	0	-	-	-	-	1	0.0	0.03	0.00
*Thailand, Lampang	1	0.1	0.06	0.01	0.01	0	-	-	-
*Thailand, Songkhla	1	0.1	0.07	0.01	0.01	1	0.0	0.03	0.00
*Viet Nam, Hanoi	0	-	-	-	-	0	-	-	-
*Viet Nam, Ho Chi Minh City	5	0.1	0.04	0.01	0.01	4	0.1	0.03	0.01
Europe									
Austria, Tyrol	14	0.7	0.18	0.09	0.03	9	0.3	0.09	0.02
Austria, Vorarlberg	6	0.6	0.25	0.10	0.05	2	0.1	0.04	-
+*Belarus	13	0.0	0.01	0.01	0.00	6	0.0	0.00	0.00
*Belgium, Flanders, (excl. Limburg)	40	0.4	0.07	0.05	0.01	25	0.2	0.05	0.03
*Belgium, Limburg	12	1.0	0.28	0.14	0.05	2	0.1	0.07	-
*Croatia	24	0.2	0.03	0.02	0.01	27	0.1	0.02	0.02
Czech Republic	100	0.3	0.03	0.04	0.00	75	0.2	0.02	0.02
Denmark	153	0.7	0.06	0.10	0.01	90	0.3	0.04	0.05
Estonia	7	0.2	0.06	0.02	0.01	7	0.1	0.03	0.01
Finland	53	0.3	0.04	0.04	0.01	44	0.1	0.02	0.02
France, Bas-Rhin	18	0.6	0.14	0.08	0.02	6	0.1	0.06	0.02
*France, Calvados	10	0.5	0.15	0.06	0.02	4	0.1	0.07	0.02
France, Cote d'Or									
France, Doubs	6	0.3	0.14	0.02	0.01	5	0.2	0.09	0.02
France, Haut-Rhin	11	0.4	0.14	0.06	0.02	2	0.1	0.04	0.01
*France, Herault	14	0.3	0.09	0.04	0.01	9	0.1	0.05	0.01
France, Isere	14	0.4	0.11	0.06	0.02	7	0.2	0.07	0.02
*France, Manche	0	-	-	-	-	3	0.1	0.06	0.01
*France, Somme	12	0.6	0.17	0.08	0.03	2	0.1	0.05	0.02
France, Tarn	8	0.4	0.15	0.06	0.02	1	0.0	0.04	0.01
Germany, Saarland	17	0.4	0.10	0.05	0.01	11	0.1	0.05	0.01
Iceland	4	0.5	0.25	0.06	0.04	2	0.2	0.11	0.02
Ireland	26	0.3	0.06	0.04	0.01	21	0.2	0.05	0.02
Italy, Biella Province	6	0.9	0.37	0.14	0.07	0	-	-	-
Italy, Ferrara Province	10	0.6	0.19	0.06	0.02	2	0.2	0.11	0.02
*Italy, Florence	36	0.6	0.11	0.07	0.01	14	0.2	0.05	0.02
Italy, Genoa Province	29	0.7	0.14	0.10	0.02	6	0.1	0.05	0.01
Italy, Liguria									
Italy, Macerata Province	6	0.4	0.16	0.06	0.03	0	-	-	-
Italy, Modena Province	21	0.7	0.16	0.10	0.02	6	0.2	0.08	0.02
Italy, North East	35	0.6	0.10	0.08	0.02	32	0.4	0.07	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Ureter (C66) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Europe (contd)										
Italy, Parma Province	11	0.5	0.14	0.06	0.02	4	0.1	0.06	0.01	0.01
*Italy, Ragusa Province	1	0.0	0.05	-	-	0	-	-	-	-
Italy, Romagna	39	0.8	0.13	0.11	0.02	11	0.2	0.06	0.01	0.01
Italy, Sassari	8	0.5	0.17	0.05	0.02	1	0.0	0.03	-	-
Italy, Torino	27	0.6	0.12	0.08	0.02	11	0.2	0.05	0.02	0.01
Italy, Umbria	16	0.6	0.16	0.08	0.02	4	0.1	0.04	0.01	0.01
Italy, Varese Province	21	0.6	0.13	0.08	0.02	8	0.2	0.07	0.03	0.01
Italy, Venetian Region	25	0.4	0.08	0.03	0.01	11	0.1	0.03	0.02	0.01
*Latvia	6	0.1	0.03	0.01	0.00	13	0.1	0.03	0.01	0.00
Lithuania	6	0.1	0.02	0.01	0.00	7	0.0	0.02	0.01	0.00
Malta	6	0.5	0.21	0.07	0.03	0	-	-	-	-
The Netherlands	336	0.6	0.03	0.08	0.01	170	0.2	0.02	0.03	0.00
The Netherlands, Eindhoven	22	0.7	0.14	0.09	0.02	11	0.3	0.08	0.03	0.01
The Netherlands, Maastricht	30	0.9	0.17	0.10	0.02	9	0.2	0.08	0.03	0.01
Norway	126	0.7	0.07	0.09	0.01	60	0.2	0.04	0.03	0.01
*Poland, Cracow	0	-	-	-	-	1	0.0	0.02	-	-
*Poland, Kielce	0	-	-	-	-	0	-	-	-	-
*Poland, Lower Silesia	12	0.1	0.04	0.02	0.01	5	0.0	0.02	0.00	0.00
Poland, Warsaw City	10	0.2	0.05	0.02	0.01	8	0.1	0.04	0.02	0.01
*Portugal, Vila Nova de Gaia	1	0.1	0.14	0.04	0.04	0	-	-	-	-
*Russia, St Petersburg	11	0.1	0.03	0.02	0.01	4	0.0	0.01	0.00	0.00
Slovakia	29	0.2	0.04	0.03	0.01	22	0.1	0.02	0.01	0.00
Slovenia	19	0.3	0.07	0.04	0.01	11	0.1	0.04	0.01	0.01
Spain, Albacete	5	0.3	0.15	0.06	0.03	1	0.0	0.05	0.01	0.01
Spain, Asturias	7	0.2	0.07	0.02	0.01	4	0.1	0.06	0.01	0.01
*Spain, Canary Islands	9	0.4	0.13	0.05	0.02	3	0.1	0.05	0.02	0.01
Spain, Cuenca	1	0.1	0.05	-	-	0	-	-	-	-
Spain, Girona	2	0.1	0.11	0.01	0.01	3	0.1	0.10	0.01	0.01
Spain, Granada	18	0.6	0.15	0.09	0.02	2	0.0	0.03	0.01	0.01
Spain, Mallorca	11	0.5	0.17	0.08	0.03	6	0.3	0.12	0.04	0.02
Spain, Murcia	18	0.6	0.14	0.07	0.02	1	0.0	0.03	0.00	0.00
Spain, Navarra	9	0.4	0.13	0.05	0.02	0	-	-	-	-
Spain, Tarragona	16	0.6	0.16	0.08	0.02	4	0.1	0.07	0.01	0.01
*Spain, Zaragoza	13	0.4	0.12	0.05	0.02	2	0.0	0.02	0.00	0.00
Sweden	160	0.4	0.03	0.05	0.01	94	0.2	0.02	0.02	0.00
Switzerland, Basel	12	0.6	0.18	0.07	0.03	8	0.3	0.12	0.05	0.02
Switzerland, Geneva	6	0.3	0.14	0.02	0.01	5	0.2	0.10	0.01	0.01
Switzerland, Graubunden and Glarus	5	0.7	0.30	0.13	0.06	3	0.4	0.24	0.06	0.03
Switzerland, Neuchatel	3	0.6	0.35	0.12	0.07	2	0.2	0.13	0.03	0.03
Switzerland, St Gall-Appenzell	9	0.5	0.17	0.08	0.03	4	0.1	0.05	-	-
*Switzerland, Ticino	4	0.9	0.44	0.13	0.07	0	-	-	-	-
Switzerland, Valais	1	0.1	0.13	0.02	0.02	1	0.1	0.12	0.02	0.02
Switzerland, Vaud	9	0.6	0.19	0.08	0.03	6	0.2	0.10	0.04	0.02
Switzerland, Zurich	16	0.4	0.10	0.04	0.01	10	0.2	0.06	0.01	0.01
*UK, England	606	0.3	0.01	0.04	0.00	321	0.1	0.01	0.01	0.00
UK, England, East Anglia	24	0.3	0.06	0.03	0.01	12	0.1	0.03	0.01	0.00
UK, England, Merseyside and Cheshire	35	0.4	0.07	0.05	0.01	20	0.1	0.03	0.02	0.01
UK, England, North Western	60	0.4	0.05	0.05	0.01	40	0.2	0.03	0.02	0.00
UK, England, Oxford Region	31	0.3	0.06	0.04	0.01	23	0.2	0.04	0.02	0.01
*UK, England, South Thames	87	0.3	0.04	0.04	0.01	38	0.1	0.02	0.01	0.00
*UK, England, South and Western Regions	116	0.4	0.04	0.05	0.01	53	0.1	0.02	0.02	0.00
UK, England, Trent	74	0.4	0.05	0.05	0.01	30	0.1	0.02	0.01	0.00
*UK, England, West Midlands Region	72	0.3	0.04	0.04	0.01	41	0.1	0.02	0.01	0.00
UK, England, Yorkshire	56	0.3	0.05	0.04	0.01	43	0.2	0.03	0.03	0.01
UK, Northern Ireland	34	0.6	0.11	0.09	0.02	16	0.2	0.05	0.02	0.01
UK, Scotland	107	0.6	0.06	0.08	0.01	63	0.2	0.03	0.03	0.00
*Yugoslavia, Vojvodina	5	0.1	0.03	0.01	0.01	4	0.0	0.02	0.00	0.00
Oceania										
Australia, Capital Territory	2	0.2	0.18	-	-	2	0.2	0.17	0.04	0.03
Australia, New South Wales	105	0.5	0.05	0.06	0.01	61	0.2	0.03	0.03	0.00
Australia, Northern Territory	2	0.6	0.48	0.09	0.08	1	0.6	0.56	0.14	0.14
Australia, Queensland	61	0.5	0.07	0.07	0.01	52	0.4	0.05	0.05	0.01
Australia, South	26	0.5	0.10	0.06	0.01	14	0.2	0.06	0.03	0.01
Australia, Tasmania	12	0.8	0.23	0.10	0.03	3	0.2	0.10	0.03	0.02
Australia, Victoria	57	0.4	0.05	0.05	0.01	25	0.1	0.03	0.02	0.00
Australia, Western	10	0.2	0.05	0.02	0.01	11	0.2	0.06	0.03	0.01
New Zealand	32	0.3	0.05	0.03	0.01	15	0.1	0.03	0.01	0.00
USA, Hawaii: White	5	0.6	0.26	0.08	0.04	3	0.3	0.20	0.06	0.03
USA, Hawaii: Chinese	1	0.2	0.15	-	-	2	0.5	0.38	0.06	0.06
USA, Hawaii: Filipino	1	0.1	0.07	-	-	1	0.1	0.13	-	-
USA, Hawaii: Hawaiian	2	0.4	0.29	0.03	0.03	2	0.3	0.24	0.05	0.05
USA, Hawaii: Japanese	9	0.7	0.26	0.11	0.04	2	0.1	0.07	0.02	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Bladder (C67)**

	MALE						FEMALE					
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Africa												
*Algeria, Algiers	402	10.8	0.59	1.34	0.09		86	2.3	0.26	0.31	0.04	
*France, La Reunion	56	12.0	1.61	1.53	0.24		8	1.3	0.46	0.18	0.08	
*The Gambia	6	1.2	0.51	-	-		3	0.5	0.33	-	-	
† *Mali, Bamako	59	11.3	1.60	1.34	0.23		28	5.8	1.16	0.69	0.16	
*Uganda, Kyadondo County	17	2.9	0.74	0.41	0.13		8	1.2	0.45	0.16	0.07	
*Zimbabwe, Harare: African	94	8.3	0.99	1.11	0.17		73	8.3	1.12	1.03	0.18	
America, Central and South												
*Argentina, Bahia Blanca	191	17.2	1.26	1.93	0.18		40	2.6	0.44	0.29	0.06	
*Argentina, Concordia	37	12.1	2.00	1.41	0.29		15	3.7	0.98	0.45	0.14	
*Brazil, Campinas	201	13.3	0.95	1.51	0.14		60	2.9	0.38	0.27	0.05	
*Brazil, Goiania	119	11.2	1.04	1.51	0.17		40	2.7	0.44	0.37	0.07	
Colombia, Cali	165	6.1	0.50	0.68	0.07		75	2.1	0.26	0.23	0.04	
*Costa Rica	143	5.7	0.49	0.71	0.08		50	1.9	0.28	0.26	0.05	
*Cuba, Villa Clara	174	9.7	0.76	1.12	0.11		57	3.1	0.44	0.27	0.05	
*Ecuador, Quito	114	5.9	0.57	0.69	0.09		35	1.3	0.22	0.11	0.03	
*France, Martinique	44	3.6	0.57	0.44	0.09		29	1.7	0.36	0.19	0.05	
*USA, Puerto Rico	428	9.8	0.49	1.21	0.08		150	2.8	0.24	0.30	0.04	
*Uruguay, Montevideo	601	22.6	0.96	2.69	0.14		189	4.3	0.35	0.51	0.05	
America, North												
Canada	19755	19.9	0.15	2.35	0.02		6803	5.5	0.07	0.63	0.01	
Canada, Alberta	1547	19.7	0.51	2.41	0.08		521	5.6	0.26	0.65	0.04	
Canada, British Columbia	2902	21.1	0.41	2.50	0.06		1041	6.4	0.22	0.77	0.03	
Canada, Manitoba	878	21.0	0.75	2.45	0.11		312	6.1	0.40	0.71	0.05	
Canada, New Brunswick	568	21.7	0.95	2.51	0.14		197	6.4	0.51	0.72	0.07	
Canada, Newfoundland	407	22.6	1.16	2.63	0.17		110	5.2	0.54	0.58	0.07	
Canada, Northwest Territories	17	7.6	1.88	0.90	0.27		4	1.7	0.98	0.25	0.16	
Canada, Nova Scotia	792	23.8	0.88	2.75	0.13		300	7.3	0.47	0.86	0.07	
Canada, Ontario	5959	15.9	0.21	1.85	0.03		2020	4.1	0.10	0.46	0.01	
Canada, Prince Edward Island	88	17.5	1.96	2.02	0.29		28	4.4	0.94	0.51	0.14	
+Canada, Quebec	5800	24.6	0.33	2.91	0.05		1993	6.4	0.15	0.74	0.02	
Canada, Saskatchewan	801	19.7	0.75	2.37	0.11		278	6.5	0.44	0.77	0.06	
Canada, Yukon	29	17.9	3.55	2.51	0.61		3	2.4	1.39	0.25	0.19	
USA, California, Los Angeles: Non-Hispanic White	3783	24.6	0.43	2.91	0.06		1266	6.1	0.20	0.72	0.03	
USA, California, Los Angeles: Hispanic White	413	12.4	0.63	1.44	0.10		151	2.9	0.24	0.25	0.03	
USA, California, Los Angeles: Black	284	12.0	0.73	1.28	0.10		162	4.2	0.35	0.50	0.05	
USA, California, Los Angeles: Chinese	82	9.1	1.04	1.00	0.15		34	3.4	0.61	0.43	0.09	
USA, California, Los Angeles: Filipino	41	6.4	1.05	0.86	0.19		10	1.1	0.38	0.08	0.04	
USA, California, Los Angeles: Japanese	67	12.4	1.62	1.23	0.20		27	3.7	0.74	0.42	0.10	
USA, California, Los Angeles: Korean	53	14.0	2.10	1.29	0.24		14	2.6	0.71	0.34	0.10	
USA, California, San Francisco: Non-Hispanic White	2006	23.3	0.56	2.81	0.08		725	6.6	0.29	0.82	0.04	
USA, California, San Francisco: Hispanic White	137	13.7	1.19	1.57	0.17		68	4.1	0.53	0.43	0.08	
USA, California, San Francisco: Black	117	9.7	0.92	1.16	0.14		76	4.2	0.52	0.49	0.08	
USA, Connecticut: White	3092	27.8	0.53	3.33	0.08		1191	8.0	0.27	0.94	0.04	
USA, Connecticut: Black	74	13.1	1.54	1.79	0.26		41	4.5	0.73	0.46	0.11	
USA, Georgia, Atlanta: White	956	23.3	0.77	2.83	0.12		372	6.3	0.35	0.77	0.05	
USA, Georgia, Atlanta: Black	126	9.9	0.92	1.07	0.14		73	3.8	0.47	0.50	0.08	
USA, Iowa	2505	22.2	0.47	2.70	0.07		786	5.0	0.21	0.58	0.03	
USA, Louisiana, Central Region: White	139	17.9	1.59	2.00	0.22		52	5.2	0.82	0.55	0.10	
USA, Louisiana, Central Region: Black	20	10.2	2.44	1.21	0.37		12	3.8	1.28	0.39	0.18	
USA, Louisiana, New Orleans: White	562	25.2	1.10	2.85	0.16		185	5.7	0.48	0.66	0.07	
USA, Louisiana, New Orleans: Black	101	12.5	1.27	1.51	0.20		54	3.9	0.56	0.42	0.09	
USA, Michigan, Detroit: White	2862	26.9	0.52	3.22	0.08		1027	7.0	0.24	0.85	0.04	
USA, Michigan, Detroit: Black	315	12.3	0.72	1.46	0.10		168	4.5	0.38	0.51	0.05	
USA, New Jersey: White	7015	28.0	0.35	3.37	0.05		2580	7.6	0.17	0.91	0.02	
USA, New Jersey: Black	302	12.2	0.71	1.52	0.11		153	4.1	0.34	0.50	0.05	
USA, New Mexico: Non-Hispanic White	671	19.4	0.79	2.35	0.12		250	5.8	0.41	0.71	0.06	
USA, New Mexico: Hispanic White	143	9.2	0.79	1.18	0.13		54	3.0	0.42	0.36	0.06	
USA, New Mexico: American Indian	9	4.1	1.41	0.45	0.18		3	0.7	0.40	-	-	
USA, New York State: White	13294	25.0	0.23	2.99	0.03		5367	7.2	0.11	0.86	0.02	
USA, New York State: Black	550	8.0	0.34	0.90	0.05		408	3.5	0.18	0.39	0.03	
USA, Utah	862	16.9	0.60	2.04	0.09		256	4.2	0.28	0.51	0.04	
USA, Washington, Seattle	2794	23.4	0.46	2.82	0.07		954	6.3	0.23	0.77	0.03	
USA, SEER: White	16059	23.3	0.19	2.80	0.03		5688	6.2	0.09	0.75	0.01	
USA, SEER: Black	683	11.3	0.44	1.36	0.07		377	4.2	0.23	0.49	0.04	
Asia												
*China, Beijing	517	5.9	0.27	0.72	0.04		156	1.7	0.14	0.20	0.02	
+*China, Changle												
*China, Cixian												
*China, Hong Kong	2060	10.9	0.24	1.28	0.04		738	3.1	0.12	0.33	0.02	
*China, Jiashan	65	6.1	0.81	0.76	0.11		8	0.7	0.25	0.08	0.04	
+*China, Qidong County	174	5.7	0.44	0.65	0.06		41	1.1	0.17	0.13	0.02	
+*China, Shanghai	1752	6.2	0.15	0.76	0.02		531	1.9	0.09	0.21	0.01	
*China, Taiwan	1097	8.9	0.28	1.05	0.04		460	4.2	0.20	0.50	0.03	
*China, Tianjin	886	7.8	0.27	0.93	0.04		245	1.9	0.13	0.22	0.02	
+China, Wuhan	463	5.1	0.26	0.59	0.03		128	1.2	0.11	0.14	0.02	

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Bladder (C67) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Asia (contd)										
*India, Ahmedabad	141	2.5	0.22	0.31	0.03	27	0.5	0.10	0.07	0.02
*India, Bangalore	172	2.3	0.18	0.29	0.03	57	0.9	0.12	0.10	0.02
India, Chennai (Madras)	198	2.7	0.20	0.32	0.03	71	1.0	0.12	0.13	0.02
*India, Delhi	642	5.8	0.24	0.76	0.04	133	1.4	0.12	0.19	0.02
*India, Karunagappally	25	3.0	0.60	0.42	0.10	3	0.3	0.17	0.03	0.02
† India, Mumbai (Bombay)	692	4.6	0.18	0.53	0.03	180	1.3	0.10	0.14	0.01
*India, Nagpur	47	2.5	0.38	0.28	0.05	19	1.2	0.27	0.14	0.04
*India, Poona	137	3.5	0.31	0.44	0.05	59	1.5	0.20	0.18	0.03
*India, Trivandrum	44	2.0	0.30	0.25	0.04	11	0.4	0.13	0.06	0.02
Israel: Jews	3639	27.0	0.47	3.31	0.07	944	5.5	0.19	0.62	0.03
Israel: Jews born in Israel	493	27.7	1.44	3.58	0.22	119	5.5	0.58	0.60	0.08
Israel: Jews born in Europe or America	2193	27.8	0.71	3.40	0.10	632	6.0	0.30	0.69	0.04
Israel: Jews born in Africa or Asia	953	24.5	0.88	3.08	0.12	193	4.1	0.31	0.47	0.04
Israel: Non-Jews	182	15.5	1.19	2.10	0.20	30	2.2	0.40	0.22	0.05
Japan, Hiroshima	523	14.6	0.65	1.67	0.09	137	2.8	0.26	0.32	0.04
*Japan, Miyagi Prefecture	875	9.5	0.33	1.07	0.05	308	2.4	0.15	0.26	0.02
*Japan, Nagasaki Prefecture	788	11.2	0.42	1.26	0.06	256	2.4	0.17	0.26	0.02
*Japan, Osaka Prefecture	2554	8.1	0.16	0.88	0.02	770	1.7	0.07	0.18	0.01
*Japan, Saga Prefecture	312	7.8	0.46	0.90	0.07	115	1.6	0.17	0.17	0.03
*Japan, Yamagata Prefecture	459	7.3	0.35	0.81	0.05	192	1.9	0.16	0.17	0.02
*Korea, Busan	260	10.1	0.69	1.16	0.10	76	2.0	0.23	0.23	0.03
*Korea, Daegu	117	6.7	0.67	0.74	0.09	40	1.7	0.26	0.21	0.04
*Korea, Kangwha County	24	10.1	2.15	1.05	0.25	5	1.7	0.78	0.19	0.10
*Korea, Seoul	1749	11.2	0.29	1.30	0.04	406	1.7	0.09	0.18	0.01
*Kuwait: Kuwaitis	27	4.6	0.91	0.51	0.12	10	1.9	0.62	0.26	0.11
*Kuwait: Non-Kuwaitis	62	9.1	2.11	0.81	0.21	13	5.4	1.58	0.89	0.32
*Oman: Omani	103	5.5	0.55	0.69	0.08	39	2.3	0.37	0.31	0.06
*Pakistan, South Karachi	120	9.0	0.86	1.15	0.13	36	3.6	0.63	0.45	0.09
*Philippines, Manila	237	4.7	0.32	0.55	0.05	93	1.4	0.15	0.18	0.02
*Philippines, Rizal	246	4.8	0.33	0.59	0.05	69	1.1	0.13	0.12	0.02
Singapore: Chinese	393	7.6	0.39	0.85	0.06	127	1.8	0.16	0.19	0.02
Singapore: Indian	33	5.3	0.96	0.57	0.11	4	1.4	0.73	0.18	0.11
Singapore: Malay	45	5.9	0.90	0.60	0.12	11	1.5	0.46	0.18	0.07
*Thailand, Bangkok	408	6.8	0.34	0.77	0.05	140	1.8	0.16	0.20	0.02
*Thailand, Chiang Mai	192	5.5	0.40	0.70	0.06	80	2.2	0.25	0.28	0.04
*Thailand, Khon Kaen	98	3.3	0.34	0.40	0.05	16	0.5	0.12	0.07	0.02
*Thailand, Lampang	92	4.7	0.50	0.58	0.08	44	2.1	0.32	0.28	0.05
*Thailand, Songkhla	57	3.0	0.41	0.36	0.06	19	1.0	0.22	0.13	0.03
*Viet Nam, Hanoi	125	3.1	0.28	-	-	28	0.6	0.11	-	-
*Viet Nam, Ho Chi Minh City	167	3.0	0.24	0.39	0.04	54	0.7	0.09	0.09	0.01
Europe										
Austria, Tyrol	655	30.8	1.23	3.66	0.18	226	7.3	0.54	0.89	0.08
Austria, Vorarlberg	191	18.3	1.34	2.35	0.21	75	4.5	0.58	0.47	0.08
+*Belarus	3873	13.6	0.22	1.76	0.03	803	1.6	0.06	0.19	0.01
*Belgium, Flanders, (excl. Limburg)	1799	19.5	0.48	2.29	0.07	519	4.2	0.21	0.47	0.03
*Belgium, Limburg	497	42.5	1.94	5.00	0.27	111	7.9	0.80	1.01	0.12
*Croatia	2099	13.7	0.31	1.72	0.05	662	2.8	0.12	0.36	0.02
Czech Republic	6427	18.7	0.24	2.35	0.03	2296	4.6	0.10	0.55	0.01
Denmark	6090	28.3	0.38	3.47	0.06	2069	7.9	0.19	0.97	0.03
Estonia	577	13.1	0.55	1.50	0.08	254	2.9	0.19	0.33	0.03
Finland	2947	15.8	0.30	1.83	0.04	932	3.2	0.12	0.37	0.02
France, Bas-Rhin	989	31.0	1.00	3.78	0.15	252	5.4	0.38	0.63	0.05
*France, Calvados	669	30.7	1.22	3.56	0.17	145	4.1	0.39	0.46	0.05
France, Cote d'Or										
France, Doubs	523	30.4	1.36	3.64	0.20	113	4.5	0.48	0.49	0.07
France, Haut-Rhin	745	32.4	1.20	3.94	0.17	181	5.4	0.44	0.64	0.06
*France, Herault	776	20.5	0.78	2.45	0.11	127	2.0	0.21	0.19	0.03
France, Isere	1017	28.5	0.91	3.31	0.13	224	4.1	0.31	0.47	0.04
*France, Manche	273	17.0	1.08	2.07	0.15	79	2.8	0.39	0.28	0.05
*France, Somme	492	24.3	1.14	2.93	0.16	89	3.0	0.36	0.35	0.05
France, Tarn	411	23.4	1.26	2.79	0.17	118	4.2	0.47	0.49	0.07
Germany, Saarland	1106	24.8	0.76	3.15	0.11	443	6.4	0.35	0.76	0.05
Iceland	183	20.8	1.60	2.36	0.23	59	5.6	0.80	0.58	0.11
Ireland	1403	14.8	0.41	1.69	0.06	548	4.8	0.22	0.59	0.03
Italy, Biella Province	201	35.0	2.56	4.39	0.37	45	5.9	1.03	0.64	0.13
Italy, Ferrara Province	703	37.0	1.47	4.77	0.21	190	6.6	0.56	0.78	0.08
*Italy, Florence	1123	18.7	0.59	2.27	0.08	269	2.9	0.21	0.33	0.03
Italy, Genoa Province	1626	41.1	1.08	5.04	0.15	429	7.3	0.42	0.82	0.05
Italy, Liguria										
Italy, Macerata Province	484	30.8	1.49	4.02	0.22	111	6.0	0.68	0.71	0.09
Italy, Modena Province	886	29.6	1.04	3.84	0.15	239	6.2	0.46	0.75	0.06
Italy, North East	1763	30.6	0.76	3.74	0.11	567	6.5	0.32	0.75	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Bladder (C67) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Europe (contd)										
Italy, Parma Province	679	33.0	1.36	4.13	0.19	195	6.8	0.58	0.84	0.08
*Italy, Ragusa Province	339	27.9	1.61	3.29	0.22	44	2.9	0.48	0.38	0.07
Italy, Romagna	1743	35.2	0.89	4.39	0.13	383	5.9	0.35	0.68	0.05
Italy, Sassari	542	30.3	1.34	3.81	0.20	117	5.4	0.54	0.66	0.08
Italy, Torino	1696	38.6	0.97	4.86	0.14	462	7.2	0.38	0.89	0.05
Italy, Umbria	769	28.5	1.11	3.56	0.16	181	5.6	0.49	0.66	0.06
Italy, Varese Province	1189	36.1	1.07	4.53	0.16	278	5.6	0.39	0.60	0.05
Italy, Venetian Region	1957	30.0	0.70	3.63	0.10	560	5.7	0.27	0.68	0.04
*Latvia	958	12.8	0.42	1.64	0.06	326	2.2	0.13	0.28	0.02
Lithuania	1363	12.8	0.35	1.62	0.05	418	2.2	0.11	0.26	0.02
Malta	364	30.6	1.63	3.74	0.24	80	5.1	0.59	0.65	0.09
The Netherlands	16795	30.2	0.24	3.71	0.04	4342	5.9	0.10	0.70	0.01
The Netherlands, Eindhoven	925	28.4	0.94	3.41	0.14	239	5.8	0.40	0.66	0.06
The Netherlands, Maastricht	932	27.9	0.93	3.48	0.14	225	5.2	0.39	0.61	0.05
Norway	3947	21.3	0.37	2.55	0.05	1333	5.5	0.18	0.66	0.03
*Poland, Cracow	353	15.6	0.83	1.87	0.12	111	3.3	0.33	0.39	0.04
† *Poland, Kielce	445	15.5	0.75	1.93	0.11	79	1.9	0.23	0.23	0.03
*Poland, Lower Silesia	1473	18.3	0.49	2.17	0.07	380	3.2	0.17	0.39	0.02
Poland, Warsaw City	1046	18.0	0.56	2.22	0.08	316	3.5	0.22	0.38	0.03
*Portugal, Vila Nova de Gaia	118	15.3	1.44	1.82	0.22	32	3.0	0.55	0.30	0.08
*Russia, St Petersburg	1296	12.3	0.35	1.50	0.05	446	1.9	0.10	0.20	0.01
Slovakia	2226	14.6	0.31	1.79	0.05	647	3.0	0.12	0.35	0.02
Slovenia	692	11.1	0.42	1.37	0.06	259	2.5	0.17	0.29	0.02
Spain, Albacete	365	24.2	1.36	2.95	0.19	68	3.8	0.52	0.43	0.07
Spain, Asturias	1150	29.2	0.93	3.52	0.13	216	3.9	0.32	0.41	0.04
*Spain, Canary Islands	536	22.2	0.97	2.65	0.15	93	2.9	0.31	0.34	0.05
Spain, Cuenca	226	18.7	1.40	2.39	0.20	41	2.8	0.52	0.35	0.07
Spain, Girona	518	37.5	1.75	4.43	0.24	99	5.6	0.65	0.57	0.08
Spain, Granada	935	31.1	1.05	3.76	0.15	142	3.5	0.32	0.41	0.05
Spain, Mallorca	741	39.5	1.52	4.78	0.21	114	4.6	0.48	0.55	0.07
Spain, Murcia	1003	34.2	1.11	4.27	0.16	154	3.9	0.34	0.43	0.05
Spain, Navarra	795	36.0	1.34	4.56	0.19	125	3.9	0.40	0.44	0.06
Spain, Tarragona	810	32.9	1.23	3.94	0.17	147	4.5	0.42	0.46	0.06
*Spain, Zaragoza	1025	27.9	0.93	3.39	0.13	177	3.4	0.29	0.38	0.04
Sweden	7436	17.8	0.22	2.15	0.03	2549	4.8	0.11	0.57	0.02
† Switzerland, Basel	248	12.4	0.82	1.44	0.12	97	3.2	0.38	0.32	0.05
Switzerland, Geneva	430	25.9	1.31	3.30	0.20	155	7.4	0.66	0.78	0.10
Switzerland, Graubunden and Glarus	136	14.5	1.32	1.69	0.20	43	3.9	0.68	0.47	0.10
† Switzerland, Neuchatel	87	16.0	1.79	1.93	0.26	22	2.6	0.65	0.31	0.09
Switzerland, St Gall-Appenzell	233	11.5	0.80	1.33	0.12	77	2.5	0.34	0.26	0.05
*Switzerland, Ticino	89	15.9	1.76	2.01	0.29	23	3.3	0.77	0.48	0.12
† Switzerland, Valais	155	15.9	1.32	2.14	0.21	37	2.8	0.50	0.35	0.08
† Switzerland, Vaud	284	15.0	0.94	1.83	0.14	104	4.0	0.44	0.46	0.06
Switzerland, Zurich	917	24.8	0.84	3.06	0.13	320	6.4	0.40	0.77	0.06
*UK, England	45726	22.3	0.11	2.63	0.02	17795	6.1	0.05	0.72	0.01
UK, England, East Anglia	2255	22.4	0.50	2.61	0.07	759	5.8	0.25	0.68	0.04
UK, England, Merseyside and Cheshire	2344	23.7	0.51	2.84	0.07	923	6.8	0.25	0.83	0.04
UK, England, North Western	4194	26.2	0.42	3.14	0.06	1796	8.0	0.22	0.96	0.03
UK, England, Oxford Region	2247	22.8	0.50	2.67	0.07	814	6.1	0.24	0.72	0.04
*UK, England, South Thames	4898	16.5	0.25	1.87	0.04	2013	4.5	0.12	0.50	0.02
*UK, England, South and Western Regions	7339	23.9	0.30	2.80	0.04	2774	6.7	0.15	0.80	0.02
UK, England, Trent	4589	22.3	0.34	2.66	0.05	1798	6.6	0.18	0.78	0.03
*UK, England, West Midlands Region	4740	21.3	0.32	2.48	0.05	1764	5.8	0.16	0.69	0.02
UK, England, Yorkshire	3786	24.6	0.42	2.89	0.06	1576	7.3	0.21	0.88	0.03
UK, Northern Ireland	732	13.0	0.50	1.53	0.07	319	3.9	0.25	0.48	0.04
UK, Scotland	4928	24.7	0.36	2.95	0.05	2272	8.1	0.19	0.98	0.03
*Yugoslavia, Vojvodina	854	11.2	0.39	1.36	0.05	251	2.7	0.18	0.31	0.02
Oceania										
Australia, Capital Territory	76	11.3	1.32	1.29	0.19	23	2.7	0.60	0.26	0.08
Australia, New South Wales	2702	12.3	0.24	1.45	0.04	932	3.3	0.12	0.40	0.02
Australia, Northern Territory	23	9.1	2.03	1.47	0.39	8	3.3	1.26	0.43	0.20
Australia, Queensland	2157	19.2	0.42	2.30	0.06	746	5.7	0.23	0.66	0.03
Australia, South	1271	23.1	0.68	2.68	0.10	443	6.2	0.33	0.77	0.05
Australia, Tasmania	330	19.9	1.13	2.40	0.16	100	4.6	0.51	0.54	0.07
Australia, Victoria	3224	20.5	0.37	2.45	0.05	1051	5.2	0.18	0.61	0.03
Australia, Western	519	9.4	0.42	0.99	0.06	153	2.3	0.20	0.27	0.03
† New Zealand	1900	15.7	0.37	1.80	0.05	682	4.4	0.19	0.49	0.03
USA, Hawaii: White	243	23.9	1.60	2.76	0.23	66	5.6	0.75	0.56	0.10
USA, Hawaii: Chinese	30	9.5	1.93	1.07	0.27	9	2.5	1.06	0.25	0.13
USA, Hawaii: Filipino	40	7.0	1.19	0.96	0.18	13	2.2	0.63	0.23	0.08
USA, Hawaii: Hawaiian	31	6.8	1.24	0.93	0.19	17	3.4	0.84	0.38	0.12
USA, Hawaii: Japanese	178	12.0	1.03	1.32	0.14	57	3.4	0.51	0.44	0.07

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other urinary organs (C68)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74	
Africa								
*Algeria, Algiers								
*France, La Reunion	0	-	-	-	0	-	-	-
*The Gambia	0	-	-	-	0	-	-	-
*Mali, Bamako	0	-	-	-	1	0.2	0.21	0.02 0.02
*Uganda, Kyadondo County	1	0.2	0.19	0.02 0.02	5	0.4	0.18	0.03 0.02
*Zimbabwe, Harare: African	0	-	-	-	0	-	-	-
America, Central and South								
*Argentina, Bahia Blanca	3	0.3	0.19	0.03 0.02	0	-	-	-
*Argentina, Concordia	1	0.3	0.35	0.06 0.06	0	-	-	-
*Brazil, Campinas	17	1.1	0.27	0.13 0.04	13	0.7	0.19	0.10 0.03
*Brazil, Goiania	2	0.2	0.15	0.03 0.02	1	0.1	0.08	0.01 0.01
Colombia, Cali	2	0.1	0.06	0.02 0.01	6	0.2	0.08	0.02 0.01
*Costa Rica	6	0.3	0.11	0.04 0.02	5	0.2	0.07	0.01 0.01
*Cuba, Villa Clara	1	0.1	0.06	0.01 0.01	1	0.1	0.08	0.01 0.01
*Ecuador, Quito	1	0.1	0.07	0.01 0.01	0	-	-	-
*France, Martinique	0	-	-	-	0	-	-	-
*USA, Puerto Rico	3	0.1	0.04	0.01 0.01	5	0.1	0.05	0.01 0.01
*Uruguay, Montevideo	3	0.1	0.07	0.02 0.01	2	0.0	0.03	0.00 0.00
America, North								
Canada	697	0.7	0.03	0.08 0.00	261	0.2	0.01	0.02 0.00
Canada, Alberta	25	0.3	0.06	0.05 0.01	13	0.1	0.04	0.01 0.01
Canada, British Columbia	25	0.2	0.04	0.02 0.01	11	0.1	0.02	0.01 0.00
Canada, Manitoba	9	0.2	0.08	0.04 0.01	4	0.1	0.03	0.00 0.00
Canada, New Brunswick	1	0.0	0.03	- -	1	0.0	0.05	0.01 0.01
Canada, Newfoundland	2	0.1	0.06	0.01 0.01	3	0.1	0.08	0.01 0.01
Canada, Northwest Territories	2	0.9	0.64	0.13 0.10	1	0.5	0.51	- -
Canada, Nova Scotia	8	0.3	0.10	0.04 0.02	5	0.1	0.05	0.01 0.01
Canada, Ontario	555	1.5	0.06	0.17 0.01	169	0.4	0.03	0.04 0.00
Canada, Prince Edward Island	1	0.3	0.26	0.04 0.04	0	-	-	-
+Canada, Quebec	68	0.3	0.03	0.03 0.00	50	0.1	0.02	0.02 0.00
Canada, Saskatchewan	2	0.0	0.04	0.00 0.00	4	0.1	0.04	0.01 0.01
Canada, Yukon	0	-	-	-	0	-	-	-
USA, California, Los Angeles: Non-Hispanic White	55	0.3	0.05	0.03 0.01	27	0.1	0.03	0.01 0.00
USA, California, Los Angeles: Hispanic White	12	0.3	0.10	0.05 0.02	5	0.1	0.04	0.01 0.00
USA, California, Los Angeles: Black	12	0.5	0.16	0.09 0.03	15	0.5	0.13	0.06 0.02
USA, California, Los Angeles: Chinese	2	0.3	0.29	0.03 0.03	2	0.3	0.18	0.03 0.02
USA, California, Los Angeles: Filipino	0	-	-	-	0	-	-	-
USA, California, Los Angeles: Japanese	1	0.2	0.20	0.03 0.03	3	0.4	0.24	0.07 0.04
USA, California, Los Angeles: Korean	1	0.3	0.26	0.06 0.06	0	-	-	-
USA, California, San Francisco: Non-Hispanic White	16	0.2	0.05	0.02 0.01	13	0.1	0.04	0.02 0.01
USA, California, San Francisco: Hispanic White	1	0.1	0.10	0.03 0.03	0	-	-	-
USA, California, San Francisco: Black	2	0.1	0.10	0.02 0.02	4	0.3	0.14	0.03 0.02
USA, Connecticut: White	26	0.2	0.05	0.03 0.01	9	0.1	0.03	0.01 0.00
USA, Connecticut: Black	1	0.2	0.19	0.03 0.03	1	0.1	0.09	0.01 0.01
USA, Georgia, Atlanta: White	9	0.2	0.07	0.02 0.01	6	0.1	0.05	0.01 0.01
USA, Georgia, Atlanta: Black	2	0.1	0.07	0.01 0.01	3	0.2	0.09	0.02 0.01
USA, Iowa	34	0.3	0.05	0.03 0.01	14	0.1	0.02	0.01 0.00
USA, Louisiana, Central Region: White	2	0.3	0.19	0.04 0.03	1	0.2	0.16	0.02 0.02
USA, Louisiana, Central Region: Black	0	-	-	-	0	-	-	-
USA, Louisiana, New Orleans: White	3	0.1	0.05	- -	3	0.1	0.08	0.01 0.01
USA, Louisiana, New Orleans: Black	7	0.9	0.33	0.09 0.04	2	0.1	0.11	0.02 0.02
USA, Michigan, Detroit: White	76	0.7	0.08	0.08 0.01	29	0.2	0.04	0.02 0.01
USA, Michigan, Detroit: Black	26	1.1	0.22	0.14 0.03	16	0.5	0.13	0.07 0.02
USA, New Jersey: White	65	0.2	0.03	0.03 0.00	29	0.1	0.02	0.01 0.00
USA, New Jersey: Black	4	0.2	0.08	0.01 0.01	9	0.3	0.09	0.02 0.01
USA, New Mexico: Non-Hispanic White	11	0.2	0.08	0.02 0.01	2	0.0	0.02	- -
USA, New Mexico: Hispanic White	4	0.2	0.12	0.03 0.02	2	0.1	0.05	- -
USA, New Mexico: American Indian	0	-	-	-	0	-	-	-
USA, New York State: White	139	0.3	0.02	0.03 0.00	65	0.1	0.01	0.01 0.00
USA, New York State: Black	21	0.3	0.07	0.04 0.01	29	0.3	0.05	0.03 0.01
USA, Utah	8	0.2	0.06	0.02 0.01	3	0.0	0.03	0.00 0.00
USA, Washington, Seattle	28	0.2	0.05	0.03 0.01	16	0.1	0.02	0.01 0.00
USA, SEER: White	213	0.3	0.02	0.04 0.00	88	0.1	0.01	0.01 0.00
USA, SEER: Black	33	0.6	0.10	0.08 0.02	27	0.3	0.07	0.04 0.01
Asia								
*China, Beijing	8	0.1	0.03	0.01 0.00	8	0.1	0.03	0.01 0.01
+*China, Changle								
*China, Cixian								
*China, Hong Kong								
*China, Jiashan	0	-	-	-	0	-	-	-
+*China, Qidong County	0	-	-	-	0	-	-	-
+*China, Shanghai	18	0.1	0.02	0.01 0.00	13	0.0	0.01	0.00 0.00
*China, Taiwan	37	0.3	0.05	0.03 0.01	33	0.3	0.05	0.04 0.01
*China, Tianjin	90	0.8	0.09	0.10 0.01	53	0.4	0.06	0.06 0.01
+China, Wuhan	14	0.2	0.05	0.01 0.00	9	0.1	0.03	0.01 0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other urinary organs (C68) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	2	0.0	0.03	0.00	0.00	1	0.0	0.03	0.00	0.00
*India, Bangalore	2	0.0	0.01	0.00	0.00	3	0.0	0.02	0.00	0.00
India, Chennai (Madras)	3	0.0	0.02	0.00	0.00	3	0.0	0.02	0.00	0.00
*India, Delhi	6	0.0	0.02	0.01	0.00	7	0.0	0.02	0.00	0.00
*India, Karunagappally	0	-	-	-	-	1	0.1	0.11	0.01	0.01
India, Mumbai (Bombay)	5	0.0	0.02	0.00	0.00	3	0.0	0.01	0.00	0.00
*India, Nagpur	0	-	-	-	-	2	0.1	0.10	0.02	0.02
*India, Poona	0	-	-	-	-	0	-	-	-	-
*India, Trivandrum	1	0.0	0.05	0.01	0.01	2	0.1	0.06	0.01	0.00
Israel: Jews	124	0.9	0.08	0.11	0.01	44	0.2	0.04	0.03	0.01
Israel: Jews born in Israel	18	1.1	0.28	0.13	0.04	4	0.3	0.14	0.03	0.02
Israel: Jews born in Europe or America	74	0.9	0.12	0.11	0.02	31	0.3	0.07	0.04	0.01
Israel: Jews born in Africa or Asia	32	0.8	0.14	0.09	0.02	9	0.2	0.06	0.01	0.01
Israel: Non-Jews	5	0.4	0.18	0.04	0.02	0	-	-	-	-
Japan, Hiroshima	14	0.4	0.10	0.04	0.01	11	0.2	0.07	0.03	0.01
*Japan, Miyagi Prefecture	18	0.2	0.05	0.02	0.01	18	0.1	0.03	0.01	0.00
*Japan, Nagasaki Prefecture	17	0.2	0.06	0.03	0.01	14	0.1	0.04	0.01	0.01
*Japan, Osaka Prefecture	22	0.1	0.02	0.01	0.00	20	0.0	0.01	0.00	0.00
*Japan, Saga Prefecture	3	0.1	0.03	-	-	5	0.1	0.06	0.01	0.01
*Japan, Yamagata Prefecture	7	0.1	0.04	0.01	0.01	4	0.0	0.02	0.00	0.00
*Korea, Busan	6	0.3	0.12	0.00	0.00	3	0.1	0.05	0.02	0.01
*Korea, Daegu	0	-	-	-	-	3	0.1	0.07	0.02	0.01
*Korea, Kangwha County	0	-	-	-	-	0	-	-	-	-
*Korea, Seoul	55	0.4	0.06	0.03	0.01	48	0.2	0.03	0.03	0.00
*Kuwait: Kuwaitis	0	-	-	-	-	0	-	-	-	-
*Kuwait: Non-Kuwaitis	0	-	-	-	-	0	-	-	-	-
*Oman: Omani	1	0.1	0.06	0.01	0.01	1	0.0	0.03	-	-
*Pakistan, South Karachi	1	0.1	0.08	0.01	0.01	0	-	-	-	-
*Philippines, Manila	3	0.1	0.05	0.01	0.01	4	0.1	0.03	0.01	0.01
*Philippines, Rizal	0	-	-	-	-	3	0.0	0.02	0.00	0.00
Singapore: Chinese	5	0.1	0.04	0.01	0.00	5	0.1	0.04	0.01	0.01
Singapore: Indian	0	-	-	-	-	0	-	-	-	-
Singapore: Malay	0	-	-	-	-	2	0.3	0.20	0.05	0.04
*Thailand, Bangkok	12	0.2	0.06	0.03	0.01	5	0.1	0.03	0.01	0.00
*Thailand, Chiang Mai	1	0.0	0.03	0.00	0.00	2	0.1	0.04	0.01	0.01
*Thailand, Khon Kaen	3	0.1	0.06	0.02	0.01	0	-	-	-	-
*Thailand, Lampang	0	-	-	-	-	0	-	-	-	-
*Thailand, Songkhla	0	-	-	-	-	0	-	-	-	-
*Viet Nam, Hanoi	4	0.1	0.04	-	-	3	0.1	0.03	-	-
*Viet Nam, Ho Chi Minh City	3	0.1	0.03	0.01	0.01	3	0.0	0.02	0.01	0.00
Europe										
Austria, Tyrol	15	0.7	0.19	0.10	0.03	11	0.2	0.08	0.01	0.01
Austria, Vorarlberg	14	1.4	0.38	0.11	0.04	5	0.2	0.09	-	-
+*Belarus	5	0.0	0.01	0.00	0.00	18	0.0	0.01	0.01	0.00
*Belgium, Flanders, (excl. Limburg)	36	0.4	0.07	0.05	0.01	15	0.1	0.04	0.02	0.01
*Belgium, Limburg	1	0.1	0.07	0.02	0.02	0	-	-	-	-
*Croatia	6	0.0	0.02	0.00	0.00	11	0.0	0.02	0.01	0.00
Czech Republic	117	0.3	0.03	0.04	0.00	92	0.2	0.02	0.02	0.00
Denmark	41	0.2	0.03	0.02	0.00	21	0.1	0.02	0.01	0.00
Estonia	11	0.3	0.08	0.02	0.01	6	0.1	0.03	0.01	0.01
Finland	32	0.2	0.03	0.01	0.00	24	0.1	0.02	0.00	0.00
France, Bas-Rhin	8	0.2	0.08	0.02	0.01	1	0.0	0.03	0.00	0.00
*France, Calvados	5	0.2	0.10	0.02	0.01	2	0.1	0.04	0.01	0.01
France, Cote d'Or										
France, Doubs	4	0.2	0.11	0.02	0.02	1	0.1	0.06	0.01	0.01
France, Haut-Rhin	6	0.3	0.11	0.05	0.02	3	0.1	0.07	0.02	0.01
*France, Herault	2	0.1	0.04	0.00	0.00	0	-	-	-	-
France, Isere	5	0.1	0.06	0.01	0.01	2	0.1	0.04	0.00	0.00
*France, Manche	2	0.1	0.09	0.01	0.01	5	0.3	0.14	0.03	0.01
*France, Somme	4	0.2	0.09	0.03	0.02	2	0.1	0.10	0.01	0.01
France, Tarn	5	0.2	0.09	0.02	0.02	0	-	-	-	-
Germany, Saarland	29	0.6	0.12	0.07	0.02	13	0.2	0.06	0.02	0.01
Iceland	0	-	-	-	-	2	0.2	0.17	0.02	0.02
Ireland	19	0.2	0.05	0.03	0.01	7	0.1	0.03	0.01	0.00
Italy, Biella Province	7	1.2	0.46	0.15	0.07	1	0.2	0.20	0.02	0.02
Italy, Ferrara Province	26	1.2	0.25	0.12	0.03	11	0.3	0.12	0.05	0.02
*Italy, Florence	21	0.3	0.07	0.04	0.01	9	0.2	0.06	0.02	0.01
Italy, Genoa Province	20	0.4	0.11	0.04	0.01	4	0.1	0.05	0.00	0.00
Italy, Liguria										
Italy, Macerata Province	2	0.2	0.14	0.02	0.02	1	0.1	0.08	0.01	0.01
Italy, Modena Province	5	0.2	0.10	0.02	0.01	3	0.1	0.05	0.01	0.01
Italy, North East	168	2.8	0.23	0.29	0.03	88	0.9	0.14	0.10	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other urinary organs (C68) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Europe (contd)										
Italy, Parma Province	6	0.3	0.12	0.02	0.01	2	0.1	0.08	0.01	0.01
*Italy, Ragusa Province	6	0.5	0.20	0.06	0.03	4	0.3	0.17	0.04	0.02
Italy, Romagna	33	0.6	0.12	0.07	0.02	5	0.1	0.05	0.01	0.00
Italy, Sassari	6	0.3	0.13	0.03	0.02	3	0.1	0.04	-	-
Italy, Torino	21	0.5	0.10	0.05	0.01	2	0.0	0.02	0.00	0.00
Italy, Umbria	18	0.6	0.15	0.08	0.02	9	0.4	0.15	0.04	0.02
Italy, Varese Province	15	0.5	0.12	0.06	0.02	2	0.0	0.04	0.00	0.00
Italy, Venetian Region	344	5.2	0.29	0.59	0.04	116	1.0	0.10	0.10	0.01
*Latvia	47	0.6	0.09	0.08	0.01	33	0.4	0.07	0.04	0.01
Lithuania	254	2.4	0.15	0.30	0.02	221	1.4	0.10	0.18	0.01
Malta	0	-	-	-	-	1	0.1	0.08	0.01	0.01
The Netherlands	156	0.3	0.02	0.04	0.00	49	0.1	0.01	0.01	0.00
The Netherlands, Eindhoven	10	0.3	0.09	0.03	0.01	2	0.1	0.04	0.01	0.01
The Netherlands, Maastricht	11	0.3	0.10	0.05	0.02	1	0.0	0.01	-	-
Norway	78	0.4	0.05	0.05	0.01	39	0.2	0.03	0.02	0.00
*Poland, Cracow	2	0.1	0.06	0.01	0.01	1	0.0	0.03	0.01	0.01
*Poland, Kielce	2	0.1	0.05	0.01	0.01	2	0.0	0.02	-	-
*Poland, Lower Silesia	191	2.3	0.17	0.29	0.02	133	1.1	0.10	0.13	0.01
Poland, Warsaw City	8	0.1	0.05	0.01	0.01	6	0.1	0.02	0.01	0.00
*Portugal, Vila Nova de Gaia	3	0.4	0.21	0.04	0.03	0	-	-	-	-
*Russia, St Petersburg	96	0.9	0.09	0.11	0.01	126	0.6	0.06	0.08	0.01
Slovakia	22	0.1	0.03	0.02	0.00	14	0.1	0.02	0.01	0.00
Slovenia	8	0.1	0.04	0.02	0.01	6	0.1	0.03	0.01	0.00
Spain, Albacete	6	0.3	0.13	0.04	0.02	0	-	-	-	-
Spain, Asturias	27	0.6	0.14	0.08	0.02	9	0.2	0.10	0.02	0.01
*Spain, Canary Islands	13	0.5	0.15	0.06	0.02	0	-	-	-	-
Spain, Cuenca	2	0.2	0.12	0.01	0.01	1	0.1	0.08	0.01	0.01
Spain, Girona	4	0.2	0.10	0.01	0.01	0	-	-	-	-
Spain, Granada	18	0.6	0.16	0.08	0.02	2	0.0	0.03	0.00	0.00
Spain, Mallorca	10	0.6	0.18	0.07	0.03	3	0.1	0.06	0.02	0.01
Spain, Murcia	9	0.4	0.12	0.03	0.01	1	0.0	0.04	0.00	0.00
Spain, Navarra	15	0.6	0.18	0.08	0.03	1	0.0	0.02	-	-
Spain, Tarragona	18	0.6	0.15	0.04	0.02	6	0.1	0.07	0.01	0.01
*Spain, Zaragoza	17	0.5	0.12	0.05	0.02	0	-	-	-	-
Sweden	116	0.3	0.03	0.03	0.00	76	0.1	0.02	0.02	0.00
Switzerland, Basel	2	0.1	0.07	0.01	0.01	1	0.0	0.01	-	-
Switzerland, Geneva	0	-	-	-	-	2	0.1	0.08	0.01	0.01
Switzerland, Graubunden and Glarus	0	-	-	-	-	0	-	-	-	-
Switzerland, Neuchatel	0	-	-	-	-	1	0.1	0.08	-	-
Switzerland, St Gall-Appenzell	3	0.1	0.06	0.01	0.01	0	-	-	-	-
*Switzerland, Ticino	2	0.4	0.27	0.02	0.02	1	0.2	0.18	0.03	0.03
Switzerland, Valais	0	-	-	-	-	2	0.2	0.13	0.02	0.02
Switzerland, Vaud	6	0.3	0.14	0.05	0.02	3	0.1	0.07	0.01	0.01
Switzerland, Zurich	11	0.3	0.09	0.04	0.01	3	0.1	0.05	0.01	0.01
*UK, England	561	0.3	0.01	0.03	0.00	277	0.1	0.01	0.01	0.00
UK, England, East Anglia	16	0.2	0.05	0.02	0.01	6	0.0	0.02	0.01	0.00
UK, England, Merseyside and Cheshire	22	0.2	0.05	0.02	0.01	7	0.1	0.03	0.01	0.00
UK, England, North Western	27	0.2	0.03	0.02	0.01	14	0.0	0.01	0.01	0.00
UK, England, Oxford Region	11	0.1	0.03	0.02	0.01	4	0.0	0.02	0.00	0.00
*UK, England, South Thames	45	0.1	0.02	0.02	0.00	13	0.0	0.01	0.00	0.00
*UK, England, South and Western Regions	300	1.0	0.06	0.12	0.01	161	0.5	0.04	0.05	0.01
UK, England, Trent	19	0.1	0.02	0.01	0.00	14	0.1	0.02	0.01	0.00
*UK, England, West Midlands Region	46	0.2	0.03	0.02	0.00	28	0.1	0.01	0.01	0.00
UK, England, Yorkshire	19	0.1	0.03	0.01	0.00	9	0.0	0.02	0.01	0.00
UK, Northern Ireland	91	1.7	0.18	0.22	0.03	22	0.3	0.07	0.03	0.01
UK, Scotland	39	0.2	0.03	0.02	0.00	27	0.1	0.02	0.01	0.00
*Yugoslavia, Vojvodina	101	1.3	0.13	0.17	0.02	58	0.7	0.10	0.09	0.01
Oceania										
Australia, Capital Territory	1	0.1	0.14	0.04	0.04	1	0.1	0.12	0.03	0.03
Australia, New South Wales	39	0.2	0.03	0.02	0.00	13	0.0	0.01	0.00	0.00
Australia, Northern Territory	0	-	-	-	-	0	-	-	-	-
Australia, Queensland	33	0.3	0.05	0.03	0.01	18	0.1	0.03	0.01	0.00
Australia, South	4	0.1	0.03	0.01	0.01	4	0.1	0.03	0.01	0.00
Australia, Tasmania	1	0.1	0.07	0.01	0.01	4	0.2	0.10	0.02	0.01
Australia, Victoria	37	0.2	0.04	0.02	0.01	19	0.1	0.02	0.01	0.00
Australia, Western	9	0.2	0.06	0.02	0.01	8	0.1	0.04	0.01	0.01
New Zealand	12	0.1	0.03	0.01	0.00	8	0.1	0.02	0.00	0.00
USA, Hawaii: White	1	0.1	0.07	-	-	0	-	-	-	-
USA, Hawaii: Chinese	0	-	-	-	-	1	0.4	0.36	0.06	0.06
USA, Hawaii: Filipino	0	-	-	-	-	0	-	-	-	-
USA, Hawaii: Hawaiian	0	-	-	-	-	0	-	-	-	-
USA, Hawaii: Japanese	3	0.1	0.06	-	-	1	0.0	0.04	0.01	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Eye (C69)**

	MALE						FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74					
Africa												
*Algeria, Algiers	20	0.5	0.11	0.03	0.01	22	0.5	0.12	0.05	0.02		
*France, La Reunion	1	0.2	0.23	0.04	0.04	2	0.4	0.29	0.03	0.02		
*The Gambia	6	1.0	0.43	-	-	5	0.6	0.30	-	-		
*Mali, Bamako	10	1.2	0.44	0.18	0.09	8	0.9	0.43	0.13	0.08		
*Uganda, Kyadondo County	76	2.9	0.41	0.22	0.04	64	2.8	0.46	0.23	0.04		
*Zimbabwe, Harare: African	72	2.2	0.31	0.18	0.04	82	3.3	0.54	0.30	0.06		
America, Central and South												
*Argentina, Bahia Blanca	3	0.3	0.17	0.04	0.02	1	0.1	0.09	0.01	0.01		
*Argentina, Concordia	2	0.6	0.41	0.05	0.03	2	0.5	0.37	0.03	0.03		
*Brazil, Campinas	11	0.7	0.20	0.06	0.03	6	0.4	0.15	0.02	0.01		
*Brazil, Goiania	24	1.6	0.35	0.16	0.04	11	0.7	0.21	0.07	0.03		
Colombia, Cali	21	0.7	0.18	0.03	0.01	17	0.5	0.14	0.05	0.02		
*Costa Rica	20	0.7	0.15	0.04	0.02	6	0.2	0.09	0.02	0.01		
*Cuba, Villa Clara	18	1.3	0.32	0.10	0.03	6	0.3	0.11	0.01	0.01		
*Ecuador, Quito	27	1.1	0.22	0.11	0.03	20	0.7	0.16	0.07	0.02		
*France, Martinique	3	0.3	0.17	0.05	0.03	5	0.4	0.23	0.03	0.02		
*USA, Puerto Rico	18	0.4	0.10	0.03	0.01	13	0.4	0.10	0.02	0.01		
*Uruguay, Montevideo	7	0.4	0.17	0.04	0.02	7	0.3	0.11	0.02	0.01		
America, North												
Canada	709	0.9	0.03	0.09	0.00	566	0.6	0.03	0.06	0.00		
Canada, Alberta	52	0.7	0.11	0.08	0.01	55	0.8	0.11	0.08	0.01		
Canada, British Columbia	82	0.8	0.10	0.08	0.01	54	0.5	0.07	0.04	0.01		
Canada, Manitoba	29	0.8	0.17	0.09	0.02	28	0.7	0.14	0.07	0.02		
Canada, New Brunswick	18	0.8	0.22	0.08	0.02	12	0.6	0.21	0.05	0.02		
Canada, Newfoundland	5	0.3	0.15	0.05	0.02	8	0.5	0.18	0.07	0.03		
Canada, Northwest Territories	1	0.3	0.31	0.03	0.03	3	0.7	0.44	0.05	0.03		
Canada, Nova Scotia	24	1.0	0.24	0.08	0.02	12	0.4	0.16	0.03	0.01		
Canada, Ontario	263	0.9	0.06	0.09	0.01	212	0.6	0.05	0.06	0.00		
Canada, Prince Edward Island	2	0.6	0.39	0.06	0.04	7	1.9	0.86	0.16	0.08		
+Canada, Quebec	195	1.0	0.07	0.10	0.01	140	0.6	0.06	0.06	0.01		
Canada, Saskatchewan	38	1.1	0.20	0.16	0.03	35	1.1	0.21	0.11	0.02		
Canada, Yukon	2	0.8	0.59	0.09	0.07	1	0.6	0.60	0.06	0.06		
USA, California, Los Angeles: Non-Hispanic White	134	1.1	0.11	0.11	0.01	100	0.8	0.10	0.07	0.01		
USA, California, Los Angeles: Hispanic White	38	0.7	0.13	0.05	0.02	28	0.4	0.09	0.04	0.01		
USA, California, Los Angeles: Black	6	0.3	0.11	0.02	0.01	7	0.3	0.12	0.02	0.01		
USA, California, Los Angeles: Chinese	3	0.6	0.33	0.04	0.02	1	0.1	0.14	0.01	0.01		
USA, California, Los Angeles: Filipino	3	0.6	0.35	0.03	0.02	1	0.1	0.11	0.03	0.03		
USA, California, Los Angeles: Japanese	1	0.6	0.61	0.03	0.03	0	-	-	-	-		
USA, California, Los Angeles: Korean	0	-	-	-	-	1	0.4	0.37	0.02	0.02		
USA, California, San Francisco: Non-Hispanic White	65	0.9	0.13	0.10	0.02	43	0.6	0.11	0.07	0.01		
USA, California, San Francisco: Hispanic White	6	0.5	0.22	0.05	0.03	5	0.4	0.19	0.05	0.02		
USA, California, San Francisco: Black	2	0.3	0.19	0.01	0.01	3	0.2	0.12	0.01	0.01		
USA, Connecticut: White	71	0.7	0.10	0.07	0.01	54	0.6	0.09	0.06	0.01		
USA, Connecticut: Black	1	0.2	0.18	0.01	0.01	2	0.4	0.25	0.03	0.02		
USA, Georgia, Atlanta: White	23	0.7	0.15	0.07	0.02	31	0.7	0.14	0.08	0.02		
USA, Georgia, Atlanta: Black	2	0.2	0.12	0.03	0.03	4	0.2	0.12	0.02	0.01		
USA, Iowa	93	1.1	0.12	0.10	0.01	69	0.8	0.11	0.07	0.01		
USA, Louisiana, Central Region: White	1	0.2	0.19	0.02	0.02	5	0.7	0.39	0.05	0.03		
USA, Louisiana, Central Region: Black	1	0.8	0.84	0.10	0.10	0	-	-	-	-		
USA, Louisiana, New Orleans: White	12	0.8	0.26	0.07	0.02	10	0.5	0.20	0.06	0.02		
USA, Louisiana, New Orleans: Black	1	0.1	0.13	-	-	2	0.3	0.18	0.01	0.01		
USA, Michigan, Detroit: White	58	0.6	0.09	0.07	0.01	54	0.5	0.09	0.05	0.01		
USA, Michigan, Detroit: Black	4	0.2	0.10	0.01	0.00	4	0.2	0.09	0.01	0.00		
USA, New Jersey: White	196	1.0	0.08	0.10	0.01	176	0.8	0.07	0.08	0.01		
USA, New Jersey: Black	11	0.5	0.15	0.05	0.02	5	0.2	0.10	0.01	0.01		
USA, New Mexico: Non-Hispanic White	19	0.7	0.17	0.07	0.02	14	0.4	0.14	0.04	0.01		
USA, New Mexico: Hispanic White	5	0.3	0.14	0.04	0.03	8	0.5	0.18	0.05	0.02		
USA, New Mexico: American Indian	3	0.7	0.43	0.04	0.02	2	0.4	0.26	0.02	0.02		
USA, New York State: White	299	0.7	0.04	0.07	0.00	285	0.6	0.04	0.06	0.00		
USA, New York State: Black	20	0.3	0.07	0.03	0.01	19	0.3	0.07	0.02	0.00		
USA, Utah	35	0.8	0.13	0.07	0.02	23	0.5	0.10	0.04	0.01		
USA, Washington, Seattle	89	0.8	0.09	0.08	0.01	73	0.7	0.09	0.06	0.01		
USA, SEER: White	459	0.8	0.04	0.08	0.00	372	0.6	0.04	0.06	0.00		
USA, SEER: Black	13	0.2	0.07	0.01	0.01	15	0.2	0.07	0.01	0.01		
Asia												
*China, Beijing	9	0.1	0.05	0.01	0.00	3	0.1	0.04	0.00	0.00		
+*China, Changle												
*China, Cixian												
*China, Hong Kong	39	0.3	0.06	0.02	0.00	29	0.3	0.06	0.02	0.00		
*China, Jiashan	2	0.2	0.12	0.01	0.01	4	0.4	0.25	0.06	0.03		
+*China, Qidong County	3	0.1	0.08	0.01	0.01	4	0.1	0.04	0.01	0.01		
+*China, Shanghai	34	0.3	0.06	0.02	0.00	21	0.2	0.05	0.01	0.00		
*China, Taiwan	25	0.3	0.06	0.02	0.00	18	0.2	0.05	0.01	0.00		
*China, Tianjin	9	0.1	0.04	0.01	0.00	11	0.3	0.10	0.01	0.00		
+China, Wuhan	18	0.3	0.08	0.02	0.01	16	0.3	0.08	0.02	0.01		

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Eye (C69) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	19	0.2	0.05	0.02	0.01	13	0.2	0.06	0.02	0.01
*India, Bangalore	21	0.2	0.05	0.01	0.00	16	0.2	0.05	0.01	0.00
India, Chennai (Madras)	29	0.4	0.07	0.02	0.01	17	0.2	0.06	0.01	0.00
*India, Delhi	86	0.5	0.05	0.03	0.01	56	0.3	0.05	0.02	0.00
*India, Karunagappally	2	0.3	0.21	0.01	0.01	3	0.4	0.25	0.02	0.01
India, Mumbai (Bombay)	45	0.2	0.03	0.01	0.00	31	0.2	0.03	0.01	0.00
*India, Nagpur	6	0.3	0.11	0.01	0.01	9	0.4	0.14	0.02	0.01
*India, Poona	7	0.1	0.05	0.00	0.00	5	0.1	0.04	0.00	0.00
*India, Trivandrum	2	0.1	0.06	0.01	0.01	2	0.1	0.05	0.01	0.01
Israel: Jews	64	0.6	0.07	0.06	0.01	55	0.4	0.06	0.04	0.01
Israel: Jews born in Israel	24	0.4	0.12	0.04	0.01	23	0.5	0.15	0.04	0.01
Israel: Jews born in Europe or America	29	0.6	0.15	0.06	0.01	26	0.3	0.10	0.04	0.01
Israel: Jews born in Africa or Asia	11	0.3	0.09	0.04	0.01	6	0.1	0.05	0.02	0.01
Israel: Non-Jews	9	0.4	0.14	0.03	0.01	12	0.5	0.16	0.04	0.02
Japan, Hiroshima	6	0.2	0.08	0.01	0.01	4	0.2	0.12	0.01	0.01
*Japan, Miyagi Prefecture	20	0.5	0.12	0.03	0.01	13	0.3	0.09	0.02	0.00
*Japan, Nagasaki Prefecture	7	0.2	0.07	0.01	0.00	8	0.3	0.13	0.02	0.01
*Japan, Osaka Prefecture	34	0.3	0.05	0.01	0.00	19	0.2	0.04	0.01	0.00
*Japan, Saga Prefecture	3	0.1	0.05	0.00	0.00	2	0.0	0.03	0.00	0.00
*Japan, Yamagata Prefecture	0	-	-	-	-	1	0.0	0.01	0.00	0.00
*Korea, Busan	10	0.4	0.12	0.02	0.01	8	0.3	0.11	0.02	0.01
*Korea, Daegu	4	0.3	0.13	0.01	0.01	3	0.1	0.07	0.02	0.02
*Korea, Kangwha County	1	0.5	0.49	0.08	0.08	0	-	-	-	-
*Korea, Seoul	64	0.4	0.05	0.02	0.00	40	0.2	0.04	0.01	0.00
*Kuwait: Kuwaitis	1	0.1	0.06	0.01	0.01	1	0.0	0.05	0.00	0.00
*Kuwait: Non-Kuwaitis	3	0.1	0.08	0.01	0.00	2	0.6	0.51	0.09	0.08
*Oman: Omani	21	1.0	0.23	0.14	0.04	19	0.6	0.15	0.05	0.02
*Pakistan, South Karachi	7	0.5	0.21	0.06	0.03	6	0.4	0.20	0.04	0.03
*Philippines, Manila	69	0.6	0.08	0.03	0.01	49	0.4	0.07	0.02	0.00
*Philippines, Rizal	34	0.3	0.07	0.03	0.01	36	0.3	0.06	0.02	0.01
Singapore: Chinese	7	0.2	0.07	0.01	0.01	1	0.0	0.03	0.00	0.00
Singapore: Indian	0	-	-	-	-	0	-	-	-	-
Singapore: Malay	3	0.4	0.21	0.03	0.02	3	0.3	0.19	0.01	0.01
*Thailand, Bangkok	17	0.3	0.08	0.02	0.01	17	0.3	0.08	0.02	0.00
*Thailand, Chiang Mai	12	0.3	0.10	0.03	0.01	10	0.3	0.11	0.02	0.01
*Thailand, Khon Kaen	4	0.1	0.06	0.01	0.01	9	0.2	0.08	0.02	0.01
*Thailand, Lampang	5	0.3	0.12	0.03	0.01	3	0.2	0.11	0.02	0.01
*Thailand, Songkhla	5	0.3	0.13	0.04	0.02	3	0.1	0.07	0.01	0.01
*Viet Nam, Hanoi	24	0.5	0.10	-	-	17	0.3	0.08	-	-
*Viet Nam, Ho Chi Minh City	21	0.3	0.07	0.02	0.01	19	0.3	0.06	0.02	0.01
Europe										
Austria, Tyrol	8	0.4	0.14	0.05	0.02	15	0.6	0.17	0.05	0.02
Austria, Vorarlberg	2	0.1	0.11	0.01	0.01	0	-	-	-	-
+*Belarus	209	0.8	0.06	0.08	0.01	223	0.6	0.05	0.07	0.00
*Belgium, Flanders, (excl. Limburg)	39	0.5	0.09	0.06	0.01	67	0.8	0.12	0.07	0.01
*Belgium, Limburg	6	0.7	0.33	0.07	0.03	4	0.3	0.16	0.05	0.03
*Croatia	47	0.3	0.06	0.03	0.01	57	0.3	0.06	0.03	0.00
Czech Republic	216	0.7	0.05	0.07	0.01	238	0.6	0.05	0.07	0.00
Denmark	177	1.0	0.08	0.10	0.01	178	1.0	0.09	0.10	0.01
Estonia	28	0.7	0.14	0.08	0.02	43	0.8	0.14	0.08	0.01
Finland	146	0.9	0.08	0.09	0.01	142	0.8	0.08	0.08	0.01
France, Bas-Rhin	32	1.2	0.23	0.11	0.02	17	0.4	0.13	0.05	0.01
*France, Calvados	9	0.4	0.13	0.07	0.02	10	0.4	0.15	0.04	0.02
France, Cote d'Or										
France, Doubs	12	0.8	0.25	0.10	0.03	8	0.4	0.14	0.04	0.02
France, Haut-Rhin	16	0.9	0.24	0.07	0.02	20	0.7	0.17	0.09	0.02
*France, Herault	11	0.4	0.15	0.03	0.01	8	0.3	0.13	0.03	0.01
France, Isere	35	1.2	0.22	0.11	0.02	27	0.6	0.14	0.08	0.02
*France, Manche	9	0.9	0.35	0.09	0.03	5	0.4	0.25	0.04	0.02
*France, Somme	20	1.4	0.34	0.14	0.03	12	0.6	0.18	0.06	0.02
France, Tarn	6	0.4	0.16	0.05	0.02	6	0.4	0.15	0.05	0.02
Germany, Saarland	26	0.8	0.19	0.09	0.02	20	0.5	0.15	0.05	0.01
Iceland	3	0.4	0.22	0.07	0.04	5	0.8	0.37	0.06	0.03
Ireland	72	0.9	0.11	0.08	0.01	79	0.9	0.11	0.10	0.01
Italy, Biella Province	1	0.3	0.26	0.02	0.02	4	0.5	0.25	0.10	0.05
Italy, Ferrara Province	9	0.5	0.20	0.06	0.02	16	0.7	0.21	0.09	0.03
*Italy, Florence	19	0.5	0.15	0.05	0.01	27	0.6	0.15	0.06	0.01
Italy, Genoa Province	21	1.1	0.35	0.09	0.02	9	0.2	0.09	0.03	0.01
Italy, Liguria										
Italy, Macerata Province	10	0.9	0.45	0.09	0.04	3	0.1	0.07	0.01	0.01
Italy, Modena Province	8	0.4	0.13	0.04	0.01	1	0.0	0.01	-	-
Italy, North East	24	0.5	0.12	0.06	0.01	23	0.6	0.17	0.05	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Eye (C69) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Europe (contd)										
Italy, Parma Province	9	0.8	0.39	0.06	0.02	11	0.4	0.14	0.05	0.02
*Italy, Ragusa Province	5	0.6	0.31	0.04	0.02	2	0.2	0.15	0.02	0.02
Italy, Romagna	27	0.7	0.18	0.07	0.02	26	0.8	0.23	0.07	0.02
Italy, Sassari	4	0.3	0.23	0.04	0.02	2	0.3	0.24	0.02	0.01
Italy, Torino	21	1.0	0.30	0.07	0.02	9	0.2	0.08	0.02	0.01
Italy, Umbria	15	1.0	0.38	0.09	0.03	14	0.8	0.30	0.07	0.02
Italy, Varese Province	15	0.5	0.12	0.06	0.02	17	0.5	0.17	0.04	0.01
Italy, Venetian Region	33	0.5	0.09	0.08	0.01	31	0.6	0.15	0.05	0.01
*Latvia	38	0.5	0.08	0.06	0.01	45	0.5	0.08	0.05	0.01
Lithuania	82	0.9	0.10	0.09	0.01	88	0.8	0.09	0.07	0.01
Malta	8	0.9	0.33	0.06	0.03	1	0.1	0.08	0.01	0.01
The Netherlands	353	0.8	0.05	0.08	0.00	336	0.7	0.04	0.06	0.00
The Netherlands, Eindhoven	29	1.0	0.18	0.10	0.02	14	0.4	0.11	0.05	0.01
The Netherlands, Maastricht	12	0.5	0.16	0.05	0.02	19	0.6	0.18	0.07	0.02
Norway	135	1.0	0.09	0.10	0.01	142	0.9	0.09	0.09	0.01
*Poland, Cracow	11	0.5	0.15	0.04	0.02	13	0.4	0.13	0.06	0.02
*Poland, Kielce	13	0.5	0.15	0.04	0.02	13	0.4	0.12	0.04	0.01
*Poland, Lower Silesia	52	0.8	0.12	0.08	0.01	69	0.7	0.09	0.07	0.01
Poland, Warsaw City	17	0.4	0.13	0.03	0.01	29	0.6	0.13	0.05	0.01
*Portugal, Vila Nova de Gaia	7	1.4	0.58	0.15	0.07	2	0.3	0.19	0.03	0.02
*Russia, St Petersburg	37	0.5	0.10	0.04	0.01	45	0.4	0.08	0.03	0.01
Slovakia	118	0.9	0.08	0.09	0.01	113	0.7	0.07	0.07	0.01
Slovenia	47	0.8	0.13	0.10	0.02	31	0.5	0.11	0.05	0.01
Spain, Albacete	8	0.6	0.24	0.09	0.03	7	0.5	0.22	0.03	0.02
Spain, Asturias	17	0.5	0.14	0.07	0.02	4	0.1	0.06	0.01	0.01
*Spain, Canary Islands	16	0.8	0.21	0.07	0.02	6	0.2	0.13	0.01	0.01
Spain, Cuenca	2	0.1	0.10	0.01	0.01	3	0.5	0.32	0.05	0.03
Spain, Girona	4	0.5	0.30	0.04	0.02	8	0.7	0.27	0.07	0.03
Spain, Granada	22	0.9	0.22	0.09	0.02	8	0.3	0.13	0.03	0.01
Spain, Mallorca	8	0.6	0.25	0.05	0.02	6	0.3	0.15	0.04	0.02
Spain, Murcia	14	0.5	0.15	0.05	0.02	10	0.4	0.13	0.03	0.01
Spain, Navarra	10	0.4	0.13	0.05	0.02	7	0.2	0.08	0.02	0.01
Spain, Tarragona	9	0.6	0.25	0.05	0.02	8	0.5	0.23	0.05	0.02
*Spain, Zaragoza	8	0.2	0.08	0.03	0.01	10	0.2	0.08	0.02	0.01
Sweden	281	0.9	0.06	0.09	0.01	265	0.8	0.06	0.07	0.01
Switzerland, Basel	9	0.7	0.27	0.06	0.02	12	0.7	0.27	0.06	0.02
Switzerland, Geneva	12	0.9	0.33	0.05	0.02	12	1.0	0.32	0.10	0.03
Switzerland, Graubunden and Glarus	3	0.3	0.19	0.02	0.02	0	-	-	-	-
Switzerland, Neuchatel	2	0.4	0.27	0.03	0.03	3	0.5	0.31	0.09	0.05
Switzerland, St Gall-Appenzell	13	0.9	0.30	0.07	0.03	5	0.3	0.13	0.03	0.01
*Switzerland, Ticino	4	2.1	1.22	0.12	0.06	2	1.0	0.90	0.07	0.05
Switzerland, Valais	5	0.6	0.25	0.09	0.04	3	0.4	0.31	0.03	0.02
Switzerland, Vaud	11	0.8	0.25	0.08	0.03	8	0.4	0.17	0.04	0.02
Switzerland, Zurich	20	0.6	0.15	0.06	0.02	19	0.7	0.20	0.06	0.02
*UK, England	1025	0.7	0.02	0.07	0.00	969	0.6	0.02	0.05	0.00
UK, England, East Anglia	54	0.7	0.11	0.07	0.01	47	0.6	0.10	0.06	0.01
UK, England, Merseyside and Cheshire	66	0.8	0.10	0.10	0.01	55	0.6	0.09	0.05	0.01
UK, England, North Western	71	0.6	0.08	0.05	0.01	94	0.7	0.08	0.06	0.01
UK, England, Oxford Region	61	0.8	0.11	0.08	0.01	65	0.9	0.13	0.08	0.01
*UK, England, South Thames	153	0.7	0.06	0.07	0.01	165	0.8	0.07	0.07	0.01
*UK, England, South and Western Regions	167	0.8	0.07	0.08	0.01	162	0.7	0.07	0.06	0.01
UK, England, Trent	157	0.9	0.08	0.10	0.01	141	0.8	0.07	0.08	0.01
*UK, England, West Midlands Region	76	0.5	0.07	0.05	0.01	50	0.3	0.06	0.02	0.00
UK, England, Yorkshire	54	0.5	0.07	0.04	0.01	44	0.3	0.06	0.03	0.01
UK, Northern Ireland	36	0.8	0.13	0.08	0.02	32	0.6	0.13	0.05	0.01
UK, Scotland	108	0.7	0.07	0.07	0.01	116	0.6	0.06	0.06	0.01
*Yugoslavia, Vojvodina	27	0.4	0.07	0.04	0.01	29	0.4	0.09	0.04	0.01
Oceania										
Australia, Capital Territory	15	2.0	0.54	0.19	0.07	6	0.7	0.28	0.06	0.03
Australia, New South Wales	236	1.3	0.09	0.13	0.01	173	0.8	0.07	0.08	0.01
Australia, Northern Territory	6	1.5	0.63	0.12	0.06	2	0.4	0.29	0.03	0.02
Australia, Queensland	157	1.5	0.13	0.16	0.02	94	0.9	0.10	0.09	0.01
Australia, South	61	1.1	0.15	0.14	0.02	26	0.5	0.11	0.04	0.01
Australia, Tasmania	12	0.9	0.27	0.11	0.03	14	0.8	0.24	0.06	0.02
Australia, Victoria	151	1.1	0.10	0.12	0.01	104	0.8	0.08	0.07	0.01
Australia, Western	49	1.1	0.16	0.09	0.02	38	0.6	0.11	0.07	0.01
New Zealand	143	1.4	0.12	0.14	0.01	102	0.9	0.10	0.09	0.01
USA, Hawaii: White	3	0.3	0.15	0.05	0.03	3	0.4	0.26	0.06	0.03
USA, Hawaii: Chinese	1	0.6	0.57	0.05	0.05	1	0.9	0.85	0.05	0.05
USA, Hawaii: Filipino	1	0.2	0.24	0.02	0.02	0	-	-	-	-
USA, Hawaii: Hawaiian	3	0.5	0.29	0.02	0.01	1	0.2	0.17	0.01	0.01
USA, Hawaii: Japanese	2	0.2	0.13	0.01	0.01	1	0.0	0.03	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Brain, nervous system (C70-72)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	128	2.7	0.25	0.28	0.03	70	1.4	0.18	0.11	0.02
*France, La Reunion	14	2.7	0.73	0.26	0.08	11	1.9	0.58	0.25	0.09
*The Gambia	1	0.1	0.06	-	-	1	0.2	0.24	-	-
*Mali, Bamako	0	-	-	-	-	1	0.1	0.06	0.00	0.00
*Uganda, Kyadondo County	11	0.8	0.30	0.08	0.04	6	0.4	0.19	0.03	0.02
*Zimbabwe, Harare: African	47	2.3	0.46	0.28	0.08	31	1.4	0.35	0.15	0.07
America, Central and South										
*Argentina, Bahia Blanca	52	5.2	0.72	0.54	0.08	49	4.3	0.63	0.46	0.07
*Argentina, Concordia	9	2.8	0.94	0.28	0.11	7	1.6	0.63	0.14	0.07
*Brazil, Campinas	89	5.0	0.55	0.49	0.07	57	2.8	0.38	0.28	0.04
*Brazil, Goiania	128	8.0	0.75	0.82	0.10	91	5.1	0.56	0.52	0.07
Colombia, Cali	162	5.0	0.41	0.51	0.05	135	3.6	0.32	0.36	0.04
*Costa Rica	110	3.7	0.37	0.33	0.04	87	3.0	0.33	0.29	0.04
*Cuba, Villa Clara	82	5.9	0.68	0.65	0.08	43	2.8	0.45	0.26	0.05
*Ecuador, Quito	102	3.8	0.41	0.36	0.05	95	3.3	0.36	0.33	0.05
*France, Martinique	22	2.7	0.59	0.25	0.06	15	1.6	0.42	0.14	0.04
*USA, Puerto Rico	171	4.8	0.37	0.45	0.04	141	3.4	0.30	0.34	0.03
*Uruguay, Montevideo	179	8.4	0.65	0.87	0.07	192	6.8	0.55	0.67	0.05
America, North										
Canada	5813	6.9	0.09	0.70	0.01	4658	5.0	0.08	0.49	0.01
Canada, Alberta	467	6.3	0.30	0.62	0.03	325	4.2	0.25	0.44	0.03
Canada, British Columbia	720	6.4	0.25	0.66	0.03	508	4.3	0.21	0.42	0.02
Canada, Manitoba	211	6.5	0.47	0.63	0.05	185	4.9	0.41	0.48	0.04
Canada, New Brunswick	133	6.1	0.56	0.63	0.06	121	5.0	0.51	0.46	0.05
Canada, Newfoundland	90	5.9	0.64	0.59	0.07	62	4.0	0.54	0.36	0.05
Canada, Northwest Territories	15	4.3	1.23	0.52	0.20	11	3.0	1.02	0.32	0.18
Canada, Nova Scotia	188	7.1	0.55	0.71	0.06	138	4.2	0.41	0.42	0.04
Canada, Ontario	2207	7.0	0.16	0.71	0.02	1870	5.4	0.14	0.53	0.01
Canada, Prince Edward Island	17	4.4	1.11	0.38	0.11	16	3.9	1.07	0.40	0.11
+Canada, Quebec	1579	7.5	0.20	0.78	0.02	1281	5.3	0.16	0.53	0.02
Canada, Saskatchewan	195	6.7	0.51	0.69	0.06	142	4.7	0.43	0.46	0.04
Canada, Yukon	15	6.7	1.79	0.58	0.17	6	3.1	1.42	0.31	0.18
USA, California, Los Angeles: Non-Hispanic White	772	7.0	0.29	0.69	0.03	636	5.3	0.26	0.49	0.02
USA, California, Los Angeles: Hispanic White	284	5.0	0.34	0.54	0.05	259	4.2	0.28	0.38	0.03
USA, California, Los Angeles: Black	110	4.8	0.47	0.46	0.05	82	3.0	0.34	0.28	0.04
USA, California, Los Angeles: Chinese	27	3.5	0.72	0.23	0.06	16	1.9	0.51	0.16	0.05
USA, California, Los Angeles: Filipino	16	2.5	0.66	0.30	0.10	19	2.6	0.63	0.24	0.06
USA, California, Los Angeles: Japanese	5	1.0	0.50	0.08	0.05	9	2.0	0.71	0.16	0.07
USA, California, Los Angeles: Korean	15	3.2	0.88	0.24	0.07	10	2.1	0.70	0.20	0.07
USA, California, San Francisco: Non-Hispanic White	517	8.0	0.39	0.81	0.04	365	4.9	0.30	0.49	0.03
USA, California, San Francisco: Hispanic White	69	6.1	0.76	0.66	0.10	34	2.5	0.44	0.26	0.06
USA, California, San Francisco: Black	52	4.4	0.64	0.38	0.07	36	2.9	0.52	0.30	0.06
USA, Connecticut: White	606	7.1	0.31	0.69	0.03	511	5.1	0.26	0.50	0.03
USA, Connecticut: Black	24	3.8	0.79	0.36	0.09	23	2.9	0.63	0.22	0.06
USA, Georgia, Atlanta: White	273	6.8	0.43	0.69	0.05	246	5.3	0.37	0.55	0.04
USA, Georgia, Atlanta: Black	46	2.8	0.45	0.25	0.05	60	2.8	0.39	0.27	0.04
USA, Iowa	570	7.0	0.31	0.67	0.03	468	4.9	0.26	0.50	0.03
USA, Louisiana, Central Region: White	33	4.9	0.87	0.52	0.10	26	3.9	0.87	0.36	0.08
USA, Louisiana, Central Region: Black	3	1.7	0.99	0.12	0.08	7	2.4	1.01	0.22	0.12
USA, Louisiana, New Orleans: White	109	6.2	0.65	0.59	0.07	93	4.5	0.56	0.43	0.05
USA, Louisiana, New Orleans: Black	38	4.4	0.72	0.46	0.10	40	3.6	0.59	0.31	0.06
USA, Michigan, Detroit: White	619	7.2	0.31	0.69	0.03	497	4.9	0.25	0.48	0.02
USA, Michigan, Detroit: Black	94	4.2	0.44	0.40	0.05	82	2.9	0.34	0.25	0.03
USA, New Jersey: White	1346	6.9	0.20	0.69	0.02	1160	4.9	0.17	0.49	0.02
USA, New Jersey: Black	112	4.3	0.41	0.41	0.05	102	3.3	0.33	0.27	0.03
USA, New Mexico: Non-Hispanic White	177	6.8	0.55	0.69	0.06	131	4.3	0.43	0.43	0.04
USA, New Mexico: Hispanic White	76	5.0	0.58	0.48	0.07	38	2.4	0.39	0.20	0.04
USA, New Mexico: American Indian	10	3.6	1.20	0.36	0.17	5	1.1	0.50	0.08	0.03
USA, New York State: White	3079	7.5	0.14	0.74	0.02	2702	5.4	0.12	0.53	0.01
USA, New York State: Black	269	3.8	0.24	0.39	0.03	266	2.9	0.18	0.29	0.02
USA, Utah	304	6.4	0.37	0.63	0.04	258	5.2	0.33	0.48	0.04
USA, Washington, Seattle	714	7.0	0.28	0.68	0.03	501	4.5	0.22	0.43	0.02
USA, SEER: White	3913	7.0	0.12	0.69	0.01	3041	4.8	0.10	0.47	0.01
USA, SEER: Black	248	4.0	0.26	0.37	0.03	222	3.0	0.21	0.28	0.02
Asia										
*China, Beijing	262	3.5	0.23	0.36	0.03	232	3.3	0.24	0.34	0.02
+*China, Changle										
*China, Cixian										
*China, Hong Kong	614	3.8	0.16	0.34	0.02	503	2.9	0.14	0.26	0.01
*China, Jiashan	48	4.8	0.73	0.48	0.08	26	2.4	0.48	0.26	0.05
+*China, Qidong County	133	4.6	0.40	0.48	0.05	109	3.6	0.36	0.37	0.04
+*China, Shanghai	1159	5.4	0.18	0.56	0.02	1264	5.7	0.18	0.61	0.02
*China, Taiwan	433	3.8	0.19	0.35	0.02	304	2.8	0.17	0.25	0.02
*China, Tianjin	702	6.7	0.27	0.70	0.03	783	6.8	0.27	0.74	0.03
+China, Wuhan	567	5.4	0.24	0.58	0.03	428	4.1	0.21	0.43	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Brain, nervous system (C70-72) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	203	2.5	0.19	0.26	0.03	118	1.5	0.15	0.14	0.02
*India, Bangalore	255	2.6	0.17	0.27	0.02	157	1.6	0.14	0.15	0.02
India, Chennai (Madras)	280	3.0	0.19	0.29	0.02	152	1.7	0.15	0.16	0.02
*India, Delhi	783	4.6	0.18	0.46	0.02	438	3.1	0.16	0.33	0.02
*India, Karunagappally	20	1.9	0.44	0.15	0.04	15	1.5	0.39	0.12	0.04
India, Mumbai (Bombay)	820	3.5	0.13	0.35	0.02	458	2.3	0.12	0.23	0.02
*India, Nagpur	99	3.9	0.42	0.37	0.05	51	2.3	0.35	0.20	0.04
*India, Poona	194	3.5	0.27	0.35	0.03	119	2.5	0.24	0.25	0.03
*India, Trivandrum	60	2.4	0.32	0.21	0.03	52	1.8	0.26	0.18	0.03
Israel: Jews	746	6.4	0.24	0.64	0.03	594	4.5	0.19	0.46	0.02
Israel: Jews born in Israel	263	6.2	0.54	0.67	0.08	184	4.0	0.41	0.40	0.06
Israel: Jews born in Europe or America	340	8.3	0.63	0.79	0.05	298	6.2	0.77	0.57	0.04
Israel: Jews born in Africa or Asia	143	7.6	2.35	0.62	0.11	112	3.4	0.52	0.38	0.04
Israel: Non-Jews	87	4.5	0.54	0.44	0.07	51	2.5	0.38	0.22	0.04
Japan, Hiroshima	75	2.5	0.31	0.22	0.03	50	1.6	0.25	0.15	0.02
*Japan, Miyagi Prefecture	185	2.8	0.23	0.25	0.02	144	1.9	0.18	0.16	0.02
*Japan, Nagasaki Prefecture	112	2.4	0.26	0.22	0.02	111	2.0	0.24	0.18	0.02
*Japan, Osaka Prefecture	673	2.7	0.12	0.24	0.01	652	2.1	0.10	0.19	0.01
*Japan, Saga Prefecture	53	2.0	0.33	0.16	0.03	69	2.1	0.30	0.18	0.03
*Japan, Yamagata Prefecture	110	2.3	0.25	0.23	0.03	99	1.8	0.24	0.16	0.02
*Korea, Busan	111	3.2	0.33	0.30	0.04	112	3.0	0.29	0.29	0.03
*Korea, Daegu	51	2.3	0.35	0.21	0.04	52	2.2	0.33	0.16	0.03
*Korea, Kangwha County	4	2.6	1.55	0.15	0.09	4	1.4	0.75	0.19	0.10
*Korea, Seoul	840	3.9	0.15	0.38	0.02	737	3.1	0.12	0.31	0.01
*Kuwait: Kuwaitis	43	5.2	0.90	0.55	0.13	34	3.3	0.63	0.28	0.06
*Kuwait: Non-Kuwaitis	51	5.0	1.51	0.32	0.10	28	3.0	0.87	0.36	0.17
*Oman: Omani	77	2.5	0.32	0.23	0.04	48	1.7	0.27	0.15	0.03
*Pakistan, South Karachi	75	3.5	0.44	0.32	0.05	36	1.8	0.33	0.15	0.03
*Philippines, Manila	271	3.0	0.21	0.30	0.03	229	2.3	0.17	0.24	0.02
*Philippines, Rizal	218	2.5	0.20	0.25	0.03	156	1.6	0.14	0.17	0.02
Singapore: Chinese	135	2.5	0.22	0.22	0.02	109	1.9	0.19	0.19	0.02
Singapore: Indian	14	2.7	0.74	0.18	0.05	5	1.1	0.52	0.10	0.06
Singapore: Malay	24	2.5	0.53	0.22	0.06	24	2.4	0.50	0.15	0.04
*Thailand, Bangkok	187	2.4	0.19	0.21	0.02	167	2.0	0.16	0.19	0.02
*Thailand, Chiang Mai	49	1.4	0.21	0.12	0.02	53	1.5	0.21	0.15	0.02
*Thailand, Khon Kaen	108	2.7	0.27	0.22	0.03	102	2.5	0.25	0.24	0.03
*Thailand, Lampang	24	1.2	0.26	0.12	0.03	9	0.5	0.17	0.04	0.01
*Thailand, Songkhla	42	1.9	0.31	0.16	0.03	42	2.0	0.31	0.18	0.03
*Viet Nam, Hanoi	34	0.7	0.12	-	-	27	0.5	0.10	-	-
*Viet Nam, Ho Chi Minh City	174	2.3	0.19	0.22	0.02	134	1.5	0.13	0.13	0.01
Europe										
Austria, Tyrol	79	4.3	0.50	0.44	0.06	83	3.9	0.48	0.39	0.05
Austria, Vorarlberg	61	6.7	0.88	0.68	0.10	58	5.7	0.79	0.56	0.08
+*Belarus	1247	4.8	0.14	0.46	0.01	1114	3.7	0.12	0.33	0.01
*Belgium, Flanders, (excl. Limburg)	457	6.8	0.35	0.68	0.03	356	5.0	0.31	0.48	0.03
*Belgium, Limburg	63	6.6	0.87	0.68	0.09	52	5.4	0.84	0.54	0.08
*Croatia	1270	9.3	0.27	1.05	0.03	1088	6.5	0.22	0.72	0.02
Czech Republic	1798	6.1	0.15	0.63	0.02	1462	4.2	0.12	0.43	0.01
Denmark	1145	7.3	0.23	0.71	0.02	856	5.0	0.19	0.48	0.02
Estonia	227	5.9	0.41	0.60	0.04	221	4.6	0.34	0.43	0.03
Finland	970	6.7	0.23	0.63	0.02	803	5.0	0.20	0.45	0.02
France, Bas-Rhin	166	6.0	0.48	0.63	0.05	116	3.3	0.34	0.37	0.04
*France, Calvados	89	5.0	0.55	0.54	0.06	56	2.7	0.38	0.31	0.04
France, Cote d'Or										
France, Doubs	82	5.5	0.62	0.55	0.07	49	2.7	0.42	0.33	0.05
France, Haut-Rhin	121	6.0	0.56	0.69	0.07	106	4.8	0.51	0.52	0.05
*France, Herault	143	5.8	0.53	0.56	0.05	116	4.2	0.43	0.41	0.04
France, Isere	213	7.1	0.50	0.69	0.05	170	5.0	0.42	0.45	0.04
*France, Manche	71	6.2	0.78	0.63	0.08	44	3.6	0.60	0.36	0.06
*France, Somme	82	5.2	0.60	0.54	0.06	73	4.3	0.56	0.44	0.05
France, Tarn	57	5.3	0.81	0.51	0.07	53	3.8	0.63	0.41	0.06
Germany, Saarland	241	7.2	0.52	0.72	0.05	197	5.4	0.47	0.51	0.04
Iceland	53	7.2	1.01	0.73	0.12	42	5.6	0.92	0.54	0.10
Ireland	595	7.6	0.32	0.80	0.04	443	5.2	0.27	0.51	0.03
Italy, Biella Province	22	6.6	1.83	0.61	0.14	20	3.4	0.84	0.43	0.10
Italy, Ferrara Province	97	7.7	1.00	0.79	0.09	75	5.5	0.99	0.50	0.07
*Italy, Florence	266	6.0	0.42	0.67	0.04	245	5.1	0.45	0.49	0.04
Italy, Genoa Province	165	5.8	0.56	0.60	0.05	158	4.9	0.60	0.45	0.04
Italy, Liguria										
Italy, Macerata Province	79	6.8	0.91	0.70	0.09	50	3.2	0.55	0.42	0.07
Italy, Modena Province	145	6.5	0.60	0.69	0.06	106	4.8	0.61	0.45	0.05
Italy, North East	297	6.7	0.45	0.66	0.04	295	5.4	0.39	0.57	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Brain, nervous system (C70-72) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Europe (contd)								
Italy, Parma Province	116	8.3	0.99	0.81 0.08	92	4.7	0.65	0.52 0.06
*Italy, Ragusa Province	56	5.8	0.84	0.60 0.09	40	3.6	0.66	0.39 0.07
Italy, Romagna	248	6.6	0.47	0.65 0.05	217	5.4	0.51	0.54 0.04
Italy, Sassari	108	6.9	0.71	0.80 0.09	125	7.1	0.68	0.78 0.08
Italy, Torino	236	7.7	0.62	0.78 0.06	186	5.0	0.53	0.47 0.04
Italy, Umbria	149	8.3	0.83	0.81 0.07	114	6.1	0.80	0.58 0.06
Italy, Varese Province	175	7.1	0.62	0.68 0.06	179	5.9	0.58	0.54 0.05
Italy, Venetian Region	327	6.7	0.43	0.69 0.04	315	5.3	0.39	0.53 0.03
*Latvia	311	4.6	0.27	0.46 0.03	301	3.3	0.20	0.35 0.02
Lithuania	563	5.9	0.26	0.62 0.03	528	4.4	0.21	0.44 0.02
Malta	53	4.9	0.69	0.49 0.08	44	4.0	0.66	0.33 0.06
The Netherlands	2831	6.2	0.12	0.64 0.01	2079	4.4	0.11	0.43 0.01
The Netherlands, Eindhoven	178	6.2	0.49	0.60 0.05	126	4.7	0.45	0.43 0.04
The Netherlands, Maastricht	156	5.6	0.48	0.58 0.05	119	4.6	0.48	0.43 0.04
Norway	1052	7.8	0.26	0.76 0.03	962	6.5	0.24	0.62 0.02
*Poland, Cracow	136	7.0	0.64	0.71 0.07	124	4.8	0.49	0.51 0.05
*Poland, Kielce	164	6.7	0.54	0.73 0.06	147	5.2	0.45	0.54 0.05
*Poland, Lower Silesia	634	8.1	0.33	0.89 0.04	581	6.2	0.28	0.64 0.03
Poland, Warsaw City	372	7.7	0.44	0.82 0.05	395	6.0	0.36	0.64 0.04
*Portugal, Vila Nova de Gaia	54	8.3	1.23	0.85 0.13	35	4.1	0.74	0.51 0.10
*Russia, St Petersburg	456	4.9	0.25	0.48 0.03	507	3.8	0.21	0.36 0.02
Slovakia	889	6.5	0.22	0.69 0.03	750	4.7	0.18	0.47 0.02
Slovenia	269	4.9	0.32	0.49 0.03	231	3.6	0.26	0.37 0.03
Spain, Albacete	51	4.4	0.65	0.51 0.08	57	5.4	0.84	0.49 0.07
Spain, Asturias	151	5.0	0.43	0.55 0.05	142	4.1	0.41	0.44 0.04
*Spain, Canary Islands	158	7.4	0.61	0.75 0.07	108	4.8	0.49	0.47 0.05
Spain, Cuenca	58	7.5	1.22	0.74 0.11	43	4.9	0.89	0.57 0.10
Spain, Girona	67	6.3	0.83	0.66 0.09	54	5.3	0.84	0.52 0.08
Spain, Granada	131	5.5	0.51	0.54 0.05	113	4.1	0.43	0.43 0.04
Spain, Mallorca	96	6.3	0.71	0.64 0.07	64	3.7	0.55	0.37 0.05
Spain, Murcia	152	6.4	0.55	0.64 0.06	103	4.1	0.44	0.40 0.04
Spain, Navarra	147	8.5	0.78	0.90 0.08	121	5.8	0.60	0.65 0.07
Spain, Tarragona	150	7.5	0.65	0.85 0.08	119	5.6	0.60	0.59 0.06
*Spain, Zaragoza	212	8.1	0.64	0.81 0.06	157	4.9	0.48	0.51 0.05
Sweden	1739	6.6	0.17	0.64 0.02	1320	4.7	0.15	0.47 0.01
Switzerland, Basel	89	6.3	0.73	0.63 0.07	80	4.6	0.61	0.51 0.06
Switzerland, Geneva	87	7.2	0.85	0.70 0.08	54	3.7	0.58	0.42 0.07
Switzerland, Graubunden and Glarus	43	6.4	1.05	0.63 0.11	29	3.9	0.80	0.43 0.09
Switzerland, Neuchatel	18	4.2	1.07	0.49 0.13	18	3.4	1.04	0.33 0.10
Switzerland, St Gall-Appenzell	95	6.2	0.68	0.58 0.07	65	4.0	0.53	0.44 0.06
*Switzerland, Ticino	15	3.7	0.95	0.40 0.11	21	5.9	1.56	0.52 0.12
Switzerland, Valais	48	6.5	1.00	0.65 0.10	31	3.4	0.67	0.37 0.07
Switzerland, Vaud	102	7.2	0.78	0.73 0.08	66	3.6	0.51	0.39 0.06
Switzerland, Zurich	176	6.0	0.49	0.62 0.05	132	4.1	0.41	0.41 0.04
*UK, England	10006	6.5	0.07	0.68 0.01	7749	4.5	0.06	0.45 0.01
UK, England, East Anglia	511	7.0	0.34	0.74 0.04	350	4.5	0.28	0.48 0.03
UK, England, Merseyside and Cheshire	462	6.3	0.31	0.67 0.03	366	4.5	0.27	0.44 0.03
UK, England, North Western	773	6.2	0.24	0.65 0.03	592	4.4	0.20	0.44 0.02
UK, England, Oxford Region	548	6.8	0.30	0.73 0.04	415	4.7	0.26	0.47 0.03
*UK, England, South Thames	1440	6.8	0.19	0.72 0.02	1126	4.8	0.16	0.48 0.02
*UK, England, South and Western Regions	1577	7.3	0.20	0.76 0.02	1212	5.3	0.18	0.51 0.02
UK, England, Trent	1071	7.0	0.23	0.73 0.02	823	4.8	0.19	0.49 0.02
*UK, England, West Midlands Region	1073	6.3	0.21	0.68 0.02	808	4.4	0.18	0.45 0.02
UK, England, Yorkshire	696	6.0	0.24	0.64 0.03	522	4.3	0.21	0.43 0.02
UK, Northern Ireland	312	6.9	0.40	0.70 0.04	238	4.9	0.34	0.46 0.03
UK, Scotland	967	6.2	0.21	0.64 0.02	820	4.6	0.18	0.47 0.02
*Yugoslavia, Vojvodina	381	5.9	0.32	0.62 0.03	258	3.7	0.25	0.38 0.02
Oceania								
Australia, Capital Territory	62	8.5	1.10	0.99 0.15	35	4.4	0.77	0.46 0.09
Australia, New South Wales	1225	6.9	0.21	0.70 0.02	956	5.0	0.17	0.51 0.02
Australia, Northern Territory	18	4.0	1.02	0.37 0.15	13	3.9	1.21	0.45 0.17
Australia, Queensland	673	7.3	0.29	0.71 0.03	473	4.9	0.24	0.46 0.02
Australia, South	312	7.0	0.42	0.73 0.05	236	5.2	0.37	0.52 0.04
Australia, Tasmania	100	7.2	0.74	0.77 0.09	78	5.8	0.70	0.53 0.07
Australia, Victoria	930	7.0	0.24	0.71 0.03	742	5.2	0.21	0.50 0.02
Australia, Western	290	5.9	0.36	0.59 0.04	219	4.4	0.31	0.43 0.03
New Zealand	681	6.7	0.27	0.65 0.03	550	5.0	0.23	0.50 0.02
USA, Hawaii: White	55	6.2	0.90	0.60 0.10	37	4.6	0.84	0.40 0.08
USA, Hawaii: Chinese	9	6.3	2.39	0.47 0.17	5	3.1	1.82	0.19 0.11
USA, Hawaii: Filipino	17	3.6	0.90	0.33 0.09	15	3.2	0.87	0.34 0.10
USA, Hawaii: Hawaiian	18	3.2	0.78	0.27 0.08	23	4.1	0.86	0.33 0.09
USA, Hawaii: Japanese	31	3.2	0.73	0.32 0.07	26	2.8	0.75	0.23 0.05

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Thyroid (C73)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Africa										
*Algeria, Algiers	52	1.2	0.18	0.14	0.02	192	4.2	0.32	0.43	0.04
*France, La Reunion	2	0.4	0.29	0.02	0.02	9	1.3	0.44	0.09	0.03
*The Gambia	0	-	-	-	-	4	1.0	0.78	-	-
*Mali, Bamako	1	0.1	0.11	0.01	0.01	5	0.7	0.38	0.07	0.04
*Uganda, Kyadondo County	6	0.6	0.33	0.06	0.04	47	4.6	0.78	0.49	0.09
*Zimbabwe, Harare: African	13	0.7	0.27	0.07	0.03	31	3.6	0.76	0.47	0.13
America, Central and South										
*Argentina, Bahia Blanca	11	1.1	0.34	0.10	0.03	31	2.8	0.53	0.25	0.05
*Argentina, Concordia	3	0.9	0.54	0.08	0.06	10	2.7	0.87	0.22	0.08
*Brazil, Campinas	20	1.1	0.25	0.12	0.03	52	2.3	0.32	0.23	0.04
*Brazil, Goiania	33	2.1	0.39	0.23	0.06	111	6.0	0.60	0.60	0.08
Colombia, Cali	55	1.6	0.24	0.16	0.03	270	6.7	0.44	0.67	0.05
*Costa Rica	29	1.1	0.20	0.11	0.02	198	6.4	0.47	0.64	0.06
*Cuba, Villa Clara	17	1.2	0.29	0.11	0.03	108	7.2	0.71	0.65	0.07
*Ecuador, Quito	52	2.2	0.33	0.28	0.05	247	8.0	0.54	0.80	0.07
*France, Martinique	10	1.0	0.31	0.09	0.03	41	3.6	0.58	0.38	0.07
*USA, Puerto Rico	48	1.3	0.19	0.15	0.03	197	4.8	0.35	0.45	0.04
*Uruguay, Montevideo	25	1.1	0.23	0.13	0.03	123	4.7	0.45	0.44	0.04
America, North										
Canada	1900	2.1	0.05	0.22	0.01	5816	6.4	0.09	0.59	0.01
Canada, Alberta	155	2.0	0.16	0.21	0.02	512	6.4	0.29	0.62	0.03
Canada, British Columbia	220	1.9	0.13	0.19	0.01	637	5.4	0.22	0.50	0.02
Canada, Manitoba	59	1.7	0.23	0.18	0.03	206	5.9	0.43	0.56	0.04
Canada, New Brunswick	39	1.7	0.28	0.18	0.03	134	5.7	0.52	0.52	0.05
Canada, Newfoundland	35	2.1	0.35	0.21	0.04	106	6.2	0.62	0.61	0.07
Canada, Northwest Territories	6	2.1	0.93	0.30	0.17	12	2.8	0.90	0.19	0.06
Canada, Nova Scotia	38	1.3	0.22	0.13	0.02	140	4.7	0.42	0.44	0.04
Canada, Ontario	844	2.6	0.09	0.26	0.01	2696	7.9	0.16	0.73	0.02
Canada, Prince Edward Island	7	1.8	0.71	0.22	0.09	19	5.1	1.22	0.39	0.10
+Canada, Quebec	433	2.0	0.10	0.20	0.01	1215	5.3	0.16	0.49	0.02
Canada, Saskatchewan	62	1.8	0.24	0.19	0.03	144	4.7	0.42	0.44	0.04
Canada, Yukon	5	2.3	1.08	0.25	0.12	8	3.2	1.19	0.29	0.12
USA, California, Los Angeles: Non-Hispanic White	362	2.9	0.16	0.31	0.02	906	7.6	0.28	0.71	0.03
USA, California, Los Angeles: Hispanic White	108	2.1	0.23	0.25	0.04	525	7.7	0.36	0.74	0.04
USA, California, Los Angeles: Black	31	1.3	0.23	0.14	0.03	108	3.5	0.35	0.36	0.04
USA, California, Los Angeles: Chinese	16	1.7	0.44	0.15	0.05	59	6.1	0.81	0.66	0.10
USA, California, Los Angeles: Filipino	33	5.0	0.90	0.59	0.13	117	12.1	1.16	1.13	0.12
USA, California, Los Angeles: Japanese	9	1.6	0.55	0.15	0.06	21	4.8	1.22	0.43	0.10
USA, California, Los Angeles: Korean	8	1.9	0.69	0.24	0.11	39	6.3	1.02	0.63	0.12
USA, California, San Francisco: Non-Hispanic White	195	2.8	0.21	0.30	0.02	490	7.5	0.37	0.64	0.03
USA, California, San Francisco: Hispanic White	31	2.5	0.47	0.25	0.06	128	8.7	0.79	0.81	0.08
USA, California, San Francisco: Black	18	1.5	0.36	0.14	0.04	33	2.7	0.48	0.26	0.05
USA, Connecticut: White	245	2.8	0.18	0.27	0.02	643	6.7	0.28	0.62	0.03
USA, Connecticut: Black	11	1.7	0.54	0.22	0.08	29	3.4	0.65	0.34	0.07
USA, Georgia, Atlanta: White	148	3.3	0.28	0.36	0.03	384	8.1	0.43	0.77	0.04
USA, Georgia, Atlanta: Black	14	0.8	0.22	0.10	0.04	97	3.9	0.42	0.40	0.05
USA, Iowa	231	2.7	0.18	0.29	0.02	671	7.8	0.32	0.71	0.03
USA, Louisiana, Central Region: White	10	1.5	0.49	0.15	0.05	32	4.4	0.84	0.38	0.08
USA, Louisiana, Central Region: Black	1	0.3	0.35	-	-	4	1.6	0.83	0.11	0.07
USA, Louisiana, New Orleans: White	40	2.1	0.33	0.21	0.04	142	7.3	0.65	0.70	0.06
USA, Louisiana, New Orleans: Black	5	0.5	0.24	0.05	0.02	42	3.6	0.57	0.37	0.07
USA, Michigan, Detroit: White	271	2.9	0.18	0.32	0.02	729	7.7	0.30	0.71	0.03
USA, Michigan, Detroit: Black	29	1.2	0.23	0.14	0.03	136	4.5	0.40	0.45	0.04
USA, New Jersey: White	517	2.6	0.12	0.27	0.01	1374	6.6	0.19	0.62	0.02
USA, New Jersey: Black	36	1.4	0.24	0.17	0.03	122	3.6	0.33	0.38	0.04
USA, New Mexico: Non-Hispanic White	71	2.7	0.34	0.27	0.04	226	8.9	0.63	0.82	0.06
USA, New Mexico: Hispanic White	41	2.6	0.41	0.28	0.05	150	8.9	0.74	0.88	0.08
USA, New Mexico: American Indian	5	2.2	1.02	0.20	0.12	19	5.5	1.28	0.46	0.12
USA, New York State: White	1207	2.8	0.08	0.29	0.01	3223	7.2	0.13	0.67	0.01
USA, New York State: Black	92	1.3	0.14	0.15	0.02	370	3.8	0.20	0.37	0.02
USA, Utah	150	3.2	0.26	0.34	0.03	438	8.6	0.42	0.80	0.04
USA, Washington, Seattle	272	2.5	0.15	0.25	0.02	889	7.9	0.28	0.72	0.03
USA, SEER: White	1664	2.8	0.07	0.30	0.01	4658	7.7	0.12	0.70	0.01
USA, SEER: Black	86	1.4	0.15	0.15	0.02	323	4.0	0.23	0.40	0.03
Asia										
*China, Beijing	56	0.7	0.09	0.08	0.01	166	2.1	0.18	0.20	0.02
+*China, Changle										
*China, Cixian										
*China, Hong Kong	358	1.9	0.10	0.21	0.01	1344	7.1	0.20	0.68	0.02
*China, Jiashan	7	0.6	0.22	0.06	0.02	15	1.2	0.31	0.15	0.04
+*China, Qidong County	6	0.2	0.08	0.03	0.01	19	0.6	0.13	0.06	0.02
+*China, Shanghai	249	1.1	0.08	0.11	0.01	861	3.8	0.14	0.37	0.01
*China, Taiwan	183	1.5	0.11	0.15	0.01	727	6.1	0.23	0.57	0.02
*China, Tianjin	88	0.7	0.08	0.08	0.01	232	1.9	0.13	0.20	0.01
+China, Wuhan	89	0.8	0.08	0.08	0.01	247	2.1	0.14	0.21	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Thyroid (C73) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Asia (contd)										
*India, Ahmedabad	22	0.3	0.06	0.03	0.01	50	0.8	0.12	0.10	0.02
*India, Bangalore	91	0.9	0.10	0.09	0.01	239	2.7	0.19	0.28	0.02
India, Chennai (Madras)	85	1.1	0.12	0.14	0.02	145	1.6	0.14	0.16	0.02
*India, Delhi	139	0.9	0.08	0.09	0.01	284	2.1	0.14	0.25	0.02
*India, Karunagappally	7	0.7	0.26	0.06	0.03	55	4.9	0.67	0.47	0.08
India, Mumbai (Bombay)	150	0.8	0.07	0.08	0.01	388	2.0	0.11	0.22	0.02
*India, Nagpur	12	0.6	0.17	0.07	0.02	39	2.0	0.34	0.22	0.04
*India, Poona	33	0.8	0.14	0.09	0.02	55	1.1	0.16	0.11	0.02
*India, Trivandrum	46	1.8	0.26	0.18	0.03	152	5.1	0.43	0.45	0.04
Israel: Jews	410	3.5	0.18	0.37	0.02	1209	9.7	0.29	0.96	0.03
Israel: Jews born in Israel	126	3.4	0.40	0.35	0.05	423	8.9	0.55	0.89	0.07
Israel: Jews born in Europe or America	190	4.0	0.34	0.42	0.03	517	10.6	0.55	1.06	0.05
Israel: Jews born in Africa or Asia	94	3.2	0.46	0.34	0.04	269	11.4	1.20	1.01	0.08
Israel: Non-Jews	32	1.8	0.35	0.18	0.04	107	4.8	0.49	0.43	0.05
Japan, Hiroshima	71	2.1	0.26	0.22	0.03	393	10.5	0.54	1.08	0.06
*Japan, Miyagi Prefecture	125	1.5	0.14	0.17	0.02	771	9.3	0.35	0.96	0.04
*Japan, Nagasaki Prefecture	117	2.2	0.22	0.23	0.02	410	6.7	0.37	0.68	0.04
*Japan, Osaka Prefecture	350	1.2	0.06	0.12	0.01	1311	3.8	0.11	0.41	0.01
*Japan, Saga Prefecture	39	1.3	0.22	0.14	0.02	108	3.0	0.32	0.33	0.03
*Japan, Yamagata Prefecture	60	1.3	0.18	0.13	0.02	374	7.5	0.42	0.77	0.04
*Korea, Busan	51	1.6	0.24	0.19	0.04	270	6.1	0.38	0.64	0.05
*Korea, Daegu	40	1.8	0.31	0.18	0.04	158	5.8	0.47	0.61	0.06
*Korea, Kangwha County	3	1.5	0.88	0.21	0.13	10	5.4	1.84	0.46	0.15
*Korea, Seoul	441	1.9	0.10	0.22	0.02	2434	8.5	0.18	0.86	0.02
*Kuwait: Kuwaitis	15	1.8	0.50	0.21	0.07	74	7.6	0.99	0.80	0.14
*Kuwait: Non-Kuwaitis	37	1.7	0.60	0.27	0.13	86	5.5	0.91	0.45	0.09
*Oman: Omani	30	1.5	0.28	0.17	0.04	115	5.3	0.52	0.53	0.06
*Pakistan, South Karachi	22	1.2	0.28	0.14	0.04	60	4.2	0.60	0.44	0.08
*Philippines, Manila	219	2.9	0.22	0.29	0.03	922	9.7	0.35	1.05	0.05
*Philippines, Rizal	171	2.4	0.21	0.28	0.03	724	7.5	0.31	0.79	0.04
Singapore: Chinese	117	1.9	0.18	0.19	0.02	400	5.9	0.30	0.59	0.04
Singapore: Indian	8	1.2	0.45	0.09	0.04	22	3.5	0.77	0.31	0.08
Singapore: Malay	16	2.1	0.53	0.23	0.07	53	5.4	0.78	0.43	0.08
*Thailand, Bangkok	95	1.3	0.14	0.13	0.02	374	3.5	0.19	0.34	0.02
*Thailand, Chiang Mai	42	1.1	0.18	0.16	0.03	120	2.9	0.27	0.30	0.03
*Thailand, Khon Kaen	32	0.9	0.16	0.10	0.02	141	3.3	0.29	0.32	0.03
*Thailand, Lampang	15	0.8	0.20	0.12	0.04	47	2.1	0.32	0.26	0.05
*Thailand, Songkhla	42	2.0	0.32	0.19	0.03	118	4.8	0.45	0.42	0.05
*Viet Nam, Hanoi	58	1.3	0.17	-	-	127	2.4	0.21	-	-
*Viet Nam, Ho Chi Minh City	88	1.3	0.15	0.15	0.02	277	2.8	0.18	0.29	0.02
Europe										
Austria, Tyrol	85	4.4	0.48	0.48	0.06	185	8.5	0.65	0.86	0.07
Austria, Vorarlberg	26	2.5	0.50	0.32	0.07	50	4.0	0.60	0.37	0.06
+*Belarus	586	2.3	0.09	0.20	0.01	2636	8.5	0.17	0.75	0.02
*Belgium, Flanders, (excl. Limburg)	77	1.2	0.14	0.11	0.01	172	2.2	0.19	0.21	0.02
*Belgium, Limburg	6	0.6	0.26	0.06	0.03	27	2.7	0.54	0.28	0.06
*Croatia	228	1.6	0.11	0.17	0.01	819	5.3	0.19	0.51	0.02
Czech Republic	455	1.4	0.07	0.16	0.01	1568	4.3	0.11	0.43	0.01
Denmark	173	1.0	0.08	0.10	0.01	428	2.3	0.12	0.21	0.01
Estonia	44	1.1	0.16	0.12	0.02	200	3.5	0.27	0.37	0.03
Finland	377	2.3	0.12	0.22	0.01	1355	7.8	0.23	0.75	0.02
France, Bas-Rhin	59	1.9	0.25	0.18	0.03	153	4.8	0.40	0.45	0.04
*France, Calvados	31	1.8	0.33	0.18	0.03	193	10.1	0.74	0.97	0.07
France, Cote d'Or										
France, Doubs	25	1.7	0.35	0.18	0.04	113	7.3	0.71	0.72	0.07
France, Haut-Rhin	33	1.5	0.26	0.18	0.03	66	3.0	0.38	0.27	0.04
*France, Herault	60	2.3	0.31	0.21	0.03	167	6.2	0.50	0.58	0.05
France, Isere	70	2.2	0.27	0.22	0.03	223	6.8	0.47	0.67	0.05
*France, Manche	21	1.9	0.43	0.16	0.04	103	8.7	0.91	0.83	0.08
*France, Somme	21	1.3	0.28	0.15	0.03	66	3.9	0.49	0.41	0.05
France, Tarn	23	2.1	0.45	0.24	0.05	134	12.0	1.10	1.18	0.11
Germany, Saarland	80	2.1	0.25	0.24	0.03	200	4.8	0.38	0.49	0.04
Iceland	36	4.3	0.74	0.53	0.11	99	12.6	1.32	1.31	0.15
Ireland	79	0.9	0.10	0.10	0.01	167	1.9	0.15	0.17	0.02
Italy, Biella Province	8	1.8	0.67	0.23	0.08	30	6.7	1.36	0.62	0.13
Italy, Ferrara Province	49	3.5	0.53	0.40	0.06	130	8.6	0.87	0.89	0.08
*Italy, Florence	100	2.5	0.26	0.23	0.03	317	6.9	0.43	0.67	0.04
Italy, Genoa Province	50	1.8	0.27	0.19	0.03	180	6.5	0.53	0.63	0.05
Italy, Liguria										
Italy, Macerata Province	32	2.8	0.53	0.28	0.06	76	7.8	0.96	0.70	0.08
Italy, Modena Province	54	2.6	0.37	0.24	0.03	191	8.4	0.65	0.85	0.06
Italy, North East	112	2.3	0.23	0.22	0.02	384	8.1	0.44	0.82	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Thyroid (C73) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Europe (contd)										
Italy, Parma Province	33	2.5	0.47	0.24	0.04	77	5.4	0.70	0.52	0.06
*Italy, Ragusa Province	18	2.1	0.51	0.16	0.04	52	5.5	0.80	0.51	0.07
Italy, Romagna	112	3.3	0.33	0.35	0.03	328	9.4	0.55	0.92	0.05
Italy, Sassari	34	2.2	0.39	0.20	0.04	147	9.4	0.81	0.89	0.08
Italy, Torino	83	2.6	0.31	0.25	0.03	242	6.9	0.50	0.68	0.05
Italy, Umbria	40	2.0	0.34	0.20	0.04	99	5.9	0.65	0.53	0.06
Italy, Varese Province	51	1.9	0.28	0.18	0.03	164	5.6	0.47	0.53	0.04
Italy, Venetian Region	112	2.1	0.21	0.21	0.02	319	5.7	0.35	0.56	0.03
*Latvia	63	0.9	0.11	0.10	0.01	304	3.1	0.19	0.31	0.02
Lithuania	109	1.0	0.10	0.11	0.01	547	4.3	0.19	0.43	0.02
Malta	18	1.6	0.38	0.15	0.04	72	6.6	0.80	0.56	0.07
The Netherlands	499	1.0	0.05	0.10	0.01	1137	2.2	0.07	0.21	0.01
The Netherlands, Eindhoven	24	0.8	0.17	0.08	0.02	92	3.1	0.34	0.29	0.03
The Netherlands, Maastricht	40	1.6	0.27	0.13	0.02	55	2.1	0.32	0.19	0.03
Norway	224	1.5	0.11	0.16	0.01	643	4.3	0.19	0.41	0.02
*Poland, Cracow	35	1.7	0.28	0.17	0.03	123	4.4	0.42	0.47	0.05
*Poland, Kielce	18	0.7	0.16	0.08	0.02	74	2.4	0.29	0.27	0.03
*Poland, Lower Silesia	72	0.9	0.11	0.10	0.01	331	3.3	0.19	0.36	0.02
Poland, Warsaw City	74	1.4	0.17	0.15	0.02	264	4.3	0.28	0.42	0.03
*Portugal, Vila Nova de Gaia	11	1.4	0.41	0.12	0.05	42	5.2	0.82	0.43	0.07
*Russia, St Petersburg	129	1.3	0.11	0.14	0.01	611	3.8	0.17	0.40	0.02
Slovakia	174	1.2	0.09	0.14	0.01	631	3.7	0.15	0.37	0.02
Slovenia	77	1.3	0.15	0.15	0.02	253	3.6	0.24	0.35	0.02
Spain, Albacete	12	1.2	0.35	0.14	0.04	46	4.2	0.65	0.42	0.06
Spain, Asturias	53	1.8	0.29	0.18	0.03	151	4.7	0.42	0.44	0.04
*Spain, Canary Islands	34	1.5	0.26	0.18	0.03	138	5.7	0.50	0.56	0.05
Spain, Cuenca	7	1.4	0.53	0.12	0.05	28	4.1	0.87	0.39	0.08
Spain, Girona	21	1.9	0.43	0.19	0.05	42	4.5	0.71	0.41	0.06
Spain, Granada	21	0.8	0.19	0.08	0.02	148	6.2	0.53	0.56	0.05
Spain, Mallorca	16	1.1	0.28	0.10	0.03	60	3.8	0.51	0.36	0.05
Spain, Murcia	37	1.5	0.25	0.15	0.03	127	5.2	0.48	0.47	0.04
Spain, Navarra	41	2.6	0.43	0.25	0.04	132	7.9	0.72	0.72	0.07
Spain, Tarragona	18	1.1	0.25	0.10	0.02	86	4.8	0.54	0.45	0.05
*Spain, Zaragoza	25	0.9	0.20	0.09	0.02	99	3.3	0.37	0.31	0.04
Sweden	433	1.3	0.07	0.14	0.01	1095	3.5	0.12	0.33	0.01
Switzerland, Basel	31	1.9	0.37	0.19	0.04	92	5.3	0.63	0.52	0.06
Switzerland, Geneva	19	1.5	0.34	0.16	0.04	70	4.5	0.57	0.47	0.07
Switzerland, Graubunden and Glarus	11	1.3	0.41	0.17	0.06	27	3.7	0.74	0.35	0.07
Switzerland, Neuchatel	6	1.1	0.46	0.18	0.08	9	1.9	0.64	0.22	0.08
Switzerland, St Gall-Appenzell	35	2.1	0.36	0.20	0.04	109	6.2	0.63	0.62	0.07
*Switzerland, Ticino	8	1.7	0.60	0.23	0.09	26	4.9	1.11	0.55	0.12
Switzerland, Valais	15	1.8	0.48	0.25	0.07	48	5.3	0.81	0.48	0.08
Switzerland, Vaud	22	1.4	0.31	0.15	0.04	79	4.9	0.59	0.46	0.06
Switzerland, Zurich	72	2.3	0.28	0.25	0.03	198	5.6	0.43	0.54	0.04
*UK, England	1262	0.8	0.02	0.08	0.00	3383	1.9	0.04	0.18	0.00
UK, England, East Anglia	72	1.0	0.12	0.11	0.01	171	2.1	0.18	0.19	0.02
UK, England, Merseyside and Cheshire	58	0.8	0.11	0.08	0.01	181	2.3	0.18	0.21	0.02
UK, England, North Western	111	0.9	0.08	0.09	0.01	298	2.1	0.13	0.20	0.01
UK, England, Oxford Region	72	0.9	0.10	0.09	0.01	210	2.4	0.18	0.24	0.02
*UK, England, South Thames	171	0.8	0.06	0.08	0.01	477	1.9	0.10	0.18	0.01
*UK, England, South and Western Regions	207	0.9	0.07	0.09	0.01	504	2.1	0.10	0.20	0.01
UK, England, Trent	106	0.6	0.07	0.06	0.01	276	1.7	0.11	0.16	0.01
*UK, England, West Midlands Region	147	0.8	0.07	0.09	0.01	348	1.9	0.11	0.18	0.01
UK, England, Yorkshire	100	0.8	0.09	0.09	0.01	233	2.0	0.14	0.18	0.01
UK, Northern Ireland	69	1.4	0.17	0.14	0.02	178	3.4	0.27	0.32	0.03
UK, Scotland	138	0.8	0.07	0.09	0.01	462	2.6	0.13	0.24	0.01
*Yugoslavia, Vojvodina	64	0.9	0.12	0.09	0.01	143	1.9	0.17	0.19	0.02
Oceania										
Australia, Capital Territory	11	1.4	0.43	0.17	0.06	41	4.4	0.70	0.34	0.06
Australia, New South Wales	407	2.2	0.11	0.22	0.01	1162	6.3	0.19	0.58	0.02
Australia, Northern Territory	6	1.3	0.64	0.20	0.14	23	6.4	1.52	0.67	0.21
Australia, Queensland	182	1.9	0.14	0.19	0.02	563	5.8	0.25	0.54	0.02
Australia, South	84	1.8	0.20	0.17	0.02	227	5.0	0.34	0.46	0.03
Australia, Tasmania	26	1.9	0.38	0.21	0.04	88	6.0	0.66	0.58	0.07
Australia, Victoria	207	1.6	0.11	0.16	0.01	604	4.3	0.18	0.39	0.02
Australia, Western	97	1.9	0.19	0.19	0.02	255	5.0	0.32	0.48	0.03
New Zealand	179	1.7	0.13	0.18	0.01	397	3.5	0.18	0.36	0.02
USA, Hawaii: White	39	4.0	0.66	0.48	0.09	67	7.6	1.00	0.62	0.08
USA, Hawaii: Chinese	8	4.6	1.63	0.44	0.16	15	6.7	1.83	0.74	0.20
USA, Hawaii: Filipino	26	5.0	1.04	0.54	0.12	97	19.4	2.00	1.91	0.21
USA, Hawaii: Hawaiian	23	4.6	0.98	0.45	0.11	58	11.0	1.47	1.03	0.15
USA, Hawaii: Japanese	26	1.9	0.45	0.14	0.04	62	7.3	1.02	0.68	0.09

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Adrenal gland (C74)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74	
Africa								
*Algeria, Algiers								
*France, La Reunion	0	-	-	-	0	-	-	-
*The Gambia	0	-	-	-	0	-	-	-
*Mali, Bamako	0	-	-	-	2	0.3	0.26	0.07 0.06
*Uganda, Kyadondo County	1	0.0	0.02	0.00 0.00	0	-	-	-
*Zimbabwe, Harare: African	6	0.1	0.06	0.01 0.00	5	0.2	0.12	0.02 0.01
America, Central and South								
*Argentina, Bahia Blanca	1	0.1	0.11	0.01 0.01	2	0.1	0.10	0.03 0.02
*Argentina, Concordia	2	0.5	0.38	0.05 0.04	0	-	-	-
*Brazil, Campinas	1	0.1	0.06	0.01 0.01	5	0.3	0.14	0.01 0.01
*Brazil, Goiania	9	0.6	0.22	0.06 0.03	5	0.4	0.16	0.03 0.02
Colombia, Cali	4	0.1	0.06	0.01 0.00	5	0.1	0.06	0.01 0.00
*Costa Rica	6	0.2	0.08	0.01 0.01	1	0.0	0.02	0.00 0.00
*Cuba, Villa Clara	2	0.2	0.13	0.01 0.01	2	0.3	0.21	0.01 0.01
*Ecuador, Quito	4	0.1	0.06	0.00 0.00	5	0.1	0.06	0.01 0.00
*France, Martinique	0	-	-	-	2	0.2	0.12	0.03 0.02
*USA, Puerto Rico	4	0.1	0.07	0.00 0.00	5	0.1	0.07	0.01 0.01
*Uruguay, Montevideo	9	0.5	0.15	0.05 0.02	4	0.1	0.07	0.02 0.01
America, North								
Canada	245	0.4	0.03	0.03 0.00	274	0.4	0.03	0.03 0.00
Canada, Alberta	13	0.2	0.07	0.01 0.00	17	0.2	0.06	0.02 0.01
Canada, British Columbia	17	0.2	0.06	0.02 0.00	23	0.2	0.06	0.01 0.00
Canada, Manitoba	8	0.3	0.12	0.02 0.01	13	0.5	0.15	0.04 0.01
Canada, New Brunswick	6	0.4	0.16	0.02 0.01	6	0.2	0.10	0.03 0.01
Canada, Newfoundland	5	0.4	0.22	0.04 0.02	3	0.2	0.11	0.02 0.01
Canada, Northwest Territories	1	0.2	0.22	0.01 0.01	1	0.2	0.23	0.01 0.01
Canada, Nova Scotia	5	0.2	0.12	0.02 0.01	12	0.5	0.17	0.02 0.01
Canada, Ontario	99	0.4	0.04	0.03 0.00	98	0.3	0.04	0.03 0.00
Canada, Prince Edward Island	1	0.4	0.39	0.02 0.02	0	-	-	-
+Canada, Quebec	84	0.6	0.07	0.04 0.00	99	0.6	0.07	0.04 0.00
Canada, Saskatchewan	7	0.3	0.12	0.01 0.01	3	0.2	0.09	0.01 0.01
Canada, Yukon	0	-	-	-	0	-	-	-
USA, California, Los Angeles: Non-Hispanic White	27	0.3	0.06	0.02 0.00	30	0.3	0.07	0.03 0.01
USA, California, Los Angeles: Hispanic White	16	0.3	0.08	0.01 0.01	11	0.2	0.05	0.01 0.01
USA, California, Los Angeles: Black	8	0.4	0.14	0.03 0.01	8	0.3	0.12	0.02 0.01
USA, California, Los Angeles: Chinese	0	-	-	-	2	0.2	0.16	0.02 0.02
USA, California, Los Angeles: Filipino	1	0.1	0.11	-	1	0.1	0.13	0.01 0.01
USA, California, Los Angeles: Japanese	1	0.6	0.61	0.03 0.03	0	-	-	-
USA, California, Los Angeles: Korean	0	-	-	-	0	-	-	-
USA, California, San Francisco: Non-Hispanic White	14	0.3	0.10	0.02 0.01	23	0.5	0.12	0.03 0.01
USA, California, San Francisco: Hispanic White	2	0.2	0.11	0.01 0.00	5	0.3	0.14	0.01 0.01
USA, California, San Francisco: Black	4	0.3	0.15	0.02 0.02	2	0.1	0.07	0.00 0.01
USA, Connecticut: White	35	0.6	0.10	0.04 0.01	27	0.5	0.10	0.03 0.01
USA, Connecticut: Black	3	0.5	0.30	0.02 0.01	1	0.2	0.17	0.02 0.02
USA, Georgia, Atlanta: White	13	0.4	0.12	0.03 0.01	11	0.3	0.10	0.02 0.01
USA, Georgia, Atlanta: Black	1	0.1	0.07	0.01 0.01	7	0.3	0.13	0.03 0.01
USA, Iowa	28	0.4	0.09	0.04 0.01	26	0.4	0.09	0.03 0.01
USA, Louisiana, Central Region: White	2	0.6	0.45	0.03 0.02	1	0.1	0.09	0.02 0.02
USA, Louisiana, Central Region: Black	0	-	-	-	0	-	-	-
USA, Louisiana, New Orleans: White	10	0.7	0.24	0.06 0.02	4	0.2	0.14	0.02 0.01
USA, Louisiana, New Orleans: Black	1	0.1	0.10	-	0	-	-	-
USA, Michigan, Detroit: White	18	0.3	0.08	0.02 0.01	29	0.4	0.08	0.03 0.01
USA, Michigan, Detroit: Black	4	0.2	0.09	0.02 0.01	10	0.4	0.14	0.04 0.01
USA, New Jersey: White	52	0.3	0.05	0.03 0.00	60	0.4	0.06	0.03 0.00
USA, New Jersey: Black	6	0.2	0.10	0.01 0.00	10	0.3	0.10	0.03 0.01
USA, New Mexico: Non-Hispanic White	2	0.1	0.10	0.00 0.00	4	0.3	0.15	0.02 0.01
USA, New Mexico: Hispanic White	5	0.3	0.13	0.01 0.01	3	0.2	0.11	0.01 0.01
USA, New Mexico: American Indian	2	0.8	0.60	0.10 0.09	0	-	-	-
USA, New York State: White	136	0.4	0.04	0.03 0.00	159	0.4	0.04	0.03 0.00
USA, New York State: Black	30	0.5	0.09	0.03 0.01	28	0.4	0.07	0.03 0.01
USA, Utah	17	0.4	0.10	0.02 0.01	12	0.3	0.08	0.02 0.01
USA, Washington, Seattle	29	0.4	0.07	0.03 0.01	32	0.4	0.08	0.03 0.01
USA, SEER: White	159	0.4	0.03	0.03 0.00	168	0.4	0.03	0.03 0.00
USA, SEER: Black	14	0.2	0.07	0.02 0.01	22	0.3	0.07	0.03 0.01
Asia								
*China, Beijing	7	0.1	0.05	0.01 0.00	7	0.1	0.05	0.01 0.00
+*China, Changle								
*China, Cixian								
*China, Hong Kong								
*China, Jiashan	3	0.2	0.14	0.02 0.01	2	0.2	0.13	0.02 0.01
+*China, Qidong County	1	0.0	0.03	0.00 0.00	0	-	-	-
+*China, Shanghai	39	0.1	0.02	0.02 0.00	26	0.1	0.03	0.01 0.00
*China, Taiwan	32	0.4	0.07	0.02 0.00	31	0.4	0.07	0.02 0.00
*China, Tianjin	12	0.1	0.03	0.01 0.00	13	0.1	0.03	0.01 0.00
+China, Wuhan	16	0.1	0.04	0.02 0.01	13	0.1	0.03	0.01 0.00

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Adrenal gland (C74) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Asia (contd)										
*India, Ahmedabad	9	0.1	0.03	0.00	0.00	7	0.1	0.04	0.01	0.01
*India, Bangalore	5	0.1	0.03	0.00	0.00	8	0.1	0.03	0.01	0.00
India, Chennai (Madras)	8	0.1	0.03	0.00	0.00	11	0.2	0.05	0.01	0.00
*India, Delhi	57	0.3	0.04	0.02	0.00	43	0.2	0.04	0.01	0.00
*India, Karunagappally	1	0.1	0.15	0.01	0.01	0	-	-	-	-
India, Mumbai (Bombay)	44	0.2	0.03	0.02	0.00	37	0.2	0.03	0.01	0.00
*India, Nagpur	3	0.1	0.07	0.01	0.00	1	0.0	0.03	0.00	0.00
*India, Poona	15	0.2	0.06	0.01	0.00	4	0.1	0.04	0.01	0.01
*India, Trivandrum	5	0.2	0.09	0.02	0.01	3	0.1	0.07	0.01	0.01
Israel: Jews	36	0.4	0.06	0.03	0.00	60	0.5	0.07	0.04	0.01
Israel: Jews born in Israel	18	0.2	0.07	0.02	0.01	33	0.5	0.11	0.04	0.01
Israel: Jews born in Europe or America	16	1.0	0.47	0.06	0.02	19	0.3	0.12	0.03	0.01
Israel: Jews born in Africa or Asia	2	0.1	0.05	0.01	0.00	8	0.2	0.07	0.02	0.01
Israel: Non-Jews	11	0.4	0.12	0.02	0.01	4	0.1	0.06	0.01	0.00
Japan, Hiroshima	14	0.7	0.21	0.04	0.01	10	0.6	0.21	0.03	0.01
*Japan, Miyagi Prefecture	36	1.0	0.19	0.06	0.01	30	0.6	0.14	0.04	0.01
*Japan, Nagasaki Prefecture	18	0.7	0.18	0.03	0.01	13	0.6	0.18	0.03	0.01
*Japan, Osaka Prefecture	84	0.6	0.07	0.04	0.00	62	0.5	0.07	0.02	0.00
*Japan, Saga Prefecture	12	0.6	0.20	0.05	0.01	6	0.3	0.16	0.02	0.01
*Japan, Yamagata Prefecture	2	0.0	0.02	0.01	0.00	4	0.1	0.05	0.01	0.00
*Korea, Busan	5	0.1	0.06	0.01	0.00	3	0.1	0.06	0.01	0.01
*Korea, Daegu	7	0.4	0.15	0.04	0.02	3	0.2	0.13	0.01	0.01
*Korea, Kangwha County	0	-	-	-	-	1	1.5	1.51	0.06	0.06
*Korea, Seoul	55	0.3	0.04	0.02	0.00	47	0.2	0.03	0.02	0.00
*Kuwait: Kuwaitis	5	0.2	0.11	0.01	0.00	3	0.2	0.09	0.01	0.00
*Kuwait: Non-Kuwaitis	1	0.1	0.08	0.00	0.00	0	-	-	-	-
*Oman: Omani	5	0.1	0.07	0.01	0.00	11	0.3	0.10	0.02	0.01
*Pakistan, South Karachi	3	0.1	0.07	0.01	0.01	0	-	-	-	-
*Philippines, Manila	12	0.2	0.05	0.02	0.01	6	0.1	0.02	0.01	0.00
*Philippines, Rizal	16	0.2	0.04	0.02	0.01	13	0.1	0.04	0.02	0.01
Singapore: Chinese	13	0.3	0.09	0.02	0.01	14	0.3	0.09	0.02	0.01
Singapore: Indian	2	0.3	0.25	0.02	0.02	0	-	-	-	-
Singapore: Malay	0	-	-	-	-	2	0.2	0.17	0.00	0.00
*Thailand, Bangkok	3	0.0	0.03	0.01	0.00	5	0.0	0.02	0.00	0.00
*Thailand, Chiang Mai	3	0.1	0.09	0.01	0.00	4	0.1	0.07	0.01	0.01
*Thailand, Khon Kaen	2	0.0	0.03	0.00	0.00	3	0.1	0.04	0.01	0.00
*Thailand, Lampang	0	-	-	-	-	0	-	-	-	-
*Thailand, Songkhla	2	0.1	0.07	0.00	0.00	2	0.1	0.07	0.01	0.01
*Viet Nam, Hanoi	3	0.1	0.03	-	-	2	0.0	0.03	-	-
*Viet Nam, Ho Chi Minh City	7	0.1	0.04	0.01	0.00	8	0.1	0.04	0.01	0.00
Europe										
Austria, Tyrol	5	0.3	0.14	0.03	0.01	14	1.0	0.29	0.06	0.02
Austria, Vorarlberg	4	0.4	0.20	0.04	0.02	1	0.2	0.21	0.01	0.01
+*Belarus	128	0.5	0.04	0.05	0.01	76	0.2	0.03	0.02	0.00
*Belgium, Flanders, (excl. Limburg)	23	0.5	0.12	0.04	0.01	33	0.6	0.13	0.05	0.01
*Belgium, Limburg	2	0.3	0.28	0.03	0.02	3	0.3	0.16	0.04	0.02
*Croatia	31	0.2	0.04	0.03	0.01	43	0.3	0.05	0.03	0.00
Czech Republic	101	0.3	0.04	0.04	0.00	87	0.3	0.03	0.02	0.00
Denmark	30	0.2	0.05	0.02	0.00	26	0.2	0.04	0.01	0.00
Estonia	13	0.3	0.08	0.04	0.01	24	0.5	0.12	0.05	0.01
Finland	53	0.3	0.04	0.04	0.01	63	0.3	0.04	0.03	0.00
France, Bas-Rhin	12	0.6	0.17	0.04	0.01	6	0.3	0.14	0.02	0.01
*France, Calvados	3	0.2	0.13	0.02	0.01	4	0.2	0.08	0.01	0.01
France, Cote d'Or										
France, Doubs	3	0.3	0.18	0.02	0.01	3	0.2	0.11	0.01	0.01
France, Haut-Rhin	5	0.3	0.15	0.03	0.01	5	0.3	0.12	0.02	0.01
*France, Herault	14	0.8	0.23	0.06	0.02	9	0.6	0.21	0.04	0.01
France, Isere	13	0.5	0.15	0.04	0.01	10	0.4	0.14	0.03	0.01
*France, Manche	5	0.6	0.30	0.03	0.02	2	0.3	0.23	0.02	0.01
*France, Somme	5	0.4	0.21	0.03	0.01	3	0.1	0.08	0.01	0.01
France, Tarn	3	0.3	0.16	0.03	0.02	2	0.3	0.28	0.01	0.01
Germany, Saarland	5	0.2	0.13	0.02	0.01	8	0.4	0.17	0.02	0.01
Iceland	1	0.2	0.16	0.02	0.02	1	0.2	0.22	0.01	0.01
Ireland	19	0.3	0.08	0.02	0.01	17	0.3	0.07	0.02	0.01
Italy, Biella Province	1	1.1	1.11	0.05	0.05	0	-	-	-	-
Italy, Ferrara Province	5	0.7	0.47	0.05	0.03	4	0.2	0.12	0.02	0.01
*Italy, Florence	18	0.7	0.23	0.04	0.01	20	0.7	0.20	0.05	0.01
Italy, Genoa Province	16	0.9	0.35	0.06	0.02	9	0.5	0.27	0.04	0.01
Italy, Liguria										
Italy, Macerata Province	2	0.2	0.15	0.02	0.02	3	0.2	0.14	0.03	0.02
Italy, Modena Province	10	0.8	0.32	0.05	0.02	7	0.5	0.23	0.04	0.01
Italy, North East	16	0.7	0.21	0.04	0.01	11	0.2	0.09	0.02	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Adrenal gland (C74) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	4	0.3	0.17	0.03	0.02	4	0.3	0.17	0.03	0.01
*Italy, Ragusa Province	4	0.3	0.18	0.04	0.03	0	-	-	-	-
Italy, Romagna	9	0.3	0.15	0.02	0.01	12	0.4	0.18	0.03	0.01
Italy, Sassari	4	0.3	0.23	0.02	0.02	6	0.9	0.41	0.05	0.02
Italy, Torino	12	0.5	0.21	0.04	0.01	4	0.1	0.06	0.01	0.01
Italy, Umbria	8	0.7	0.29	0.05	0.02	12	0.8	0.29	0.06	0.02
Italy, Varese Province	5	0.3	0.15	0.02	0.01	8	0.4	0.16	0.03	0.01
Italy, Venetian Region	11	0.3	0.13	0.02	0.01	15	0.3	0.10	0.03	0.01
*Latvia	32	0.5	0.08	0.05	0.01	32	0.3	0.07	0.03	0.01
Lithuania	26	0.3	0.05	0.03	0.01	26	0.2	0.05	0.02	0.00
Malta	8	1.1	0.42	0.06	0.03	2	0.3	0.23	0.02	0.01
The Netherlands	97	0.3	0.03	0.02	0.00	93	0.2	0.03	0.02	0.00
The Netherlands, Eindhoven	4	0.2	0.12	0.01	0.01	3	0.1	0.06	0.01	0.01
The Netherlands, Maastricht	6	0.2	0.12	0.03	0.01	8	0.4	0.16	0.02	0.01
Norway	32	0.3	0.06	0.02	0.00	34	0.3	0.06	0.03	0.00
*Poland, Cracow	4	0.2	0.08	0.03	0.02	6	0.2	0.08	0.03	0.01
*Poland, Kielce	4	0.2	0.10	0.01	0.01	4	0.2	0.08	0.02	0.01
*Poland, Lower Silesia	46	0.6	0.09	0.07	0.01	55	0.6	0.09	0.06	0.01
Poland, Warsaw City	22	0.5	0.13	0.05	0.01	15	0.3	0.12	0.03	0.01
*Portugal, Vila Nova de Gaia	2	0.2	0.17	0.03	0.02	0	-	-	-	-
*Russia, St Petersburg	28	0.3	0.05	0.03	0.01	22	0.2	0.03	0.02	0.00
Slovakia	43	0.3	0.05	0.03	0.01	31	0.2	0.04	0.02	0.00
Slovenia	14	0.4	0.11	0.03	0.01	24	0.6	0.15	0.04	0.01
Spain, Albacete	2	0.3	0.18	0.02	0.02	0	-	-	-	-
Spain, Asturias	6	0.3	0.17	0.02	0.01	7	0.2	0.09	0.02	0.01
*Spain, Canary Islands	2	0.1	0.06	0.02	0.01	5	0.3	0.13	0.03	0.01
Spain, Cuenca	2	0.4	0.27	0.04	0.03	0	-	-	-	-
Spain, Girona	3	0.3	0.20	0.03	0.01	6	1.1	0.58	0.05	0.03
Spain, Granada	4	0.2	0.12	0.02	0.01	5	0.4	0.18	0.02	0.01
Spain, Mallorca	5	0.6	0.32	0.03	0.02	4	0.5	0.28	0.03	0.01
Spain, Murcia	4	0.2	0.09	0.02	0.01	6	0.3	0.14	0.02	0.01
Spain, Navarra	5	0.4	0.22	0.04	0.02	6	0.3	0.13	0.03	0.01
Spain, Tarragona	5	0.4	0.21	0.03	0.01	4	0.6	0.31	0.03	0.01
*Spain, Zaragoza	11	0.8	0.27	0.05	0.02	3	0.2	0.14	0.01	0.01
Sweden	61	0.3	0.04	0.02	0.00	55	0.2	0.03	0.02	0.00
Switzerland, Basel	3	0.2	0.09	0.01	0.01	3	0.3	0.17	0.02	0.01
Switzerland, Geneva	0	-	-	-	-	2	0.4	0.30	0.02	0.01
Switzerland, Graubunden and Glarus	3	0.4	0.23	0.06	0.04	0	-	-	-	-
Switzerland, Neuchatel	1	0.6	0.60	0.03	0.03	1	0.6	0.63	0.03	0.03
Switzerland, St Gall-Appenzell	1	0.1	0.07	0.01	0.01	4	0.3	0.19	0.02	0.01
*Switzerland, Ticino	3	0.7	0.38	0.09	0.06	1	0.3	0.25	0.02	0.02
Switzerland, Valais	2	0.4	0.29	0.03	0.02	1	0.1	0.13	0.01	0.01
Switzerland, Vaud	1	0.2	0.16	0.01	0.01	5	0.4	0.20	0.03	0.02
Switzerland, Zurich	7	0.3	0.12	0.03	0.01	5	0.2	0.11	0.01	0.01
*UK, England	357	0.3	0.02	0.02	0.00	349	0.3	0.02	0.02	0.00
UK, England, East Anglia	19	0.5	0.12	0.03	0.01	13	0.3	0.08	0.02	0.01
UK, England, Merseyside and Cheshire	13	0.3	0.08	0.02	0.01	15	0.2	0.07	0.01	0.00
UK, England, North Western	28	0.3	0.07	0.03	0.00	29	0.3	0.06	0.02	0.00
UK, England, Oxford Region	23	0.4	0.09	0.03	0.01	18	0.2	0.07	0.02	0.01
*UK, England, South Thames	48	0.3	0.05	0.02	0.00	46	0.3	0.05	0.02	0.00
*UK, England, South and Western Regions	62	0.4	0.06	0.03	0.00	77	0.5	0.07	0.04	0.00
UK, England, Trent	45	0.4	0.06	0.03	0.00	40	0.3	0.06	0.02	0.00
*UK, England, West Midlands Region	29	0.2	0.05	0.02	0.00	33	0.2	0.04	0.02	0.00
UK, England, Yorkshire	33	0.4	0.08	0.03	0.01	21	0.2	0.06	0.01	0.00
UK, Northern Ireland	24	0.6	0.13	0.05	0.01	18	0.5	0.12	0.03	0.01
UK, Scotland	32	0.2	0.05	0.02	0.00	38	0.3	0.06	0.02	0.00
*Yugoslavia, Vojvodina	12	0.2	0.05	0.02	0.01	8	0.1	0.04	0.01	0.00
Oceania										
Australia, Capital Territory	3	0.6	0.37	0.03	0.02	3	0.4	0.27	0.02	0.01
Australia, New South Wales	56	0.5	0.07	0.03	0.00	47	0.4	0.06	0.02	0.00
Australia, Northern Territory	1	0.4	0.42	0.05	0.05	1	0.2	0.19	0.02	0.02
Australia, Queensland	24	0.4	0.08	0.02	0.00	31	0.4	0.08	0.03	0.01
Australia, South	15	0.5	0.14	0.03	0.01	11	0.3	0.10	0.02	0.01
Australia, Tasmania	1	0.1	0.14	0.01	0.01	3	0.3	0.15	0.02	0.01
Australia, Victoria	37	0.4	0.07	0.03	0.01	31	0.3	0.06	0.02	0.00
Australia, Western	12	0.3	0.09	0.02	0.01	11	0.3	0.08	0.02	0.01
New Zealand	33	0.4	0.07	0.03	0.01	33	0.4	0.06	0.03	0.01
USA, Hawaii: White	1	0.1	0.11	0.01	0.01	0	-	-	-	-
USA, Hawaii: Chinese	0	-	-	-	-	0	-	-	-	-
USA, Hawaii: Filipino	2	0.6	0.44	0.03	0.02	0	-	-	-	-
USA, Hawaii: Hawaiian	1	0.2	0.17	0.01	0.01	0	-	-	-	-
USA, Hawaii: Japanese	3	0.2	0.10	0.03	0.02	2	0.1	0.07	0.01	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other endocrine (C75)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74	
Africa								
*Algeria, Algiers	0	-	-	-	0	-	-	-
*France, La Reunion	0	-	-	-	0	-	-	-
*The Gambia	0	-	-	-	0	-	-	-
*Mali, Bamako	0	-	-	-	1	0.2	0.21	0.02 0.02
*Uganda, Kyadondo County	1	0.0	0.02	0.00 0.00	2	0.3	0.20	0.03 0.02
*Zimbabwe, Harare: African	3	0.1	0.05	0.01 0.00	6	0.6	0.32	0.10 0.07
America, Central and South								
*Argentina, Bahia Blanca	1	0.1	0.10	0.01 0.01	4	0.4	0.19	0.03 0.01
*Argentina, Concordia	0	-	-	-	0	-	-	-
*Brazil, Campinas	5	0.3	0.15	0.04 0.02	4	0.2	0.11	0.01 0.01
*Brazil, Goiania	2	0.2	0.13	0.02 0.02	3	0.1	0.06	0.01 0.00
Colombia, Cali	2	0.0	0.03	0.00 0.00	0	-	-	-
*Costa Rica	1	0.0	0.04	0.00 0.00	4	0.2	0.08	0.02 0.01
*Cuba, Villa Clara	1	0.0	0.04	0.00 0.00	0	-	-	-
*Ecuador, Quito	1	0.0	0.03	0.00 0.00	1	0.0	0.03	-
*France, Martinique	1	0.1	0.10	0.02 0.02	2	0.2	0.14	0.01 0.01
*USA, Puerto Rico	1	0.0	0.03	0.00 0.00	0	-	-	-
*Uruguay, Montevideo	7	0.3	0.13	0.04 0.01	7	0.3	0.12	0.03 0.01
America, North								
Canada	144	0.2	0.02	0.02 0.00	109	0.1	0.01	0.01 0.00
Canada, Alberta	6	0.1	0.04	0.01 0.00	3	0.0	0.02	0.00 0.00
Canada, British Columbia	18	0.2	0.05	0.01 0.00	6	0.1	0.02	0.00 0.00
Canada, Manitoba	2	0.1	0.06	0.01 0.01	1	0.1	0.05	0.00 0.00
Canada, New Brunswick	2	0.2	0.12	0.01 0.01	3	0.2	0.09	0.02 0.01
Canada, Newfoundland	2	0.1	0.09	0.02 0.01	1	0.1	0.08	0.00 0.00
Canada, Northwest Territories	0	-	-	-	0	-	-	-
Canada, Nova Scotia	2	0.1	0.08	0.01 0.00	1	0.0	0.04	0.00 0.00
Canada, Ontario	74	0.2	0.03	0.02 0.00	63	0.2	0.03	0.02 0.00
Canada, Prince Edward Island	0	-	-	-	0	-	-	-
+Canada, Quebec	35	0.2	0.03	0.02 0.00	29	0.1	0.03	0.01 0.00
Canada, Saskatchewan	3	0.1	0.08	0.01 0.00	2	0.1	0.05	0.01 0.00
Canada, Yukon	0	-	-	-	0	-	-	-
USA, California, Los Angeles: Non-Hispanic White	14	0.2	0.07	0.01 0.00	6	0.0	0.02	0.01 0.00
USA, California, Los Angeles: Hispanic White	14	0.2	0.06	0.02 0.01	6	0.1	0.04	0.01 0.00
USA, California, Los Angeles: Black	6	0.2	0.10	0.03 0.01	5	0.2	0.10	0.01 0.01
USA, California, Los Angeles: Chinese	1	0.1	0.11	0.01 0.01	0	-	-	-
USA, California, Los Angeles: Filipino	1	0.2	0.16	0.01 0.01	1	0.1	0.13	0.01 0.01
USA, California, Los Angeles: Japanese	0	-	-	-	0	-	-	-
USA, California, Los Angeles: Korean	0	-	-	-	0	-	-	-
USA, California, San Francisco: Non-Hispanic White	8	0.2	0.06	0.01 0.00	7	0.1	0.05	0.01 0.00
USA, California, San Francisco: Hispanic White	2	0.2	0.12	0.01 0.01	0	-	-	-
USA, California, San Francisco: Black	2	0.2	0.13	0.01 0.01	1	0.1	0.05	0.00 0.00
USA, Connecticut: White	13	0.2	0.05	0.01 0.00	6	0.1	0.03	0.01 0.00
USA, Connecticut: Black	1	0.1	0.14	0.01 0.01	0	-	-	-
USA, Georgia, Atlanta: White	3	0.1	0.07	0.01 0.00	1	0.0	0.02	0.00 0.00
USA, Georgia, Atlanta: Black	1	0.1	0.05	0.00 0.00	2	0.1	0.05	0.01 0.00
USA, Iowa	9	0.2	0.05	0.01 0.00	4	0.0	0.02	0.00 0.00
USA, Louisiana, Central Region: White	1	0.2	0.18	0.01 0.01	0	-	-	-
USA, Louisiana, Central Region: Black	0	-	-	-	0	-	-	-
USA, Louisiana, New Orleans: White	2	0.1	0.09	0.01 0.01	3	0.1	0.08	0.01 0.01
USA, Louisiana, New Orleans: Black	0	-	-	-	2	0.1	0.10	0.01 0.01
USA, Michigan, Detroit: White	9	0.1	0.05	0.01 0.00	4	0.0	0.02	0.00 0.00
USA, Michigan, Detroit: Black	7	0.3	0.11	0.02 0.01	1	0.0	0.03	0.01 0.01
USA, New Jersey: White	36	0.2	0.04	0.02 0.00	20	0.1	0.02	0.01 0.00
USA, New Jersey: Black	4	0.2	0.08	0.02 0.01	2	0.1	0.05	0.00 0.00
USA, New Mexico: Non-Hispanic White	0	-	-	-	1	0.1	0.07	0.00 0.00
USA, New Mexico: Hispanic White	3	0.2	0.12	0.03 0.02	1	0.1	0.07	0.01 0.01
USA, New Mexico: American Indian	1	0.2	0.21	0.01 0.01	0	-	-	-
USA, New York State: White	105	0.3	0.03	0.02 0.00	98	0.2	0.02	0.02 0.00
USA, New York State: Black	14	0.2	0.05	0.03 0.01	22	0.2	0.05	0.02 0.01
USA, Utah	10	0.2	0.06	0.01 0.00	7	0.1	0.05	0.01 0.00
USA, Washington, Seattle	8	0.1	0.04	0.01 0.00	7	0.1	0.02	0.01 0.00
USA, SEER: White	62	0.1	0.02	0.01 0.00	34	0.1	0.01	0.00 0.00
USA, SEER: Black	13	0.2	0.06	0.02 0.01	4	0.0	0.02	0.00 0.00
Asia								
*China, Beijing	7	0.1	0.05	0.01 0.00	9	0.1	0.05	0.01 0.00
+*China, Changle								
*China, Cixian								
*China, Hong Kong								
*China, Jiashan	0	-	-	-	1	0.1	0.06	0.00 0.00
+*China, Qidong County	6	0.2	0.08	0.02 0.01	1	0.0	0.03	0.01 0.01
+*China, Shanghai	189	0.9	0.07	0.09 0.01	277	1.4	0.09	0.12 0.01
*China, Taiwan	27	0.2	0.05	0.02 0.00	9	0.1	0.03	0.01 0.00
*China, Tianjin	126	1.1	0.11	0.11 0.01	136	1.2	0.11	0.11 0.01
+China, Wuhan	71	0.7	0.08	0.06 0.01	53	0.5	0.07	0.04 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other endocrine (C75) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Asia (contd)								
*India, Ahmedabad	4	0.1	0.04	0.01 0.01	1	0.0	0.02	0.00 0.00
*India, Bangalore	2	0.0	0.01	0.00 0.00	4	0.0	0.02	0.00 0.00
India, Chennai (Madras)	4	0.0	0.02	0.00 0.00	1	0.0	0.01	0.00 0.00
*India, Delhi	12	0.1	0.02	0.01 0.00	5	0.0	0.01	0.00 0.00
*India, Karunagappally	1	0.1	0.11	0.01 0.01	1	0.1	0.12	0.01 0.01
India, Mumbai (Bombay)	11	0.0	0.02	0.00 0.00	12	0.1	0.02	0.00 0.00
*India, Nagpur	1	0.0	0.05	0.00 0.00	1	0.1	0.07	0.01 0.01
*India, Poona	3	0.0	0.02	0.00 0.00	0	-	-	-
*India, Trivandrum	0	-	-	-	2	0.1	0.05	0.01 0.00
Israel: Jews	17	0.1	0.03	0.01 0.00	6	0.0	0.02	0.00 0.00
Israel: Jews born in Israel	7	0.1	0.03	0.01 0.00	6	0.2	0.09	0.02 0.01
Israel: Jews born in Europe or America	8	0.1	0.04	0.01 0.00	0	-	-	-
Israel: Jews born in Africa or Asia	2	0.1	0.04	0.01 0.00	0	-	-	-
Israel: Non-Jews	4	0.2	0.09	0.01 0.01	0	-	-	-
Japan, Hiroshima	7	0.3	0.10	0.02 0.01	1	0.0	0.03	0.00 0.00
*Japan, Miyagi Prefecture	12	0.2	0.07	0.01 0.00	4	0.1	0.04	0.00 0.00
*Japan, Nagasaki Prefecture	12	0.3	0.10	0.02 0.01	4	0.1	0.05	0.01 0.00
*Japan, Osaka Prefecture	47	0.2	0.04	0.02 0.00	36	0.1	0.03	0.01 0.00
*Japan, Saga Prefecture	4	0.2	0.11	0.01 0.01	3	0.1	0.09	0.01 0.01
*Japan, Yamagata Prefecture	0	-	-	-	3	0.1	0.05	0.01 0.00
*Korea, Busan	8	0.2	0.08	0.01 0.00	4	0.1	0.05	0.01 0.01
*Korea, Daegu	4	0.2	0.09	0.01 0.00	1	0.0	0.04	0.01 0.01
*Korea, Kangwha County	0	-	-	-	0	-	-	-
*Korea, Seoul	69	0.3	0.05	0.03 0.01	39	0.2	0.03	0.02 0.00
*Kuwait: Kuwaitis	0	-	-	-	1	0.2	0.18	0.02 0.02
*Kuwait: Non-Kuwaitis	3	0.1	0.08	0.01 0.00	1	0.1	0.07	0.00 0.00
*Oman: Omani	2	0.1	0.07	0.02 0.02	2	0.1	0.08	0.01 0.01
*Pakistan, South Karachi	0	-	-	-	1	0.0	0.03	0.00 0.00
*Philippines, Manila	12	0.1	0.03	0.01 0.00	3	0.0	0.02	0.01 0.00
*Philippines, Rizal	12	0.1	0.03	0.01 0.00	2	0.0	0.01	0.00 0.00
Singapore: Chinese	8	0.2	0.06	0.01 0.01	4	0.1	0.04	0.01 0.00
Singapore: Indian	0	-	-	-	0	-	-	-
Singapore: Malay	1	0.1	0.10	0.01 0.01	0	-	-	-
*Thailand, Bangkok	10	0.1	0.04	0.01 0.00	11	0.1	0.03	0.01 0.00
*Thailand, Chiang Mai	2	0.1	0.04	0.00 0.00	5	0.1	0.06	0.01 0.01
*Thailand, Khon Kaen	10	0.2	0.07	0.01 0.00	7	0.2	0.06	0.01 0.00
*Thailand, Lampang	0	-	-	-	1	0.1	0.05	0.01 0.01
*Thailand, Songkhla	0	-	-	-	1	0.0	0.04	0.00 0.00
*Viet Nam, Hanoi	1	0.0	0.02	-	3	0.1	0.03	-
*Viet Nam, Ho Chi Minh City	11	0.1	0.03	0.01 0.00	6	0.1	0.03	0.01 0.00
Europe								
Austria, Tyrol	3	0.2	0.11	0.01 0.01	2	0.1	0.06	0.01 0.01
Austria, Vorarlberg	1	0.1	0.08	0.01 0.01	2	0.2	0.22	0.01 0.01
+*Belarus	11	0.0	0.01	0.00 0.00	22	0.1	0.02	0.01 0.00
*Belgium, Flanders, (excl. Limburg)	17	0.2	0.07	0.02 0.01	8	0.1	0.03	0.01 0.00
*Belgium, Limburg	1	0.3	0.27	0.01 0.01	0	-	-	-
*Croatia	29	0.2	0.05	0.02 0.01	20	0.1	0.03	0.01 0.00
Czech Republic	34	0.1	0.02	0.01 0.00	33	0.1	0.02	0.01 0.00
Denmark	17	0.2	0.04	0.01 0.00	10	0.1	0.03	0.01 0.00
Estonia	9	0.3	0.09	0.02 0.01	7	0.2	0.08	0.01 0.01
Finland	17	0.1	0.04	0.01 0.00	11	0.1	0.04	0.01 0.00
France, Bas-Rhin	2	0.1	0.05	0.00 0.00	0	-	-	-
*France, Calvados	2	0.2	0.11	0.01 0.01	0	-	-	-
France, Cote d'Or	0	-	-	-	1	0.1	0.07	0.01 0.01
France, Doubs	0	-	-	-	1	0.1	0.05	0.00 0.00
France, Haut-Rhin	1	0.0	0.04	0.01 0.01	2	0.1	0.05	0.00 0.00
*France, Herault	4	0.1	0.07	0.02 0.01	0	-	-	-
France, Isere	3	0.1	0.05	0.01 0.01	5	0.2	0.07	0.02 0.01
*France, Manche	2	0.3	0.18	0.02 0.01	0	-	-	-
*France, Somme	2	0.2	0.12	0.01 0.01	0	-	-	-
France, Tarn	0	-	-	-	2	0.1	0.07	0.01 0.01
Germany, Saarland	4	0.1	0.06	0.01 0.01	1	0.0	0.04	0.00 0.00
Iceland	1	0.2	0.16	0.02 0.02	1	0.2	0.17	0.01 0.01
Ireland	15	0.2	0.05	0.02 0.01	11	0.1	0.04	0.01 0.00
Italy, Biella Province	0	-	-	-	0	-	-	-
Italy, Ferrara Province	1	0.0	0.04	-	3	0.2	0.14	0.02 0.01
*Italy, Florence	6	0.1	0.05	0.02 0.01	4	0.2	0.09	0.01 0.01
Italy, Genoa Province	1	0.1	0.14	0.01 0.01	5	0.2	0.09	0.02 0.01
Italy, Liguria	0	-	-	-	0	-	-	-
Italy, Macerata Province	1	0.1	0.07	0.01 0.01	1	0.2	0.17	0.01 0.01
Italy, Modena Province	2	0.1	0.05	0.01 0.01	3	0.1	0.07	0.01 0.01
Italy, North East	9	0.2	0.08	0.01 0.01	8	0.2	0.10	0.01 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other endocrine (C75) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Europe (contd)								
Italy, Parma Province	0	-	-	-	0	-	-	-
*Italy, Ragusa Province	0	-	-	-	1	0.0	0.03	-
Italy, Romagna	3	0.1	0.03	0.01	5	0.2	0.15	0.01
Italy, Sassari	8	0.8	0.31	0.05	15	1.1	0.28	0.09
Italy, Torino	0	-	-	-	2	0.1	0.11	0.01
Italy, Umbria	3	0.5	0.32	0.03	3	0.2	0.12	0.02
Italy, Varese Province	2	0.1	0.04	0.01	2	0.0	0.03	0.00
Italy, Venetian Region	3	0.1	0.03	0.00	5	0.0	0.02	0.01
*Latvia	4	0.1	0.03	0.01	6	0.1	0.03	0.01
Lithuania	27	0.3	0.06	0.03	19	0.2	0.04	0.02
Malta	0	-	-	-	0	-	-	-
The Netherlands	53	0.1	0.02	0.01	21	0.1	0.01	0.00
The Netherlands, Eindhoven	4	0.2	0.09	0.01	1	0.0	0.02	0.01
The Netherlands, Maastricht	0	-	-	-	1	0.0	0.04	0.00
Norway	12	0.1	0.04	0.01	10	0.1	0.02	0.01
*Poland, Cracow	4	0.2	0.09	0.03	3	0.1	0.05	0.02
*Poland, Kielce	9	0.4	0.16	0.03	8	0.4	0.15	0.03
*Poland, Lower Silesia	21	0.3	0.06	0.03	25	0.3	0.06	0.03
Poland, Warsaw City	27	0.6	0.13	0.05	17	0.3	0.08	0.03
*Portugal, Vila Nova de Gaia	3	0.4	0.24	0.05	0	-	-	-
*Russia, St Petersburg	10	0.1	0.03	0.01	11	0.1	0.02	0.01
Slovakia	13	0.1	0.03	0.01	12	0.1	0.02	0.01
Slovenia	2	0.1	0.06	0.00	0	-	-	-
Spain, Albacete	0	-	-	-	0	-	-	-
Spain, Asturias	6	0.2	0.10	0.02	4	0.1	0.04	0.01
*Spain, Canary Islands	2	0.1	0.07	0.01	2	0.1	0.09	0.01
Spain, Cuenca	0	-	-	-	0	-	-	-
Spain, Girona	3	0.4	0.25	0.04	0	-	-	-
Spain, Granada	7	0.3	0.11	0.03	2	0.1	0.05	0.00
Spain, Mallorca	1	0.1	0.08	0.01	0	-	-	-
Spain, Murcia	1	0.1	0.05	0.01	1	0.0	0.05	0.00
Spain, Navarra	3	0.2	0.11	0.02	1	0.0	0.04	0.01
Spain, Tarragona	5	0.3	0.13	0.03	1	0.1	0.06	0.00
*Spain, Zaragoza	1	0.1	0.06	0.00	0	-	-	-
Sweden	21	0.1	0.02	0.01	18	0.0	0.01	0.00
Switzerland, Basel	2	0.1	0.10	0.02	0	-	-	-
Switzerland, Geneva	6	0.4	0.18	0.06	4	0.3	0.18	0.04
Switzerland, Graubunden and Glarus	1	0.3	0.25	0.01	1	0.1	0.12	0.02
Switzerland, Neuchatel	1	0.1	0.13	-	1	0.2	0.24	0.02
Switzerland, St Gall-Appenzell	2	0.2	0.18	0.01	0	-	-	-
*Switzerland, Ticino	1	0.6	0.60	0.03	0	-	-	-
Switzerland, Valais	0	-	-	-	0	-	-	-
Switzerland, Vaud	1	0.1	0.06	0.00	2	0.1	0.06	0.00
Switzerland, Zurich	5	0.3	0.14	0.02	1	0.1	0.10	0.00
*UK, England	219	0.2	0.01	0.01	158	0.1	0.01	0.01
UK, England, East Anglia	7	0.1	0.06	0.01	1	0.0	0.02	0.00
UK, England, Merseyside and Cheshire	13	0.2	0.07	0.02	8	0.1	0.05	0.01
UK, England, North Western	20	0.2	0.04	0.01	9	0.1	0.02	0.01
UK, England, Oxford Region	13	0.2	0.06	0.01	14	0.2	0.06	0.01
*UK, England, South Thames	34	0.2	0.03	0.02	32	0.1	0.03	0.01
*UK, England, South and Western Regions	52	0.3	0.04	0.03	29	0.1	0.02	0.01
UK, England, Trent	18	0.1	0.04	0.01	9	0.1	0.02	0.00
*UK, England, West Midlands Region	12	0.1	0.02	0.01	13	0.1	0.02	0.01
UK, England, Yorkshire	15	0.1	0.04	0.01	13	0.1	0.04	0.01
UK, Northern Ireland	25	0.5	0.10	0.06	26	0.5	0.10	0.05
UK, Scotland	20	0.2	0.04	0.01	21	0.1	0.03	0.01
*Yugoslavia, Vojvodina	15	0.2	0.07	0.03	15	0.3	0.08	0.02
Oceania								
Australia, Capital Territory	0	-	-	-	0	-	-	-
Australia, New South Wales	33	0.2	0.04	0.02	12	0.1	0.02	0.01
Australia, Northern Territory	0	-	-	-	0	-	-	-
Australia, Queensland	25	0.3	0.06	0.02	17	0.2	0.05	0.02
Australia, South	3	0.1	0.05	0.00	1	0.0	0.03	0.00
Australia, Tasmania	2	0.2	0.16	0.02	2	0.1	0.11	0.01
Australia, Victoria	16	0.1	0.04	0.01	8	0.1	0.02	0.00
Australia, Western	6	0.1	0.05	0.01	4	0.1	0.05	0.01
New Zealand	20	0.2	0.05	0.02	8	0.1	0.03	0.00
USA, Hawaii: White	1	0.1	0.08	0.01	0	-	-	-
USA, Hawaii: Chinese	1	0.3	0.29	0.07	0	-	-	-
USA, Hawaii: Filipino	0	-	-	-	0	-	-	-
USA, Hawaii: Hawaiian	1	0.2	0.21	0.01	1	0.2	0.17	0.01
USA, Hawaii: Japanese	0	-	-	-	0	-	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Hodgkin disease (C81)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	33	0.6	0.10	0.04	0.01	27	0.5	0.09	0.04	0.01
*France, La Reunion	6	1.0	0.40	0.08	0.04	2	0.3	0.20	0.02	0.01
*The Gambia	6	0.5	0.25	-	-	3	0.4	0.34	-	-
*Mali, Bamako	14	1.1	0.32	0.08	0.03	9	1.1	0.45	0.11	0.05
*Uganda, Kyadondo County	18	1.2	0.40	0.15	0.07	20	0.7	0.20	0.05	0.02
*Zimbabwe, Harare: African	23	0.6	0.14	0.04	0.01	16	0.5	0.14	0.04	0.01
America, Central and South										
*Argentina, Bahia Blanca	43	4.3	0.67	0.41	0.07	40	3.6	0.60	0.34	0.06
*Argentina, Concordia	5	1.5	0.68	0.12	0.06	3	1.0	0.56	0.11	0.06
*Brazil, Campinas	24	1.2	0.25	0.10	0.02	22	0.9	0.20	0.09	0.03
*Brazil, Goiania	53	2.8	0.41	0.22	0.04	34	1.6	0.28	0.11	0.03
Colombia, Cali	59	1.5	0.21	0.13	0.03	34	0.8	0.15	0.07	0.02
*Costa Rica	63	1.9	0.25	0.17	0.03	36	1.1	0.18	0.09	0.02
*Cuba, Villa Clara	33	2.3	0.43	0.19	0.04	23	1.8	0.38	0.18	0.04
*Ecuador, Quito	42	1.5	0.24	0.11	0.03	30	0.9	0.17	0.07	0.02
*France, Martinique	9	0.9	0.30	0.08	0.03	11	1.1	0.33	0.08	0.03
*USA, Puerto Rico	89	2.4	0.25	0.19	0.02	73	1.7	0.21	0.16	0.02
*Uruguay, Montevideo	76	3.9	0.45	0.33	0.04	58	2.4	0.33	0.21	0.03
America, North										
Canada	2227	2.8	0.06	0.23	0.01	1788	2.3	0.06	0.18	0.00
Canada, Alberta	200	2.7	0.20	0.22	0.02	181	2.5	0.19	0.20	0.02
Canada, British Columbia	252	2.4	0.16	0.19	0.01	198	2.0	0.15	0.15	0.01
Canada, Manitoba	77	2.5	0.30	0.23	0.03	58	1.7	0.25	0.14	0.02
Canada, New Brunswick	48	2.3	0.35	0.17	0.03	36	1.7	0.30	0.13	0.02
Canada, Newfoundland	31	2.0	0.35	0.19	0.04	19	1.1	0.26	0.11	0.03
Canada, Northwest Territories	3	0.5	0.29	0.03	0.02	4	0.8	0.39	0.05	0.02
Canada, Nova Scotia	63	2.5	0.33	0.22	0.03	51	1.9	0.28	0.15	0.02
Canada, Ontario	878	2.9	0.10	0.24	0.01	709	2.5	0.10	0.18	0.01
Canada, Prince Edward Island	7	1.9	0.72	0.16	0.06	4	0.9	0.50	0.07	0.04
+Canada, Quebec	590	3.0	0.13	0.26	0.01	459	2.3	0.12	0.19	0.01
Canada, Saskatchewan	78	2.9	0.34	0.23	0.03	70	2.6	0.33	0.22	0.03
Canada, Yukon	5	3.1	1.49	0.27	0.22	6	2.7	1.17	0.17	0.07
USA, California, Los Angeles: Non-Hispanic White	359	3.4	0.21	0.28	0.02	263	2.9	0.21	0.22	0.02
USA, California, Los Angeles: Hispanic White	165	2.3	0.21	0.21	0.03	105	1.6	0.17	0.16	0.02
USA, California, Los Angeles: Black	55	2.1	0.29	0.17	0.03	55	2.0	0.29	0.16	0.02
USA, California, Los Angeles: Chinese	7	0.7	0.29	0.05	0.02	1	0.1	0.13	0.01	0.01
USA, California, Los Angeles: Filipino	6	0.7	0.32	0.08	0.06	7	0.8	0.33	0.07	0.03
USA, California, Los Angeles: Japanese	2	0.3	0.19	0.04	0.03	2	0.7	0.52	0.05	0.04
USA, California, Los Angeles: Korean	0	-	-	-	-	2	0.4	0.27	0.02	0.02
USA, California, San Francisco: Non-Hispanic White	191	3.1	0.24	0.26	0.02	164	2.9	0.25	0.22	0.02
USA, California, San Francisco: Hispanic White	38	2.7	0.48	0.25	0.05	28	2.0	0.38	0.14	0.03
USA, California, San Francisco: Black	39	3.1	0.51	0.27	0.05	29	2.1	0.41	0.17	0.04
USA, Connecticut: White	295	3.8	0.23	0.31	0.02	242	3.1	0.22	0.23	0.02
USA, Connecticut: Black	15	2.2	0.60	0.23	0.07	20	2.5	0.57	0.18	0.04
USA, Georgia, Atlanta: White	146	3.3	0.29	0.29	0.03	110	2.5	0.25	0.20	0.02
USA, Georgia, Atlanta: Black	53	2.6	0.39	0.23	0.04	35	1.3	0.23	0.10	0.02
USA, Iowa	207	2.8	0.20	0.22	0.02	214	2.7	0.20	0.21	0.02
USA, Louisiana, Central Region: White	18	3.1	0.73	0.32	0.08	15	2.6	0.70	0.22	0.06
USA, Louisiana, Central Region: Black	1	0.3	0.34	0.02	0.02	3	1.4	0.82	0.18	0.11
USA, Louisiana, New Orleans: White	63	3.7	0.48	0.29	0.04	43	2.6	0.41	0.21	0.03
USA, Louisiana, New Orleans: Black	15	1.8	0.46	0.19	0.06	15	1.3	0.35	0.12	0.03
USA, Michigan, Detroit: White	265	3.3	0.21	0.28	0.02	242	2.9	0.20	0.22	0.02
USA, Michigan, Detroit: Black	58	2.5	0.34	0.21	0.03	60	2.1	0.28	0.17	0.02
USA, New Jersey: White	632	3.7	0.15	0.30	0.01	544	3.2	0.15	0.25	0.01
USA, New Jersey: Black	83	2.9	0.33	0.27	0.04	57	1.7	0.24	0.14	0.02
USA, New Mexico: Non-Hispanic White	54	2.2	0.32	0.18	0.03	53	2.3	0.35	0.19	0.03
USA, New Mexico: Hispanic White	35	2.3	0.39	0.21	0.04	23	1.4	0.31	0.13	0.03
USA, New Mexico: American Indian	0	-	-	-	-	3	0.8	0.48	0.08	0.05
USA, New York State: White	1257	3.4	0.10	0.28	0.01	1159	3.0	0.09	0.23	0.01
USA, New York State: Black	187	2.4	0.18	0.19	0.02	138	1.5	0.13	0.12	0.01
USA, Utah	133	2.6	0.23	0.21	0.02	108	2.0	0.20	0.16	0.02
USA, Washington, Seattle	301	2.9	0.18	0.23	0.02	238	2.4	0.16	0.19	0.01
USA, SEER: White	1661	3.1	0.08	0.25	0.01	1408	2.6	0.07	0.20	0.01
USA, SEER: Black	187	2.7	0.20	0.24	0.02	162	2.0	0.16	0.16	0.01
Asia										
*China, Beijing	20	0.3	0.07	0.02	0.01	11	0.2	0.06	0.01	0.00
+*China, Changle										
*China, Cixian										
*China, Hong Kong	74	0.4	0.05	0.05	0.01	61	0.3	0.04	0.03	0.00
*China, Jiashan	3	0.3	0.15	0.03	0.02	2	0.3	0.22	0.03	0.02
+*China, Qidong County	1	0.0	0.03	0.00	0.00	0	-	-	-	-
+*China, Shanghai	70	0.4	0.05	0.03	0.00	34	0.2	0.03	0.01	0.00
*China, Taiwan	45	0.4	0.06	0.03	0.00	26	0.2	0.04	0.02	0.00
*China, Tianjin	42	0.4	0.08	0.03	0.01	15	0.1	0.04	0.01	0.00
+China, Wuhan	41	0.4	0.07	0.04	0.01	30	0.3	0.05	0.03	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Hodgkin disease (C81) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Asia (contd)										
*India, Ahmedabad	71	0.7	0.09	0.05	0.01	31	0.3	0.06	0.02	0.00
*India, Bangalore	121	1.1	0.11	0.10	0.01	59	0.6	0.09	0.06	0.01
India, Chennai (Madras)	126	1.3	0.12	0.10	0.01	42	0.5	0.07	0.04	0.01
*India, Delhi	332	1.7	0.10	0.15	0.01	99	0.7	0.08	0.07	0.01
*India, Karunagappally	4	0.4	0.20	0.04	0.02	3	0.3	0.18	0.05	0.04
India, Mumbai (Bombay)	225	0.8	0.06	0.07	0.01	94	0.5	0.05	0.05	0.01
*India, Nagpur	34	1.4	0.24	0.13	0.03	15	0.7	0.18	0.05	0.02
*India, Poona	79	1.2	0.15	0.10	0.02	27	0.6	0.12	0.05	0.01
*India, Trivandrum	20	0.8	0.18	0.06	0.02	6	0.2	0.09	0.02	0.01
Israel: Jews	374	3.3	0.17	0.27	0.02	385	3.3	0.17	0.26	0.01
Israel: Jews born in Israel	231	3.7	0.35	0.28	0.04	233	3.5	0.30	0.27	0.04
Israel: Jews born in Europe or America	97	3.2	0.38	0.27	0.03	117	3.5	0.40	0.29	0.03
Israel: Jews born in Africa or Asia	46	2.1	0.50	0.19	0.04	35	2.9	0.96	0.21	0.06
Israel: Non-Jews	55	2.0	0.29	0.15	0.03	44	1.7	0.27	0.14	0.03
Japan, Hiroshima	13	0.4	0.12	0.04	0.01	6	0.2	0.10	0.02	0.01
*Japan, Miyagi Prefecture	36	0.5	0.09	0.05	0.01	14	0.2	0.06	0.02	0.01
*Japan, Nagasaki Prefecture	12	0.3	0.10	0.03	0.01	16	0.3	0.08	0.03	0.01
*Japan, Osaka Prefecture	104	0.4	0.04	0.04	0.00	63	0.2	0.03	0.02	0.00
*Japan, Saga Prefecture	7	0.3	0.13	0.03	0.01	2	0.1	0.06	0.00	0.00
*Japan, Yamagata Prefecture	6	0.1	0.06	0.01	0.00	3	0.1	0.05	0.01	0.00
*Korea, Busan	10	0.3	0.10	0.04	0.02	9	0.2	0.07	0.02	0.01
*Korea, Daegu	6	0.2	0.10	0.02	0.01	2	0.1	0.05	0.01	0.01
*Korea, Kangwha County	3	1.2	0.70	0.14	0.08	1	0.5	0.53	0.04	0.04
*Korea, Seoul	91	0.4	0.04	0.04	0.01	68	0.2	0.03	0.02	0.00
*Kuwait: Kuwaitis	19	1.7	0.44	0.16	0.05	20	1.8	0.46	0.17	0.05
*Kuwait: Non-Kuwaitis	46	1.3	0.25	0.10	0.02	24	1.9	0.64	0.08	0.02
*Oman: Omani	61	1.8	0.26	0.15	0.03	34	1.3	0.26	0.15	0.04
*Pakistan, South Karachi	69	2.8	0.38	0.24	0.04	14	0.7	0.22	0.08	0.03
*Philippines, Manila	73	0.8	0.12	0.09	0.02	51	0.5	0.08	0.07	0.01
*Philippines, Rizal	34	0.4	0.08	0.04	0.01	25	0.2	0.05	0.02	0.01
Singapore: Chinese	30	0.5	0.10	0.04	0.01	22	0.4	0.08	0.03	0.01
Singapore: Indian	11	1.7	0.52	0.17	0.06	4	0.8	0.41	0.06	0.04
Singapore: Malay	11	1.1	0.36	0.13	0.05	6	0.6	0.24	0.04	0.02
*Thailand, Bangkok	25	0.3	0.06	0.03	0.01	15	0.2	0.05	0.02	0.01
*Thailand, Chiang Mai	27	0.7	0.14	0.08	0.02	15	0.4	0.10	0.05	0.01
*Thailand, Khon Kaen	21	0.5	0.12	0.05	0.01	14	0.4	0.10	0.05	0.02
*Thailand, Lampang	12	0.7	0.21	0.07	0.02	9	0.4	0.15	0.03	0.01
*Thailand, Songkhla	16	0.8	0.20	0.07	0.02	3	0.1	0.07	0.01	0.01
*Viet Nam, Hanoi	82	1.7	0.19	-	-	37	0.7	0.11	-	-
*Viet Nam, Ho Chi Minh City	23	0.3	0.07	0.04	0.01	14	0.2	0.05	0.02	0.01
Europe										
Austria, Tyrol	31	1.8	0.33	0.16	0.03	27	1.5	0.30	0.12	0.02
Austria, Vorarlberg	17	1.5	0.37	0.16	0.04	22	2.3	0.50	0.18	0.04
+*Belarus	669	2.6	0.10	0.22	0.01	681	2.5	0.10	0.19	0.01
*Belgium, Flanders, (excl. Limburg)	140	2.4	0.22	0.20	0.02	107	1.9	0.20	0.15	0.01
*Belgium, Limburg	21	2.2	0.49	0.25	0.06	20	2.6	0.60	0.20	0.05
*Croatia	166	1.3	0.11	0.11	0.01	165	1.3	0.11	0.10	0.01
Czech Republic	751	2.7	0.10	0.23	0.01	711	2.3	0.09	0.19	0.01
Denmark	357	2.4	0.13	0.20	0.01	240	1.6	0.11	0.12	0.01
Estonia	94	2.5	0.27	0.22	0.02	84	2.0	0.23	0.15	0.02
Finland	370	2.7	0.15	0.22	0.01	290	2.1	0.13	0.16	0.01
France, Bas-Rhin	87	3.2	0.36	0.27	0.03	69	2.5	0.31	0.20	0.03
*France, Calvados	47	2.7	0.40	0.25	0.04	28	1.6	0.31	0.12	0.02
France, Cote d'Or	29	1.9	0.36	0.14	0.03	19	1.4	0.33	0.11	0.03
France, Doubs	35	2.6	0.45	0.19	0.03	33	2.1	0.39	0.17	0.03
France, Haut-Rhin	61	3.2	0.41	0.29	0.04	34	1.8	0.32	0.13	0.02
*France, Herault	51	2.4	0.35	0.17	0.03	37	1.5	0.27	0.11	0.02
France, Isere	63	2.1	0.28	0.18	0.02	51	1.7	0.25	0.14	0.02
*France, Manche	21	2.0	0.46	0.15	0.04	18	1.8	0.46	0.12	0.03
*France, Somme	46	3.0	0.45	0.25	0.04	27	1.7	0.34	0.14	0.03
France, Tarn	22	2.1	0.49	0.18	0.04	14	1.6	0.45	0.12	0.03
Germany, Saarland	68	2.4	0.31	0.19	0.02	50	1.7	0.27	0.14	0.02
Iceland	20	2.9	0.66	0.21	0.05	13	1.6	0.48	0.10	0.03
Ireland	172	2.2	0.17	0.19	0.02	142	1.8	0.15	0.15	0.01
Italy, Biella Province	16	4.2	1.10	0.37	0.10	12	4.6	1.54	0.30	0.10
Italy, Ferrara Province	27	2.7	0.57	0.23	0.04	20	1.7	0.45	0.12	0.03
*Italy, Florence	120	3.8	0.38	0.30	0.03	117	3.2	0.35	0.25	0.03
Italy, Genoa Province	64	3.4	0.47	0.26	0.03	66	3.0	0.44	0.22	0.03
Italy, Liguria										
Italy, Macerata Province	23	2.5	0.56	0.23	0.05	25	3.2	0.74	0.24	0.05
Italy, Modena Province	39	2.0	0.36	0.18	0.03	52	2.7	0.42	0.22	0.03
Italy, North East	81	2.5	0.31	0.19	0.02	91	2.6	0.31	0.19	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Hodgkin disease (C81) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	18	1.4	0.35	0.12	0.03	29	2.9	0.60	0.22	0.04
*Italy, Ragusa Province	18	2.3	0.56	0.20	0.05	22	2.8	0.64	0.20	0.04
Italy, Romagna	66	2.3	0.31	0.19	0.02	51	1.8	0.29	0.14	0.02
Italy, Sassari	45	3.6	0.56	0.30	0.05	22	1.3	0.29	0.15	0.03
Italy, Torino	65	2.7	0.37	0.20	0.03	57	2.2	0.33	0.18	0.02
Italy, Umbria	37	2.5	0.48	0.22	0.04	34	2.7	0.51	0.19	0.04
Italy, Varese Province	74	3.5	0.43	0.26	0.03	55	2.5	0.36	0.19	0.03
Italy, Venetian Region	146	3.7	0.33	0.29	0.03	127	2.8	0.28	0.21	0.02
*Latvia	151	2.4	0.20	0.21	0.02	128	1.9	0.18	0.15	0.01
Lithuania	264	2.8	0.18	0.24	0.02	262	2.5	0.16	0.20	0.01
Malta	30	3.2	0.60	0.25	0.05	23	2.0	0.44	0.21	0.05
The Netherlands	955	2.2	0.07	0.19	0.01	730	1.7	0.07	0.14	0.01
The Netherlands, Eindhoven	75	2.9	0.35	0.23	0.03	44	1.6	0.25	0.14	0.02
The Netherlands, Maastricht	52	1.9	0.26	0.18	0.03	33	1.6	0.29	0.11	0.02
Norway	251	2.2	0.14	0.17	0.01	155	1.3	0.11	0.10	0.01
*Poland, Cracow	50	2.6	0.38	0.25	0.04	49	2.1	0.32	0.18	0.03
*Poland, Kielce	46	1.9	0.28	0.15	0.02	46	1.8	0.28	0.15	0.02
*Poland, Lower Silesia	172	2.1	0.17	0.21	0.02	153	1.8	0.16	0.15	0.01
Poland, Warsaw City	100	2.5	0.26	0.20	0.02	79	1.7	0.21	0.13	0.02
*Portugal, Vila Nova de Gaia	11	1.4	0.42	0.11	0.03	4	0.5	0.28	0.03	0.02
*Russia, St Petersburg	208	2.1	0.15	0.18	0.01	233	2.2	0.15	0.16	0.01
Slovakia	286	2.1	0.12	0.18	0.01	263	1.8	0.11	0.14	0.01
Slovenia	106	2.0	0.20	0.16	0.02	89	1.6	0.18	0.12	0.01
Spain, Albacete	24	2.5	0.53	0.23	0.05	11	0.9	0.28	0.08	0.03
Spain, Asturias	80	3.4	0.40	0.27	0.03	59	2.2	0.31	0.18	0.03
*Spain, Canary Islands	57	2.7	0.37	0.27	0.04	51	2.1	0.30	0.16	0.03
Spain, Cuenca	13	2.5	0.72	0.20	0.06	9	1.4	0.49	0.14	0.05
Spain, Girona	29	3.4	0.69	0.25	0.05	14	1.6	0.43	0.11	0.03
Spain, Granada	39	1.7	0.28	0.13	0.02	36	1.4	0.25	0.11	0.02
Spain, Mallorca	34	2.7	0.47	0.19	0.03	24	1.6	0.35	0.13	0.03
Spain, Murcia	57	2.3	0.31	0.19	0.03	31	1.3	0.24	0.11	0.02
Spain, Navarra	45	3.0	0.47	0.28	0.04	37	2.3	0.40	0.19	0.03
Spain, Tarragona	51	3.1	0.45	0.26	0.04	34	2.1	0.41	0.15	0.03
*Spain, Zaragoza	78	3.2	0.39	0.28	0.03	52	2.2	0.32	0.17	0.02
Sweden	495	2.0	0.10	0.17	0.01	405	1.7	0.09	0.13	0.01
Switzerland, Basel	44	3.8	0.63	0.28	0.05	23	2.0	0.50	0.15	0.03
Switzerland, Geneva	38	3.8	0.68	0.31	0.06	27	2.2	0.47	0.20	0.04
Switzerland, Graubunden and Glarus	15	2.2	0.59	0.22	0.06	7	1.2	0.49	0.09	0.04
Switzerland, Neuchatel	7	1.8	0.70	0.17	0.07	8	2.6	0.98	0.19	0.07
Switzerland, St Gall-Appenzell	31	2.3	0.42	0.18	0.04	37	2.6	0.47	0.20	0.04
*Switzerland, Ticino	9	2.4	0.92	0.15	0.06	9	3.0	1.18	0.19	0.07
Switzerland, Valais	29	4.2	0.81	0.30	0.06	19	2.7	0.65	0.23	0.06
Switzerland, Vaud	37	2.7	0.47	0.24	0.04	29	2.2	0.44	0.16	0.03
Switzerland, Zurich	62	2.4	0.33	0.19	0.03	55	2.2	0.33	0.17	0.02
*UK, England	3084	2.3	0.04	0.19	0.00	2323	1.7	0.04	0.13	0.00
UK, England, East Anglia	140	2.4	0.21	0.20	0.02	122	2.0	0.19	0.17	0.02
UK, England, Merseyside and Cheshire	127	1.9	0.18	0.16	0.02	113	1.6	0.17	0.13	0.01
UK, England, North Western	278	2.6	0.16	0.21	0.01	204	1.9	0.14	0.15	0.01
UK, England, Oxford Region	200	2.8	0.20	0.23	0.02	134	2.0	0.18	0.15	0.01
*UK, England, South Thames	425	2.3	0.12	0.19	0.01	327	1.7	0.10	0.13	0.01
*UK, England, South and Western Regions	444	2.4	0.12	0.21	0.01	364	2.1	0.12	0.16	0.01
UK, England, Trent	272	2.0	0.13	0.17	0.01	178	1.4	0.12	0.11	0.01
*UK, England, West Midlands Region	334	2.3	0.13	0.20	0.01	225	1.6	0.11	0.13	0.01
UK, England, Yorkshire	253	2.5	0.16	0.21	0.01	194	1.8	0.14	0.15	0.01
UK, Northern Ireland	122	2.7	0.25	0.24	0.02	84	1.8	0.21	0.15	0.02
UK, Scotland	387	2.7	0.14	0.23	0.01	295	1.9	0.12	0.16	0.01
*Yugoslavia, Vojvodina	126	2.2	0.21	0.20	0.02	110	1.9	0.19	0.16	0.02
Oceania										
Australia, Capital Territory	17	2.0	0.50	0.16	0.04	19	2.4	0.55	0.18	0.05
Australia, New South Wales	341	2.0	0.11	0.18	0.01	270	1.6	0.10	0.13	0.01
Australia, Northern Territory	4	0.8	0.42	0.09	0.05	3	0.6	0.34	0.04	0.02
Australia, Queensland	164	1.9	0.15	0.15	0.01	138	1.6	0.14	0.13	0.01
Australia, South	92	2.3	0.25	0.19	0.02	72	1.7	0.22	0.14	0.02
Australia, Tasmania	29	2.3	0.44	0.19	0.04	22	1.9	0.42	0.14	0.03
Australia, Victoria	304	2.4	0.14	0.19	0.01	235	1.8	0.12	0.14	0.01
Australia, Western	66	1.4	0.17	0.11	0.02	74	1.6	0.19	0.13	0.02
New Zealand	177	1.8	0.14	0.15	0.01	119	1.1	0.11	0.10	0.01
USA, Hawaii: White	24	2.7	0.58	0.27	0.06	15	1.8	0.50	0.15	0.04
USA, Hawaii: Chinese	0	-	-	-	-	0	-	-	-	-
USA, Hawaii: Filipino	4	0.9	0.46	0.05	0.03	8	1.6	0.60	0.12	0.04
USA, Hawaii: Hawaiian	4	0.7	0.37	0.05	0.03	9	1.5	0.52	0.13	0.04
USA, Hawaii: Japanese	4	0.5	0.23	0.05	0.03	7	0.5	0.28	0.04	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Non-Hodgkin lymphoma (C82-85,C96)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Africa										
*Algeria, Algiers	161	3.6	0.30	0.38	0.04	109	2.4	0.24	0.26	0.03
*France, La Reunion	39	7.5	1.22	0.85	0.17	20	3.2	0.73	0.34	0.10
*The Gambia	19	2.4	0.64	-	-	13	1.0	0.38	-	-
*Mali, Bamako	20	2.0	0.49	0.13	0.03	18	2.2	0.62	0.19	0.06
*Uganda, Kyadondo County	141	5.8	0.67	0.45	0.08	110	4.2	0.59	0.39	0.09
*Zimbabwe, Harare: African	133	5.7	0.62	0.61	0.10	92	5.3	0.75	0.57	0.12
America, Central and South										
*Argentina, Bahia Blanca	84	8.3	0.92	0.86	0.11	60	4.5	0.62	0.46	0.07
*Argentina, Concordia	23	7.6	1.59	0.96	0.23	11	3.0	0.92	0.41	0.13
*Brazil, Campinas	132	7.4	0.67	0.78	0.09	105	5.3	0.53	0.57	0.07
*Brazil, Goiania	91	6.8	0.75	0.77	0.11	90	5.9	0.64	0.66	0.09
Colombia, Cali	230	7.3	0.52	0.76	0.07	205	6.0	0.44	0.71	0.06
*Costa Rica	190	6.7	0.51	0.74	0.07	120	4.4	0.42	0.52	0.06
*Cuba, Villa Clara	74	5.0	0.61	0.55	0.08	45	2.9	0.46	0.31	0.06
*Ecuador, Quito	218	9.6	0.69	1.09	0.10	208	7.7	0.56	0.84	0.08
*France, Martinique	68	6.6	0.82	0.69	0.10	78	6.3	0.74	0.75	0.10
*USA, Puerto Rico	328	8.6	0.49	0.90	0.06	263	5.7	0.37	0.61	0.05
*Uruguay, Montevideo	233	9.9	0.67	1.07	0.08	247	7.1	0.50	0.77	0.06
America, North										
Canada	12867	13.9	0.13	1.52	0.02	11017	10.0	0.10	1.13	0.01
Canada, Alberta	943	12.0	0.40	1.31	0.05	770	8.9	0.34	1.04	0.05
Canada, British Columbia	1716	13.6	0.34	1.49	0.04	1327	8.9	0.27	1.03	0.04
Canada, Manitoba	573	15.3	0.67	1.70	0.09	514	11.7	0.58	1.31	0.07
Canada, New Brunswick	356	14.7	0.81	1.66	0.11	346	12.1	0.71	1.31	0.09
Canada, Newfoundland	149	8.8	0.73	0.94	0.09	146	8.2	0.70	0.93	0.09
Canada, Northwest Territories	28	8.4	1.73	0.84	0.23	19	7.0	1.79	0.76	0.24
Canada, Nova Scotia	399	13.1	0.68	1.39	0.09	349	9.5	0.56	1.04	0.07
Canada, Ontario	5001	14.5	0.21	1.58	0.03	4313	10.5	0.17	1.19	0.02
Canada, Prince Edward Island	61	14.3	1.90	1.57	0.24	43	8.7	1.45	0.86	0.16
+Canada, Quebec	3223	14.3	0.26	1.54	0.03	2811	9.9	0.20	1.10	0.03
Canada, Saskatchewan	423	12.3	0.64	1.39	0.08	390	9.8	0.56	1.17	0.07
Canada, Yukon	14	7.7	2.19	1.14	0.39	9	6.3	2.23	0.98	0.41
USA, California, Los Angeles: Non-Hispanic White	2617	19.5	0.42	2.00	0.05	1801	10.3	0.29	1.18	0.04
USA, California, Los Angeles: Hispanic White	841	16.4	0.64	1.80	0.09	545	10.5	0.47	1.25	0.07
USA, California, Los Angeles: Black	335	13.1	0.74	1.40	0.09	237	7.2	0.49	0.75	0.06
USA, California, Los Angeles: Chinese	68	8.6	1.08	0.88	0.13	50	5.2	0.78	0.64	0.11
USA, California, Los Angeles: Filipino	88	12.8	1.43	1.47	0.22	71	8.7	1.09	0.95	0.14
USA, California, Los Angeles: Japanese	50	10.0	1.59	1.01	0.17	38	6.3	1.10	0.64	0.12
USA, California, Los Angeles: Korean	25	6.2	1.31	0.67	0.17	19	3.5	0.83	0.44	0.12
USA, California, San Francisco: Non-Hispanic White	1871	24.6	0.60	2.51	0.07	1097	11.3	0.40	1.28	0.05
USA, California, San Francisco: Hispanic White	238	18.1	1.26	1.82	0.15	137	9.8	0.88	1.04	0.11
USA, California, San Francisco: Black	222	17.8	1.23	1.69	0.13	107	7.0	0.72	0.69	0.08
USA, Connecticut: White	1682	16.6	0.43	1.78	0.05	1589	11.6	0.33	1.32	0.04
USA, Connecticut: Black	113	17.3	1.68	1.91	0.22	66	8.2	1.04	0.93	0.14
USA, Georgia, Atlanta: White	741	16.9	0.64	1.89	0.09	541	9.7	0.45	1.16	0.07
USA, Georgia, Atlanta: Black	226	12.9	0.94	1.31	0.12	158	7.4	0.62	0.81	0.09
USA, Iowa	1486	14.7	0.41	1.63	0.05	1476	11.1	0.34	1.29	0.04
USA, Louisiana, Central Region: White	81	11.6	1.35	1.30	0.17	102	11.1	1.22	1.35	0.17
USA, Louisiana, Central Region: Black	15	7.2	1.94	0.71	0.25	22	9.0	2.06	1.25	0.31
USA, Louisiana, New Orleans: White	376	18.8	1.01	2.10	0.13	298	10.4	0.68	1.16	0.09
USA, Louisiana, New Orleans: Black	110	13.1	1.28	1.40	0.16	91	7.4	0.80	0.80	0.11
USA, Michigan, Detroit: White	1558	15.8	0.41	1.74	0.05	1434	10.9	0.32	1.27	0.04
USA, Michigan, Detroit: Black	357	14.7	0.79	1.50	0.09	222	6.7	0.47	0.74	0.06
USA, New Jersey: White	3752	16.7	0.29	1.82	0.04	3500	11.6	0.22	1.30	0.03
USA, New Jersey: Black	409	14.8	0.75	1.52	0.09	319	9.1	0.52	0.95	0.06
USA, New Mexico: Non-Hispanic White	399	12.9	0.68	1.43	0.09	340	9.1	0.55	1.06	0.07
USA, New Mexico: Hispanic White	154	9.9	0.81	1.12	0.11	114	6.4	0.62	0.72	0.09
USA, New Mexico: American Indian	13	4.9	1.42	0.60	0.22	16	5.3	1.35	0.61	0.17
USA, New York State: White	8260	17.6	0.20	1.87	0.02	7072	11.0	0.15	1.23	0.02
USA, New York State: Black	1109	14.8	0.45	1.52	0.05	785	7.5	0.28	0.79	0.03
USA, Utah	711	14.4	0.56	1.60	0.08	543	9.5	0.43	1.11	0.06
USA, Washington, Seattle	1972	16.9	0.40	1.84	0.05	1489	10.8	0.31	1.24	0.04
USA, SEER: White	10770	16.8	0.17	1.82	0.02	8695	10.6	0.13	1.22	0.02
USA, SEER: Black	1023	15.4	0.50	1.56	0.06	598	7.3	0.31	0.80	0.04
Asia										
*China, Beijing	261	3.4	0.23	0.36	0.03	194	2.5	0.19	0.27	0.02
+*China, Changle										
*China, Cixian										
*China, Hong Kong	1501	8.3	0.22	0.88	0.03	1080	5.4	0.18	0.56	0.02
*China, Jiashan	33	3.5	0.68	0.36	0.07	16	1.5	0.40	0.17	0.05
+*China, Qidong County	95	3.1	0.33	0.37	0.04	68	1.8	0.23	0.18	0.03
+*China, Shanghai	985	4.3	0.15	0.47	0.02	692	3.0	0.13	0.33	0.01
*China, Taiwan	696	5.8	0.23	0.62	0.03	491	4.5	0.21	0.49	0.03
*China, Tianjin	291	2.7	0.16	0.30	0.02	195	1.6	0.12	0.18	0.02
+China, Wuhan	440	4.3	0.22	0.48	0.03	233	2.2	0.15	0.26	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Non-Hodgkin lymphoma (C82-85,C96) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	189	2.5	0.20	0.28	0.03	83	1.2	0.14	0.13	0.02
*India, Bangalore	267	2.9	0.19	0.33	0.03	155	2.0	0.17	0.22	0.02
India, Chennai (Madras)	299	3.4	0.20	0.36	0.03	181	2.2	0.17	0.26	0.02
*India, Delhi	690	4.6	0.19	0.50	0.03	328	2.8	0.16	0.34	0.02
*India, Karunagappally	39	4.4	0.71	0.57	0.11	15	1.5	0.39	0.15	0.05
India, Mumbai (Bombay)	920	4.5	0.16	0.52	0.03	518	3.3	0.15	0.38	0.02
*India, Nagpur	65	2.8	0.36	0.27	0.04	33	1.7	0.31	0.17	0.04
*India, Poona	191	3.9	0.31	0.45	0.04	92	2.1	0.23	0.25	0.03
*India, Trivandrum	64	2.6	0.34	0.28	0.04	56	2.2	0.30	0.28	0.04
Israel: Jews	1914	15.3	0.36	1.67	0.05	1824	12.1	0.30	1.32	0.04
Israel: Jews born in Israel	496	15.7	0.94	1.80	0.14	372	11.7	0.78	1.32	0.11
Israel: Jews born in Europe or America	1008	16.5	0.70	1.80	0.07	1065	12.8	0.52	1.42	0.06
Israel: Jews born in Africa or Asia	410	14.5	1.21	1.53	0.10	387	9.9	0.70	1.10	0.07
Israel: Non-Jews	163	9.7	0.83	0.99	0.11	105	6.2	0.64	0.76	0.10
Japan, Hiroshima	248	7.4	0.48	0.78	0.06	208	4.8	0.36	0.50	0.04
*Japan, Miyagi Prefecture	518	6.3	0.29	0.68	0.04	401	3.7	0.21	0.42	0.03
*Japan, Nagasaki Prefecture	510	8.2	0.39	0.93	0.05	371	4.4	0.27	0.46	0.03
*Japan, Osaka Prefecture	1842	6.3	0.16	0.65	0.02	1304	3.6	0.11	0.37	0.01
*Japan, Saga Prefecture	265	7.7	0.52	0.85	0.06	173	3.8	0.36	0.43	0.04
*Japan, Yamagata Prefecture	274	5.1	0.34	0.54	0.04	244	3.6	0.29	0.39	0.03
*Korea, Busan	131	4.1	0.39	0.46	0.05	113	2.9	0.29	0.32	0.04
*Korea, Daegu	99	4.7	0.51	0.53	0.07	81	3.1	0.35	0.34	0.05
*Korea, Kangwha County	9	3.9	1.35	0.31	0.12	4	1.5	0.86	0.08	0.06
*Korea, Seoul	1275	6.2	0.19	0.69	0.03	901	3.6	0.13	0.41	0.02
*Kuwait: Kuwaitis	69	8.6	1.14	0.99	0.17	36	4.9	0.90	0.59	0.13
*Kuwait: Non-Kuwaitis	126	7.2	1.51	0.57	0.17	43	8.5	1.82	0.87	0.26
*Oman: Omani	208	8.1	0.62	0.85	0.08	134	5.7	0.54	0.61	0.07
*Pakistan, South Karachi	100	5.1	0.55	0.54	0.07	49	3.7	0.60	0.44	0.08
*Philippines, Manila	463	6.4	0.34	0.73	0.05	352	4.2	0.24	0.46	0.03
*Philippines, Rizal	396	5.6	0.33	0.62	0.05	272	3.3	0.22	0.36	0.03
Singapore: Chinese	429	7.6	0.38	0.80	0.05	297	4.5	0.27	0.48	0.03
Singapore: Indian	19	3.1	0.73	0.26	0.07	12	2.5	0.78	0.32	0.13
Singapore: Malay	77	8.8	1.03	0.99	0.14	41	4.9	0.78	0.52	0.10
*Thailand, Bangkok	375	5.0	0.28	0.51	0.04	308	3.7	0.22	0.41	0.03
*Thailand, Chiang Mai	226	6.2	0.42	0.69	0.05	145	3.9	0.33	0.44	0.04
*Thailand, Khon Kaen	129	3.7	0.34	0.40	0.05	102	2.7	0.27	0.27	0.03
*Thailand, Lampang	119	5.9	0.56	0.64	0.07	78	3.6	0.41	0.39	0.05
*Thailand, Songkhla	90	4.5	0.48	0.45	0.06	59	2.7	0.36	0.28	0.05
*Viet Nam, Hanoi	328	7.2	0.41	-	-	163	3.1	0.24	-	-
*Viet Nam, Ho Chi Minh City	214	3.2	0.23	0.33	0.03	180	2.0	0.16	0.22	0.02
Europe										
Austria, Tyrol	125	6.2	0.57	0.64	0.07	104	3.8	0.41	0.46	0.05
Austria, Vorarlberg	91	8.9	0.96	0.96	0.12	87	6.2	0.73	0.69	0.09
+*Belarus	1120	4.2	0.13	0.45	0.02	940	2.5	0.09	0.27	0.01
*Belgium, Flanders, (excl. Limburg)	887	11.8	0.43	1.26	0.05	726	7.6	0.33	0.85	0.04
*Belgium, Limburg	152	14.2	1.21	1.52	0.14	163	13.1	1.09	1.54	0.14
*Croatia	704	4.9	0.20	0.57	0.03	686	3.8	0.16	0.41	0.02
Czech Republic	2267	7.1	0.15	0.79	0.02	2079	4.8	0.12	0.52	0.01
Denmark	1928	10.2	0.25	1.11	0.03	1690	7.3	0.20	0.81	0.02
Estonia	258	6.2	0.39	0.71	0.05	216	3.3	0.25	0.39	0.03
Finland	2065	12.1	0.28	1.32	0.03	2120	8.8	0.22	0.97	0.03
France, Bas-Rhin	394	13.0	0.67	1.45	0.09	349	8.4	0.50	0.93	0.06
*France, Calvados	206	10.2	0.73	1.16	0.09	193	7.2	0.57	0.82	0.07
France, Cote d'Or	139	8.2	0.74	0.81	0.08	139	6.4	0.61	0.67	0.07
France, Doubs	219	13.8	0.95	1.53	0.12	198	9.2	0.72	1.03	0.09
France, Haut-Rhin	268	12.7	0.80	1.36	0.10	241	8.6	0.60	0.94	0.07
*France, Herault	344	11.1	0.64	1.18	0.07	258	6.8	0.50	0.72	0.05
France, Isere	417	12.8	0.64	1.34	0.08	333	8.0	0.48	0.84	0.06
*France, Manche	155	10.6	0.90	1.27	0.12	140	7.1	0.70	0.78	0.08
*France, Somme	182	10.1	0.78	1.10	0.09	136	5.7	0.56	0.64	0.07
France, Tarn	135	9.0	0.85	1.05	0.11	104	5.4	0.67	0.53	0.07
Germany, Saarland	400	10.1	0.54	1.13	0.06	382	6.9	0.41	0.80	0.05
Iceland	91	11.4	1.23	1.19	0.15	65	7.3	0.97	0.81	0.12
Ireland	821	9.7	0.35	1.07	0.04	724	7.5	0.30	0.86	0.04
Italy, Biella Province	53	10.4	1.50	1.21	0.19	61	8.9	1.42	0.98	0.16
Italy, Ferrara Province	236	15.7	1.23	1.68	0.13	181	8.5	0.78	0.93	0.09
*Italy, Florence	577	12.9	0.64	1.32	0.06	581	9.8	0.50	1.07	0.05
Italy, Genoa Province	406	13.0	0.74	1.36	0.08	443	10.0	0.60	1.08	0.06
Italy, Liguria										
Italy, Macerata Province	143	11.4	1.07	1.29	0.12	140	9.6	0.99	1.03	0.10
Italy, Modena Province	401	15.8	0.90	1.70	0.10	330	10.4	0.69	1.15	0.08
Italy, North East	660	13.1	0.55	1.45	0.07	679	9.9	0.46	1.12	0.05

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Non-Hodgkin lymphoma (C82-85,C96) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	224	12.3	<i>0.93</i>	1.33	<i>0.11</i>	241	10.5	<i>0.86</i>	1.19	<i>0.10</i>
*Italy, Ragusa Province	82	8.0	<i>0.96</i>	0.78	<i>0.10</i>	50	4.5	<i>0.72</i>	0.49	<i>0.08</i>
Italy, Romagna	658	15.5	<i>0.68</i>	1.67	<i>0.08</i>	502	9.8	<i>0.53</i>	1.06	<i>0.06</i>
Italy, Sassari	162	10.8	<i>0.91</i>	1.18	<i>0.10</i>	129	6.9	<i>0.65</i>	0.82	<i>0.08</i>
Italy, Torino	479	12.5	<i>0.61</i>	1.38	<i>0.07</i>	414	8.2	<i>0.51</i>	0.90	<i>0.05</i>
Italy, Umbria	247	11.4	<i>0.82</i>	1.22	<i>0.09</i>	206	8.3	<i>0.74</i>	0.89	<i>0.07</i>
Italy, Varese Province	383	13.2	<i>0.72</i>	1.33	<i>0.08</i>	376	9.6	<i>0.58</i>	1.04	<i>0.07</i>
Italy, Venetian Region	880	15.8	<i>0.58</i>	1.66	<i>0.07</i>	856	11.1	<i>0.44</i>	1.23	<i>0.05</i>
*Latvia	259	3.8	<i>0.24</i>	0.40	<i>0.03</i>	224	2.1	<i>0.16</i>	0.25	<i>0.02</i>
Lithuania	406	4.1	<i>0.21</i>	0.45	<i>0.03</i>	376	2.7	<i>0.15</i>	0.29	<i>0.02</i>
Malta	121	11.0	<i>1.03</i>	1.23	<i>0.13</i>	96	7.1	<i>0.76</i>	0.84	<i>0.10</i>
The Netherlands	5524	10.9	<i>0.15</i>	1.20	<i>0.02</i>	4614	7.0	<i>0.12</i>	0.78	<i>0.01</i>
The Netherlands, Eindhoven	303	9.8	<i>0.58</i>	1.11	<i>0.08</i>	249	6.6	<i>0.45</i>	0.67	<i>0.05</i>
The Netherlands, Maastricht	316	10.6	<i>0.62</i>	1.17	<i>0.08</i>	249	6.5	<i>0.47</i>	0.68	<i>0.05</i>
Norway	1603	10.3	<i>0.28</i>	1.12	<i>0.03</i>	1370	7.4	<i>0.23</i>	0.84	<i>0.03</i>
*Poland, Cracow	144	6.7	<i>0.56</i>	0.73	<i>0.07</i>	148	5.0	<i>0.44</i>	0.57	<i>0.05</i>
*Poland, Kielce	144	5.5	<i>0.47</i>	0.64	<i>0.06</i>	99	2.9	<i>0.31</i>	0.34	<i>0.04</i>
*Poland, Lower Silesia	430	5.4	<i>0.27</i>	0.63	<i>0.03</i>	333	3.2	<i>0.19</i>	0.36	<i>0.02</i>
Poland, Warsaw City	342	6.5	<i>0.38</i>	0.72	<i>0.04</i>	321	4.2	<i>0.26</i>	0.49	<i>0.03</i>
*Portugal, Vila Nova de Gaia	60	8.4	<i>1.11</i>	0.75	<i>0.12</i>	61	7.3	<i>1.01</i>	0.82	<i>0.12</i>
*Russia, St Petersburg	459	4.5	<i>0.22</i>	0.50	<i>0.03</i>	482	3.0	<i>0.16</i>	0.30	<i>0.02</i>
Slovakia	876	6.0	<i>0.21</i>	0.66	<i>0.03</i>	755	4.0	<i>0.16</i>	0.45	<i>0.02</i>
Slovenia	444	7.5	<i>0.36</i>	0.77	<i>0.04</i>	466	5.7	<i>0.29</i>	0.61	<i>0.03</i>
Spain, Albacete	96	8.1	<i>0.87</i>	0.88	<i>0.10</i>	72	5.4	<i>0.70</i>	0.59	<i>0.08</i>
Spain, Asturias	295	9.2	<i>0.59</i>	1.03	<i>0.07</i>	285	6.4	<i>0.47</i>	0.72	<i>0.05</i>
*Spain, Canary Islands	277	12.1	<i>0.75</i>	1.38	<i>0.10</i>	262	9.7	<i>0.62</i>	1.20	<i>0.09</i>
Spain, Cuenca	49	8.3	<i>1.43</i>	0.78	<i>0.12</i>	27	2.6	<i>0.63</i>	0.27	<i>0.07</i>
Spain, Girona	153	13.0	<i>1.12</i>	1.35	<i>0.13</i>	81	5.7	<i>0.72</i>	0.63	<i>0.09</i>
Spain, Granada	193	7.6	<i>0.56</i>	0.83	<i>0.07</i>	179	6.0	<i>0.50</i>	0.61	<i>0.05</i>
Spain, Mallorca	162	10.0	<i>0.83</i>	0.99	<i>0.09</i>	135	6.0	<i>0.58</i>	0.66	<i>0.07</i>
Spain, Murcia	238	9.3	<i>0.62</i>	0.93	<i>0.07</i>	188	5.8	<i>0.46</i>	0.67	<i>0.06</i>
Spain, Navarra	177	9.3	<i>0.76</i>	0.96	<i>0.08</i>	159	7.3	<i>0.65</i>	0.78	<i>0.07</i>
Spain, Tarragona	195	9.3	<i>0.71</i>	0.98	<i>0.08</i>	187	7.7	<i>0.64</i>	0.82	<i>0.07</i>
*Spain, Zaragoza	263	8.9	<i>0.62</i>	1.00	<i>0.07</i>	231	6.3	<i>0.52</i>	0.66	<i>0.05</i>
Sweden	3657	10.1	<i>0.18</i>	1.10	<i>0.02</i>	3146	6.9	<i>0.14</i>	0.80	<i>0.02</i>
Switzerland, Basel	236	14.3	<i>1.01</i>	1.52	<i>0.12</i>	221	10.1	<i>0.83</i>	1.07	<i>0.09</i>
Switzerland, Geneva	163	11.7	<i>1.00</i>	1.19	<i>0.11</i>	135	7.8	<i>0.75</i>	0.84	<i>0.09</i>
Switzerland, Graubunden and Glarus	76	9.4	<i>1.13</i>	1.14	<i>0.16</i>	75	7.6	<i>1.01</i>	0.90	<i>0.13</i>
Switzerland, Neuchatel	68	15.0	<i>1.98</i>	1.79	<i>0.25</i>	29	5.0	<i>1.07</i>	0.56	<i>0.12</i>
Switzerland, St Gall-Appenzell	176	9.9	<i>0.79</i>	1.02	<i>0.10</i>	178	8.0	<i>0.68</i>	0.89	<i>0.09</i>
*Switzerland, Ticino	76	16.3	<i>1.97</i>	1.95	<i>0.26</i>	77	12.9	<i>1.74</i>	1.37	<i>0.19</i>
Switzerland, Valais	90	10.2	<i>1.12</i>	1.09	<i>0.13</i>	67	6.4	<i>0.84</i>	0.73	<i>0.11</i>
Switzerland, Vaud	254	15.3	<i>1.02</i>	1.70	<i>0.13</i>	219	9.6	<i>0.77</i>	1.04	<i>0.09</i>
Switzerland, Zurich	484	14.4	<i>0.69</i>	1.55	<i>0.09</i>	441	9.9	<i>0.53</i>	1.10	<i>0.07</i>
*UK, England	17476	10.0	<i>0.08</i>	1.10	<i>0.01</i>	15225	6.6	<i>0.06</i>	0.75	<i>0.01</i>
UK, England, East Anglia	850	10.1	<i>0.37</i>	1.10	<i>0.05</i>	713	6.8	<i>0.29</i>	0.79	<i>0.04</i>
UK, England, Merseyside and Cheshire	808	9.6	<i>0.35</i>	1.06	<i>0.04</i>	748	6.8	<i>0.28</i>	0.78	<i>0.03</i>
UK, England, North Western	1198	8.4	<i>0.25</i>	0.93	<i>0.03</i>	1041	5.7	<i>0.20</i>	0.65	<i>0.03</i>
UK, England, Oxford Region	958	10.8	<i>0.36</i>	1.23	<i>0.05</i>	892	8.2	<i>0.30</i>	0.92	<i>0.04</i>
*UK, England, South Thames	2712	11.2	<i>0.23</i>	1.23	<i>0.03</i>	2386	7.4	<i>0.18</i>	0.85	<i>0.02</i>
*UK, England, South and Western Regions	3211	12.7	<i>0.24</i>	1.40	<i>0.03</i>	2804	8.4	<i>0.19</i>	0.95	<i>0.02</i>
UK, England, Trent	1674	9.4	<i>0.24</i>	1.01	<i>0.03</i>	1463	6.5	<i>0.19</i>	0.75	<i>0.02</i>
*UK, England, West Midlands Region	1863	9.8	<i>0.24</i>	1.06	<i>0.03</i>	1519	6.3	<i>0.18</i>	0.69	<i>0.02</i>
UK, England, Yorkshire	1109	8.2	<i>0.26</i>	0.94	<i>0.03</i>	972	5.6	<i>0.21</i>	0.65	<i>0.03</i>
UK, Northern Ireland	609	12.0	<i>0.50</i>	1.30	<i>0.06</i>	574	8.6	<i>0.39</i>	1.04	<i>0.05</i>
UK, Scotland	1940	11.0	<i>0.26</i>	1.20	<i>0.03</i>	2007	8.3	<i>0.21</i>	0.93	<i>0.03</i>
*Yugoslavia, Vojvodina	207	3.1	<i>0.23</i>	0.32	<i>0.02</i>	158	1.9	<i>0.17</i>	0.24	<i>0.02</i>
Oceania										
Australia, Capital Territory	97	12.8	<i>1.33</i>	1.41	<i>0.19</i>	89	10.5	<i>1.15</i>	1.36	<i>0.18</i>
Australia, New South Wales	2828	14.2	<i>0.27</i>	1.54	<i>0.03</i>	2370	10.0	<i>0.22</i>	1.12	<i>0.03</i>
Australia, Northern Territory	32	9.1	<i>1.78</i>	1.08	<i>0.27</i>	21	6.6	<i>1.62</i>	0.71	<i>0.23</i>
Australia, Queensland	1318	12.9	<i>0.36</i>	1.40	<i>0.05</i>	1072	8.9	<i>0.29</i>	1.00	<i>0.04</i>
Australia, South	703	14.2	<i>0.56</i>	1.51	<i>0.07</i>	664	11.4	<i>0.48</i>	1.29	<i>0.06</i>
Australia, Tasmania	200	12.7	<i>0.93</i>	1.39	<i>0.12</i>	186	10.5	<i>0.84</i>	1.21	<i>0.11</i>
Australia, Victoria	2157	15.0	<i>0.33</i>	1.62	<i>0.04</i>	1758	10.2	<i>0.26</i>	1.13	<i>0.03</i>
Australia, Western	599	11.5	<i>0.48</i>	1.28	<i>0.06</i>	528	9.0	<i>0.42</i>	0.99	<i>0.05</i>
New Zealand	1300	11.8	<i>0.34</i>	1.33	<i>0.04</i>	1155	8.6	<i>0.28</i>	0.98	<i>0.04</i>
USA, Hawaii: White	179	17.2	<i>1.34</i>	1.81	<i>0.17</i>	97	9.0	<i>1.00</i>	0.91	<i>0.12</i>
USA, Hawaii: Chinese	31	11.9	<i>2.41</i>	1.31	<i>0.30</i>	22	6.2	<i>1.48</i>	0.68	<i>0.20</i>
USA, Hawaii: Filipino	74	11.1	<i>1.44</i>	1.06	<i>0.18</i>	62	11.5	<i>1.50</i>	1.25	<i>0.19</i>
USA, Hawaii: Hawaiian	54	11.0	<i>1.53</i>	1.12	<i>0.19</i>	43	8.1	<i>1.27</i>	0.78	<i>0.15</i>
USA, Hawaii: Japanese	132	9.7	<i>1.04</i>	1.09	<i>0.12</i>	124	8.0	<i>0.93</i>	0.93	<i>0.10</i>

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Immunoproliferative diseases (C88)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Africa								
*Algeria, Algiers	0	-	-	-	0	-	-	-
*France, La Reunion	0	-	-	-	0	-	-	-
*The Gambia	0	-	-	-	0	-	-	-
*Mali, Bamako	0	-	-	-	0	-	-	-
*Uganda, Kyadondo County	0	-	-	-	0	-	-	-
*Zimbabwe, Harare: African	0	-	-	-	0	-	-	-
America, Central and South								
*Argentina, Bahia Blanca	1	0.1	0.09	0.02	0.02	0	-	-
*Argentina, Concordia	0	-	-	-	-	0	-	-
*Brazil, Campinas	0	-	-	-	-	0	-	-
*Brazil, Goiania	1	0.0	0.04	0.00	0.00	0	-	-
Colombia, Cali	0	-	-	-	-	0	-	-
*Costa Rica	0	-	-	-	-	0	-	-
*Cuba, Villa Clara	0	-	-	-	-	0	-	-
*Ecuador, Quito	0	-	-	-	-	0	-	-
*France, Martinique	0	-	-	-	-	0	-	-
*USA, Puerto Rico	1	0.0	0.03	0.00	0.00	0	-	-
*Uruguay, Montevideo	0	-	-	-	-	0	-	-
America, North								
Canada	203	0.2	0.01	0.02	0.00	112	0.1	0.01
Canada, Alberta	25	0.3	0.06	0.04	0.01	8	0.1	0.03
Canada, British Columbia	34	0.2	0.04	0.03	0.01	12	0.1	0.02
Canada, Manitoba	13	0.3	0.09	0.04	0.01	10	0.2	0.07
Canada, New Brunswick	10	0.4	0.12	0.06	0.02	0	-	-
Canada, Newfoundland	3	0.2	0.11	0.02	0.01	2	0.0	0.03
Canada, Northwest Territories	0	-	-	-	-	0	-	-
Canada, Nova Scotia	4	0.1	0.07	0.02	0.01	4	0.1	0.07
Canada, Ontario	70	0.2	0.02	0.02	0.00	52	0.1	0.02
Canada, Prince Edward Island	0	-	-	-	-	0	-	-
+Canada, Quebec	21	0.1	0.02	0.01	0.00	8	0.0	0.01
Canada, Saskatchewan	23	0.5	0.12	0.06	0.02	16	0.3	0.08
Canada, Yukon	0	-	-	-	-	0	-	-
USA, California, Los Angeles: Non-Hispanic White	52	0.3	0.05	0.04	0.01	30	0.1	0.03
USA, California, Los Angeles: Hispanic White	5	0.2	0.07	0.02	0.01	4	0.1	0.04
USA, California, Los Angeles: Black	3	0.1	0.06	0.00	0.00	4	0.1	0.06
USA, California, Los Angeles: Chinese	2	0.2	0.17	0.01	0.01	1	0.1	0.10
USA, California, Los Angeles: Filipino	3	0.5	0.30	0.08	0.06	1	0.1	0.08
USA, California, Los Angeles: Japanese	1	0.2	0.20	0.03	0.03	1	0.2	0.18
USA, California, Los Angeles: Korean	0	-	-	-	-	0	-	-
USA, California, San Francisco: Non-Hispanic White	30	0.4	0.07	0.05	0.01	20	0.2	0.05
USA, California, San Francisco: Hispanic White	2	0.2	0.17	0.03	0.02	0	-	-
USA, California, San Francisco: Black	3	0.3	0.19	0.04	0.02	0	-	-
USA, Connecticut: White	26	0.2	0.05	0.03	0.01	20	0.1	0.03
USA, Connecticut: Black	1	0.2	0.16	0.01	0.01	0	-	-
USA, Georgia, Atlanta: White	8	0.2	0.07	0.02	0.01	2	0.0	0.03
USA, Georgia, Atlanta: Black	2	0.2	0.12	0.02	0.01	1	0.0	0.03
USA, Iowa	31	0.2	0.05	0.03	0.01	33	0.2	0.05
USA, Louisiana, Central Region: White	1	0.2	0.16	0.03	0.03	0	-	-
USA, Louisiana, Central Region: Black	0	-	-	-	-	0	-	-
USA, Louisiana, New Orleans: White	2	0.1	0.08	0.01	0.01	4	0.1	0.08
USA, Louisiana, New Orleans: Black	0	-	-	-	-	1	0.1	0.10
USA, Michigan, Detroit: White	30	0.3	0.05	0.03	0.01	25	0.2	0.04
USA, Michigan, Detroit: Black	5	0.2	0.09	0.03	0.01	0	-	-
USA, New Jersey: White	52	0.2	0.03	0.02	0.00	35	0.1	0.02
USA, New Jersey: Black	2	0.1	0.06	0.01	0.01	2	0.0	0.03
USA, New Mexico: Non-Hispanic White	13	0.4	0.12	0.05	0.02	10	0.3	0.09
USA, New Mexico: Hispanic White	3	0.1	0.08	-	-	1	0.0	0.04
USA, New Mexico: American Indian	2	0.6	0.43	0.02	0.02	0	-	-
USA, New York State: White	92	0.2	0.02	0.02	0.00	60	0.1	0.01
USA, New York State: Black	3	0.0	0.02	0.00	0.00	6	0.1	0.02
USA, Utah	9	0.2	0.05	0.02	0.01	3	0.0	0.03
USA, Washington, Seattle	40	0.3	0.05	0.04	0.01	26	0.2	0.04
USA, SEER: White	191	0.3	0.02	0.03	0.00	139	0.2	0.01
USA, SEER: Black	12	0.2	0.06	0.03	0.01	1	0.0	0.01
Asia								
*China, Beijing	0	-	-	-	-	0	-	-
+*China, Changle	0	-	-	-	-	0	-	-
*China, Cixian	0	-	-	-	-	0	-	-
*China, Hong Kong	0	-	-	-	-	0	-	-
*China, Jiashan	0	-	-	-	-	0	-	-
+*China, Qidong County	0	-	-	-	-	0	-	-
+*China, Shanghai	0	-	-	-	-	0	-	-
*China, Taiwan	1	0.0	0.01	0.00	0.00	0	-	-
*China, Tianjin	0	-	-	-	-	0	-	-
+China, Wuhan	0	-	-	-	-	0	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Immunoproliferative diseases (C88) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	0	-	-	-	0	-	-	-		
*India, Bangalore	0	-	-	-	0	-	-	-		
India, Chennai (Madras)	0	-	-	-	0	-	-	-		
*India, Delhi	0	-	-	-	0	-	-	-		
*India, Karunagappally	0	-	-	-	0	-	-	-		
India, Mumbai (Bombay)	0	-	-	-	0	-	-	-		
*India, Nagpur	0	-	-	-	0	-	-	-		
*India, Poona	0	-	-	-	0	-	-	-		
*India, Trivandrum	0	-	-	-	0	-	-	-		
Israel: Jews	2	0.0	0.01	0.00	0.00	4	0.0	0.01	0.00	0.00
Israel: Jews born in Israel	0	-	-	-	0	-	-	-	-	
Israel: Jews born in Europe or America	2	0.0	0.01	0.00	0.00	2	0.0	0.01	0.00	0.00
Israel: Jews born in Africa or Asia	0	-	-	-	2	0.0	0.03	0.00	0.00	
Israel: Non-Jews	0	-	-	-	1	0.0	0.03	0.00	0.00	
Japan, Hiroshima	0	-	-	-	1	0.0	0.01	-	-	
*Japan, Miyagi Prefecture	0	-	-	-	1	0.0	0.00	-	-	
*Japan, Nagasaki Prefecture	0	-	-	-	0	-	-	-	-	
*Japan, Osaka Prefecture	15	0.0	0.01	0.01	0.00	4	0.0	0.00	0.00	0.00
*Japan, Saga Prefecture	0	-	-	-	0	-	-	-	-	
*Japan, Yamagata Prefecture	3	0.0	0.02	0.01	0.01	1	0.0	0.01	-	-
*Korea, Busan	1	0.0	0.02	0.00	0.00	0	-	-	-	
*Korea, Daegu	1	0.1	0.07	0.01	0.01	2	0.1	0.06	0.01	0.00
*Korea, Kangwha County	0	-	-	-	0	-	-	-	-	
*Korea, Seoul	4	0.0	0.02	0.00	0.00	2	0.0	0.01	0.00	0.00
*Kuwait: Kuwaitis	0	-	-	-	0	-	-	-	-	
*Kuwait: Non-Kuwaitis	1	0.0	0.02	0.00	0.00	0	-	-	-	
*Oman: Omani	3	0.1	0.08	0.01	0.01	0	-	-	-	
*Pakistan, South Karachi	0	-	-	-	0	-	-	-	-	
*Philippines, Manila	0	-	-	-	0	-	-	-	-	
*Philippines, Rizal	0	-	-	-	0	-	-	-	-	
Singapore: Chinese	0	-	-	-	1	0.0	0.01	0.00	0.00	
Singapore: Indian	0	-	-	-	0	-	-	-	-	
Singapore: Malay	0	-	-	-	0	-	-	-	-	
*Thailand, Bangkok	0	-	-	-	0	-	-	-	-	
*Thailand, Chiang Mai	0	-	-	-	0	-	-	-	-	
*Thailand, Khon Kaen	0	-	-	-	0	-	-	-	-	
*Thailand, Lampang	1	0.1	0.09	0.00	0.00	0	-	-	-	
*Thailand, Songkhla	0	-	-	-	0	-	-	-	-	
*Viet Nam, Hanoi	0	-	-	-	0	-	-	-	-	
*Viet Nam, Ho Chi Minh City	0	-	-	-	0	-	-	-	-	
Europe										
Austria, Tyrol	0	-	-	-	0	-	-	-	-	
Austria, Vorarlberg	1	0.1	0.10	0.02	0.02	0	-	-	-	
+*Belarus	0	-	-	-	0	-	-	-	-	
*Belgium, Flanders, (excl. Limburg)	19	0.2	0.04	0.01	0.01	12	0.1	0.05	0.01	0.00
*Belgium, Limburg	2	0.2	0.13	0.03	0.02	5	0.3	0.13	0.01	0.01
*Croatia	0	-	-	-	0	-	-	-	-	
Czech Republic	28	0.1	0.02	0.01	0.00	18	0.0	0.01	0.01	0.00
Denmark	123	0.5	0.05	0.07	0.01	71	0.2	0.03	0.03	0.00
Estonia	0	-	-	-	0	-	-	-	-	
Finland	0	-	-	-	0	-	-	-	-	
France, Bas-Rhin	20	0.6	0.14	0.06	0.02	9	0.2	0.06	0.02	0.01
*France, Calvados	7	0.3	0.11	0.02	0.01	7	0.2	0.07	0.01	0.01
France, Cote d'Or	1	0.1	0.06	0.01	0.01	2	0.1	0.07	0.01	0.01
France, Doubs	10	0.5	0.17	0.02	0.01	7	0.3	0.12	0.02	0.01
France, Haut-Rhin	26	1.2	0.23	0.18	0.04	14	0.5	0.14	0.06	0.02
*France, Herault	25	0.6	0.13	0.08	0.02	12	0.3	0.10	0.04	0.01
France, Isere	34	1.0	0.17	0.10	0.02	22	0.4	0.10	0.06	0.02
*France, Manche	17	1.0	0.25	0.14	0.04	12	0.4	0.14	0.05	0.02
*France, Somme	8	0.3	0.11	0.05	0.02	5	0.2	0.10	0.02	0.01
France, Tarn	13	0.6	0.18	0.04	0.02	6	0.3	0.12	0.04	0.02
Germany, Saarland	1	0.0	0.03	0.00	0.00	3	0.0	0.01	-	-
Iceland	6	0.7	0.29	0.09	0.05	6	0.6	0.27	0.08	0.04
Ireland	21	0.2	0.05	0.03	0.01	11	0.1	0.03	0.01	0.00
Italy, Biella Province	2	0.3	0.20	0.04	0.04	2	0.2	0.15	0.02	0.02
Italy, Ferrara Province	1	0.1	0.07	0.01	0.01	0	-	-	-	-
*Italy, Florence	0	-	-	-	0	-	-	-	-	
Italy, Genoa Province	6	0.1	0.05	0.01	0.01	4	0.0	0.02	0.01	0.01
Italy, Liguria										
Italy, Macerata Province	2	0.1	0.08	0.03	0.02	1	0.0	0.02	-	-
Italy, Modena Province	0	-	-	-	0	-	-	-	-	
Italy, North East	4	0.1	0.04	0.01	0.01	1	0.0	0.00	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Immunoproliferative diseases (C88) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74			Cases	ASR(W)	CUM 0-74		
Europe (contd)										
Italy, Parma Province	0	-	-	-	-	0	-	-	-	-
*Italy, Ragusa Province	0	-	-	-	-	0	-	-	-	-
Italy, Romagna	0	-	-	-	-	0	-	-	-	-
Italy, Sassari	5	0.3	0.12	0.03	0.02	5	0.2	0.08	0.02	0.01
Italy, Torino	3	0.1	0.05	0.01	0.00	2	0.0	0.02	0.00	0.00
Italy, Umbria	0	-	-	-	-	0	-	-	-	-
Italy, Varese Province	0	-	-	-	-	0	-	-	-	-
Italy, Venetian Region	0	-	-	-	-	0	-	-	-	-
*Latvia	2	0.0	0.02	0.00	0.00	7	0.0	0.02	0.01	0.00
Lithuania	0	-	-	-	-	0	-	-	-	-
Malta	1	0.1	0.09	-	-	0	-	-	-	-
The Netherlands	275	0.5	0.03	0.05	0.00	186	0.2	0.02	0.02	0.00
The Netherlands, Eindhoven	10	0.3	0.09	0.04	0.02	8	0.2	0.06	0.03	0.01
The Netherlands, Maastricht	10	0.3	0.10	0.05	0.02	6	0.1	0.06	0.01	0.01
Norway	61	0.3	0.05	0.04	0.01	48	0.2	0.04	0.03	0.00
*Poland, Cracow	0	-	-	-	-	0	-	-	-	-
*Poland, Kielce	0	-	-	-	-	0	-	-	-	-
*Poland, Lower Silesia	0	-	-	-	-	0	-	-	-	-
Poland, Warsaw City	0	-	-	-	-	0	-	-	-	-
*Portugal, Vila Nova de Gaia	0	-	-	-	-	0	-	-	-	-
*Russia, St Petersburg	5	0.0	0.02	0.01	0.00	5	0.0	0.01	0.00	0.00
Slovakia	0	-	-	-	-	0	-	-	-	-
Slovenia	1	0.0	0.02	0.00	0.00	0	-	-	-	-
Spain, Albacete	1	0.1	0.06	0.01	0.01	1	0.1	0.08	0.01	0.01
Spain, Asturias	0	-	-	-	-	0	-	-	-	-
*Spain, Canary Islands	7	0.3	0.12	0.06	0.02	2	0.1	0.04	0.00	0.00
Spain, Cuenca	3	0.3	0.16	0.05	0.03	1	0.1	0.06	0.02	0.02
Spain, Girona	1	0.1	0.06	0.01	0.01	0	-	-	-	-
Spain, Granada	7	0.2	0.08	0.03	0.02	2	0.1	0.04	0.00	0.00
Spain, Mallorca	0	-	-	-	-	0	-	-	-	-
Spain, Murcia	2	0.1	0.05	0.00	0.00	0	-	-	-	-
Spain, Navarra	4	0.2	0.08	0.02	0.01	1	0.0	0.01	-	-
Spain, Tarragona	0	-	-	-	-	2	0.0	0.03	-	-
*Spain, Zaragoza	5	0.1	0.06	0.02	0.01	0	-	-	-	-
Sweden	107	0.2	0.02	0.03	0.00	56	0.1	0.02	0.01	0.00
Switzerland, Basel	0	-	-	-	-	0	-	-	-	-
Switzerland, Geneva	0	-	-	-	-	0	-	-	-	-
Switzerland, Graubunden and Glarus	1	0.1	0.15	0.01	0.01	4	0.2	0.08	-	-
Switzerland, Neuchatel	0	-	-	-	-	0	-	-	-	-
Switzerland, St Gall-Appenzell	5	0.2	0.11	0.02	0.02	1	0.1	0.05	0.01	0.01
*Switzerland, Ticino	1	0.1	0.13	-	-	2	0.2	0.14	0.03	0.03
Switzerland, Valais	0	-	-	-	-	0	-	-	-	-
Switzerland, Vaud	0	-	-	-	-	0	-	-	-	-
Switzerland, Zurich	21	0.5	0.11	0.04	0.01	14	0.3	0.08	0.03	0.01
*UK, England	257	0.1	0.01	0.01	0.00	151	0.1	0.00	0.01	0.00
UK, England, East Anglia	14	0.1	0.04	0.02	0.01	5	0.0	0.02	0.00	0.00
UK, England, Merseyside and Cheshire	7	0.1	0.03	0.01	0.00	2	0.0	0.01	0.00	0.00
UK, England, North Western	18	0.1	0.02	0.01	0.00	11	0.0	0.01	0.00	0.00
UK, England, Oxford Region	52	0.5	0.08	0.06	0.01	26	0.2	0.05	0.03	0.01
*UK, England, South Thames	0	-	-	-	-	0	-	-	-	-
*UK, England, South and Western Regions	69	0.2	0.03	0.02	0.00	50	0.1	0.02	0.01	0.00
UK, England, Trent	35	0.2	0.03	0.02	0.00	23	0.1	0.02	0.01	0.00
*UK, England, West Midlands Region	21	0.1	0.02	0.01	0.00	10	0.0	0.01	0.00	0.00
UK, England, Yorkshire	2	0.0	0.01	0.00	0.00	1	0.0	0.00	0.00	0.00
UK, Northern Ireland	6	0.1	0.04	0.01	0.01	3	0.0	0.02	0.00	0.00
UK, Scotland	14	0.1	0.02	0.01	0.00	12	0.0	0.01	0.00	0.00
*Yugoslavia, Vojvodina	1	0.0	0.01	0.00	0.00	0	-	-	-	-
Oceania										
Australia, Capital Territory	0	-	-	-	-	1	0.1	0.09	-	-
Australia, New South Wales	44	0.2	0.03	0.02	0.00	22	0.1	0.02	0.01	0.00
Australia, Northern Territory	0	-	-	-	-	0	-	-	-	-
Australia, Queensland	3	0.0	0.01	0.00	0.00	0	-	-	-	-
Australia, South	20	0.3	0.07	0.04	0.01	18	0.3	0.08	0.04	0.01
Australia, Tasmania	4	0.2	0.09	0.01	0.01	4	0.2	0.10	0.02	0.01
Australia, Victoria	22	0.1	0.03	0.02	0.00	18	0.1	0.02	0.01	0.00
Australia, Western	13	0.3	0.07	0.03	0.01	7	0.1	0.05	0.01	0.01
New Zealand	0	-	-	-	-	0	-	-	-	-
USA, Hawaii: White	4	0.5	0.24	0.05	0.03	1	0.1	0.09	0.02	0.02
USA, Hawaii: Chinese	1	0.2	0.15	-	-	0	-	-	-	-
USA, Hawaii: Filipino	6	1.0	0.44	0.14	0.07	2	0.4	0.28	0.07	0.05
USA, Hawaii: Hawaiian	0	-	-	-	-	0	-	-	-	-
USA, Hawaii: Japanese	2	0.1	0.07	0.01	0.01	2	0.1	0.04	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Multiple myeloma (C90)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Africa										
*Algeria, Algiers										
*France, La Reunion	20	4.0	0.91	0.42	0.12	19	3.2	0.74	0.55	0.14
*The Gambia	0	-	-	-	-	0	-	-	-	-
*Mali, Bamako	0	-	-	-	-	0	-	-	-	-
*Uganda, Kyadondo County	2	0.1	0.07	0.01	0.01	9	1.1	0.38	0.12	0.05
*Zimbabwe, Harare: African	34	3.1	0.61	0.40	0.10	31	3.7	0.71	0.40	0.09
America, Central and South										
*Argentina, Bahia Blanca	31	3.0	0.55	0.33	0.07	29	2.1	0.40	0.26	0.06
*Argentina, Concordia	2	0.6	0.42	-	-	1	0.3	0.31	0.04	0.04
*Brazil, Campinas	17	1.1	0.28	0.17	0.05	19	0.9	0.22	0.13	0.04
*Brazil, Goiania	21	1.9	0.42	0.23	0.06	21	1.5	0.33	0.19	0.05
Colombia, Cali	39	1.4	0.23	0.18	0.04	35	1.1	0.19	0.15	0.03
*Costa Rica	37	1.5	0.25	0.17	0.03	33	1.3	0.24	0.17	0.04
*Cuba, Villa Clara	22	1.2	0.27	0.10	0.03	26	1.4	0.30	0.16	0.04
*Ecuador, Quito	31	1.6	0.29	0.18	0.04	45	1.9	0.29	0.24	0.04
*France, Martinique	26	2.3	0.47	0.28	0.07	25	1.7	0.36	0.26	0.06
*USA, Puerto Rico	133	3.3	0.30	0.43	0.05	96	2.0	0.22	0.26	0.03
*Uruguay, Montevideo	83	3.3	0.37	0.36	0.05	71	1.9	0.24	0.22	0.03
America, North										
Canada	3965	4.0	0.07	0.47	0.01	3395	2.7	0.05	0.31	0.01
Canada, Alberta	265	3.3	0.21	0.41	0.03	233	2.5	0.17	0.29	0.03
Canada, British Columbia	511	3.7	0.17	0.45	0.03	419	2.6	0.14	0.32	0.02
Canada, Manitoba	180	4.4	0.35	0.53	0.05	124	2.1	0.22	0.23	0.03
Canada, New Brunswick	102	4.1	0.42	0.52	0.06	80	2.6	0.32	0.31	0.05
Canada, Newfoundland	48	2.7	0.41	0.33	0.06	48	2.3	0.36	0.28	0.05
Canada, Northwest Territories	7	2.8	1.11	0.23	0.12	4	2.2	1.12	0.28	0.17
Canada, Nova Scotia	138	4.1	0.37	0.48	0.05	92	2.2	0.26	0.27	0.04
Canada, Ontario	1564	4.2	0.11	0.48	0.02	1347	2.8	0.08	0.33	0.01
Canada, Prince Edward Island	25	5.5	1.14	0.68	0.17	10	2.2	0.76	0.27	0.10
+Canada, Quebec	1002	4.2	0.14	0.47	0.02	922	2.8	0.10	0.31	0.01
Canada, Saskatchewan	127	3.4	0.32	0.40	0.05	115	2.5	0.26	0.31	0.04
Canada, Yukon	5	2.8	1.34	0.45	0.26	6	4.5	1.87	0.67	0.31
USA, California, Los Angeles: Non-Hispanic White	580	3.9	0.17	0.45	0.02	516	2.6	0.14	0.32	0.02
USA, California, Los Angeles: Hispanic White	199	5.6	0.41	0.64	0.06	156	3.3	0.27	0.39	0.04
USA, California, Los Angeles: Black	166	7.1	0.56	0.89	0.08	221	6.4	0.45	0.77	0.07
USA, California, Los Angeles: Chinese	15	1.7	0.45	0.18	0.06	7	0.7	0.29	0.10	0.04
USA, California, Los Angeles: Filipino	23	3.3	0.72	0.31	0.10	20	2.3	0.54	0.32	0.09
USA, California, Los Angeles: Japanese	16	2.9	0.77	0.30	0.10	5	0.8	0.38	0.03	0.02
USA, California, Los Angeles: Korean	7	2.0	0.75	0.28	0.11	9	1.7	0.57	0.20	0.07
USA, California, San Francisco: Non-Hispanic White	328	4.0	0.23	0.45	0.03	264	2.5	0.18	0.30	0.03
USA, California, San Francisco: Hispanic White	44	4.2	0.66	0.53	0.10	31	2.1	0.41	0.22	0.06
USA, California, San Francisco: Black	88	7.4	0.81	0.90	0.12	114	7.0	0.68	0.88	0.10
USA, Connecticut: White	407	3.6	0.19	0.44	0.03	370	2.3	0.14	0.27	0.02
USA, Connecticut: Black	53	9.6	1.33	1.08	0.18	49	6.1	0.91	0.74	0.13
USA, Georgia, Atlanta: White	162	4.0	0.32	0.52	0.05	129	2.3	0.22	0.28	0.03
USA, Georgia, Atlanta: Black	101	8.0	0.83	0.91	0.13	105	5.6	0.57	0.70	0.09
USA, Iowa	419	3.8	0.20	0.45	0.03	443	2.8	0.16	0.32	0.02
USA, Louisiana, Central Region: White	36	4.9	0.85	0.60	0.12	27	2.1	0.46	0.23	0.07
USA, Louisiana, Central Region: Black	16	8.7	2.27	1.20	0.37	13	5.2	1.57	0.57	0.21
USA, Louisiana, New Orleans: White	70	3.2	0.39	0.36	0.05	78	2.4	0.30	0.27	0.04
USA, Louisiana, New Orleans: Black	69	8.8	1.08	1.18	0.17	59	4.7	0.64	0.54	0.10
USA, Michigan, Detroit: White	407	3.8	0.20	0.45	0.03	415	2.8	0.15	0.34	0.02
USA, Michigan, Detroit: Black	234	9.6	0.65	1.20	0.09	248	7.1	0.48	0.86	0.07
USA, New Jersey: White	893	3.6	0.13	0.43	0.02	835	2.5	0.10	0.30	0.01
USA, New Jersey: Black	196	7.9	0.57	0.93	0.08	224	6.1	0.42	0.71	0.06
USA, New Mexico: Non-Hispanic White	125	3.8	0.36	0.48	0.05	108	2.5	0.27	0.32	0.04
USA, New Mexico: Hispanic White	60	3.9	0.51	0.46	0.08	45	2.5	0.38	0.32	0.06
USA, New Mexico: American Indian	9	4.0	1.36	0.51	0.21	8	2.1	0.77	0.19	0.11
USA, New York State: White	1950	3.7	0.09	0.44	0.01	1913	2.6	0.07	0.30	0.01
USA, New York State: Black	460	6.7	0.32	0.80	0.05	558	5.2	0.23	0.62	0.03
USA, Utah	206	4.0	0.29	0.48	0.04	133	2.3	0.21	0.28	0.03
USA, Washington, Seattle	531	4.5	0.20	0.52	0.03	439	2.9	0.15	0.35	0.02
USA, SEER: White	2648	3.9	0.08	0.46	0.01	2329	2.5	0.06	0.30	0.01
USA, SEER: Black	517	8.8	0.40	1.08	0.06	552	6.8	0.30	0.84	0.04
Asia										
*China, Beijing	67	0.8	0.10	0.10	0.01	47	0.6	0.09	0.09	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong										
*China, Jiashan	6	0.5	0.22	0.09	0.04	2	0.2	0.11	0.03	0.02
+*China, Qidong County	53	1.8	0.24	0.23	0.04	40	1.2	0.19	0.17	0.03
+*China, Shanghai	199	0.8	0.06	0.10	0.01	145	0.6	0.05	0.08	0.01
*China, Taiwan	143	1.2	0.10	0.15	0.01	100	0.9	0.10	0.12	0.01
*China, Tianjin	18	0.2	0.04	0.02	0.01	19	0.2	0.04	0.02	0.01
+China, Wuhan	61	0.6	0.08	0.07	0.01	51	0.5	0.07	0.06	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Multiple myeloma (C90) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Asia (contd)										
*India, Ahmedabad	39	0.7	0.11	0.09	0.02	31	0.6	0.11	0.07	0.01
*India, Bangalore	80	1.0	0.12	0.14	0.02	48	0.7	0.11	0.10	0.02
India, Chennai (Madras)	74	1.0	0.12	0.12	0.02	38	0.5	0.09	0.06	0.01
*India, Delhi	215	1.9	0.13	0.25	0.02	110	1.1	0.11	0.15	0.02
*India, Karunagappally	12	1.4	0.41	0.18	0.06	8	0.9	0.31	0.11	0.04
India, Mumbai (Bombay)	186	1.2	0.09	0.16	0.02	153	1.1	0.09	0.15	0.01
*India, Nagpur	23	1.3	0.28	0.16	0.04	18	1.1	0.27	0.15	0.04
*India, Poona	41	1.0	0.17	0.13	0.02	27	0.7	0.14	0.10	0.02
*India, Trivandrum	25	1.1	0.22	0.14	0.04	25	1.0	0.20	0.15	0.03
Israel: Jews	439	3.3	0.16	0.37	0.02	420	2.5	0.13	0.28	0.02
Israel: Jews born in Israel	59	2.7	0.41	0.33	0.06	51	2.4	0.39	0.25	0.05
Israel: Jews born in Europe or America	251	3.2	0.24	0.38	0.03	236	2.1	0.17	0.25	0.02
Israel: Jews born in Africa or Asia	129	3.3	0.30	0.34	0.04	133	2.9	0.26	0.32	0.03
Israel: Non-Jews	32	2.7	0.48	0.34	0.07	26	1.9	0.37	0.25	0.06
Japan, Hiroshima	76	2.1	0.24	0.23	0.04	54	1.1	0.15	0.12	0.02
*Japan, Miyagi Prefecture	160	1.7	0.14	0.20	0.02	159	1.3	0.11	0.15	0.02
*Japan, Nagasaki Prefecture	110	1.6	0.16	0.17	0.02	109	1.0	0.11	0.13	0.02
*Japan, Osaka Prefecture	467	1.5	0.07	0.16	0.01	413	1.0	0.05	0.11	0.01
*Japan, Saga Prefecture	61	1.6	0.21	0.22	0.03	65	1.0	0.14	0.13	0.02
*Japan, Yamagata Prefecture	97	1.6	0.17	0.19	0.02	100	1.1	0.12	0.12	0.02
*Korea, Busan	27	0.9	0.19	0.13	0.03	26	0.7	0.14	0.10	0.02
*Korea, Daegu	26	1.4	0.29	0.23	0.05	17	0.7	0.17	0.07	0.02
*Korea, Kangwha County	1	0.5	0.49	0.08	0.08	2	0.7	0.48	0.10	0.07
*Korea, Seoul	207	1.2	0.09	0.16	0.01	167	0.7	0.06	0.09	0.01
*Kuwait: Kuwaitis	13	2.4	0.67	0.37	0.12	5	0.8	0.36	0.11	0.06
*Kuwait: Non-Kuwaitis	11	2.1	1.17	0.21	0.13	5	0.5	0.25	0.05	0.02
*Oman: Omani	48	2.5	0.37	0.30	0.05	23	1.4	0.29	0.15	0.04
*Pakistan, South Karachi	14	0.9	0.25	0.10	0.04	8	0.6	0.23	0.08	0.04
*Philippines, Manila	57	1.0	0.14	0.12	0.02	76	1.1	0.13	0.14	0.02
*Philippines, Rizal	40	0.7	0.12	0.09	0.02	58	0.9	0.12	0.12	0.02
Singapore: Chinese	56	1.1	0.15	0.12	0.02	61	0.9	0.12	0.11	0.02
Singapore: Indian	8	1.3	0.45	0.10	0.04	8	1.9	0.69	0.28	0.11
Singapore: Malay	20	2.4	0.54	0.29	0.07	11	1.5	0.46	0.17	0.06
*Thailand, Bangkok	36	0.6	0.10	0.07	0.01	33	0.5	0.08	0.06	0.01
*Thailand, Chiang Mai	13	0.4	0.10	0.06	0.02	13	0.4	0.11	0.05	0.01
*Thailand, Khon Kaen	15	0.5	0.13	0.06	0.02	11	0.3	0.08	0.03	0.01
*Thailand, Lampang	7	0.4	0.14	0.05	0.02	2	0.1	0.07	0.01	0.01
*Thailand, Songkhla	13	0.7	0.20	0.09	0.03	8	0.4	0.15	0.06	0.02
*Viet Nam, Hanoi	6	0.1	0.05	-	-	3	0.1	0.03	-	-
*Viet Nam, Ho Chi Minh City	10	0.2	0.06	0.03	0.01	22	0.3	0.06	0.03	0.01
Europe										
Austria, Tyrol	53	2.4	0.34	0.33	0.06	73	2.3	0.30	0.28	0.04
Austria, Vorarlberg	28	2.7	0.52	0.38	0.08	42	2.9	0.48	0.34	0.07
+*Belarus	386	1.4	0.07	0.18	0.01	481	1.1	0.05	0.14	0.01
*Belgium, Flanders, (excl. Limburg)	307	3.4	0.20	0.41	0.03	312	2.8	0.18	0.33	0.02
*Belgium, Limburg	49	4.3	0.62	0.46	0.08	39	2.9	0.49	0.36	0.07
*Croatia	331	2.1	0.12	0.27	0.02	347	1.6	0.09	0.21	0.01
Czech Republic	684	2.0	0.08	0.25	0.01	617	1.3	0.05	0.16	0.01
Denmark	693	3.3	0.13	0.41	0.02	587	2.1	0.10	0.26	0.01
Estonia	73	1.7	0.20	0.22	0.03	84	1.1	0.13	0.16	0.02
Finland	536	2.9	0.13	0.31	0.02	707	2.5	0.11	0.31	0.02
France, Bas-Rhin	101	3.2	0.32	0.43	0.05	76	1.7	0.21	0.21	0.03
*France, Calvados	60	2.8	0.37	0.33	0.05	49	1.7	0.27	0.22	0.04
France, Cote d'Or	74	3.9	0.47	0.42	0.06	75	2.9	0.39	0.34	0.05
France, Doubs	69	3.9	0.48	0.46	0.07	79	3.2	0.40	0.38	0.06
France, Haut-Rhin	90	3.8	0.41	0.42	0.06	103	3.3	0.35	0.37	0.05
*France, Herault	87	2.4	0.28	0.30	0.04	68	1.6	0.21	0.20	0.03
France, Isere	124	3.6	0.33	0.40	0.04	113	2.3	0.23	0.27	0.03
*France, Manche	53	3.3	0.48	0.42	0.07	53	2.0	0.33	0.22	0.05
*France, Somme	46	2.3	0.36	0.27	0.05	52	2.0	0.31	0.21	0.04
France, Tarn	50	3.0	0.45	0.38	0.06	51	2.1	0.34	0.27	0.05
Germany, Saarland	127	3.0	0.27	0.32	0.03	157	2.5	0.22	0.31	0.03
Iceland	28	3.4	0.66	0.44	0.10	31	3.3	0.65	0.40	0.09
Ireland	390	4.2	0.22	0.50	0.03	319	2.7	0.17	0.33	0.02
Italy, Biella Province	22	3.9	0.88	0.50	0.13	24	2.4	0.59	0.25	0.08
Italy, Ferrara Province	83	4.4	0.51	0.41	0.06	81	2.9	0.36	0.37	0.05
*Italy, Florence	285	4.6	0.29	0.53	0.04	291	3.7	0.25	0.42	0.03
Italy, Genoa Province	185	4.8	0.37	0.54	0.05	185	3.2	0.28	0.37	0.04
Italy, Liguria										
Italy, Macerata Province	48	3.3	0.50	0.39	0.07	50	2.6	0.42	0.35	0.06
Italy, Modena Province	148	4.9	0.42	0.55	0.06	138	3.2	0.32	0.40	0.05
Italy, North East	217	3.8	0.27	0.47	0.04	225	2.7	0.21	0.34	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Multiple myeloma (C90) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Europe (contd)										
Italy, Parma Province	125	6.2	0.60	0.70	0.08	100	3.2	0.39	0.36	0.05
*Italy, Ragusa Province	38	3.1	0.54	0.31	0.07	35	2.0	0.37	0.23	0.05
Italy, Romagna	238	4.7	0.32	0.52	0.04	226	3.4	0.26	0.39	0.04
Italy, Sassari	48	2.7	0.40	0.35	0.06	48	2.1	0.33	0.29	0.05
Italy, Torino	162	3.7	0.30	0.41	0.04	170	2.6	0.22	0.30	0.03
Italy, Umbria	93	3.5	0.39	0.36	0.05	90	2.7	0.33	0.32	0.04
Italy, Varese Province	130	3.8	0.34	0.42	0.05	135	2.6	0.25	0.30	0.04
Italy, Venetian Region	272	4.3	0.27	0.51	0.04	304	3.4	0.22	0.41	0.03
*Latvia	128	1.7	0.16	0.23	0.02	183	1.5	0.12	0.20	0.02
Lithuania	219	2.1	0.14	0.27	0.02	286	1.8	0.11	0.23	0.02
Malta	41	3.4	0.55	0.41	0.08	44	2.7	0.43	0.30	0.06
The Netherlands	1978	3.6	0.08	0.44	0.01	1824	2.4	0.06	0.30	0.01
The Netherlands, Eindhoven	132	4.1	0.36	0.53	0.05	97	2.4	0.26	0.32	0.04
The Netherlands, Maastricht	105	3.3	0.33	0.41	0.05	90	2.3	0.25	0.28	0.03
Norway	657	3.5	0.15	0.39	0.02	545	2.1	0.11	0.24	0.02
*Poland, Cracow	50	2.2	0.32	0.28	0.04	41	1.2	0.20	0.15	0.03
*Poland, Kielce	55	2.0	0.27	0.27	0.04	58	1.5	0.21	0.21	0.03
*Poland, Lower Silesia	195	2.3	0.17	0.29	0.02	186	1.6	0.12	0.21	0.02
Poland, Warsaw City	149	2.6	0.22	0.33	0.03	147	1.6	0.14	0.21	0.02
*Portugal, Vila Nova de Gaia	21	2.7	0.60	0.38	0.10	17	1.6	0.40	0.18	0.05
*Russia, St Petersburg	136	1.2	0.11	0.16	0.02	254	1.3	0.09	0.18	0.01
Slovakia	370	2.4	0.13	0.31	0.02	460	2.2	0.11	0.27	0.01
Slovenia	136	2.2	0.19	0.24	0.03	164	1.8	0.15	0.23	0.02
Spain, Albacete	60	3.6	0.50	0.41	0.07	65	3.9	0.54	0.47	0.07
Spain, Asturias	123	3.2	0.34	0.38	0.04	94	1.7	0.20	0.18	0.03
*Spain, Canary Islands	64	2.7	0.34	0.36	0.05	66	2.3	0.29	0.31	0.05
Spain, Cuenca	36	2.9	0.53	0.38	0.08	26	1.8	0.42	0.21	0.06
Spain, Girona	33	2.5	0.46	0.27	0.06	35	2.1	0.39	0.23	0.05
Spain, Granada	82	2.7	0.31	0.30	0.04	76	1.9	0.23	0.27	0.04
Spain, Mallorca	57	3.1	0.42	0.43	0.07	45	1.8	0.29	0.22	0.04
Spain, Murcia	93	3.1	0.33	0.38	0.05	81	2.3	0.27	0.26	0.04
Spain, Navarra	70	3.0	0.38	0.35	0.05	71	2.1	0.29	0.24	0.04
Spain, Tarragona	56	2.2	0.30	0.30	0.05	56	1.9	0.28	0.27	0.04
*Spain, Zaragoza	103	2.8	0.29	0.29	0.04	82	1.7	0.21	0.19	0.03
Sweden	1468	3.6	0.10	0.42	0.01	1260	2.4	0.08	0.29	0.01
Switzerland, Basel	82	4.4	0.50	0.53	0.07	53	2.0	0.30	0.27	0.05
Switzerland, Geneva	53	3.1	0.44	0.36	0.07	36	1.6	0.29	0.20	0.05
Switzerland, Graubunden and Glarus	42	4.9	0.80	0.51	0.10	22	2.2	0.52	0.25	0.07
Switzerland, Neuchatel	6	1.1	0.45	0.14	0.07	9	1.0	0.35	0.15	0.07
Switzerland, St Gall-Appenzell	79	4.2	0.49	0.46	0.07	74	3.0	0.39	0.36	0.06
*Switzerland, Ticino	16	3.3	0.83	0.44	0.13	23	2.5	0.60	0.24	0.08
Switzerland, Valais	28	3.0	0.58	0.39	0.09	36	2.7	0.50	0.29	0.07
Switzerland, Vaud	74	4.1	0.49	0.53	0.07	80	3.1	0.39	0.34	0.05
Switzerland, Zurich	164	4.4	0.36	0.49	0.05	145	2.7	0.25	0.35	0.04
*UK, England	6832	3.4	0.04	0.40	0.01	6523	2.3	0.03	0.27	0.00
UK, England, East Anglia	350	3.6	0.21	0.41	0.03	290	2.2	0.16	0.25	0.02
UK, England, Merseyside and Cheshire	263	2.7	0.17	0.33	0.03	279	2.0	0.14	0.24	0.02
UK, England, North Western	598	3.8	0.16	0.44	0.02	554	2.5	0.12	0.31	0.02
UK, England, Oxford Region	418	4.3	0.22	0.48	0.03	362	2.9	0.17	0.34	0.02
*UK, England, South Thames	980	3.6	0.12	0.43	0.02	879	2.2	0.09	0.26	0.01
*UK, England, South and Western Regions	1253	4.1	0.12	0.47	0.02	1220	2.9	0.10	0.36	0.01
UK, England, Trent	709	3.5	0.14	0.40	0.02	675	2.5	0.11	0.29	0.02
*UK, England, West Midlands Region	741	3.3	0.13	0.38	0.02	695	2.4	0.10	0.28	0.01
UK, England, Yorkshire	490	3.3	0.16	0.40	0.02	518	2.5	0.12	0.30	0.02
UK, Northern Ireland	248	4.5	0.30	0.53	0.04	219	2.8	0.21	0.33	0.03
UK, Scotland	734	3.7	0.14	0.41	0.02	761	2.6	0.11	0.31	0.02
*Yugoslavia, Vojvodina	84	1.1	0.13	0.15	0.02	76	0.8	0.10	0.11	0.01
Oceania										
Australia, Capital Territory	33	4.9	0.87	0.55	0.12	18	1.9	0.45	0.19	0.07
Australia, New South Wales	868	4.1	0.14	0.50	0.02	666	2.5	0.11	0.30	0.02
Australia, Northern Territory	5	2.1	0.97	0.28	0.16	6	2.4	1.04	0.19	0.12
Australia, Queensland	390	3.4	0.18	0.39	0.02	301	2.3	0.15	0.25	0.02
Australia, South	210	4.0	0.29	0.46	0.04	221	3.2	0.24	0.39	0.03
Australia, Tasmania	75	4.3	0.52	0.47	0.07	55	2.8	0.41	0.31	0.05
Australia, Victoria	578	3.7	0.16	0.41	0.02	473	2.5	0.12	0.30	0.02
Australia, Western	178	3.3	0.25	0.37	0.04	147	2.4	0.21	0.30	0.03
New Zealand	503	4.2	0.19	0.49	0.03	458	3.0	0.16	0.35	0.02
USA, Hawaii: White	39	3.9	0.65	0.41	0.09	18	1.4	0.35	0.15	0.05
USA, Hawaii: Chinese	4	1.3	0.67	0.21	0.12	6	1.9	0.82	0.24	0.12
USA, Hawaii: Filipino	20	3.2	0.77	0.41	0.12	19	3.2	0.76	0.36	0.10
USA, Hawaii: Hawaiian	21	4.7	1.05	0.59	0.15	19	3.8	0.90	0.51	0.14
USA, Hawaii: Japanese	21	1.3	0.32	0.15	0.04	18	0.8	0.21	0.10	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
All leukaemias (C91-95)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Africa										
*Algeria, Algiers	111	2.4	0.24	0.23	0.03	69	1.5	0.18	0.11	0.02
*France, La Reunion	30	5.7	1.06	0.61	0.15	18	2.8	0.67	0.28	0.09
*The Gambia	4	0.3	0.17			3	0.4	0.26		
*Mali, Bamako	12	1.3	0.44	0.10	0.04	12	2.6	0.80	0.25	0.09
*Uganda, Kyadondo County	23	0.9	0.20	0.06	0.02	24	1.6	0.42	0.13	0.04
*Zimbabwe, Harare: African	78	3.1	0.48	0.33	0.08	61	3.3	0.61	0.42	0.12
America, Central and South										
*Argentina, Bahia Blanca	91	8.7	0.93	0.85	0.11	87	5.9	0.69	0.57	0.08
*Argentina, Concordia	18	5.3	1.25	0.38	0.12	17	4.4	1.08	0.36	0.11
*Brazil, Campinas	89	5.1	0.56	0.42	0.06	62	3.1	0.40	0.25	0.04
*Brazil, Goiania	82	5.2	0.61	0.46	0.08	67	4.1	0.51	0.37	0.06
Colombia, Cali	283	8.6	0.53	0.81	0.07	275	7.3	0.46	0.65	0.06
*Costa Rica	249	8.2	0.55	0.76	0.07	198	6.4	0.47	0.61	0.06
*Cuba, Villa Clara	91	6.6	0.75	0.61	0.08	43	2.9	0.49	0.29	0.06
*Ecuador, Quito	203	7.6	0.57	0.69	0.07	190	5.6	0.43	0.46	0.05
*France, Martinique	46	4.6	0.70	0.45	0.08	39	2.9	0.51	0.30	0.06
*USA, Puerto Rico	219	5.6	0.40	0.52	0.05	174	4.1	0.34	0.36	0.04
*Uruguay, Montevideo	166	7.1	0.58	0.71	0.07	146	4.5	0.43	0.41	0.04
America, North										
Canada	9529	10.7	0.12	1.07	0.01	7077	6.9	0.09	0.64	0.01
Canada, Alberta	818	10.9	0.39	1.16	0.05	550	6.7	0.31	0.67	0.04
Canada, British Columbia	1056	8.9	0.30	0.85	0.03	720	5.7	0.25	0.52	0.02
Canada, Manitoba	370	9.9	0.55	1.01	0.07	277	6.6	0.46	0.63	0.05
Canada, New Brunswick	226	10.0	0.72	0.96	0.08	165	6.1	0.56	0.56	0.06
Canada, Newfoundland	92	6.2	0.69	0.60	0.07	82	5.5	0.67	0.53	0.07
Canada, Northwest Territories	20	5.5	1.31	0.38	0.11	13	3.9	1.25	0.40	0.21
Canada, Nova Scotia	243	8.7	0.60	0.82	0.07	208	6.6	0.55	0.55	0.05
Canada, Ontario	3815	11.4	0.19	1.13	0.02	2914	7.4	0.16	0.68	0.02
Canada, Prince Edward Island	31	7.4	1.38	0.81	0.18	27	5.7	1.21	0.63	0.15
+Canada, Quebec	2399	11.2	0.24	1.10	0.03	1838	6.9	0.19	0.66	0.02
Canada, Saskatchewan	462	13.4	0.68	1.40	0.08	291	7.6	0.52	0.76	0.06
Canada, Yukon	24	13.5	2.88	1.67	0.45	5	3.1	1.47	0.24	0.13
USA, California, Los Angeles: Non-Hispanic White	1533	11.8	0.35	1.13	0.04	1187	7.9	0.30	0.74	0.03
USA, California, Los Angeles: Hispanic White	632	11.1	0.50	1.06	0.07	433	6.9	0.35	0.58	0.04
USA, California, Los Angeles: Black	196	8.3	0.61	0.81	0.07	198	6.0	0.46	0.58	0.05
USA, California, Los Angeles: Chinese	50	6.5	0.97	0.59	0.10	34	3.7	0.68	0.37	0.08
USA, California, Los Angeles: Filipino	54	8.5	1.22	0.87	0.16	44	5.6	0.90	0.50	0.10
USA, California, Los Angeles: Japanese	34	6.9	1.36	0.49	0.12	20	5.0	1.32	0.44	0.11
USA, California, Los Angeles: Korean	16	3.9	1.00	0.31	0.11	20	4.5	1.07	0.39	0.10
USA, California, San Francisco: Non-Hispanic White	788	11.0	0.45	1.08	0.05	580	6.8	0.36	0.63	0.04
USA, California, San Francisco: Hispanic White	96	7.6	0.81	0.63	0.10	83	6.3	0.72	0.63	0.09
USA, California, San Francisco: Black	96	8.1	0.85	0.89	0.11	71	5.0	0.64	0.48	0.07
USA, Connecticut: White	1040	10.7	0.36	1.13	0.04	837	6.8	0.29	0.66	0.03
USA, Connecticut: Black	49	8.0	1.16	0.80	0.15	52	6.7	0.96	0.63	0.11
USA, Georgia, Atlanta: White	394	10.2	0.54	1.05	0.07	313	6.0	0.39	0.61	0.05
USA, Georgia, Atlanta: Black	116	7.5	0.74	0.74	0.10	87	3.9	0.44	0.38	0.06
USA, Iowa	1280	12.9	0.40	1.34	0.05	978	7.6	0.31	0.74	0.03
USA, Louisiana, Central Region: White	65	9.3	1.22	0.92	0.15	58	6.3	1.01	0.54	0.10
USA, Louisiana, Central Region: Black	18	10.0	2.46	1.00	0.31	11	4.4	1.47	0.42	0.17
USA, Louisiana, New Orleans: White	190	10.0	0.80	1.01	0.09	157	6.6	0.67	0.60	0.06
USA, Louisiana, New Orleans: Black	51	6.4	0.90	0.80	0.14	53	4.7	0.67	0.45	0.08
USA, Michigan, Detroit: White	1092	11.5	0.37	1.17	0.04	934	7.6	0.30	0.76	0.03
USA, Michigan, Detroit: Black	223	9.2	0.63	1.05	0.08	192	5.8	0.45	0.61	0.05
USA, New Jersey: White	2371	11.2	0.25	1.11	0.03	1935	7.0	0.20	0.65	0.02
USA, New Jersey: Black	205	8.0	0.57	0.83	0.07	189	5.5	0.42	0.54	0.05
USA, New Mexico: Non-Hispanic White	324	10.3	0.63	1.11	0.08	224	6.4	0.52	0.62	0.05
USA, New Mexico: Hispanic White	120	7.6	0.71	0.74	0.09	117	6.7	0.65	0.57	0.07
USA, New Mexico: American Indian	17	5.1	1.37	0.42	0.14	12	3.3	0.99	0.34	0.13
USA, New York State: White	5097	10.9	0.17	1.09	0.02	4266	7.0	0.13	0.66	0.01
USA, New York State: Black	529	7.6	0.33	0.79	0.04	503	5.0	0.23	0.47	0.03
USA, Utah	503	10.0	0.46	1.01	0.06	321	5.4	0.33	0.51	0.04
USA, Washington, Seattle	1313	12.0	0.35	1.23	0.04	971	7.6	0.28	0.72	0.03
USA, SEER: White	6907	11.2	0.14	1.14	0.02	5307	7.0	0.11	0.67	0.01
USA, SEER: Black	541	8.8	0.39	0.95	0.05	434	5.3	0.27	0.54	0.03
Asia										
*China, Beijing	296	4.4	0.28	0.38	0.03	198	2.9	0.23	0.27	0.02
+*China, Changle										
*China, Cixian										
*China, Hong Kong	944	5.7	0.20	0.51	0.02	762	4.6	0.18	0.39	0.02
*China, Jiashan	48	5.4	0.85	0.43	0.07	32	3.0	0.57	0.29	0.06
+*China, Qidong County	140	4.8	0.42	0.45	0.04	109	3.5	0.35	0.32	0.03
+*China, Shanghai	929	5.0	0.20	0.44	0.02	685	3.6	0.17	0.34	0.01
*China, Taiwan	553	4.9	0.22	0.43	0.02	411	3.9	0.20	0.32	0.02
*China, Tianjin	570	6.0	0.28	0.56	0.03	404	4.3	0.26	0.37	0.02
+China, Wuhan	352	3.7	0.22	0.34	0.02	260	2.6	0.18	0.23	0.02

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
All leukaemias (C91-95) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Asia (contd)										
*India, Ahmedabad	285	3.1	0.19	0.25	0.02	194	2.5	0.19	0.22	0.02
*India, Bangalore	343	3.1	0.18	0.26	0.02	243	2.6	0.18	0.25	0.02
India, Chennai (Madras)	353	3.9	0.21	0.31	0.02	232	2.7	0.19	0.24	0.02
*India, Delhi	840	4.5	0.17	0.39	0.02	493	3.1	0.15	0.28	0.02
*India, Karunagappally	32	3.6	0.66	0.29	0.07	17	1.8	0.44	0.15	0.04
India, Mumbai (Bombay)	1053	4.4	0.15	0.39	0.02	668	3.5	0.14	0.33	0.02
*India, Nagpur	124	5.0	0.48	0.41	0.05	64	2.8	0.37	0.23	0.04
*India, Poona	205	3.7	0.28	0.34	0.04	123	2.3	0.22	0.23	0.03
*India, Trivandrum	94	3.7	0.39	0.28	0.04	80	3.0	0.34	0.27	0.04
Israel: Jews	1195	9.3	0.28	0.94	0.03	995	6.3	0.22	0.63	0.03
Israel: Jews born in Israel	329	9.0	0.71	0.89	0.09	208	5.7	0.55	0.60	0.08
Israel: Jews born in Europe or America	612	10.9	0.83	1.07	0.06	560	7.6	0.71	0.73	0.05
Israel: Jews born in Africa or Asia	254	11.1	2.45	0.95	0.12	227	6.4	0.70	0.61	0.06
Israel: Non-Jews	136	7.8	0.75	0.84	0.12	124	6.4	0.62	0.61	0.08
Japan, Hiroshima	194	6.3	0.48	0.63	0.06	142	4.2	0.41	0.36	0.04
*Japan, Miyagi Prefecture	405	5.7	0.32	0.52	0.03	296	3.8	0.27	0.33	0.02
*Japan, Nagasaki Prefecture	518	9.4	0.46	0.96	0.05	419	6.2	0.38	0.59	0.03
*Japan, Osaka Prefecture	1477	6.0	0.17	0.53	0.02	1082	4.1	0.15	0.35	0.01
*Japan, Saga Prefecture	214	6.9	0.53	0.72	0.06	189	5.3	0.45	0.49	0.04
*Japan, Yamagata Prefecture	216	4.6	0.37	0.42	0.03	171	3.8	0.38	0.35	0.03
*Korea, Busan	138	4.0	0.36	0.35	0.04	91	2.3	0.26	0.20	0.02
*Korea, Daegu	99	4.3	0.46	0.37	0.05	102	4.3	0.45	0.33	0.04
*Korea, Kangwha County	11	5.4	1.67	0.49	0.15	14	7.3	2.28	0.57	0.16
*Korea, Seoul	1475	6.6	0.19	0.61	0.02	1221	5.1	0.15	0.45	0.02
*Kuwait: Kuwaitis	57	5.5	0.84	0.57	0.12	52	5.2	0.82	0.56	0.12
*Kuwait: Non-Kuwaitis	105	8.1	1.68	0.48	0.10	45	7.0	1.55	0.71	0.22
*Oman: Omani	147	4.4	0.43	0.44	0.06	94	3.0	0.37	0.30	0.05
*Pakistan, South Karachi	76	3.6	0.47	0.36	0.06	73	4.0	0.53	0.36	0.06
*Philippines, Manila	679	6.9	0.31	0.61	0.04	594	5.6	0.25	0.50	0.03
*Philippines, Rizal	602	5.6	0.27	0.50	0.04	529	4.9	0.24	0.46	0.03
Singapore: Chinese	324	6.2	0.36	0.57	0.04	244	4.2	0.29	0.37	0.03
Singapore: Indian	28	4.8	0.96	0.43	0.10	11	2.6	0.86	0.16	0.06
Singapore: Malay	64	7.1	0.91	0.69	0.11	45	5.2	0.80	0.44	0.08
*Thailand, Bangkok	272	3.9	0.25	0.33	0.03	224	2.9	0.21	0.25	0.02
*Thailand, Chiang Mai	154	4.5	0.38	0.37	0.04	118	3.4	0.32	0.30	0.03
*Thailand, Khon Kaen	158	4.2	0.34	0.34	0.03	153	4.0	0.33	0.31	0.03
*Thailand, Lampang	105	5.3	0.55	0.43	0.05	68	3.4	0.43	0.27	0.04
*Thailand, Songkhla	73	3.4	0.40	0.28	0.04	71	3.4	0.41	0.29	0.04
*Viet Nam, Hanoi	227	4.5	0.31			174	3.2	0.25		
*Viet Nam, Ho Chi Minh City	319	3.9	0.23	0.32	0.03	284	3.1	0.19	0.26	0.02
Europe										
Austria, Tyrol	215	10.9	0.77	1.25	0.10	200	7.3	0.62	0.70	0.07
Austria, Vorarlberg	66	6.8	0.87	0.64	0.10	73	5.8	0.80	0.50	0.08
+*Belarus	2487	9.3	0.19	1.06	0.02	2237	5.9	0.14	0.64	0.01
*Belgium, Flanders, (excl. Limburg)	666	8.9	0.39	0.92	0.04	506	5.9	0.33	0.58	0.03
*Belgium, Limburg	103	9.4	0.96	1.08	0.12	60	4.4	0.64	0.46	0.08
*Croatia	1157	8.6	0.27	0.89	0.03	1004	5.5	0.21	0.58	0.02
Czech Republic	2952	9.5	0.18	0.98	0.02	2557	6.1	0.15	0.58	0.01
Denmark	1786	9.7	0.25	0.97	0.03	1436	6.4	0.21	0.62	0.02
Estonia	352	8.7	0.48	1.04	0.07	375	6.3	0.39	0.62	0.04
Finland	1151	7.5	0.24	0.68	0.02	1036	5.4	0.21	0.46	0.02
France, Bas-Rhin	299	10.4	0.63	1.06	0.07	218	5.8	0.44	0.61	0.05
† France, Calvados	98	4.7	0.50	0.55	0.07	87	4.1	0.50	0.40	0.05
France, Cote d'Or	172	10.6	0.88	1.09	0.10	154	6.8	0.65	0.67	0.07
France, Doubs	187	12.1	0.93	1.23	0.11	121	6.1	0.64	0.59	0.07
France, Haut-Rhin	266	12.6	0.80	1.36	0.10	226	7.9	0.62	0.79	0.07
*France, Herault	260	9.6	0.67	0.90	0.06	173	5.8	0.53	0.58	0.05
France, Isere	294	9.2	0.57	0.86	0.06	250	6.7	0.49	0.64	0.05
*France, Manche	135	9.9	0.92	0.98	0.10	93	5.5	0.69	0.56	0.07
*France, Somme	145	8.5	0.75	0.86	0.08	118	5.7	0.61	0.59	0.06
France, Tarn	123	8.7	0.93	0.87	0.10	85	5.1	0.70	0.50	0.07
Germany, Saarland	366	10.4	0.63	1.02	0.06	304	6.4	0.49	0.60	0.04
Iceland	60	7.4	1.00	0.81	0.13	47	5.3	0.85	0.47	0.09
Ireland	780	9.2	0.35	0.95	0.04	557	5.9	0.28	0.58	0.03
Italy, Biella Province	53	14.4	2.75	1.17	0.20	44	8.8	2.17	0.72	0.15
Italy, Ferrara Province	156	10.2	1.22	1.02	0.10	123	7.0	1.09	0.64	0.08
*Italy, Florence	409	9.1	0.59	0.88	0.05	331	6.0	0.54	0.50	0.04
Italy, Genoa Province	330	10.7	0.81	0.98	0.07	254	6.6	0.68	0.58	0.05
Italy, Liguria										
Italy, Macerata Province	111	10.0	1.27	0.95	0.11	92	6.8	1.04	0.65	0.09
Italy, Modena Province	242	9.5	0.76	0.98	0.08	166	6.0	0.66	0.60	0.06
Italy, North East	449	9.5	0.55	0.88	0.05	406	6.7	0.50	0.57	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
All leukaemias (C91-95) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	186	11.4	1.10	1.09	0.10	147	6.8	0.89	0.62	0.07
*Italy, Ragusa Province	89	8.6	1.01	0.89	0.11	50	4.2	0.73	0.39	0.07
Italy, Romagna	518	11.6	0.63	1.22	0.07	343	6.5	0.50	0.63	0.05
Italy, Sassari	169	10.1	0.83	1.10	0.10	122	6.2	0.66	0.61	0.07
Italy, Torino	310	9.4	0.69	0.90	0.06	302	7.4	0.62	0.67	0.05
Italy, Umbria	261	12.7	1.02	1.16	0.09	163	6.9	0.79	0.65	0.06
Italy, Varese Province	297	10.2	0.67	1.03	0.07	213	6.3	0.60	0.56	0.05
Italy, Venetian Region	541	10.3	0.53	0.95	0.05	454	6.5	0.45	0.56	0.04
*Latvia	621	9.3	0.39	1.05	0.05	618	6.3	0.31	0.63	0.03
Lithuania	979	9.9	0.33	1.10	0.04	893	6.0	0.23	0.66	0.03
Malta	109	10.1	1.02	1.02	0.12	71	5.8	0.76	0.57	0.08
The Netherlands	4138	8.7	0.15	0.86	0.02	2875	5.0	0.11	0.48	0.01
The Netherlands, Eindhoven	243	8.9	0.61	0.87	0.07	165	5.5	0.49	0.51	0.05
The Netherlands, Maastricht	225	8.7	0.65	0.80	0.06	157	4.8	0.48	0.45	0.04
Norway	1258	8.1	0.26	0.81	0.03	969	5.4	0.22	0.48	0.02
*Poland, Cracow	99	5.3	0.59	0.46	0.06	97	4.1	0.52	0.31	0.04
*Poland, Kielce	175	6.8	0.53	0.78	0.07	129	4.0	0.41	0.40	0.04
*Poland, Lower Silesia	649	8.4	0.34	0.91	0.04	549	5.5	0.26	0.55	0.03
Poland, Warsaw City	304	6.2	0.40	0.57	0.04	307	5.0	0.38	0.43	0.03
*Portugal, Vila Nova de Gaia	28	4.4	0.91	0.41	0.09	29	3.3	0.65	0.36	0.08
*Russia, St Petersburg	806	8.5	0.33	0.89	0.04	859	5.3	0.24	0.55	0.02
Slovakia	1232	8.6	0.25	0.90	0.03	970	5.3	0.19	0.52	0.02
Slovenia	439	8.0	0.41	0.79	0.05	342	4.6	0.30	0.44	0.03
Spain, Albacete	127	10.1	1.03	0.93	0.10	64	4.7	0.75	0.45	0.07
Spain, Asturias	268	8.7	0.64	0.86	0.06	202	5.2	0.49	0.46	0.04
*Spain, Canary Islands	161	7.5	0.62	0.70	0.07	174	7.2	0.60	0.67	0.06
Spain, Cuenca	67	7.2	1.15	0.71	0.11	49	5.8	1.09	0.55	0.10
Spain, Girona	97	9.1	1.09	0.82	0.10	71	5.1	0.79	0.45	0.07
Spain, Granada	207	7.7	0.58	0.79	0.07	153	5.0	0.48	0.43	0.04
Spain, Mallorca	165	9.7	0.85	0.89	0.09	96	5.1	0.65	0.47	0.06
Spain, Murcia	236	8.8	0.62	0.85	0.07	182	6.6	0.58	0.57	0.05
Spain, Navarra	168	9.2	0.86	0.88	0.08	123	5.7	0.71	0.53	0.06
Spain, Tarragona	181	8.7	0.78	0.82	0.08	133	5.4	0.58	0.51	0.06
*Spain, Zaragoza	208	7.4	0.63	0.70	0.06	188	5.3	0.50	0.50	0.05
Sweden	2854	8.7	0.19	0.87	0.02	2204	6.1	0.16	0.58	0.02
Switzerland, Basel	159	10.2	0.91	1.05	0.10	121	6.8	0.84	0.68	0.08
Switzerland, Geneva	133	9.1	0.91	0.88	0.10	110	6.1	0.71	0.57	0.08
Switzerland, Graubunden and Glarus	74	9.9	1.25	1.03	0.15	40	5.1	0.99	0.43	0.09
Switzerland, Neuchatel	26	7.1	1.57	0.65	0.14	28	6.2	1.44	0.54	0.12
Switzerland, St Gall-Appenzell	134	7.9	0.75	0.71	0.08	110	5.5	0.65	0.46	0.06
*Switzerland, Ticino	29	6.2	1.25	0.70	0.16	26	4.4	0.97	0.56	0.13
Switzerland, Valais	87	10.1	1.14	1.03	0.13	52	5.2	0.83	0.48	0.08
Switzerland, Vaud	123	8.2	0.83	0.84	0.09	91	5.1	0.68	0.44	0.06
Switzerland, Zurich	253	8.7	0.63	0.78	0.06	185	4.7	0.45	0.40	0.04
*UK, England	14558	8.5	0.08	0.82	0.01	11681	5.4	0.06	0.49	0.01
UK, England, East Anglia	632	7.9	0.36	0.80	0.04	466	4.8	0.28	0.47	0.03
UK, England, Merseyside and Cheshire	580	6.9	0.32	0.64	0.03	477	4.5	0.26	0.41	0.02
UK, England, North Western	1297	9.5	0.29	0.92	0.03	1037	6.1	0.24	0.56	0.02
UK, England, Oxford Region	892	10.4	0.38	1.02	0.04	734	7.2	0.31	0.70	0.03
*UK, England, South Thames	2156	9.0	0.22	0.87	0.02	1883	6.0	0.18	0.57	0.02
*UK, England, South and Western Regions	2577	10.2	0.23	0.97	0.02	2011	6.6	0.20	0.57	0.02
UK, England, Trent	1429	8.5	0.25	0.81	0.03	1081	5.0	0.19	0.47	0.02
*UK, England, West Midlands Region	1511	8.1	0.23	0.78	0.02	1229	5.6	0.20	0.50	0.02
UK, England, Yorkshire	1287	9.6	0.29	0.96	0.03	1067	6.4	0.24	0.62	0.02
UK, Northern Ireland	443	9.1	0.45	0.82	0.05	330	5.9	0.37	0.52	0.04
UK, Scotland	1612	9.6	0.26	0.95	0.03	1308	5.9	0.20	0.55	0.02
*Yugoslavia, Vojvodina	322	4.9	0.30	0.54	0.03	272	3.6	0.25	0.36	0.02
Oceania										
Australia, Capital Territory	72	10.1	1.23	1.01	0.15	57	7.7	1.08	0.75	0.12
Australia, New South Wales	2042	10.6	0.25	1.03	0.03	1489	6.6	0.20	0.62	0.02
Australia, Northern Territory	19	5.3	1.33	0.65	0.23	22	7.9	1.82	0.82	0.27
Australia, Queensland	1227	12.4	0.37	1.24	0.04	904	8.2	0.30	0.78	0.03
Australia, South	631	12.7	0.54	1.27	0.06	451	8.2	0.45	0.79	0.05
Australia, Tasmania	138	8.9	0.80	0.89	0.10	118	7.2	0.74	0.72	0.08
Australia, Victoria	1371	9.8	0.28	0.93	0.03	1076	6.5	0.23	0.56	0.02
Australia, Western	447	9.1	0.45	0.91	0.05	346	6.5	0.39	0.57	0.04
New Zealand	1353	12.3	0.35	1.18	0.04	1071	8.1	0.28	0.77	0.03
USA, Hawaii: White	99	11.0	1.21	1.02	0.13	57	6.4	0.95	0.65	0.10
USA, Hawaii: Chinese	18	8.6	2.33	0.84	0.23	15	5.4	1.90	0.52	0.18
USA, Hawaii: Filipino	61	11.1	1.54	1.19	0.19	31	7.1	1.34	0.62	0.13
USA, Hawaii: Hawaiian	32	6.0	1.08	0.62	0.14	33	6.2	1.11	0.58	0.13
USA, Hawaii: Japanese	70	6.2	0.96	0.56	0.09	43	3.9	0.88	0.28	0.06

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Lymphoid leukaemia (C91)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE		
Africa										
*Algeria, Algiers	56	1.2	0.17	0.12	0.02	29	0.7	0.12	0.05	0.01
*France, La Reunion	8	1.5	0.54	0.11	0.05	7	0.9	0.36	0.07	0.04
*The Gambia	1	0.1	0.13	-	-	0	-	-	-	-
*Mali, Bamako	0	-	-	-	-	2	0.3	0.26	0.01	0.01
*Uganda, Kyadondo County	6	0.2	0.07	0.01	0.00	7	0.5	0.25	0.05	0.03
*Zimbabwe, Harare: African	31	1.3	0.29	0.14	0.05	17	1.3	0.45	0.21	0.10
America, Central and South										
*Argentina, Bahia Blanca	39	3.9	0.65	0.32	0.06	40	2.8	0.47	0.26	0.06
*Argentina, Concordia	11	3.1	0.96	0.21	0.08	8	2.2	0.80	0.19	0.08
*Brazil, Campinas	34	2.0	0.35	0.14	0.04	24	1.2	0.24	0.07	0.02
*Brazil, Goiania	40	2.7	0.45	0.26	0.06	32	2.0	0.36	0.15	0.04
Colombia, Cali	105	3.0	0.30	0.20	0.03	96	2.6	0.27	0.19	0.03
*Costa Rica	129	4.1	0.38	0.35	0.04	97	3.0	0.31	0.23	0.03
*Cuba, Villa Clara	40	2.9	0.50	0.29	0.05	17	1.3	0.33	0.14	0.04
*Ecuador, Quito	86	3.1	0.36	0.25	0.04	99	2.9	0.31	0.22	0.03
*France, Martinique	17	1.9	0.47	0.17	0.05	16	1.4	0.37	0.13	0.04
*USA, Puerto Rico	88	2.3	0.26	0.19	0.03	54	1.5	0.22	0.10	0.02
*Uruguay, Montevideo	59	2.6	0.35	0.26	0.04	48	1.6	0.28	0.11	0.02
America, North										
Canada	5126	6.0	0.09	0.59	0.01	3432	3.5	0.07	0.31	0.01
Canada, Alberta	453	6.2	0.30	0.65	0.04	274	3.6	0.24	0.36	0.03
Canada, British Columbia	550	5.0	0.23	0.46	0.02	322	2.9	0.19	0.23	0.02
Canada, Manitoba	231	6.6	0.47	0.68	0.06	151	3.6	0.35	0.31	0.04
Canada, New Brunswick	124	5.8	0.57	0.53	0.06	73	3.0	0.42	0.29	0.04
Canada, Newfoundland	48	3.5	0.54	0.33	0.05	33	2.6	0.51	0.22	0.04
Canada, Northwest Territories	7	1.9	0.77	0.17	0.08	4	0.9	0.44	0.04	0.02
Canada, Nova Scotia	118	4.7	0.47	0.43	0.05	87	3.2	0.43	0.23	0.03
Canada, Ontario	1958	6.1	0.15	0.60	0.02	1372	3.8	0.12	0.33	0.01
Canada, Prince Edward Island	16	4.0	1.04	0.49	0.14	9	2.4	0.89	0.20	0.08
+Canada, Quebec	1337	6.5	0.19	0.60	0.02	943	3.7	0.14	0.32	0.01
Canada, Saskatchewan	283	8.6	0.56	0.89	0.07	167	4.5	0.41	0.44	0.04
Canada, Yukon	16	9.4	2.44	1.31	0.42	4	2.8	1.42	0.21	0.13
USA, California, Los Angeles: Non-Hispanic White	755	6.4	0.27	0.59	0.03	549	4.0	0.22	0.36	0.02
USA, California, Los Angeles: Hispanic White	338	5.3	0.32	0.44	0.04	239	3.6	0.24	0.26	0.03
USA, California, Los Angeles: Black	93	4.1	0.43	0.40	0.05	84	2.7	0.32	0.26	0.04
USA, California, Los Angeles: Chinese	19	3.0	0.71	0.26	0.07	9	1.2	0.44	0.10	0.04
USA, California, Los Angeles: Filipino	22	3.7	0.83	0.34	0.09	8	1.3	0.47	0.12	0.05
USA, California, Los Angeles: Japanese	7	1.2	0.46	0.11	0.06	3	1.0	0.67	0.05	0.03
USA, California, Los Angeles: Korean	4	1.0	0.51	0.05	0.03	7	1.8	0.74	0.09	0.04
USA, California, San Francisco: Non-Hispanic White	373	5.9	0.35	0.53	0.03	236	3.3	0.28	0.29	0.02
USA, California, San Francisco: Hispanic White	46	3.8	0.57	0.25	0.05	38	2.7	0.46	0.21	0.05
USA, California, San Francisco: Black	44	3.9	0.61	0.39	0.07	28	1.9	0.39	0.14	0.04
USA, Connecticut: White	477	5.2	0.26	0.54	0.03	369	3.3	0.21	0.30	0.02
USA, Connecticut: Black	19	3.1	0.73	0.33	0.10	23	3.0	0.65	0.29	0.08
USA, Georgia, Atlanta: White	167	4.7	0.38	0.44	0.04	126	2.6	0.27	0.24	0.03
USA, Georgia, Atlanta: Black	51	3.4	0.50	0.33	0.07	29	1.4	0.27	0.11	0.03
USA, Iowa	683	7.3	0.31	0.75	0.04	476	3.9	0.23	0.37	0.02
USA, Louisiana, Central Region: White	29	4.2	0.83	0.42	0.10	20	2.3	0.68	0.11	0.04
USA, Louisiana, Central Region: Black	6	3.3	1.42	0.21	0.12	3	1.3	0.84	0.12	0.09
USA, Louisiana, New Orleans: White	88	5.1	0.61	0.47	0.06	55	2.7	0.47	0.21	0.04
USA, Louisiana, New Orleans: Black	24	3.1	0.64	0.43	0.10	13	1.3	0.38	0.15	0.05
USA, Michigan, Detroit: White	508	5.8	0.28	0.57	0.03	382	3.4	0.22	0.32	0.02
USA, Michigan, Detroit: Black	115	4.8	0.46	0.57	0.06	66	2.0	0.26	0.21	0.03
USA, New Jersey: White	1058	5.5	0.19	0.51	0.02	810	3.2	0.15	0.28	0.01
USA, New Jersey: Black	91	3.7	0.39	0.37	0.05	72	2.2	0.27	0.19	0.03
USA, New Mexico: Non-Hispanic White	167	5.4	0.47	0.58	0.06	92	3.0	0.40	0.27	0.04
USA, New Mexico: Hispanic White	60	3.9	0.51	0.30	0.05	48	2.8	0.43	0.21	0.04
USA, New Mexico: American Indian	8	2.3	0.86	0.15	0.08	3	0.7	0.41	0.03	0.02
USA, New York State: White	2330	5.4	0.12	0.52	0.01	1841	3.3	0.10	0.28	0.01
USA, New York State: Black	224	3.3	0.22	0.33	0.03	198	2.0	0.15	0.19	0.02
USA, Utah	233	4.8	0.32	0.50	0.04	139	2.5	0.23	0.22	0.03
USA, Washington, Seattle	672	6.5	0.27	0.65	0.03	446	3.8	0.21	0.33	0.02
USA, SEER: White	3361	5.8	0.11	0.58	0.01	2326	3.3	0.08	0.30	0.01
USA, SEER: Black	252	4.2	0.27	0.47	0.04	162	2.0	0.17	0.19	0.02
Asia										
*China, Beijing	63	1.2	0.16	0.09	0.01	42	0.8	0.14	0.06	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	247	1.9	0.13	0.13	0.01	195	1.6	0.12	0.10	0.01
*China, Jiashan	3	0.3	0.19	0.02	0.01	5	0.7	0.33	0.05	0.03
+*China, Qidong County	29	1.0	0.20	0.09	0.02	22	0.7	0.16	0.07	0.02
+*China, Shanghai	253	1.6	0.13	0.13	0.01	166	1.1	0.11	0.09	0.01
*China, Taiwan	163	1.6	0.13	0.12	0.01	113	1.3	0.12	0.08	0.01
*China, Tianjin	116	1.4	0.16	0.12	0.01	79	1.0	0.14	0.08	0.01
+China, Wuhan	94	1.2	0.14	0.09	0.01	81	1.0	0.13	0.07	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Lymphoid leukaemia (C91) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Asia (contd)										
*India, Ahmedabad	102	1.1	0.11	0.07	0.01	65	0.9	0.12	0.07	0.01
*India, Bangalore	127	1.2	0.11	0.09	0.01	67	0.7	0.09	0.05	0.01
India, Chennai (Madras)	164	1.8	0.15	0.11	0.01	82	1.0	0.12	0.07	0.01
*India, Delhi	381	2.0	0.11	0.16	0.01	189	1.1	0.09	0.10	0.01
*India, Karunagappally	18	2.1	0.51	0.13	0.03	7	0.8	0.32	0.05	0.02
India, Mumbai (Bombay)	469	2.0	0.10	0.15	0.01	236	1.1	0.08	0.09	0.01
*India, Nagpur	63	2.5	0.33	0.17	0.03	24	1.0	0.22	0.08	0.03
*India, Poona	86	1.6	0.19	0.13	0.02	33	0.6	0.11	0.05	0.01
*India, Trivandrum	47	1.9	0.28	0.11	0.02	31	1.2	0.22	0.12	0.03
Israel: Jews	606	4.8	0.20	0.48	0.02	434	2.7	0.14	0.26	0.02
Israel: Jews born in Israel	152	4.1	0.46	0.41	0.06	83	1.9	0.30	0.15	0.03
Israel: Jews born in Europe or America	332	6.4	0.69	0.60	0.05	261	3.7	0.63	0.32	0.03
Israel: Jews born in Africa or Asia	122	6.3	2.31	0.49	0.11	90	2.0	0.21	0.21	0.03
Israel: Non-Jews	65	3.5	0.50	0.34	0.07	56	2.8	0.40	0.27	0.06
Japan, Hiroshima	51	1.9	0.29	0.16	0.03	43	1.6	0.29	0.13	0.02
*Japan, Miyagi Prefecture	116	2.1	0.22	0.15	0.02	97	1.6	0.20	0.13	0.01
*Japan, Nagasaki Prefecture	307	5.5	0.35	0.60	0.04	247	3.7	0.30	0.35	0.03
*Japan, Osaka Prefecture	439	2.2	0.12	0.16	0.01	361	1.6	0.10	0.13	0.01
*Japan, Saga Prefecture	94	3.2	0.37	0.33	0.04	91	2.8	0.34	0.26	0.03
*Japan, Yamagata Prefecture	34	1.1	0.22	0.07	0.01	41	1.1	0.22	0.09	0.02
*Korea, Busan	39	1.2	0.20	0.09	0.02	32	0.9	0.16	0.07	0.01
*Korea, Daegu	32	1.6	0.29	0.12	0.03	29	1.3	0.25	0.09	0.02
*Korea, Kangwha County	3	1.7	1.01	0.12	0.07	3	3.0	1.85	0.15	0.09
*Korea, Seoul	374	1.8	0.10	0.13	0.01	282	1.4	0.08	0.09	0.01
*Kuwait: Kuwaitis	27	2.3	0.54	0.24	0.08	25	2.1	0.48	0.18	0.07
*Kuwait: Non-Kuwaitis	47	5.0	1.47	0.24	0.07	16	1.9	0.75	0.22	0.12
*Oman: Omani	92	2.2	0.27	0.19	0.04	43	1.1	0.21	0.10	0.03
*Pakistan, South Karachi	28	1.1	0.22	0.09	0.03	26	1.2	0.26	0.11	0.03
*Philippines, Manila	259	2.3	0.17	0.16	0.02	185	1.5	0.12	0.11	0.01
*Philippines, Rizal	194	1.6	0.13	0.11	0.01	159	1.3	0.11	0.11	0.01
Singapore: Chinese	105	2.3	0.23	0.16	0.02	65	1.3	0.18	0.11	0.02
Singapore: Indian	10	1.8	0.58	0.16	0.06	1	0.3	0.27	0.01	0.01
Singapore: Malay	21	2.1	0.47	0.13	0.03	13	1.4	0.40	0.11	0.04
*Thailand, Bangkok	107	1.7	0.18	0.12	0.02	75	1.2	0.15	0.09	0.01
*Thailand, Chiang Mai	54	1.7	0.25	0.12	0.02	23	0.8	0.17	0.06	0.01
*Thailand, Khon Kaen	49	1.3	0.20	0.09	0.02	44	1.2	0.19	0.07	0.01
*Thailand, Lampang	34	2.0	0.36	0.16	0.04	16	0.9	0.25	0.07	0.02
*Thailand, Songkhla	19	0.9	0.22	0.06	0.02	23	1.2	0.25	0.06	0.01
*Viet Nam, Hanoi	50	1.0	0.14	-	-	28	0.5	0.10	-	-
*Viet Nam, Ho Chi Minh City	109	1.4	0.14	0.10	0.01	84	1.0	0.11	0.07	0.01
Europe										
Austria, Tyrol	106	5.4	0.55	0.69	0.08	84	3.4	0.47	0.28	0.04
Austria, Vorarlberg	42	4.4	0.71	0.39	0.08	29	2.5	0.58	0.19	0.05
+*Belarus	1450	5.5	0.15	0.63	0.02	1163	3.1	0.10	0.33	0.01
*Belgium, Flanders, (excl. Limburg)	337	4.7	0.29	0.48	0.03	226	2.7	0.24	0.26	0.02
*Belgium, Limburg	59	5.3	0.73	0.64	0.10	33	2.4	0.50	0.22	0.05
*Croatia	587	4.7	0.21	0.46	0.02	471	2.8	0.16	0.27	0.01
Czech Republic	1173	4.0	0.13	0.41	0.01	847	2.4	0.10	0.21	0.01
Denmark	990	5.5	0.20	0.54	0.02	731	3.4	0.16	0.31	0.02
Estonia	194	4.8	0.36	0.58	0.05	191	3.4	0.31	0.31	0.03
Finland	627	4.4	0.19	0.39	0.02	496	3.0	0.17	0.22	0.01
France, Bas-Rhin	144	5.3	0.47	0.52	0.05	102	2.8	0.32	0.29	0.03
† France, Calvados	57	2.8	0.39	0.32	0.05	53	2.6	0.40	0.25	0.04
France, Cote d'Or	92	5.7	0.64	0.66	0.08	66	2.9	0.44	0.30	0.05
France, Doubs	91	6.3	0.70	0.68	0.08	59	3.1	0.48	0.29	0.05
France, Haut-Rhin	156	7.4	0.62	0.80	0.08	108	3.8	0.44	0.37	0.05
*France, Herault	145	5.7	0.54	0.51	0.05	83	2.9	0.39	0.28	0.03
France, Isere	147	4.9	0.43	0.44	0.04	131	3.9	0.38	0.40	0.04
*France, Manche	72	5.3	0.67	0.54	0.07	39	2.5	0.49	0.24	0.05
*France, Somme	84	4.9	0.57	0.51	0.06	62	3.1	0.47	0.31	0.05
France, Tarn	66	5.1	0.75	0.50	0.07	35	2.0	0.47	0.19	0.04
Germany, Saarland	170	5.3	0.49	0.50	0.04	110	2.7	0.35	0.23	0.03
Iceland	28	3.5	0.69	0.33	0.08	20	2.6	0.63	0.25	0.07
Ireland	430	5.3	0.27	0.53	0.03	277	3.0	0.21	0.28	0.02
Italy, Biella Province	31	8.7	2.24	0.71	0.16	22	5.6	2.01	0.37	0.11
Italy, Ferrara Province	88	6.3	1.03	0.63	0.08	58	3.7	0.87	0.30	0.06
*Italy, Florence	203	5.1	0.50	0.44	0.04	138	3.1	0.44	0.20	0.03
Italy, Genoa Province	178	6.1	0.66	0.55	0.05	118	3.8	0.61	0.29	0.04
Italy, Liguria										
Italy, Macerata Province	56	5.4	1.03	0.53	0.08	50	4.4	0.94	0.38	0.07
Italy, Modena Province	118	5.1	0.62	0.53	0.06	75	3.3	0.57	0.29	0.04
Italy, North East	225	5.2	0.43	0.44	0.04	186	3.2	0.37	0.25	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Lymphoid leukaemia (C91) (contd)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Europe (contd)										
Italy, Parma Province	85	5.9	0.90	0.52	0.07	56	3.0	0.71	0.26	0.05
*Italy, Ragusa Province	42	4.3	0.74	0.42	0.08	21	1.7	0.47	0.16	0.04
Italy, Romagna	266	6.4	0.51	0.64	0.05	165	3.6	0.42	0.34	0.03
Italy, Sassari	86	5.5	0.64	0.63	0.08	62	3.6	0.54	0.37	0.06
Italy, Torino	145	5.3	0.60	0.42	0.04	120	3.1	0.47	0.27	0.03
Italy, Umbria	125	6.9	0.84	0.59	0.07	83	4.1	0.69	0.37	0.05
Italy, Varese Province	131	4.9	0.50	0.48	0.05	106	3.6	0.51	0.30	0.04
Italy, Venetian Region	252	5.6	0.44	0.48	0.04	208	3.4	0.37	0.27	0.03
*Latvia	330	5.1	0.30	0.55	0.04	322	3.4	0.24	0.32	0.02
Lithuania	543	5.7	0.25	0.61	0.03	393	2.7	0.16	0.29	0.02
Malta	55	5.3	0.77	0.45	0.08	26	2.4	0.53	0.21	0.05
The Netherlands	2100	4.7	0.11	0.45	0.01	1287	2.5	0.08	0.22	0.01
The Netherlands, Eindhoven	112	4.3	0.43	0.42	0.05	77	2.7	0.37	0.26	0.03
The Netherlands, Maastricht	114	4.9	0.53	0.41	0.04	71	2.7	0.40	0.22	0.03
Norway	562	3.9	0.19	0.35	0.02	405	2.5	0.16	0.20	0.01
*Poland, Cracow	37	2.0	0.37	0.16	0.03	38	1.7	0.33	0.12	0.02
*Poland, Kielce	102	4.1	0.43	0.46	0.05	72	2.4	0.34	0.21	0.03
*Poland, Lower Silesia	316	4.2	0.25	0.44	0.03	248	2.5	0.18	0.24	0.02
Poland, Warsaw City	141	3.1	0.30	0.26	0.03	118	2.4	0.30	0.17	0.02
*Portugal, Vila Nova de Gaia	12	1.8	0.55	0.16	0.05	8	0.7	0.26	0.11	0.05
*Russia, St Petersburg	476	5.2	0.26	0.54	0.03	437	2.7	0.18	0.27	0.02
Slovakia	715	5.1	0.20	0.53	0.02	488	2.7	0.14	0.25	0.01
Slovenia	258	4.9	0.33	0.46	0.04	193	2.8	0.25	0.25	0.02
Spain, Albacete	63	5.1	0.78	0.40	0.07	29	2.0	0.49	0.21	0.05
Spain, Asturias	141	4.6	0.47	0.44	0.04	88	1.9	0.26	0.17	0.03
*Spain, Canary Islands	82	4.1	0.48	0.36	0.05	70	3.3	0.44	0.29	0.04
Spain, Cuenca	38	4.1	0.94	0.35	0.08	22	2.4	0.75	0.21	0.06
Spain, Girona	45	5.0	0.91	0.40	0.07	30	2.6	0.64	0.23	0.05
Spain, Granada	98	3.8	0.42	0.36	0.05	73	2.4	0.34	0.19	0.03
Spain, Mallorca	85	5.5	0.67	0.50	0.07	38	1.9	0.39	0.20	0.04
Spain, Murcia	100	3.9	0.42	0.36	0.04	90	3.5	0.45	0.29	0.04
Spain, Navarra	81	5.1	0.72	0.44	0.06	70	3.5	0.61	0.32	0.05
Spain, Tarragona	79	4.4	0.61	0.38	0.05	41	1.9	0.34	0.19	0.03
*Spain, Zaragoza	113	4.6	0.55	0.37	0.04	85	2.6	0.37	0.23	0.03
Sweden	1656	5.3	0.15	0.52	0.02	1103	3.3	0.13	0.29	0.01
Switzerland, Basel	68	4.5	0.63	0.44	0.07	43	2.7	0.59	0.22	0.04
Switzerland, Geneva	74	5.5	0.76	0.47	0.07	60	3.5	0.56	0.34	0.06
Switzerland, Graubunden and Glarus	48	6.4	0.99	0.69	0.12	16	2.1	0.68	0.15	0.05
Switzerland, Neuchatel	12	4.2	1.33	0.37	0.11	14	3.7	1.25	0.26	0.08
Switzerland, St Gall-Appenzell	73	4.7	0.61	0.42	0.06	57	2.9	0.48	0.25	0.04
*Switzerland, Ticino	11	2.7	0.91	0.35	0.12	9	1.7	0.65	0.19	0.07
Switzerland, Valais	42	4.9	0.81	0.49	0.09	26	3.0	0.67	0.27	0.06
Switzerland, Vaud	63	4.4	0.64	0.41	0.06	37	2.2	0.48	0.16	0.04
Switzerland, Zurich	112	4.2	0.47	0.35	0.04	74	2.1	0.34	0.15	0.02
*UK, England	7370	4.6	0.06	0.43	0.01	5259	2.6	0.05	0.22	0.00
UK, England, East Anglia	314	4.2	0.27	0.39	0.03	196	2.2	0.21	0.20	0.02
UK, England, Merseyside and Cheshire	264	3.3	0.23	0.29	0.02	190	2.0	0.19	0.16	0.02
UK, England, North Western	570	4.3	0.20	0.40	0.02	402	2.5	0.16	0.19	0.01
UK, England, Oxford Region	469	5.7	0.29	0.54	0.03	356	3.8	0.24	0.37	0.02
*UK, England, South Thames	1087	4.8	0.17	0.46	0.02	836	2.9	0.13	0.26	0.01
*UK, England, South and Western Regions	1285	5.4	0.18	0.49	0.02	931	3.2	0.15	0.27	0.01
UK, England, Trent	724	4.6	0.19	0.43	0.02	481	2.3	0.14	0.20	0.01
*UK, England, West Midlands Region	763	4.4	0.18	0.40	0.02	521	2.5	0.14	0.21	0.01
UK, England, Yorkshire	815	6.2	0.24	0.63	0.03	606	3.7	0.19	0.35	0.02
UK, Northern Ireland	217	4.7	0.34	0.38	0.03	149	2.8	0.27	0.23	0.02
UK, Scotland	883	5.6	0.21	0.54	0.02	602	2.9	0.15	0.25	0.01
*Yugoslavia, Vojvodina	187	3.0	0.24	0.31	0.03	159	2.2	0.20	0.21	0.02
Oceania										
Australia, Capital Territory	36	5.2	0.89	0.53	0.11	27	4.1	0.82	0.34	0.08
Australia, New South Wales	899	5.1	0.18	0.48	0.02	572	2.9	0.14	0.25	0.01
Australia, Northern Territory	6	1.6	0.69	0.14	0.08	6	2.2	0.95	0.20	0.11
Australia, Queensland	577	6.2	0.27	0.60	0.03	415	4.1	0.23	0.37	0.02
Australia, South	341	7.3	0.43	0.74	0.05	229	4.4	0.34	0.43	0.04
Australia, Tasmania	57	3.9	0.55	0.39	0.06	62	3.7	0.55	0.39	0.06
Australia, Victoria	657	5.1	0.21	0.44	0.02	461	3.2	0.18	0.25	0.02
Australia, Western	220	4.7	0.33	0.44	0.04	147	3.1	0.29	0.26	0.03
New Zealand	748	6.9	0.27	0.66	0.03	545	4.2	0.21	0.38	0.02
USA, Hawaii: White	47	5.7	0.92	0.53	0.10	29	3.4	0.75	0.28	0.07
USA, Hawaii: Chinese	7	3.3	1.42	0.38	0.16	4	1.2	0.66	0.20	0.12
USA, Hawaii: Filipino	11	2.2	0.70	0.26	0.09	7	2.1	0.81	0.13	0.05
USA, Hawaii: Hawaiian	13	2.4	0.69	0.22	0.08	11	2.0	0.61	0.14	0.06
USA, Hawaii: Japanese	18	2.4	0.74	0.17	0.05	12	1.2	0.47	0.10	0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Myeloid leukaemia (C92-94)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Africa										
*Algeria, Algiers	37	0.8	0.13	0.07	0.02	26	0.5	0.11	0.04	0.01
*France, La Reunion	17	3.2	0.79	0.37	0.12	10	1.7	0.56	0.21	0.08
*The Gambia	0	-	-	-	-	0	-	-	-	-
*Mali, Bamako	12	1.3	0.44	0.10	0.04	10	2.3	0.76	0.24	0.08
*Uganda, Kyadondo County	8	0.2	0.08	0.01	0.01	7	0.6	0.27	0.06	0.03
*Zimbabwe, Harare: African	41	1.4	0.31	0.17	0.06	39	1.6	0.37	0.18	0.07
America, Central and South										
*Argentina, Bahia Blanca	38	3.5	0.57	0.30	0.07	31	2.1	0.43	0.19	0.05
*Argentina, Concordia	4	1.2	0.59	0.11	0.07	6	1.4	0.59	0.13	0.07
*Brazil, Campinas	50	2.9	0.41	0.26	0.05	37	1.9	0.31	0.18	0.03
*Brazil, Goiania	34	2.0	0.36	0.17	0.04	30	1.7	0.32	0.16	0.04
Colombia, Cali	60	1.8	0.25	0.20	0.04	69	1.8	0.23	0.16	0.03
*Costa Rica	91	3.1	0.34	0.32	0.05	69	2.3	0.29	0.24	0.04
*Cuba, Villa Clara	39	3.0	0.52	0.26	0.05	18	1.2	0.31	0.11	0.04
*Ecuador, Quito	110	4.2	0.43	0.41	0.06	76	2.3	0.28	0.21	0.03
*France, Martinique	28	2.7	0.52	0.26	0.06	23	1.6	0.35	0.17	0.05
*USA, Puerto Rico	96	2.4	0.26	0.23	0.03	87	2.0	0.22	0.19	0.03
*Uruguay, Montevideo	78	3.4	0.39	0.34	0.04	65	2.0	0.27	0.21	0.03
America, North										
Canada	3660	3.9	0.07	0.41	0.01	2929	2.8	0.06	0.28	0.01
Canada, Alberta	335	4.4	0.24	0.46	0.03	250	2.9	0.19	0.30	0.02
Canada, British Columbia	416	3.3	0.17	0.34	0.02	330	2.5	0.15	0.25	0.02
Canada, Manitoba	126	3.0	0.29	0.31	0.04	109	2.8	0.29	0.28	0.03
Canada, New Brunswick	85	3.6	0.41	0.38	0.05	74	2.7	0.34	0.24	0.04
Canada, Newfoundland	41	2.5	0.40	0.25	0.05	47	2.8	0.43	0.30	0.05
Canada, Northwest Territories	10	2.6	0.86	0.19	0.07	8	2.6	1.09	0.35	0.21
Canada, Nova Scotia	94	3.1	0.33	0.30	0.04	81	2.3	0.29	0.21	0.03
Canada, Ontario	1555	4.5	0.12	0.46	0.01	1223	3.1	0.10	0.31	0.01
Canada, Prince Edward Island	14	3.2	0.89	0.33	0.11	18	3.3	0.83	0.43	0.12
+Canada, Quebec	819	3.7	0.13	0.39	0.02	680	2.5	0.11	0.26	0.01
Canada, Saskatchewan	168	4.6	0.39	0.49	0.05	114	2.9	0.32	0.29	0.04
Canada, Yukon	6	2.8	1.22	0.31	0.14	1	0.4	0.37	0.03	0.03
USA, California, Los Angeles: Non-Hispanic White	696	5.0	0.21	0.49	0.02	575	3.6	0.19	0.35	0.02
USA, California, Los Angeles: Hispanic White	276	5.3	0.37	0.56	0.06	170	2.8	0.23	0.29	0.03
USA, California, Los Angeles: Black	93	3.9	0.41	0.37	0.05	94	2.8	0.31	0.28	0.04
USA, California, Los Angeles: Chinese	28	3.1	0.62	0.30	0.07	20	2.0	0.49	0.23	0.07
USA, California, Los Angeles: Filipino	28	4.2	0.84	0.51	0.13	31	3.9	0.75	0.35	0.08
USA, California, Los Angeles: Japanese	22	4.8	1.21	0.32	0.10	17	4.1	1.13	0.39	0.10
USA, California, Los Angeles: Korean	11	2.6	0.82	0.20	0.09	10	2.1	0.68	0.22	0.08
USA, California, San Francisco: Non-Hispanic White	369	4.7	0.27	0.50	0.03	291	3.1	0.22	0.31	0.02
USA, California, San Francisco: Hispanic White	45	3.4	0.54	0.35	0.08	41	3.2	0.52	0.38	0.07
USA, California, San Francisco: Black	46	3.7	0.56	0.46	0.08	39	2.8	0.47	0.31	0.06
USA, Connecticut: White	472	4.7	0.24	0.52	0.03	388	3.1	0.19	0.32	0.02
USA, Connecticut: Black	25	3.9	0.80	0.37	0.09	25	3.1	0.65	0.27	0.07
USA, Georgia, Atlanta: White	212	5.2	0.37	0.57	0.05	158	3.1	0.27	0.34	0.04
USA, Georgia, Atlanta: Black	60	3.7	0.52	0.40	0.08	50	2.2	0.33	0.26	0.05
USA, Iowa	519	4.9	0.24	0.53	0.03	438	3.4	0.20	0.35	0.02
USA, Louisiana, Central Region: White	34	4.8	0.87	0.46	0.10	31	3.4	0.69	0.32	0.08
USA, Louisiana, Central Region: Black	10	5.9	1.93	0.76	0.28	5	2.2	1.02	0.27	0.15
USA, Louisiana, New Orleans: White	85	4.2	0.48	0.45	0.06	81	2.9	0.39	0.30	0.04
USA, Louisiana, New Orleans: Black	23	2.8	0.59	0.31	0.09	34	3.0	0.53	0.26	0.05
USA, Michigan, Detroit: White	494	4.9	0.23	0.52	0.03	470	3.7	0.19	0.39	0.02
USA, Michigan, Detroit: Black	97	3.9	0.41	0.42	0.05	119	3.7	0.35	0.38	0.04
USA, New Jersey: White	1111	5.0	0.16	0.53	0.02	935	3.3	0.13	0.32	0.01
USA, New Jersey: Black	101	3.8	0.39	0.40	0.05	100	2.8	0.30	0.29	0.04
USA, New Mexico: Non-Hispanic White	139	4.4	0.40	0.50	0.05	111	3.0	0.32	0.33	0.04
USA, New Mexico: Hispanic White	51	3.1	0.44	0.39	0.07	60	3.5	0.47	0.33	0.05
USA, New Mexico: American Indian	8	2.7	1.04	0.26	0.12	9	2.7	0.91	0.32	0.13
USA, New York State: White	2294	4.8	0.11	0.50	0.01	1957	3.2	0.09	0.32	0.01
USA, New York State: Black	259	3.6	0.23	0.39	0.03	253	2.5	0.17	0.24	0.02
USA, Utah	234	4.5	0.31	0.46	0.04	150	2.5	0.22	0.24	0.03
USA, Washington, Seattle	576	4.9	0.22	0.52	0.03	467	3.5	0.18	0.37	0.02
USA, SEER: White	3095	4.7	0.09	0.51	0.01	2550	3.3	0.07	0.34	0.01
USA, SEER: Black	258	4.0	0.26	0.43	0.03	249	3.0	0.20	0.32	0.03
Asia										
*China, Beijing	138	2.0	0.18	0.17	0.02	104	1.4	0.15	0.14	0.02
+*China, Changle										
*China, Cixian										
*China, Hong Kong	606	3.4	0.14	0.32	0.02	485	2.6	0.13	0.25	0.01
*China, Jiashan	17	1.7	0.45	0.12	0.03	13	1.0	0.29	0.12	0.04
+*China, Qidong County	78	2.6	0.31	0.26	0.03	61	1.9	0.26	0.17	0.03
+*China, Shanghai	417	2.1	0.12	0.19	0.01	306	1.5	0.09	0.15	0.01
*China, Taiwan	329	2.8	0.16	0.26	0.02	251	2.3	0.15	0.21	0.02
*China, Tianjin	177	1.8	0.14	0.16	0.01	140	1.3	0.12	0.12	0.01
+China, Wuhan	165	1.6	0.14	0.16	0.01	128	1.2	0.11	0.12	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Myeloid leukaemia (C92-94) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Asia (contd)										
*India, Ahmedabad	175	1.9	0.15	0.17	0.02	121	1.5	0.14	0.13	0.01
*India, Bangalore	178	1.6	0.13	0.15	0.01	146	1.6	0.14	0.17	0.02
India, Chennai (Madras)	142	1.5	0.13	0.15	0.02	126	1.4	0.13	0.14	0.02
*India, Delhi	380	2.1	0.12	0.20	0.02	264	1.7	0.11	0.16	0.01
*India, Karunagappally	11	1.2	0.36	0.12	0.05	8	0.8	0.27	0.08	0.03
India, Mumbai (Bombay)	466	1.9	0.10	0.18	0.01	339	1.8	0.10	0.18	0.01
*India, Nagpur	47	2.0	0.31	0.20	0.04	29	1.2	0.24	0.09	0.02
*India, Poona	91	1.5	0.18	0.15	0.02	72	1.4	0.17	0.14	0.02
*India, Trivandrum	36	1.4	0.24	0.13	0.03	42	1.5	0.24	0.14	0.03
Israel: Jews	458	3.5	0.17	0.37	0.02	450	3.0	0.15	0.31	0.02
Israel: Jews born in Israel	130	3.8	0.47	0.36	0.06	106	3.0	0.40	0.37	0.07
Israel: Jews born in Europe or America	221	3.7	0.43	0.39	0.04	233	3.3	0.32	0.34	0.03
Israel: Jews born in Africa or Asia	107	3.8	0.71	0.37	0.05	111	3.9	0.66	0.35	0.05
Israel: Non-Jews	52	3.1	0.47	0.36	0.08	49	2.8	0.42	0.30	0.06
Japan, Hiroshima	130	4.1	0.37	0.44	0.05	91	2.3	0.28	0.22	0.03
*Japan, Miyagi Prefecture	258	3.2	0.21	0.34	0.02	167	1.8	0.16	0.17	0.02
*Japan, Nagasaki Prefecture	184	3.5	0.30	0.33	0.03	145	2.2	0.23	0.21	0.02
*Japan, Osaka Prefecture	883	3.2	0.12	0.32	0.01	594	2.1	0.10	0.18	0.01
*Japan, Saga Prefecture	112	3.5	0.36	0.36	0.04	87	2.3	0.29	0.23	0.03
*Japan, Yamagata Prefecture	159	3.1	0.27	0.30	0.03	118	2.4	0.28	0.23	0.02
*Korea, Busan	85	2.2	0.26	0.21	0.03	51	1.2	0.18	0.11	0.02
*Korea, Daegu	47	1.9	0.29	0.18	0.03	56	2.3	0.32	0.19	0.03
*Korea, Kangwha County	7	3.2	1.24	0.33	0.13	6	2.4	1.01	0.26	0.11
*Korea, Seoul	769	3.2	0.13	0.32	0.02	626	2.4	0.10	0.23	0.01
*Kuwait: Kuwaitis	18	1.9	0.49	0.18	0.06	19	2.4	0.60	0.28	0.08
*Kuwait: Non-Kuwaitis	46	2.1	0.74	0.15	0.05	23	3.0	0.89	0.35	0.12
*Oman: Omani	37	1.6	0.28	0.20	0.05	40	1.6	0.29	0.16	0.04
*Pakistan, South Karachi	38	2.0	0.37	0.21	0.05	43	2.7	0.45	0.25	0.05
*Philippines, Manila	260	2.9	0.21	0.28	0.03	253	2.5	0.18	0.25	0.02
*Philippines, Rizal	256	2.7	0.20	0.28	0.03	233	2.4	0.18	0.25	0.03
Singapore: Chinese	189	3.4	0.26	0.35	0.03	149	2.4	0.21	0.23	0.02
Singapore: Indian	14	2.4	0.67	0.20	0.06	9	2.0	0.75	0.15	0.06
Singapore: Malay	35	4.1	0.71	0.44	0.09	21	2.4	0.54	0.21	0.06
*Thailand, Bangkok	94	1.3	0.14	0.12	0.02	89	1.0	0.12	0.09	0.01
*Thailand, Chiang Mai	65	1.8	0.23	0.19	0.03	69	1.8	0.23	0.17	0.02
*Thailand, Khon Kaen	56	1.5	0.21	0.13	0.02	56	1.4	0.19	0.12	0.02
*Thailand, Lampang	42	1.9	0.31	0.15	0.03	30	1.4	0.26	0.12	0.03
*Thailand, Songkhla	39	1.8	0.30	0.18	0.04	40	1.8	0.30	0.20	0.04
*Viet Nam, Hanoi	86	1.7	0.18	-	-	82	1.5	0.17	-	-
*Viet Nam, Ho Chi Minh City	188	2.3	0.18	0.20	0.02	170	1.8	0.14	0.16	0.02
Europe										
Austria, Tyrol	100	5.1	0.53	0.52	0.06	109	3.7	0.39	0.41	0.05
Austria, Vorarlberg	22	2.2	0.48	0.23	0.06	40	3.1	0.54	0.30	0.06
+*Belarus	916	3.3	0.11	0.38	0.01	935	2.4	0.08	0.27	0.01
*Belgium, Flanders, (excl. Limburg)	291	3.7	0.23	0.40	0.03	239	2.8	0.21	0.29	0.02
*Belgium, Limburg	41	3.8	0.60	0.41	0.07	24	1.7	0.37	0.21	0.05
*Croatia	477	3.3	0.16	0.37	0.02	464	2.4	0.13	0.28	0.02
Czech Republic	745	2.4	0.09	0.26	0.01	708	1.8	0.08	0.17	0.01
Denmark	745	3.9	0.15	0.41	0.02	661	2.9	0.13	0.30	0.01
Estonia	120	2.9	0.27	0.36	0.04	145	2.3	0.21	0.26	0.02
Finland	475	2.8	0.14	0.26	0.02	489	2.2	0.12	0.22	0.01
France, Bas-Rhin	146	4.7	0.41	0.50	0.05	111	2.9	0.30	0.30	0.03
† France, Calvados	36	1.7	0.30	0.21	0.04	33	1.5	0.28	0.14	0.03
France, Cote d'Or	80	4.9	0.61	0.43	0.06	86	3.8	0.47	0.35	0.05
France, Doubs	87	5.2	0.58	0.50	0.07	61	2.9	0.42	0.30	0.05
France, Haut-Rhin	102	4.8	0.49	0.52	0.06	105	3.7	0.41	0.38	0.05
*France, Herault	113	3.9	0.40	0.39	0.04	89	2.9	0.35	0.30	0.04
France, Isere	139	4.1	0.36	0.41	0.04	110	2.6	0.29	0.23	0.03
*France, Manche	59	4.4	0.61	0.41	0.06	52	3.0	0.48	0.30	0.05
*France, Somme	56	3.3	0.47	0.33	0.05	52	2.5	0.38	0.25	0.04
France, Tarn	56	3.5	0.54	0.37	0.06	49	3.0	0.51	0.30	0.05
Germany, Saarland	182	4.7	0.39	0.50	0.04	174	3.5	0.33	0.35	0.03
Iceland	31	3.8	0.71	0.48	0.10	26	2.7	0.57	0.23	0.06
Ireland	269	3.1	0.19	0.34	0.03	228	2.5	0.18	0.25	0.02
Italy, Biella Province	21	5.6	1.59	0.42	0.11	21	3.0	0.80	0.33	0.09
Italy, Ferrara Province	59	3.5	0.64	0.33	0.06	53	2.4	0.40	0.27	0.05
*Italy, Florence	158	3.3	0.29	0.35	0.03	146	2.4	0.28	0.24	0.03
Italy, Genoa Province	124	3.9	0.44	0.38	0.04	115	2.3	0.27	0.24	0.03
Italy, Liguria										
Italy, Macerata Province	39	3.3	0.66	0.28	0.06	28	1.8	0.40	0.21	0.05
Italy, Modena Province	121	4.2	0.42	0.44	0.05	86	2.7	0.33	0.30	0.04
Italy, North East	204	4.0	0.31	0.41	0.04	197	3.1	0.30	0.29	0.03

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Myeloid leukaemia (C92-94) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Europe (contd)								
Italy, Parma Province	76	4.3	0.58	0.43 0.06	68	2.9	0.46	0.28 0.05
*Italy, Ragusa Province	34	3.2	0.60	0.36 0.07	23	1.9	0.45	0.19 0.05
Italy, Romagna	225	4.7	0.36	0.54 0.04	150	2.5	0.24	0.26 0.03
Italy, Sassari	79	4.4	0.52	0.47 0.07	59	2.6	0.37	0.23 0.04
Italy, Torino	129	3.2	0.30	0.38 0.04	130	3.2	0.37	0.29 0.03
Italy, Umbria	114	5.0	0.56	0.48 0.06	72	2.6	0.38	0.27 0.04
Italy, Varese Province	155	5.0	0.43	0.54 0.05	103	2.6	0.30	0.25 0.03
Italy, Venetian Region	242	4.0	0.28	0.41 0.03	205	2.7	0.25	0.25 0.02
*Latvia	262	3.8	0.24	0.46 0.03	273	2.7	0.19	0.28 0.02
Lithuania	348	3.4	0.18	0.39 0.02	391	2.6	0.14	0.29 0.02
Malta	53	4.6	0.66	0.57 0.09	43	3.3	0.53	0.35 0.06
The Netherlands	1935	3.8	0.09	0.39 0.01	1494	2.4	0.07	0.25 0.01
The Netherlands, Eindhoven	126	4.4	0.42	0.43 0.04	85	2.7	0.31	0.25 0.03
The Netherlands, Maastricht	102	3.5	0.37	0.36 0.04	80	1.9	0.24	0.21 0.03
Norway	526	3.3	0.16	0.36 0.02	436	2.3	0.13	0.23 0.01
*Poland, Cracow	45	2.5	0.42	0.21 0.04	47	2.1	0.37	0.18 0.03
*Poland, Kielce	71	2.5	0.31	0.30 0.04	51	1.5	0.22	0.17 0.03
*Poland, Lower Silesia	287	3.6	0.22	0.41 0.03	267	2.6	0.18	0.28 0.02
Poland, Warsaw City	146	2.8	0.25	0.28 0.03	166	2.3	0.22	0.23 0.02
*Portugal, Vila Nova de Gaia	15	2.5	0.72	0.25 0.07	17	2.1	0.53	0.21 0.05
*Russia, St Petersburg	242	2.5	0.17	0.25 0.02	297	1.9	0.14	0.20 0.01
Slovakia	472	3.2	0.15	0.34 0.02	425	2.3	0.12	0.24 0.01
Slovenia	170	2.9	0.23	0.30 0.03	136	1.7	0.15	0.17 0.02
Spain, Albacete	57	4.5	0.65	0.47 0.07	27	2.2	0.53	0.20 0.05
Spain, Asturias	94	2.9	0.32	0.31 0.04	84	2.3	0.32	0.21 0.03
*Spain, Canary Islands	70	3.0	0.37	0.30 0.04	95	3.5	0.38	0.34 0.04
Spain, Cuenca	23	2.7	0.63	0.31 0.07	21	2.9	0.72	0.29 0.07
Spain, Girona	37	2.9	0.50	0.33 0.06	25	1.8	0.41	0.15 0.04
Spain, Granada	93	3.5	0.38	0.38 0.05	67	2.3	0.32	0.20 0.03
Spain, Mallorca	68	3.7	0.50	0.37 0.06	49	3.0	0.51	0.26 0.04
Spain, Murcia	117	4.2	0.40	0.44 0.05	78	2.7	0.35	0.24 0.03
Spain, Navarra	64	3.0	0.41	0.30 0.05	38	1.6	0.30	0.18 0.04
Spain, Tarragona	73	3.4	0.46	0.35 0.05	65	2.9	0.45	0.27 0.04
*Spain, Zaragoza	81	2.4	0.28	0.29 0.04	79	2.2	0.30	0.22 0.03
Sweden	1075	3.1	0.10	0.33 0.01	1006	2.6	0.10	0.27 0.01
Switzerland, Basel	89	5.4	0.62	0.60 0.08	70	3.7	0.54	0.42 0.06
Switzerland, Geneva	51	3.2	0.48	0.37 0.07	50	2.7	0.45	0.23 0.05
Switzerland, Graubunden and Glarus	25	3.5	0.76	0.35 0.08	22	2.9	0.72	0.26 0.07
Switzerland, Neuchatel	14	3.0	0.83	0.27 0.09	14	2.5	0.72	0.28 0.09
Switzerland, St Gall-Appenzell	57	3.0	0.43	0.28 0.05	49	2.3	0.39	0.20 0.04
*Switzerland, Ticino	17	3.3	0.83	0.32 0.10	14	2.1	0.64	0.29 0.09
Switzerland, Valais	43	5.0	0.80	0.54 0.10	24	2.1	0.47	0.19 0.05
Switzerland, Vaud	54	3.5	0.51	0.41 0.06	52	2.8	0.48	0.27 0.05
Switzerland, Zurich	139	4.5	0.43	0.43 0.05	110	2.5	0.29	0.25 0.03
*UK, England	6616	3.7	0.05	0.37 0.01	5877	2.6	0.04	0.25 0.00
UK, England, East Anglia	302	3.5	0.22	0.39 0.03	247	2.5	0.18	0.26 0.02
UK, England, Merseyside and Cheshire	284	3.2	0.21	0.32 0.02	257	2.4	0.18	0.23 0.02
UK, England, North Western	529	3.7	0.17	0.38 0.02	449	2.6	0.15	0.25 0.02
UK, England, Oxford Region	402	4.4	0.23	0.46 0.03	350	3.2	0.20	0.31 0.02
*UK, England, South Thames	1000	3.9	0.14	0.39 0.02	958	2.9	0.11	0.29 0.01
*UK, England, South and Western Regions	1184	4.5	0.14	0.45 0.02	996	3.1	0.13	0.29 0.01
UK, England, Trent	661	3.6	0.15	0.36 0.02	556	2.5	0.13	0.25 0.01
*UK, England, West Midlands Region	671	3.4	0.14	0.34 0.02	643	2.8	0.13	0.28 0.01
UK, England, Yorkshire	448	3.3	0.17	0.32 0.02	432	2.6	0.15	0.25 0.02
UK, Northern Ireland	198	3.8	0.28	0.38 0.03	153	2.6	0.24	0.24 0.02
UK, Scotland	660	3.7	0.15	0.39 0.02	615	2.7	0.13	0.27 0.01
*Yugoslavia, Vojvodina	106	1.5	0.16	0.18 0.02	90	1.0	0.12	0.12 0.01
Oceania								
Australia, Capital Territory	34	4.6	0.81	0.42 0.10	27	3.4	0.67	0.41 0.10
Australia, New South Wales	1057	5.2	0.17	0.52 0.02	835	3.5	0.13	0.35 0.02
Australia, Northern Territory	13	3.7	1.14	0.52 0.21	16	5.7	1.55	0.63 0.24
Australia, Queensland	605	5.7	0.24	0.61 0.03	454	3.9	0.20	0.38 0.02
Australia, South	283	5.2	0.33	0.52 0.04	215	3.7	0.29	0.35 0.03
Australia, Tasmania	78	4.9	0.58	0.48 0.07	54	3.3	0.50	0.32 0.05
Australia, Victoria	666	4.5	0.18	0.46 0.02	558	3.0	0.14	0.29 0.02
Australia, Western	196	3.9	0.29	0.42 0.04	173	3.0	0.25	0.28 0.03
New Zealand	562	5.0	0.22	0.49 0.03	481	3.7	0.19	0.37 0.02
USA, Hawaii: White	48	5.1	0.77	0.47 0.09	26	2.7	0.57	0.34 0.08
USA, Hawaii: Chinese	11	5.2	1.85	0.46 0.17	10	3.8	1.72	0.27 0.12
USA, Hawaii: Filipino	46	8.5	1.35	0.86 0.16	21	4.2	0.96	0.44 0.11
USA, Hawaii: Hawaiian	18	3.3	0.81	0.35 0.11	18	3.6	0.86	0.40 0.11
USA, Hawaii: Japanese	41	3.1	0.56	0.33 0.07	25	2.6	0.74	0.18 0.05

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Leukaemia unspecified (C95)**

	MALE				FEMALE					
	Cases	ASR(W)	CUM 0-74		Cases	ASR(W)	CUM 0-74			
Africa										
*Algeria, Algiers	18	0.4	0.09	0.04	0.01	14	0.3	0.08	0.02	0.01
*France, La Reunion	5	1.0	0.46	0.13	0.07	1	0.1	0.10	-	-
*The Gambia	3	0.2	0.11	-	-	3	0.4	0.26	-	-
*Mali, Bamako	0	-	-	-	-	0	-	-	-	-
*Uganda, Kyadondo County	9	0.4	0.17	0.04	0.01	10	0.5	0.19	0.02	0.01
*Zimbabwe, Harare: African	6	0.4	0.22	0.03	0.02	5	0.3	0.15	0.03	0.02
America, Central and South										
*Argentina, Bahia Blanca	14	1.3	0.36	0.23	0.06	16	1.0	0.27	0.12	0.04
*Argentina, Concordia	3	0.9	0.55	0.06	0.06	3	0.7	0.42	0.04	0.03
*Brazil, Campinas	5	0.3	0.12	0.03	0.01	1	0.0	0.05	0.00	0.00
*Brazil, Goiania	8	0.6	0.22	0.04	0.02	5	0.4	0.16	0.06	0.03
Colombia, Cali	118	3.8	0.36	0.41	0.05	110	2.9	0.29	0.30	0.04
*Costa Rica	29	1.0	0.20	0.09	0.03	32	1.1	0.21	0.14	0.03
*Cuba, Villa Clara	12	0.7	0.20	0.06	0.02	8	0.5	0.17	0.04	0.02
*Ecuador, Quito	7	0.3	0.12	0.03	0.01	15	0.4	0.12	0.03	0.01
*France, Martinique	1	0.1	0.08	0.02	0.02	0	-	-	-	-
*USA, Puerto Rico	35	0.8	0.15	0.09	0.02	33	0.7	0.13	0.07	0.02
*Uruguay, Montevideo	29	1.2	0.23	0.11	0.03	33	0.9	0.18	0.09	0.02
America, North										
Canada	743	0.7	0.03	0.07	0.00	716	0.5	0.02	0.05	0.00
Canada, Alberta	30	0.4	0.07	0.04	0.01	26	0.2	0.05	0.01	0.01
Canada, British Columbia	90	0.6	0.07	0.06	0.01	68	0.3	0.05	0.03	0.01
Canada, Manitoba	13	0.2	0.07	0.01	0.01	17	0.2	0.07	0.03	0.01
Canada, New Brunswick	17	0.6	0.15	0.05	0.02	18	0.4	0.12	0.03	0.01
Canada, Newfoundland	3	0.2	0.16	0.01	0.01	2	0.1	0.06	0.01	0.01
Canada, Northwest Territories	3	1.0	0.62	0.02	0.02	1	0.4	0.40	-	-
Canada, Nova Scotia	31	1.0	0.18	0.09	0.02	40	1.1	0.19	0.11	0.02
Canada, Ontario	302	0.8	0.05	0.07	0.01	319	0.6	0.04	0.05	0.00
Canada, Prince Edward Island	1	0.2	0.15	-	-	0	-	-	-	-
+Canada, Quebec	243	1.1	0.07	0.11	0.01	215	0.7	0.05	0.08	0.01
Canada, Saskatchewan	11	0.3	0.09	0.02	0.01	10	0.2	0.09	0.02	0.01
Canada, Yukon	2	1.2	0.91	0.05	0.05	0	-	-	-	-
USA, California, Los Angeles: Non-Hispanic White	82	0.5	0.06	0.04	0.01	63	0.3	0.06	0.03	0.01
USA, California, Los Angeles: Hispanic White	18	0.4	0.11	0.06	0.02	24	0.4	0.09	0.03	0.01
USA, California, Los Angeles: Black	10	0.4	0.13	0.04	0.02	20	0.5	0.11	0.05	0.02
USA, California, Los Angeles: Chinese	3	0.4	0.25	0.03	0.02	5	0.4	0.19	0.04	0.03
USA, California, Los Angeles: Filipino	4	0.6	0.29	0.03	0.02	5	0.4	0.19	0.03	0.02
USA, California, Los Angeles: Japanese	5	0.9	0.42	0.06	0.04	0	-	-	-	-
USA, California, Los Angeles: Korean	1	0.3	0.26	0.06	0.06	3	0.6	0.35	0.08	0.06
USA, California, San Francisco: Non-Hispanic White	46	0.5	0.08	0.04	0.01	53	0.4	0.07	0.03	0.01
USA, California, San Francisco: Hispanic White	5	0.4	0.19	0.03	0.03	4	0.4	0.19	0.04	0.02
USA, California, San Francisco: Black	6	0.5	0.20	0.05	0.03	4	0.3	0.19	0.03	0.02
USA, Connecticut: White	91	0.7	0.09	0.07	0.01	80	0.5	0.07	0.04	0.01
USA, Connecticut: Black	5	0.9	0.41	0.11	0.05	4	0.6	0.29	0.07	0.04
USA, Georgia, Atlanta: White	15	0.3	0.09	0.04	0.01	29	0.4	0.07	0.03	0.01
USA, Georgia, Atlanta: Black	5	0.4	0.18	0.00	0.00	8	0.3	0.11	0.02	0.02
USA, Iowa	78	0.6	0.07	0.05	0.01	64	0.3	0.05	0.03	0.01
USA, Louisiana, Central Region: White	2	0.3	0.22	0.04	0.03	7	0.7	0.27	0.11	0.05
USA, Louisiana, Central Region: Black	2	0.8	0.58	0.03	0.03	3	0.9	0.64	0.03	0.03
USA, Louisiana, New Orleans: White	17	0.7	0.19	0.08	0.03	21	1.0	0.27	0.08	0.02
USA, Louisiana, New Orleans: Black	4	0.5	0.23	0.07	0.05	6	0.4	0.16	0.04	0.03
USA, Michigan, Detroit: White	90	0.8	0.09	0.08	0.01	82	0.5	0.07	0.06	0.01
USA, Michigan, Detroit: Black	11	0.5	0.14	0.05	0.02	7	0.2	0.08	0.02	0.01
USA, New Jersey: White	202	0.8	0.06	0.07	0.01	190	0.5	0.04	0.05	0.01
USA, New Jersey: Black	13	0.5	0.14	0.06	0.02	17	0.5	0.12	0.06	0.02
USA, New Mexico: Non-Hispanic White	18	0.4	0.11	0.04	0.01	21	0.4	0.09	0.02	0.01
USA, New Mexico: Hispanic White	9	0.6	0.19	0.05	0.03	9	0.4	0.14	0.02	0.01
USA, New Mexico: American Indian	1	0.2	0.21	0.01	0.01	0	-	-	-	-
USA, New York State: White	473	0.8	0.04	0.07	0.01	468	0.5	0.03	0.05	0.00
USA, New York State: Black	46	0.7	0.10	0.08	0.01	52	0.5	0.07	0.05	0.01
USA, Utah	36	0.6	0.11	0.05	0.01	32	0.5	0.09	0.05	0.01
USA, Washington, Seattle	65	0.5	0.07	0.06	0.01	58	0.3	0.04	0.02	0.01
USA, SEER: White	451	0.6	0.03	0.06	0.00	431	0.4	0.02	0.04	0.00
USA, SEER: Black	31	0.5	0.09	0.05	0.01	23	0.3	0.06	0.02	0.01
Asia										
*China, Beijing	95	1.3	0.14	0.12	0.01	52	0.7	0.11	0.07	0.01
+*China, Changle										
*China, Cixian										
*China, Hong Kong	91	0.5	0.05	0.05	0.01	82	0.4	0.05	0.04	0.01
*China, Jiashan	28	3.4	0.69	0.29	0.06	14	1.3	0.36	0.11	0.03
+*China, Qidong County	33	1.1	0.21	0.10	0.02	26	0.9	0.19	0.08	0.02
+*China, Shanghai	259	1.3	0.09	0.12	0.01	213	1.0	0.09	0.10	0.01
*China, Taiwan	61	0.6	0.07	0.05	0.01	47	0.4	0.06	0.03	0.01
*China, Tianjin	277	2.8	0.19	0.27	0.02	185	2.0	0.18	0.17	0.01
+China, Wuhan	93	1.0	0.11	0.09	0.01	51	0.5	0.07	0.04	0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Leukaemia unspecified (C95) (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Asia (contd)								
*India, Ahmedabad	8	0.1	0.04	0.01 0.00	8	0.1	0.05	0.01 0.01
*India, Bangalore	38	0.3	0.05	0.02 0.00	30	0.3	0.06	0.03 0.01
India, Chennai (Madras)	47	0.6	0.08	0.05 0.01	24	0.3	0.06	0.03 0.01
*India, Delhi	79	0.4	0.05	0.03 0.01	40	0.2	0.04	0.02 0.00
*India, Karunagappally	3	0.3	0.19	0.04 0.02	2	0.2	0.15	0.02 0.01
India, Mumbai (Bombay)	118	0.5	0.05	0.05 0.01	93	0.5	0.06	0.05 0.01
*India, Nagpur	14	0.5	0.14	0.04 0.01	11	0.5	0.18	0.06 0.03
*India, Poona	28	0.5	0.11	0.06 0.02	18	0.3	0.09	0.04 0.01
*India, Trivandrum	11	0.5	0.14	0.04 0.01	7	0.3	0.10	0.02 0.01
Israel: Jews	131	1.0	0.09	0.09 0.01	111	0.6	0.07	0.06 0.01
Israel: Jews born in Israel	47	1.2	0.27	0.11 0.04	19	0.8	0.22	0.08 0.03
Israel: Jews born in Europe or America	59	0.8	0.15	0.08 0.01	66	0.6	0.09	0.06 0.01
Israel: Jews born in Africa or Asia	25	1.0	0.41	0.09 0.03	26	0.5	0.11	0.05 0.01
Israel: Non-Jews	19	1.2	0.30	0.14 0.05	19	0.8	0.21	0.05 0.02
Japan, Hiroshima	13	0.4	0.10	0.03 0.01	8	0.2	0.08	0.02 0.01
*Japan, Miyagi Prefecture	31	0.4	0.07	0.03 0.01	32	0.4	0.09	0.03 0.01
*Japan, Nagasaki Prefecture	27	0.4	0.08	0.04 0.01	27	0.3	0.06	0.03 0.01
*Japan, Osaka Prefecture	155	0.6	0.05	0.05 0.01	127	0.4	0.05	0.03 0.00
*Japan, Saga Prefecture	8	0.2	0.10	0.02 0.01	11	0.2	0.08	0.01 0.00
*Japan, Yamagata Prefecture	23	0.5	0.12	0.05 0.01	12	0.3	0.13	0.03 0.01
*Korea, Busan	14	0.5	0.15	0.05 0.02	8	0.2	0.07	0.01 0.01
*Korea, Daegu	20	0.8	0.19	0.07 0.02	17	0.7	0.19	0.05 0.01
*Korea, Kangwha County	1	0.5	0.50	0.04 0.04	5	1.8	0.87	0.15 0.08
*Korea, Seoul	332	1.6	0.10	0.16 0.01	313	1.3	0.08	0.12 0.01
*Kuwait: Kuwaitis	12	1.3	0.43	0.15 0.07	8	0.7	0.31	0.09 0.06
*Kuwait: Non-Kuwaitis	12	0.9	0.35	0.09 0.05	6	2.2	1.02	0.14 0.14
*Oman: Omani	18	0.6	0.17	0.06 0.02	11	0.3	0.11	0.03 0.02
*Pakistan, South Karachi	10	0.5	0.19	0.06 0.02	4	0.1	0.06	0.01 0.00
*Philippines, Manila	160	1.7	0.16	0.16 0.02	156	1.5	0.13	0.14 0.02
*Philippines, Rizal	152	1.4	0.13	0.12 0.01	137	1.2	0.12	0.11 0.01
Singapore: Chinese	30	0.5	0.10	0.06 0.01	30	0.5	0.10	0.04 0.01
Singapore: Indian	4	0.7	0.35	0.08 0.05	1	0.3	0.32	- -
Singapore: Malay	8	0.9	0.32	0.12 0.05	11	1.4	0.43	0.13 0.05
*Thailand, Bangkok	71	0.9	0.12	0.09 0.02	60	0.7	0.09	0.07 0.01
*Thailand, Chiang Mai	35	1.0	0.17	0.07 0.01	26	0.7	0.15	0.07 0.02
*Thailand, Khon Kaen	53	1.4	0.20	0.12 0.02	53	1.3	0.19	0.12 0.02
*Thailand, Lampang	29	1.4	0.26	0.12 0.03	22	1.1	0.24	0.09 0.02
*Thailand, Songkhla	15	0.6	0.17	0.05 0.01	8	0.4	0.13	0.02 0.01
*Viet Nam, Hanoi	91	1.9	0.20	- -	64	1.2	0.15	- -
*Viet Nam, Ho Chi Minh City	22	0.2	0.06	0.02 0.01	30	0.4	0.07	0.03 0.01
Europe								
Austria, Tyrol	9	0.4	0.14	0.04 0.02	7	0.1	0.06	0.01 0.01
Austria, Vorarlberg	2	0.2	0.15	0.02 0.02	4	0.2	0.09	0.02 0.02
+*Belarus	121	0.5	0.04	0.05 0.00	139	0.4	0.04	0.04 0.00
*Belgium, Flanders, (excl. Limburg)	38	0.5	0.10	0.05 0.01	41	0.3	0.06	0.03 0.01
*Belgium, Limburg	3	0.3	0.15	0.02 0.02	3	0.3	0.17	0.03 0.02
*Croatia	93	0.6	0.06	0.05 0.01	69	0.3	0.04	0.03 0.01
Czech Republic	1034	3.1	0.10	0.32 0.01	1002	1.9	0.07	0.20 0.01
Denmark	51	0.3	0.04	0.02 0.00	44	0.2	0.04	0.01 0.00
Estonia	38	1.0	0.18	0.10 0.02	39	0.6	0.12	0.06 0.01
Finland	49	0.3	0.05	0.03 0.00	51	0.2	0.04	0.02 0.00
France, Bas-Rhin	9	0.3	0.10	0.04 0.02	5	0.1	0.06	0.01 0.01
† France, Calvados	5	0.2	0.09	0.02 0.01	1	0.1	0.07	0.01 0.01
France, Cote d'Or	0	-	-	- -	2	0.1	0.06	0.02 0.01
France, Doubs	9	0.6	0.20	0.04 0.02	1	0.0	0.02	- -
France, Haut-Rhin	8	0.4	0.13	0.04 0.02	13	0.4	0.12	0.04 0.02
*France, Herault	2	0.0	0.04	0.00 0.00	1	0.0	0.03	0.00 0.00
France, Isere	8	0.2	0.09	0.02 0.01	9	0.2	0.09	0.01 0.01
*France, Manche	4	0.3	0.14	0.03 0.02	2	0.1	0.05	0.02 0.01
*France, Somme	5	0.2	0.11	0.03 0.02	4	0.2	0.09	0.02 0.01
France, Tarn	1	0.0	0.03	- -	1	0.1	0.08	0.01 0.01
Germany, Saarland	14	0.4	0.12	0.03 0.01	20	0.3	0.09	0.02 0.01
Iceland	1	0.1	0.09	- -	1	0.0	0.05	- -
Ireland	81	0.8	0.10	0.08 0.01	52	0.5	0.07	0.05 0.01
Italy, Biella Province	1	0.2	0.15	0.04 0.04	1	0.2	0.20	0.02 0.02
Italy, Ferrara Province	9	0.4	0.13	0.06 0.02	12	0.9	0.50	0.07 0.03
*Italy, Florence	48	0.8	0.12	0.08 0.02	47	0.5	0.11	0.05 0.01
Italy, Genoa Province	28	0.7	0.14	0.05 0.02	21	0.4	0.12	0.05 0.01
Italy, Liguria								
Italy, Macerata Province	16	1.3	0.34	0.14 0.04	14	0.6	0.20	0.06 0.02
Italy, Modena Province	3	0.2	0.12	0.01 0.01	5	0.1	0.03	0.01 0.01
Italy, North East	20	0.4	0.11	0.03 0.01	23	0.4	0.11	0.03 0.01

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Leukaemia unspecified (C95) (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	25	1.3	0.27	0.14	0.03	23	0.9	0.27	0.08	0.02
*Italy, Ragusa Province	13	1.1	0.34	0.11	0.04	6	0.6	0.31	0.04	0.02
Italy, Romagna	27	0.5	0.09	0.04	0.01	28	0.4	0.10	0.03	0.01
Italy, Sassari	4	0.2	0.09	0.01	0.01	1	0.0	0.02	-	-
Italy, Torino	36	0.9	0.15	0.10	0.02	52	1.0	0.17	0.11	0.02
Italy, Umbria	22	0.7	0.17	0.09	0.02	8	0.2	0.07	0.01	0.01
Italy, Varese Province	11	0.3	0.08	0.01	0.01	4	0.1	0.03	0.01	0.01
Italy, Venetian Region	47	0.7	0.11	0.06	0.01	41	0.4	0.08	0.04	0.01
*Latvia	29	0.4	0.09	0.04	0.01	23	0.2	0.04	0.02	0.01
Lithuania	88	0.9	0.10	0.10	0.01	109	0.7	0.07	0.08	0.01
Malta	1	0.1	0.09	-	-	2	0.1	0.09	0.01	0.01
The Netherlands	103	0.2	0.02	0.02	0.00	94	0.1	0.02	0.01	0.00
The Netherlands, Eindhoven	5	0.2	0.07	0.02	0.01	3	0.1	0.04	0.00	0.00
The Netherlands, Maastricht	9	0.3	0.09	0.04	0.01	6	0.2	0.10	0.02	0.01
Norway	170	1.0	0.08	0.10	0.01	128	0.5	0.06	0.06	0.01
*Poland, Cracow	17	0.7	0.18	0.09	0.03	12	0.4	0.16	0.01	0.01
*Poland, Kielce	2	0.1	0.05	0.01	0.01	6	0.1	0.06	0.01	0.01
*Poland, Lower Silesia	46	0.6	0.09	0.06	0.01	34	0.3	0.06	0.04	0.01
Poland, Warsaw City	17	0.3	0.07	0.03	0.01	23	0.2	0.05	0.02	0.01
*Portugal, Vila Nova de Gaia	1	0.1	0.09	-	-	4	0.5	0.26	0.05	0.02
*Russia, St Petersburg	88	0.8	0.09	0.09	0.01	125	0.7	0.08	0.07	0.01
Slovakia	45	0.3	0.04	0.03	0.01	57	0.3	0.04	0.03	0.00
Slovenia	11	0.2	0.06	0.02	0.01	13	0.1	0.04	0.01	0.00
Spain, Albacete	7	0.4	0.17	0.06	0.03	8	0.4	0.19	0.04	0.02
Spain, Asturias	33	1.3	0.30	0.11	0.02	30	1.0	0.27	0.08	0.02
*Spain, Canary Islands	9	0.4	0.12	0.05	0.02	9	0.3	0.12	0.03	0.01
Spain, Cuenca	6	0.4	0.21	0.05	0.03	6	0.5	0.30	0.05	0.03
Spain, Girona	15	1.2	0.34	0.10	0.03	16	0.6	0.18	0.07	0.03
Spain, Granada	16	0.5	0.13	0.04	0.02	13	0.3	0.10	0.04	0.01
Spain, Mallorca	12	0.5	0.14	0.02	0.01	9	0.2	0.10	0.00	0.01
Spain, Murcia	19	0.7	0.19	0.05	0.02	14	0.4	0.13	0.03	0.01
Spain, Navarra	23	1.1	0.24	0.14	0.03	15	0.6	0.22	0.03	0.02
Spain, Tarragona	29	0.9	0.17	0.10	0.03	27	0.6	0.15	0.05	0.02
*Spain, Zaragoza	14	0.4	0.10	0.04	0.01	24	0.6	0.14	0.05	0.01
Sweden	123	0.3	0.03	0.03	0.00	95	0.2	0.03	0.02	0.00
Switzerland, Basel	2	0.3	0.22	0.01	0.01	8	0.5	0.25	0.03	0.02
Switzerland, Geneva	8	0.4	0.16	0.04	0.02	0	-	-	-	-
Switzerland, Graubunden and Glarus	1	0.1	0.06	-	-	2	0.1	0.09	0.02	0.02
Switzerland, Neuchatel	0	-	-	-	-	0	-	-	-	-
Switzerland, St Gall-Appenzell	4	0.1	0.08	0.01	0.01	4	0.3	0.21	0.01	0.01
*Switzerland, Ticino	1	0.2	0.21	0.03	0.03	3	0.6	0.33	0.08	0.05
Switzerland, Valais	2	0.1	0.09	-	-	2	0.1	0.09	0.02	0.02
Switzerland, Vaud	6	0.3	0.12	0.02	0.01	2	0.1	0.07	0.01	0.01
Switzerland, Zurich	2	0.0	0.03	-	-	1	0.0	0.03	0.00	0.00
*UK, England	572	0.3	0.01	0.03	0.00	545	0.2	0.01	0.02	0.00
UK, England, East Anglia	16	0.2	0.05	0.02	0.01	23	0.1	0.04	0.01	0.00
UK, England, Merseyside and Cheshire	32	0.4	0.07	0.03	0.01	30	0.2	0.05	0.02	0.01
UK, England, North Western	198	1.4	0.11	0.14	0.01	186	1.0	0.08	0.12	0.01
UK, England, Oxford Region	21	0.2	0.05	0.02	0.01	28	0.2	0.05	0.02	0.01
*UK, England, South Thames	69	0.2	0.03	0.03	0.00	89	0.2	0.03	0.02	0.00
*UK, England, South and Western Regions	108	0.4	0.04	0.04	0.00	84	0.2	0.03	0.02	0.00
UK, England, Trent	44	0.2	0.04	0.02	0.00	44	0.2	0.04	0.01	0.00
*UK, England, West Midlands Region	77	0.3	0.04	0.03	0.01	65	0.2	0.04	0.02	0.00
UK, England, Yorkshire	24	0.1	0.03	0.01	0.00	29	0.1	0.02	0.01	0.00
UK, Northern Ireland	28	0.6	0.11	0.05	0.01	28	0.4	0.09	0.05	0.01
UK, Scotland	69	0.3	0.04	0.02	0.00	91	0.3	0.04	0.03	0.00
*Yugoslavia, Vojvodina	29	0.4	0.08	0.06	0.01	23	0.4	0.09	0.04	0.01
Oceania										
Australia, Capital Territory	2	0.3	0.22	0.06	0.05	3	0.3	0.16	-	-
Australia, New South Wales	86	0.4	0.04	0.04	0.01	82	0.3	0.04	0.02	0.00
Australia, Northern Territory	0	-	-	-	-	0	-	-	-	-
Australia, Queensland	45	0.4	0.06	0.03	0.01	35	0.2	0.04	0.03	0.01
Australia, South	7	0.1	0.05	0.01	0.01	7	0.1	0.03	0.00	0.00
Australia, Tasmania	3	0.1	0.08	0.01	0.01	2	0.1	0.07	0.01	0.01
Australia, Victoria	48	0.3	0.04	0.02	0.01	57	0.3	0.04	0.02	0.00
Australia, Western	31	0.5	0.10	0.05	0.01	26	0.4	0.08	0.03	0.01
New Zealand	43	0.4	0.06	0.03	0.01	45	0.3	0.04	0.02	0.01
USA, Hawaii: White	4	0.3	0.14	0.02	0.02	2	0.2	0.17	0.03	0.02
USA, Hawaii: Chinese	0	-	-	-	-	1	0.5	0.47	0.04	0.04
USA, Hawaii: Filipino	4	0.4	0.24	0.07	0.05	3	0.8	0.48	0.06	0.04
USA, Hawaii: Hawaiian	1	0.2	0.20	0.05	0.05	4	0.6	0.32	0.04	0.04
USA, Hawaii: Japanese	11	0.7	0.24	0.06	0.03	6	0.2	0.07	-	-

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other and unspecified**

	MALE			FEMALE		
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74
Africa						
*Algeria, Algiers	223	5.5 <i>0.39</i>	0.59 <i>0.05</i>	145	3.5 <i>0.30</i>	0.36 <i>0.04</i>
*France, La Reunion	44	8.7 <i>1.33</i>	0.91 <i>0.17</i>	28	4.2 <i>0.83</i>	0.40 <i>0.10</i>
*The Gambia	26	5.4 <i>1.17</i>	-	26	4.5 <i>1.04</i>	-
*Mali, Bamako	20	2.3 <i>0.59</i>	0.15 <i>0.04</i>	20	3.8 <i>0.92</i>	0.52 <i>0.15</i>
*Uganda, Kyadondo County	93	9.1 <i>1.23</i>	1.07 <i>0.18</i>	84	7.1 <i>1.00</i>	0.73 <i>0.13</i>
*Zimbabwe, Harare: African	102	7.3 <i>0.91</i>	0.95 <i>0.16</i>	88	8.2 <i>1.11</i>	1.01 <i>0.18</i>
America, Central and South						
*Argentina, Bahia Blanca	139	13.0 <i>1.12</i>	1.33 <i>0.14</i>	123	8.1 <i>0.78</i>	0.90 <i>0.11</i>
*Argentina, Concordia	75	24.5 <i>2.83</i>	2.92 <i>0.40</i>	57	14.5 <i>1.97</i>	1.68 <i>0.27</i>
*Brazil, Campinas	148	9.5 <i>0.79</i>	1.01 <i>0.11</i>	144	7.1 <i>0.60</i>	0.79 <i>0.09</i>
*Brazil, Goiania	118	9.9 <i>0.94</i>	1.21 <i>0.15</i>	123	8.4 <i>0.78</i>	0.96 <i>0.11</i>
Colombia, Cali	319	11.5 <i>0.66</i>	1.28 <i>0.09</i>	387	11.7 <i>0.61</i>	1.48 <i>0.09</i>
*Costa Rica	222	8.6 <i>0.59</i>	0.91 <i>0.08</i>	228	8.3 <i>0.57</i>	0.90 <i>0.08</i>
*Cuba, Villa Clara	130	7.7 <i>0.71</i>	0.86 <i>0.10</i>	118	6.7 <i>0.65</i>	0.69 <i>0.09</i>
*Ecuador, Quito	151	7.1 <i>0.60</i>	0.76 <i>0.09</i>	200	7.8 <i>0.58</i>	0.87 <i>0.08</i>
*France, Martinique	71	6.5 <i>0.80</i>	0.78 <i>0.11</i>	92	6.0 <i>0.68</i>	0.62 <i>0.09</i>
*USA, Puerto Rico	278	6.7 <i>0.42</i>	0.77 <i>0.06</i>	270	5.3 <i>0.35</i>	0.56 <i>0.05</i>
*Uruguay, Montevideo	573	21.8 <i>0.94</i>	2.55 <i>0.13</i>	579	12.8 <i>0.60</i>	1.40 <i>0.08</i>
America, North						
Canada	11265	11.3 <i>0.11</i>	1.26 <i>0.02</i>	11218	8.3 <i>0.09</i>	0.88 <i>0.01</i>
Canada, Alberta	863	10.8 <i>0.38</i>	1.18 <i>0.05</i>	957	9.5 <i>0.33</i>	1.02 <i>0.05</i>
Canada, British Columbia	1399	10.0 <i>0.28</i>	1.14 <i>0.04</i>	1558	9.1 <i>0.26</i>	0.97 <i>0.03</i>
Canada, Manitoba	381	9.2 <i>0.50</i>	1.08 <i>0.07</i>	452	8.0 <i>0.44</i>	0.84 <i>0.06</i>
Canada, New Brunswick	265	10.2 <i>0.65</i>	1.17 <i>0.09</i>	260	7.4 <i>0.52</i>	0.83 <i>0.07</i>
Canada, Newfoundland	176	10.3 <i>0.80</i>	1.29 <i>0.12</i>	176	9.6 <i>0.76</i>	1.25 <i>0.11</i>
Canada, Northwest Territories	18	7.3 <i>1.84</i>	0.78 <i>0.28</i>	19	8.6 <i>2.04</i>	0.82 <i>0.27</i>
Canada, Nova Scotia	486	15.0 <i>0.71</i>	1.76 <i>0.10</i>	491	10.9 <i>0.56</i>	1.20 <i>0.08</i>
Canada, Ontario	4903	13.1 <i>0.19</i>	1.45 <i>0.03</i>	4251	8.1 <i>0.14</i>	0.84 <i>0.02</i>
Canada, Prince Edward Island	57	11.2 <i>1.57</i>	1.23 <i>0.23</i>	43	6.0 <i>1.09</i>	0.57 <i>0.14</i>
+Canada, Quebec	2339	9.9 <i>0.21</i>	1.07 <i>0.03</i>	2593	7.8 <i>0.17</i>	0.80 <i>0.02</i>
Canada, Saskatchewan	384	9.4 <i>0.52</i>	1.00 <i>0.07</i>	424	8.0 <i>0.46</i>	0.88 <i>0.06</i>
Canada, Yukon	17	11.7 <i>3.07</i>	0.90 <i>0.32</i>	25	19.8 <i>4.06</i>	2.10 <i>0.58</i>
USA, California, Los Angeles: Non-Hispanic White	1571	10.5 <i>0.28</i>	1.15 <i>0.04</i>	1824	8.8 <i>0.25</i>	1.00 <i>0.03</i>
USA, California, Los Angeles: Hispanic White	376	10.5 <i>0.56</i>	1.16 <i>0.09</i>	414	8.1 <i>0.41</i>	0.86 <i>0.06</i>
USA, California, Los Angeles: Black	325	13.6 <i>0.77</i>	1.49 <i>0.10</i>	353	10.2 <i>0.58</i>	1.20 <i>0.08</i>
USA, California, Los Angeles: Chinese	37	4.5 <i>0.78</i>	0.33 <i>0.09</i>	47	4.8 <i>0.73</i>	0.57 <i>0.11</i>
USA, California, Los Angeles: Filipino	44	6.6 <i>1.04</i>	0.67 <i>0.14</i>	64	7.8 <i>1.03</i>	0.81 <i>0.13</i>
USA, California, Los Angeles: Japanese	33	6.2 <i>1.15</i>	0.59 <i>0.13</i>	32	4.3 <i>0.82</i>	0.55 <i>0.12</i>
USA, California, Los Angeles: Korean	28	7.6 <i>1.59</i>	0.70 <i>0.18</i>	30	5.3 <i>1.01</i>	0.39 <i>0.11</i>
USA, California, San Francisco: Non-Hispanic White	800	9.5 <i>0.36</i>	1.07 <i>0.05</i>	996	8.2 <i>0.31</i>	0.95 <i>0.04</i>
USA, California, San Francisco: Hispanic White	85	8.2 <i>0.92</i>	0.96 <i>0.14</i>	113	7.8 <i>0.77</i>	0.93 <i>0.12</i>
USA, California, San Francisco: Black	127	10.5 <i>0.96</i>	1.15 <i>0.13</i>	141	8.8 <i>0.79</i>	0.98 <i>0.11</i>
USA, Connecticut: White	1127	10.0 <i>0.32</i>	1.11 <i>0.04</i>	1303	7.9 <i>0.26</i>	0.86 <i>0.04</i>
USA, Connecticut: Black	79	13.8 <i>1.58</i>	1.58 <i>0.22</i>	75	8.9 <i>1.07</i>	0.99 <i>0.15</i>
USA, Georgia, Atlanta: White	419	10.2 <i>0.51</i>	1.20 <i>0.08</i>	419	7.1 <i>0.38</i>	0.81 <i>0.06</i>
USA, Georgia, Atlanta: Black	169	12.7 <i>1.03</i>	1.45 <i>0.15</i>	228	10.9 <i>0.76</i>	1.20 <i>0.11</i>
USA, Iowa	858	7.7 <i>0.28</i>	0.87 <i>0.04</i>	1032	6.2 <i>0.23</i>	0.69 <i>0.03</i>
USA, Louisiana, Central Region: White	81	10.7 <i>1.25</i>	1.14 <i>0.16</i>	77	8.3 <i>1.08</i>	0.92 <i>0.14</i>
USA, Louisiana, Central Region: Black	18	11.0 <i>2.69</i>	1.38 <i>0.38</i>	23	9.8 <i>2.16</i>	1.42 <i>0.34</i>
USA, Louisiana, New Orleans: White	221	10.5 <i>0.73</i>	1.21 <i>0.10</i>	244	7.1 <i>0.54</i>	0.79 <i>0.07</i>
USA, Louisiana, New Orleans: Black	125	15.8 <i>1.43</i>	1.91 <i>0.21</i>	115	8.5 <i>0.83</i>	0.85 <i>0.12</i>
USA, Michigan, Detroit: White	851	8.0 <i>0.28</i>	0.89 <i>0.04</i>	1083	6.9 <i>0.24</i>	0.77 <i>0.03</i>
USA, Michigan, Detroit: Black	257	10.4 <i>0.67</i>	1.21 <i>0.09</i>	322	8.7 <i>0.52</i>	0.92 <i>0.07</i>
USA, New Jersey: White	2346	9.3 <i>0.20</i>	1.04 <i>0.03</i>	3064	8.2 <i>0.17</i>	0.90 <i>0.02</i>
USA, New Jersey: Black	331	13.3 <i>0.74</i>	1.57 <i>0.10</i>	355	9.4 <i>0.52</i>	0.99 <i>0.07</i>
USA, New Mexico: Non-Hispanic White	319	9.2 <i>0.54</i>	0.99 <i>0.07</i>	287	6.3 <i>0.42</i>	0.67 <i>0.06</i>
USA, New Mexico: Hispanic White	131	8.2 <i>0.73</i>	0.85 <i>0.10</i>	125	6.3 <i>0.59</i>	0.61 <i>0.08</i>
USA, New Mexico: American Indian	15	6.5 <i>1.72</i>	0.71 <i>0.24</i>	30	7.7 <i>1.49</i>	0.64 <i>0.19</i>
USA, New York State: White	4471	8.5 <i>0.13</i>	0.94 <i>0.02</i>	5466	7.0 <i>0.11</i>	0.75 <i>0.01</i>
USA, New York State: Black	671	9.7 <i>0.38</i>	1.12 <i>0.05</i>	790	7.2 <i>0.27</i>	0.82 <i>0.04</i>
USA, Utah	371	7.3 <i>0.39</i>	0.83 <i>0.06</i>	423	6.4 <i>0.34</i>	0.69 <i>0.05</i>
USA, Washington, Seattle	840	6.8 <i>0.25</i>	0.74 <i>0.04</i>	1073	6.4 <i>0.22</i>	0.69 <i>0.03</i>
USA, SEER: White	5769	8.3 <i>0.12</i>	0.93 <i>0.02</i>	6816	6.9 <i>0.10</i>	0.77 <i>0.01</i>
USA, SEER: Black	688	11.6 <i>0.45</i>	1.33 <i>0.06</i>	817	9.5 <i>0.35</i>	1.02 <i>0.05</i>
Asia						
*China, Beijing	247	2.9 <i>0.19</i>	0.35 <i>0.03</i>	227	2.6 <i>0.18</i>	0.31 <i>0.02</i>
+*China, Changle						
*China, Cixian						
*China, Hong Kong	2305	12.3 <i>0.26</i>	1.46 <i>0.04</i>	1813	8.3 <i>0.21</i>	0.92 <i>0.03</i>
*China, Jiashan	4	0.5 <i>0.32</i>	0.03 <i>0.02</i>	2	0.1 <i>0.11</i>	0.02 <i>0.02</i>
+*China, Qidong County	13	0.5 <i>0.13</i>	0.05 <i>0.02</i>	12	0.4 <i>0.10</i>	0.06 <i>0.02</i>
+*China, Shanghai	1454	5.3 <i>0.15</i>	0.62 <i>0.02</i>	1321	4.9 <i>0.14</i>	0.56 <i>0.02</i>
*China, Taiwan	737	6.2 <i>0.24</i>	0.70 <i>0.03</i>	547	4.9 <i>0.21</i>	0.52 <i>0.03</i>
*China, Tianjin	716	6.5 <i>0.25</i>	0.72 <i>0.03</i>	610	5.1 <i>0.23</i>	0.60 <i>0.03</i>
+China, Wuhan	334	3.3 <i>0.18</i>	0.38 <i>0.03</i>	274	2.6 <i>0.16</i>	0.34 <i>0.02</i>

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other and unspecified (contd)**

	MALE				FEMALE			
	Cases	ASR(W)	CUM 0-74	SE	Cases	ASR(W)	CUM 0-74	SE
Asia (contd)								
*India, Ahmedabad	1010	16.7	0.56	2.09 0.08	594	10.1	0.44	1.17 0.06
*India, Bangalore	889	10.8	0.38	1.28 0.05	652	9.1	0.37	1.11 0.05
India, Chennai (Madras)	541	7.0	0.31	0.79 0.04	414	5.4	0.27	0.62 0.04
*India, Delhi	2102	16.9	0.39	1.99 0.06	1411	13.1	0.37	1.49 0.05
*India, Karunagappally	159	18.1	1.47	2.37 0.22	97	9.7	1.01	1.21 0.15
India, Mumbai (Bombay)	1271	7.3	0.22	0.92 0.03	899	6.1	0.21	0.73 0.03
*India, Nagpur	360	18.2	1.00	2.06 0.13	192	10.3	0.78	1.11 0.10
*India, Poona	260	6.2	0.41	0.73 0.06	204	5.1	0.37	0.57 0.05
*India, Trivandrum	274	12.0	0.73	1.34 0.10	197	7.7	0.56	0.98 0.09
Israel: Jews	2107	15.2	0.35	1.71 0.05	2276	12.5	0.29	1.31 0.04
Israel: Jews born in Israel	230	11.8	0.94	1.36 0.13	221	10.7	0.85	1.04 0.11
Israel: Jews born in Europe or America	1322	17.1	0.64	1.97 0.07	1563	13.6	0.44	1.49 0.06
Israel: Jews born in Africa or Asia	555	13.9	0.64	1.49 0.08	492	13.0	2.31	1.16 0.11
Israel: Non-Jews	172	12.9	1.02	1.29 0.14	132	8.9	0.80	0.97 0.12
Japan, Hiroshima	129	3.8	0.35	0.42 0.05	108	2.5	0.28	0.24 0.03
*Japan, Miyagi Prefecture	507	5.7	0.27	0.60 0.03	436	3.5	0.19	0.34 0.02
*Japan, Nagasaki Prefecture	223	3.4	0.25	0.31 0.03	240	2.7	0.23	0.26 0.02
*Japan, Osaka Prefecture	1235	4.1	0.12	0.41 0.02	1107	2.7	0.10	0.27 0.01
*Japan, Saga Prefecture	130	3.4	0.34	0.33 0.04	106	1.9	0.25	0.18 0.03
*Japan, Yamagata Prefecture	205	3.4	0.25	0.33 0.03	231	2.7	0.21	0.25 0.02
*Korea, Busan	274	9.7	0.64	1.22 0.10	202	5.3	0.38	0.56 0.05
*Korea, Daegu	116	6.7	0.67	0.77 0.10	90	3.8	0.41	0.47 0.06
*Korea, Kangwha County	16	6.4	1.63	0.76 0.23	8	2.1	0.76	0.20 0.10
*Korea, Seoul	971	5.9	0.21	0.67 0.03	863	3.6	0.13	0.39 0.02
*Kuwait: Kuwaitis	46	7.8	1.19	0.96 0.19	39	5.9	1.00	0.63 0.14
*Kuwait: Non-Kuwaitis	66	9.0	2.03	0.71 0.20	24	5.5	1.45	0.48 0.18
*Oman: Omani	161	8.3	0.67	1.00 0.09	138	7.5	0.66	0.97 0.10
*Pakistan, South Karachi	232	14.7	1.03	1.73 0.15	139	12.7	1.17	1.48 0.16
*Philippines, Manila	639	11.1	0.47	1.35 0.07	615	8.3	0.35	0.97 0.05
*Philippines, Rizal	595	9.6	0.44	1.17 0.07	554	7.6	0.35	0.87 0.05
Singapore: Chinese	389	7.6	0.39	0.84 0.06	383	5.7	0.30	0.61 0.04
Singapore: Indian	16	2.3	0.58	0.28 0.08	14	3.5	0.97	0.57 0.18
Singapore: Malay	45	5.6	0.86	0.60 0.11	55	6.7	0.93	0.75 0.12
*Thailand, Bangkok	1394	20.2	0.57	2.22 0.08	949	11.8	0.39	1.33 0.05
*Thailand, Chiang Mai	720	19.2	0.73	2.12 0.09	661	18.0	0.71	2.04 0.09
*Thailand, Khon Kaen	636	19.2	0.79	2.28 0.11	402	11.0	0.56	1.32 0.08
*Thailand, Lampang	524	25.6	1.15	3.02 0.16	395	18.9	0.97	2.20 0.13
*Thailand, Songkhla	188	9.8	0.73	1.24 0.11	105	5.0	0.50	0.55 0.07
*Viet Nam, Hanoi	226	5.1	0.34	- -	152	2.9	0.24	- -
*Viet Nam, Ho Chi Minh City	284	4.7	0.29	0.53 0.04	293	3.5	0.21	0.41 0.03
Europe								
Austria, Tyrol	105	4.5	0.45	0.41 0.06	170	4.3	0.37	0.42 0.05
Austria, Vorarlberg	69	6.4	0.79	0.65 0.10	87	4.6	0.58	0.39 0.07
+*Belarus	1809	6.4	0.15	0.80 0.02	1387	3.2	0.09	0.38 0.01
*Belgium, Flanders, (excl. Limburg)	946	10.9	0.37	1.25 0.05	966	9.2	0.34	1.00 0.04
*Belgium, Limburg	310	27.8	1.61	3.50 0.22	366	30.3	1.67	3.60 0.21
*Croatia	1778	11.7	0.28	1.41 0.04	1553	6.7	0.18	0.72 0.02
Czech Republic	3548	10.6	0.18	1.17 0.02	3939	7.5	0.13	0.80 0.02
Denmark	2861	13.2	0.26	1.57 0.04	3380	11.9	0.23	1.41 0.03
Estonia	323	7.3	0.41	0.91 0.06	241	3.1	0.22	0.37 0.03
Finland	1305	7.0	0.20	0.73 0.03	1914	5.9	0.15	0.61 0.02
France, Bas-Rhin	388	12.5	0.64	1.58 0.09	312	6.7	0.43	0.77 0.06
*France, Calvados	200	9.5	0.69	1.19 0.10	132	4.5	0.44	0.55 0.06
France, Cote d'Or								
France, Doubs	208	12.7	0.89	1.50 0.12	129	5.7	0.57	0.65 0.07
France, Haut-Rhin	170	7.5	0.58	0.95 0.08	108	2.7	0.30	0.24 0.04
*France, Herault	320	9.4	0.56	1.14 0.07	164	3.8	0.33	0.47 0.04
France, Isere	404	11.5	0.58	1.27 0.08	286	5.5	0.38	0.57 0.05
*France, Manche	179	11.8	0.92	1.41 0.12	113	5.1	0.56	0.57 0.07
*France, Somme	303	16.4	0.97	1.92 0.13	194	7.0	0.57	0.79 0.08
France, Tarn	186	11.1	0.89	1.25 0.12	172	6.6	0.62	0.69 0.08
Germany, Saarland	561	13.2	0.57	1.52 0.08	603	8.0	0.39	0.82 0.05
Iceland	12	1.1	0.31	0.10 0.05	22	1.8	0.43	0.21 0.07
Ireland	1571	16.7	0.44	1.96 0.06	1578	13.0	0.36	1.51 0.05
Italy, Biella Province	68	12.5	1.66	1.28 0.20	77	6.9	1.02	0.80 0.14
Italy, Ferrara Province	187	10.8	0.99	1.34 0.11	172	6.0	0.54	0.67 0.07
*Italy, Florence	507	8.1	0.39	0.92 0.05	481	5.2	0.34	0.47 0.04
Italy, Genoa Province	477	11.7	0.59	1.28 0.08	467	7.3	0.42	0.70 0.05
Italy, Liguria								
Italy, Macerata Province	153	9.1	0.79	0.85 0.10	117	5.1	0.69	0.50 0.07
Italy, Modena Province	274	8.5	0.54	0.89 0.07	253	5.2	0.39	0.53 0.05
Italy, North East	691	11.8	0.48	1.34 0.07	621	6.1	0.32	0.59 0.04

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
Other and unspecified (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	107	4.6	0.47	0.45	0.06	158	3.8	0.39	0.36	0.05
*Italy, Ragusa Province	90	7.3	0.83	0.80	0.11	75	5.2	0.72	0.52	0.08
Italy, Romagna	369	7.1	0.40	0.77	0.05	382	5.0	0.33	0.46	0.04
Italy, Sassari	201	10.7	0.78	1.19	0.11	154	6.5	0.58	0.72	0.08
Italy, Torino	416	9.1	0.46	0.97	0.06	420	5.4	0.31	0.55	0.04
Italy, Umbria	82	2.9	0.35	0.31	0.05	71	1.9	0.28	0.18	0.03
Italy, Varese Province	275	8.1	0.50	0.92	0.07	319	5.2	0.34	0.48	0.05
Italy, Venetian Region	692	10.4	0.41	1.23	0.06	610	5.6	0.27	0.56	0.03
*Latvia	290	4.0	0.24	0.47	0.03	275	2.3	0.15	0.28	0.02
Lithuania	675	6.5	0.25	0.81	0.04	518	3.2	0.15	0.36	0.02
Malta	159	13.3	1.08	1.50	0.15	121	7.8	0.74	0.93	0.11
The Netherlands	7456	13.6	0.16	1.61	0.02	6599	8.9	0.12	1.01	0.02
The Netherlands, Eindhoven	485	14.9	0.68	1.70	0.10	394	9.4	0.50	1.05	0.07
The Netherlands, Maastricht	515	15.9	0.72	1.84	0.10	408	9.1	0.50	1.02	0.07
Norway	1947	10.3	0.25	1.12	0.04	2167	8.5	0.22	0.95	0.03
*Poland, Cracow	375	16.9	0.88	1.81	0.11	340	9.2	0.53	0.98	0.07
*Poland, Kielce	345	12.0	0.66	1.43	0.09	298	6.9	0.43	0.82	0.06
*Poland, Lower Silesia	1177	14.6	0.43	1.69	0.06	1120	9.3	0.29	1.01	0.04
Poland, Warsaw City	700	12.1	0.46	1.39	0.06	823	8.0	0.31	0.79	0.04
*Portugal, Vila Nova de Gaia	56	7.5	1.02	0.98	0.16	54	5.4	0.82	0.49	0.09
*Russia, St Petersburg	565	5.3	0.23	0.64	0.03	658	3.2	0.15	0.35	0.02
Slovakia	1102	7.5	0.23	0.87	0.03	1170	5.2	0.17	0.55	0.02
Slovenia	861	14.0	0.48	1.64	0.07	885	9.2	0.35	0.98	0.04
Spain, Albacete	153	10.2	0.91	1.03	0.11	142	7.5	0.72	0.83	0.10
Spain, Asturias	723	19.1	0.78	2.18	0.10	543	9.7	0.55	1.00	0.06
*Spain, Canary Islands	316	13.4	0.77	1.41	0.10	240	7.6	0.52	0.84	0.07
Spain, Cuenca	106	8.2	0.89	0.97	0.13	74	4.5	0.74	0.42	0.08
Spain, Girona	137	10.0	0.91	1.01	0.11	139	6.8	0.66	0.72	0.09
Spain, Granada	376	12.6	0.68	1.33	0.09	288	6.8	0.45	0.68	0.06
Spain, Mallorca	255	13.8	0.91	1.49	0.12	174	5.8	0.51	0.61	0.07
Spain, Murcia	319	11.2	0.65	1.35	0.09	227	5.3	0.39	0.56	0.05
Spain, Navarra	241	10.6	0.73	1.19	0.10	211	6.4	0.58	0.64	0.07
Spain, Tarragona	307	11.9	0.72	1.27	0.10	239	6.8	0.53	0.69	0.07
*Spain, Zaragoza	352	9.7	0.58	1.12	0.08	319	6.1	0.42	0.58	0.05
Sweden	3794	9.2	0.16	1.07	0.02	4626	9.0	0.16	1.05	0.02
Switzerland, Basel	93	5.4	0.59	0.67	0.08	101	3.6	0.41	0.44	0.06
Switzerland, Geneva	118	6.8	0.68	0.78	0.10	115	4.9	0.52	0.43	0.07
Switzerland, Graubunden and Glarus	72	7.1	0.89	0.72	0.13	49	3.7	0.62	0.36	0.08
Switzerland, Neuchatel	35	6.6	1.15	0.77	0.17	39	4.4	0.83	0.49	0.12
Switzerland, St Gall-Appenzell	162	8.4	0.70	0.87	0.09	163	5.5	0.51	0.61	0.07
*Switzerland, Ticino	42	7.4	1.20	0.83	0.18	36	3.5	0.71	0.34	0.10
Switzerland, Valais	91	9.2	0.99	1.16	0.15	100	6.4	0.74	0.60	0.10
Switzerland, Vaud	151	7.7	0.66	0.86	0.09	164	5.3	0.49	0.53	0.07
Switzerland, Zurich	270	7.2	0.45	0.79	0.06	346	6.0	0.38	0.64	0.05
*UK, England	32466	15.6	0.09	1.73	0.01	36697	11.9	0.07	1.32	0.01
UK, England, East Anglia	1320	12.6	0.37	1.35	0.05	1443	10.7	0.34	1.14	0.05
UK, England, Merseyside and Cheshire	1705	17.1	0.43	1.95	0.06	1971	13.1	0.34	1.44	0.05
UK, England, North Western	2982	18.4	0.35	2.10	0.05	3444	14.3	0.29	1.61	0.04
UK, England, Oxford Region	1308	13.0	0.37	1.43	0.05	1606	11.4	0.33	1.21	0.05
*UK, England, South Thames	5146	17.3	0.26	1.91	0.04	5975	13.4	0.21	1.47	0.03
*UK, England, South and Western Regions	4352	14.0	0.23	1.56	0.03	5234	12.0	0.20	1.35	0.03
UK, England, Trent	3295	15.6	0.29	1.73	0.04	3617	12.4	0.24	1.37	0.03
*UK, England, West Midlands Region	4495	20.1	0.31	2.25	0.04	4664	15.5	0.26	1.77	0.04
UK, England, Yorkshire	2662	17.0	0.35	1.95	0.05	3031	13.4	0.29	1.48	0.04
UK, Northern Ireland	922	16.3	0.56	1.84	0.08	1208	14.6	0.47	1.62	0.07
UK, Scotland	3410	16.9	0.30	1.87	0.04	4061	13.2	0.24	1.43	0.03
*Yugoslavia, Vojvodina	935	12.5	0.42	1.47	0.06	937	9.5	0.32	1.10	0.04
Oceania										
Australia, Capital Territory	92	13.1	1.40	1.47	0.20	74	7.8	0.94	0.72	0.13
Australia, New South Wales	2974	13.8	0.26	1.53	0.04	2745	9.7	0.21	1.05	0.03
Australia, Northern Territory	56	20.5	2.96	2.98	0.52	40	15.5	2.63	1.95	0.39
Australia, Queensland	1484	13.2	0.35	1.49	0.05	1223	8.9	0.28	0.96	0.04
Australia, South	720	13.0	0.50	1.46	0.07	708	9.5	0.40	1.00	0.05
Australia, Tasmania	241	14.4	0.96	1.76	0.14	213	9.8	0.73	1.10	0.11
Australia, Victoria	1916	12.3	0.29	1.34	0.04	1906	9.2	0.23	0.98	0.03
Australia, Western	634	11.7	0.48	1.27	0.07	580	8.3	0.38	0.91	0.06
New Zealand	1673	14.0	0.35	1.53	0.05	1919	12.2	0.31	1.30	0.04
USA, Hawaii: White	84	8.7	0.97	1.03	0.14	78	7.1	0.90	0.74	0.12
USA, Hawaii: Chinese	14	4.1	1.23	0.42	0.17	21	5.1	1.31	0.53	0.18
USA, Hawaii: Filipino	53	8.4	1.27	0.87	0.16	34	5.7	0.99	0.53	0.13
USA, Hawaii: Hawaiian	38	8.3	1.37	0.92	0.18	39	7.0	1.16	0.69	0.16
USA, Hawaii: Japanese	71	4.5	0.66	0.48	0.08	81	4.3	0.57	0.43	0.07

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
All sites**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Africa										
*Algeria, Algiers	3718	93.6	1.62	10.81	0.23	3767	89.4	1.53	9.87	0.20
*France, La Reunion	1093	220.2	6.74	26.77	0.99	716	115.2	4.41	13.49	0.61
*The Gambia	449	84.5	4.33	-	-	479	84.6	4.48	-	-
*Mali, Bamako	603	100.7	4.55	11.59	0.64	682	133.1	5.47	14.77	0.71
*Uganda, Kyadondo County	2074	161.9	4.79	17.97	0.73	2241	171.0	4.56	18.31	0.60
*Zimbabwe, Harare: African	3795	223.5	4.76	25.70	0.75	2744	219.5	5.41	26.33	0.88
America, Central and South										
*Argentina, Bahia Blanca	2892	269.7	5.08	30.88	0.70	3129	231.3	4.37	25.91	0.55
*Argentina, Concordia	886	286.4	9.67	32.53	1.35	950	246.8	8.21	27.18	1.06
*Brazil, Campinas	3052	192.3	3.55	22.27	0.52	3223	159.2	2.86	17.77	0.39
*Brazil, Goiania	5128	438.4	6.34	52.04	0.95	5570	360.0	4.98	40.87	0.71
Colombia, Cali	5412	192.6	2.73	21.96	0.41	7037	199.4	2.49	22.76	0.35
*Costa Rica	5251	203.7	2.90	23.15	0.43	5294	191.4	2.72	20.76	0.38
*Cuba, Villa Clara	3918	227.9	3.81	24.15	0.51	3239	196.5	3.62	21.17	0.47
*Ecuador, Quito	3625	170.7	2.97	18.79	0.44	4925	186.3	2.77	20.29	0.38
*France, Martinique	2646	230.4	4.65	27.83	0.68	1926	148.0	3.57	16.27	0.45
*USA, Puerto Rico	10770	258.3	2.59	30.51	0.38	7128	158.3	1.95	17.62	0.26
*Uruguay, Montevideo	9856	386.0	4.03	44.96	0.55	10593	303.2	3.25	34.10	0.40
America, North										
Canada	317735	331.2	0.60	39.79	0.09	285318	259.4	0.52	29.46	0.07
Canada, Alberta	24422	312.1	2.04	37.84	0.30	22110	255.8	1.82	29.19	0.24
Canada, British Columbia	42447	321.9	1.62	38.83	0.23	36717	253.1	1.43	28.74	0.18
Canada, Manitoba	13789	347.6	3.13	42.19	0.45	12230	274.7	2.77	31.28	0.35
Canada, New Brunswick	9101	360.0	3.94	43.44	0.57	7351	255.6	3.25	29.05	0.42
Canada, Newfoundland	5164	298.4	4.28	36.91	0.62	4320	235.9	3.77	27.20	0.49
Canada, Northwest Territories	708	277.1	11.07	34.26	1.74	658	267.1	11.27	30.39	1.64
Canada, Nova Scotia	11289	355.0	3.49	42.82	0.51	10057	274.0	3.00	31.35	0.39
† Canada, Ontario										
Canada, Prince Edward Island	1660	356.9	9.17	44.17	1.35	1390	269.6	7.99	30.48	1.02
+Canada, Quebec	79759	345.7	1.25	40.99	0.18	72204	257.6	1.02	29.16	0.13
Canada, Saskatchewan	11963	313.2	3.09	38.05	0.44	9909	249.3	2.82	28.56	0.36
Canada, Yukon	493	304.4	14.47	37.27	2.22	387	249.1	13.49	28.53	1.93
USA, California, Los Angeles: Non-Hispanic White	54358	378.9	1.76	44.83	0.24	50594	311.0	1.62	35.47	0.20
USA, California, Los Angeles: Hispanic White	12735	333.7	3.17	40.94	0.52	12368	231.8	2.17	25.97	0.31
USA, California, Los Angeles: Black	10786	457.0	4.48	56.65	0.65	8922	273.2	3.03	31.45	0.40
USA, California, Los Angeles: Chinese	1660	193.1	4.92	20.58	0.66	1551	161.6	4.26	17.32	0.55
USA, California, Los Angeles: Filipino	1675	269.7	6.90	36.29	1.18	1760	203.9	5.05	21.40	0.61
USA, California, Los Angeles: Japanese	1378	251.6	7.31	26.86	0.89	1266	213.8	6.61	21.99	0.74
USA, California, Los Angeles: Korean	933	234.9	8.17	25.47	1.07	878	153.9	5.34	16.28	0.67
USA, California, San Francisco: Non-Hispanic White	30923	393.2	2.39	47.14	0.33	29200	314.2	2.10	36.18	0.27
USA, California, San Francisco: Hispanic White	3244	303.2	5.53	36.47	0.81	3204	238.4	4.41	27.20	0.59
USA, California, San Francisco: Black	5014	426.0	6.18	52.40	0.89	3789	255.3	4.36	28.99	0.57
USA, Connecticut: White	40174	378.6	2.01	46.30	0.29	38980	304.3	1.75	34.88	0.22
USA, Connecticut: Black	2782	498.0	9.57	62.44	1.42	2149	265.8	5.88	30.75	0.82
USA, Georgia, Atlanta: White	16340	400.5	3.21	50.37	0.49	15456	293.6	2.50	34.20	0.34
USA, Georgia, Atlanta: Black	5701	450.6	6.25	56.47	0.97	5181	253.2	3.72	29.49	0.54
USA, Iowa	37722	359.2	1.98	44.17	0.28	34715	274.9	1.69	31.39	0.22
USA, Louisiana, Central Region: White	2545	341.1	7.08	40.99	1.00	2220	249.1	5.84	29.07	0.76
USA, Louisiana, Central Region: Black	680	387.2	15.61	49.54	2.31	545	216.4	10.03	25.13	1.35
USA, Louisiana, New Orleans: White	7940	375.3	4.38	45.21	0.61	7320	266.7	3.50	30.74	0.44
USA, Louisiana, New Orleans: Black	3703	470.8	7.85	59.57	1.18	3318	281.3	5.05	32.07	0.69
USA, Michigan, Detroit: White	40352	393.6	2.03	47.89	0.29	36387	288.6	1.67	33.27	0.21
USA, Michigan, Detroit: Black	12490	518.1	4.78	65.91	0.70	9308	281.5	3.06	32.46	0.41
USA, New Jersey: White	92345	387.2	1.35	47.15	0.19	87970	303.9	1.16	34.70	0.15
USA, New Jersey: Black	11524	465.3	4.38	58.55	0.66	9570	272.8	2.86	31.32	0.39
USA, New Mexico: Non-Hispanic White	10865	334.0	3.38	40.92	0.48	9518	265.8	2.99	30.48	0.38
USA, New Mexico: Hispanic White	4072	270.2	4.32	32.90	0.64	3570	203.8	3.53	22.94	0.47
USA, New Mexico: American Indian	477	194.8	9.32	22.72	1.39	535	159.7	7.16	17.86	0.98
USA, New York State: White	177277	353.9	0.89	42.67	0.12	181125	291.0	0.77	33.33	0.10
USA, New York State: Black	26316	387.4	2.42	47.83	0.36	24599	238.1	1.56	27.39	0.21
USA, Utah	15036	304.8	2.58	37.33	0.38	12646	226.7	2.14	25.89	0.28
USA, Washington, Seattle	41330	360.7	1.85	43.69	0.27	39691	297.9	1.62	34.36	0.21
USA, SEER: White	239074	365.5	0.78	44.58	0.11	222479	285.5	0.67	32.80	0.09
USA, SEER: Black	28177	486.5	2.97	61.33	0.44	21925	274.3	1.93	31.63	0.26
Asia										
*China, Beijing	12087	143.9	1.36	17.41	0.19	10284	122.4	1.27	14.32	0.16
+*China, Changle										
*China, Cixian										
*China, Hong Kong	52221	281.4	1.26	32.68	0.17	40560	200.3	1.05	21.72	0.13
*China, Jiashan	2316	210.7	4.51	26.87	0.64	1226	104.5	3.05	13.08	0.42
+*China, Qidong County	7422	241.7	2.85	27.88	0.38	3975	111.5	1.84	12.50	0.24
+*China, Shanghai	50137	189.8	0.90	23.24	0.12	39352	154.7	0.83	17.87	0.11
*China, Taiwan	30080	249.5	1.48	28.93	0.20	21947	194.7	1.34	21.65	0.18
*China, Tianjin	22532	200.1	1.37	24.88	0.20	18929	152.2	1.16	18.16	0.15
+China, Wuhan	18799	186.0	1.41	23.02	0.20	12508	112.9	1.04	13.33	0.14

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
All sites (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74	Cases	ASR(W)	CUM 0-74	
Asia (contd)										
*India, Ahmedabad	6821	107.2	1.38	13.08	0.20	5005	82.9	1.24	9.64	0.17
*India, Bangalore	7301	88.3	1.08	10.57	0.16	8370	110.7	1.26	12.98	0.18
India, Chennai (Madras)	8489	108.0	1.20	12.69	0.17	9187	118.0	1.26	13.45	0.17
*India, Delhi	15876	123.7	1.05	14.77	0.15	15544	135.6	1.16	15.40	0.16
*India, Karunagappally	894	102.6	3.50	13.19	0.53	742	76.0	2.84	8.92	0.38
India, Mumbai (Bombay)	20633	116.3	0.87	14.00	0.13	19565	122.4	0.92	14.24	0.13
*India, Nagpur	2317	118.4	2.56	13.16	0.33	2199	118.8	2.65	12.97	0.34
*India, Poona	4441	103.9	1.65	12.20	0.24	4855	115.3	1.73	13.25	0.24
*India, Trivandrum	2017	87.8	1.97	10.19	0.27	2089	81.1	1.80	9.21	0.24
Israel: Jews	36966	277.6	1.51	32.46	0.21	40170	267.9	1.42	29.82	0.18
Israel: Jews born in Israel	5895	255.1	4.23	29.23	0.60	7728	254.4	3.61	28.17	0.50
Israel: Jews born in Europe or America	22269	308.8	2.69	36.31	0.32	24396	306.1	2.66	34.43	0.28
Israel: Jews born in Africa or Asia	8802	240.0	4.47	28.01	0.39	8046	213.3	3.97	22.90	0.33
Israel: Non-Jews	2187	159.2	3.64	18.77	0.57	1810	110.7	2.73	12.01	0.37
Japan, Hiroshima	13024	369.3	3.29	44.31	0.48	9208	215.4	2.36	24.13	0.31
*Japan, Miyagi Prefecture	26191	291.5	1.86	34.52	0.26	18493	175.6	1.41	19.04	0.17
*Japan, Nagasaki Prefecture	20513	310.9	2.28	36.89	0.31	15034	180.7	1.69	19.73	0.20
*Japan, Osaka Prefecture	85210	273.7	0.96	31.98	0.14	59375	155.5	0.69	17.09	0.09
*Japan, Saga Prefecture	10366	272.9	2.81	32.24	0.39	7549	154.5	2.06	16.90	0.25
*Japan, Yamagata Prefecture	17211	284.8	2.29	33.97	0.31	12641	174.7	1.81	19.27	0.21
*Korea, Busan	8486	304.0	3.64	37.90	0.55	6782	169.1	2.10	19.22	0.29
*Korea, Daegu	4956	270.5	4.10	32.88	0.60	4198	164.8	2.59	18.59	0.35
*Korea, Kangwha County	586	239.7	10.27	28.34	1.38	326	115.8	7.12	12.40	0.79
*Korea, Seoul	50040	286.8	1.41	34.98	0.21	43282	172.9	0.86	19.84	0.12
*Kuwait: Kuwaitis	818	123.4	4.62	14.51	0.70	883	112.4	4.12	12.40	0.57
*Kuwait: Non-Kuwaitis	1138	122.3	7.32	11.64	0.87	876	137.3	6.86	15.58	1.08
*Oman: Omani	2187	104.2	2.34	12.39	0.34	1734	83.6	2.13	9.50	0.29
*Pakistan, South Karachi	2164	139.1	3.21	16.75	0.47	2109	169.5	4.01	19.09	0.54
*Philippines, Manila	12948	221.6	2.13	26.40	0.33	16495	206.5	1.72	23.39	0.24
*Philippines, Rizal	10528	177.9	1.93	21.04	0.29	13137	166.6	1.58	18.94	0.23
Singapore: Chinese	13896	264.1	2.28	30.49	0.34	13417	202.4	1.80	21.99	0.24
Singapore: Indian	649	101.5	4.12	10.43	0.48	554	131.7	5.98	15.40	0.84
Singapore: Malay	1235	155.5	4.53	17.58	0.62	1293	148.8	4.28	16.36	0.56
*Thailand, Bangkok	9449	144.3	1.54	16.11	0.21	10812	126.8	1.27	13.81	0.17
*Thailand, Chiang Mai	5177	145.5	2.04	17.17	0.28	5552	150.9	2.05	17.22	0.27
*Thailand, Khon Kaen	5784	179.2	2.43	21.89	0.35	4779	128.1	1.89	14.82	0.26
*Thailand, Lampang	3526	180.5	3.09	21.91	0.44	3261	154.6	2.77	18.27	0.37
*Thailand, Songkhla	1879	99.6	2.33	11.79	0.33	1785	82.8	2.00	8.95	0.26
*Viet Nam, Hanoi	6714	155.3	1.93	-	-	5218	102.0	1.44	-	-
*Viet Nam, Ho Chi Minh City	8749	147.0	1.63	17.46	0.23	9329	111.5	1.19	12.81	0.16
Europe										
Austria, Tyrol	7802	372.5	4.32	44.30	0.62	7075	255.0	3.35	28.19	0.42
Austria, Vorarlberg	3804	369.7	6.08	43.62	0.87	3686	269.8	4.85	30.03	0.62
+*Belarus	80082	284.7	1.02	35.44	0.14	73907	179.2	0.71	20.51	0.08
*Belgium, Flanders, (excl. Limburg)	26095	301.1	1.96	35.46	0.27	22418	238.2	1.79	26.09	0.21
*Belgium, Limburg	4964	431.4	6.25	52.74	0.87	3718	298.5	5.19	33.55	0.64
*Croatia	43296	286.3	1.41	35.70	0.20	37095	187.5	1.05	21.79	0.13
Czech Republic	133863	396.1	1.10	46.99	0.15	128181	283.4	0.85	32.01	0.11
Denmark	69164	335.8	1.35	39.36	0.19	75247	323.7	1.31	37.41	0.17
Estonia	13690	315.2	2.72	38.93	0.39	14208	208.7	1.90	24.18	0.23
Finland	58121	321.7	1.37	36.67	0.19	64069	267.3	1.18	33.31	0.15
France, Bas-Rhin	13093	421.8	3.74	50.61	0.52	9603	240.6	2.68	26.90	0.33
*France, Calvados	7969	375.2	4.33	44.77	0.59	5828	221.4	3.21	24.22	0.39
France, Cote d'Or										
France, Doubs	7026	422.1	5.16	48.92	0.71	5522	274.0	4.04	29.98	0.50
France, Haut-Rhin	10739	475.5	4.65	56.91	0.65	9019	311.7	3.59	34.86	0.44
*France, Haut-Rhin	10421	300.0	3.15	34.69	0.41	7959	212.1	2.67	23.22	0.31
France, Isere	11933	342.8	3.21	39.88	0.44	9340	225.7	2.54	24.61	0.31
*France, Manche	5493	358.8	5.11	41.16	0.66	3942	213.8	3.99	22.83	0.46
*France, Somme	6581	343.9	4.41	40.66	0.58	4656	211.6	3.43	23.29	0.40
France, Tarn	4789	289.6	4.62	34.02	0.60	3540	198.3	3.99	21.63	0.46
Germany, Saarland	16486	385.3	3.11	45.65	0.42	15804	277.6	2.55	31.04	0.30
Iceland	2680	307.8	6.19	35.44	0.88	2626	294.4	6.16	32.34	0.78
Ireland	38233	415.0	2.20	48.44	0.31	34066	326.3	1.91	37.13	0.25
Italy, Biella Province	2305	421.3	9.57	50.79	1.26	2029	299.6	8.17	33.20	0.91
Italy, Ferrara Province	7425	406.7	5.28	49.43	0.68	6162	283.0	4.42	31.76	0.50
*Italy, Florence	19493	343.2	2.70	40.21	0.35	16805	255.0	2.37	27.66	0.27
Italy, Genoa Province	14795	387.8	3.54	44.87	0.45	12358	264.2	2.96	28.97	0.33
Italy, Liguria										
Italy, Macerata Province	5329	353.1	5.36	42.22	0.71	4286	261.3	4.79	28.97	0.55
Italy, Modena Province	10476	358.5	3.76	42.95	0.51	8805	265.6	3.30	29.65	0.39
Italy, North East	23917	429.9	2.94	50.73	0.40	21015	297.0	2.44	32.81	0.29

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
All sites (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Europe (contd)										
Italy, Parma Province	6938	345.3	<i>4.64</i>	40.48	<i>0.60</i>	6032	254.6	<i>4.04</i>	28.40	<i>0.46</i>
*Italy, Ragusa Province	3169	259.3	<i>4.92</i>	29.92	<i>0.66</i>	2406	182.5	<i>4.13</i>	20.26	<i>0.50</i>
Italy, Romagna	19290	395.9	<i>3.08</i>	46.74	<i>0.42</i>	15111	279.7	<i>2.69</i>	30.70	<i>0.31</i>
Italy, Sassari	5759	325.6	<i>4.47</i>	39.09	<i>0.63</i>	4543	230.4	<i>3.71</i>	25.65	<i>0.46</i>
Italy, Torino	16114	381.3	<i>3.20</i>	45.13	<i>0.43</i>	14301	274.0	<i>2.68</i>	30.68	<i>0.31</i>
Italy, Umbria	8573	333.7	<i>4.00</i>	39.24	<i>0.52</i>	6566	236.0	<i>3.53</i>	25.62	<i>0.39</i>
Italy, Varese Province	12276	380.9	<i>3.56</i>	45.21	<i>0.50</i>	10377	246.5	<i>2.80</i>	27.00	<i>0.33</i>
Italy, Venetian Region	26878	429.9	<i>2.75</i>	50.84	<i>0.37</i>	21980	275.3	<i>2.16</i>	30.37	<i>0.25</i>
*Latvia	19093	258.3	<i>1.89</i>	31.81	<i>0.27</i>	20543	179.9	<i>1.37</i>	20.65	<i>0.16</i>
Lithuania	29744	284.1	<i>1.66</i>	35.02	<i>0.24</i>	29500	192.8	<i>1.20</i>	22.09	<i>0.15</i>
Malta	3537	300.7	<i>5.18</i>	34.48	<i>0.72</i>	3141	229.2	<i>4.28</i>	25.39	<i>0.54</i>
The Netherlands	177906	327.7	<i>0.80</i>	38.83	<i>0.11</i>	155562	247.7	<i>0.69</i>	27.75	<i>0.09</i>
The Netherlands, Eindhoven	12692	395.5	<i>3.56</i>	46.72	<i>0.51</i>	11104	303.6	<i>3.03</i>	33.86	<i>0.38</i>
The Netherlands, Maastricht	10648	329.1	<i>3.28</i>	39.34	<i>0.46</i>	8734	236.4	<i>2.75</i>	26.46	<i>0.33</i>
Norway	51894	295.0	<i>1.40</i>	34.32	<i>0.19</i>	47798	248.8	<i>1.31</i>	27.84	<i>0.16</i>
*Poland, Cracow	6028	271.2	<i>3.53</i>	32.49	<i>0.48</i>	6929	221.3	<i>2.81</i>	24.95	<i>0.35</i>
*Poland, Kielce	7467	266.5	<i>3.15</i>	32.88	<i>0.44</i>	6321	177.7	<i>2.40</i>	20.07	<i>0.29</i>
*Poland, Lower Silesia	25542	314.7	<i>2.00</i>	38.04	<i>0.27</i>	22868	208.0	<i>1.44</i>	23.52	<i>0.18</i>
Poland, Warsaw City	15122	269.1	<i>2.25</i>	31.82	<i>0.30</i>	17300	219.1	<i>1.82</i>	24.67	<i>0.22</i>
*Portugal, Vila Nova de Gaia	2020	268.4	<i>6.11</i>	31.74	<i>0.87</i>	1834	190.8	<i>4.69</i>	21.65	<i>0.64</i>
*Russia, St Petersburg	29011	275.0	<i>1.66</i>	33.46	<i>0.24</i>	37679	197.6	<i>1.13</i>	22.31	<i>0.14</i>
Slovakia	52843	353.2	<i>1.56</i>	42.57	<i>0.21</i>	45268	230.0	<i>1.14</i>	25.92	<i>0.14</i>
Slovenia	19309	315.2	<i>2.29</i>	37.43	<i>0.32</i>	18755	223.3	<i>1.75</i>	24.85	<i>0.21</i>
Spain, Albacete	3390	239.7	<i>4.44</i>	28.08	<i>0.58</i>	2375	163.9	<i>3.80</i>	18.25	<i>0.45</i>
Spain, Asturias	11485	310.0	<i>3.11</i>	36.69	<i>0.41</i>	7955	180.6	<i>2.39</i>	19.70	<i>0.27</i>
*Spain, Canary Islands	6661	284.9	<i>3.55</i>	32.88	<i>0.50</i>	5058	187.2	<i>2.76</i>	20.95	<i>0.36</i>
Spain, Cuenca	2425	227.5	<i>5.41</i>	26.18	<i>0.66</i>	1596	155.6	<i>4.85</i>	16.68	<i>0.52</i>
Spain, Girona	5062	375.5	<i>5.68</i>	43.39	<i>0.75</i>	3435	236.3	<i>4.63</i>	25.83	<i>0.55</i>
Spain, Granada	9408	329.3	<i>3.54</i>	38.81	<i>0.48</i>	6622	202.4	<i>2.75</i>	22.02	<i>0.33</i>
Spain, Mallorca	7703	420.2	<i>5.06</i>	49.15	<i>0.69</i>	5427	251.9	<i>3.85</i>	27.64	<i>0.47</i>
Spain, Murcia	8493	296.5	<i>3.34</i>	34.48	<i>0.46</i>	5941	180.8	<i>2.57</i>	19.54	<i>0.31</i>
Spain, Navarra	8502	386.9	<i>4.47</i>	44.72	<i>0.59</i>	5854	244.5	<i>3.68</i>	26.19	<i>0.43</i>
Spain, Tarragona	8294	345.7	<i>4.09</i>	40.22	<i>0.54</i>	6203	240.1	<i>3.49</i>	26.09	<i>0.41</i>
*Spain, Zaragoza	11016	313.9	<i>3.27</i>	36.74	<i>0.43</i>	7655	190.5	<i>2.57</i>	20.47	<i>0.29</i>
Sweden	104064	257.8	<i>0.88</i>	29.96	<i>0.12</i>	101029	242.1	<i>0.88</i>	27.47	<i>0.11</i>
Switzerland, Basel	6804	368.3	<i>4.72</i>	42.22	<i>0.65</i>	6311	279.5	<i>4.05</i>	31.51	<i>0.50</i>
Switzerland, Geneva	6508	405.4	<i>5.35</i>	48.79	<i>0.76</i>	6325	367.6	<i>4.99</i>	41.18	<i>0.66</i>
Switzerland, Graubunden and Glarus	3108	356.8	<i>6.78</i>	41.12	<i>0.96</i>	2636	258.2	<i>5.73</i>	28.65	<i>0.72</i>
Switzerland, Neuchatel	1993	390.0	<i>9.19</i>	46.30	<i>1.27</i>	1838	292.2	<i>7.76</i>	32.52	<i>0.94</i>
Switzerland, St Gall-Appenzell	6961	365.7	<i>4.64</i>	41.30	<i>0.65</i>	6087	269.0	<i>3.91</i>	29.81	<i>0.49</i>
*Switzerland, Ticino	1704	335.0	<i>8.57</i>	40.00	<i>1.22</i>	1583	254.7	<i>7.43</i>	28.62	<i>0.89</i>
Switzerland, Valais	3721	395.7	<i>6.70</i>	47.85	<i>0.95</i>	3033	277.1	<i>5.47</i>	30.37	<i>0.68</i>
Switzerland, Vaud	7605	421.7	<i>5.10</i>	49.04	<i>0.70</i>	6962	312.4	<i>4.21</i>	34.81	<i>0.53</i>
Switzerland, Zurich	11394	319.2	<i>3.12</i>	37.27	<i>0.44</i>	9998	232.5	<i>2.59</i>	25.87	<i>0.32</i>
*UK, England	621656	313.3	<i>0.42</i>	35.97	<i>0.06</i>	612850	257.1	<i>0.38</i>	28.92	<i>0.05</i>
UK, England, East Anglia	31677	327.6	<i>1.98</i>	37.06	<i>0.27</i>	29426	279.3	<i>1.88</i>	31.18	<i>0.23</i>
UK, England, Merseyside and Cheshire	34844	367.7	<i>2.05</i>	42.87	<i>0.29</i>	34622	298.0	<i>1.82</i>	33.76	<i>0.23</i>
UK, England, North Western	56397	360.5	<i>1.59</i>	41.56	<i>0.22</i>	56824	299.2	<i>1.44</i>	33.76	<i>0.18</i>
UK, England, Oxford Region	34638	360.4	<i>2.01</i>	41.04	<i>0.28</i>	34369	311.1	<i>1.86</i>	34.69	<i>0.24</i>
*UK, England, South Thames	74774	267.9	<i>1.05</i>	30.38	<i>0.15</i>	76975	230.9	<i>0.97</i>	25.88	<i>0.12</i>
*UK, England, South and Western Regions	96775	326.2	<i>1.14</i>	36.86	<i>0.16</i>	95336	280.9	<i>1.08</i>	31.21	<i>0.13</i>
UK, England, Trent	62781	313.1	<i>1.32</i>	35.87	<i>0.18</i>	60221	262.2	<i>1.22</i>	29.51	<i>0.15</i>
*UK, England, West Midlands Region	71708	331.9	<i>1.30</i>	37.65	<i>0.18</i>	68436	273.4	<i>1.19</i>	30.37	<i>0.15</i>
UK, England, Yorkshire	48508	323.1	<i>1.54</i>	37.56	<i>0.22</i>	48384	272.7	<i>1.42</i>	30.77	<i>0.18</i>
UK, Northern Ireland	21006	388.5	<i>2.78</i>	44.09	<i>0.38</i>	21943	323.5	<i>2.42</i>	35.96	<i>0.31</i>
UK, Scotland	75675	389.5	<i>1.47</i>	44.92	<i>0.20</i>	77701	316.6	<i>1.28</i>	35.69	<i>0.16</i>
*Yugoslavia, Vojvodina	19604	264.1	<i>1.93</i>	31.89	<i>0.26</i>	17417	203.1	<i>1.62</i>	23.34	<i>0.20</i>
Oceania										
† Australia, Capital Territory										
† Australia, New South Wales										
† Australia, Northern Territory										
Australia, Queensland	40498	375.3	<i>1.92</i>	43.68	<i>0.26</i>	31311	274.3	<i>1.65</i>	30.12	<i>0.20</i>
Australia, South	20195	375.8	<i>2.76</i>	44.12	<i>0.38</i>	15731	270.4	<i>2.36</i>	30.11	<i>0.29</i>
† Australia, Tasmania										
Australia, Victoria	53409	353.4	<i>1.58</i>	41.85	<i>0.22</i>	44873	266.9	<i>1.36</i>	29.85	<i>0.17</i>
Australia, Western	19355	369.2	<i>2.71</i>	44.01	<i>0.39</i>	15028	263.3	<i>2.27</i>	29.42	<i>0.29</i>
New Zealand	40357	346.8	<i>1.78</i>	40.32	<i>0.25</i>	35866	276.4	<i>1.57</i>	30.86	<i>0.20</i>
USA, Hawaii: White	3865	391.5	<i>6.57</i>	46.85	<i>0.94</i>	3023	302.1	<i>5.87</i>	33.93	<i>0.76</i>
USA, Hawaii: Chinese	768	264.9	<i>10.75</i>	31.85	<i>1.47</i>	648	211.7	<i>9.38</i>	24.34	<i>1.20</i>
USA, Hawaii: Filipino	1826	289.2	<i>7.43</i>	34.10	<i>1.07</i>	1168	219.8	<i>6.55</i>	23.72	<i>0.80</i>
USA, Hawaii: Hawaiian	1342	289.2	<i>8.06</i>	36.24	<i>1.16</i>	1528	305.0	<i>7.95</i>	35.46	<i>1.08</i>
USA, Hawaii: Japanese	3768	257.4	<i>4.82</i>	30.94	<i>0.65</i>	3226	224.1	<i>4.69</i>	25.11	<i>0.53</i>

†* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
All sites but C44**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74			Cases	ASR(W)	CUM 0-74		
Africa										
*Algeria, Algiers	3426	85.9	1.56	10.01	0.22	3625	85.9	1.50	9.49	0.20
*France, La Reunion	1065	214.6	6.66	26.18	0.97	690	111.6	4.35	13.15	0.60
*The Gambia	443	83.5	4.29	-	-	467	82.3	4.39	-	-
*Mali, Bamako	586	98.5	4.52	11.39	0.64	667	130.3	5.42	14.41	0.70
*Uganda, Kyadondo County	2042	158.1	4.72	17.50	0.72	2229	169.9	4.54	18.17	0.60
*Zimbabwe, Harare: African	3740	220.2	4.72	25.28	0.74	2703	216.6	5.38	26.02	0.88
America, Central and South										
*Argentina, Bahia Blanca	2705	252.6	4.92	29.11	0.68	2967	220.1	4.26	24.63	0.54
*Argentina, Concordia	745	240.9	8.87	27.40	1.24	805	211.6	7.63	23.78	0.99
*Brazil, Campinas	2908	183.1	3.45	21.37	0.51	3103	153.5	2.81	17.18	0.38
*Brazil, Goiania	3135	268.9	4.98	32.61	0.76	3276	205.2	3.72	23.66	0.53
Colombia, Cali	5399	192.2	2.73	21.91	0.41	7028	199.2	2.49	22.74	0.35
*Costa Rica	4389	169.7	2.65	19.40	0.40	4387	158.4	2.47	17.01	0.34
*Cuba, Villa Clara	2896	168.9	3.29	18.04	0.45	2355	144.2	3.11	15.57	0.40
*Ecuador, Quito	3124	146.0	2.74	16.14	0.41	4394	165.9	2.61	18.02	0.36
*France, Martinique	2517	218.4	4.52	26.48	0.67	1794	137.8	3.45	15.22	0.43
*USA, Puerto Rico	10753	257.8	2.59	30.44	0.38	7118	158.1	1.95	17.60	0.26
*Uruguay, Montevideo	8688	341.9	3.80	39.88	0.52	9664	279.0	3.12	31.26	0.38
America, North										
Canada	316842	330.2	0.60	39.69	0.09	284479	258.7	0.52	29.38	0.07
Canada, Alberta	24325	310.9	2.04	37.70	0.30	22025	254.8	1.81	29.10	0.24
Canada, British Columbia	42335	321.1	1.62	38.74	0.23	36612	252.4	1.43	28.67	0.18
Canada, Manitoba	13740	346.5	3.12	42.07	0.45	12170	273.3	2.76	31.14	0.35
Canada, New Brunswick	9064	358.6	3.93	43.31	0.57	7330	254.9	3.25	29.00	0.42
Canada, Newfoundland	5147	297.5	4.27	36.81	0.62	4302	235.0	3.77	27.13	0.49
Canada, Northwest Territories	674	265.8	10.87	33.05	1.72	643	262.1	11.18	29.85	1.64
Canada, Nova Scotia	11256	354.0	3.49	42.70	0.50	10028	273.2	2.99	31.27	0.39
Canada, Ontario	117645	327.1	0.98	39.28	0.14	108562	262.8	0.86	29.80	0.11
Canada, Prince Edward Island	1655	356.0	9.16	44.03	1.35	1383	268.1	7.96	30.34	1.02
+Canada, Quebec	79318	343.8	1.25	40.80	0.18	71782	256.2	1.02	29.02	0.13
Canada, Saskatchewan	11925	312.1	3.08	37.94	0.44	9870	248.3	2.82	28.46	0.36
Canada, Yukon	451	281.2	13.93	34.87	2.17	360	233.8	13.11	26.97	1.90
USA, California, Los Angeles: Non-Hispanic White	54101	377.2	1.75	44.65	0.24	50376	309.7	1.61	35.34	0.20
USA, California, Los Angeles: Hispanic White	12702	333.1	3.17	40.89	0.52	12318	231.0	2.17	25.90	0.31
USA, California, Los Angeles: Black	10764	456.1	4.48	56.58	0.65	8891	272.2	3.03	31.36	0.40
USA, California, Los Angeles: Chinese	1652	192.1	4.91	20.49	0.66	1549	161.3	4.26	17.30	0.55
USA, California, Los Angeles: Filipino	1673	269.3	6.90	36.21	1.18	1758	203.6	5.05	21.37	0.61
USA, California, Los Angeles: Japanese	1375	251.0	7.30	26.79	0.89	1265	213.6	6.60	21.99	0.74
USA, California, Los Angeles: Korean	929	233.7	8.14	25.43	1.07	878	153.9	5.34	16.28	0.67
USA, California, San Francisco: Non-Hispanic White	30804	391.7	2.39	47.00	0.33	29112	313.2	2.10	36.08	0.27
USA, California, San Francisco: Hispanic White	3236	302.8	5.53	36.45	0.81	3198	238.0	4.41	27.16	0.59
USA, California, San Francisco: Black	4995	424.5	6.17	52.22	0.89	3778	254.6	4.35	28.93	0.57
USA, Connecticut: White	40066	377.5	2.01	46.18	0.29	38878	303.5	1.75	34.81	0.22
USA, Connecticut: Black	2776	497.2	9.57	62.35	1.42	2141	264.9	5.87	30.66	0.82
USA, Georgia, Atlanta: White	16302	399.7	3.20	50.28	0.49	15418	292.9	2.49	34.14	0.34
USA, Georgia, Atlanta: Black	5681	449.6	6.25	56.38	0.97	5159	252.4	3.71	29.42	0.54
USA, Iowa	37630	358.3	1.97	44.07	0.28	34649	274.3	1.69	31.34	0.22
USA, Louisiana, Central Region: White	2540	340.4	7.07	40.93	1.00	2215	248.6	5.83	29.01	0.75
USA, Louisiana, Central Region: Black	678	385.8	15.58	49.30	2.30	544	216.3	10.03	25.13	1.35
USA, Louisiana, New Orleans: White	7922	374.6	4.38	45.17	0.61	7308	266.2	3.50	30.69	0.44
USA, Louisiana, New Orleans: Black	3699	470.3	7.84	59.54	1.18	3311	280.7	5.05	32.03	0.69
USA, Michigan, Detroit: White	40246	392.5	2.03	47.78	0.29	36292	287.8	1.67	33.19	0.21
USA, Michigan, Detroit: Black	12471	517.4	4.77	65.84	0.70	9282	280.6	3.06	32.38	0.41
USA, New Jersey: White	92139	386.3	1.35	47.06	0.19	87798	303.3	1.16	34.64	0.15
USA, New Jersey: Black	11503	464.5	4.37	58.47	0.65	9543	272.0	2.86	31.26	0.39
USA, New Mexico: Non-Hispanic White	10822	332.6	3.38	40.77	0.48	9472	264.3	2.98	30.34	0.38
USA, New Mexico: Hispanic White	4066	269.8	4.31	32.87	0.64	3562	203.3	3.52	22.90	0.47
USA, New Mexico: American Indian	477	194.8	9.32	22.72	1.39	532	158.8	7.15	17.77	0.98
USA, New York State: White	176912	353.2	0.89	42.59	0.12	180791	290.5	0.77	33.28	0.10
USA, New York State: Black	26269	386.8	2.41	47.77	0.36	24552	237.6	1.56	27.35	0.21
USA, Utah	14984	303.8	2.57	37.23	0.38	12598	225.8	2.14	25.80	0.28
USA, Washington, Seattle	41189	359.6	1.85	43.57	0.27	39541	296.8	1.62	34.24	0.21
USA, SEER: White	238367	364.5	0.78	44.47	0.11	221831	284.6	0.67	32.72	0.09
USA, SEER: Black	28106	485.5	2.96	61.23	0.44	21855	273.5	1.93	31.56	0.26
Asia										
*China, Beijing	12015	143.1	1.35	17.32	0.19	10220	121.7	1.27	14.23	0.16
+*China, Changle										
*China, Cixian										
*China, Hong Kong	51381	276.9	1.25	32.20	0.17	39677	196.3	1.05	21.30	0.13
*China, Jiashan	2307	209.7	4.50	26.75	0.64	1218	103.7	3.04	13.00	0.42
+*China, Qidong County	7381	240.3	2.84	27.71	0.38	3943	110.8	1.84	12.44	0.24
+*China, Shanghai	49838	188.7	0.90	23.11	0.12	39087	153.7	0.83	17.76	0.11
*China, Taiwan	29446	244.4	1.47	28.33	0.19	21410	190.0	1.33	21.14	0.18
*China, Tianjin	22421	199.1	1.37	24.76	0.20	18838	151.5	1.15	18.07	0.15
+China, Wuhan	18706	185.1	1.41	22.91	0.20	12443	112.3	1.03	13.27	0.14

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
All sites but C44 (contd)**

	MALE					FEMALE				
	Cases	ASR(W)		CUM 0-74		Cases	ASR(W)		CUM 0-74	
Asia (contd)										
*India, Ahmedabad	6727	105.8	1.38	12.92	0.20	4937	81.8	1.23	9.49	0.17
*India, Bangalore	7195	87.1	1.07	10.43	0.16	8281	109.5	1.25	12.83	0.17
*India, Chennai (Madras)	8371	106.4	1.19	12.50	0.17	9103	116.9	1.25	13.33	0.17
*India, Delhi	15719	122.4	1.05	14.62	0.15	15417	134.5	1.15	15.28	0.16
*India, Karunagappally	880	101.0	3.47	13.00	0.53	735	75.3	2.83	8.82	0.38
*India, Mumbai (Bombay)	20349	114.8	0.86	13.84	0.13	19374	121.0	0.91	14.07	0.13
*India, Nagpur	2291	117.1	2.55	13.01	0.33	2181	117.7	2.64	12.85	0.34
*India, Poona	4380	102.6	1.64	12.06	0.24	4805	114.2	1.72	13.11	0.24
*India, Trivandrum	1980	86.1	1.95	10.01	0.27	2064	80.1	1.79	9.10	0.24
Israel: Jews	36594	274.8	1.50	32.18	0.21	39675	264.7	1.42	29.49	0.18
Israel: Jews born in Israel	5788	251.4	4.20	28.80	0.59	7589	249.9	3.58	27.74	0.50
Israel: Jews born in Europe or America	22052	305.9	2.68	36.03	0.32	24081	302.7	2.64	34.06	0.28
Israel: Jews born in Africa or Asia	8754	238.2	4.45	27.84	0.39	8005	212.1	3.96	22.77	0.33
Israel: Non-Jews	2177	158.7	3.64	18.74	0.57	1795	109.9	2.72	11.93	0.36
Japan, Hiroshima	12845	364.3	3.27	43.76	0.48	9037	212.1	2.35	23.80	0.30
*Japan, Miyagi Prefecture	25948	288.8	1.85	34.29	0.26	18268	174.0	1.40	18.88	0.17
*Japan, Nagasaki Prefecture	20126	305.4	2.26	36.35	0.31	14599	177.1	1.68	19.40	0.20
*Japan, Osaka Prefecture	84831	272.4	0.96	31.85	0.14	58992	154.6	0.68	17.00	0.09
*Japan, Saga Prefecture	10272	270.4	2.80	32.00	0.39	7445	153.0	2.05	16.76	0.25
*Japan, Yamagata Prefecture	17134	283.4	2.28	33.84	0.31	12535	173.6	1.81	19.17	0.21
*Korea, Busan	8404	300.8	3.62	37.50	0.54	6694	166.8	2.08	18.97	0.29
*Korea, Daegu	4897	267.4	4.07	32.48	0.60	4134	162.3	2.57	18.40	0.35
*Korea, Kangwha County	582	238.3	10.25	28.17	1.38	319	113.6	7.06	12.20	0.79
*Korea, Seoul	49666	284.6	1.40	34.75	0.21	42945	171.5	0.86	19.69	0.12
*Kuwait: Kuwaitis	807	121.6	4.59	14.38	0.70	874	111.1	4.09	12.21	0.57
*Kuwait: Non-Kuwaitis	1104	119.5	7.25	11.29	0.86	866	134.2	6.77	15.38	1.08
*Oman: Omani	2073	98.1	2.27	11.61	0.33	1677	80.7	2.10	9.17	0.29
*Pakistan, South Karachi	2086	134.1	3.15	16.14	0.46	2053	164.6	3.95	18.48	0.53
*Philippines, Manila	12818	219.3	2.12	26.15	0.32	16365	204.8	1.71	23.22	0.24
*Philippines, Rizal	10358	174.9	1.91	20.73	0.29	12990	164.4	1.56	18.69	0.23
Singapore: Chinese	13328	253.4	2.24	29.36	0.33	12829	194.1	1.76	21.21	0.24
Singapore: Indian	628	97.9	4.04	10.14	0.48	540	127.9	5.87	15.10	0.83
Singapore: Malay	1199	151.1	4.46	17.17	0.62	1259	144.5	4.21	15.94	0.55
*Thailand, Bangkok	9211	140.5	1.52	15.74	0.21	10549	123.6	1.25	13.49	0.17
*Thailand, Chiang Mai	5031	141.4	2.02	16.68	0.28	5428	147.5	2.03	16.84	0.26
*Thailand, Khon Kaen	5661	175.2	2.40	21.37	0.35	4672	125.0	1.87	14.47	0.25
*Thailand, Lampang	3474	177.8	3.07	21.62	0.44	3183	151.0	2.74	17.89	0.37
*Thailand, Songkhla	1800	95.2	2.27	11.25	0.33	1704	79.1	1.95	8.56	0.25
*Viet Nam, Hanoi	6566	151.7	1.90	-	-	5066	99.1	1.42	-	-
*Viet Nam, Ho Chi Minh City	8531	143.1	1.61	17.03	0.23	9086	108.6	1.17	12.49	0.16
Europe										
Austria, Tyrol	7311	350.4	4.20	41.86	0.60	6488	237.8	3.26	26.44	0.41
Austria, Vorarlberg	3171	310.0	5.58	36.74	0.80	3017	225.1	4.46	24.85	0.56
+*Belarus	74803	265.8	0.99	33.21	0.14	65829	162.5	0.68	18.51	0.08
*Belgium, Flanders, (excl. Limburg)	24752	286.6	1.92	33.89	0.26	21089	226.9	1.75	24.88	0.21
*Belgium, Limburg	4147	360.8	5.72	44.76	0.81	3024	248.0	4.76	28.54	0.59
*Croatia	43202	285.7	1.40	35.65	0.20	36960	187.0	1.05	21.77	0.13
Czech Republic	109880	326.9	1.00	38.94	0.14	104098	234.6	0.78	26.56	0.10
Denmark	56779	277.0	1.23	32.66	0.17	62496	272.2	1.21	31.61	0.15
Estonia	12685	292.4	2.62	36.30	0.38	12453	186.2	1.81	21.51	0.22
Finland	47257	262.9	1.24	30.14	0.17	49571	215.1	1.07	23.62	0.13
France, Bas-Rhin	12548	405.7	3.67	49.05	0.52	9174	233.9	2.66	26.29	0.32
*France, Calvados	7446	353.6	4.22	42.69	0.58	5466	213.2	3.17	23.53	0.38
France, Cote d'Or										
France, Doubs	5624	340.1	4.64	39.88	0.64	4156	212.8	3.59	23.35	0.44
France, Haut-Rhin	8451	376.3	4.15	45.32	0.58	6718	240.0	3.19	26.92	0.39
*France, Herault	9696	282.9	3.08	32.95	0.40	7554	205.8	2.65	22.65	0.30
France, Isere	11548	332.6	3.16	38.92	0.44	9049	220.9	2.52	24.19	0.31
*France, Manche	4865	321.8	4.87	37.58	0.63	3381	196.0	3.88	21.12	0.44
*France, Somme	6311	331.8	4.34	39.39	0.57	4472	206.8	3.40	22.90	0.40
France, Tarn	4496	275.2	4.52	32.63	0.59	3326	191.7	3.95	21.11	0.45
Germany, Saarland	14169	332.3	2.90	39.43	0.39	13603	242.6	2.41	27.16	0.28
Iceland	2344	269.3	5.79	31.09	0.83	2221	251.0	5.70	27.49	0.72
Ireland	24624	268.7	1.77	31.66	0.25	23094	230.2	1.63	26.19	0.21
Italy, Biella Province	1960	359.0	8.90	43.35	1.17	1729	257.4	7.62	28.42	0.85
Italy, Ferrara Province	6006	333.1	4.85	40.80	0.62	5075	239.6	4.12	27.07	0.46
*Italy, Florence	17689	313.2	2.59	36.79	0.34	15539	238.7	2.31	25.97	0.26
Italy, Genoa Province	13275	348.1	3.36	40.30	0.43	11141	240.3	2.84	26.33	0.31
Italy, Liguria										
Italy, Macerata Province	4410	293.2	4.90	35.18	0.65	3473	219.5	4.45	24.32	0.51
Italy, Modena Province	8889	305.3	3.48	36.88	0.47	7588	233.2	3.11	26.17	0.36
Italy, North East	20447	369.1	2.74	43.87	0.38	17728	255.2	2.28	28.19	0.27

+* Important-See notes on population page

**Age-standardized (world) incidence (per 100,000) and
cumulative (0-74) incidence (percent)
rates and standard errors
All sites but C44 (contd)**

	MALE					FEMALE				
	Cases	ASR(W)	CUM 0-74	SE	SE	Cases	ASR(W)	CUM 0-74	SE	SE
Europe (contd)										
Italy, Parma Province	6492	326.0	4.53	38.35	0.58	5698	244.0	3.97	27.29	0.45
*Italy, Ragusa Province	2595	215.1	4.52	24.49	0.59	2086	161.3	3.92	17.87	0.46
Italy, Romagna	16182	333.4	2.84	39.47	0.38	12926	243.6	2.54	26.86	0.29
Italy, Sassari	4791	271.9	4.10	32.78	0.58	3868	198.5	3.47	22.07	0.42
Italy, Torino	13793	327.6	2.98	38.79	0.39	12226	237.3	2.52	26.49	0.29
Italy, Umbria	7420	291.9	3.78	34.42	0.49	5763	213.8	3.40	23.29	0.38
Italy, Varese Province	11126	346.6	3.41	41.37	0.48	9454	228.1	2.71	25.02	0.32
Italy, Venetian Region	22546	363.3	2.55	43.06	0.34	18533	236.9	2.02	26.09	0.23
*Latvia	17812	241.1	1.83	29.87	0.26	18668	166.2	1.32	19.00	0.16
Lithuania	27426	262.5	1.60	32.40	0.23	25761	170.6	1.13	19.50	0.14
Malta	2897	248.8	4.73	28.75	0.66	2774	204.0	4.05	22.74	0.51
The Netherlands	168921	312.1	0.78	37.22	0.11	149823	240.9	0.68	27.06	0.08
The Netherlands, Eindhoven	10337	322.6	3.22	38.35	0.46	8891	245.4	2.74	27.44	0.34
The Netherlands, Maastricht	10148	314.1	3.21	37.79	0.45	8474	230.7	2.72	25.86	0.33
Norway	49394	282.5	1.37	33.01	0.19	45728	241.3	1.29	27.08	0.16
*Poland, Cracow	5692	256.3	3.43	30.76	0.47	6513	209.7	2.75	23.66	0.34
*Poland, Kielce	6902	246.8	3.03	30.51	0.42	5694	161.8	2.30	18.32	0.28
*Poland, Lower Silesia	24451	301.2	1.96	36.53	0.27	21793	199.1	1.41	22.52	0.17
Poland, Warsaw City	14562	259.4	2.22	30.84	0.30	16624	211.9	1.80	23.82	0.22
*Portugal, Vila Nova de Gaia	1900	252.7	5.93	30.04	0.85	1677	176.8	4.54	20.12	0.61
*Russia, St Petersburg	27725	262.8	1.62	32.09	0.23	35422	187.1	1.11	21.14	0.13
Slovakia	46199	310.1	1.46	37.55	0.20	38109	196.4	1.06	22.10	0.13
Slovenia	17450	285.2	2.18	33.91	0.30	16585	201.0	1.67	22.34	0.20
Spain, Albacete	3381	239.0	4.43	28.02	0.58	2369	163.6	3.80	18.23	0.45
Spain, Asturias	11094	300.1	3.06	35.57	0.40	7593	174.2	2.36	18.98	0.27
*Spain, Canary Islands	6647	284.3	3.55	32.82	0.50	5039	186.6	2.75	20.87	0.36
Spain, Cuenca	2416	226.8	5.40	26.12	0.66	1591	155.2	4.84	16.64	0.52
Spain, Girona	4079	308.0	5.18	35.97	0.68	2684	190.5	4.20	20.80	0.49
Spain, Granada	7416	261.0	3.17	30.69	0.42	5083	160.0	2.48	17.32	0.29
Spain, Mallorca	5804	319.3	4.42	37.43	0.59	3763	179.8	3.27	19.80	0.39
Spain, Murcia	7895	276.6	3.23	32.35	0.44	5530	172.4	2.53	18.86	0.30
Spain, Navarra	6884	316.4	4.07	36.93	0.54	4524	192.1	3.29	20.43	0.38
Spain, Tarragona	6631	278.3	3.67	32.23	0.48	4832	191.0	3.13	20.68	0.37
*Spain, Zaragoza	9554	273.9	3.05	32.26	0.40	6618	167.7	2.41	18.09	0.27
Sweden	97223	243.7	0.86	28.64	0.12	96560	235.3	0.87	26.83	0.11
Switzerland, Basel	5181	282.6	4.16	32.44	0.57	4771	218.6	3.64	24.70	0.44
Switzerland, Geneva	4711	299.5	4.65	36.40	0.65	4495	265.0	4.27	29.62	0.56
Switzerland, Graubunden and Glarus	2437	282.9	6.07	33.14	0.86	2002	204.6	5.17	22.90	0.64
Switzerland, Neuchatel	1503	297.9	8.09	35.71	1.11	1340	220.9	6.85	24.46	0.81
Switzerland, St Gall-Appenzell	5192	277.6	4.08	31.71	0.57	4544	208.6	3.48	23.17	0.43
*Switzerland, Ticino	1428	283.3	7.92	34.27	1.13	1350	222.7	6.98	25.09	0.83
Switzerland, Valais	2957	316.4	6.02	38.27	0.85	2325	217.4	4.89	23.58	0.59
Switzerland, Vaud	5732	322.3	4.49	37.82	0.62	4993	230.8	3.66	25.76	0.45
Switzerland, Zurich	11346	317.9	3.12	37.14	0.44	9937	231.0	2.58	25.75	0.32
*UK, England	527666	266.6	0.39	30.70	0.05	528419	226.0	0.35	25.49	0.04
UK, England, East Anglia	24228	250.8	1.74	28.47	0.24	23373	227.8	1.72	25.51	0.21
UK, England, Merseyside and Cheshire	27901	294.9	1.84	34.54	0.26	27874	246.1	1.67	28.03	0.21
UK, England, North Western	46628	298.6	1.45	34.62	0.20	46415	252.1	1.33	28.58	0.17
UK, England, Oxford Region	25459	265.4	1.73	30.34	0.24	26607	245.8	1.66	27.48	0.21
*UK, England, South Thames	72146	259.7	1.04	29.59	0.14	75327	227.6	0.97	25.57	0.12
*UK, England, South and Western Regions	81274	275.3	1.05	31.20	0.14	82109	247.4	1.02	27.56	0.12
UK, England, Trent	52332	261.2	1.21	30.00	0.17	50876	226.0	1.14	25.49	0.14
*UK, England, West Midlands Region	58670	271.9	1.18	30.91	0.16	56459	230.9	1.10	25.72	0.14
UK, England, Yorkshire	40229	268.7	1.41	31.39	0.20	40139	232.3	1.32	26.32	0.16
UK, Northern Ireland	15400	285.9	2.39	32.71	0.33	16190	249.1	2.15	27.83	0.27
UK, Scotland	62307	321.3	1.34	37.23	0.18	64687	269.3	1.19	30.49	0.15
*Yugoslavia, Vojvodina	18209	245.4	1.86	29.72	0.25	16024	188.3	1.56	21.65	0.19
Oceania										
Australia, Capital Territory	2497	354.6	7.25	42.98	1.06	2149	255.8	5.71	28.77	0.77
Australia, New South Wales	74872	359.0	1.35	42.62	0.19	58857	259.8	1.15	29.10	0.14
Australia, Northern Territory	980	330.2	11.50	42.41	1.85	778	255.8	10.08	29.17	1.47
Australia, Queensland	40327	373.7	1.92	43.53	0.26	31224	273.6	1.65	30.05	0.20
Australia, South	19981	371.6	2.75	43.65	0.38	15609	268.6	2.35	29.89	0.29
Australia, Tasmania	6127	376.9	4.99	45.26	0.71	4762	276.1	4.30	30.97	0.54
Australia, Victoria	53272	352.5	1.58	41.76	0.22	44733	266.1	1.36	29.77	0.17
Australia, Western	18827	359.7	2.68	43.06	0.38	14731	258.7	2.25	28.97	0.29
New Zealand	40258	345.9	1.78	40.24	0.25	35783	275.9	1.57	30.81	0.20
USA, Hawaii: White	3848	390.0	6.56	46.70	0.94	3004	300.2	5.85	33.73	0.75
USA, Hawaii: Chinese	766	264.4	10.75	31.78	1.47	644	210.1	9.33	24.16	1.19
USA, Hawaii: Filipino	1823	288.3	7.41	34.05	1.07	1166	219.3	6.54	23.68	0.80
USA, Hawaii: Hawaiian	1335	287.8	8.04	36.09	1.16	1522	303.9	7.94	35.32	1.07
USA, Hawaii: Japanese	3760	256.5	4.80	30.85	0.65	3219	223.6	4.68	25.06	0.53

+* Important-See notes on population page

Indices of data quality

Indices of data quality Oral cavity (ICD-9 140-9)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	226	94	0		109	92	0	
*France, La Reunion	146	98	-	47	10	99	-	40
*The Gambia	7	86	-		9	67	-	
*Mali, Bamako	9	67	0		4	99	0	
*Uganda, Kyadondo County	77	81	0		61	72	0	
*Zimbabwe, Harare: African	73	74	7		45	62	9	
America, Central and South								
*Argentina, Bahia Blanca	107	93	2	48	42	83	14	36
*Argentina, Concordia	41	95	2	24	12	99	0	25
*Brazil, Campinas	246	93	3	52	57	98	0	44
*Brazil, Goiania	203	99	0		87	98	1	
Colombia, Cali	170	88	4	39	141	88	3	41
*Costa Rica	119	92	3	48	76	88	4	32
*Cuba, Villa Clara	150	86	5	50	78	86	5	54
*Ecuador, Quito	49	84	6	37	46	85	11	46
*France, Martinique	174	99	1	54	26	99	0	65
*USA, Puerto Rico	663	96	4	37	168	96	4	38
*Uruguay, Montevideo	357	75	9	48	105	84	9	36
America, North								
Canada	10430	93	0	34	4488	92	1	32
Canada, Alberta	818	99	0	27	349	99	0	31
Canada, British Columbia	1245	97	1	32	642	97	1	31
Canada, Manitoba	522	98	1	27	217	97	1	33
Canada, New Brunswick	233	98	1	37	91	99	0	28
Canada, Newfoundland	304	99	-	19	61	99	-	26
Canada, Northwest Territories	57	97	0	44	33	91	0	49
Canada, Nova Scotia	331	98	1	36	139	95	1	42
Canada, Ontario	3907	95	0	33	1854	92	1	31
Canada, Prince Edward Island	45	93	0	40	14	99	0	57
+Canada, Quebec	2568	83	-	43	931	82	-	36
Canada, Saskatchewan	422	99	1	22	168	99	1	28
Canada, Yukon	22	91	-	18	13	99	-	23
USA, California, Los Angeles: Non-Hispanic White	1578	99	1	30	907	98	1	33
USA, California, Los Angeles: Hispanic White	316	99	1	29	148	99	0	26
USA, California, Los Angeles: Black	344	98	2	39	155	98	1	37
USA, California, Los Angeles: Chinese	84	99	1	43	45	99	0	29
USA, California, Los Angeles: Filipino	48	99	0	35	29	93	7	24
USA, California, Los Angeles: Japanese	23	99	0	30	22	99	0	32
USA, California, Los Angeles: Korean	31	99	0	29	14	99	0	29
USA, California, San Francisco: White	1079	99	0	27	613	98	1	30
USA, California, San Francisco: Black	157	99	0	36	68	94	0	21
USA, Connecticut: White	1085	98	1	27	585	98	1	30
USA, Connecticut: Black	132	99	0	27	42	99	0	24
USA, Georgia, Atlanta: White	467	97	1	22	274	98	1	22
USA, Georgia, Atlanta: Black	208	96	1	36	84	99	0	30
USA, Iowa	1171	99	1	22	518	96	2	28
USA, Louisiana, Central Region: White	79	99	1	23	34	99	0	32
USA, Louisiana, Central Region: Black	23	91	0	65	11	91	0	55
USA, Louisiana, New Orleans: White	257	98	1	32	120	95	0	38
USA, Louisiana, New Orleans: Black	139	96	3	55	66	94	2	39
USA, Michigan, Detroit: White	1178	99	1	25	584	98	1	28
USA, Michigan, Detroit: Black	454	99	0	28	185	99	0	29
USA, New Jersey: White	2340	97	1	29	1316	95	2	29
USA, New Jersey: Black	409	97	1	38	185	97	1	37
USA, New Mexico	528	98	1	22	240	98	1	35
USA, New York State: White	4774	96	2	30	2630	96	2	28
USA, New York State: Black	1099	95	3	37	488	96	1	31
USA, Utah	451	99	0	17	202	98	0	22
USA, Washington, Seattle	1295	99	1	23	686	99	0	26
USA, SEER: White	7241	99	1	24	3696	98	1	28
USA, SEER: Black	1010	98	1	30	395	99	0	28
Asia								
*China, Beijing	239	95	0	47	125	92	1	62
+*China, Changle								
*China, Cixian								
*China, Hong Kong	5414	90	1	39	2112	85	1	30
*China, Jiashan	63	98	0	76	26	99	0	69
+*China, Qidong County	94	89	0	80	47	92	0	89
+*China, Shanghai	1526	85	0	54	815	86	0	46
*China, Taiwan	3461	90	5	50	693	87	7	51
*China, Tianjin	453	73	-	40	265	72	-	36
+China, Wuhan	599	78	0	67	324	72	0	58

+* Important-See notes on population page

Indices of data quality
Oral cavity (ICD-9 140-9) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	1876	89	0		439	87	1	
*India, Bangalore	1205	87	2		798	90	3	
India, Chennai (Madras)	1687	80	2		775	81	1	
*India, Delhi	2225	89	3		686	87	3	
*India, Karunagappally	144	87	0		61	90	2	
India, Mumbai (Bombay)	4113	83	5		1534	83	5	
*India, Nagpur	432	95	1		148	98	0	
*India, Poona	826	94	2		381	93	2	
*India, Trivandrum	483	92	0		230	88	1	
Israel	898	96	-	23	551	94	-	25
Japan, Hiroshima	226	97	1	38	107	94	1	25
*Japan, Miyagi Prefecture	514	88	7	46	203	81	7	40
*Japan, Nagasaki Prefecture	500	94	3	52	214	95	3	33
*Japan, Osaka Prefecture	2003	86	6	52	741	86	7	52
*Japan, Saga Prefecture	216	92	5	45	116	85	5	53
*Japan, Yamagata Prefecture	229	77	18	64	101	80	16	57
*Korea, Busan	175	82	7	57	75	80	9	36
*Korea, Daegu	121	92	5	27	41	93	5	42
*Korea, Kangwha County	17	71	6	47	2	99	0	50
*Korea, Seoul	1073	83	12	36	419	82	12	33
*Kuwait: Kuwaitis	40	95	5	38	23	96	4	44
*Kuwait: Non-Kuwaitis	72	99	0	7	24	96	4	17
*Oman: Omani	94	99	0		47	92	0	
*Pakistan, South Karachi	358	98	0		224	97	0	
*Philippines, Manila	1038	80	7		714	79	8	
*Philippines, Rizal	793	85	10		514	82	12	
Singapore	1546	99	0	58	568	99	0	55
*Thailand, Bangkok	860	87	2		395	88	3	
*Thailand, Chiang Mai	385	92	3		195	91	3	
*Thailand, Khon Kaen	208	80	0		254	84	1	
*Thailand, Lampang	166	86	2		107	83	5	
*Thailand, Songkhla	317	96	0		104	97	0	
*Viet Nam, Hanoi	694	63	-		437	56	-	
*Viet Nam, Ho Chi Minh City	781	90	-		447	90	-	
Europe								
Austria, Tyrol	226	99	0	43	86	98	2	35
Austria, Vorarlberg	135	94	6	54	40	95	5	40
+*Belarus	5083	97	-	49	986	95	-	38
*Belgium, Flanders	1013	99	-	41	332	99	-	36
*Croatia	2928	74	7	59	534	71	7	38
Czech Republic	3701	93	3	60	1068	92	4	50
Denmark	2076	97	0	42	936	95	1	45
Estonia	643	95	0	72	154	94	1	64
Finland	1279	99	0	31	802	99	1	38
France, Bas-Rhin	1260	99	-	28	162	99	-	36
*France, Calvados	784	99	-	33	100	99	-	40
France, Cote d'Or								
France, Doubs	448	99	-	38	64	99	-	38
France, Haut-Rhin	794	99	-	31	111	99	-	31
*France, Herault	676	99	-	32	165	99	-	33
France, Isere	811	98	-	43	138	94	-	39
*France, Manche	492	99	-	37	70	99	-	34
*France, Somme	721	99	-	35	98	99	-	28
France, Tarn	224	99	-	35	47	99	-	21
Germany, Saarland	764	98	1	47	237	98	1	36
Iceland	44	99	0	36	36	97	0	28
Ireland	867	96	1	48	292	95	0	51
Italy, Biella Province	79	95	0	43	28	89	0	29
Italy, Ferrara Province	174	94	1	53	61	85	3	59
*Italy, Florence	415	89	1	44	184	85	0	41
Italy, Genoa Province	391	96	2	51	134	96	2	47
Italy, Macerata Province	57	93	2	44	23	91	0	39
Italy, Modena Province	165	97	1	69	57	93	2	51
Italy, North East	1060	97	1	45	295	97	1	38
Italy, Parma Province	188	97	0	48	59	95	3	36
*Italy, Ragusa Province	72	96	0	22	20	75	10	55
Italy, Romagna	270	96	1	60	118	92	3	48
Italy, Sassari	259	96	2	40	50	94	2	20
Italy, Torino	438	98	1	45	180	96	2	36
Italy, Umbria	217	92	1	40	56	79	0	39

+* Important-See notes on population page

**Indices of data quality
Oral cavity (ICD-9 140-9) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	447	97	0	41	97	95	3	49
Italy, Venetian Region	1052	98	1	53	306	97	0	36
*Latvia	888	94	1	63	249	92	1	51
Lithuania	1445	93	1	61	306	89	0	52
Malta	116	97	0	41	46	96	0	37
The Netherlands	4614	99	-	32	2315	99	-	31
The Netherlands, Eindhoven	278	99	-	27	119	99	-	24
The Netherlands, Maastricht	319	99	-	45	113	98	-	50
Norway	1292	99	1	38	635	99	1	39
*Poland, Cracow	196	89	3	69	74	89	7	66
*Poland, Kielce	305	90	1	38	91	85	1	54
*Poland, Lower Silesia	879	93	1		247	86	1	
Poland, Warsaw City	537	93	1	40	219	91	4	34
*Portugal, Vila Nova de Gaia	89	99	0		35	94	6	
*Russia, St Petersburg	1673	77	-	80	440	77	-	62
Slovakia	3758	94	1	67	554	88	1	55
Slovenia	1345	99	0	51	205	98	2	44
Spain, Albacete	263	99	1	18	39	97	3	33
Spain, Asturias	675	98	1	37	117	96	3	32
*Spain, Canary Islands	630	94	4	37	86	87	7	36
Spain, Cuenca	191	96	2	15	36	97	3	31
Spain, Girona	209	99	1	39	37	97	3	43
Spain, Granada	625	99	1	23	81	95	3	27
Spain, Mallorca	382	99	1	30	66	99	0	33
Spain, Murcia	556	99	1	30	98	98	2	36
Spain, Navarra	374	99	1	29	65	97	2	39
Spain, Tarragona	419	98	1	28	67	96	0	33
*Spain, Zaragoza	572	96	3	31	86	87	12	40
Sweden	2441	99	-	33	1376	99	-	34
Switzerland, Basel	198	99	-	47	81	98	-	30
Switzerland, Geneva	251	99	0	37	100	99	0	31
Switzerland, Graubunden and Glarus	122	99	0	25	30	99	0	33
Switzerland, Neuchatel	74	97	1	50	30	99	0	53
Switzerland, St Gall-Appenzell	194	97	0	37	46	94	4	17
*Switzerland, Ticino	62	98	0	61	11	99	0	127
Switzerland, Valais	177	97	1	29	45	98	2	22
Switzerland, Vaud	328	99	1	32	117	99	1	23
Switzerland, Zurich	377	99	0	36	187	99	1	33
*UK, England	10770	94	-	46	6190	93	-	45
UK, England, East Anglia	482	97	-	33	292	97	-	35
UK, England, Merseyside and Cheshire	686	95	1	49	304	95	0	46
UK, England, North Western	1121	94	-	43	626	94	-	43
UK, England, Oxford Region	532	95	1	41	320	95	1	41
*UK, England, South Thames	1378	85	7	49	858	85	8	46
*UK, England, South and Western Regions	1455	82	2	41	935	82	2	41
UK, England, Trent	1011	88	3	47	550	87	4	49
*UK, England, West Midlands Region	1119	93	1	50	637	92	2	47
UK, England, Yorkshire	880	97	1	48	513	93	1	45
UK, Northern Ireland	509	91	1	33	250	90	0	38
UK, Scotland	1903	95	1	43	1036	95	1	43
*Yugoslavia, Vojvodina	1230	73	5	51	255	69	7	46
Oceania								
Australia, Capital Territory	95	94	0	16	44	98	0	21
Australia, New South Wales	2990	96	0	27	1186	95	1	29
Australia, Northern Territory	86	26	-	29	19	26	-	26
Australia, Queensland	2264	96	0	20	823	96	0	18
Australia, South	812	99	-	26	330	99	-	24
Australia, Tasmania	284	99	-	32	104	98	-	17
Australia, Victoria	2102	98	0	25	975	96	0	28
Australia, Western	878	99	0	27	372	99	0	22
New Zealand	870	94	3	39	419	95	3	36
USA, Hawaii	473	99	0	32	177	99	0	31

+* Important-See notes on population page

Indices of data quality Oesophagus (ICD-9 150)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	34	74	0		19	74	5	
*France, La Reunion	122	97	-	73	14	99	-	43
*The Gambia	7	0	-		5	20	-	
*Mali, Bamako	17	59	12		9	56	11	
*Uganda, Kyadondo County	106	40	1		91	42	0	
*Zimbabwe, Harare: African	223	44	14		65	46	14	
America, Central and South								
*Argentina, Bahia Blanca	85	84	14	78	28	75	21	71
*Argentina, Concordia	42	79	17	98	12	83	17	50
*Brazil, Campinas	108	86	7	99	23	78	9	83
*Brazil, Goiania	124	96	2		42	95	2	
Colombia, Cali	100	69	10	102	61	66	8	97
*Costa Rica	82	62	17	98	35	77	17	69
*Cuba, Villa Clara	74	53	15	99	24	38	13	108
*Ecuador, Quito	53	76	15	72	23	65	30	61
*France, Martinique	79	98	1	91	22	99	0	109
*USA, Puerto Rico	326	88	9	99	93	87	9	80
*Uruguay, Montevideo	271	60	30	76	108	55	34	88
America, North								
Canada	4001	89	1	107	1708	85	2	96
Canada, Alberta	243	95	0	128	114	89	0	98
Canada, British Columbia	620	93	2	106	245	94	1	102
Canada, Manitoba	160	93	1	123	68	90	0	107
Canada, New Brunswick	95	92	1	123	49	90	0	92
Canada, Newfoundland	63	99	-	130	23	91	-	104
Canada, Northwest Territories	9	78	0	144	5	80	0	100
Canada, Nova Scotia	144	92	2	110	54	91	2	94
Canada, Ontario	1581	90	2	108	728	85	3	94
Canada, Prince Edward Island	27	93	0	141	12	99	0	108
+Canada, Quebec	900	82	-	97	353	73	-	90
Canada, Saskatchewan	156	92	5	97	59	93	5	90
Canada, Yukon	11	91	-	73	3	99	-	100
USA, California, Los Angeles: Non-Hispanic White	600	97	2	97	257	92	3	99
USA, California, Los Angeles: Hispanic White	162	95	3	94	36	99	0	78
USA, California, Los Angeles: Black	190	96	1	87	100	99	1	71
USA, California, Los Angeles: Chinese	24	92	4	83	5	99	0	100
USA, California, Los Angeles: Filipino	10	90	10	110	1	99	0	400
USA, California, Los Angeles: Japanese	31	99	0	87	3	67	0	67
USA, California, Los Angeles: Korean	12	75	0	58	0	0	0	0
USA, California, San Francisco: White	412	96	1	101	204	92	2	88
USA, California, San Francisco: Black	70	99	0	106	35	94	3	111
USA, Connecticut: White	573	98	1	88	198	92	3	97
USA, Connecticut: Black	96	99	0	66	34	94	0	59
USA, Georgia, Atlanta: White	165	94	3	88	71	99	1	87
USA, Georgia, Atlanta: Black	151	97	1	89	54	94	0	85
USA, Iowa	493	96	2	99	172	92	2	94
USA, Louisiana, Central Region: White	31	97	0	71	12	92	0	58
USA, Louisiana, Central Region: Black	26	92	4	81	7	99	0	71
USA, Louisiana, New Orleans: White	95	97	1	94	40	88	3	88
USA, Louisiana, New Orleans: Black	86	92	5	93	36	94	0	47
USA, Michigan, Detroit: White	503	98	0	95	185	95	2	76
USA, Michigan, Detroit: Black	247	98	0	83	113	97	0	76
USA, New Jersey: White	1266	95	2	89	467	91	4	76
USA, New Jersey: Black	286	98	0	93	125	96	2	91
USA, New Mexico	194	91	4	101	58	93	3	95
USA, New York State: White	2512	92	6	94	1096	91	6	82
USA, New York State: Black	686	90	7	85	351	95	4	75
USA, Utah	135	97	1	97	38	97	0	84
USA, Washington, Seattle	566	98	1	92	206	95	2	95
USA, SEER: White	3025	97	1	95	1125	94	2	89
USA, SEER: Black	593	98	1	86	252	96	0	82
Asia								
*China, Beijing	906	53	2	83	375	48	4	79
+*China, Changle	367	47	-	103	127	43	-	101
*China, Cixian	2047	82	3	78	1536	80	2	68
*China, Hong Kong	2145	88	2	73	553	81	1	60
*China, Jiashan	225	90	0	94	66	91	0	88
+*China, Qidong County	397	33	0	98	164	35	0	99
+*China, Shanghai	2355	50	0	93	1189	44	0	90
*China, Taiwan	932	82	10	84	91	74	17	77
*China, Tianjin	1243	47	-	71	525	43	-	78
+China, Wuhan	1293	56	0	82	535	50	0	83

+* Important-See notes on population page

**Indices of data quality
Oesophagus (ICD-9 150) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	467	89	0		227	90	2	
*India, Bangalore	630	80	5		480	82	5	
India, Chennai (Madras)	658	76	2		451	76	3	
*India, Delhi	713	76	7		428	77	7	
*India, Karunagappally	51	69	0		23	65	9	
India, Mumbai (Bombay)	1363	58	14		941	63	15	
*India, Nagpur	200	93	1		142	92	1	
*India, Poona	316	78	10		247	77	11	
*India, Trivandrum	70	81	4		20	70	0	
Israel	352	83	-	88	212	84	-	78
Japan, Hiroshima	414	97	1	67	84	91	7	66
*Japan, Miyagi Prefecture	1314	82	10	71	284	74	20	70
*Japan, Nagasaki Prefecture	614	89	5	70	116	76	18	79
*Japan, Osaka Prefecture	3235	78	11	74	685	73	13	76
*Japan, Saga Prefecture	307	79	11	82	49	69	6	80
*Japan, Yamagata Prefecture	752	87	9	65	104	73	18	82
*Korea, Busan	257	75	13	81	45	62	18	69
*Korea, Daegu	124	86	4	72	18	78	22	39
*Korea, Kangwha County	19	68	16	121	4	50	25	100
*Korea, Seoul	1184	75	16	68	178	56	30	62
*Kuwait: Kuwaitis	10	40	60	190	11	82	18	109
*Kuwait: Non-Kuwaitis	9	78	11	89	4	75	25	125
*Oman: Omani	58	93	0		35	94	0	
*Pakistan, South Karachi	94	88	0		72	90	3	
*Philippines, Manila	150	65	10		83	65	7	
*Philippines, Rizal	122	75	12		64	73	14	
Singapore	389	94	1	97	116	89	2	110
*Thailand, Bangkok	267	76	7		73	78	6	
*Thailand, Chiang Mai	71	76	1		37	73	0	
*Thailand, Khon Kaen	48	38	2		17	29	0	
*Thailand, Lampang	37	35	8		22	55	9	
*Thailand, Songkhla	110	86	0		48	83	0	
*Viet Nam, Hanoi	118	42	-		33	33	-	
*Viet Nam, Ho Chi Minh City	237	59	-		53	49	-	
Europe								
Austria, Tyrol	89	94	0	83	22	86	14	100
Austria, Vorarlberg	56	95	5	77	6	99	0	67
+*Belarus	1638	74	-	93	234	56	-	98
*Belgium, Flanders	582	99	-	85	151	99	-	93
*Croatia	982	67	13	88	208	67	13	82
Czech Republic	1684	72	7	95	301	55	13	105
Denmark	1170	94	1	100	476	92	1	104
Estonia	261	85	3	88	55	64	7	69
Finland	567	96	1	95	452	93	2	92
France, Bas-Rhin	407	99	-	81	51	96	-	94
*France, Calvados	346	95	-	89	49	94	-	78
France, Cote d'Or	192	95	-	89	33	91	-	82
France, Doubs	148	99	-	78	22	96	-	118
France, Haut-Rhin	277	99	-	73	39	99	-	108
*France, Herault	203	99	-	97	67	99	-	82
France, Isere	263	97	-	81	61	95	-	72
*France, Manche	275	96	-	83	21	99	-	100
*France, Somme	320	96	-	81	40	99	-	80
France, Tarn	81	96	-	119	17	94	-	77
Germany, Saarland	308	93	5	76	75	88	7	75
Iceland	53	99	0	89	24	99	0	133
Ireland	723	90	1	104	473	88	1	100
Italy, Biella Province	37	84	0	89	6	83	0	33
Italy, Ferrara Province	68	97	0	113	20	75	15	65
*Italy, Florence	128	73	5	115	73	64	6	116
Italy, Genoa Province	142	75	8	105	48	77	8	113
Italy, Macerata Province	30	93	3	77	5	60	0	80
Italy, Modena Province	52	73	6	131	24	79	4	67
Italy, North East	513	92	4	79	120	93	3	70
Italy, Parma Province	74	95	0	77	28	79	4	86
*Italy, Ragusa Province	29	76	0	100	4	25	0	50
Italy, Romagna	89	83	7	102	31	74	7	90
Italy, Sassari	55	87	4	104	10	80	10	140
Italy, Torino	150	87	5	92	55	87	4	104
Italy, Umbria	84	82	1	88	17	65	6	100

+* Important-See notes on population page

**Indices of data quality
Oesophagus (ICD-9 150) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	173	94	1	79	38	82	3	92
Italy, Venetian Region	474	90	2	94	110	88	6	91
*Latvia	415	75	0	100	72	60	1	86
Lithuania	629	66	2	93	112	55	2	84
Malta	42	81	0	107	21	91	0	86
The Netherlands	3297	99	-	102	1640	98	-	97
The Netherlands, Eindhoven	130	99	-	126	71	99	-	96
The Netherlands, Maastricht	176	98	-	95	45	93	-	133
Norway	549	94	4	92	213	93	5	87
*Poland, Cracow	104	83	5	96	34	68	12	94
*Poland, Kielce	104	76	10	93	28	46	25	75
*Poland, Lower Silesia	403	72	1	-	106	58	1	-
Poland, Warsaw City	264	64	6	97	107	60	8	78
*Portugal, Vila Nova de Gaia	42	76	14	-	14	64	36	-
*Russia, St Petersburg	945	56	-	101	473	41	-	102
Slovakia	1154	80	2	88	121	57	3	126
Slovenia	385	87	5	103	64	80	8	100
Spain, Albacete	50	86	4	104	5	80	0	80
Spain, Asturias	253	93	6	99	28	71	25	132
*Spain, Canary Islands	182	83	9	87	28	68	25	111
Spain, Cuenca	29	66	21	103	5	80	20	40
Spain, Girona	72	94	3	100	12	58	25	83
Spain, Granada	100	87	5	92	22	68	23	118
Spain, Mallorca	108	97	1	93	16	94	6	75
Spain, Murcia	119	88	5	102	17	82	0	106
Spain, Navarra	127	95	1	85	19	95	5	79
Spain, Tarragona	114	90	6	89	12	99	0	92
*Spain, Zaragoza	164	82	13	85	23	74	22	91
Sweden	1187	99	-	99	521	99	-	99
Switzerland, Basel	74	99	-	107	41	99	-	88
Switzerland, Geneva	98	99	0	68	52	96	2	75
Switzerland, Graubunden and Glarus	50	94	4	96	18	99	0	28
Switzerland, Neuchatel	41	98	2	88	21	91	0	48
Switzerland, St Gall-Appenzell	81	95	3	101	15	87	0	187
*Switzerland, Ticino	41	95	2	63	7	99	0	86
Switzerland, Valais	77	95	4	68	19	99	0	32
Switzerland, Vaud	159	99	0	113	46	98	0	146
Switzerland, Zurich	139	99	0	85	56	99	0	93
*UK, England	16669	87	-	99	11059	83	-	94
UK, England, East Anglia	752	88	-	105	463	86	-	96
UK, England, Merseyside and Cheshire	920	83	2	106	654	79	2	93
UK, England, North Western	1451	85	-	108	1033	81	-	99
UK, England, Oxford Region	787	87	2	98	471	84	2	96
*UK, England, South Thames	2338	72	15	94	1511	68	17	94
*UK, England, South and Western Regions	2472	75	2	94	1765	70	2	90
UK, England, Trent	1769	80	7	93	1081	74	6	90
*UK, England, West Midlands Region	1842	75	5	107	1203	72	6	98
UK, England, Yorkshire	1153	90	2	106	746	85	2	101
UK, Northern Ireland	512	86	2	82	323	83	4	81
UK, Scotland	2235	88	2	95	1708	85	2	91
*Yugoslavia, Vojvodina	332	38	13	88	63	30	24	83
Oceania								
Australia, Capital Territory	36	92	0	103	20	95	0	85
Australia, New South Wales	932	92	1	107	568	88	1	91
Australia, Northern Territory	15	27	-	80	5	20	-	80
Australia, Queensland	569	90	0	92	283	86	0	80
Australia, South	266	96	-	77	142	97	-	65
Australia, Tasmania	115	96	-	84	68	88	-	97
Australia, Victoria	836	92	0	99	529	90	0	87
Australia, Western	278	94	1	94	142	92	0	83
New Zealand	671	86	6	103	359	83	7	95
USA, Hawaii	173	98	1	82	41	99	0	71

+* Important-See notes on population page

Indices of data quality Stomach (ICD-9 151)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	211	89	1		155	87	2	
*France, La Reunion	103	96	-	84	41	98	-	73
*The Gambia	11	27	-		8	25	-	
*Mali, Bamako	91	55	1		94	55	1	
*Uganda, Kyadondo County	57	51	0		47	45	0	
*Zimbabwe, Harare: African	129	63	14		81	54	15	
America, Central and South								
*Argentina, Bahia Blanca	174	66	24	74	108	65	28	72
*Argentina, Concordia	63	79	11	83	30	70	23	77
*Brazil, Campinas	328	88	5	72	212	85	4	70
*Brazil, Goiania	244	93	5		141	97	2	
Colombia, Cali	842	73	11	76	650	68	13	77
*Costa Rica	992	76	13	80	580	66	21	81
*Cuba, Villa Clara	132	48	14	81	62	32	19	103
*Ecuador, Quito	521	72	20	63	463	62	30	64
*France, Martinique	229	98	0	87	155	97	0	74
*USA, Puerto Rico	584	89	8	77	302	86	10	81
*Uruguay, Montevideo	519	57	35	83	351	52	41	82
America, North								
Canada	9088	90	1	68	5269	85	2	75
Canada, Alberta	646	94	0	58	365	90	1	76
Canada, British Columbia	1095	93	3	65	614	87	6	71
Canada, Manitoba	384	92	3	67	221	86	3	80
Canada, New Brunswick	282	95	0	63	142	93	1	78
Canada, Newfoundland	292	99	-	80	163	98	-	79
Canada, Northwest Territories	41	85	0	66	12	75	0	108
Canada, Nova Scotia	333	91	4	69	172	83	6	74
Canada, Ontario	3198	89	2	65	1839	83	3	70
Canada, Prince Edward Island	43	91	2	72	25	99	0	68
+Canada, Quebec	2488	87	-	76	1529	81	-	80
Canada, Saskatchewan	313	94	2	72	194	91	3	77
Canada, Yukon	8	99	-	125	4	99	-	75
USA, California, Los Angeles: Non-Hispanic White	1120	98	1	56	669	96	2	67
USA, California, Los Angeles: Hispanic White	517	97	2	62	399	97	2	68
USA, California, Los Angeles: Black	270	98	0	68	221	95	4	63
USA, California, Los Angeles: Chinese	127	99	1	60	96	99	1	64
USA, California, Los Angeles: Filipino	49	96	2	55	32	99	0	53
USA, California, Los Angeles: Japanese	115	99	0	71	75	97	1	67
USA, California, Los Angeles: Korean	174	99	0	58	106	97	3	56
USA, California, San Francisco: White	692	97	1	64	395	94	1	67
USA, California, San Francisco: Black	161	99	0	66	98	97	1	71
USA, Connecticut: White	912	98	1	58	607	96	1	66
USA, Connecticut: Black	89	91	3	60	56	99	0	61
USA, Georgia, Atlanta: White	231	97	2	64	124	94	3	67
USA, Georgia, Atlanta: Black	156	97	1	65	88	90	5	72
USA, Iowa	646	98	1	57	326	93	2	67
USA, Louisiana, Central Region: White	42	95	0	79	29	97	0	69
USA, Louisiana, Central Region: Black	20	90	5	60	19	95	0	74
USA, Louisiana, New Orleans: White	152	97	1	67	88	97	1	65
USA, Louisiana, New Orleans: Black	129	95	2	74	85	93	6	86
USA, Michigan, Detroit: White	788	98	1	57	476	93	2	62
USA, Michigan, Detroit: Black	330	97	1	59	221	95	2	65
USA, New Jersey: White	2124	97	2	62	1410	93	3	69
USA, New Jersey: Black	324	97	1	74	247	95	1	64
USA, New Mexico	358	91	5	75	222	94	2	69
USA, New York State: White	4547	94	4	61	3157	92	6	67
USA, New York State: Black	900	91	7	64	763	91	5	64
USA, Utah	233	99	0	65	137	97	0	71
USA, Washington, Seattle	793	98	1	62	418	94	2	71
USA, SEER: White	4546	97	1	61	2618	94	2	66
USA, SEER: Black	792	97	1	62	482	95	2	68
Asia								
*China, Beijing	1719	74	2	71	768	67	3	70
+*China, Changle	1808	55	-	87	460	47	-	87
*China, Cixian	854	75	3	72	409	70	6	72
*China, Hong Kong	3018	85	3	61	1824	85	3	62
*China, Jiashan	437	97	0	87	189	95	0	83
+*China, Qidong County	1142	57	0	92	711	54	0	92
+*China, Shanghai	8887	63	0	81	4756	59	0	82
*China, Taiwan	2337	85	11	67	1256	84	11	62
*China, Tianjin	3081	53	-	63	1280	53	-	68
+China, Wuhan	2993	71	1	74	1637	68	0	78

+* Important-See notes on population page

Indices of data quality Stomach (ICD-9 151) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	131	85	2		82	77	6	
*India, Bangalore	673	74	7		335	76	9	
India, Chennai (Madras)	1039	68	4		506	66	5	
*India, Delhi	485	74	9		257	68	11	
*India, Karunagappally	42	43	12		15	40	27	
India, Mumbai (Bombay)	1063	69	8		511	61	13	
*India, Nagpur	90	89	4		62	92	2	
*India, Poona	257	80	10		113	77	12	
*India, Trivandrum	81	67	10		40	73	10	
Israel	1751	88	-	79	1207	86	-	80
Japan, Hiroshima	3035	97	2	35	1541	96	3	38
*Japan, Miyagi Prefecture	6247	84	12	49	3091	78	17	50
*Japan, Nagasaki Prefecture	4355	91	5	44	2311	88	7	51
*Japan, Osaka Prefecture	18942	79	10	56	9610	76	13	62
*Japan, Saga Prefecture	2424	85	9	51	1326	84	11	56
*Japan, Yamagata Prefecture	5409	90	6	42	3055	88	7	43
*Korea, Busan	2037	82	10	55	1203	78	12	59
*Korea, Daegu	1325	89	7	46	762	84	12	55
*Korea, Kangwha County	172	72	17	69	65	60	17	72
*Korea, Seoul	12008	80	14	48	6971	74	18	50
*Kuwait: Kuwaitis	34	53	38	77	17	77	24	106
*Kuwait: Non-Kuwaitis	34	88	9	41	21	86	14	43
*Oman: Omani	248	92	0		122	94	0	
*Pakistan, South Karachi	61	95	0		35	94	3	
*Philippines, Manila	558	67	14		401	64	16	
*Philippines, Rizal	436	68	18		325	64	19	
Singapore	1424	95	1	78	905	93	1	80
*Thailand, Bangkok	305	80	9		304	79	7	
*Thailand, Chiang Mai	237	79	3		167	75	2	
*Thailand, Khon Kaen	102	54	7		70	43	13	
*Thailand, Lampang	121	65	5		87	60	9	
*Thailand, Songkhla	35	94	0		29	93	0	
*Viet Nam, Hanoi	1136	46	-		669	47	-	
*Viet Nam, Ho Chi Minh City	1057	69	-		687	70	-	
Europe								
Austria, Tyrol	490	94	4	71	387	91	5	81
Austria, Vorarlberg	177	93	7	73	153	90	9	86
+*Belarus	11490	75	-	86	8198	69	-	83
*Belgium, Flanders	921	99	-	91	674	99	-	94
*Croatia	3767	59	15	84	2403	55	20	83
Czech Republic	6032	73	7	88	4711	69	8	88
Denmark	1755	93	1	81	1052	90	2	95
Estonia	1395	84	2	84	1127	84	2	81
Finland	2342	98	1	79	2046	95	1	77
France, Bas-Rhin	412	99	-	63	223	99	-	86
*France, Calvados	272	96	-	68	177	91	-	85
France, Cote d'Or	188	96	-	72	100	96	-	81
France, Doubs	166	99	-	72	100	98	-	74
France, Haut-Rhin	345	99	-	72	188	98	-	85
*France, Herault	315	99	-	71	189	99	-	74
France, Isere	387	99	-	73	268	95	-	81
*France, Manche	247	99	-	78	163	99	-	84
*France, Somme	211	99	-	81	127	98	-	94
France, Tarn	120	96	-	84	67	97	-	78
Germany, Saarland	660	93	5	73	611	86	10	77
Iceland	139	99	0	68	72	99	0	104
Ireland	1194	91	0	81	706	87	1	90
Italy, Biella Province	96	90	1	78	79	82	9	71
Italy, Ferrara Province	419	94	1	80	230	85	4	94
*Italy, Florence	1765	84	2	75	1310	75	3	79
Italy, Genoa Province	640	84	6	78	481	73	10	84
Italy, Macerata Province	416	85	2	75	299	82	5	71
Italy, Modena Province	662	89	2	78	449	87	2	83
Italy, North East	1170	92	2	72	1013	88	4	71
Italy, Parma Province	588	90	2	80	466	81	5	80
*Italy, Ragusa Province	149	81	2	95	79	75	3	76
Italy, Romagna	1681	93	3	69	1253	88	6	67
Italy, Sassari	202	94	2	77	138	82	8	86
Italy, Torino	699	93	3	70	469	87	6	78
Italy, Umbria	719	91	1	70	478	84	2	76

+* Important-See notes on population page

Indices of data quality Stomach (ICD-9 151) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	782	96	2	71	623	91	4	72
Italy, Venetian Region	1080	91	3	73	868	86	6	78
*Latvia	2103	75	0	93	1685	69	0	89
Lithuania	3144	68	2	88	2196	68	2	83
Malta	153	87	3	94	83	76	6	96
The Netherlands	7324	98	-	79	4165	98	-	89
The Netherlands, Eindhoven	496	99	-	73	283	99	-	77
The Netherlands, Maastricht	403	98	-	82	301	97	-	79
Norway	2188	96	2	81	1454	94	4	82
*Poland, Cracow	473	75	11	86	265	62	16	96
*Poland, Kielce	626	67	10	86	363	64	11	84
*Poland, Lower Silesia	1872	64	1		1017	61	1	
Poland, Warsaw City	982	71	7	85	599	66	9	80
*Portugal, Vila Nova de Gaia	252	82	16		216	71	26	
*Russia, St Petersburg	4101	64	-	88	4008	53	-	93
Slovakia	3307	80	2	81	2053	73	2	80
Slovenia	1487	88	6	86	1006	84	8	90
Spain, Albacete	210	85	7	79	118	81	13	82
Spain, Asturias	717	93	5	73	463	86	11	78
*Spain, Canary Islands	292	87	8	76	147	77	15	88
Spain, Cuenca	221	80	15	79	131	75	16	76
Spain, Girona	202	94	4	78	114	86	8	89
Spain, Granada	376	87	7	86	221	78	10	84
Spain, Mallorca	247	95	3	67	120	88	8	88
Spain, Murcia	372	90	5	79	252	85	7	78
Spain, Navarra	478	94	4	72	261	84	9	74
Spain, Tarragona	356	91	5	77	187	84	9	78
*Spain, Zaragoza	625	81	15	75	406	70	23	85
Sweden	3750	99	-	80	2441	98	-	88
Switzerland, Basel	187	99	-	71	149	99	-	62
Switzerland, Geneva	130	97	2	84	101	94	0	68
Switzerland, Graubunden and Glarus	116	95	1	77	89	87	1	78
Switzerland, Neuchatel	64	98	0	80	37	92	0	119
Switzerland, St Gall-Appenzell	221	98	1	60	126	94	1	78
*Switzerland, Ticino	78	99	0	49	58	93	7	69
Switzerland, Valais	147	95	0	45	95	94	4	57
Switzerland, Vaud	170	98	1	71	98	91	5	115
Switzerland, Zurich	377	99	0	71	281	96	0	68
*UK, England	27209	86	-	74	16159	80	-	79
UK, England, East Anglia	1179	88	-	75	536	75	-	87
UK, England, Merseyside and Cheshire	1626	84	2	72	967	77	3	76
UK, England, North Western	2670	84	-	68	1684	75	-	75
UK, England, Oxford Region	1078	85	1	75	619	73	4	78
*UK, England, South Thames	3350	68	19	77	1974	60	24	81
*UK, England, South and Western Regions	3445	76	2	72	2054	66	2	76
UK, England, Trent	2893	77	6	76	1703	67	8	81
*UK, England, West Midlands Region	3210	75	4	73	1911	65	8	80
UK, England, Yorkshire	2257	92	2	69	1384	84	3	77
UK, Northern Ireland	804	83	3	71	498	77	6	74
UK, Scotland	2958	87	3	71	2068	80	3	77
*Yugoslavia, Vojvodina	1284	37	11	78	776	35	12	83
Oceania								
Australia, Capital Territory	64	98	0	67	40	95	0	68
Australia, New South Wales	2088	94	1	62	1106	91	1	66
Australia, Northern Territory	22	32	-	46	7	14	-	114
Australia, Queensland	1002	92	0	66	558	85	1	64
Australia, South	524	96	-	76	303	94	-	80
Australia, Tasmania	180	94	-	96	103	91	-	87
Australia, Victoria	1649	95	0	65	910	89	0	71
Australia, Western	549	97	0	64	294	90	1	74
New Zealand	1156	86	7	68	718	84	10	78
USA, Hawaii	573	99	0	63	338	96	1	67

+* Important-See notes on population page

Indices of data quality Colon and rectum (ICD-9 153-4)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	284	88	0		248	90	0	
*France, La Reunion	63	95	-		63	94	-	
*The Gambia	8	13	-		14	14	-	
*Mali, Bamako	32	47	3		25	44	4	
*Uganda, Kyadondo County	68	59	0		61	67	0	
*Zimbabwe, Harare: African	101	63	8		70	60	17	
America, Central and South								
*Argentina, Bahia Blanca	335	76	19	58	285	75	19	65
*Argentina, Concordia	77	87	8	52	82	84	11	45
*Brazil, Campinas	284	94	1	52	320	91	4	51
*Brazil, Goiania	202	97	2		257	92	7	
Colombia, Cali	341	77	7	62	484	78	4	52
*Costa Rica	281	76	9	65	315	75	12	63
*Cuba, Villa Clara	250	60	10	67	341	62	9	64
*Ecuador, Quito	182	86	6	43	256	70	22	55
*France, Martinique	158	98	2		183	99	1	
*USA, Puerto Rico	1055	95	4	39	950	95	3	35
*Uruguay, Montevideo	1010	69	23	55	1122	66	26	61
America, North								
Canada	40753	93	1	39	36516	90	1	39
Canada, Alberta	2962	96	0	37	2380	95	0	35
Canada, British Columbia	5059	96	1	33	4362	93	3	35
Canada, Manitoba	1765	95	1	39	1568	92	2	38
Canada, New Brunswick	1115	97	0	32	999	95	1	34
Canada, Newfoundland	889	99	-	32	700	99	-	36
Canada, Northwest Territories	82	92	0	37	71	89	0	41
Canada, Nova Scotia	1483	94	2	32	1450	93	3	34
Canada, Ontario	15505	91	1	39	13890	88	2	37
Canada, Prince Edward Island	206	96	0	29	240	93	1	29
+Canada, Quebec	10176	90	-	47	9612	88	-	49
Canada, Saskatchewan	1536	96	1	40	1266	95	2	36
Canada, Yukon	49	94	-	31	25	96	-	56
USA, California, Los Angeles: Non-Hispanic White	5674	98	1	38	5853	97	2	40
USA, California, Los Angeles: Hispanic White	1195	98	1	35	1004	98	1	35
USA, California, Los Angeles: Black	1056	96	1	44	1191	98	1	43
USA, California, Los Angeles: Chinese	272	99	0	40	227	98	2	44
USA, California, Los Angeles: Filipino	168	99	1	33	143	99	0	37
USA, California, Los Angeles: Japanese	253	99	0	35	223	98	0	36
USA, California, Los Angeles: Korean	131	99	1	28	105	97	3	30
USA, California, San Francisco: White	3631	97	1	40	3652	96	1	39
USA, California, San Francisco: Black	511	97	0	43	473	95	1	50
USA, Connecticut: White	4783	98	1	37	4921	96	1	38
USA, Connecticut: Black	279	98	1	36	277	98	1	36
USA, Georgia, Atlanta: White	1536	98	1	35	1636	96	2	38
USA, Georgia, Atlanta: Black	505	98	1	45	655	96	2	44
USA, Iowa	4748	97	1	40	5102	95	2	42
USA, Louisiana, Central Region: White	326	98	0	35	295	97	0	40
USA, Louisiana, Central Region: Black	74	91	3	57	80	98	0	46
USA, Louisiana, New Orleans: White	906	98	1	41	982	98	1	44
USA, Louisiana, New Orleans: Black	365	94	3	58	442	95	3	47
USA, Michigan, Detroit: White	4394	98	1	39	4221	97	1	39
USA, Michigan, Detroit: Black	1085	97	0	46	1254	97	1	47
USA, New Jersey: White	11666	97	1	41	11724	95	2	41
USA, New Jersey: Black	1145	97	1	46	1299	96	1	46
USA, New Mexico	1594	95	3	44	1448	95	2	44
USA, New York State: White	22711	95	3	42	24024	94	4	42
USA, New York State: Black	2613	94	4	47	3187	94	3	45
USA, Utah	1425	99	0	38	1339	97	0	41
USA, Washington, Seattle	4322	97	1	38	4207	96	1	39
USA, SEER: White	26300	97	1	39	26334	96	1	39
USA, SEER: Black	2601	97	1	44	2844	96	1	45
Asia								
*China, Beijing	1160	81	2	58	1117	81	2	56
+*China, Changle								
*China, Cixian								
*China, Hong Kong	7193	84	2	44	6055	81	2	42
*China, Jiashan	247	99	0	80	210	99	0	66
+*China, Qidong County	344	80	0	83	407	76	0	81
+*China, Shanghai	5467	74	0	56	5081	73	0	56
*China, Taiwan	3500	89	7	47	2632	88	7	46
*China, Tianjin	1551	66	-	41	1478	67	-	47
+China, Wuhan	1439	78	0	54	1285	76	0	56

+* Important-See notes on population page

Indices of data quality
Colon and rectum (ICD-9 153-4) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	303	79	0		178	86	0	
*India, Bangalore	417	85	4		331	84	6	
India, Chennai (Madras)	398	82	1		308	81	2	
*India, Delhi	726	76	7		431	71	10	
*India, Karunagappally	26	73	0		26	77	12	
India, Mumbai (Bombay)	1182	76	5		834	73	8	
*India, Nagpur	121	91	2		80	91	1	
*India, Poona	264	79	8		193	79	10	
*India, Trivandrum	94	87	7		75	92	4	
Israel	5897	91	-	50	5644	90	-	50
Japan, Hiroshima	3060	97	1	20	1779	95	4	27
*Japan, Miyagi Prefecture	4943	87	9	33	3359	82	14	42
*Japan, Nagasaki Prefecture	3817	92	3	32	2717	88	6	39
*Japan, Osaka Prefecture	11335	78	6	49	8486	75	8	53
*Japan, Saga Prefecture	1515	82	8	47	1172	80	9	52
*Japan, Yamagata Prefecture	3214	91	4	33	2549	86	7	37
*Korea, Busan	629	81	9	43	571	79	11	44
*Korea, Daegu	393	90	3	41	398	87	6	43
*Korea, Kangwha County	37	73	11	49	31	84	3	39
*Korea, Seoul	4622	83	10	34	4092	78	13	35
*Kuwait: Kuwaitis	67	85	15	48	60	87	13	47
*Kuwait: Non-Kuwaitis	79	95	5	22	55	89	9	20
*Oman: Omani	112	92	0		47	94	0	
*Pakistan, South Karachi	86	97	0		65	99	0	
*Philippines, Manila	1254	81	6		1139	79	6	
*Philippines, Rizal	925	81	10		912	81	9	
Singapore	2550	96	0	55	2305	94	1	53
*Thailand, Bangkok	1046	81	7		871	80	6	
*Thailand, Chiang Mai	286	83	0		258	82	2	
*Thailand, Khon Kaen	237	62	1		177	57	0	
*Thailand, Lampang	218	63	11		161	67	10	
*Thailand, Songkhla	125	82	3		87	90	0	
*Viet Nam, Hanoi	460	61	-		331	62	-	
*Viet Nam, Ho Chi Minh City	768	69	-		785	73	-	
Europe								
Austria, Tyrol	753	97	1	45	796	92	5	49
Austria, Vorarlberg	371	98	2	49	423	92	7	47
+*Belarus	6984	79	-	70	7866	76	-	67
*Belgium, Flanders	3666	99	-	53	3303	98	-	55
*Croatia	5264	68	9	62	4305	66	10	63
Czech Republic	18841	80	4	63	15040	78	5	64
Denmark	8282	93	1	63	8535	92	1	62
Estonia	1322	88	1	61	1594	84	1	65
Finland	4640	97	1	48	5320	95	1	50
France, Bas-Rhin	1654	99	-	43	1244	99	-	49
*France, Calvados	910	96	-	44	816	97	-	45
France, Cote d'Or	733	98	-	47	621	97	-	47
France, Doubs	669	98	-	48	560	98	-	51
France, Haut-Rhin	1099	99	-	51	1027	99	-	51
*France, Herault	1246	99	-	47	1150	99	-	45
France, Isere	1500	97	-	45	1315	95	-	46
*France, Manche	570	99	-	47	479	99	-	57
*France, Somme	747	97	-	53	573	95	-	60
France, Tarn	675	98	-	47	530	96	-	54
Germany, Saarland	2143	95	3	47	2309	91	6	51
Iceland	257	98	0	45	223	98	0	53
Ireland	3952	93	0	53	3008	90	1	56
Italy, Biella Province	280	92	1	44	233	89	1	47
Italy, Ferrara Province	887	92	1	50	786	93	2	55
*Italy, Florence	2705	90	1	40	2366	87	1	42
Italy, Genoa Province	1778	86	4	44	1663	82	5	47
Italy, Macerata Province	648	89	1	45	586	84	2	43
Italy, Modena Province	1157	90	1	50	979	90	1	47
Italy, North East	2618	94	1	47	2366	92	2	47
Italy, Parma Province	852	94	2	48	729	90	2	51
*Italy, Ragusa Province	335	82	1	50	287	81	2	54
Italy, Romagna	2119	93	2	43	1908	90	3	40
Italy, Sassari	500	88	2	52	411	89	3	53
Italy, Torino	1704	94	2	44	1681	90	3	50
Italy, Umbria	1055	91	0	46	891	89	1	43

+* Important-See notes on population page

**Indices of data quality
Colon and rectum (ICD-9 153-4) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	1345	96	1	45	1254	92	2	48
Italy, Venetian Region	2561	91	3	47	2293	91	3	47
*Latvia	1791	79	0	77	2235	75	0	77
Lithuania	2729	71	1	71	2860	70	2	71
Malta	341	92	2	65	308	93	1	58
The Netherlands	21001	98	-	48	20703	97	-	53
The Netherlands, Eindhoven	1404	99	-	43	1235	98	-	52
The Netherlands, Maastricht	1323	98	-	47	1310	97	-	49
Norway	7202	96	2	54	7669	94	3	53
*Poland, Cracow	592	69	11	78	603	64	13	73
*Poland, Kielce	635	77	7	63	622	71	9	67
*Poland, Lower Silesia	2446	72	1		2297	69	1	
Poland, Warsaw City	1710	73	5	70	1756	69	7	67
*Portugal, Vila Nova de Gaia	271	83	12		220	77	17	
*Russia, St Petersburg	3852	70	-	75	5864	65	-	77
Slovakia	6967	85	1	60	5194	82	1	60
Slovenia	2331	94	2	66	2144	92	3	66
Spain, Albacete	352	90	4	51	305	87	5	51
Spain, Asturias	1327	95	4	52	1026	88	8	60
*Spain, Canary Islands	685	88	7	52	583	89	7	46
Spain, Cuenca	264	85	9	47	225	81	12	52
Spain, Girona	587	95	3	52	408	90	4	54
Spain, Granada	768	92	2	51	633	89	4	51
Spain, Mallorca	760	94	4	53	597	91	5	54
Spain, Murcia	1008	93	2	49	900	92	3	44
Spain, Navarra	856	94	3	49	594	88	6	52
Spain, Tarragona	869	94	3	50	740	88	5	48
*Spain, Zaragoza	1113	85	10	55	920	81	14	60
Sweden	12779	99	-	48	12333	98	-	50
Switzerland, Basel	671	99	-	58	678	99	-	57
Switzerland, Geneva	543	99	0	50	560	94	2	45
Switzerland, Graubunden and Glarus	324	92	1	60	239	91	1	53
Switzerland, Neuchatel	204	94	1	71	185	92	2	50
Switzerland, St Gall-Appenzell	675	98	0	39	528	92	2	46
*Switzerland, Ticino	186	97	2	46	177	96	2	49
Switzerland, Valais	336	96	1	36	246	94	3	40
Switzerland, Vaud	649	97	1	66	590	95	2	63
Switzerland, Zurich	1221	98	0	55	1169	97	0	57
*UK, England	71079	89	-	52	65948	85	-	55
UK, England, East Anglia	3364	92	-	47	3167	86	-	51
UK, England, Merseyside and Cheshire	3824	87	1	51	3431	80	3	57
UK, England, North Western	6093	88	-	54	5609	82	-	57
UK, England, Oxford Region	3367	89	2	48	3243	85	2	51
*UK, England, South Thames	9144	79	12	54	9536	72	16	57
*UK, England, South and Western Regions	11168	80	1	48	10736	75	1	50
UK, England, Trent	7146	82	3	53	6286	75	5	56
*UK, England, West Midlands Region	8424	76	3	53	7071	71	5	56
UK, England, Yorkshire	5450	91	1	50	4991	87	2	53
UK, Northern Ireland	2379	87	2	46	2283	83	3	49
UK, Scotland	8436	89	2	52	8286	86	3	53
*Yugoslavia, Vojvodina	2267	49	8	66	1898	45	8	68
Oceania								
Australia, Capital Territory	330	95	0	46	271	95	0	44
Australia, New South Wales	10004	95	0	41	8220	94	1	42
Australia, Northern Territory	114	24	-	42	73	23	-	47
Australia, Queensland	5318	92	0	40	4381	89	0	39
Australia, South	2592	96	-	43	2343	93	-	42
Australia, Tasmania	777	96	-	57	718	94	-	53
Australia, Victoria	7548	95	0	44	6475	93	0	46
Australia, Western	2409	97	1	43	1937	93	1	45
New Zealand	6006	93	3	48	5784	91	4	46
USA, Hawaii	1708	98	0	32	1282	98	0	33

+* Important-See notes on population page

Indices of data quality Liver (ICD-9 155)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	34	77	6		34	68	6	
*France, La Reunion	18	67	-		10	90	-	
*The Gambia	257	4	-		91	2	-	
*Mali, Bamako	197	5	6		67	5	10	
*Uganda, Kyadondo County	74	37	0		59	39	0	
*Zimbabwe, Harare: African	354	17	19		106	22	23	
America, Central and South								
*Argentina, Bahia Blanca	53	59	40	91	42	67	26	83
*Argentina, Concordia	8	63	25	213	11	27	73	164
*Brazil, Campinas	23	74	9	296	12	42	33	392
*Brazil, Goiania	42	81	17		34	65	29	
Colombia, Cali	81	46	21	200	85	47	11	260
*Costa Rica	136	23	43	131	95	22	42	136
*Cuba, Villa Clara	62	31	26	100	58	31	22	102
*Ecuador, Quito	76	33	40	68	93	27	53	80
*France, Martinique	30	90	0		25	80	0	
*USA, Puerto Rico	221	58	28		130	49	33	
*Uruguay, Montevideo	54	59	33	85	24	46	50	104
America, North								
Canada	3348	58	4	104	1530	53	5	131
Canada, Alberta	280	71	1	91	128	58	0	133
Canada, British Columbia	546	65	12	93	245	53	17	109
Canada, Manitoba	116	46	11	92	59	58	10	120
Canada, New Brunswick	62	69	2	126	31	74	7	129
Canada, Newfoundland	31	90	-	139	14	86	-	157
Canada, Northwest Territories	17	53	6	71	3	33	0	33
Canada, Nova Scotia	84	56	7	127	45	47	22	160
Canada, Ontario	1211	53	2	113	490	50	2	146
Canada, Prince Edward Island	4	99	0	225	5	40	20	60
+Canada, Quebec	918	55	-	95	465	53	-	124
Canada, Saskatchewan	88	80	9	149	44	55	7	164
Canada, Yukon	3	33	-	167	2	99	-	100
USA, California, Los Angeles: Non-Hispanic White	536	74	6	104	301	70	8	112
USA, California, Los Angeles: Hispanic White	378	72	6	76	186	74	10	101
USA, California, Los Angeles: Black	150	77	7	93	72	75	7	119
USA, California, Los Angeles: Chinese	137	75	8	103	51	73	8	86
USA, California, Los Angeles: Filipino	72	79	4	69	21	67	5	95
USA, California, Los Angeles: Japanese	30	60	10	87	30	83	3	80
USA, California, Los Angeles: Korean	89	60	9	101	58	66	3	97
USA, California, San Francisco: White	473	70	4	81	184	63	7	109
USA, California, San Francisco: Black	98	80	1	88	39	49	5	97
USA, Connecticut: White	454	84	4	91	204	73	6	103
USA, Connecticut: Black	33	82	0	67	13	85	0	92
USA, Georgia, Atlanta: White	151	78	10	82	82	61	10	115
USA, Georgia, Atlanta: Black	59	88	3	85	45	71	9	102
USA, Iowa	304	78	4	87	196	71	6	101
USA, Louisiana, Central Region: White	26	73	12	158	17	65	12	188
USA, Louisiana, Central Region: Black	4	25	25	200	3	33	0	200
USA, Louisiana, New Orleans: White	95	84	5	103	37	73	5	132
USA, Louisiana, New Orleans: Black	57	81	5	140	34	74	6	165
USA, Michigan, Detroit: White	371	81	4	100	231	72	4	116
USA, Michigan, Detroit: Black	182	80	3	96	69	71	3	112
USA, New Jersey: White	977	76	6	92	552	73	5	108
USA, New Jersey: Black	136	76	6	89	67	66	9	102
USA, New Mexico	270	64	11	93	141	63	9	113
USA, New York State: White	2286	85	10	84	1316	81	13	98
USA, New York State: Black	491	84	10	81	276	85	9	94
USA, Utah	120	81	0	105	80	73	3	108
USA, Washington, Seattle	522	69	3	85	252	68	2	97
USA, SEER: White	2505	76	5	90	1301	68	6	108
USA, SEER: Black	412	79	3	88	177	68	5	104
Asia								
*China, Beijing	1468	20	3	83	562	20	4	82
+*China, Changle								
*China, Cixian								
*China, Hong Kong	6421	55	7	73	1968	50	9	71
*China, Jiashan	419	10	0	96	167	5	0	96
+*China, Qidong County	3038	13	0	95	1014	14	0	93
+*China, Shanghai	5844	14	0	94	2452	13	0	97
*China, Taiwan	6066	28	18	73	2118	26	19	66
*China, Tianjin	2582	19	-	76	1142	22	-	83
+China, Wuhan	2800	51	1	96	863	38	0	95

+* Important-See notes on population page

Indices of data quality Liver (ICD-9 155) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	114	84	5		31	68	16	
*India, Bangalore	208	71	19		82	52	29	
India, Chennai (Madras)	218	71	6		80	68	10	
*India, Delhi	290	67	19		136	56	23	
*India, Karunagappally	33	79	3		3	99	0	
India, Mumbai (Bombay)	662	66	13		285	64	18	
*India, Nagpur	37	95	0		11	91	0	
*India, Poona	164	82	12		52	69	27	
*India, Trivandrum	57	70	12		23	39	35	
Israel	472	78	-	102	340	66	-	116
Japan, Hiroshima	1495	36	16	74	603	35	24	72
*Japan, Miyagi Prefecture	1531	32	37	84	679	25	42	82
*Japan, Nagasaki Prefecture	1941	31	31	88	815	27	36	83
*Japan, Osaka Prefecture	14083	39	22	85	4900	37	25	81
*Japan, Saga Prefecture	1398	26	17	87	650	24	16	83
*Japan, Yamagata Prefecture	948	24	17	78	524	18	20	84
*Korea, Busan	1831	20	15	80	642	17	21	74
*Korea, Daegu	912	25	16	80	307	29	20	84
*Korea, Kangwha County	78	23	12	82	26	19	19	69
*Korea, Seoul	9201	25	19	67	3054	23	25	65
*Kuwait: Kuwaitis	48	31	65	98	11	36	55	227
*Kuwait: Non-Kuwaitis	64	44	45	77	10	50	50	90
*Oman: Omani	109	90	0		43	91	0	
*Pakistan, South Karachi	80	86	4		42	88	2	
*Philippines, Manila	1430	23	29		516	29	29	
*Philippines, Rizal	1199	46	33		412	37	43	
Singapore	1299	29	5	110	379	24	6	122
*Thailand, Bangkok	1005	47	28		315	48	28	
*Thailand, Chiang Mai	680	44	11		312	40	15	
*Thailand, Khon Kaen	2811	5	10		1240	6	11	
*Thailand, Lampang	558	31	19		297	35	15	
*Thailand, Songkhla	125	53	14		30	40	13	
*Viet Nam, Hanoi	882	18	-		262	18	-	
*Viet Nam, Ho Chi Minh City	1649	15	-		522	14	-	
Europe								
Austria, Tyrol	118	58	9	92	68	52	13	112
Austria, Vorarlberg	59	75	22	102	24	88	4	92
+*Belarus	1180	22	-		824	25	-	
*Belgium, Flanders	301	86	-	113	238	88	-	124
*Croatia	1040	52	25	102	751	45	29	108
Czech Republic	2510	27	16	109	1586	29	20	118
Denmark	757	83	2	93	489	78	1	119
Estonia	194	68	5	89	139	75	7	99
Finland	716	94	0	83	520	90	0	113
France, Bas-Rhin	371	72	-	118	89	60	-	136
*France, Calvados	212	73	-	156	50	72	-	164
France, Cote d'Or	187	55	-	135	45	71	-	131
France, Doubs	159	68	-	127	24	75	-	188
France, Haut-Rhin	263	80	-	101	70	81	-	127
*France, Herault	153	99	-	201	32	99	-	416
France, Isere	415	65	-	103	99	68	-	130
*France, Manche	92	63	-	242	11	91	-	364
*France, Somme	166	84	-	131	38	71	-	187
France, Tarn	71	85	-	130	23	70	-	200
Germany, Saarland	217	67	19	88	131	47	34	96
Iceland	30	90	0	87	12	75	8	142
Ireland	164	65	1	173	85	45	2	240
Italy, Biella Province	77	39	4	73	45	18	9	78
Italy, Ferrara Province	167	58	4	129	88	51	5	117
*Italy, Florence	541	49	2	93	277	32	6	113
Italy, Genoa Province	443	52	13	84	267	46	21	93
Italy, Macerata Province	128	45	5	98	54	35	9	117
Italy, Modena Province	331	44	2	87	190	30	4	96
Italy, North East	1000	59	3	79	381	51	7	93
Italy, Parma Province	404	42	6	87	195	32	3	99
*Italy, Ragusa Province	144	15	1	99	46	13	2	174
Italy, Romagna	351	51	12	95	173	38	19	102
Italy, Sassari	260	51	8	84	130	38	10	113
Italy, Torino	521	35	8	92	254	32	9	100
Italy, Umbria	264	77	3	92	137	61	2	110

+* Important-See notes on population page

Indices of data quality Liver (ICD-9 155) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	480	61	5	87	164	50	13	117
Italy, Venetian Region	1167	52	7	84	539	46	9	84
*Latvia	281	14	0		237	17	0	
Lithuania	333	47	6		301	46	3	
Malta	20	85	5	95	17	77	6	118
The Netherlands	853	85	-	135	476	80	-	168
The Netherlands, Eindhoven	45	89	-	120	29	93	-	162
The Netherlands, Maastricht	60	92	-	142	27	85	-	141
Norway	282	88	5	89	196	75	15	104
*Poland, Cracow	84	49	25	89	110	28	35	96
*Poland, Kielce	67	25	9	231	74	18	10	245
*Poland, Lower Silesia	427	24	1		426	33	4	
Poland, Warsaw City	236	36	15	97	243	26	23	107
*Portugal, Vila Nova de Gaia	48	65	15		26	42	31	
*Russia, St Petersburg	481	14	-	127	426	14	-	128
Slovakia	1048	45	6	95	724	41	5	105
Slovenia	263	76	9	121	156	62	17	162
Spain, Albacete	87	40	17	110	49	22	18	129
Spain, Asturias	266	69	11	129	92	53	30	162
*Spain, Canary Islands	196	59	16	88	101	59	18	102
Spain, Cuenca	59	34	20	97	44	23	46	109
Spain, Girona	131	57	6	91	45	51	18	122
Spain, Granada	232	33	10	119	109	17	28	195
Spain, Mallorca	138	74	11	113	78	63	21	137
Spain, Murcia	186	70	8	88	88	46	19	150
Spain, Navarra	196	56	14	87	85	44	20	127
Spain, Tarragona	157	68	12	99	85	54	12	107
*Spain, Zaragoza	225	49	43	106	117	33	57	134
Sweden	1668	94	-	150	1240	92	-	249
Switzerland, Basel	101	96	-	84	39	85	-	139
Switzerland, Geneva	143	66	4	73	43	65	2	91
Switzerland, Graubunden and Glarus	45	67	7	109	24	67	13	54
Switzerland, Neuchatel	43	63	2	100	19	47	16	74
Switzerland, St Gall-Appenzell	89	81	1	61	38	68	0	111
*Switzerland, Ticino	59	70	15	112	11	64	27	218
Switzerland, Valais	135	64	2	65	24	63	8	100
Switzerland, Vaud	132	61	8	124	45	62	11	156
Switzerland, Zurich	211	85	1	81	73	81	1	104
*UK, England	4676	62	-	102	3176	54	-	113
UK, England, East Anglia	129	56	-	133	105	43	-	152
UK, England, Merseyside and Cheshire	242	56	4	100	184	57	5	100
UK, England, North Western	461	44	-	86	351	41	-	97
UK, England, Oxford Region	185	91	3	108	122	85	5	124
*UK, England, South Thames	577	40	32	106	361	29	42	129
*UK, England, South and Western Regions	729	49	2	89	541	42	1	89
UK, England, Trent	421	45	5	99	326	32	9	109
*UK, England, West Midlands Region	415	45	15	130	197	33	21	203
UK, England, Yorkshire	342	55	4	104	219	36	2	121
UK, Northern Ireland	149	36	8	122	137	29	9	124
UK, Scotland	677	59	5	93	412	46	4	106
*Yugoslavia, Vojvodina	317	38	7	171	237	33	7	206
Oceania								
Australia, Capital Territory	20	90	0	90	9	89	0	67
Australia, New South Wales	734	66	2	96	251	58	2	128
Australia, Northern Territory	26	12	-	92	4	25	-	150
Australia, Queensland	303	52	0	99	115	59	1	128
Australia, South	130	52	-	86	57	63	-	90
Australia, Tasmania	38	79	-	79	17	65	-	88
Australia, Victoria	525	67	1	106	194	65	1	129
Australia, Western	176	77	2	103	65	72	2	131
New Zealand	417	69	12	84	213	63	14	83
USA, Hawaii	292	74	3	89	146	70	3	84

+* Important-See notes on population page

Indices of data quality Pancreas (ICD-9 157)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	44	57	7		36	58	3	
*France, La Reunion	19	53	-	184	10	50	-	210
*The Gambia	9	0	-		7	57	-	
*Mali, Bamako	8	13	50		3	0	0	
*Uganda, Kyadondo County	8	25	0		9	22	0	
*Zimbabwe, Harare: African	52	23	25		27	30	22	
America, Central and South								
*Argentina, Bahia Blanca	79	44	48	96	80	34	58	91
*Argentina, Concordia	20	35	35	80	20	30	30	110
*Brazil, Campinas	53	55	8	130	51	55	10	112
*Brazil, Goiania	33	70	24		33	61	27	
Colombia, Cali	124	44	12	105	149	34	15	98
*Costa Rica	110	24	21	114	105	18	38	101
*Cuba, Villa Clara	62	10	15	100	53	8	28	109
*Ecuador, Quito	76	28	30	79	90	23	38	74
*France, Martinique	25	96	0	244	20	75	5	295
*USA, Puerto Rico	180	63	19		152	50	24	
*Uruguay, Montevideo	215	25	58	98	225	20	59	105
America, North								
Canada	7101	54	4	100	7385	48	5	98
Canada, Alberta	582	59	1	96	646	52	1	94
Canada, British Columbia	912	59	12	99	915	57	12	103
Canada, Manitoba	299	54	7	92	311	44	8	96
Canada, New Brunswick	200	50	2	101	223	40	5	101
Canada, Newfoundland	70	74	-	149	57	72	-	198
Canada, Northwest Territories	19	74	0	116	17	53	0	94
Canada, Nova Scotia	228	57	11	112	258	52	9	111
Canada, Ontario	2494	48	5	102	2653	42	7	98
Canada, Prince Edward Island	43	37	0	102	38	34	0	95
+Canada, Quebec	2001	55	-	95	1980	51	-	93
Canada, Saskatchewan	261	69	6	104	295	57	4	100
Canada, Yukon	7	71	-	157	2	99	-	350
USA, California, Los Angeles: Non-Hispanic White	1154	76	6	95	1278	66	7	98
USA, California, Los Angeles: Hispanic White	279	75	4	88	293	75	5	88
USA, California, Los Angeles: Black	228	74	4	92	346	71	7	88
USA, California, Los Angeles: Chinese	42	79	5	105	32	81	9	106
USA, California, Los Angeles: Filipino	35	83	3	97	36	83	3	86
USA, California, Los Angeles: Japanese	35	63	3	94	34	88	0	115
USA, California, Los Angeles: Korean	30	73	3	87	25	68	4	104
USA, California, San Francisco: White	684	77	3	100	788	68	3	97
USA, California, San Francisco: Black	128	69	1	93	155	64	4	98
USA, Connecticut: White	896	81	3	95	988	75	4	98
USA, Connecticut: Black	81	93	3	89	80	75	3	96
USA, Georgia, Atlanta: White	271	78	6	104	280	68	7	102
USA, Georgia, Atlanta: Black	126	82	4	97	143	70	8	98
USA, Iowa	800	78	3	94	884	67	3	93
USA, Louisiana, Central Region: White	68	81	0	103	69	71	10	106
USA, Louisiana, Central Region: Black	23	78	9	91	20	60	0	80
USA, Louisiana, New Orleans: White	157	78	4	96	175	63	3	105
USA, Louisiana, New Orleans: Black	90	80	4	100	104	69	5	92
USA, Michigan, Detroit: White	854	86	2	89	962	77	4	92
USA, Michigan, Detroit: Black	332	81	2	81	347	72	3	90
USA, New Jersey: White	2004	76	6	95	2416	68	9	94
USA, New Jersey: Black	242	80	3	97	290	72	4	99
USA, New Mexico	360	68	9	96	385	59	12	92
USA, New York State: White	4639	82	10	92	5204	77	13	92
USA, New York State: Black	605	82	10	82	822	85	7	84
USA, Utah	283	79	0	95	236	75	1	106
USA, Washington, Seattle	884	72	3	93	922	67	4	96
USA, SEER: White	4986	78	3	95	5397	70	4	96
USA, SEER: Black	723	80	2	88	777	70	4	94
Asia								
*China, Beijing	382	31	3	91	333	33	3	78
+*China, Changle								
*China, Cixian								
*China, Hong Kong	747	36	11	98	603	36	13	97
*China, Jiashan	63	19	0	84	41	22	0	85
+*China, Qidong County	194	30	0	97	164	29	0	95
+*China, Shanghai	1534	21	0	88	1362	20	0	93
*China, Taiwan	573	44	19	87	390	42	25	84
*China, Tianjin	648	31	-	72	521	29	-	71
+China, Wuhan	474	68	0	86	385	61	0	88

+* Important-See notes on population page

Indices of data quality Pancreas (ICD-9 157) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	67	73	0		38	68	0	
*India, Bangalore	92	50	12		48	40	23	
India, Chennai (Madras)	148	42	4		61	51	2	
*India, Delhi	270	52	14		170	65	8	
*India, Karunagappally	20	40	0		10	30	10	
India, Mumbai (Bombay)	418	39	13		269	45	17	
*India, Nagpur	21	95	0		13	99	0	
*India, Poona	102	66	12		56	57	23	
*India, Trivandrum	40	50	8		22	41	14	
Israel	1056	44	-	108	969	39	-	108
Japan, Hiroshima	316	56	17	95	242	45	20	96
*Japan, Miyagi Prefecture	944	38	37	99	729	31	43	98
*Japan, Nagasaki Prefecture	607	35	30	98	539	30	38	97
*Japan, Osaka Prefecture	2990	46	23	91	2416	38	27	91
*Japan, Saga Prefecture	362	33	22	94	353	30	22	93
*Japan, Yamagata Prefecture	605	29	22	95	519	27	21	95
*Korea, Busan	205	36	11	82	170	24	17	85
*Korea, Daegu	116	22	25	114	84	31	12	98
*Korea, Kangwha County	18	39	17	83	16	19	0	69
*Korea, Seoul	1242	42	21	90	1075	34	26	80
*Kuwait: Kuwaitis	26	50	39	104	20	35	50	100
*Kuwait: Non-Kuwaitis	22	59	27	64	9	56	11	67
*Oman: Omani	38	82	0		16	63	0	
*Pakistan, South Karachi	13	92	0		10	70	0	
*Philippines, Manila	205	38	18		240	36	23	
*Philippines, Rizal	204	42	27		183	46	21	
Singapore	310	42	4	107	243	42	3	110
*Thailand, Bangkok	114	39	21		96	43	20	
*Thailand, Chiang Mai	61	38	2		71	54	0	
*Thailand, Khon Kaen	31	16	3		21	10	5	
*Thailand, Lampang	43	49	0		29	35	3	
*Thailand, Songkhla	15	40	0		16	81	0	
*Viet Nam, Hanoi	59	37	-		34	41	-	
*Viet Nam, Ho Chi Minh City	136	17	-		108	21	-	
Europe								
Austria, Tyrol	164	63	9	104	178	52	16	99
Austria, Vorarlberg	96	57	28	109	91	58	30	96
+*Belarus	2299	34	-		1848	30	-	
*Belgium, Flanders	471	83	-	145	527	77	-	141
*Croatia	1319	45	15	87	1108	42	21	91
Czech Republic	3860	37	11	98	3699	35	12	99
Denmark	1525	69	1	108	1666	64	2	110
Estonia	499	59	1	87	439	53	3	89
Finland	1604	78	3	97	1914	70	4	101
France, Bas-Rhin	212	80	-	147	157	76	-	181
*France, Calvados	124	53	-	144	117	42	-	151
France, Cote d'Or	114	61	-	124	90	50	-	141
France, Doubs	99	58	-	150	73	45	-	173
France, Haut-Rhin	170	58	-	118	143	59	-	139
*France, Herault	156	88	-	182	100	88	-	252
France, Isere	232	70	-	127	221	54	-	139
*France, Manche	62	61	-	177	45	62	-	200
*France, Somme	100	71	-	151	66	64	-	202
France, Tarn	82	67	-	146	68	53	-	140
Germany, Saarland	275	54	22	117	378	47	27	108
Iceland	37	70	8	170	40	68	3	180
Ireland	641	42	1	112	661	39	1	105
Italy, Biella Province	42	48	5	88	65	45	0	79
Italy, Ferrara Province	131	54	5	110	146	51	6	122
*Italy, Florence	451	39	2	98	462	33	4	98
Italy, Genoa Province	315	44	11	94	393	38	13	96
Italy, Macerata Province	95	32	4	100	99	39	7	85
Italy, Modena Province	238	35	2	96	237	26	6	92
Italy, North East	614	49	2	87	622	49	3	91
Italy, Parma Province	221	37	4	91	204	32	4	97
*Italy, Ragusa Province	78	27	1	92	57	11	5	83
Italy, Romagna	437	43	10	90	406	33	14	93
Italy, Sassari	159	31	5	93	148	28	9	96
Italy, Torino	341	47	8	98	349	35	10	92
Italy, Umbria	171	38	2	94	161	36	2	101

+* Important-See notes on population page

Indices of data quality Pancreas (ICD-9 157) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	298	57	2	90	280	43	6	97
Italy, Venetian Region	653	50	6	100	655	39	9	101
*Latvia	892	20	0		792	20	1	
Lithuania	1179	39	3	92	921	40	3	95
Malta	96	35	4	125	63	27	2	122
The Netherlands	3402	66	-	118	3589	60	-	123
The Netherlands, Eindhoven	188	73	-	120	163	68	-	131
The Netherlands, Maastricht	224	72	-	96	183	70	-	115
Norway	1390	64	14	99	1505	58	15	101
*Poland, Cracow	176	39	13	91	215	39	21	94
*Poland, Kielce	241	42	22	98	207	40	24	105
*Poland, Lower Silesia	796	24	1		706	26	3	
Poland, Warsaw City	421	39	9	95	496	37	9	96
*Portugal, Vila Nova de Gaia	35	37	29		48	25	35	
*Russia, St Petersburg	1152	17	-	104	1328	15	-	108
Slovakia	1486	45	5	91	1185	40	4	91
Slovenia	452	70	5	110	504	61	9	109
Spain, Albacete	74	38	8	93	68	29	15	100
Spain, Asturias	214	51	16	132	197	43	21	134
*Spain, Canary Islands	180	49	15	94	149	51	17	101
Spain, Cuenca	49	37	16	100	49	16	27	96
Spain, Girona	79	41	5	99	61	33	8	108
Spain, Granada	164	35	10	102	120	35	12	111
Spain, Mallorca	93	58	8	115	89	57	11	103
Spain, Murcia	164	46	10	95	139	48	9	104
Spain, Navarra	181	61	12	93	141	50	12	101
Spain, Tarragona	156	50	13	92	147	41	14	86
*Spain, Zaragoza	200	38	35	116	193	30	40	110
Sweden	2486	85	-	131	2733	81	-	140
Switzerland, Basel	109	87	-	131	107	87	-	144
Switzerland, Geneva	123	71	5	110	133	62	5	105
Switzerland, Graubunden and Glarus	76	54	5	109	73	60	0	88
Switzerland, Neuchatel	40	58	0	143	39	62	8	95
Switzerland, St Gall-Appenzell	144	74	1	82	162	66	3	85
*Switzerland, Ticino	39	77	13	128	39	72	13	118
Switzerland, Valais	72	64	1	69	70	59	0	80
Switzerland, Vaud	159	73	2	143	165	59	7	109
Switzerland, Zurich	256	84	0	98	242	74	0	102
*UK, England	13551	49	-	97	14655	47	-	97
UK, England, East Anglia	623	39	-	96	644	31	-	96
UK, England, Merseyside and Cheshire	670	33	5	98	747	27	5	96
UK, England, North Western	1054	29	-	97	1192	26	-	97
UK, England, Oxford Region	640	36	5	93	698	31	4	101
*UK, England, South Thames	2102	34	27	94	2279	28	30	93
*UK, England, South and Western Regions	2018	36	1	97	2204	33	2	97
UK, England, Trent	1348	28	10	94	1481	23	9	91
*UK, England, West Midlands Region	1354	24	14	103	1452	21	17	101
UK, England, Yorkshire	955	36	4	99	1092	32	5	98
UK, Northern Ireland	372	24	6	100	385	18	7	102
UK, Scotland	1418	43	4	94	1605	38	7	94
*Yugoslavia, Vojvodina	515	14	15	90	507	14	14	89
Oceania								
Australia, Capital Territory	50	72	0	100	35	63	0	86
Australia, New South Wales	1394	58	3	94	1435	53	3	97
Australia, Northern Territory	19	0	-	95	15	13	-	87
Australia, Queensland	709	46	2	98	610	40	3	96
Australia, South	370	64	-	90	372	51	-	95
Australia, Tasmania	114	51	-	105	121	46	-	99
Australia, Victoria	1032	51	1	99	1017	43	1	100
Australia, Western	360	65	3	91	328	55	0	94
New Zealand	751	53	12	93	781	45	14	90
USA, Hawaii	363	75	2	84	294	74	2	88

+* Important-See notes on population page

Indices of data quality Larynx (ICD-9 161)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	155	92	1		11	73	0	
*France, La Reunion	24	99	-	150	2	99	-	0
*The Gambia	1	99	-		1	99	-	
*Mali, Bamako	4	50	25		0	0	0	
*Uganda, Kyadondo County	10	90	0		8	88	0	
*Zimbabwe, Harare: African	53	68	9		6	67	33	
America, Central and South								
*Argentina, Bahia Blanca	91	87	4	46	5	60	40	80
*Argentina, Concordia	30	93	7	60	6	99	0	33
*Brazil, Campinas	112	91	3	55	15	87	0	40
*Brazil, Goiania	72	97	1		23	96	0	
Colombia, Cali	132	88	4	56	29	69	7	107
*Costa Rica	72	92	6	53	4	99	0	275
*Cuba, Villa Clara	189	88	4	46	31	68	13	55
*Ecuador, Quito	28	75	21	32	2	0	50	50
*France, Martinique	53	96	0	85	3	99	0	133
*USA, Puerto Rico	220	95	4	64	31	99	0	45
*Uruguay, Montevideo	295	74	10	66	26	73	8	46
America, North								
Canada	4945	95	0	42	1078	93	0	40
Canada, Alberta	260	98	0	37	67	99	0	43
Canada, British Columbia	516	96	1	39	115	97	1	36
Canada, Manitoba	160	97	1	44	32	94	0	38
Canada, New Brunswick	152	98	0	38	38	99	0	26
Canada, Newfoundland	90	99	-	37	13	99	-	46
Canada, Northwest Territories	7	86	0	43	1	99	0	0
Canada, Nova Scotia	162	98	1	43	34	85	3	38
Canada, Ontario	1662	96	1	39	333	93	1	47
Canada, Prince Edward Island	26	99	0	42	2	99	0	0
+Canada, Quebec	1779	92	-	45	423	91	-	38
Canada, Saskatchewan	131	99	2	44	20	99	0	20
Canada, Yukon	6	67	-	50	1	99	-	100
USA, California, Los Angeles: Non-Hispanic White	720	99	1	31	207	98	1	32
USA, California, Los Angeles: Hispanic White	175	98	2	30	27	96	4	33
USA, California, Los Angeles: Black	197	99	1	49	58	99	0	31
USA, California, Los Angeles: Chinese	15	99	0	33	2	99	0	50
USA, California, Los Angeles: Filipino	19	95	5	21	1	99	0	200
USA, California, Los Angeles: Japanese	15	99	0	33	1	99	0	100
USA, California, Los Angeles: Korean	14	99	0	29	1	99	0	0
USA, California, San Francisco: White	414	99	0	28	110	97	2	36
USA, California, San Francisco: Black	85	99	0	32	24	96	0	50
USA, Connecticut: White	634	97	1	25	174	99	1	33
USA, Connecticut: Black	60	98	2	38	21	99	0	29
USA, Georgia, Atlanta: White	264	99	1	24	59	97	2	29
USA, Georgia, Atlanta: Black	113	99	1	35	21	95	5	33
USA, Iowa	554	98	1	32	149	97	1	25
USA, Louisiana, Central Region: White	39	97	0	41	22	99	0	5
USA, Louisiana, Central Region: Black	11	99	0	36	2	99	0	50
USA, Louisiana, New Orleans: White	159	99	0	28	51	99	0	26
USA, Louisiana, New Orleans: Black	129	97	0	24	26	99	0	42
USA, Michigan, Detroit: White	614	98	1	31	147	99	0	43
USA, Michigan, Detroit: Black	247	98	0	37	65	99	0	42
USA, New Jersey: White	1360	97	1	32	373	98	1	33
USA, New Jersey: Black	258	97	2	38	65	95	2	40
USA, New Mexico	202	96	3	36	52	94	4	33
USA, New York State: White	2892	97	2	34	867	97	2	33
USA, New York State: Black	551	93	5	56	171	92	5	52
USA, Utah	121	99	0	28	30	97	0	10
USA, Washington, Seattle	507	98	1	27	134	96	2	25
USA, SEER: White	3316	98	1	29	844	97	1	32
USA, SEER: Black	535	99	1	36	142	99	1	38
Asia								
*China, Beijing	153	92	1	59	57	90	2	47
+*China, Changle								
*China, Cixian								
*China, Hong Kong	1080	83	1	39	98	74	1	33
*China, Jiashan	11	99	0	36	1	99	0	200
+*China, Qidong County	23	99	0	65	3	67	0	100
+*China, Shanghai	620	86	0	63	92	76	0	54
*China, Taiwan	418	86	7	53	29	86	7	38
*China, Tianjin	419	80	-	44	215	71	-	46
+China, Wuhan	366	73	0	63	62	52	2	87

+* Important-See notes on population page

Indices of data quality Larynx (ICD-9 161) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	345	87	0		21	86	0	
*India, Bangalore	288	87	3		38	74	11	
India, Chennai (Madras)	358	87	1		39	80	0	
*India, Delhi	1086	80	4		135	76	4	
*India, Karunagappally	29	86	0		0	0	0	
India, Mumbai (Bombay)	1138	72	11		182	67	14	
*India, Nagpur	173	93	0		16	99	0	
*India, Poona	295	90	4		51	78	16	
*India, Trivandrum	93	95	4		3	67	0	
Israel	686	93	-	40	88	83	-	50
Japan, Hiroshima	145	94	1	20	9	78	11	11
*Japan, Miyagi Prefecture	351	93	4	31	20	95	5	30
*Japan, Nagasaki Prefecture	276	94	2	32	7	86	0	100
*Japan, Osaka Prefecture	997	85	5	33	72	79	7	54
*Japan, Saga Prefecture	117	95	3	20	11	64	36	46
*Japan, Yamagata Prefecture	143	91	7	27	8	88	13	50
*Korea, Busan	161	69	21	57	27	26	56	70
*Korea, Daegu	108	88	8	51	15	73	7	60
*Korea, Kangwha County	12	75	8	67	2	0	99	200
*Korea, Seoul	842	79	15	45	105	53	39	66
*Kuwait: Kuwaitis	20	95	5	65	2	99	0	300
*Kuwait: Non-Kuwaitis	29	97	3	14	3	99	0	33
*Oman: Omani	30	90	0		5	80	0	
*Pakistan, South Karachi	125	97	0		18	94	0	
*Philippines, Manila	369	86	5		79	76	14	
*Philippines, Rizal	257	90	4		56	84	13	
Singapore	354	97	0	60	31	99	0	74
*Thailand, Bangkok	251	87	7		20	90	5	
*Thailand, Chiang Mai	140	82	1		44	86	2	
*Thailand, Khon Kaen	38	71	0		1	0	0	
*Thailand, Lampang	68	85	2		20	90	0	
*Thailand, Songkhla	58	95	0		6	83	17	
*Viet Nam, Hanoi	63	65	-		9	44	-	
*Viet Nam, Ho Chi Minh City	246	84	-		32	81	-	
Europe								
Austria, Tyrol	110	97	2	56	18	99	0	33
Austria, Vorarlberg	63	95	5	54	8	99	0	50
+*Belarus	3043	95	-	88	77	94	-	95
*Belgium, Flanders	640	99	-	48	59	99	-	64
*Croatia	1918	76	8	63	143	70	15	57
Czech Republic	2414	93	3	60	192	89	5	44
Denmark	1071	98	0	47	224	99	0	52
Estonia	351	93	1	58	26	92	4	46
Finland	527	99	0	32	55	95	4	22
France, Bas-Rhin	263	99	-	42	20	99	-	55
*France, Calvados	225	99	-	71	14	99	-	43
France, Cote d'Or								
France, Doubs	181	99	-	42	13	99	-	54
France, Haut-Rhin	162	99	-	53	15	99	-	27
*France, Herault	302	99	-	56	21	99	-	52
France, Isere	277	95	-	55	20	95	-	55
*France, Manche	125	99	-	66	11	99	-	27
*France, Somme	220	99	-	80	11	99	-	73
France, Tarn	80	99	-	59	12	99	-	17
Germany, Saarland	272	96	3	50	34	99	0	71
Iceland	21	99	0	19	3	99	0	133
Ireland	359	98	0	50	69	96	0	74
Italy, Biella Province	62	95	0	42	8	88	0	13
Italy, Ferrara Province	174	93	3	44	16	94	0	31
*Italy, Florence	583	87	1	33	57	83	0	44
Italy, Genoa Province	413	94	2	47	39	87	5	44
Italy, Macerata Province	122	94	1	37	10	90	0	40
Italy, Modena Province	223	97	1	40	25	92	4	52
Italy, North East	676	97	1	41	70	97	0	37
Italy, Parma Province	156	97	1	53	12	99	0	75
*Italy, Ragusa Province	51	88	2	53	3	33	0	100
Italy, Romagna	426	95	1	28	33	97	0	27
Italy, Sassari	161	97	2	53	9	78	11	67
Italy, Torino	406	97	1	37	31	97	3	71
Italy, Umbria	191	86	2	49	8	99	0	50

+* Important-See notes on population page

Indices of data quality Larynx (ICD-9 161) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	317	98	1	40	21	95	5	52
Italy, Venetian Region	829	97	2	36	74	97	1	49
*Latvia	618	91	0	79	26	92	0	89
Lithuania	1011	89	0	74	55	89	0	64
Malta	80	99	0	53	7	86	14	57
The Netherlands	3017	99	-	31	552	99	-	32
The Netherlands, Eindhoven	199	99	-	33	34	99	-	15
The Netherlands, Maastricht	209	99	-	29	31	99	-	16
Norway	527	98	1	35	104	99	1	38
*Poland, Cracow	235	90	6	71	29	93	7	86
*Poland, Kielce	344	94	1	51	37	89	0	43
*Poland, Lower Silesia	1076	91	1		133	90	1	
Poland, Warsaw City	566	93	2	54	96	96	4	54
*Portugal, Vila Nova de Gaia	52	92	6		2	99	0	
*Russia, St Petersburg	668	73	-	91	48	67	-	104
Slovakia	1539	93	1	69	75	85	1	67
Slovenia	481	98	2	63	48	94	4	65
Spain, Albacete	141	91	6	49	6	99	0	0
Spain, Asturias	517	97	2	62	12	99	0	25
*Spain, Canary Islands	335	90	9	59	13	77	15	39
Spain, Cuenca	110	86	7	41	2	99	0	100
Spain, Girona	112	97	0	56	3	99	0	67
Spain, Granada	337	96	2	46	4	99	0	100
Spain, Mallorca	226	98	1	43	9	99	0	44
Spain, Murcia	393	98	2	48	15	93	7	20
Spain, Navarra	264	99	0	52	10	99	0	10
Spain, Tarragona	250	98	2	44	11	82	9	27
*Spain, Zaragoza	558	93	5	38	15	87	7	13
Sweden	814	99	-	30	123	99	-	40
Switzerland, Basel	68	99	-	24	9	99	-	78
Switzerland, Geneva	102	97	1	23	18	99	0	11
Switzerland, Graubunden and Glarus	43	95	0	40	0	0	0	0
Switzerland, Neuchatel	24	99	0	58	3	99	0	67
Switzerland, St Gall-Appenzell	62	98	0	32	13	99	0	15
*Switzerland, Ticino	35	91	6	17	6	99	0	0
Switzerland, Valais	55	98	0	44	12	92	8	33
Switzerland, Vaud	104	99	0	64	10	99	0	60
Switzerland, Zurich	135	97	1	34	16	99	0	38
*UK, England	7529	93	-	40	1711	91	-	48
UK, England, East Anglia	290	97	-	30	51	88	-	53
UK, England, Merseyside and Cheshire	460	94	0	39	117	91	1	47
UK, England, North Western	818	92	-	41	176	90	-	51
UK, England, Oxford Region	318	94	1	36	77	91	1	44
*UK, England, South Thames	945	86	6	41	213	84	8	46
*UK, England, South and Western Regions	895	86	1	36	193	86	1	47
UK, England, Trent	733	89	3	39	187	90	3	54
*UK, England, West Midlands Region	857	78	2	43	186	73	3	51
UK, England, Yorkshire	584	96	1	39	155	94	3	43
UK, Northern Ireland	270	96	1	33	64	89	2	39
UK, Scotland	1137	95	1	35	311	92	2	36
*Yugoslavia, Vojvodina	786	68	5	64	77	71	5	46
Oceania								
Australia, Capital Territory	25	88	4	32	4	75	0	25
Australia, New South Wales	932	96	0	43	107	93	1	57
Australia, Northern Territory	26	27	-	69	3	0	-	67
Australia, Queensland	471	96	0	39	51	92	0	33
Australia, South	191	98	-	36	20	99	-	55
Australia, Tasmania	56	99	-	41	15	99	-	20
Australia, Victoria	661	95	1	41	92	90	1	46
Australia, Western	208	98	1	46	29	93	0	52
New Zealand	354	96	1	38	63	89	5	33
USA, Hawaii	148	99	0	30	22	91	5	46

+* Important-See notes on population page

Indices of data quality Lung (ICD-9 162)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	635	81	1		73	81	3	
*France, La Reunion	162	94	-	99	18	72	-	156
*The Gambia	22	0	-		3	67	-	
*Mali, Bamako	12	50	8		1	0	99	
*Uganda, Kyadondo County	33	61	0		23	65	0	
*Zimbabwe, Harare: African	152	38	13		48	46	25	
America, Central and South								
*Argentina, Bahia Blanca	518	71	23	85	107	74	21	77
*Argentina, Concordia	126	64	24	92	24	79	17	100
*Brazil, Campinas	289	75	6	133	91	70	3	131
*Brazil, Goiania	248	88	11		118	82	13	
Colombia, Cali	584	49	15	95	321	52	11	106
*Costa Rica	298	55	21	104	137	44	27	104
*Cuba, Villa Clara	694	36	16	93	292	38	15	90
*Ecuador, Quito	172	61	23	75	113	59	24	69
*France, Martinique	124	94	2	89	38	95	3	111
*USA, Puerto Rico	778	80	11	97	313	74	16	115
*Uruguay, Montevideo	1885	64	16	75	332	63	20	67
America, North								
Canada	57123	77	2	86	34170	77	3	80
Canada, Alberta	3730	86	0	83	2426	88	0	80
Canada, British Columbia	6415	83	4	86	4787	83	5	81
Canada, Manitoba	2258	82	3	82	1494	84	3	79
Canada, New Brunswick	1760	82	1	89	848	83	1	84
Canada, Newfoundland	841	93	-	118	294	93	-	109
Canada, Northwest Territories	196	87	0	80	145	76	1	74
Canada, Nova Scotia	2150	79	6	91	1282	83	6	81
Canada, Ontario	19681	75	3	84	12608	74	3	77
Canada, Prince Edward Island	299	82	0	88	192	92	0	81
+Canada, Quebec	18051	72	-	88	9089	72	-	81
Canada, Saskatchewan	1833	82	7	89	1070	82	7	85
Canada, Yukon	96	88	-	88	48	92	-	85
USA, California, Los Angeles: Non-Hispanic White	7389	92	3	84	6769	90	3	79
USA, California, Los Angeles: Hispanic White	1137	92	4	80	742	91	4	79
USA, California, Los Angeles: Black	1854	93	3	86	1138	92	2	77
USA, California, Los Angeles: Chinese	222	92	5	98	158	96	2	87
USA, California, Los Angeles: Filipino	293	94	2	60	107	99	0	73
USA, California, Los Angeles: Japanese	157	97	1	86	109	96	1	82
USA, California, Los Angeles: Korean	142	97	0	89	61	98	0	95
USA, California, San Francisco: White	4501	91	1	84	4223	88	2	81
USA, California, San Francisco: Black	860	89	1	85	530	88	2	85
USA, Connecticut: White	6088	92	2	80	5073	91	2	75
USA, Connecticut: Black	423	95	1	76	248	94	2	74
USA, Georgia, Atlanta: White	2578	91	2	78	1984	90	3	75
USA, Georgia, Atlanta: Black	954	92	3	87	498	90	3	77
USA, Iowa	6613	88	3	83	3992	88	3	81
USA, Louisiana, Central Region: White	589	90	3	78	342	86	4	82
USA, Louisiana, Central Region: Black	150	87	5	91	70	79	9	79
USA, Louisiana, New Orleans: White	1476	89	2	88	1108	87	3	84
USA, Louisiana, New Orleans: Black	824	87	3	99	429	89	4	88
USA, Michigan, Detroit: White	6824	92	2	77	5241	91	2	73
USA, Michigan, Detroit: Black	2260	92	1	77	1322	91	1	73
USA, New Jersey: White	14177	89	3	85	11050	87	4	82
USA, New Jersey: Black	1964	92	2	90	1207	89	2	84
USA, New Mexico	2051	83	6	91	1461	83	7	88
USA, New York State: White	29176	88	8	83	23565	88	7	77
USA, New York State: Black	4261	89	8	84	2800	91	5	78
USA, Utah	1349	89	0	84	809	87	1	78
USA, Washington, Seattle	6362	89	2	82	5323	88	2	77
USA, SEER: White	36165	90	2	82	28036	89	2	78
USA, SEER: Black	4879	92	2	81	2789	90	2	76
Asia								
*China, Beijing	3072	51	2	81	2004	43	3	85
+*China, Changle								
*China, Cixian								
*China, Hong Kong	12661	71	4	77	5971	65	6	78
*China, Jiashan	484	25	0	90	132	21	1	91
+*China, Qidong County	1317	14	0	96	425	14	0	94
+*China, Shanghai	12411	41	0	89	4976	37	0	90
*China, Taiwan	4759	68	18	87	2009	65	18	87
*China, Tianjin	7168	40	-	70	4976	34	-	75
+China, Wuhan	5052	55	0	92	1594	45	0	83

+* Important-See notes on population page

Indices of data quality Lung (ICD-9 162) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	649	72	2		126	83	2	
*India, Bangalore	511	73	9		113	72	15	
India, Chennai (Madras)	850	63	2		172	59	5	
*India, Delhi	1521	71	10		288	67	10	
*India, Karunagappally	158	57	9		28	43	18	
India, Mumbai (Bombay)	1928	64	12		554	63	15	
*India, Nagpur	150	80	4		21	86	0	
*India, Poona	299	86	8		118	77	11	
*India, Trivandrum	197	74	5		33	70	21	
Israel	4128	80	-	95	1771	80	-	95
Japan, Hiroshima	1454	79	12	81	555	75	16	83
*Japan, Miyagi Prefecture	3984	74	20	82	1420	67	24	78
*Japan, Nagasaki Prefecture	3127	71	21	81	1318	66	25	76
*Japan, Osaka Prefecture	14056	75	19	84	5740	69	23	83
*Japan, Saga Prefecture	1660	73	16	84	647	67	16	81
*Japan, Yamagata Prefecture	2617	71	20	82	944	67	19	73
*Korea, Busan	1270	64	17	82	471	48	26	78
*Korea, Daegu	757	80	8	79	324	65	18	77
*Korea, Kangwha County	110	46	19	79	21	62	5	76
*Korea, Seoul	7419	71	18	73	2939	59	25	73
*Kuwait: Kuwaitis	121	66	32	74	33	58	39	112
*Kuwait: Non-Kuwaitis	131	81	15	57	21	52	33	114
*Oman: Omani	144	94	0		46	99	0	
*Pakistan, South Karachi	273	84	0		34	85	0	
*Philippines, Manila	3013	62	16		1035	62	19	
*Philippines, Rizal	2423	68	19		776	66	20	
Singapore	3158	84	2	95	1443	81	2	94
*Thailand, Bangkok	1571	59	17		612	62	14	
*Thailand, Chiang Mai	1228	63	11		908	60	10	
*Thailand, Khon Kaen	569	33	13		236	41	11	
*Thailand, Lampang	1073	63	8		588	60	9	
*Thailand, Songkhla	272	78	5		96	74	7	
*Viet Nam, Hanoi	1437	46	-		353	46	-	
*Viet Nam, Ho Chi Minh City	1485	60	-		604	67	-	
Europe								
Austria, Tyrol	1017	84	5	88	357	81	8	86
Austria, Vorarlberg	547	91	7	89	153	88	8	75
+*Belarus	19886	57	-	88	2433	40	-	90
*Belgium, Flanders	6069	96	-	106	1109	96	-	94
*Croatia	11402	78	9	85	2298	75	11	80
Czech Republic	24430	61	7	94	5685	53	10	93
Denmark	10128	81	2	104	6669	82	2	99
Estonia	3209	73	2	90	665	62	2	82
Finland	8197	90	2	91	2281	89	2	83
France, Bas-Rhin	1921	96	-	88	346	95	-	86
*France, Calvados	1068	97	-	105	146	99	-	106
France, Cote d'Or								
France, Doubs	895	98	-	90	159	96	-	89
France, Haut-Rhin	1248	98	-	94	221	96	-	100
*France, Herault	1470	98	-	107	263	99	-	98
France, Isere	1757	93	-	89	321	91	-	92
*France, Manche	721	98	-	105	90	93	-	109
*France, Somme	1044	96	-	107	125	94	-	118
France, Tarn	677	96	-	96	100	97	-	104
Germany, Saarland	2797	81	12	94	729	78	13	91
Iceland	253	94	0	93	208	92	0	113
Ireland	3903	77	1	100	2009	74	1	103
Italy, Biella Province	399	73	3	86	85	65	5	92
Italy, Ferrara Province	1273	82	4	108	284	80	3	100
*Italy, Florence	3342	65	2	88	752	55	3	82
Italy, Genoa Province	2649	70	7	88	648	60	12	89
Italy, Macerata Province	732	78	3	86	106	74	7	86
Italy, Modena Province	1882	69	1	91	385	70	3	92
Italy, North East	3177	82	2	91	927	77	3	86
Italy, Parma Province	1211	79	2	89	275	67	2	96
*Italy, Ragusa Province	440	56	1	93	71	42	7	106
Italy, Romagna	2957	78	4	88	660	69	7	90
Italy, Sassari	917	70	5	86	141	63	7	79
Italy, Torino	2772	77	5	87	696	69	8	89
Italy, Umbria	1219	78	3	88	263	76	2	78

+* Important-See notes on population page

Indices of data quality Lung (ICD-9 162) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	2218	84	3	87	437	77	5	91
Italy, Venetian Region	4595	77	4	89	1097	70	6	86
*Latvia	4769	52	0	97	847	41	0	100
Lithuania	6875	60	2	93	1106	51	3	88
Malta	537	79	2	98	72	69	1	106
The Netherlands	35244	94	-	98	9501	95	-	91
The Netherlands, Eindhoven	2368	95	-	95	520	97	-	89
The Netherlands, Maastricht	2230	94	-	93	609	93	-	85
Norway	6215	90	5	89	3021	90	5	88
*Poland, Cracow	1570	76	6	90	562	69	10	88
*Poland, Kielce	2048	75	7	94	322	63	13	86
*Poland, Lower Silesia	7575	61	1	-	2220	53	2	-
Poland, Warsaw City	3696	70	6	87	1717	64	7	88
*Portugal, Vila Nova de Gaia	356	83	8	-	55	67	22	-
*Russia, St Petersburg	6649	43	-	96	1630	31	-	99
Slovakia	10515	72	2	88	1687	61	4	88
Slovenia	4087	90	3	92	872	88	4	96
Spain, Albacete	546	80	8	83	48	73	10	90
Spain, Asturias	2382	89	6	94	223	81	11	81
*Spain, Canary Islands	1221	78	11	88	168	77	11	86
Spain, Cuenca	386	74	11	84	29	55	17	114
Spain, Girona	677	87	4	88	70	73	14	104
Spain, Granada	1424	78	5	92	135	70	10	107
Spain, Mallorca	1116	89	3	96	106	85	8	94
Spain, Murcia	1429	81	6	94	134	81	8	93
Spain, Navarra	1064	90	4	86	109	76	15	90
Spain, Tarragona	1105	85	5	78	128	82	4	78
*Spain, Zaragoza	1776	74	17	91	166	55	32	96
Sweden	8490	98	-	110	5162	98	-	104
Switzerland, Basel	790	98	-	107	331	97	-	80
Switzerland, Geneva	703	93	2	78	293	95	0	73
Switzerland, Graubunden and Glarus	388	86	1	86	101	78	0	76
Switzerland, Neuchatel	280	91	3	108	91	93	4	102
Switzerland, St Gall-Appenzell	740	92	0	72	213	92	1	68
*Switzerland, Ticino	229	96	1	80	72	92	6	86
Switzerland, Valais	432	93	0	72	130	92	0	66
Switzerland, Vaud	944	91	2	107	344	91	2	102
Switzerland, Zurich	1562	94	0	87	551	95	0	82
*UK, England	104901	70	-	91	57382	67	-	90
UK, England, East Anglia	4128	71	-	92	2078	63	-	91
UK, England, Merseyside and Cheshire	6370	64	3	91	3965	60	4	88
UK, England, North Western	10010	61	-	90	5676	56	-	89
UK, England, Oxford Region	4401	67	3	89	2374	63	3	86
*UK, England, South Thames	13635	56	20	92	7880	52	22	90
*UK, England, South and Western Regions	13246	54	1	89	6873	51	1	87
UK, England, Trent	11266	54	8	90	5507	51	8	88
*UK, England, West Midlands Region	11356	55	7	93	5380	53	9	92
UK, England, Yorkshire	8251	71	3	91	4844	67	4	90
UK, Northern Ireland	2838	65	4	91	1569	62	4	86
UK, Scotland	14310	65	4	90	9397	63	4	86
*Yugoslavia, Vojvodina	6012	57	8	76	1182	46	10	83
Oceania								
Australia, Capital Territory	202	87	1	86	141	85	0	74
Australia, New South Wales	8982	82	1	89	4101	81	1	83
Australia, Northern Territory	178	14	-	91	73	14	-	90
Australia, Queensland	4820	80	0	87	1885	79	0	82
Australia, South	2346	87	-	85	1016	85	-	78
Australia, Tasmania	787	84	-	96	343	88	-	95
Australia, Victoria	6699	81	1	91	3097	78	0	88
Australia, Western	2296	89	1	88	1059	86	1	83
New Zealand	4991	74	11	90	2867	75	10	86
USA, Hawaii	1871	94	1	77	1080	92	1	77

+* Important-See notes on population page

Indices of data quality Melanoma of skin (ICD-9 172)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	22	99	0		19	99	0	
*France, La Reunion	11	99	-	18	4	99	-	100
*The Gambia	2	50	-		1	0	-	
*Mali, Bamako	0	0	0		5	99	0	
*Uganda, Kyadondo County	11	91	0		13	62	0	
*Zimbabwe, Harare: African	28	79	4		38	79	8	
America, Central and South								
*Argentina, Bahia Blanca	28	82	18		41	90	2	
*Argentina, Concordia	6	99	0	33	22	99	0	5
*Brazil, Campinas	72	97	0	38	74	97	1	23
*Brazil, Goiania	67	97	0		64	97	2	
Colombia, Cali	73	99	0	32	100	99	0	18
*Costa Rica	36	99	0	67	51	96	2	29
*Cuba, Villa Clara	21	99	0	48	8	99	0	63
*Ecuador, Quito	55	91	4	35	90	90	6	30
*France, Martinique	14	99	0	57	15	99	0	80
*USA, Puerto Rico	54	98	2	19	57	99	0	42
*Uruguay, Montevideo	121	99	0		110	99	0	
America, North								
Canada	7826	96	0	24	7434	95	0	17
Canada, Alberta	781	99	0	19	801	99	0	14
Canada, British Columbia	1361	99	0	18	1220	99	0	15
Canada, Manitoba	299	99	0	26	307	99	1	16
Canada, New Brunswick	228	99	0	18	207	99	0	19
Canada, Newfoundland	95	99	-	20	123	99	-	16
Canada, Northwest Territories	7	86	0	29	10	99	0	10
Canada, Nova Scotia	325	99	1	23	296	99	0	10
Canada, Ontario	3436	96	0	24	3139	96	0	18
Canada, Prince Edward Island	43	99	0	19	44	99	0	9
+Canada, Quebec	982	79	-	35	1020	77	-	22
Canada, Saskatchewan	269	99	0	24	269	99	0	15
Canada, Yukon	9	99	-	33	9	99	-	0
USA, California, Los Angeles: Non-Hispanic White	2394	99	0	21	1737	99	0	15
USA, California, Los Angeles: Hispanic White	133	99	0	27	168	99	1	23
USA, California, Los Angeles: Black	22	96	5	27	35	97	0	26
USA, California, Los Angeles: Chinese	3	99	0	33	3	99	0	67
USA, California, Los Angeles: Filipino	4	99	0	50	4	99	0	0
USA, California, Los Angeles: Japanese	6	99	0	67	5	99	0	0
USA, California, Los Angeles: Korean	3	99	0	67	5	99	0	40
USA, California, San Francisco: White	1385	99	0	23	1044	99	0	15
USA, California, San Francisco: Black	6	99	0	50	7	99	0	43
USA, Connecticut: White	1641	99	0	17	1330	99	0	15
USA, Connecticut: Black	14	99	0	21	5	99	0	20
USA, Georgia, Atlanta: White	956	99	0	14	748	99	0	12
USA, Georgia, Atlanta: Black	20	99	0	20	13	99	0	31
USA, Iowa	1039	99	1	22	926	99	0	17
USA, Louisiana, Central Region: White	52	98	2	27	46	99	0	41
USA, Louisiana, Central Region: Black	0	0	0	0	0	0	0	0
USA, Louisiana, New Orleans: White	141	99	0	47	83	99	0	34
USA, Louisiana, New Orleans: Black	2	99	0	0	7	99	0	29
USA, Michigan, Detroit: White	1226	99	0	18	995	99	0	13
USA, Michigan, Detroit: Black	16	94	0	50	14	99	0	57
USA, New Jersey: White	2701	98	1	27	2075	97	1	22
USA, New Jersey: Black	30	99	0	37	23	99	0	35
USA, New Mexico	578	99	1	23	469	99	0	12
USA, New York State: White	3903	95	1	32	2917	95	1	27
USA, New York State: Black	41	98	0	29	75	93	1	40
USA, Utah	734	99	0	17	579	99	0	16
USA, Washington, Seattle	1739	99	0	17	1546	99	0	12
USA, SEER: White	9558	99	0	19	7772	99	0	14
USA, SEER: Black	59	98	0	34	45	99	0	40
Asia								
*China, Beijing	28	99	0	36	14	99	0	79
+*China, Changle								
*China, Cixian								
*China, Hong Kong	102	92	2	72	91	92	1	63
*China, Jiashan	4	99	0	50	4	99	0	100
+*China, Qidong County	3	99	0	267	7	99	0	143
+*China, Shanghai	84	85	0	54	81	84	0	46
*China, Taiwan	64	97	3	77	61	93	7	39
*China, Tianjin	44	82	-	14	39	87	-	23
+China, Wuhan	38	87	0	45	32	75	0	44

+* Important-See notes on population page

**Indices of data quality
Melanoma of skin (ICD-9 172) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	12	99	0		4	99	0	
*India, Bangalore	28	99	0		20	99	0	
India, Chennai (Madras)	30	99	0		22	99	0	
*India, Delhi	52	99	0		40	99	0	
*India, Karunagappally	5	99	0		1	99	0	
India, Mumbai (Bombay)	55	99	0		37	99	0	
*India, Nagpur	4	99	0		8	99	0	
*India, Poona	11	99	0		11	91	0	
*India, Trivandrum	16	99	0		3	99	0	
Israel	1417	99	-	24	1523	99	-	19
Japan, Hiroshima	13	92	0	54	20	90	5	30
*Japan, Miyagi Prefecture	25	80	12	84	29	86	7	52
*Japan, Nagasaki Prefecture	26	85	8	62	24	92	8	67
*Japan, Osaka Prefecture	108	99	0	66	86	98	0	51
*Japan, Saga Prefecture	26	85	8	27	27	96	0	30
*Japan, Yamagata Prefecture	18	72	28	106	30	83	10	60
*Korea, Busan	14	99	0		12	99	0	
*Korea, Daegu	13	92	8	8	13	99	0	8
*Korea, Kangwha County	0	0	0	0	1	99	0	100
*Korea, Seoul	95	95	3	46	104	92	6	39
*Kuwait: Kuwaitis	1	99	0	100	1	99	0	0
*Kuwait: Non-Kuwaitis	2	99	0	0	4	99	0	0
*Oman: Omani	12	99	0		9	89	0	
*Pakistan, South Karachi	4	99	0		10	90	0	
*Philippines, Manila	45	91	2		45	80	2	
*Philippines, Rizal	42	93	5		27	89	7	
Singapore	32	99	0	97	39	99	0	54
*Thailand, Bangkok	23	99	0		23	99	0	
*Thailand, Chiang Mai	16	99	0		15	99	0	
*Thailand, Khon Kaen	16	99	0		14	99	0	
*Thailand, Lampang	13	92	0		10	99	0	
*Thailand, Songkhla	7	99	0		11	99	0	
*Viet Nam, Hanoi	13	62	-		14	79	-	
*Viet Nam, Ho Chi Minh City	15	99	-		9	99	-	
Europe								
Austria, Tyrol	224	99	0	20	260	99	0	16
Austria, Vorarlberg	118	99	1	19	117	99	0	19
+*Belarus	583	97	-		1131	98	-	
*Belgium, Flanders	334	99	-	39	572	99	-	24
*Croatia	642	96	4	46	639	96	4	41
Czech Republic	2658	97	0	35	3012	97	0	24
Denmark	1931	98	0	28	2498	97	0	18
Estonia	158	98	0	53	329	99	0	35
Finland	1363	99	0	29	1370	99	0	21
France, Bas-Rhin	280	99	-	22	379	99	-	10
*France, Calvados	119	99	-	24	168	99	-	16
France, Cote d'Or								
France, Doubs	91	99	-	18	158	99	-	13
France, Haut-Rhin	185	99	-	28	224	99	-	15
*France, Herault	171	99	-	30	212	99	-	17
France, Isere	173	99	-	31	227	99	-	23
*France, Manche	103	99	-	35	156	99	-	18
*France, Somme	69	99	-	36	83	99	-	25
France, Tarn	69	99	-	22	92	99	-	24
Germany, Saarland	244	99	1	31	257	99	1	22
Iceland	53	99	0	32	84	99	0	10
Ireland	562	99	0	21	962	99	0	12
Italy, Biella Province	21	95	5	19	44	98	0	16
Italy, Ferrara Province	68	99	0	47	67	99	0	28
*Italy, Florence	330	95	0	23	421	97	1	18
Italy, Genoa Province	199	92	4	30	211	94	4	28
Italy, Macerata Province	92	99	0	21	117	99	0	17
Italy, Modena Province	167	99	0	12	175	99	0	15
Italy, North East	441	99	0	24	520	99	0	20
Italy, Parma Province	75	99	0	40	86	99	1	28
*Italy, Ragusa Province	37	99	0	41	36	99	0	22
Italy, Romagna	289	99	1	30	302	99	0	21
Italy, Sassari	54	99	0	39	45	99	0	58
Italy, Torino	254	99	0	22	300	99	1	24
Italy, Umbria	86	97	1	36	101	95	1	35

+* Important-See notes on population page

**Indices of data quality
Melanoma of skin (ICD-9 172) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	157	99	0	43	206	98	2	33
Italy, Venetian Region	469	97	1	25	549	98	1	17
*Latvia	209	98	0		402	98	0	
Lithuania	264	99	0	52	538	99	0	32
Malta	38	97	0	18	58	99	0	17
The Netherlands	3985	99	-	28	5710	99	-	17
The Netherlands, Eindhoven	280	99	-	23	379	99	-	13
The Netherlands, Maastricht	202	99	-	24	296	99	-	21
Norway	2128	99	0	27	2444	99	0	18
*Poland, Cracow	105	96	0	53	164	92	0	35
*Poland, Kielce	83	92	0	65	96	92	4	35
*Poland, Lower Silesia	226	97	0		373	98	0	
Poland, Warsaw City	220	95	2	51	287	92	4	38
*Portugal, Vila Nova de Gaia	10	99	0		19	99	0	
*Russia, St Petersburg	369	88	-	55	662	90	-	38
Slovakia	718	98	0	42	938	98	0	33
Slovenia	417	99	0	43	487	99	1	43
Spain, Albacete	40	99	0	18	58	99	0	16
Spain, Asturias	94	99	0	33	171	98	1	15
*Spain, Canary Islands	58	97	2	38	95	98	1	21
Spain, Cuenca	25	99	0	24	37	92	5	27
Spain, Girona	45	98	2	27	76	99	0	13
Spain, Granada	98	99	0	26	167	98	1	16
Spain, Mallorca	90	98	1	29	103	97	2	21
Spain, Murcia	108	98	2	29	162	98	2	20
Spain, Navarra	83	99	0	30	114	98	1	18
Spain, Tarragona	104	99	0	25	111	99	0	14
*Spain, Zaragoza	84	92	8	50	111	96	5	32
Sweden	3942	99	-	25	4018	99	-	17
Switzerland, Basel	196	99	-	28	185	99	-	17
Switzerland, Geneva	227	99	0	8	191	99	0	11
Switzerland, Graubunden and Glarus	64	98	0	23	104	99	0	10
Switzerland, Neuchatel	60	99	0	7	55	99	0	7
Switzerland, St Gall-Appenzell	215	99	0	12	197	99	0	13
*Switzerland, Ticino	56	99	0	36	51	99	0	4
Switzerland, Valais	79	99	0	13	97	99	0	10
Switzerland, Vaud	234	99	0	30	244	99	0	18
Switzerland, Zurich	478	99	0	23	533	99	0	15
*UK, England	9624	96	-	33	13791	96	-	24
UK, England, East Anglia	510	99	-	27	750	99	-	22
UK, England, Merseyside and Cheshire	457	98	0	30	725	99	1	19
UK, England, North Western	705	98	-	26	1172	97	-	19
UK, England, Oxford Region	651	99	0	31	922	99	0	18
*UK, England, South Thames	1393	90	6	38	1866	91	6	30
*UK, England, South and Western Regions	2110	88	1	27	3022	89	1	21
UK, England, Trent	832	94	2	34	1167	93	2	26
*UK, England, West Midlands Region	933	97	1	30	1369	99	0	21
UK, England, Yorkshire	603	99	0	34	904	99	0	26
UK, Northern Ireland	362	96	0	15	569	97	0	15
UK, Scotland	1184	99	0	26	1872	99	0	14
*Yugoslavia, Vojvodina	272	80	3	48	288	80	5	42
Oceania								
Australia, Capital Territory	256	99	0	9	214	99	0	9
Australia, New South Wales	7308	99	0	16	5295	99	0	10
Australia, Northern Territory	97	26	-	19	79	27	-	4
Australia, Queensland	5156	99	0	12	3907	99	0	8
Australia, South	1530	99	-	12	1460	99	-	9
Australia, Tasmania	424	99	-	12	424	99	-	8
Australia, Victoria	3860	99	0	16	3697	99	0	10
Australia, Western	2115	99	0	12	1629	99	0	9
New Zealand	3602	99	1	16	3618	99	1	11
USA, Hawaii	417	99	0	14	279	99	0	11

+* Important-See notes on population page

Indices of data quality Breast (ICD-9 174)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers					906	95	1	
*France, La Reunion					174	98	-	25
*The Gambia					41	51	-	
*Mali, Bamako					103	41	2	
*Uganda, Kyadondo County					224	63	0	
*Zimbabwe, Harare: African					237	73	10	
America, Central and South								
*Argentina, Bahia Blanca					1112	83	6	31
*Argentina, Concordia					209	90	7	41
*Brazil, Campinas					884	91	3	34
*Brazil, Goiania					797	97	1	
Colombia, Cali					1306	91	1	41
*Costa Rica					819	90	3	42
*Cuba, Villa Clara					451	88	4	49
*Ecuador, Quito					665	85	5	32
*France, Martinique					484	97	2	25
*USA, Puerto Rico					2091	98	1	30
*Uruguay, Montevideo					3679	59	6	29
America, North								
Canada					81861	95	1	30
Canada, Alberta					6523	98	0	29
Canada, British Columbia					10905	98	1	26
Canada, Manitoba					3443	98	1	29
Canada, New Brunswick					2135	98	0	30
Canada, Newfoundland					1237	99	-	32
Canada, Northwest Territories					131	94	0	28
Canada, Nova Scotia					2801	97	2	32
Canada, Ontario					30999	95	1	31
Canada, Prince Edward Island					367	99	1	29
+Canada, Quebec					20528	91	-	32
Canada, Saskatchewan					2821	98	1	28
Canada, Yukon					104	99	-	25
USA, California, Los Angeles: Non-Hispanic White					15291	98	1	25
USA, California, Los Angeles: Hispanic White					3227	99	0	25
USA, California, Los Angeles: Black					2580	98	1	33
USA, California, Los Angeles: Chinese					392	99	0	28
USA, California, Los Angeles: Filipino					650	99	1	17
USA, California, Los Angeles: Japanese					408	98	0	17
USA, California, Los Angeles: Korean					163	99	1	15
USA, California, San Francisco: White					10280	99	0	22
USA, California, San Francisco: Black					1092	98	0	33
USA, Connecticut: White					11579	98	1	24
USA, Connecticut: Black					612	99	1	32
USA, Georgia, Atlanta: White					5009	99	1	21
USA, Georgia, Atlanta: Black					1770	98	1	33
USA, Iowa					9856	98	1	26
USA, Louisiana, Central Region: White					595	98	1	24
USA, Louisiana, Central Region: Black					129	96	2	43
USA, Louisiana, New Orleans: White					2223	98	1	25
USA, Louisiana, New Orleans: Black					955	98	1	39
USA, Michigan, Detroit: White					10339	98	1	26
USA, Michigan, Detroit: Black					2583	98	1	35
USA, New Jersey: White					25344	96	1	27
USA, New Jersey: Black					2624	97	1	36
USA, New Mexico					4314	98	1	25
USA, New York State: White					51612	97	2	29
USA, New York State: Black					6705	97	2	36
USA, Utah					4061	99	0	23
USA, Washington, Seattle					12190	99	0	22
USA, SEER: White					67272	98	1	24
USA, SEER: Black					6527	98	1	34
Asia								
*China, Beijing					1985	91	0	26
+*China, Changle								
*China, Cixian								
*China, Hong Kong					6902	93	1	25
*China, Jiashan					108	98	0	45
+*China, Qidong County					328	96	0	69
+*China, Shanghai					6638	88	0	31
*China, Taiwan					3628	94	4	30
*China, Tianjin					3109	87	-	21
+China, Wuhan					2115	91	0	32

+* Important-See notes on population page

Indices of data quality Breast (ICD-9 174) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad					1165	77	0	
*India, Bangalore					1638	90	3	
India, Chennai (Madras)					1891	86	2	
*India, Delhi					3366	85	4	
*India, Karunagappally					148	93	1	
India, Mumbai (Bombay)					4744	84	5	
*India, Nagpur					459	93	1	
*India, Poona					1142	89	5	
*India, Trivandrum					504	95	1	
Israel					12507	92	-	34
Japan, Hiroshima					1420	98	1	20
*Japan, Miyagi Prefecture					2846	93	4	25
*Japan, Nagasaki Prefecture					1890	95	2	24
*Japan, Osaka Prefecture					9308	90	3	30
*Japan, Saga Prefecture					834	92	3	28
*Japan, Yamagata Prefecture					1479	94	3	21
*Korea, Busan					822	88	6	21
*Korea, Daegu					557	96	2	17
*Korea, Kangwha County					29	86	10	38
*Korea, Seoul					5816	88	8	21
*Kuwait: Kuwaitis					276	97	3	35
*Kuwait: Non-Kuwaitis					282	99	1	17
*Oman: Omani					243	96	0	
*Pakistan, South Karachi					698	99	0	
*Philippines, Manila					4432	85	5	
*Philippines, Rizal					3543	90	7	
Singapore					3530	99	0	33
*Thailand, Bangkok					2298	86	3	
*Thailand, Chiang Mai					618	94	2	
*Thailand, Khon Kaen					445	84	1	
*Thailand, Lampang					376	86	2	
*Thailand, Songkhla					253	95	0	
*Viet Nam, Hanoi					1058	68	-	
*Viet Nam, Ho Chi Minh City					1156	86	-	
Europe								
Austria, Tyrol					1722	95	3	37
Austria, Vorarlberg					893	93	6	34
+*Belarus					12383	90	-	46
*Belgium, Flanders					8353	99	-	33
*Croatia					8781	81	5	43
Czech Republic					22175	84	3	44
Denmark					17082	96	1	40
Estonia					2527	92	1	47
Finland					14974	99	0	21
France, Bas-Rhin					2994	99	-	27
*France, Calvados					1878	98	-	33
France, Cote d'Or					1432	95	-	33
France, Doubs					1332	97	-	32
France, Haut-Rhin					2125	99	-	29
*France, Hérault					2747	98	-	30
France, Isère					3164	98	-	26
*France, Manche					995	98	-	39
*France, Somme					1602	98	-	31
France, Tarn					1028	99	-	30
Germany, Saarland					3581	96	2	37
Iceland					622	99	0	40
Ireland					6277	96	0	41
Italy, Biella Province					491	92	1	34
Italy, Ferrara Province					1442	97	1	35
*Italy, Florence					4088	94	1	30
Italy, Genoa Province					3067	92	4	37
Italy, Macerata Province					862	95	2	31
Italy, Modena Province					2189	98	0	32
Italy, North East					4794	95	2	33
Italy, Parma Province					1577	97	1	33
*Italy, Ragusa Province					584	90	0	46
Italy, Romagna					3256	96	1	31
Italy, Sassari					1134	95	2	30
Italy, Torino					3611	95	3	35
Italy, Umbria					1517	94	0	32

+* Important-See notes on population page

Indices of data quality Breast (ICD-9 174) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province					2823	96	2	32
Italy, Venetian Region					5156	95	2	34
*Latvia					4018	93	0	49
Lithuania					5258	86	1	53
Malta					919	95	1	48
The Netherlands					49570	99	-	36
The Netherlands, Eindhoven					2976	99	-	32
The Netherlands, Maastricht					2663	99	-	35
Norway					10783	99	1	37
*Poland, Cracow					1496	88	3	49
*Poland, Kielce					1084	83	3	47
*Poland, Lower Silesia					3976	91	1	
Poland, Warsaw City					3952	87	3	39
*Portugal, Vila Nova de Gaia					420	93	6	
*Russia, St Petersburg					7992	69	-	52
Slovakia					7824	88	0	44
Slovenia					3997	95	2	47
Spain, Albacete					639	95	3	42
Spain, Asturias					1895	97	3	39
*Spain, Canary Islands					1494	92	6	36
Spain, Cuenca					375	91	5	35
Spain, Girona					782	95	2	37
Spain, Granada					1255	97	1	32
Spain, Mallorca					1049	96	2	42
Spain, Murcia					1468	95	3	37
Spain, Navarra					1227	98	2	36
Spain, Tarragona					1342	96	2	33
*Spain, Zaragoza					1763	88	9	41
Sweden					28371	99	-	26
Switzerland, Basel					1485	99	-	47
Switzerland, Geneva					1516	97	0	29
Switzerland, Graubunden and Glarus					595	97	0	39
Switzerland, Neuchatel					456	97	1	47
Switzerland, St Gall-Appenzell					1258	97	0	32
*Switzerland, Ticino					407	99	0	30
Switzerland, Valais					751	97	1	26
Switzerland, Vaud					1560	98	1	44
Switzerland, Zurich					3004	98	0	38
*UK, England					150322	90	-	39
UK, England, East Anglia					6985	91	-	39
UK, England, Merseyside and Cheshire					7244	88	2	39
UK, England, North Western					12151	89	-	38
UK, England, Oxford Region					8268	95	1	34
*UK, England, South Thames					22336	81	8	38
*UK, England, South and Western Regions					24133	78	1	36
UK, England, Trent					13839	82	4	44
*UK, England, West Midlands Region					15801	77	3	41
UK, England, Yorkshire					10356	92	2	40
UK, Northern Ireland					4196	93	2	37
UK, Scotland					15698	90	2	39
*Yugoslavia, Vojvodina					3971	58	3	46
Oceania								
Australia, Capital Territory					682	97	0	26
Australia, New South Wales					16784	97	0	27
Australia, Northern Territory					207	23	-	19
Australia, Queensland					8152	95	0	26
Australia, South					4244	98	-	28
Australia, Tasmania					1247	98	-	27
Australia, Victoria					12529	97	0	29
Australia, Western					4374	99	0	26
New Zealand					9116	94	3	34
USA, Hawaii					3372	99	0	17

+* Important-See notes on population page

Indices of data quality Cervix uteri (ICD-9 180)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers					506	94	0	
*France, La Reunion					109	99	-	60
*The Gambia					171	27	-	
*Mali, Bamako					182	62	2	
*Uganda, Kyadondo County					465	64	0	
*Zimbabwe, Harare: African					613	71	8	
America, Central and South								
*Argentina, Bahia Blanca					166	89	5	38
*Argentina, Concordia					107	98	2	32
*Brazil, Campinas					294	91	3	38
*Brazil, Goiania					646	99	0	
Colombia, Cali					1102	95	5	44
*Costa Rica					568	89	4	52
*Cuba, Villa Clara					143	85	6	29
*Ecuador, Quito					675	92	5	34
*France, Martinique					231	98	1	
*USA, Puerto Rico					351	97	2	25
*Uruguay, Montevideo					476	73	7	26
America, North								
Canada					7137	92	0	30
Canada, Alberta					626	99	0	31
Canada, British Columbia					813	98	1	32
Canada, Manitoba					298	99	1	33
Canada, New Brunswick					169	99	0	27
Canada, Newfoundland					163	99	-	31
Canada, Northwest Territories					44	93	0	21
Canada, Nova Scotia					278	99	0	35
Canada, Ontario					2912	94	1	29
Canada, Prince Edward Island					37	97	0	32
+Canada, Quebec					1597	78	-	27
Canada, Saskatchewan					226	99	0	31
Canada, Yukon					22	96	-	18
USA, California, Los Angeles: Non-Hispanic White					920	98	1	30
USA, California, Los Angeles: Hispanic White					1199	99	0	21
USA, California, Los Angeles: Black					332	99	1	41
USA, California, Los Angeles: Chinese					55	99	0	55
USA, California, Los Angeles: Filipino					89	99	0	21
USA, California, Los Angeles: Japanese					29	99	0	31
USA, California, Los Angeles: Korean					83	99	0	22
USA, California, San Francisco: White					609	99	1	25
USA, California, San Francisco: Black					120	99	0	38
USA, Connecticut: White					639	99	0	27
USA, Connecticut: Black					94	97	1	32
USA, Georgia, Atlanta: White					386	99	0	20
USA, Georgia, Atlanta: Black					226	97	0	35
USA, Iowa					654	99	1	30
USA, Louisiana, Central Region: White					52	99	0	64
USA, Louisiana, Central Region: Black					39	97	0	23
USA, Louisiana, New Orleans: White					112	99	0	39
USA, Louisiana, New Orleans: Black					207	99	0	41
USA, Michigan, Detroit: White					693	98	1	30
USA, Michigan, Detroit: Black					365	99	0	31
USA, New Jersey: White					1930	99	1	28
USA, New Jersey: Black					512	98	0	37
USA, New Mexico					415	98	1	30
USA, New York State: White					4176	97	2	28
USA, New York State: Black					1336	97	1	33
USA, Utah					325	99	0	29
USA, Washington, Seattle					800	99	0	28
USA, SEER: White					4372	99	1	28
USA, SEER: Black					853	98	0	34
Asia								
*China, Beijing					209	96	1	45
+*China, Changle								
*China, Cixian								
*China, Hong Kong					2337	92	1	31
*China, Jiashan					14	99	0	71
+*China, Qidong County					79	86	0	113
+*China, Shanghai					612	83	0	77
*China, Taiwan					2855	93	4	33
*China, Tianjin					311	74	-	54
+China, Wuhan					433	81	0	59

+* Important-See notes on population page

Indices of data quality Cervix uteri (ICD-9 180) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad					799	93	0	
*India, Bangalore					1765	91	2	
India, Chennai (Madras)					2358	86	1	
*India, Delhi					2983	83	2	
*India, Karunagappally					141	86	4	
India, Mumbai (Bombay)					2848	84	4	
*India, Nagpur					416	96	0	
*India, Poona					986	92	3	
*India, Trivandrum					271	91	1	
Israel					769	94	-	33
Japan, Hiroshima					461	97	1	18
*Japan, Miyagi Prefecture					497	89	3	27
*Japan, Nagasaki Prefecture					654	95	1	25
*Japan, Osaka Prefecture					2382	92	4	31
*Japan, Saga Prefecture					349	93	4	28
*Japan, Yamagata Prefecture					245	87	10	37
*Korea, Busan					907	88	3	22
*Korea, Daegu					524	98	1	11
*Korea, Kangwha County					37	92	0	8
*Korea, Seoul					5855	88	6	14
*Kuwait: Kuwaitis					34	94	6	27
*Kuwait: Non-Kuwaitis					61	95	5	20
*Oman: Omani					154	97	0	
*Pakistan, South Karachi					74	99	0	
*Philippines, Manila					1903	81	4	
*Philippines, Rizal					1497	88	5	
Singapore					1126	99	0	44
*Thailand, Bangkok					1882	87	2	
*Thailand, Chiang Mai					974	97	0	
*Thailand, Khon Kaen					653	76	3	
*Thailand, Lampang					531	89	3	
*Thailand, Songkhla					365	96	1	
*Viet Nam, Hanoi					344	75	-	
*Viet Nam, Ho Chi Minh City					2289	85	-	
Europe								
Austria, Tyrol					281	99	1	40
Austria, Vorarlberg					86	91	9	37
+*Belarus					4857	98	-	39
*Belgium, Flanders					714	99	-	37
*Croatia					2063	87	2	26
Czech Republic					5708	95	2	38
Denmark					2351	97	0	40
Estonia					860	97	0	54
Finland					811	99	0	43
France, Bas-Rhin					302	99	-	28
*France, Calvados					188	99	-	24
France, Cote d'Or					151	93	-	36
France, Doubs					132	98	-	25
France, Haut-Rhin					270	99	-	16
*France, Herault					338	99	-	16
France, Isere					280	97	-	21
*France, Manche					92	99	-	20
*France, Somme					180	99	-	18
France, Tarn					81	99	-	28
Germany, Saarland					458	98	2	35
Iceland					75	99	0	21
Ireland					693	99	0	43
Italy, Biella Province					34	94	0	32
Italy, Ferrara Province					114	98	0	25
*Italy, Florence					315	97	0	15
Italy, Genoa Province					270	97	2	17
Italy, Macerata Province					53	91	0	9
Italy, Modena Province					173	99	0	13
Italy, North East					378	97	1	20
Italy, Parma Province					107	98	0	21
*Italy, Ragusa Province					63	98	0	6
Italy, Romagna					368	98	1	14
Italy, Sassari					85	99	0	31
Italy, Torino					289	97	1	18
Italy, Umbria					116	98	0	21

+* Important-See notes on population page

Indices of data quality Cervix uteri (ICD-9 180) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province					196	99	0	15
Italy, Venetian Region					328	97	1	19
*Latvia					897	97	0	56
Lithuania					1932	87	1	56
Malta					73	97	0	40
The Netherlands					3594	99	-	33
The Netherlands, Eindhoven					223	99	-	37
The Netherlands, Maastricht					228	99	-	40
Norway					1777	99	1	35
*Poland, Cracow					550	92	4	53
*Poland, Kielce					485	91	1	51
*Poland, Lower Silesia					1629	95	1	
Poland, Warsaw City					1015	92	2	55
*Portugal, Vila Nova de Gaia					119	98	2	
*Russia, St Petersburg					1427	88	-	59
Slovakia					2865	97	0	34
Slovenia					1002	99	0	30
Spain, Albacete					60	88	3	35
Spain, Asturias					277	99	1	36
*Spain, Canary Islands					198	90	9	43
Spain, Cuenca					26	96	0	31
Spain, Girona					81	99	0	25
Spain, Granada					162	96	0	35
Spain, Mallorca					198	99	1	32
Spain, Murcia					194	99	1	41
Spain, Navarra					72	99	1	21
Spain, Tarragona					174	97	2	23
*Spain, Zaragoza					168	97	1	30
Sweden					2427	99	-	34
Switzerland, Basel					73	99	-	81
Switzerland, Geneva					86	99	0	42
Switzerland, Graubunden and Glarus					73	99	0	36
Switzerland, Neuchatel					34	94	6	94
Switzerland, St Gall-Appenzell					155	99	0	31
*Switzerland, Ticino					32	99	0	31
Switzerland, Valais					45	98	2	36
Switzerland, Vaud					134	99	0	48
Switzerland, Zurich					265	99	0	45
*UK, England					14294	94	-	44
UK, England, East Anglia					547	98	-	48
UK, England, Merseyside and Cheshire					863	92	1	47
UK, England, North Western					1611	94	-	40
UK, England, Oxford Region					558	96	1	40
*UK, England, South Thames					1709	88	6	48
*UK, England, South and Western Regions					1859	87	2	44
UK, England, Trent					1362	89	2	48
*UK, England, West Midlands Region					1776	94	1	38
UK, England, Yorkshire					1387	97	1	39
UK, Northern Ireland					407	95	2	40
UK, Scotland					1831	95	0	41
*Yugoslavia, Vojvodina					1299	72	3	38
Oceania								
Australia, Capital Territory					68	99	0	31
Australia, New South Wales					1658	97	0	35
Australia, Northern Territory					57	19	-	40
Australia, Queensland					941	91	0	28
Australia, South					303	97	-	31
Australia, Tasmania					139	99	-	47
Australia, Victoria					1216	98	0	30
Australia, Western					443	99	0	37
New Zealand					1080	97	2	38
USA, Hawaii					282	99	0	21

+* Important-See notes on population page

**Indices of data quality
Other uterus (ICD-9 179,182)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers					125	94	2	
*France, La Reunion					38	99	-	
*The Gambia					20	45	-	
*Mali, Bamako					24	67	4	
*Uganda, Kyadondo County					48	83	0	
*Zimbabwe, Harare: African					63	65	6	
America, Central and South								
*Argentina, Bahia Blanca					166	87	7	28
*Argentina, Concordia					52	89	6	40
*Brazil, Campinas					211	93	3	23
*Brazil, Goiania					102	97	2	
Colombia, Cali					229	87	5	48
*Costa Rica					167	80	8	52
*Cuba, Villa Clara					135	76	11	63
*Ecuador, Quito					158	63	27	48
*France, Martinique					79	99	1	
*USA, Puerto Rico					405	97	3	
*Uruguay, Montevideo					548	74	12	44
America, North								
Canada					15719	94	1	19
Canada, Alberta					1337	99	0	16
Canada, British Columbia					1984	98	1	16
Canada, Manitoba					766	98	1	18
Canada, New Brunswick					354	99	0	25
Canada, Newfoundland					252	99	-	17
Canada, Northwest Territories					13	92	0	8
Canada, Nova Scotia					495	99	0	21
Canada, Ontario					6078	94	1	18
Canada, Prince Edward Island					78	99	0	19
+Canada, Quebec					3855	90	-	24
Canada, Saskatchewan					510	99	0	18
Canada, Yukon					17	99	-	18
USA, California, Los Angeles: Non-Hispanic White					3196	99	1	17
USA, California, Los Angeles: Hispanic White					670	99	1	18
USA, California, Los Angeles: Black					436	98	1	33
USA, California, Los Angeles: Chinese					67	99	0	10
USA, California, Los Angeles: Filipino					121	99	0	17
USA, California, Los Angeles: Japanese					76	99	0	18
USA, California, Los Angeles: Korean					21	99	0	24
USA, California, San Francisco: White					2035	99	0	15
USA, California, San Francisco: Black					172	99	1	33
USA, Connecticut: White					2508	99	0	15
USA, Connecticut: Black					111	99	1	32
USA, Georgia, Atlanta: White					834	99	0	14
USA, Georgia, Atlanta: Black					234	97	1	33
USA, Iowa					2283	98	1	19
USA, Louisiana, Central Region: White					93	99	0	11
USA, Louisiana, Central Region: Black					22	96	0	50
USA, Louisiana, New Orleans: White					321	98	1	19
USA, Louisiana, New Orleans: Black					132	99	1	40
USA, Michigan, Detroit: White					2223	99	0	16
USA, Michigan, Detroit: Black					396	99	0	32
USA, New Jersey: White					5549	98	1	19
USA, New Jersey: Black					499	94	1	37
USA, New Mexico					756	99	1	19
USA, New York State: White					10984	98	1	20
USA, New York State: Black					1379	96	2	34
USA, Utah					913	99	0	17
USA, Washington, Seattle					2432	99	0	14
USA, SEER: White					13872	99	0	16
USA, SEER: Black					968	98	1	32
Asia								
*China, Beijing					314	94	2	36
+*China, Changle								
*China, Cixian								
*China, Hong Kong					1316	91	1	21
*China, Jiashan					32	81	0	59
+*China, Qidong County					63	84	0	54
+*China, Shanghai					1097	87	0	35
*China, Taiwan					495	94	3	22
*China, Tianjin					617	81	-	36
+China, Wuhan					265	60	0	60

+* Important-See notes on population page

Indices of data quality
Other uterus (ICD-9 179,182) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad					97	97	1	
*India, Bangalore					213	87	9	
India, Chennai (Madras)					227	85	3	
*India, Delhi					412	87	3	
*India, Karunagappally					11	64	9	
India, Mumbai (Bombay)					563	79	12	
*India, Nagpur					52	87	0	
*India, Poona					121	79	10	
*India, Trivandrum					60	99	0	
Israel					2006	94	-	29
Japan, Hiroshima					273	93	4	38
*Japan, Miyagi Prefecture					461	78	16	47
*Japan, Nagasaki Prefecture					360	86	9	50
*Japan, Osaka Prefecture					1591	73	16	62
*Japan, Saga Prefecture					189	77	14	66
*Japan, Yamagata Prefecture					271	80	11	46
*Korea, Busan					119	54	40	54
*Korea, Daegu					67	88	10	96
*Korea, Kangwha County					9	33	44	133
*Korea, Seoul					833	72	24	90
*Kuwait: Kuwaitis					29	97	3	21
*Kuwait: Non-Kuwaitis					16	99	0	31
*Oman: Omani					36	94	0	
*Pakistan, South Karachi					68	99	0	
*Philippines, Manila					694	65	23	
*Philippines, Rizal					637	72	24	
Singapore					602	98	1	22
*Thailand, Bangkok					366	92	3	
*Thailand, Chiang Mai					129	87	9	
*Thailand, Khon Kaen					95	75	0	
*Thailand, Lampang					58	81	10	
*Thailand, Songkhla					39	92	8	
*Viet Nam, Hanoi					118	58	-	
*Viet Nam, Ho Chi Minh City					233	80	-	
Europe								
Austria, Tyrol					387	94	4	30
Austria, Vorarlberg					176	97	3	27
+*Belarus					5305	97	-	36
*Belgium, Flanders					1333	99	-	29
*Croatia					2526	86	7	43
Czech Republic					8005	95	2	34
Denmark					3267	96	0	31
Estonia					927	98	1	35
Finland					3231	98	1	23
France, Bas-Rhin					549	99	-	41
*France, Calvados					242	99	-	48
France, Cote d'Or					241	91	-	47
France, Doubs					208	99	-	39
France, Haut-Rhin					434	99	-	38
*France, Herault					375	99	-	49
France, Isere					377	98	-	44
*France, Manche					132	99	-	64
*France, Somme					267	99	-	49
France, Tarn					184	98	-	40
Germany, Saarland					855	98	1	25
Iceland					108	99	0	22
Ireland					902	98	0	27
Italy, Biella Province					101	97	0	39
Italy, Ferrara Province					298	95	1	36
*Italy, Florence					858	92	1	35
Italy, Genoa Province					539	88	6	40
Italy, Macerata Province					205	93	2	39
Italy, Modena Province					378	98	0	36
Italy, North East					960	97	1	30
Italy, Parma Province					331	95	2	35
*Italy, Ragusa Province					166	87	2	54
Italy, Romagna					564	95	2	31
Italy, Sassari					256	94	3	29
Italy, Torino					628	94	2	44
Italy, Umbria					331	94	1	30

+* Important-See notes on population page

Indices of data quality
Other uterus (ICD-9 179,182) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province					478	96	1	32
Italy, Venetian Region					914	94	2	36
*Latvia					1915	98	0	
Lithuania					2077	92	1	38
Malta					233	98	1	30
The Netherlands					7011	99	-	27
The Netherlands, Eindhoven					493	99	-	19
The Netherlands, Maastricht					385	99	-	26
Norway					2404	98	1	27
*Poland, Cracow					425	91	3	41
*Poland, Kielce					401	93	3	37
*Poland, Lower Silesia					1383	93	0	
Poland, Warsaw City					1019	94	1	25
*Portugal, Vila Nova de Gaia					78	90	6	
*Russia, St Petersburg					2434	88	-	51
Slovakia					3224	95	1	37
Slovenia					1288	98	1	39
Spain, Albacete					139	89	3	39
Spain, Asturias					473	98	1	37
*Spain, Canary Islands					311	89	8	38
Spain, Cuenca					99	91	7	28
Spain, Girona					169	96	3	33
Spain, Granada					329	96	2	38
Spain, Mallorca					193	94	5	55
Spain, Murcia					387	98	2	35
Spain, Navarra					277	98	1	33
Spain, Tarragona					311	97	2	32
*Spain, Zaragoza					486	93	6	38
Sweden					6375	99	-	23
Switzerland, Basel					293	99	-	28
Switzerland, Geneva					214	98	1	32
Switzerland, Graubunden and Glarus					123	95	2	24
Switzerland, Neuchatel					67	97	2	67
Switzerland, St Gall-Appenzell					295	97	1	22
*Switzerland, Ticino					82	99	1	32
Switzerland, Valais					130	99	0	34
Switzerland, Vaud					268	98	1	35
Switzerland, Zurich					594	98	0	29
*UK, England					20835	94	-	29
UK, England, East Anglia					1132	97	-	25
UK, England, Merseyside and Cheshire					1001	91	2	30
UK, England, North Western					1585	91	-	28
UK, England, Oxford Region					1040	93	1	27
*UK, England, South Thames					2879	87	8	31
*UK, England, South and Western Regions					3441	87	1	29
UK, England, Trent					2172	90	2	29
*UK, England, West Midlands Region					2479	83	3	27
UK, England, Yorkshire					1506	96	2	29
UK, Northern Ireland					614	91	4	26
UK, Scotland					2192	95	1	25
*Yugoslavia, Vojvodina					1179	67	5	44
Oceania								
Australia, Capital Territory					85	99	0	19
Australia, New South Wales					2180	97	0	20
Australia, Northern Territory					30	20	-	27
Australia, Queensland					1175	96	0	20
Australia, South					666	99	-	19
Australia, Tasmania					159	96	-	25
Australia, Victoria					1923	97	0	19
Australia, Western					500	98	0	21
New Zealand					1215	94	4	27
USA, Hawaii					685	99	0	12

+* Important-See notes on population page

Indices of data quality Ovary etc. (ICD-9 183)

	MALE			FEMALE				
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers					180	86	0	
*France, La Reunion					39	99	-	56
*The Gambia					13	31	-	
*Mali, Bamako					12	67	0	
*Uganda, Kyadondo County					78	55	0	
*Zimbabwe, Harare: African					88	51	13	
America, Central and South								
*Argentina, Bahia Blanca					116	54	23	59
*Argentina, Concordia					32	75	22	59
*Brazil, Campinas					110	84	4	63
*Brazil, Goiania					98	98	0	
Colombia, Cali					366	86	3	39
*Costa Rica					168	65	8	50
*Cuba, Villa Clara					82	72	10	66
*Ecuador, Quito					200	78	9	48
*France, Martinique					64	99	0	78
*USA, Puerto Rico					239	95	3	
*Uruguay, Montevideo					270	70	19	66
America, North								
Canada					12077	89	1	56
Canada, Alberta					931	96	0	55
Canada, British Columbia					1587	95	2	59
Canada, Manitoba					518	94	1	59
Canada, New Brunswick					257	91	0	58
Canada, Newfoundland					193	98	-	60
Canada, Northwest Territories					26	96	0	27
Canada, Nova Scotia					411	96	3	57
Canada, Ontario					4669	86	1	55
Canada, Prince Edward Island					47	92	2	60
+Canada, Quebec					2972	87	-	54
Canada, Saskatchewan					469	93	4	57
Canada, Yukon					25	99	-	44
USA, California, Los Angeles: Non-Hispanic White					2164	96	1	59
USA, California, Los Angeles: Hispanic White					650	95	2	38
USA, California, Los Angeles: Black					284	95	1	60
USA, California, Los Angeles: Chinese					86	95	1	38
USA, California, Los Angeles: Filipino					96	99	0	27
USA, California, Los Angeles: Japanese					57	99	0	51
USA, California, Los Angeles: Korean					42	99	0	50
USA, California, San Francisco: White					1407	94	1	58
USA, California, San Francisco: Black					127	92	2	50
USA, Connecticut: White					1526	94	1	56
USA, Connecticut: Black					56	95	2	57
USA, Georgia, Atlanta: White					690	96	1	49
USA, Georgia, Atlanta: Black					165	93	1	52
USA, Iowa					1494	93	2	57
USA, Louisiana, Central Region: White					82	92	5	55
USA, Louisiana, Central Region: Black					16	94	0	81
USA, Louisiana, New Orleans: White					252	96	2	68
USA, Louisiana, New Orleans: Black					98	88	1	62
USA, Michigan, Detroit: White					1580	94	1	52
USA, Michigan, Detroit: Black					320	93	1	46
USA, New Jersey: White					3867	92	3	58
USA, New Jersey: Black					340	90	2	65
USA, New Mexico					607	92	3	58
USA, New York State: White					7997	93	4	57
USA, New York State: Black					935	92	4	57
USA, Utah					661	95	0	54
USA, Washington, Seattle					1855	96	1	54
USA, SEER: White					9765	94	1	55
USA, SEER: Black					725	93	1	49
Asia								
*China, Beijing					448	86	1	43
+*China, Changle								
*China, Cixian								
*China, Hong Kong					1343	83	3	43
*China, Jiashan					28	89	0	57
+*China, Qidong County					51	80	0	63
+*China, Shanghai					1435	79	0	52
*China, Taiwan					644	88	5	41
*China, Tianjin					625	77	-	33
+China, Wuhan					425	81	0	35

+* Important-See notes on population page

**Indices of data quality
Ovary etc. (ICD-9 183) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad					220	90	0	
*India, Bangalore					408	85	2	
India, Chennai (Madras)					454	74	2	
*India, Delhi					1024	71	5	
*India, Karunagappally					29	86	0	
India, Mumbai (Bombay)					1353	77	5	
*India, Nagpur					195	86	0	
*India, Poona					291	81	11	
*India, Trivandrum					118	93	1	
Israel					1797	89	-	58
Japan, Hiroshima					274	93	4	47
*Japan, Miyagi Prefecture					629	69	22	62
*Japan, Nagasaki Prefecture					393	78	10	54
*Japan, Osaka Prefecture					1972	70	12	68
*Japan, Saga Prefecture					230	81	11	58
*Japan, Yamagata Prefecture					294	62	19	77
*Korea, Busan					204	82	7	36
*Korea, Daegu					129	91	3	23
*Korea, Kangwha County					6	67	0	33
*Korea, Seoul					1546	84	10	32
*Kuwait: Kuwaitis					38	87	8	84
*Kuwait: Non-Kuwaitis					46	87	13	30
*Oman: Omani					66	96	0	
*Pakistan, South Karachi					136	98	0	
*Philippines, Manila					1205	81	8	
*Philippines, Rizal					891	83	7	
Singapore					846	97	1	41
*Thailand, Bangkok					569	81	3	
*Thailand, Chiang Mai					203	89	1	
*Thailand, Khon Kaen					233	75	0	
*Thailand, Lampang					80	80	1	
*Thailand, Songkhla					95	98	0	
*Viet Nam, Hanoi					232	60	-	
*Viet Nam, Ho Chi Minh City					372	79	-	
Europe								
Austria, Tyrol					384	91	6	58
Austria, Vorarlberg					139	85	9	65
+*Belarus					4090	88	-	
*Belgium, Flanders					1157	97	-	73
*Croatia					2108	77	5	55
Czech Republic					5864	84	4	60
Denmark					2903	94	1	80
Estonia					794	93	1	74
Finland					2416	96	1	65
France, Bas-Rhin					436	97	-	74
*France, Calvados					272	99	-	71
France, Cote d'Or								
France, Doubs					191	96	-	59
France, Haut-Rhin					298	95	-	80
*France, Herault					297	98	-	76
France, Isere					384	91	-	63
*France, Manche					204	99	-	78
*France, Somme					224	95	-	72
France, Tarn					154	93	-	75
Germany, Saarland					567	89	6	61
Iceland					135	99	0	50
Ireland					1265	92	0	70
Italy, Biella Province					51	84	2	86
Italy, Ferrara Province					151	83	1	89
*Italy, Florence					577	80	1	62
Italy, Genoa Province					418	80	7	63
Italy, Macerata Province					150	87	3	51
Italy, Modena Province					332	80	2	60
Italy, North East					671	87	2	58
Italy, Parma Province					228	85	4	72
*Italy, Ragusa Province					114	71	1	52
Italy, Romagna					483	87	3	61
Italy, Sassari					152	84	3	57
Italy, Torino					554	89	3	53
Italy, Umbria					246	84	1	60

+* Important-See notes on population page

Indices of data quality Ovary etc. (ICD-9 183) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province					389	90	3	66
Italy, Venetian Region					667	84	5	68
*Latvia					1425	88	0	
Lithuania					1967	78	1	71
Malta					162	93	3	64
The Netherlands					7232	98	-	72
The Netherlands, Eindhoven					446	99	-	65
The Netherlands, Maastricht					430	97	-	65
Norway					2353	95	2	68
*Poland, Cracow					379	85	6	70
*Poland, Kielce					350	86	5	58
*Poland, Lower Silesia					1301	81	1	
Poland, Warsaw City					894	84	3	59
*Portugal, Vila Nova de Gaia					52	96	0	
*Russia, St Petersburg					1884	65	-	73
Slovakia					2031	88	2	57
Slovenia					898	96	1	64
Spain, Albacete					129	85	4	55
Spain, Asturias					386	92	4	55
*Spain, Canary Islands					212	88	6	51
Spain, Cuenca					79	84	8	42
Spain, Girona					104	91	4	73
Spain, Granada					232	90	0	
Spain, Mallorca					166	95	1	56
Spain, Murcia					219	94	3	50
Spain, Navarra					181	92	2	59
Spain, Tarragona					198	90	2	49
*Spain, Zaragoza					321	88	9	46
Sweden					5552	99	-	58
Switzerland, Basel					186	99	-	102
Switzerland, Geneva					201	98	1	60
Switzerland, Graubunden and Glarus					115	87	2	68
Switzerland, Neuchatel					55	91	6	100
Switzerland, St Gall-Appenzell					334	95	0	46
*Switzerland, Ticino					72	97	3	78
Switzerland, Valais					120	97	0	53
Switzerland, Vaud					201	96	2	97
Switzerland, Zurich					483	97	0	64
*UK, England					26213	86	-	70
UK, England, East Anglia					1268	90	-	65
UK, England, Merseyside and Cheshire					1297	83	2	70
UK, England, North Western					2349	86	-	62
UK, England, Oxford Region					1464	88	1	59
*UK, England, South Thames					3542	74	14	75
*UK, England, South and Western Regions					4009	70	2	71
UK, England, Trent					2701	78	3	68
*UK, England, West Midlands Region					2829	72	4	72
UK, England, Yorkshire					2021	88	2	65
UK, Northern Ireland					800	78	2	57
UK, Scotland					3079	85	2	66
*Yugoslavia, Vojvodina					797	53	5	55
Oceania								
Australia, Capital Territory					75	97	0	47
Australia, New South Wales					1837	91	1	70
Australia, Northern Territory					23	30	-	44
Australia, Queensland					982	87	0	57
Australia, South					433	94	-	71
Australia, Tasmania					179	94	-	64
Australia, Victoria					1714	92	0	62
Australia, Western					445	95	0	74
New Zealand					1362	88	4	65
USA, Hawaii					453	96	0	43

+* Important-See notes on population page

Indices of data quality Prostate (ICD-9 185)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	194	89	1					
*France, La Reunion	122	98	-	59				
*The Gambia	20	20	-					
*Mali, Bamako	29	55	3					
*Uganda, Kyadondo County	215	77	0					
*Zimbabwe, Harare: African	251	56	15					
America, Central and South								
*Argentina, Bahia Blanca	366	72	12	43				
*Argentina, Concordia	96	81	15	45				
*Brazil, Campinas	420	88	5	46				
*Brazil, Goiania	941	97	3					
Colombia, Cali	1086	80	7	45				
*Costa Rica	824	68	13	55				
*Cuba, Villa Clara	446	74	15	93				
*Ecuador, Quito	555	75	15	46				
*France, Martinique	1205	99	1	33				
*USA, Puerto Rico	4282	95	4	24				
*Uruguay, Montevideo	1175	62	29	61				
America, North								
Canada	79609	90	1	23				
Canada, Alberta	6644	94	0	23				
Canada, British Columbia	12544	96	1	19				
Canada, Manitoba	3946	95	1	22				
Canada, New Brunswick	2578	97	0	20				
Canada, Newfoundland	1075	99	-	29				
Canada, Northwest Territories	48	79	2	42				
Canada, Nova Scotia	2830	96	2	25				
Canada, Ontario	30273	91	1	22				
Canada, Prince Edward Island	518	95	0	23				
+Canada, Quebec	15674	74	-	25				
Canada, Saskatchewan	3473	96	1	29				
Canada, Yukon	82	98	-	27				
USA, California, Los Angeles: Non-Hispanic White	16475	97	1	16				
USA, California, Los Angeles: Hispanic White	3482	98	1	15				
USA, California, Los Angeles: Black	4105	97	2	20				
USA, California, Los Angeles: Chinese	296	98	1	13				
USA, California, Los Angeles: Filipino	544	97	1	13				
USA, California, Los Angeles: Japanese	403	97	2	12				
USA, California, Los Angeles: Korean	80	95	4	19				
USA, California, San Francisco: White	9469	96	1	18				
USA, California, San Francisco: Black	1690	95	1	24				
USA, Connecticut: White	11536	97	1	17				
USA, Connecticut: Black	967	97	0	20				
USA, Georgia, Atlanta: White	4979	98	1	13				
USA, Georgia, Atlanta: Black	2039	96	1	20				
USA, Iowa	11072	96	1	20				
USA, Louisiana, Central Region: White	646	96	1	22				
USA, Louisiana, Central Region: Black	208	93	0	33				
USA, Louisiana, New Orleans: White	2126	96	1	19				
USA, Louisiana, New Orleans: Black	1055	93	3	30				
USA, Michigan, Detroit: White	12525	98	1	14				
USA, Michigan, Detroit: Black	4919	97	0	18				
USA, New Jersey: White	27475	96	1	17				
USA, New Jersey: Black	4200	96	0	22				
USA, New Mexico	5120	95	1	19				
USA, New York State: White	45809	96	2	21				
USA, New York State: Black	8993	96	2	23				
USA, Utah	5642	98	0	18				
USA, Washington, Seattle	11693	96	1	18				
USA, SEER: White	71146	97	1	17				
USA, SEER: Black	10337	97	1	20				
Asia								
*China, Beijing	266	78	1	50				
+*China, Changle								
*China, Cixian								
*China, Hong Kong	1654	84	2	40				
*China, Jiashan	16	69	0	56				
+*China, Qidong County	33	70	0	73				
+*China, Shanghai	940	63	0	58				
*China, Taiwan	1553	86	6	34				
*China, Tianjin	224	59	-	46				
+China, Wuhan	178	66	0	62				

+* Important-See notes on population page

**Indices of data quality
Prostate (ICD-9 185) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	185	65	0					
*India, Bangalore	272	82	5					
India, Chennai (Madras)	321	76	3					
*India, Delhi	642	75	9					
*India, Karunagappally	20	75	0					
India, Mumbai (Bombay)	960	72	9					
*India, Nagpur	58	93	0					
*India, Poona	229	81	11					
*India, Trivandrum	88	89	1					
Israel	6425	81	-	34				
Japan, Hiroshima	528	92	3	31				
*Japan, Miyagi Prefecture	1274	75	14	44				
*Japan, Nagasaki Prefecture	997	86	10	43				
*Japan, Osaka Prefecture	2818	70	19	49				
*Japan, Saga Prefecture	465	70	10	54				
*Japan, Yamagata Prefecture	679	76	13	47				
*Korea, Busan	136	82	10	43				
*Korea, Daegu	93	86	9	29				
*Korea, Kangwha County	13	92	8	31				
*Korea, Seoul	1048	82	11	30				
*Kuwait: Kuwaitis	61	82	15	62				
*Kuwait: Non-Kuwaitis	39	90	8	33				
*Oman: Omani	164	98	0					
*Pakistan, South Karachi	68	97	0					
*Philippines, Manila	939	77	7					
*Philippines, Rizal	662	77	12					
Singapore	902	96	0	41				
*Thailand, Bangkok	376	83	4					
*Thailand, Chiang Mai	146	93	0					
*Thailand, Khon Kaen	63	76	0					
*Thailand, Lampang	78	87	3					
*Thailand, Songkhla	72	86	0					
*Viet Nam, Hanoi	56	50	-					
*Viet Nam, Ho Chi Minh City	199	71	-					
Europe								
Austria, Tyrol	2146	95	3	22				
Austria, Vorarlberg	697	94	5	29				
+*Belarus	4532	74	-	54				
*Belgium, Flanders	6756	99	-	29				
*Croatia	3149	59	16	66				
Czech Republic	11618	83	4	50				
Denmark	7209	86	1	71				
Estonia	1597	83	1	39				
Finland	12000	98	0	30				
France, Bas-Rhin	2088	98	-	31				
*France, Calvados	1441	99	-	37				
France, Cote d'Or								
France, Doubs	981	99	-	35				
France, Haut-Rhin	1390	99	-	32				
*France, Herault	2143	99	-	33				
France, Isere	2189	97	-	29				
*France, Manche	907	98	-	40				
*France, Somme	950	97	-	52				
France, Tarn	1092	96	-	30				
Germany, Saarland	2291	95	3	29				
Iceland	688	99	0	25				
Ireland	4489	88	0	46				
Italy, Biella Province	281	96	0	38				
Italy, Ferrara Province	574	87	1	47				
*Italy, Florence	2404	80	2	34				
Italy, Genoa Province	1749	81	9	36				
Italy, Macerata Province	687	87	2	34				
Italy, Modena Province	1114	93	0	39				
Italy, North East	3224	92	1	27				
Italy, Parma Province	716	89	2	43				
*Italy, Ragusa Province	306	61	2	48				
Italy, Romagna	2277	86	3	24				
Italy, Sassari	491	79	6	50				
Italy, Torino	1821	90	5	35				
Italy, Umbria	1149	82	0	34				

+* Important-See notes on population page

Indices of data quality Prostate (ICD-9 185) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	1430	91	2	30				
Italy, Venetian Region	2640	85	3	31				
*Latvia	1426	63	0	66				
Lithuania	2885	64	2	59				
Malta	326	87	1	53				
The Netherlands	31479	98	-	38				
The Netherlands, Eindhoven	1728	99	-	33				
The Netherlands, Maastricht	1784	98	-	30				
Norway	12094	94	4	46				
*Poland, Cracow	384	59	14	67				
*Poland, Kielce	496	58	10	67				
*Poland, Lower Silesia	1596	65	1					
Poland, Warsaw City	1344	73	8	47				
*Portugal, Vila Nova de Gaia	248	77	17					
*Russia, St Petersburg	1598	56	-	68				
Slovakia	3976	82	1	53				
Slovenia	1663	87	6	61				
Spain, Albacete	489	80	9	62				
Spain, Asturias	1067	98	0	61				
*Spain, Canary Islands	838	74	17	59				
Spain, Cuenca	390	72	8	48				
Spain, Girona	632	89	4	41				
Spain, Granada	742	83	7	57				
Spain, Mallorca	705	89	5	51				
Spain, Murcia	878	84	8	54				
Spain, Navarra	1077	89	5	41				
Spain, Tarragona	848	86	4	48				
*Spain, Zaragoza	1308	77	16	54				
Sweden	28920	99	-	40				
Switzerland, Basel	1290	99	-	42				
Switzerland, Geneva	914	93	1	39				
Switzerland, Graubunden and Glarus	517	90	1	47				
Switzerland, Neuchatel	288	91	1	58				
Switzerland, St Gall-Appenzell	1286	95	1	35				
*Switzerland, Ticino	221	93	2	36				
Switzerland, Valais	634	90	1	37				
Switzerland, Vaud	1280	93	3	45				
Switzerland, Zurich	3017	96	0	33				
*UK, England	89532	85	-	46				
UK, England, East Anglia	4854	84	-	42				
UK, England, Merseyside and Cheshire	4222	86	1	42				
UK, England, North Western	7547	83	-	40				
UK, England, Oxford Region	4670	81	2	43				
*UK, England, South Thames	13676	71	14	46				
*UK, England, South and Western Regions	15881	72	2	42				
UK, England, Trent	7859	74	6	52				
*UK, England, West Midlands Region	9732	82	4	44				
UK, England, Yorkshire	6426	85	1	45				
UK, Northern Ireland	2260	75	3	45				
UK, Scotland	9194	80	2	40				
*Yugoslavia, Vojvodina	951	43	13	78				
Oceania								
Australia, Capital Territory	750	95	0	16				
Australia, New South Wales	19977	93	0	22				
Australia, Northern Territory	133	29	-	22				
Australia, Queensland	8926	88	0	26				
Australia, South	5737	96	-	21				
Australia, Tasmania	1789	97	-	25				
Australia, Victoria	13492	93	0	25				
Australia, Western	5280	96	1	20				
New Zealand	10601	86	4	25				
USA, Hawaii	3459	97	1	16				

+* Important-See notes on population page

Indices of data quality Testis (ICD-9 186)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	38	82	0					
*France, La Reunion	5	99	-					
*The Gambia	2	50	-					
*Mali, Bamako	4	0	0					
*Uganda, Kyadondo County	6	50	0					
*Zimbabwe, Harare: African	12	58	25					
America, Central and South								
*Argentina, Bahia Blanca	35	91	0	26				
*Argentina, Concordia	7	86	14	43				
*Brazil, Campinas	36	97	3	11				
*Brazil, Goiania	10	90	0					
Colombia, Cali	82	88	2	22				
*Costa Rica	78	90	0	23				
*Cuba, Villa Clara	16	88	0	25				
*Ecuador, Quito	123	89	5	16				
*France, Martinique	8	99	0					
*USA, Puerto Rico	56	98	0					
*Uruguay, Montevideo	148	93	3	16				
America, North								
Canada	3551	97	0	5				
Canada, Alberta	365	99	0	4				
Canada, British Columbia	561	99	0	5				
Canada, Manitoba	132	99	0	5				
Canada, New Brunswick	61	99	0	3				
Canada, Newfoundland	51	99	-	16				
Canada, Northwest Territories	19	99	0	5				
Canada, Nova Scotia	116	99	0	6				
Canada, Ontario	1411	95	0	5				
Canada, Prince Edward Island	11	99	0	0				
+Canada, Quebec	702	96	-	8				
Canada, Saskatchewan	132	99	0	3				
Canada, Yukon	18	94	-	0				
USA, California, Los Angeles: Non-Hispanic White	644	99	1	5				
USA, California, Los Angeles: Hispanic White	331	98	0	11				
USA, California, Los Angeles: Black	41	99	0	10				
USA, California, Los Angeles: Chinese	11	91	0	18				
USA, California, Los Angeles: Filipino	6	99	0	17				
USA, California, Los Angeles: Japanese	11	99	0	0				
USA, California, Los Angeles: Korean	3	99	0	33				
USA, California, San Francisco: White	458	99	0	6				
USA, California, San Francisco: Black	14	99	0	7				
USA, Connecticut: White	433	99	0	4				
USA, Connecticut: Black	4	99	0	25				
USA, Georgia, Atlanta: White	227	99	0	3				
USA, Georgia, Atlanta: Black	27	99	0	0				
USA, Iowa	359	99	0	5				
USA, Louisiana, Central Region: White	22	99	0	9				
USA, Louisiana, Central Region: Black	1	99	0	100				
USA, Louisiana, New Orleans: White	73	99	0	8				
USA, Louisiana, New Orleans: Black	15	99	0	20				
USA, Michigan, Detroit: White	474	99	0	5				
USA, Michigan, Detroit: Black	31	99	0	16				
USA, New Jersey: White	980	99	0	4				
USA, New Jersey: Black	31	94	0	7				
USA, New Mexico	210	99	0	5				
USA, New York State: White	2006	99	0	6				
USA, New York State: Black	66	97	2	8				
USA, Utah	291	99	0	5				
USA, Washington, Seattle	643	99	0	4				
USA, SEER: White	3109	99	0	5				
USA, SEER: Black	80	99	0	9				
Asia								
*China, Beijing	28	93	0	4				
+*China, Changle								
*China, Cixian								
*China, Hong Kong	302	95	0	8				
*China, Jiashan	5	99	0	20				
+*China, Qidong County	5	99	0	60				
+*China, Shanghai	138	90	0	22				
*China, Taiwan	59	93	0	9				
*China, Tianjin	39	80	-	39				
+China, Wuhan	43	95	0	26				

+* Important-See notes on population page

Indices of data quality Testis (ICD-9 186) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	97	89	0					
*India, Bangalore	71	89	3					
India, Chennai (Madras)	73	85	0					
*India, Delhi	167	85	3					
*India, Karunagappally	3	99	0					
India, Mumbai (Bombay)	227	83	4					
*India, Nagpur	47	85	0					
*India, Poona	37	97	3					
*India, Trivandrum	13	99	0					
Israel	405	93	-	5				
Japan, Hiroshima	60	98	0	7				
*Japan, Miyagi Prefecture	99	97	1	13				
*Japan, Nagasaki Prefecture	39	95	5	21				
*Japan, Osaka Prefecture	291	92	1	13				
*Japan, Saga Prefecture	26	99	0	35				
*Japan, Yamagata Prefecture	28	86	7	25				
*Korea, Busan	22	91	0	14				
*Korea, Daegu	8	88	0	0				
*Korea, Kangwha County	1	99	0	100				
*Korea, Seoul	119	92	4	9				
*Kuwait: Kuwaitis	12	92	0	0				
*Kuwait: Non-Kuwaitis	26	96	4	12				
*Oman: Omani	15	99	0					
*Pakistan, South Karachi	16	94	0					
*Philippines, Manila	108	89	4					
*Philippines, Rizal	64	75	9					
Singapore	86	95	0	9				
*Thailand, Bangkok	32	81	3					
*Thailand, Chiang Mai	19	95	0					
*Thailand, Khon Kaen	29	62	3					
*Thailand, Lampang	17	59	6					
*Thailand, Songkhla	3	67	0					
*Viet Nam, Hanoi	39	59	-					
*Viet Nam, Ho Chi Minh City	48	83	-					
Europe								
Austria, Tyrol	148	99	0	4				
Austria, Vorarlberg	59	99	0	5				
+*Belarus	395	95	-					
*Belgium, Flanders	201	99	-	6				
*Croatia	341	87	2	16				
Czech Republic	1729	95	1	16				
Denmark	1481	97	0	8				
Estonia	86	99	0	33				
Finland	363	99	0	8				
France, Bas-Rhin	228	99	-	6				
*France, Calvados	58	99	-	7				
France, Cote d'Or								
France, Doubs	66	96	-	8				
France, Haut-Rhin	141	99	-	4				
*France, Herault	72	99	-	8				
France, Isere	130	98	-	7				
*France, Manche	36	97	-	14				
*France, Somme	60	99	-	10				
France, Tarn	34	97	-	15				
Germany, Saarland	219	99	1	9				
Iceland	43	99	0	5				
Ireland	337	98	0	8				
Italy, Biella Province	12	83	0	0				
Italy, Ferrara Province	28	75	4	11				
*Italy, Florence	112	96	0	12				
Italy, Genoa Province	85	89	1	4				
Italy, Macerata Province	31	99	0	0				
Italy, Modena Province	82	98	0	2				
Italy, North East	140	97	1	12				
Italy, Parma Province	40	98	3	5				
*Italy, Ragusa Province	13	99	0	8				
Italy, Romagna	105	95	1	9				
Italy, Sassari	41	98	0	10				
Italy, Torino	102	99	1	12				
Italy, Umbria	55	95	0	4				

+* Important-See notes on population page

Indices of data quality Testis (ICD-9 186) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	95	99	0	6				
Italy, Venetian Region	177	98	0	9				
*Latvia	129	94	0					
Lithuania	156	93	1	43				
Malta	29	99	0	10				
The Netherlands	2106	99	-	7				
The Netherlands, Eindhoven	128	99	-	8				
The Netherlands, Maastricht	127	99	-	12				
Norway	982	99	0	5				
*Poland, Cracow	67	94	3	28				
*Poland, Kielce	57	91	2	23				
*Poland, Lower Silesia	245	86	0					
Poland, Warsaw City	171	88	1	14				
*Portugal, Vila Nova de Gaia	7	86	14					
*Russia, St Petersburg	185	79	-	34				
Slovakia	760	97	0	14				
Slovenia	323	99	0	7				
Spain, Albacete	27	96	0	15				
Spain, Asturias	49	99	0	0				
*Spain, Canary Islands	28	89	11	11				
Spain, Cuenca	9	99	0	11				
Spain, Girona	19	95	0	5				
Spain, Granada	39	97	3	21				
Spain, Mallorca	47	98	0	6				
Spain, Murcia	51	98	0	2				
Spain, Navarra	24	99	0	13				
Spain, Tarragona	31	99	0	3				
*Spain, Zaragoza	45	99	0	11				
Sweden	1148	99	-	5				
Switzerland, Basel	107	99	-	4				
Switzerland, Geneva	74	99	0	8				
Switzerland, Graubunden and Glarus	45	99	0	4				
Switzerland, Neuchatel	24	99	0	0				
Switzerland, St Gall-Appenzell	138	99	0	3				
*Switzerland, Ticino	24	99	0	0				
Switzerland, Valais	58	99	0	3				
Switzerland, Vaud	127	99	1	9				
Switzerland, Zurich	283	99	0	5				
*UK, England	6976	96	-	6				
UK, England, East Anglia	323	99	-	6				
UK, England, Merseyside and Cheshire	342	92	1	11				
UK, England, North Western	584	99	-	6				
UK, England, Oxford Region	457	97	0	4				
*UK, England, South Thames	1031	95	1	4				
*UK, England, South and Western Regions	1084	89	1	6				
UK, England, Trent	625	96	0	6				
*UK, England, West Midlands Region	785	81	1	6				
UK, England, Yorkshire	502	99	0	7				
UK, Northern Ireland	247	97	0	7				
UK, Scotland	875	96	0	6				
*Yugoslavia, Vojvodina	162	84	1	18				
Oceania								
Australia, Capital Territory	56	96	0	2				
Australia, New South Wales	887	98	0	5				
Australia, Northern Territory	22	18	-	14				
Australia, Queensland	482	94	0	6				
Australia, South	228	99	-	5				
Australia, Tasmania	72	99	-	3				
Australia, Victoria	670	98	0	5				
Australia, Western	249	99	0	3				
New Zealand	588	99	0	6				
USA, Hawaii	141	99	0	4				

+* Important-See notes on population page

Indices of data quality Bladder (ICD-9 188)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	402	85	1		86	84	1	
*France, La Reunion	56	99	-	36	8	99	-	150
*The Gambia	6	50	-		3	0	-	
*Mali, Bamako	59	20	5		28	29	7	
*Uganda, Kyadondo County	17	53	0		8	25	0	
*Zimbabwe, Harare: African	94	50	16		73	47	14	
America, Central and South								
*Argentina, Bahia Blanca	191	82	12	55	40	68	25	45
*Argentina, Concordia	37	87	8	46	15	87	13	27
*Brazil, Campinas	201	96	2	24	60	93	2	37
*Brazil, Goiania	119	98	2		40	98	3	
Colombia, Cali	165	90	3	32	75	87	3	25
*Costa Rica	143	83	1	24	50	80	10	48
*Cuba, Villa Clara	174	84	6	40	57	88	7	21
*Ecuador, Quito	114	84	5	32	35	91	6	43
*France, Martinique	44	99	0	80	29	90	0	86
*USA, Puerto Rico	428	98	1	19	150	95	5	28
*Uruguay, Montevideo	601	80	14	40	189	75	16	40
America, North								
Canada	19755	92	0	23	6803	89	1	29
Canada, Alberta	1547	98	0	19	521	97	0	23
Canada, British Columbia	2902	97	1	21	1041	97	1	25
Canada, Manitoba	878	94	1	23	312	96	1	30
Canada, New Brunswick	568	97	0	21	197	96	0	36
Canada, Newfoundland	407	99	-	22	110	97	-	27
Canada, Northwest Territories	17	99	0	41	4	99	0	25
Canada, Nova Scotia	792	94	2	22	300	94	0	24
Canada, Ontario	5959	85	1	28	2020	81	2	36
Canada, Prince Edward Island	88	99	0	19	28	99	0	14
+Canada, Quebec	5800	92	-	20	1993	87	-	26
Canada, Saskatchewan	801	97	1	25	278	96	1	25
Canada, Yukon	29	97	-	17	3	67	-	33
USA, California, Los Angeles: Non-Hispanic White	3783	99	0	18	1266	98	1	25
USA, California, Los Angeles: Hispanic White	413	99	0	18	151	99	1	31
USA, California, Los Angeles: Black	284	98	1	26	162	97	3	40
USA, California, Los Angeles: Chinese	82	99	0	11	34	97	3	24
USA, California, Los Angeles: Filipino	41	99	0	20	10	99	0	20
USA, California, Los Angeles: Japanese	67	99	2	9	27	99	0	30
USA, California, Los Angeles: Korean	53	99	0	25	14	99	0	14
USA, California, San Francisco: White	2143	99	0	18	793	99	1	25
USA, California, San Francisco: Black	117	99	0	30	76	96	1	49
USA, Connecticut: White	3092	99	0	19	1191	98	1	23
USA, Connecticut: Black	74	99	0	23	41	95	2	39
USA, Georgia, Atlanta: White	956	99	1	16	372	99	1	25
USA, Georgia, Atlanta: Black	126	98	1	28	73	96	4	43
USA, Iowa	2505	98	1	20	786	97	1	27
USA, Louisiana, Central Region: White	139	99	0	12	52	99	0	29
USA, Louisiana, Central Region: Black	20	99	0	45	12	99	0	25
USA, Louisiana, New Orleans: White	562	99	1	18	185	98	1	20
USA, Louisiana, New Orleans: Black	101	99	0	33	54	94	2	43
USA, Michigan, Detroit: White	2862	99	0	18	1027	99	0	25
USA, Michigan, Detroit: Black	315	99	1	23	168	98	1	33
USA, New Jersey: White	7015	99	0	20	2580	98	1	26
USA, New Jersey: Black	302	97	1	29	153	96	1	49
USA, New Mexico	832	97	1	20	310	97	1	21
USA, New York State: White	13294	98	1	21	5367	97	2	26
USA, New York State: Black	550	95	3	34	408	96	2	43
USA, Utah	862	99	0	19	256	98	0	27
USA, Washington, Seattle	2794	98	1	17	954	98	1	24
USA, SEER: White	16059	99	0	18	5688	98	1	25
USA, SEER: Black	683	99	1	25	377	97	2	39
Asia								
*China, Beijing	517	84	1	42	156	77	0	57
+*China, Changle								
*China, Cixian								
*China, Hong Kong	2060	90	1	31	738	87	2	38
*China, Jiashan	65	92	0	59	8	88	0	88
+*China, Qidong County	174	68	0	71	41	71	0	73
+*China, Shanghai	1752	77	0	50	531	68	0	59
*China, Taiwan	1097	93	5	34	460	89	7	37
*China, Tianjin	886	70	-	37	245	65	-	48
+China, Wuhan	463	73	0	54	128	68	0	66

+* Important-See notes on population page

Indices of data quality Bladder (ICD-9 188) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	141	85	0		27	89	0	
*India, Bangalore	172	90	2		57	83	5	
India, Chennai (Madras)	198	78	2		71	85	3	
*India, Delhi	642	77	4		133	70	4	
*India, Karunagappally	25	72	0		3	99	0	
India, Mumbai (Bombay)	692	80	6		180	79	7	
*India, Nagpur	47	92	0		19	90	0	
*India, Poona	137	86	7		59	86	3	
*India, Trivandrum	44	93	5		11	99	0	
Israel	3821	94	-	25	974	93	-	27
Japan, Hiroshima	523	97	2	20	137	93	4	31
*Japan, Miyagi Prefecture	875	88	7	30	308	80	16	40
*Japan, Nagasaki Prefecture	788	93	5	27	256	82	11	47
*Japan, Osaka Prefecture	2554	84	7	33	770	73	15	50
*Japan, Saga Prefecture	312	85	10	36	115	78	11	44
*Japan, Yamagata Prefecture	459	86	8	35	192	75	11	46
*Korea, Busan	260	87	4	30	76	75	15	41
*Korea, Daegu	117	86	3	27	40	75	5	30
*Korea, Kangwha County	24	54	13	50	5	60	0	40
*Korea, Seoul	1749	87	9	23	406	77	16	32
*Kuwait: Kuwaitis	27	70	30	59	10	80	20	60
*Kuwait: Non-Kuwaitis	62	92	8	27	13	77	15	46
*Oman: Omani	103	96	0		39	95	0	
*Pakistan, South Karachi	120	99	0		36	97	0	
*Philippines, Manila	237	87	4		93	74	9	
*Philippines, Rizal	246	87	7		69	83	12	
Singapore	479	97	0	36	143	97	0	46
*Thailand, Bangkok	408	88	3		140	84	4	
*Thailand, Chiang Mai	192	87	1		80	91	0	
*Thailand, Khon Kaen	98	80	0		16	75	0	
*Thailand, Lampang	92	80	2		44	80	0	
*Thailand, Songkhla	57	91	0		19	90	0	
*Viet Nam, Hanoi	125	53	-		28	36	-	
*Viet Nam, Ho Chi Minh City	167	84	-		54	83	-	
Europe								
Austria, Tyrol	655	97	2	18	226	96	1	26
Austria, Vorarlberg	191	95	4	32	75	89	9	28
+*Belarus	3873	79	-		803	77	-	
*Belgium, Flanders	2252	99	-	30	622	99	-	43
*Croatia	2099	68	6	42	662	60	7	43
Czech Republic	6427	88	2	38	2296	84	4	38
Denmark	6090	93	1	35	2069	91	1	41
Estonia	577	91	1	49	254	88	0	46
Finland	2947	99	0	25	932	96	1	37
France, Bas-Rhin	989	99	-	23	252	99	-	29
*France, Calvados	669	99	-	22	145	99	-	34
France, Cote d'Or								
France, Doubs	523	99	-	26	113	98	-	30
France, Haut-Rhin	745	99	-	25	181	99	-	25
*France, Herault	776	99	-	43	127	99	-	76
France, Isere	1017	97	-	25	224	96	-	39
*France, Manche	273	99	-	33	79	99	-	72
*France, Somme	492	99	-	34	89	96	-	60
France, Tarn	411	99	-	29	118	99	-	38
Germany, Saarland	1106	97	2	24	443	95	4	29
Iceland	183	99	0	24	59	99	0	41
Ireland	1403	95	0	33	548	95	0	41
Italy, Biella Province	201	97	0	22	45	98	0	24
Italy, Ferrara Province	703	94	1	30	190	90	1	28
*Italy, Florence	1123	91	1	47	269	84	2	58
Italy, Genoa Province	1626	90	2	23	429	82	4	27
Italy, Macerata Province	484	92	1	29	111	88	3	31
Italy, Modena Province	886	98	1	26	239	95	0	26
Italy, North East	1763	96	1	26	567	92	1	26
Italy, Parma Province	679	97	1	26	195	96	0	26
*Italy, Ragusa Province	339	84	1	32	44	93	0	30
Italy, Romagna	1743	95	1	26	383	92	1	27
Italy, Sassari	542	90	2	31	117	83	3	24
Italy, Torino	1696	97	1	29	462	92	2	31
Italy, Umbria	769	95	0	24	181	91	0	32

+* Important-See notes on population page

Indices of data quality Bladder (ICD-9 188) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	1189	98	0	24	278	94	2	25
Italy, Venetian Region	1957	94	2	25	560	91	2	28
*Latvia	958	83	0		326	80	0	
Lithuania	1363	73	1	61	418	66	1	52
Malta	364	97	0	31	80	91	3	51
The Netherlands	16795	99	-	22	4342	99	-	36
The Netherlands, Eindhoven	925	99	-	19	239	99	-	29
The Netherlands, Maastricht	932	99	-	21	225	99	-	34
Norway	3947	98	1	31	1333	96	2	41
*Poland, Cracow	353	79	7	60	111	82	4	55
*Poland, Kielce	445	79	7	54	79	82	4	48
*Poland, Lower Silesia	1473	71	1		380	70	1	
Poland, Warsaw City	1046	72	4	45	316	64	5	54
*Portugal, Vila Nova de Gaia	118	89	5		32	84	6	
*Russia, St Petersburg	1296	56	-	60	446	40	-	73
Slovakia	2226	88	1	42	647	84	1	41
Slovenia	692	95	2	56	259	89	7	63
Spain, Albacete	365	93	3	26	68	93	2	38
Spain, Asturias	1150	98	2	27	216	92	4	39
*Spain, Canary Islands	536	91	6	38	93	94	2	42
Spain, Cuenca	226	87	6	36	41	78	7	44
Spain, Girona	518	97	1	21	99	94	1	26
Spain, Granada	935	95	1	28	142	92	3	42
Spain, Mallorca	741	98	1	26	114	95	2	31
Spain, Murcia	1003	94	2	29	154	87	3	35
Spain, Navarra	795	96	1	27	125	95	2	38
Spain, Tarragona	810	96	1	23	147	87	3	38
*Spain, Zaragoza	1025	91	6	34	177	81	12	49
Sweden	7436	99	-	29	2549	99	-	36
Switzerland, Basel	248	99	-	49	97	99	-	76
Switzerland, Geneva	430	99	0	26	155	97	1	32
Switzerland, Graubunden and Glarus	136	96	1	40	43	93	5	54
Switzerland, Neuchatel	87	95	2	83	22	86	0	91
Switzerland, St Gall-Appenzell	233	96	0	52	77	90	1	57
*Switzerland, Ticino	89	99	1	43	23	96	0	122
Switzerland, Valais	155	98	1	26	37	95	3	54
Switzerland, Vaud	284	98	1	72	104	94	3	44
Switzerland, Zurich	917	99	0	29	320	98	0	34
*UK, England	45726	93	-	33	17795	90	-	41
UK, England, East Anglia	2255	97	-	32	759	94	-	38
UK, England, Merseyside and Cheshire	2344	94	1	32	923	91	1	39
UK, England, North Western	4194	94	-	28	1796	90	-	37
UK, England, Oxford Region	2247	96	1	30	814	93	1	36
*UK, England, South Thames	4898	85	9	44	2013	78	12	52
*UK, England, South and Western Regions	7339	82	2	29	2774	78	3	36
UK, England, Trent	4589	87	3	35	1798	82	4	40
*UK, England, West Midlands Region	4740	85	2	31	1764	80	3	43
UK, England, Yorkshire	3786	97	1	33	1576	92	1	42
UK, Northern Ireland	732	44	1	40	319	40	2	51
UK, Scotland	4928	92	1	32	2272	90	1	40
*Yugoslavia, Vojvodina	854	66	6	52	251	64	6	48
Oceania								
Australia, Capital Territory	76	93	1	53	23	96	0	48
Australia, New South Wales	2702	95	0	36	932	93	1	45
Australia, Northern Territory	23	22	-	39	8	13	-	50
Australia, Queensland	2157	94	0	22	746	90	0	31
Australia, South	1271	96	-	22	443	97	-	26
Australia, Tasmania	330	99	-	27	100	96	-	32
Australia, Victoria	3224	97	0	21	1051	95	0	28
Australia, Western	519	98	0	39	153	95	1	53
New Zealand	1900	96	2	30	682	94	3	38
USA, Hawaii	569	99	0	17	176	97	1	24

+* Important-See notes on population page

Indices of data quality Kidney etc. (ICD-9 189)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	60	88	0		67	87	0	
*France, La Reunion	13	99	-	69	10	90	-	40
*The Gambia	3	0	-		6	17	-	
*Mali, Bamako	8	63	13		12	42	0	
*Uganda, Kyadondo County	22	73	0		22	73	0	
*Zimbabwe, Harare: African	26	77	8		28	82	11	
America, Central and South								
*Argentina, Bahia Blanca	66	79	12	65	47	72	21	45
*Argentina, Concordia	15	60	27	67	11	73	27	18
*Brazil, Campinas	69	91	1	39	39	97	3	46
*Brazil, Goiania	51	86	6		45	93	0	
Colombia, Cali	83	72	7	52	91	79	3	42
*Costa Rica	85	77	7	45	68	75	7	32
*Cuba, Villa Clara	43	63	7	74	28	71	11	82
*Ecuador, Quito	57	77	11	35	43	81	12	37
*France, Martinique	21	95	0	43	25	99	0	44
*USA, Puerto Rico	173	88	5		117	91	5	
*Uruguay, Montevideo	338	71	19	52	181	70	22	49
America, North								
Canada	10375	81	1	37	6356	78	1	38
Canada, Alberta	886	87	0	34	528	89	0	31
Canada, British Columbia	1172	86	3	41	674	85	4	40
Canada, Manitoba	512	81	1	40	293	71	6	43
Canada, New Brunswick	320	87	1	40	227	83	0	44
Canada, Newfoundland	171	96	-	56	118	98	-	35
Canada, Northwest Territories	27	78	0	33	18	78	0	22
Canada, Nova Scotia	372	86	3	41	249	84	4	39
Canada, Ontario	3931	78	1	33	2284	74	1	35
Canada, Prince Edward Island	61	89	0	46	36	89	0	31
+Canada, Quebec	2550	79	-	40	1696	75	-	40
Canada, Saskatchewan	383	87	1	39	244	79	2	45
Canada, Yukon	13	77	-	39	4	75	-	150
USA, California, Los Angeles: Non-Hispanic White	1418	93	1	34	818	89	3	41
USA, California, Los Angeles: Hispanic White	406	92	2	40	313	93	2	29
USA, California, Los Angeles: Black	269	92	1	35	187	91	1	38
USA, California, Los Angeles: Chinese	41	90	5	51	29	97	0	17
USA, California, Los Angeles: Filipino	39	90	3	39	25	76	8	32
USA, California, Los Angeles: Japanese	41	98	2	20	12	83	8	33
USA, California, Los Angeles: Korean	17	94	0	41	19	95	5	37
USA, California, San Francisco: White	883	93	1	38	548	90	2	37
USA, California, San Francisco: Black	115	89	2	35	85	87	2	42
USA, Connecticut: White	1221	95	1	32	738	88	2	41
USA, Connecticut: Black	62	94	0	27	55	89	2	27
USA, Georgia, Atlanta: White	452	93	2	37	269	91	2	42
USA, Georgia, Atlanta: Black	152	90	2	33	111	91	3	27
USA, Iowa	1154	87	2	38	786	84	1	42
USA, Louisiana, Central Region: White	83	87	0	28	59	85	0	36
USA, Louisiana, Central Region: Black	17	77	0	41	14	93	0	50
USA, Louisiana, New Orleans: White	245	91	2	47	213	93	1	39
USA, Louisiana, New Orleans: Black	110	90	1	37	98	89	0	31
USA, Michigan, Detroit: White	1300	94	1	32	854	91	1	29
USA, Michigan, Detroit: Black	366	93	1	27	258	89	1	27
USA, New Jersey: White	2836	90	1	34	1903	87	3	35
USA, New Jersey: Black	304	91	1	37	189	87	1	36
USA, New Mexico	512	89	3	43	317	84	5	38
USA, New York State: White	5686	94	3	35	3711	93	4	35
USA, New York State: Black	621	93	5	31	451	93	3	32
USA, Utah	330	96	0	39	225	89	1	39
USA, Washington, Seattle	1234	91	1	33	738	86	1	36
USA, SEER: White	7007	92	1	36	4398	88	2	38
USA, SEER: Black	775	91	1	29	554	89	2	29
Asia								
*China, Beijing	321	83	0	37	210	71	2	41
+*China, Changle								
*China, Cixian								
*China, Hong Kong	690	82	3	48	439	75	4	42
*China, Jiashan	10	70	0	50	6	50	0	33
+*China, Qidong County	19	47	0	90	14	71	0	57
+*China, Shanghai	770	62	0	47	427	61	0	50
*China, Taiwan	675	85	7	32	528	85	9	33
*China, Tianjin	496	58	-	38	243	56	-	44
+China, Wuhan	218	76	1	54	113	72	0	55

+* Important-See notes on population page

**Indices of data quality
Kidney etc. (ICD-9 189) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	83	93	0		41	95	0	
*India, Bangalore	111	87	8		40	88	3	
India, Chennai (Madras)	95	86	3		55	86	6	
*India, Delhi	289	82	4		141	85	4	
*India, Karunagappally	5	99	0		5	99	0	
India, Mumbai (Bombay)	380	85	3		181	82	8	
*India, Nagpur	24	99	0		16	81	0	
*India, Poona	71	92	6		36	89	8	
*India, Trivandrum	28	89	7		13	85	0	
Israel	1675	91	-	31	1041	91	-	31
Japan, Hiroshima	297	85	5	29	135	79	7	33
*Japan, Miyagi Prefecture	615	80	13	42	337	71	17	39
*Japan, Nagasaki Prefecture	491	83	7	38	247	77	15	46
*Japan, Osaka Prefecture	1833	78	9	49	839	72	13	51
*Japan, Saga Prefecture	203	78	6	46	122	77	7	46
*Japan, Yamagata Prefecture	317	64	18	57	162	57	17	54
*Korea, Busan	192	75	5	35	78	73	10	44
*Korea, Daegu	92	89	3	34	47	79	4	40
*Korea, Kangwha County	2	50	0	100	1	99	0	200
*Korea, Seoul	1085	84	8	29	572	76	11	27
*Kuwait: Kuwaitis	24	79	17	33	13	85	15	69
*Kuwait: Non-Kuwaitis	23	83	13	22	9	89	0	56
*Oman: Omani	28	89	7		31	97	0	
*Pakistan, South Karachi	31	97	0		12	99	0	
*Philippines, Manila	230	67	21		179	63	24	
*Philippines, Rizal	210	78	17		141	65	28	
Singapore	359	84	1	50	176	86	1	48
*Thailand, Bangkok	123	85	6		81	89	6	
*Thailand, Chiang Mai	53	87	0		38	68	8	
*Thailand, Khon Kaen	46	80	2		27	67	15	
*Thailand, Lampang	32	66	9		15	73	7	
*Thailand, Songkhla	21	91	0		6	83	17	
*Viet Nam, Hanoi	23	74	-		14	64	-	
*Viet Nam, Ho Chi Minh City	79	84	-		62	97	-	
Europe								
Austria, Tyrol	259	94	1	34	187	83	5	41
Austria, Vorarlberg	138	89	8	36	89	91	6	34
+*Belarus	2979	60	-		2007	66	-	
*Belgium, Flanders	828	95	-	58	628	94	-	53
*Croatia	1103	65	7	54	774	60	10	47
Czech Republic	7180	64	4	51	4956	64	5	50
Denmark	1972	88	1	53	1338	85	1	60
Estonia	639	79	1	54	565	77	1	43
Finland	2106	94	1	46	1656	90	1	47
France, Bas-Rhin	511	97	-	38	309	93	-	45
*France, Calvados	218	99	-	51	139	95	-	63
France, Cote d'Or								
France, Doubs	151	97	-	46	84	91	-	58
France, Haut-Rhin	314	99	-	41	192	98	-	50
*France, Herault	339	98	-	47	161	99	-	59
France, Isere	317	87	-	51	157	84	-	50
*France, Manche	140	91	-	66	111	94	-	48
*France, Somme	186	91	-	61	103	89	-	64
France, Tarn	120	88	-	49	88	86	-	47
Germany, Saarland	555	90	6	49	378	86	7	46
Iceland	132	97	0	52	85	94	1	42
Ireland	657	81	1	49	391	79	1	51
Italy, Biella Province	66	85	0	49	41	76	0	42
Italy, Ferrara Province	261	79	2	48	134	78	2	55
*Italy, Florence	812	83	2	35	474	80	2	33
Italy, Genoa Province	448	78	5	43	197	68	7	48
Italy, Macerata Province	164	80	1	39	101	74	2	31
Italy, Modena Province	356	81	1	38	194	73	2	51
Italy, North East	794	87	2	35	473	81	1	33
Italy, Parma Province	246	82	3	51	136	77	2	32
*Italy, Ragusa Province	66	74	0	38	32	75	0	34
Italy, Romagna	681	82	2	34	349	80	3	34
Italy, Sassari	148	76	2	42	69	71	4	36
Italy, Torino	503	89	1	39	240	78	5	37
Italy, Umbria	278	84	1	35	136	85	0	42

+* Important-See notes on population page

Indices of data quality Kidney etc. (ICD-9 189) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	424	86	0	40	255	83	2	38
Italy, Venetian Region	1094	87	2	34	517	79	3	39
*Latvia	839	54	0		655	61	0	
Lithuania	1321	60	2	60	1032	61	2	49
Malta	90	86	1	58	50	90	0	38
The Netherlands	5194	88	-	56	3398	87	-	58
The Netherlands, Eindhoven	327	92	-	56	202	92	-	59
The Netherlands, Maastricht	329	87	-	60	205	82	-	62
Norway	1734	89	4	49	1159	86	5	51
*Poland, Cracow	266	68	10	63	162	63	11	70
*Poland, Kielce	240	63	12	65	139	66	11	63
*Poland, Lower Silesia	1022	49	1		754	48	0	
Poland, Warsaw City	700	57	5	59	476	61	4	45
*Portugal, Vila Nova de Gaia	54	69	11		28	89	4	
*Russia, St Petersburg	1116	46	-	74	1159	46	-	60
Slovakia	1965	76	2	50	1240	73	2	50
Slovenia	562	89	2	47	392	88	3	53
Spain, Albacete	85	88	2	32	44	75	7	48
Spain, Asturias	348	87	5	51	153	84	11	45
*Spain, Canary Islands	125	83	9	41	55	87	9	29
Spain, Cuenca	49	71	8	59	32	69	3	50
Spain, Girona	109	84	3	32	51	75	2	47
Spain, Granada	217	83	1	36	103	82	2	43
Spain, Mallorca	155	89	2	40	57	83	7	35
Spain, Murcia	174	90	4	43	68	85	3	57
Spain, Navarra	214	86	3	44	102	84	3	45
Spain, Tarragona	186	85	1	38	77	81	4	39
*Spain, Zaragoza	252	91	5	45	128	86	12	40
Sweden	3438	94	-	56	2534	93	-	59
Switzerland, Basel	199	97	-	54	128	96	-	52
Switzerland, Geneva	146	91	2	46	101	89	1	37
Switzerland, Graubunden and Glarus	82	93	1	51	39	85	0	67
Switzerland, Neuchatel	46	87	2	57	35	89	6	23
Switzerland, St Gall-Appenzell	183	92	0	38	98	84	1	33
*Switzerland, Ticino	45	96	4	58	25	96	0	32
Switzerland, Valais	88	90	0	43	70	90	0	40
Switzerland, Vaud	168	93	4	49	114	90	1	55
Switzerland, Zurich	343	92	0	43	214	91	0	50
*UK, England	13974	78	-	53	8451	75	-	56
UK, England, East Anglia	588	75	-	56	304	75	-	56
UK, England, Merseyside and Cheshire	694	76	2	56	450	74	4	55
UK, England, North Western	1219	75	-	47	798	70	-	53
UK, England, Oxford Region	714	86	2	49	440	85	2	52
*UK, England, South Thames	1888	66	15	56	1082	60	18	58
*UK, England, South and Western Regions	2419	64	2	47	1387	61	2	49
UK, England, Trent	1412	65	4	54	905	63	4	57
*UK, England, West Midlands Region	1617	66	3	49	916	62	7	52
UK, England, Yorkshire	1061	78	4	55	758	73	3	52
UK, Northern Ireland	524	74	2	40	318	75	2	39
UK, Scotland	1667	76	2	52	1193	72	3	54
*Yugoslavia, Vojvodina	397	58	9	53	260	52	6	51
Oceania								
Australia, Capital Territory	65	95	0	43	35	91	0	57
Australia, New South Wales	2105	90	0	37	1461	86	1	44
Australia, Northern Territory	31	19	-	19	12	42	-	58
Australia, Queensland	1148	84	0	38	744	81	0	40
Australia, South	524	87	-	40	315	88	-	39
Australia, Tasmania	165	90	-	48	92	88	-	46
Australia, Victoria	1389	87	1	41	874	85	0	47
Australia, Western	375	91	0	44	264	88	0	52
New Zealand	1032	85	6	44	633	84	5	44
USA, Hawaii	333	93	0	36	175	93	1	34

+* Important-See notes on population page

Indices of data quality
Brain, nervous system (ICD-9 191-2)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	128	91	1		70	97	0	
*France, La Reunion	14	86	-	107	11	82	-	82
*The Gambia	1	0	-		1	99	-	
*Mali, Bamako	0	0	0		1	0	99	
*Uganda, Kyadondo County	11	64	0		6	99	0	
*Zimbabwe, Harare: African	47	57	17		31	48	16	
America, Central and South								
*Argentina, Bahia Blanca	52	77	12	89	49	82	12	86
*Argentina, Concordia	9	89	11	133	7	99	0	86
*Brazil, Campinas	89	72	5	132	57	77	7	125
*Brazil, Goiania	128	91	9		91	89	7	
Colombia, Cali	162	69	7	69	135	64	7	76
*Costa Rica	110	76	10	81	87	69	13	72
*Cuba, Villa Clara	82	60	9	79	43	49	14	91
*Ecuador, Quito	102	65	21	50	95	58	27	47
*France, Martinique	22	96	0	59	15	93	0	87
*USA, Puerto Rico	171	88	6		141	83	9	
*Uruguay, Montevideo	179	77	15	75	192	63	17	65
America, North								
Canada	5813	78	1	69	4658	70	2	65
Canada, Alberta	467	84	0	70	325	81	0	67
Canada, British Columbia	720	85	3	75	508	81	5	76
Canada, Manitoba	211	83	2	70	185	69	3	62
Canada, New Brunswick	133	77	2	71	121	75	1	69
Canada, Newfoundland	90	87	-	77	62	84	-	73
Canada, Northwest Territories	15	80	0	27	11	73	0	82
Canada, Nova Scotia	188	80	3	76	138	69	5	75
Canada, Ontario	2207	75	2	61	1870	67	2	57
Canada, Prince Edward Island	17	77	0	71	16	75	0	88
+Canada, Quebec	1579	73	-	73	1281	65	-	68
Canada, Saskatchewan	195	89	1	81	142	93	4	80
Canada, Yukon	15	87	-	33	6	99	-	50
USA, California, Los Angeles: Non-Hispanic White	772	90	2	80	636	85	4	78
USA, California, Los Angeles: Hispanic White	284	92	2	57	259	87	2	53
USA, California, Los Angeles: Black	110	88	1	61	82	82	2	66
USA, California, Los Angeles: Chinese	27	67	4	89	16	75	13	106
USA, California, Los Angeles: Filipino	16	99	0	56	19	90	5	68
USA, California, Los Angeles: Japanese	5	99	0	100	9	89	0	122
USA, California, Los Angeles: Korean	15	93	0	40	10	99	0	70
USA, California, San Francisco: White	586	90	1	69	399	87	2	70
USA, California, San Francisco: Black	52	81	2	69	36	86	0	61
USA, Connecticut: White	606	92	2	61	511	83	3	65
USA, Connecticut: Black	24	92	4	46	23	99	0	48
USA, Georgia, Atlanta: White	273	90	2	73	246	83	4	64
USA, Georgia, Atlanta: Black	46	85	2	65	60	88	2	65
USA, Iowa	570	90	2	78	468	83	3	86
USA, Louisiana, Central Region: White	33	82	3	79	26	96	4	85
USA, Louisiana, Central Region: Black	3	99	0	133	7	71	14	71
USA, Louisiana, New Orleans: White	109	88	3	69	93	85	1	76
USA, Louisiana, New Orleans: Black	38	92	0	66	40	75	0	55
USA, Michigan, Detroit: White	619	92	1	72	497	90	2	72
USA, Michigan, Detroit: Black	94	87	2	59	82	83	2	79
USA, New Jersey: White	1346	83	3	72	1160	79	6	75
USA, New Jersey: Black	112	85	3	67	102	81	3	67
USA, New Mexico	268	83	5	69	175	84	6	67
USA, New York State: White	3079	92	3	59	2702	89	5	58
USA, New York State: Black	269	89	4	48	266	84	4	54
USA, Utah	304	92	0	65	258	88	0	54
USA, Washington, Seattle	714	86	2	71	501	87	1	72
USA, SEER: White	3913	90	2	70	3041	86	2	70
USA, SEER: Black	248	86	2	61	222	87	1	68
Asia								
*China, Beijing	262	63	7	74	232	60	7	80
+*China, Changle								
*China, Cixian								
*China, Hong Kong	614	81	4	52	503	64	5	41
*China, Jiashan	48	46	0	92	26	62	0	92
+*China, Qidong County	133	21	0	98	109	29	0	87
+*China, Shanghai	1159	51	0	69	1264	54	0	55
*China, Taiwan	433	64	24	79	304	57	29	82
*China, Tianjin	702	51	-	51	783	53	-	44
+China, Wuhan	567	64	1	77	428	56	1	79

+* Important-See notes on population page

Indices of data quality
Brain, nervous system (ICD-9 191-2) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	203	80	2		118	81	3	
*India, Bangalore	255	90	6		157	90	6	
India, Chennai (Madras)	280	80	4		152	74	9	
*India, Delhi	783	80	9		438	75	11	
*India, Karunagappally	20	65	15		15	60	13	
India, Mumbai (Bombay)	820	89	4		458	88	4	
*India, Nagpur	99	78	1		51	78	4	
*India, Poona	194	91	6		119	90	6	
*India, Trivandrum	60	50	20		52	56	35	
Israel	833	87	-	68	645	84	-	70
Japan, Hiroshima	75	85	1	25	50	72	4	38
*Japan, Miyagi Prefecture	185	69	20	44	144	67	24	38
*Japan, Nagasaki Prefecture	112	71	15	81	111	71	16	78
*Japan, Osaka Prefecture	673	61	16	37	652	49	23	33
*Japan, Saga Prefecture	53	79	8	87	69	64	22	65
*Japan, Yamagata Prefecture	110	43	41	45	99	36	41	35
*Korea, Busan	111	56	18	45	112	50	20	50
*Korea, Daegu	51	75	16	96	52	65	17	92
*Korea, Kangwha County	4	0	75	125	4	75	0	175
*Korea, Seoul	840	61	26	66	737	54	32	62
*Kuwait: Kuwaitis	43	54	37	107	34	44	47	74
*Kuwait: Non-Kuwaitis	51	77	16	41	28	79	18	43
*Oman: Omani	77	92	0		48	92	0	
*Pakistan, South Karachi	75	95	1		36	94	0	
*Philippines, Manila	271	55	24		229	55	21	
*Philippines, Rizal	218	69	19		156	58	28	
Singapore	175	85	2	79	138	77	7	94
*Thailand, Bangkok	187	60	26		167	77	13	
*Thailand, Chiang Mai	49	67	10		53	70	17	
*Thailand, Khon Kaen	108	11	15		102	15	7	
*Thailand, Lampang	24	75	17		9	67	22	
*Thailand, Songkhla	42	57	12		42	55	12	
*Viet Nam, Hanoi	34	74	-		27	67	-	
*Viet Nam, Ho Chi Minh City	174	74	-		134	75	-	
Europe								
Austria, Tyrol	79	94	3	87	83	90	2	80
Austria, Vorarlberg	61	92	5	62	58	76	14	59
+*Belarus	1247	67	-		1114	66	-	
*Belgium, Flanders	537	92	-	80	427	92	-	89
*Croatia	1270	59	8	69	1088	57	9	64
Czech Republic	1798	59	10	92	1462	55	11	94
Denmark	1145	78	1	81	856	74	1	83
Estonia	227	78	3	71	221	76	4	77
Finland	970	89	1	75	803	86	1	79
France, Bas-Rhin	166	80	-	75	116	61	-	83
*France, Calvados	89	93	-	75	56	91	-	96
France, Cote d'Or								
France, Doubs	82	94	-	65	49	90	-	84
France, Haut-Rhin	121	98	-	70	106	92	-	71
*France, Herault	143	91	-	72	116	92	-	86
France, Isere	213	84	-	59	170	71	-	48
*France, Manche	71	87	-	79	44	91	-	96
*France, Somme	82	79	-	78	73	82	-	69
France, Tarn	57	81	-	79	53	76	-	79
Germany, Saarland	241	91	2	70	197	86	6	69
Iceland	53	91	2	104	42	76	0	126
Ireland	595	77	0	84	443	69	1	92
Italy, Biella Province	22	32	0	59	20	30	0	70
Italy, Ferrara Province	97	40	7	96	75	40	4	91
*Italy, Florence	266	51	2	62	245	49	1	65
Italy, Genoa Province	165	52	5	59	158	48	8	63
Italy, Macerata Province	79	30	11	75	50	24	6	82
Italy, Modena Province	145	55	1	68	106	48	3	65
Italy, North East	297	53	3	59	295	53	3	64
Italy, Parma Province	116	58	2	54	92	50	2	51
*Italy, Ragusa Province	56	45	0	57	40	45	0	63
Italy, Romagna	248	61	5	70	217	48	5	63
Italy, Sassari	108	45	9	86	125	46	6	50
Italy, Torino	236	44	3	73	186	35	6	70
Italy, Umbria	149	71	3	64	114	69	1	70

+* Important-See notes on population page

Indices of data quality
Brain, nervous system (ICD-9 191-2) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	175	66	1	69	179	58	8	65
Italy, Venetian Region	327	70	3	58	315	61	7	61
*Latvia	311	50	0		301	47	0	
Lithuania	563	72	1	84	528	67	2	82
Malta	53	74	6	77	44	64	5	82
The Netherlands	2831	87	-	72	2079	83	-	73
The Netherlands, Eindhoven	178	93	-	71	126	91	-	74
The Netherlands, Maastricht	156	91	-	69	119	91	-	71
Norway	1052	75	10	56	962	69	12	49
*Poland, Cracow	136	54	15	83	124	48	15	86
*Poland, Kielce	164	51	15	93	147	54	12	86
*Poland, Lower Silesia	634	45	2		581	42	2	
Poland, Warsaw City	372	54	4	73	395	48	7	70
*Portugal, Vila Nova de Gaia	54	59	20		35	49	23	
*Russia, St Petersburg	456	47	-	104	507	37	-	108
Slovakia	889	69	3	84	750	64	6	89
Slovenia	269	92	1	103	231	89	3	105
Spain, Albacete	51	31	4	84	57	44	9	61
Spain, Asturias	151	69	7	78	142	65	8	71
*Spain, Canary Islands	158	71	8	72	108	67	16	77
Spain, Cuenca	58	36	10	59	43	26	23	77
Spain, Girona	67	58	2	76	54	63	6	57
Spain, Granada	131	75	8	73	113	79	5	74
Spain, Mallorca	96	58	9	77	64	44	19	69
Spain, Murcia	152	61	6	57	103	58	4	74
Spain, Navarra	147	54	9	80	121	53	7	76
Spain, Tarragona	150	63	7	62	119	52	10	49
*Spain, Zaragoza	212	80	14	62	157	74	20	62
Sweden	1739	93	-	87	1320	92	-	89
Switzerland, Basel	89	97	-	64	80	96	-	114
Switzerland, Geneva	87	89	1	55	54	83	0	83
Switzerland, Graubunden and Glarus	43	79	2	47	29	83	0	35
Switzerland, Neuchatel	18	78	0	111	18	78	0	89
Switzerland, St Gall-Appenzell	95	76	0	42	65	69	0	55
*Switzerland, Ticino	15	87	0	133	21	67	14	124
Switzerland, Valais	48	81	0	58	31	77	7	58
Switzerland, Vaud	102	85	1	91	66	82	0	124
Switzerland, Zurich	176	88	1	83	132	80	0	88
*UK, England	10006	76	-	73	7749	71	-	71
UK, England, East Anglia	511	74	-	75	350	73	-	71
UK, England, Merseyside and Cheshire	462	70	2	65	366	64	4	72
UK, England, North Western	773	74	-	74	592	63	-	71
UK, England, Oxford Region	548	89	3	72	415	85	2	66
*UK, England, South Thames	1440	67	13	76	1126	64	12	74
*UK, England, South and Western Regions	1577	63	2	71	1212	59	2	65
UK, England, Trent	1071	61	3	60	823	51	3	66
*UK, England, West Midlands Region	1073	63	7	71	808	58	8	71
UK, England, Yorkshire	696	79	2	80	522	73	2	84
UK, Northern Ireland	312	56	2	71	238	46	2	67
UK, Scotland	967	72	2	84	820	65	2	82
*Yugoslavia, Vojvodina	381	44	16	85	258	40	12	86
Oceania								
Australia, Capital Territory	62	94	0	66	35	97	0	80
Australia, New South Wales	1225	84	1	81	956	80	1	73
Australia, Northern Territory	18	11	-	89	13	8	-	54
Australia, Queensland	673	82	1	76	473	76	0	78
Australia, South	312	79	-	83	236	75	-	85
Australia, Tasmania	100	88	-	90	78	82	-	90
Australia, Victoria	930	87	0	80	742	82	0	76
Australia, Western	290	86	0	88	219	83	1	83
New Zealand	681	79	6	79	550	77	6	83
USA, Hawaii	141	91	1	62	123	92	0	57

+* Important-See notes on population page

Indices of data quality Thyroid (ICD-9 193)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	52	92	2		192	93	0	
*France, La Reunion	2	99	-		9	99	-	
*The Gambia	0	0	0		4	50	-	
*Mali, Bamako	1	99	0		5	40	0	
*Uganda, Kyadondo County	6	99	0		47	81	0	
*Zimbabwe, Harare: African	13	69	15		31	68	13	
America, Central and South								
*Argentina, Bahia Blanca	11	91	9	18	31	87	10	26
*Argentina, Concordia	3	99	0	33	10	90	0	20
*Brazil, Campinas	20	90	10	30	52	98	0	14
*Brazil, Goiania	33	97	3		111	96	2	
Colombia, Cali	55	89	4	26	270	93	2	16
*Costa Rica	29	86	7	17	198	88	1	7
*Cuba, Villa Clara	17	99	0	12	108	96	2	7
*Ecuador, Quito	52	83	4	37	247	85	5	13
*France, Martinique	10	99	0		41	98	0	
*USA, Puerto Rico	48	96	4		197	99	0	
*Uruguay, Montevideo	25	88	4	36	123	87	4	18
America, North								
Canada	1900	92	0	12	5816	91	0	7
Canada, Alberta	155	99	0	9	512	99	0	6
Canada, British Columbia	220	98	1	11	637	99	0	9
Canada, Manitoba	59	99	0	19	206	99	1	9
Canada, New Brunswick	39	95	0	8	134	99	0	10
Canada, Newfoundland	35	99	-	14	106	99	-	5
Canada, Northwest Territories	6	99	0	17	12	99	0	0
Canada, Nova Scotia	38	97	0	21	140	99	1	11
Canada, Ontario	844	86	0	10	2696	84	0	6
Canada, Prince Edward Island	7	99	0	14	19	99	0	0
+Canada, Quebec	433	95	-	13	1215	95	-	10
Canada, Saskatchewan	62	98	0	19	144	99	0	16
Canada, Yukon	5	99	-	0	8	99	-	0
USA, California, Los Angeles: Non-Hispanic White	362	99	0	8	906	99	0	7
USA, California, Los Angeles: Hispanic White	108	99	0	10	525	99	0	7
USA, California, Los Angeles: Black	31	90	7	7	108	99	1	12
USA, California, Los Angeles: Chinese	16	99	0	13	59	99	0	10
USA, California, Los Angeles: Filipino	33	99	0	0	117	99	0	4
USA, California, Los Angeles: Japanese	9	99	0	11	21	99	0	5
USA, California, Los Angeles: Korean	8	99	0	13	39	99	0	0
USA, California, San Francisco: White	226	99	0	12	618	99	0	7
USA, California, San Francisco: Black	18	99	0	6	33	99	0	6
USA, Connecticut: White	245	99	0	14	643	99	0	8
USA, Connecticut: Black	11	99	0	9	29	97	3	10
USA, Georgia, Atlanta: White	148	99	0	7	384	99	0	4
USA, Georgia, Atlanta: Black	14	99	0	21	97	99	0	6
USA, Iowa	231	99	0	11	671	99	0	6
USA, Louisiana, Central Region: White	10	99	0	20	32	99	0	13
USA, Louisiana, Central Region: Black	1	99	0	0	4	99	0	0
USA, Louisiana, New Orleans: White	40	99	0	10	142	99	0	6
USA, Louisiana, New Orleans: Black	5	99	0	20	42	99	0	2
USA, Michigan, Detroit: White	271	99	0	11	729	99	0	4
USA, Michigan, Detroit: Black	29	97	0	10	136	99	0	3
USA, New Jersey: White	517	97	0	12	1374	97	1	9
USA, New Jersey: Black	36	94	0	19	122	97	1	8
USA, New Mexico	121	98	2	13	402	99	0	6
USA, New York State: White	1207	98	1	14	3223	99	0	9
USA, New York State: Black	92	98	0	25	370	97	0	8
USA, Utah	150	99	0	7	438	99	0	3
USA, Washington, Seattle	272	99	0	11	889	99	0	4
USA, SEER: White	1664	99	0	11	4658	99	0	5
USA, SEER: Black	86	99	0	12	323	99	0	5
Asia								
*China, Beijing	56	89	0	39	166	95	0	15
+*China, Changle								
*China, Cixian								
*China, Hong Kong	358	86	1	12	1344	88	0	9
*China, Jiashan	7	99	0	14	15	99	0	13
+*China, Qidong County	6	83	0	67	19	99	0	21
+*China, Shanghai	249	87	0	25	861	91	0	14
*China, Taiwan	183	97	2	20	727	95	2	9
*China, Tianjin	88	80	-	32	232	82	-	19
+China, Wuhan	89	82	0	25	247	92	0	16

+* Important-See notes on population page

Indices of data quality Thyroid (ICD-9 193) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	22	96	0		50	82	0	
*India, Bangalore	91	91	3		239	96	2	
India, Chennai (Madras)	85	86	2		145	81	2	
*India, Delhi	139	86	4		284	76	3	
*India, Karunagappally	7	71	29		55	89	0	
India, Mumbai (Bombay)	150	82	5		388	89	2	
*India, Nagpur	12	99	0		39	97	0	
*India, Poona	33	94	0		55	87	2	
*India, Trivandrum	46	96	4		152	98	0	
Israel	442	95	-	17	1316	97	-	11
Japan, Hiroshima	71	96	3	18	393	98	1	8
*Japan, Miyagi Prefecture	125	94	1	21	771	95	2	12
*Japan, Nagasaki Prefecture	117	97	3	23	410	95	2	18
*Japan, Osaka Prefecture	350	88	7	33	1311	88	5	22
*Japan, Saga Prefecture	39	97	3	23	108	88	3	34
*Japan, Yamagata Prefecture	60	85	7	32	374	91	4	11
*Korea, Busan	51	77	8	26	270	82	2	6
*Korea, Daegu	40	88	3	13	158	96	1	6
*Korea, Kangwha County	3	33	33	67	10	80	0	10
*Korea, Seoul	441	92	6	13	2434	94	3	6
*Kuwait: Kuwaitis	15	99	0	13	74	97	3	12
*Kuwait: Non-Kuwaitis	37	99	0	5	86	99	0	2
*Oman: Omani	30	99	0		115	97	0	
*Pakistan, South Karachi	22	91	0		60	99	0	
*Philippines, Manila	219	90	2		922	93	2	
*Philippines, Rizal	171	92	5		724	93	3	
Singapore	142	98	0	20	485	98	0	14
*Thailand, Bangkok	95	84	1		374	89	0	
*Thailand, Chiang Mai	42	91	0		120	95	0	
*Thailand, Khon Kaen	32	88	0		141	82	0	
*Thailand, Lampang	15	40	13		47	83	0	
*Thailand, Songkhla	42	98	0		118	99	0	
*Viet Nam, Hanoi	58	59	-		127	58	-	
*Viet Nam, Ho Chi Minh City	88	69	-		277	85	-	
Europe								
Austria, Tyrol	85	99	0	18	185	98	2	12
Austria, Vorarlberg	26	99	0	39	50	94	6	28
+*Belarus	586	94	-		2636	96	-	
*Belgium, Flanders	83	99	-	19	205	98	-	34
*Croatia	228	93	3	25	819	92	2	14
Czech Republic	455	82	3	34	1568	89	2	24
Denmark	173	98	0	39	428	96	1	28
Estonia	44	93	0	48	200	97	1	25
Finland	377	99	0	15	1355	99	0	12
France, Bas-Rhin	59	99	-	19	153	99	-	16
*France, Calvados	31	99	-	13	193	99	-	11
France, Cote d'Or								
France, Doubs	25	99	-	8	113	99	-	14
France, Haut-Rhin	33	97	-	27	66	99	-	33
*France, Herault	60	99	-	22	167	99	-	15
France, Isere	70	90	-	19	223	88	-	9
*France, Manche	21	99	-	0	103	99	-	10
*France, Somme	21	99	-	29	66	99	-	14
France, Tarn	23	99	-	13	134	99	-	8
Germany, Saarland	80	94	4	29	200	98	2	26
Iceland	36	99	0	17	99	99	0	12
Ireland	79	92	1	42	167	96	0	42
Italy, Biella Province	8	88	0	25	30	90	0	33
Italy, Ferrara Province	49	94	0	12	130	95	2	13
*Italy, Florence	100	84	1	23	317	90	0	17
Italy, Genoa Province	50	86	6	40	180	92	2	18
Italy, Macerata Province	32	97	0	16	76	99	0	15
Italy, Modena Province	54	99	0	15	191	95	1	10
Italy, North East	112	93	2	30	384	98	1	11
Italy, Parma Province	33	99	0	15	77	97	1	20
*Italy, Ragusa Province	18	94	0	22	52	81	0	19
Italy, Romagna	112	93	0	17	328	95	1	7
Italy, Sassari	34	97	3	38	147	99	0	12
Italy, Torino	83	99	0	29	242	99	1	16
Italy, Umbria	40	98	0	20	99	97	0	10

+* Important-See notes on population page

Indices of data quality Thyroid (ICD-9 193) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	51	94	2	24	164	99	0	5
Italy, Venetian Region	112	98	0	19	319	98	0	17
*Latvia	63	87	0		304	90	0	
Lithuania	109	87	3	56	547	92	0	21
Malta	18	89	6	39	72	99	0	7
The Netherlands	499	99	-	34	1137	99	-	29
The Netherlands, Eindhoven	24	99	-	54	92	99	-	27
The Netherlands, Maastricht	40	99	-	38	55	99	-	31
Norway	224	99	1	30	643	98	2	22
*Poland, Cracow	35	86	0	34	123	89	2	33
*Poland, Kielce	18	89	6	39	74	85	3	37
*Poland, Lower Silesia	72	85	0		331	89	0	
Poland, Warsaw City	74	93	3	32	264	90	3	21
*Portugal, Vila Nova de Gaia	11	91	9		42	99	0	
*Russia, St Petersburg	129	78	-	47	611	77	-	35
Slovakia	174	93	2	38	631	92	1	26
Slovenia	77	96	3	38	253	99	0	25
Spain, Albacete	12	99	0	25	46	96	0	11
Spain, Asturias	53	99	0	21	151	99	0	25
*Spain, Canary Islands	34	97	3	27	138	99	0	7
Spain, Cuenca	7	99	0	43	28	89	4	18
Spain, Girona	21	99	0	10	42	99	0	21
Spain, Granada	21	99	0	43	148	99	0	12
Spain, Mallorca	16	99	0	44	60	99	0	18
Spain, Murcia	37	99	0	11	127	98	1	6
Spain, Navarra	41	99	0	10	132	99	1	12
Spain, Tarragona	18	99	0	17	86	98	1	14
*Spain, Zaragoza	25	99	0	24	99	91	8	28
Sweden	433	99	-	31	1095	99	-	24
Switzerland, Basel	31	99	-	58	92	99	-	23
Switzerland, Geneva	19	99	0	21	70	97	1	13
Switzerland, Graubunden and Glarus	11	91	0	0	27	96	0	26
Switzerland, Neuchatel	6	99	0	0	9	99	0	22
Switzerland, St Gall-Appenzell	35	99	0	40	109	99	0	17
*Switzerland, Ticino	8	99	0	25	26	99	0	23
Switzerland, Valais	15	99	0	13	48	96	4	29
Switzerland, Vaud	22	99	0	36	79	99	0	14
Switzerland, Zurich	72	99	0	17	198	99	0	15
*UK, England	1262	92	-	36	3383	92	-	26
UK, England, East Anglia	72	94	-	29	171	96	-	24
UK, England, Merseyside and Cheshire	58	93	0	31	181	91	1	26
UK, England, North Western	111	93	-	28	298	90	-	29
UK, England, Oxford Region	72	94	0	33	210	96	0	16
*UK, England, South Thames	171	83	5	38	477	89	5	28
*UK, England, South and Western Regions	207	84	1	39	504	82	2	27
UK, England, Trent	106	87	5	40	276	90	3	29
*UK, England, West Midlands Region	147	76	1	35	348	79	2	24
UK, England, Yorkshire	100	99	1	21	233	97	2	19
UK, Northern Ireland	69	88	1	42	178	94	2	16
UK, Scotland	138	94	1	35	462	96	0	22
*Yugoslavia, Vojvodina	64	69	6	42	143	69	2	26
Oceania								
Australia, Capital Territory	11	99	0	9	41	93	0	5
Australia, New South Wales	407	97	0	13	1162	98	0	5
Australia, Northern Territory	6	33	-	17	23	17	-	17
Australia, Queensland	182	96	0	13	563	95	0	4
Australia, South	84	99	-	13	227	99	-	7
Australia, Tasmania	26	96	-	35	88	99	-	7
Australia, Victoria	207	96	1	13	604	98	0	11
Australia, Western	97	99	0	13	255	99	0	11
New Zealand	179	94	2	19	397	97	2	18
USA, Hawaii	135	99	0	12	347	99	0	6

+* Important-See notes on population page

Indices of data quality Lymphoma (ICD-9 200-3)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	218	99	0		159	99	0	
*France, La Reunion	65	97	-	31	41	88	-	39
*The Gambia	25	56	-		16	75	-	
*Mali, Bamako	34	97	0		27	96	4	
*Uganda, Kyadondo County	161	81	0		139	80	0	
*Zimbabwe, Harare: African	190	83	7		139	89	7	
America, Central and South								
*Argentina, Bahia Blanca	159	76	15	28	129	81	7	19
*Argentina, Concordia	30	99	0	50	15	99	0	53
*Brazil, Campinas	173	91	2	50	146	95	0	54
*Brazil, Goiania	166	91	3		145	90	6	
Colombia, Cali	328	97	1	58	274	96	0	60
*Costa Rica	290	97	1	55	189	94	2	60
*Cuba, Villa Clara	129	99	0	78	94	99	0	86
*Ecuador, Quito	291	89	6	32	283	85	9	26
*France, Martinique	103	99	1	93	114	97	3	55
*USA, Puerto Rico	551	91	6	45	432	93	3	59
*Uruguay, Montevideo	392	99	0	42	376	99	0	41
America, North								
Canada	19262	86	1	46	16312	85	1	47
Canada, Alberta	1433	96	0	45	1192	96	0	45
Canada, British Columbia	2513	92	2	44	1956	91	2	47
Canada, Manitoba	843	93	1	53	706	92	2	53
Canada, New Brunswick	516	96	0	53	462	98	0	47
Canada, Newfoundland	231	98	-	56	215	99	-	48
Canada, Northwest Territories	38	84	0	34	27	89	0	26
Canada, Nova Scotia	604	92	4	56	496	94	2	58
Canada, Ontario	7513	83	1	44	6421	81	1	47
Canada, Prince Edward Island	93	98	0	59	57	99	0	58
+Canada, Quebec	4836	78	-	44	4200	77	-	45
Canada, Saskatchewan	651	93	0	53	591	92	0	52
Canada, Yukon	24	92	-	21	21	91	-	43
USA, California, Los Angeles: Non-Hispanic White	3608	97	1	42	2610	97	2	52
USA, California, Los Angeles: Hispanic White	1210	96	2	37	810	96	2	42
USA, California, Los Angeles: Black	559	93	2	42	517	95	1	50
USA, California, Los Angeles: Chinese	92	98	1	48	59	99	0	46
USA, California, Los Angeles: Filipino	120	95	1	40	99	97	2	29
USA, California, Los Angeles: Japanese	69	94	3	54	46	99	0	39
USA, California, Los Angeles: Korean	32	99	0	50	30	99	0	53
USA, California, San Francisco: White	2742	94	1	35	1741	97	1	48
USA, California, San Francisco: Black	352	89	2	33	250	92	1	54
USA, Connecticut: White	2410	96	2	45	2221	96	2	49
USA, Connecticut: Black	182	95	2	30	135	96	2	36
USA, Georgia, Atlanta: White	1057	94	2	38	782	96	1	50
USA, Georgia, Atlanta: Black	382	88	1	36	299	92	2	41
USA, Iowa	2143	95	2	53	2166	96	1	54
USA, Louisiana, Central Region: White	136	93	2	65	144	95	3	65
USA, Louisiana, Central Region: Black	32	94	3	69	38	90	0	40
USA, Louisiana, New Orleans: White	511	96	1	46	423	96	2	52
USA, Louisiana, New Orleans: Black	194	92	3	55	166	96	1	52
USA, Michigan, Detroit: White	2260	97	1	48	2116	96	1	50
USA, Michigan, Detroit: Black	654	93	1	42	530	94	1	53
USA, New Jersey: White	5329	95	1	45	4914	94	2	49
USA, New Jersey: Black	690	91	0	39	602	89	1	49
USA, New Mexico	886	92	3	53	735	93	2	57
USA, New York State: White	11559	93	3	45	10204	94	4	50
USA, New York State: Black	1759	92	3	35	1487	93	3	45
USA, Utah	1059	95	0	47	787	95	0	52
USA, Washington, Seattle	2844	94	1	42	2192	96	1	47
USA, SEER: White	15270	95	1	45	12571	96	1	51
USA, SEER: Black	1739	91	1	37	1313	93	1	48
Asia								
*China, Beijing	348	99	0	51	252	98	0	55
+*China, Changle								
*China, Cixian								
*China, Hong Kong	1940	97	2	47	1421	97	2	44
*China, Jiashan	42	99	0	93	20	99	0	120
+*China, Qidong County	149	99	0	94	108	98	0	93
+*China, Shanghai	1254	78	0	66	871	77	0	60
*China, Taiwan	885	89	11	68	617	91	9	56
*China, Tianjin	351	76	-	52	229	75	-	61
+China, Wuhan	542	99	0	72	314	99	0	67

+* Important-See notes on population page

Indices of data quality Lymphoma (ICD-9 200-3) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	299	96	2		145	95	1	
*India, Bangalore	468	82	1		262	80	1	
India, Chennai (Madras)	499	99	1		261	99	1	
*India, Delhi	1237	99	0		537	99	0	
*India, Karunagappally	55	96	0		26	89	0	
India, Mumbai (Bombay)	1331	99	0		765	99	0	
*India, Nagpur	122	99	1		66	97	3	
*India, Poona	311	98	2		146	97	2	
*India, Trivandrum	109	97	3		87	98	2	
Israel	2979	99	-	44	2809	98	-	47
Japan, Hiroshima	337	84	7	55	269	84	8	51
*Japan, Miyagi Prefecture	714	73	23	64	575	75	21	65
*Japan, Nagasaki Prefecture	632	81	14	66	496	78	16	65
*Japan, Osaka Prefecture	2428	99	0	69	1784	99	0	69
*Japan, Saga Prefecture	333	77	15	72	240	74	16	76
*Japan, Yamagata Prefecture	380	67	23	75	348	67	25	70
*Korea, Busan	169	98	2	38	148	97	3	27
*Korea, Daegu	132	94	6	48	102	90	10	40
*Korea, Kangwha County	13	85	8	62	7	43	43	129
*Korea, Seoul	1577	87	10	50	1138	86	11	43
*Kuwait: Kuwaitis	101	99	0	38	61	99	0	31
*Kuwait: Non-Kuwaitis	184	99	0	10	72	99	0	19
*Oman: Omani	320	95	0		191	96	0	
*Pakistan, South Karachi	183	96	1		71	97	0	
*Philippines, Manila	593	76	5		479	76	7	
*Philippines, Rizal	470	89	6		355	87	8	
Singapore	679	99	1	56	466	99	1	56
*Thailand, Bangkok	436	97	3		356	97	3	
*Thailand, Chiang Mai	266	99	0		173	99	0	
*Thailand, Khon Kaen	165	99	0		127	99	0	
*Thailand, Lampang	139	99	0		89	99	0	
*Thailand, Songkhla	119	99	0		70	99	0	
*Viet Nam, Hanoi	416	72	-		203	70	-	
*Viet Nam, Ho Chi Minh City	247	92	-		216	95	-	
Europe								
Austria, Tyrol	209	97	2	62	204	90	6	65
Austria, Vorarlberg	137	90	10	49	151	92	8	45
+*Belarus	2175	98	-	70	2102	98	-	59
*Belgium, Flanders	1581	99	-	45	1363	99	-	46
*Croatia	1201	95	5	64	1198	96	4	57
Czech Republic	3730	93	0	65	3425	92	0	66
Denmark	3101	95	1	56	2588	96	1	57
Estonia	425	97	1	65	384	98	1	58
Finland	2971	96	1	52	3117	95	1	57
France, Bas-Rhin	602	98	-	43	503	98	-	53
*France, Calvados	320	92	-	58	277	89	-	60
France, Cote d'Or	243	99	-	69	235	99	-	55
France, Doubs	333	98	-	38	317	98	-	40
France, Haut-Rhin	445	99	-	39	392	99	-	42
*France, Herault	507	99	-	57	375	99	-	56
France, Isere	638	99	-	43	519	99	-	46
*France, Manche	246	97	-	52	223	96	-	51
*France, Somme	282	96	-	54	220	94	-	58
France, Tarn	220	99	-	50	175	99	-	69
Germany, Saarland	596	91	6	48	592	92	5	54
Iceland	145	99	0	48	115	99	0	41
Ireland	1404	97	0	57	1196	96	0	56
Italy, Biella Province	93	94	0	46	99	90	2	49
Italy, Ferrara Province	347	99	1	53	282	97	3	58
*Italy, Florence	982	78	1	41	989	78	1	38
Italy, Genoa Province	661	89	7	45	698	84	10	49
Italy, Macerata Province	216	95	1	48	216	94	3	47
Italy, Modena Province	588	99	1	41	520	99	1	41
Italy, North East	962	98	1	45	996	98	1	44
Italy, Parma Province	367	98	1	46	370	98	1	53
*Italy, Ragusa Province	138	84	1	59	107	82	2	44
Italy, Romagna	962	96	3	47	779	95	4	47
Italy, Sassari	260	95	0	44	204	90	0	55
Italy, Torino	709	95	2	44	643	96	2	47
Italy, Umbria	377	89	1	50	330	90	2	50

+* Important-See notes on population page

**Indices of data quality
Lymphoma (ICD-9 200-3) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	587	95	1	47	566	95	1	54
Italy, Venetian Region	1298	95	2	38	1287	95	2	43
*Latvia	540	99	0	74	542	99	0	75
Lithuania	889	99	1	59	924	99	1	53
Malta	193	95	1	44	163	94	0	52
The Netherlands	8732	98	-	54	7354	98	-	60
The Netherlands, Eindhoven	520	99	-	53	398	98	-	58
The Netherlands, Maastricht	483	99	-	55	378	99	-	61
Norway	2572	83	6	61	2118	83	7	69
*Poland, Cracow	244	90	2	63	238	91	1	59
*Poland, Kielce	245	85	2	58	203	79	6	50
*Poland, Lower Silesia	797	90	0	-	672	86	1	-
Poland, Warsaw City	591	85	5	60	547	84	4	59
*Portugal, Vila Nova de Gaia	92	97	0	-	82	98	0	-
*Russia, St Petersburg	808	74	-	70	974	76	-	60
Slovakia	1532	95	0	49	1478	93	0	46
Slovenia	687	99	0	57	719	99	1	58
Spain, Albacete	181	94	3	50	149	91	6	52
Spain, Asturias	498	98	1	46	438	97	3	54
*Spain, Canary Islands	405	94	3	44	381	88	6	47
Spain, Cuenca	101	80	9	34	63	71	13	49
Spain, Girona	216	98	1	48	130	98	2	55
Spain, Granada	321	98	0	48	293	96	1	45
Spain, Mallorca	253	93	2	47	204	94	3	48
Spain, Murcia	390	96	1	42	300	95	1	50
Spain, Navarra	296	96	2	43	268	96	4	56
Spain, Tarragona	302	96	3	44	279	97	3	50
*Spain, Zaragoza	449	92	8	51	365	90	10	57
Sweden	5727	99	-	61	4867	99	-	61
Switzerland, Basel	362	98	-	46	297	99	-	58
Switzerland, Geneva	254	95	1	42	198	99	0	53
Switzerland, Graubunden and Glarus	134	96	0	57	108	99	0	49
Switzerland, Neuchatel	81	99	1	52	46	98	2	50
Switzerland, St Gall-Appenzell	291	99	0	39	290	98	0	50
*Switzerland, Ticino	102	93	4	45	111	98	1	34
Switzerland, Valais	147	99	0	48	122	96	0	39
Switzerland, Vaud	365	97	3	53	328	95	4	55
Switzerland, Zurich	731	97	0	43	655	97	0	53
*UK, England	27649	86	-	56	24222	85	-	59
UK, England, East Anglia	1354	84	-	57	1130	82	-	58
UK, England, Merseyside and Cheshire	1205	86	1	56	1142	86	2	58
UK, England, North Western	2092	88	-	54	1810	86	-	59
UK, England, Oxford Region	1628	98	2	49	1414	98	2	51
*UK, England, South Thames	4117	79	10	55	3592	79	11	62
*UK, England, South and Western Regions	4977	77	2	48	4438	74	2	48
UK, England, Trent	2690	82	2	55	2339	80	3	57
*UK, England, West Midlands Region	2959	72	5	56	2449	70	6	59
UK, England, Yorkshire	1854	89	1	57	1685	86	1	59
UK, Northern Ireland	985	81	1	52	880	81	1	47
UK, Scotland	3075	90	1	51	3075	89	1	54
*Yugoslavia, Vojvodina	418	82	6	67	344	80	7	61
Oceania								
Australia, Capital Territory	147	91	0	53	127	91	1	45
Australia, New South Wales	4081	89	1	49	3328	90	1	51
Australia, Northern Territory	41	17	-	29	30	13	-	30
Australia, Queensland	1875	88	0	46	1511	86	1	47
Australia, South	1025	96	-	49	975	97	-	49
Australia, Tasmania	308	97	-	67	267	97	-	54
Australia, Victoria	3061	98	0	50	2484	98	0	53
Australia, Western	856	97	1	50	756	97	1	53
New Zealand	1980	98	2	52	1732	97	3	58
USA, Hawaii	686	96	0	47	524	98	0	44

+* Important-See notes on population page

Indices of data quality Leukaemia (ICD-9 204-8)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	111	99	0		69	99	0	
*France, La Reunion	30	97	-	77	18	89	-	100
*The Gambia	4	0	-		3	0	-	
*Mali, Bamako	12	92	8		12	92	8	
*Uganda, Kyadondo County	23	44	0		24	29	0	
*Zimbabwe, Harare: African	78	94	5		61	90	10	
America, Central and South								
*Argentina, Bahia Blanca	91	54	30	60	87	44	26	58
*Argentina, Concordia	18	99	0	94	17	99	0	106
*Brazil, Campinas	89	93	1	84	62	95	5	107
*Brazil, Goiania	82	72	23		67	70	18	
Colombia, Cali	283	75	6	77	275	80	8	71
*Costa Rica	249	82	5	55	198	78	10	67
*Cuba, Villa Clara	91	99	0	74	43	99	0	77
*Ecuador, Quito	203	99	1	63	190	97	3	80
*France, Martinique	46	99	0	120	39	97	3	97
*USA, Puerto Rico	219	89	9	96	174	86	10	67
*Uruguay, Montevideo	166	99	0	134	146	99	0	141
America, North								
Canada	9529	65	2	58	7077	61	3	60
Canada, Alberta	818	99	0	55	550	98	0	62
Canada, British Columbia	1056	64	8	61	720	65	9	68
Canada, Manitoba	370	92	2	64	277	87	5	64
Canada, New Brunswick	226	95	0	54	165	87	0	61
Canada, Newfoundland	92	99	-	75	82	99	-	88
Canada, Northwest Territories	20	85	0	50	13	85	0	62
Canada, Nova Scotia	243	88	7	68	208	80	11	76
Canada, Ontario	3815	57	2	57	2914	53	4	56
Canada, Prince Edward Island	31	99	0	94	27	96	0	67
+Canada, Quebec	2399	56	-	56	1838	52	-	57
Canada, Saskatchewan	462	58	0	54	291	61	0	64
Canada, Yukon	24	67	-	67	5	80	-	80
USA, California, Los Angeles: Non-Hispanic White	1533	94	3	61	1187	94	4	66
USA, California, Los Angeles: Hispanic White	632	98	1	47	433	98	2	48
USA, California, Los Angeles: Black	196	98	1	69	198	94	4	66
USA, California, Los Angeles: Chinese	50	98	2	72	34	88	9	62
USA, California, Los Angeles: Filipino	54	94	6	65	44	91	2	59
USA, California, Los Angeles: Japanese	34	97	3	62	20	99	0	50
USA, California, Los Angeles: Korean	16	99	0	125	20	99	0	70
USA, California, San Francisco: White	884	94	3	63	663	92	3	69
USA, California, San Francisco: Black	96	92	2	70	71	94	0	75
USA, Connecticut: White	1040	91	4	66	837	89	3	70
USA, Connecticut: Black	49	94	2	69	52	94	2	65
USA, Georgia, Atlanta: White	394	93	4	75	313	83	8	75
USA, Georgia, Atlanta: Black	116	89	4	63	87	91	3	94
USA, Iowa	1280	94	3	56	978	94	3	65
USA, Louisiana, Central Region: White	65	85	2	75	58	91	0	78
USA, Louisiana, Central Region: Black	18	83	0	78	11	82	9	91
USA, Louisiana, New Orleans: White	190	91	2	71	157	93	3	86
USA, Louisiana, New Orleans: Black	51	94	0	118	53	91	8	98
USA, Michigan, Detroit: White	1092	93	1	57	934	91	2	56
USA, Michigan, Detroit: Black	223	92	1	65	192	93	1	68
USA, New Jersey: White	2371	86	4	66	1935	81	7	70
USA, New Jersey: Black	205	87	2	70	189	78	4	65
USA, New Mexico	473	84	6	63	363	87	4	63
USA, New York State: White	5097	93	7	63	4266	93	7	63
USA, New York State: Black	529	95	6	62	503	96	4	68
USA, Utah	503	94	1	59	321	93	0	71
USA, Washington, Seattle	1313	96	3	58	971	96	4	61
USA, SEER: White	6907	93	3	61	5307	91	3	65
USA, SEER: Black	541	91	2	66	434	93	1	76
Asia								
*China, Beijing	296	99	0	69	198	99	0	71
+*China, Changle								
*China, Cixian								
*China, Hong Kong	944	96	1	62	762	96	1	64
*China, Jiashan	48	99	0	85	32	99	0	75
+*China, Qidong County	140	99	0	95	109	99	0	98
+*China, Shanghai	929	85	0	83	685	85	0	81
*China, Taiwan	553	85	15	79	411	86	14	74
*China, Tianjin	570	84	-	51	404	83	-	53
+China, Wuhan	352	99	0	53	260	99	0	59

+* Important-See notes on population page

**Indices of data quality
Leukaemia (ICD-9 204-8) (contd)**

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	285	97	2		194	97	2	
*India, Bangalore	343	20	2		243	20	3	
India, Chennai (Madras)	353	97	3		232	97	3	
*India, Delhi	840	99	0		493	99	0	
*India, Karunagappally	32	97	3		17	99	0	
India, Mumbai (Bombay)	1053	99	0		668	99	0	
*India, Nagpur	124	98	2		64	95	5	
*India, Poona	205	99	1		123	96	2	
*India, Trivandrum	94	88	12		80	90	10	
Israel	1331	97	-	68	1119	96	-	72
Japan, Hiroshima	194	73	11	77	142	69	11	70
*Japan, Miyagi Prefecture	405	64	36	84	296	63	37	81
*Japan, Nagasaki Prefecture	518	81	15	85	419	81	17	86
*Japan, Osaka Prefecture	1477	98	2	80	1082	96	3	76
*Japan, Saga Prefecture	214	69	21	92	189	65	23	87
*Japan, Yamagata Prefecture	216	69	26	82	171	66	30	75
*Korea, Busan	138	92	8	123	91	95	6	141
*Korea, Daegu	99	91	9	72	102	91	9	68
*Korea, Kangwha County	11	91	9	82	14	64	29	57
*Korea, Seoul	1475	79	12	55	1221	77	16	57
*Kuwait: Kuwaitis	57	79	21	49	52	89	12	64
*Kuwait: Non-Kuwaitis	105	89	11	34	45	89	11	36
*Oman: Omani	147	97	0		94	98	0	
*Pakistan, South Karachi	76	97	3		73	99	1	
*Philippines, Manila	679	80	17		594	78	19	
*Philippines, Rizal	602	77	19		529	77	20	
Singapore	420	99	1	82	305	98	2	87
*Thailand, Bangkok	272	92	8		224	91	9	
*Thailand, Chiang Mai	154	94	6		118	98	3	
*Thailand, Khon Kaen	158	83	15		153	82	15	
*Thailand, Lampang	105	99	0		68	96	0	
*Thailand, Songkhla	73	96	4		71	99	1	
*Viet Nam, Hanoi	227	99	-		174	98	-	
*Viet Nam, Ho Chi Minh City	319	99	-		284	99	-	
Europe								
Austria, Tyrol	215	93	4	55	200	88	8	56
Austria, Vorarlberg	66	76	24	71	73	70	30	70
+*Belarus	2487	97	-	55	2237	97	-	55
*Belgium, Flanders	760	99	-	69	577	99	-	80
*Croatia	1157	75	8	70	1004	73	7	65
Czech Republic	2952	62	12	76	2557	58	15	76
Denmark	1786	92	4	71	1436	92	3	71
Estonia	352	94	5	73	375	93	5	77
Finland	1151	95	4	71	1036	95	5	76
France, Bas-Rhin	299	90	-	64	218	89	-	81
*France, Calvados	98	78	-	126	87	81	-	123
France, Cote d'Or	172	99	-	73	154	99	-	57
France, Doubs	187	99	-	56	121	99	-	61
France, Haut-Rhin	266	99	-	50	226	99	-	57
*France, Herault	260	99	-	84	173	99	-	109
France, Isere	294	99	-	69	250	96	-	65
*France, Manche	135	99	-	60	93	98	-	94
*France, Somme	145	98	-	84	118	92	-	105
France, Tarn	123	99	-	86	85	99	-	77
Germany, Saarland	366	90	7	61	304	87	10	71
Iceland	60	99	0	75	47	99	0	53
Ireland	780	99	1	58	557	98	1	65
Italy, Biella Province	53	53	2	60	44	52	2	66
Italy, Ferrara Province	156	95	5	72	123	98	2	91
*Italy, Florence	409	62	3	73	331	53	3	84
Italy, Genoa Province	330	80	12	58	254	83	11	82
Italy, Macerata Province	111	89	2	74	92	88	3	95
Italy, Modena Province	242	97	3	75	166	99	1	68
Italy, North East	449	99	0	58	406	99	0	62
Italy, Parma Province	186	99	1	73	147	95	3	67
*Italy, Ragusa Province	89	99	0	63	50	98	2	74
Italy, Romagna	518	94	6	54	343	92	7	65
Italy, Sassari	169	99	0	66	122	99	0	66
Italy, Torino	310	96	4	71	302	93	7	77
Italy, Umbria	261	82	3	65	163	89	2	76

+* Important-See notes on population page

Indices of data quality Leukaemia (ICD-9 204-8) (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	297	98	2	60	213	94	6	75
Italy, Venetian Region	541	92	4	67	454	90	6	69
*Latvia	621	99	0	66	618	99	0	68
Lithuania	979	98	2	69	893	97	3	73
Malta	109	99	0	50	71	99	0	56
The Netherlands	4138	99	-	69	2875	99	-	82
The Netherlands, Eindhoven	243	99	-	67	165	99	-	83
The Netherlands, Maastricht	225	99	-	78	157	99	-	97
Norway	1258	60	13	63	969	54	16	68
*Poland, Cracow	99	66	17	116	97	72	16	105
*Poland, Kielce	175	74	8	73	129	78	7	81
*Poland, Lower Silesia	649	82	1		549	82	2	
Poland, Warsaw City	304	84	16	91	307	81	19	92
*Portugal, Vila Nova de Gaia	28	99	0		29	99	0	
*Russia, St Petersburg	806	96	-	72	859	97	-	80
Slovakia	1232	99	0	77	970	99	0	79
Slovenia	439	99	1	75	342	99	2	81
Spain, Albacete	127	91	6	58	64	97	2	73
Spain, Asturias	268	97	3	59	202	97	3	70
*Spain, Canary Islands	161	89	4	57	174	87	9	52
Spain, Cuenca	67	94	6	49	49	84	16	71
Spain, Girona	97	97	3	54	71	92	9	66
Spain, Granada	207	99	1	66	153	97	1	75
Spain, Mallorca	165	95	5	57	96	93	7	64
Spain, Murcia	236	86	6	64	182	82	4	57
Spain, Navarra	168	88	5	67	123	90	4	65
Spain, Tarragona	181	93	7	69	133	90	9	65
*Spain, Zaragoza	208	90	10	61	188	85	15	70
Sweden	2854	99	-	65	2204	99	-	73
Switzerland, Basel	159	98	-	81	121	99	-	74
Switzerland, Geneva	133	99	2	52	110	99	1	42
Switzerland, Graubunden and Glarus	74	92	0	55	40	95	0	90
Switzerland, Neuchatel	26	96	4	165	28	86	14	100
Switzerland, St Gall-Appenzell	134	99	1	60	110	99	1	49
*Switzerland, Ticino	29	97	3	48	26	96	4	85
Switzerland, Valais	87	99	0	69	52	99	0	73
Switzerland, Vaud	123	90	7	99	91	90	9	93
Switzerland, Zurich	253	99	1	81	185	99	0	79
*UK, England	14558	90	-	61	11681	90	-	65
UK, England, East Anglia	632	46	-	65	466	43	-	72
UK, England, Merseyside and Cheshire	580	76	3	77	477	73	4	78
UK, England, North Western	1297	71	-	50	1037	68	-	58
UK, England, Oxford Region	892	98	2	48	734	98	2	52
*UK, England, South Thames	2156	69	21	58	1883	67	24	66
*UK, England, South and Western Regions	2577	62	2	53	2011	59	2	55
UK, England, Trent	1429	79	7	64	1081	75	8	67
*UK, England, West Midlands Region	1511	61	13	65	1229	60	12	67
UK, England, Yorkshire	1287	69	1	49	1067	69	2	52
UK, Northern Ireland	443	69	2	57	330	66	3	63
UK, Scotland	1612	84	2	48	1308	79	4	54
*Yugoslavia, Vojvodina	322	65	18	97	272	65	17	93
Oceania								
Australia, Capital Territory	72	79	1	63	57	79	2	49
Australia, New South Wales	2042	77	2	60	1489	74	3	62
Australia, Northern Territory	19	0	-	79	22	0	-	59
Australia, Queensland	1227	82	0	54	904	78	0	51
Australia, South	631	95	-	57	451	96	-	55
Australia, Tasmania	138	88	-	63	118	92	-	68
Australia, Victoria	1371	99	0	65	1076	99	0	65
Australia, Western	447	98	2	62	346	95	3	63
New Zealand	1353	96	4	51	1071	95	5	50
USA, Hawaii	324	94	1	57	207	89	1	64

+* Important-See notes on population page

Indices of data quality All sites but skin

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Africa								
*Algeria, Algiers	3426	86	1		3625	90	1	
*France, La Reunion	1065	94	-	61	690	95	-	42
*The Gambia	443	14	-		467	29	-	
*Mali, Bamako	586	38	5		667	52	3	
*Uganda, Kyadondo County	2042	74	0		2229	69	0	
*Zimbabwe, Harare: African	3740	57	12		2703	64	12	
America, Central and South								
*Argentina, Bahia Blanca	2705	73	19	64	2967	76	15	47
*Argentina, Concordia	745	77	16	68	805	86	10	51
*Brazil, Campinas	2908	86	4	69	3103	88	3	53
*Brazil, Goiania	3135	93	5		3276	94	4	
Colombia, Cali	5399	73	8	64	7028	81	6	57
*Costa Rica	4389	72	12	67	4387	75	11	59
*Cuba, Villa Clara	2896	62	12	76	2355	68	11	64
*Ecuador, Quito	3124	75	14	50	4394	75	16	46
*France, Martinique	2517	98	1	48	1794	96	1	34
*USA, Puerto Rico	10753	90	7	36	7118	91	6	31
*Uruguay, Montevideo	8688	67	21	65	9664	63	17	49
America, North								
Canada	316842	84	1	49	284479	86	2	47
Canada, Alberta	24325	92	0	45	22025	93	0	44
Canada, British Columbia	42335	90	3	44	36612	91	3	45
Canada, Manitoba	13740	90	2	47	12170	90	2	47
Canada, New Brunswick	9064	91	1	49	7330	91	1	49
Canada, Newfoundland	5147	97	-	59	4302	98	-	51
Canada, Northwest Territories	674	85	0	63	643	85	0	51
Canada, Nova Scotia	11256	89	4	53	10028	90	4	51
Canada, Ontario	117645	82	2	48	108562	83	2	46
Canada, Prince Edward Island	1655	91	0	51	1383	93	1	47
+Canada, Quebec	79318	77	-	54	71782	81	-	49
Canada, Saskatchewan	11925	90	3	50	9870	90	3	48
Canada, Yukon	451	90	-	52	360	95	-	48
USA, California, Los Angeles: Non-Hispanic White	54101	95	2	39	50376	95	2	44
USA, California, Los Angeles: Hispanic White	12702	94	2	37	12318	96	1	38
USA, California, Los Angeles: Black	10764	94	2	45	8891	94	2	50
USA, California, Los Angeles: Chinese	1652	94	2	54	1549	96	2	47
USA, California, Los Angeles: Filipino	1673	95	2	36	1758	97	1	29
USA, California, Los Angeles: Japanese	1375	96	1	42	1265	97	1	40
USA, California, Los Angeles: Korean	929	92	2	57	878	95	2	44
USA, California, San Francisco: White	34040	93	1	40	32310	94	1	42
USA, California, San Francisco: Black	4995	92	1	47	3778	92	1	54
USA, Connecticut: White	40066	96	1	41	38878	95	2	43
USA, Connecticut: Black	2776	96	1	42	2141	96	1	45
USA, Georgia, Atlanta: White	16302	95	2	37	15418	95	2	39
USA, Georgia, Atlanta: Black	5681	93	2	46	5159	94	2	47
USA, Iowa	37630	93	2	44	34649	93	2	44
USA, Louisiana, Central Region: White	2540	93	1	52	2215	94	2	52
USA, Louisiana, Central Region: Black	678	90	2	65	544	90	2	57
USA, Louisiana, New Orleans: White	7922	94	2	47	7308	94	2	48
USA, Louisiana, New Orleans: Black	3699	91	3	62	3311	93	2	57
USA, Michigan, Detroit: White	40246	96	1	40	36292	95	1	43
USA, Michigan, Detroit: Black	12471	95	1	42	9282	94	1	49
USA, New Jersey: White	92139	93	2	43	87798	92	3	46
USA, New Jersey: Black	11503	93	1	48	9543	92	1	53
USA, New Mexico	15647	91	3	45	13818	92	3	45
USA, New York State: White	176912	93	4	45	180791	93	4	45
USA, New York State: Black	26269	92	4	46	24552	93	3	49
USA, Utah	14984	96	0	37	12598	96	0	39
USA, Washington, Seattle	41189	94	1	41	39541	94	1	41
USA, SEER: White	238367	94	1	41	221831	94	1	42
USA, SEER: Black	28106	94	1	44	21855	94	1	49
Asia								
*China, Beijing	12015	61	2	71	10220	69	2	59
+*China, Changle								
*China, Cixian								
*China, Hong Kong	51381	78	3	59	39677	80	3	47
*China, Jiashan	2307	61	0	86	1218	70	0	76
+*China, Qidong County	7381	32	0	93	3943	48	0	89
+*China, Shanghai	49838	52	0	77	39087	61	0	65
*China, Taiwan	29446	70	12	63	21410	79	10	49
*China, Tianjin	22421	49	-	61	18838	56	-	53
+China, Wuhan	18706	64	0	78	12443	68	0	64

+* Important-See notes on population page

Indices of data quality All sites but skin (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Asia (contd)								
*India, Ahmedabad	6727	79	7		4937	80	7	
*India, Bangalore	7195	75	9		8281	81	8	
India, Chennai (Madras)	8371	75	4		9103	80	4	
*India, Delhi	15719	71	12		15417	73	10	
*India, Karunagappally	880	68	10		735	75	11	
India, Mumbai (Bombay)	20349	76	7		19374	79	7	
*India, Nagpur	2291	84	5		2181	87	3	
*India, Poona	4380	87	6		4805	86	7	
*India, Trivandrum	1980	79	10		2064	84	8	
Israel	38771	87	-	51	41470	89	-	47
Japan, Hiroshima	12845	85	6	45	9037	86	7	41
*Japan, Miyagi Prefecture	25948	76	16	57	18268	74	18	51
*Japan, Nagasaki Prefecture	20126	78	12	57	14599	78	13	54
*Japan, Osaka Prefecture	84831	70	13	67	58992	72	13	60
*Japan, Saga Prefecture	10272	70	12	66	7445	71	12	61
*Japan, Yamagata Prefecture	17134	77	12	55	12535	75	12	51
*Korea, Busan	8404	61	13	65	6694	68	12	49
*Korea, Daegu	4897	72	9	61	4134	81	8	45
*Korea, Kangwha County	582	58	16	72	319	61	13	60
*Korea, Seoul	49666	67	15	54	42945	73	15	41
*Kuwait: Kuwaitis	807	74	23	62	874	86	13	51
*Kuwait: Non-Kuwaitis	1104	86	11	31	866	91	7	27
*Oman: Omani	2073	94	0		1677	95	0	
*Pakistan, South Karachi	2086	94	1		2053	97	0	
*Philippines, Manila	12818	66	14		16365	76	10	
*Philippines, Rizal	10358	71	17		12990	80	13	
Singapore	15347	86	1	72	14799	91	1	55
*Thailand, Bangkok	9211	66	21		10549	78	11	
*Thailand, Chiang Mai	5031	65	14		5428	74	11	
*Thailand, Khon Kaen	5661	27	12		4672	49	8	
*Thailand, Lampang	3474	57	15		3183	67	12	
*Thailand, Songkhla	1800	81	8		1704	89	4	
*Viet Nam, Hanoi	6566	51	-		5066	59	-	
*Viet Nam, Ho Chi Minh City	8531	61	-		9086	76	-	
Europe								
Austria, Tyrol	7311	92	3	46	6488	90	5	50
Austria, Vorarlberg	3171	91	7	54	3017	89	9	48
+*Belarus	74803	71	-	76	65829	81	-	59
*Belgium, Flanders	29157	98	-	62	24370	98	-	53
*Croatia	43202	69	11	72	36960	72	10	57
Czech Republic	109880	72	6	70	104098	75	6	60
Denmark	56779	88	1	69	62496	90	1	61
Estonia	12685	81	2	71	12453	86	1	60
Finland	47257	94	1	54	49571	94	1	48
France, Bas-Rhin	12548	97	-	54	9174	97	-	49
*France, Calvados	7446	95	-	64	5466	95	-	54
France, Cote d'Or								
France, Doubs	5624	96	-	57	4156	96	-	49
France, Haut-Rhin	8451	97	-	57	6718	98	-	50
*France, Herault	9696	99	-	65	7554	99	-	56
France, Isere	11548	94	-	57	9049	93	-	48
*France, Manche	4865	96	-	67	3381	97	-	60
*France, Somme	6311	95	-	71	4472	95	-	59
France, Tarn	4496	95	-	60	3326	95	-	54
Germany, Saarland	14169	89	6	58	13603	88	7	53
Iceland	2344	97	0	49	2221	97	0	55
Ireland	24624	85	0	65	23094	87	1	60
Italy, Biella Province	1960	82	2	57	1729	81	2	50
Italy, Ferrara Province	6006	87	2	69	5075	89	2	58
*Italy, Florence	17689	77	2	59	15539	79	2	51
Italy, Genoa Province	13275	79	6	58	11141	79	7	54
Italy, Macerata Province	4410	82	2	57	3473	84	3	50
Italy, Modena Province	8889	82	1	61	7588	86	1	51
Italy, North East	20447	88	2	54	17728	88	2	48
Italy, Parma Province	6492	83	2	63	5698	84	2	55
*Italy, Ragusa Province	2595	68	1	62	2086	77	2	54
Italy, Romagna	16182	85	3	54	12926	86	4	49
Italy, Sassari	4791	78	4	64	3868	82	4	53
Italy, Torino	13793	84	3	57	12226	85	4	52
Italy, Umbria	7420	84	1	57	5763	86	1	52

+* Important-See notes on population page

Indices of data quality All sites but skin (contd)

	MALE				FEMALE			
	Cases	MV(%)	DCO(%)	MI(%)	Cases	MV(%)	DCO(%)	MI(%)
Europe (contd)								
Italy, Varese Province	11126	88	2	57	9454	88	3	51
Italy, Venetian Region	22546	84	3	57	18533	86	4	51
*Latvia	17812	67	0	84	18668	80	0	67
Lithuania	27426	69	2	76	25761	77	1	62
Malta	2897	86	2	65	2774	91	1	55
The Netherlands	168921	95	-	61	149823	96	-	54
The Netherlands, Eindhoven	10337	97	-	58	8891	98	-	49
The Netherlands, Maastricht	10148	95	-	59	8474	96	-	55
Norway	49394	91	4	56	45728	91	4	53
*Poland, Cracow	5692	72	9	79	6513	75	8	67
*Poland, Kielce	6902	71	8	76	5694	74	8	65
*Poland, Lower Silesia	24451	64	1	69	21793	71	1	59
Poland, Warsaw City	14562	69	6	72	16624	72	6	62
*Portugal, Vila Nova de Gaia	1900	81	12		1677	82	13	
*Russia, St Petersburg	27725	57	-	84	35422	62	-	71
Slovakia	46199	79	2	70	38109	81	1	57
Slovenia	17450	90	3	72	16585	90	3	62
Spain, Albacete	3381	83	6	59	2369	82	6	56
Spain, Asturias	11094	91	4	66	7593	89	6	56
*Spain, Canary Islands	6647	82	9	63	5039	85	9	51
Spain, Cuenca	2416	76	10	58	1591	75	11	56
Spain, Girona	4079	89	3	57	2684	87	4	53
Spain, Granada	7416	84	4	61	5083	85	4	55
Spain, Mallorca	5804	90	3	60	3763	90	5	55
Spain, Murcia	7895	87	4	59	5530	88	4	52
Spain, Navarra	6884	89	4	56	4524	87	5	51
Spain, Tarragona	6631	87	4	56	4832	87	4	48
*Spain, Zaragoza	9554	80	14	63	6618	79	15	59
Sweden	97223	98	-	56	96560	98	-	51
Switzerland, Basel	5181	99	-	61	4771	98	-	59
Switzerland, Geneva	4711	94	1	49	4495	94	1	43
Switzerland, Graubunden and Glarus	2437	89	1	59	2002	91	1	49
Switzerland, Neuchatel	1503	91	2	76	1340	92	3	61
Switzerland, St Gall-Appenzell	5192	94	1	46	4544	92	1	43
*Switzerland, Ticino	1428	94	3	59	1350	95	3	53
Switzerland, Valais	2957	91	1	45	2325	93	2	39
Switzerland, Vaud	5732	93	2	69	4993	94	2	62
Switzerland, Zurich	11346	96	0	49	9937	95	0	50
*UK, England	527666	81	-	64	528419	82	-	59
UK, England, East Anglia	24228	81	-	61	23373	82	-	57
UK, England, Merseyside and Cheshire	27901	77	2	65	27874	76	3	60
UK, England, North Western	46628	76	-	62	46415	77	-	58
UK, England, Oxford Region	25459	82	2	59	26607	85	2	53
*UK, England, South Thames	72146	67	16	64	75327	69	15	59
*UK, England, South and Western Regions	81274	69	2	58	82109	70	1	53
UK, England, Trent	52332	70	6	66	50876	71	5	60
*UK, England, West Midlands Region	58670	70	5	63	56459	69	6	58
UK, England, Yorkshire	40229	81	2	64	40139	81	3	59
UK, Northern Ireland	15400	72	3	60	16190	77	3	53
UK, Scotland	62307	78	2	62	64687	80	3	58
*Yugoslavia, Vojvodina	18209	53	9	72	16024	52	7	61
Oceania								
Australia, Capital Territory	2497	93	0	39	2149	93	0	39
Australia, New South Wales	74872	90	1	44	58857	91	1	43
Australia, Northern Territory	980	20	-	50	778	20	-	40
Australia, Queensland	40327	88	0	41	31224	88	0	38
Australia, South	19981	93	-	42	15609	93	-	42
Australia, Tasmania	6127	92	-	51	4762	92	-	48
Australia, Victoria	53272	91	0	46	44733	91	0	44
Australia, Western	18827	94	1	43	14731	94	0	42
New Zealand	40258	87	5	47	35783	88	5	48
USA, Hawaii	12648	95	1	41	10624	96	0	36

+* Important-See notes on population page

Errors in Volume VII

1. Mali, Bamako

The male and female populations were reversed in Volume VII.

2. Zimbabwe, Harare: African

The populations at risk for the period 1990–92 were estimated by linear interpolation, within ethnic, sex and age groups, between the census data of 1982 and 1992. An error in the calculation resulted in a small under-estimate of the size of the African population by 4.4%, resulting in over-estimation of reported incidence rates. The correct numbers, as average annual population, are:

Male	Age	Female
73277	0–4	74232
62027	5–9	64993
47994	10–14	51707
52330	15–19	67679
80652	20–24	77474
65889	25–29	52944
50787	30–34	38729
39902	35–39	27647
27170	40–44	16886
20285	45–49	11159
16796	50–54	8611
10752	55–59	4594
8124	60–64	3470
3289	65–69	1886
3537	70+	3135
562811	Total	505148

Index

When registries which appear in previous volumes of Cancer Incidence in Five Continents, but not in the present volume, are listed they are given with the number(s) of the volume(s).

Conventions adopted

Permutation of terms

In general, terms appear as usually written, e.g. 'oral mesopharynx' or 'ascending colon' rather than as 'mesopharynx, oral' or 'colon, ascending'. There are certain exceptions such as 'endocrine glands, other' and 'thoracic organs, other' to avoid a long list of terms included under 'other'. Subsites such as 'ascending colon' are cross-referenced and the page numbers given under the main site, i.e. 'colon'.

Registries

The registries are indexed alphabetically by registry title, as it appears in the volumes, and not by continent, country or province, as in the list of contents. However, following each registry title is an indication of country and province (or similar subdivision) for those registries with sub-national cover.

Anatomical sites

The index lists the titles of the categories for which incidence data have been published (see Chapters 3 and 4).

Cross-references

In general cross-references direct attention to the rubric title which includes a given subdivision. Thus the entry Pyriform fossa (sinus) - see hypopharynx leads the reader to a listing of all information available concerning the hypopharynx.

Ethnic group

Ethnic group is indexed only when a registry publishes separate data for the ethnic groups living in the registration area, e.g. Japanese appear under Hawaii, Los Angeles and San Francisco.

Abbreviations and symbols

ASR	- age-standardized rates
CR	- cumulative rate
ICD-10	- 10th Revision of the International Classification of Diseases (ICD)
D & IR	- description of registry and age-specific incidence rates

- Adrenal gland
 ICD-10 C74: ASR666-668
 ICD-10 C74: CR666-668
- Africans
 As population sub-group
 See Bulawayo (Vols. II-III)
 See Natal (Vol. II)
 See Harare, Zimbabwe
- Age-specific incidence rates92
 Conventions adopted in92
 Crude rate92
 Population-at-risk91
 Relative frequency91
- Age-standardization87-89
 Age-standardized incidence rates92, 515-704
 Notes to tables91
 Standard error, calculation of89
 Standardized incidence rate, calculation of87
 Tables of cumulative incidence by three-character site,
 sex, age-group and registry515-704
 Tables of world age-standardized incidence by sex
 three-character site, age-group and registry . . .515-704
 Unknown age89
 See also individual registries
- Age unknown, treatment of89, 91
- Ahmedabad (India) D & IR232-233
- Alameda County, California (USA) (Vols. II-VI, see also
 San Francisco Bay)
- Albacete (Spain): D & IR422-423
- Alberta (Canada): D & IR130-131
- Algiers (Algeria): D & IR94-95
- All sites
 ICD-10 C00-C95: ASR699-701
 ICD-10 C00-C95: CR699-701
- All sites except skin
 ICD-10 C00-C95, excl. C44: ASR702-704
 ICD-10 C00-C95, excl. C44: CR702-704
 Indices of data quality769-771
- American Indians
 See New Mexico
- Anglo/Other White
 See White
- Anus
 Histological groups47
 ICD-10 C21: ASR561-563
 ICD-10 C21: CR561-563
- Asterisk (*)72
- Asturias (Spain): D & IR424-425
- Asuncion Region (Paraguay) (Vol. VI)
- Atlanta, Georgia (USA): D & IR174-176
 Black IR176
 White: IR175
- Australian Capital Territory: D & IR498-499
- Australia, South
 See South Australia
- Australia, Western
 See Western Australia
- Ayrshire, Scotland (UK) (Vol. III)
 See also Scotland
- Bahía Blanca (Argentina): D & IR106-107
- Bamako (Mali): D & IR100-101
- Banat Region (Romania) (Vol. II)
- Bangalore (India): D & IR234-235
- Bangkok (Thailand): D & IR296-297
- Bantu
 As population sub-group
 See Cape Province (Vol. II)
 See Johannesburg (Vol. I)
- Barshi, Paranda and Bhum (India) (Vol. VII)
- Basel (Switzerland): D & IR446-447
- Basque Country (Spain) (Vols. VI-VII)
- Bas-Rhin (France): D & IR330-331
- Beijing (China): D & IR212-213
- Belarus: D & IR314-315
- Belém (Brazil) (Vol. VII)
- Bermuda (Vol. VI)
- Biella Province (Italy): D & IR358-359
- Birmingham
 See West Midlands Region
- Black
 As population sub-group
 See Atlanta
 See Connecticut
 See Detroit
 See Georgia, Atlanta
 See Los Angeles County
 See Louisiana
 See Michigan, Detroit
 See New Jersey
 See New York
 See San Francisco Bay
 See SEER
- Bladder
 Histological groups52
 ICD-10 C67: ASR651-653
 ICD-10 C67: CR651-653
 Indices of quality751-753
- Bohemia & Moravia (Czechoslovakia)
 See Czech Republic
- Bombay (India)
 See Mumbai
- Bone
 Histological groups49
 ICD-10 C40-41: ASR585-587
 ICD-10 C40-41: CR585-587
- Brain, nervous system
 Histological groups53
 ICD-10 C70-72: ASR660-662
 ICD-10 C70-72: CR660-662
 Indices of quality757-759
- Breast
 ICD-10 C50: ASR603-605
 ICD-10 C50: CR603-605
 Indices of quality733-735
- British Columbia (Canada): D & IR132-133
- Bronchus, lung, trachea
 ICD-10 C33-34: ASR579-581
 ICD-10 C33-34: CR579-581
- Bulawayo (Rhodesia): African (Vols. II-III)
- Busan (Korea): D & IR270-271
- Cali (Colombia): D & IR114-115
- California
 See Central Valley
 See San Francisco Bay
 See Los Angeles County
- Calvados (France): D & IR332-333
- Campinas (Brazil): D & IR110-111
- Canada: D & IR128-129
 See also individual provinces
- Canary Islands (Spain): D & IR426-427
- Cape Province (South Africa): Bantu, Coloured, White (Vol. II)
- Capital Territory (Australia)
 See Australian Capital Territory
- Catalonia
 See Tarragona
- CD-ROM79-85
 Cancers available83-85

- Central Region, Louisiana (USA): D180-181
 Black: IR183
 White: IR182
- Central Valley, California (USA) (Vol. VII)
- Cervix uteri
 Histological groups50
 ICD-10 C53: ASR612-614
 ICD-10 C53: CR612-614
 Indices of quality736-738
- Changle (China): D & IR214-215
- Chennai (Madras) (India): D & IR236-237
- Chiang Mai (Thailand): D & IR298-299
- Chile (Vol. I)
- Chinese
 As population sub-group
 See Hawaii
 See Los Angeles County
 See San Francisco Bay
 See Singapore
- Cieszyn Area (Poland) (Vols. III-IV)
- Cixian (China): D & IR216-217
- Classification and coding of Neoplasms35-44
 Classification35, 37-38
 Coding practices35, 38-43
 Incidence tables, as used in37-38
 Special problems35-36
- Cluj County (Romania) (Vols. IV-VI)
- Coding
 See Classification and coding of neoplasms
- Colon
 ICD-10 C18: ASR555-557
 ICD-10 C18: CR555-557
 Indices of data quality715-717
 See also large bowel
- Coloured
 As population sub-group
 See Cape Province (Vol. II)
- Comparability and quality of data57-73
 Age incidence curve58, 60, 67
 Age unknown68-71
 Asterisk, use of72
 Autopsy diagnoses62-66
 Change in incidence67
 Childhood cancer67
 Classification and coding35-43
 Completeness66
 Death certificate methods68
 Death certificate only
 Definition68
 Notes to tables92
 Tables by sex, site, age-group and registry705-771
 Denominator68
 Duplicate registrations66
 Editorial tables60-62
 Flag, use of72
 Geographical comparison61, 67
 Histological verification
 Definition67, 68
 Notes to tables92
 Tables by sex, site, age-group and registry705-771
 Historic data methods66
 Incidence, definition of57
 Incidental diagnosis57
 Incidental discovery at necropsy
 Table of registry practices62-65
 Indices of reliability
 Tables of death certificate cases only, mortality:
 incidence ratios and morphological verification .705-771
- Key to conventions and symbols used in the tables92
- Mortality/incidence ratio
 Definition67
 Notes to tables92
 Tables by sex, site, age-group and registry705-771
 Multiple primaries57, 66
 Other and unspecified68, 69-71
 Population68
 Stability of rates59, 67
 Statistical tests72-73
 Validity68
- Comparison between registries
 See Age-standardized incidence rates
- Concordia (Argentina): D & IR108-109
- Connecticut (USA): D & IR170-173
 Black: IR173
 White: IR172
- Connective and soft tissue
 ICD-10 C47-49: ASR600-602
 ICD-10 C47-49: CR600-602
- ContributorsIX
- Corpus uteri
 Histological groups50
 ICD-10 C54: ASR615-617
 ICD-10 C54: CR615-617
- Costa Rica: D & IR116-117
- Côte d'Or (France)334-336
 Digestive: D & IR334, 336
 Haematological: D & IR334-336
 Gynaecological: D & IR334-336
- Cracow City (Poland): D & IR406-407
- Croatia: D & IR320-321
- Crude rate
 See Age-specific incidence rates
- Cuba (Vols. III, IV and VI)
 See also Villa Clara
- Cuenca (Spain): D & IR428-429
- Cumulative rates and cumulative risks
 Introduction88
 Tables by sex, site and registry515-704
- Czech Republic: D & IR322-323
- Daegu (Korea): D & IR272-273
- Dakar (Senegal) (Vol. IV)
- Data processing methods
 Used in preparation of this volume75-78
 Checks76-77
 Conversion77-78
 Software79-85
 Submission of data75
- Death certificate only
 See Comparability and quality of data
- Death certificates, use of
 See Registries
- Deaths in period
 See Mortality/incidence ratio
- Delhi (India): D & IR238-239
- Denmark: D & IR324-325
- Denominator
 See Comparability and quality of data
 See individual registries
- Detroit, Michigan (USA): D & IR186-188
 Black: IR188
 White: IR187
- Digestive organs, secondary
 See Primary site uncertain
- Doubs (France): D & IR338-339
- Ear
 See Nasal cavities, etc.

- East Anglia, England (UK): D & IR 466-467
- Editorial Tables
See Comparability and quality of data
- Eindhoven (Netherlands): D & IR 400-401
- El Paso, Texas (USA): Anglo/Other White,
Spanish/Latin (Vols. II-III)
- Endocrine glands, other
ICD-10 C75: ASR 669-671
ICD-10 C75: CR 669-671
- England (UK): D & IR 464-465
See also individual registries
- Errors in Volume VII 772
- Estonia: D & IR 326-327
- European (Non-Maori)
As population sub-group
See New Zealand
- Eye
Histological groups 52
ICD-10 C69: ASR 657-659
ICD-10 C69: CR 657-659
- Federal States Berlin, Brandenburg,
Mecklenburg-Vorpommern, Sachsen-Anhalt and
Free States Sachsen and Thüringen (Germany) (Vols. II-VII)
- Female genital organs, other
ICD-10 C57: ASR 624-626
ICD-10 C57: CR 624-626
- Ferrara Province (Italy): D & IR 360-361
- Filipino
As population sub-group
See Hawaii
See Los Angeles County
See San Francisco Bay
- Finland: D & IR 328-329
- Flag (+) 72
- Flanders (Belgium): D & IR 316-317
- Florence (Italy): D & IR 362-363
- Follow-up of patients
See registration techniques
- Fortaleza (Brazil) (Vol. V)
- Fukuoka Prefecture (Japan) (Vol. IV)
- Gall-Appenzell
See St Gall-Appenzell
- Gallbladder, etc.
ICD-10 C23-24: ASR 567-569
ICD-10 C23-24: CR 567-569
- Gambia, The: D & IR 98-99
- Geneva (Switzerland): D & IR 448-449
- Genoa (Italy): D & IR 364-365
- Geographical coverage in the 8 successive volumes of
Cancer Incidence in Five Continents 3-9
- Geographical features
See individual registries
- Georgia (USA)
See Atlanta
- German Democratic Republic
See Federal States Berlin, Brandenburg,
Mecklenburg-Vorpommern, Sachsen-Anhalt and
Free States Sachsen and Thüringen
- Girona (Spain): D & IR 430-431
- Goiânia (Brazil): D & IR 112-113
- Gostynin (Poland)
See Warsaw Rural Areas
- Granada (Spain): D & IR 432-433
- Graubünden and Glarus (Switzerland): D & IR 450-451
- Hamburg (Germany) (Vols. I-V)
- Hanoi (Viet Nam): D & IR 306-307
- Harare (Zimbabwe) (African): D & IR 104-105
- Haut-Rhin (France): D & IR 340-341
- Hawaii (USA): D & IR 508-514
All groups (Vol. I)
Chinese: IR 511
Filipino: IR 512
Hawaiian: IR 513
Japanese: IR 514
White: IR 510
- Hérault (France): D & IR 342-343
- Hiroshima (Japan): D & IR 258-259
- Hispanic
As population sub-group
See New Mexico (Vols. III-V)
- Histology
Classification 45-55
Histological groups
Anus 47
Bladder 52
Bone 49
Brain and central nervous system 53
Cervix uteri 50
Corpus uteri 50
Eye 52
Hodgkin disease 54
Leukaemia 54
Liver 48
Lung 48
Oesophagus 47
Ovary 51
Sarcomas and mesotheliomas 45-46
Testis 51
Thyroid 53
- Histological verification
See Comparability and quality of data
- Ho Chi Minh (Viet Nam): D & IR 308-309
- Hodgkin disease
Histological groups 54
ICD-10 C81: ASR 672-674
ICD-10 C81: CR 672-674
- Hong Kong (China): D & IR 218-219
- Hypopharynx
ICD-10 C12-13: ASR 537-539
ICD-10 C12-13: CR 537-539
- Ibadan (Nigeria) (Vols. I-III)
- ICD
List of 10th Revision categories used in incidence tables . 37-38
- Iceland: D & IR 354-355
- Immunoproliferative diseases
ICD-10 C88: ASR 678-680
ICD-10 C88: CR 678-680
- Incidence rates
See Age-specific incidence rates
See Age-standardized incidence rates
See Cumulative rates
- Incidental discovery at necropsy
See Comparability and quality of data
- Indians
As population sub-group
See Natal (Vol. II)
See Singapore
- Indices of data quality
See Comparability and quality of data
- Information recorded by registries 28-33
See also individual registries
- International Statistical Classification of Diseases,
Injuries and Causes of Death
See ICD
- Introduction 1-9
- Iowa (USA): D & IR 178-179
- Ireland: D & IR 356-357
See also Northern Ireland

- Isère (France): D & IR344-345
- Israel: D & IR250-256
- All Jews: IR252
- Jews born in Africa or Asia: IR255
- Jews born in Europe or America: IR254
- Jews born in Israel: IR253
- Non-Jews: IR256
- Japanese
- As population sub-group
- See Hawaii
- See Los Angeles County
- See San Francisco Bay
- Jews
- As population sub-group
- See Israel
- Jiashan (China): D & IR220-221
- Johannesburg (South Africa): Bantu (Vol. I)
- Kangwha County (Korea): D & IR274-275
- Kaposi sarcoma
- ICD-10 C46: ASR597-599
- ICD-10 C46: CR597-599
- Karachi (Pakistan)
- See South Karachi
- Karunagappally (India): D & IR240-241
- Katowice District (Poland) (Vols. II-IV)
- Khon Kaen (Thailand): D & IR300-301
- Kidney
- ICD-10 C64: ASR642-644
- ICD-10 C64: CR642-644
- Indices of data quality754-756
- Kielce (Poland): D & IR408-409
- Kingston and St Andrew (Jamaica) (Vols. I-IV)
- Kyrgyzstan (Vol. VI)
- Korean
- As population sub-group
- See Los Angeles County
- Kuwait: D & IR278-281
- Kuwaitis: IR280
- Non-Kuwaitis: IR281
- Kyadondo County (Uganda): D & IR102-103
- Labia (majora and minora)
- See Female genital organs, other
- Lampang (Thailand): D & IR302-303
- Large bowel
- ICD-10 C18-21: ASR552-554
- ICD-10 C18-21: CR552-554
- Indices of data quality715-717
- Larynx
- ICD-10 C32: ASR576-578
- ICD-10 C32: CR576-578
- Indices of data quality724-726
- Latin/Spanish/Hispanic
- As population sub-group
- See California Central Valley
- See El Paso (Vols. II-III)
- See Los Angeles County
- See New Mexico
- See San Francisco Bay Area
- Latina (Italy) (Vols. VI-VII)
- Latvia: D & IR390-391
- Leukaemia
- Histological groups54
- All forms ICD-10 C91-95 ASR684-686
- All forms ICD-10 C91-95 CR684-686
- Indices of data quality766-768
- Lymphoid ICD-10 C91: ASR687-689
- Lymphoid ICD-10 C 91: CR687-689
- Myeloid ICD-10 C92-94: ASR690-692
- Myeloid ICD-10 C92-94: CR690-692
- Unspecified leukaemia ICD-10 C95: ASR693-695
- Unspecified Leukaemia ICD-10 C95: CR693-695
- Liguria (Italy): D & IR366-367
- Lima (Peru) (Vol. VII)
- Limburg (Belgium): D & IR318-319
- Lip
- ICD-10 C00: ASR516-518
- ICD-10 C00: CR516-518
- Lithuania: D & IR392-394
- Liver
- Histological groups48
- ICD-10 C22: ASR564-566
- ICD-10 C22: CR564-566
- Indices of data quality718-720
- Liverpool Region, England (UK)
- See Merseyside and Cheshire
- Lombardy Region
- See Varese Province
- Los Angeles County, California (USA): D & IR154-162
- Black IR158
- Chinese: IR159
- Filipino: IR160
- Hispanic White: IR157
- Japanese: IR161
- Korean: IR162
- Louisiana (USA)
- Central Region: D & IR180-183
- See also New Orleans
- Lourenço Marques (Mozambique) (Vol. I)
- Lower Silesia (Poland): D & IR410-411
- Lung
- Histological groups48
- Indices of data quality727-729
- See also Bronchus, lung
- Lymph nodes, secondary and unspecified
- See Primary site uncertain
- Lymphoid leukaemia
- See Leukaemia
- Lymphoma
- Indices of data quality763-765
- Maastricht (Netherlands): D & IR402-403
- Macerata Province (Italy): D & IR368-369
- Madras (India)
- See Chennai
- Malays
- As population sub-group
- See Singapore
- Male genital organs
- ICD-10 C63: ASR639-641
- ICD-10 C63: CR639-641
- Mali
- See Bamako
- Malignant melanoma
- Skin
- See Skin - malignant melanoma
- Malignant neoplasm of other and ill-defined sites
- See Other and unspecified
- Mallorca (Spain): D & IR434-435
- Malta: D & IR396-397
- Manche (France): D & IR346-347
- Manchester, England (UK)
- See North Western Region
- Manila (Philippines): D & IR286-287
- Manitoba (Canada): D & IR134-135
- Maori
- As population sub-group
- See New Zealand
- Mapsxli

- Maritime Provinces (Canada) (New Brunswick, Nova Scotia, Prince Edward Island) (Vols. III-VI)
See also individual provinces
- Martinique (France): D & IR122-123
- Medical facilities
See Registration techniques
- Melanoma
See Skin - malignant melanoma
- Merseyside and Cheshire, England (UK): D & IR468-469
- Mesothelioma
Site groups45
ICD-10 C45: ASR594-596
ICD-10 C45: CR594-596
- Michigan (USA)
See Detroit
- Minsk (Poland)
See Warsaw Rural Areas
- Miskolc (Hungary) (Vol. II)
- Miyagi Prefecture (Japan): D & IR260-261
- Modena (Italy): D & IR370-371
- Montevideo (Uruguay): D & IR126-127
- Mortality/incidence ratio, mortality rates
See Comparability and quality of data
- Mouth
ICD-10 C03-06: ASR522-524
ICD-10 C03-06: CR522-524
- Multiple myeloma
ICD-10 C90: ASR681-683
ICD-10 C90: CR681-683
- Multiple tumours
See Comparability and quality of data
- Mumbai (Bombay) (India): D & IR242-243
- Murcia (Spain): D & IR436-437
- Myeloid leukaemia
See Leukaemia
- Myeloma
See Multiple myeloma
- Nagasaki Prefecture (Japan): D & IR262-263
- Nagpur (India): D & IR244-245
- Nasal cavities, middle ear and accessory sinuses
See Nose, sinuses, etc.
- Nasopharynx
ICD-10 C11: ASR534-536
ICD-10 C11: CR534-536
- Natal (South Africa) African, Indian (Vol. II)
- Navarra (Spain): D & IR438-439
- Negro
See Black
- Nervous system
See Brain, nervous system
- Netherlands: D & IR398-399
- Netherlands (3 Provinces) (Vol. I)
See also Eindhoven
See also Maastricht
- Netherlands Antilles (less Aruba) (Vols. IV-V)
- Neuchâtel (Switzerland): D & IR452-453
- Nevada (USA) (Vol. II)
- New Brunswick (Canada): D & IR136-137
- Newfoundland (Canada): D & IR138-139
- New Jersey (USA): D & IR190-193
Black: IR193
White: IR192
- New Mexico (USA) (all groups): D & IR194-198
American Indian: IR198
Hispanic White: IR197
Non-Hispanic White: IR196
- New Orleans, Louisiana (USA): D & IR180-185
Black: IR185
- White: IR184
- New South Wales (Australia): D & IR492-493
- New York, State (USA): D & IR200-203
Black: IR203
White: IR202
- New Zealand: D & IR506-507
Maori (Vols. II-VI)
Non-Maori (Vols. II-VI)
Pacific Polynesian Islanders (Vol. V)
- Non-Hodgkin lymphoma
ICD-10 C82-85, 96: ASR675-677
ICD-10 C82-85, 96: CR675-677
- Non-Jews
As population sub-group
See Israel
- Non-Kuwaitis
As population sub-group
See Kuwait
- Non-Maori
As population sub-group
See New Zealand
- North East (Italy): D & IR372-373
- North Western, England (UK): D & IR470-471
- Northern Ireland: D & IR484-485
- Northern Territory (Australia): D & IR494-495
- Northwest Territories (Canada): D & IR140-141
- Norway: D & IR404-405
- Nose, sinuses, etc.
ICD-10 C30-31: ASR573-575
ICD-10 C30-31: CR573-575
- Nova Scotia (Canada): D & IR142-143
- Nowy Sacz Rural Areas (Poland) (Vols. III-VI)
- Oesophagus
Histological groups47
ICD-10 C15: ASR543-545
ICD-10 C15: CR543-545
Indices of data quality709-711
- Okayama Prefecture (Japan) (Vols. II-III)
- Oman: D & IR282-283
- Ontario (Canada): D & IR144-145
- Opole (Poland) (Vol. VI)
- Oral cavity
Indices of data quality706-708
- Oropharynx, other
ICD-10 C10: ASR531-533
ICD-10 C10: CR531-533
- Osaka Prefecture (Japan): D & IR264-265
- Other endocrine
See Endocrine, other
- Other and unspecified
Definition38
Percentage all sites69-71
ICD-10 C26, 39, 48, 75, 76: ASR696-698
ICD-10 C26, 39, 48, 75, 76: CR696-698
- Ovary
Histological groups51
ICD-10 C56: ASR621-623
ICD-10 C56: CR621-623
Indices of data quality742-744
- Oxford Region, England (UK): D & IR472-473
- Pacific Polynesian Islanders
As population sub-group
See New Zealand
- Pancreas
ICD-10 C25: ASR570-572
ICD-10 C25: CR570-572
Indices of data quality721-723
- Parma Province (Italy): D & IR374-375

- Paso, El, Texas (USA)
See El Paso (Vols. II-III)
- Pelvis, renal
See Renal pelvis
- Penis
ICD-10 C60: ASR630-632
ICD-10 C60: CR630-632
- Petersburg, St
See St Petersburg
- Pharynx, unspecified
ICD-10 C14: ASR540-542
ICD-10 C14: CR540-542
- Placenta
ICD-10 C58: ASR627-629
ICD-10 C58: CR627-629
- Plock (Poland)
See Warsaw Rural Areas
- Poona (India): D & IR246-247
- Population in registration areas
See Age-specific incidence rates
See Comparability and quality of data
See Population at risk
See Registries
See individual registries
- Population sub-groups
- African
See Bulawayo (Vols. II-III)
See Natal (Vol. II)
See Harare
- American Indian
See New Mexico
- Bantu
See Cape Province (Vol. II)
See Johannesburg (Vol. I)
- Black
See Alameda County (Vols. II-VI)
See Atlanta
See Bermuda (Vol. VI)
See California Central Valley (Vol. VII)
See Connecticut
See Detroit
See Los Angeles County
See Central Region, Louisiana
See Central Valley, California (Vol. VII)
See New Jersey
See New Orleans
See New York
See San Francisco Bay
See SEER Program
- Chinese
See Hawaii
See Los Angeles County
See San Francisco Bay (Vols. III and VII)
See Singapore
- Coloured
See Cape Province (Vol. II)
- European
See Zimbabwe, Harare
- European (Non-Maori)
See New Zealand
- Filipino
See Hawaii
See Los Angeles County
See San Francisco Bay (Vols. V and VII)
- Hawaiian
See Hawaii
- Hispanic
See El Paso (Vols. II-III)
See New Mexico (Vols. III-V)
- Hispanic White
See California Central Valley (Vol. VII)
See Los Angeles County
See San Francisco Bay Area
See New Mexico
- Indians
See Natal (Vol. II)
See Singapore
- Japanese
See Hawaii
See Los Angeles County
See San Francisco Bay (Vols. IV-V, VII)
- Jews
See Israel
- Korean
See Los Angeles County
- Kuwaitis
See Kuwait
- Latin/Spanish
See El Paso (Vols. II-III)
See Los Angeles County
See New Mexico (Vols. III-V)
- Malays
See Singapore
- Maori
See New Zealand
- Non-Hispanic White
See California Central Valley (Vol. VII)
See San Francisco Bay Area
See New Mexico
- Non-Jews
See Israel
- Non-Kuwaitis
See Kuwait
- Non-Maori
See New Zealand
- Pacific Polynesian Islanders
See New Zealand (Vol. V)
- White
See Alameda County (Vols. II-VI)
See Atlanta
See Bermuda (Vol. VI)
See Cape Province (Vol. II)
See Central Region, Louisiana
See Central Valley, California (Vol. VII)
See Connecticut
See Detroit
See El Paso (Vols. II-III)
See Hawaii
See New Jersey
See New Orleans
See New York
See San Francisco Bay
See SEER Program
- Porto Alegre (Brazil): (Vols. V-VII)
- Primary site uncertain
See Other and unspecified
- Prince Edward Island (Canada): D & IR146-147
- Processing of data
See Data processing methods
- Prostate
ICD-10 C61: ASR633-635
ICD-10 C61: CR633-635
Indices of data quality745-747
- Puerto Rico (USA): D & IR124-125
- Qidong County (China): D & IR222-223
- Quality of data
See Comparability and quality of data

- Quebec (Canada): D & IR148-149
- Queensland (Australia): D & IR496-497
- Quito (Ecuador): D & IR120-121
- Ragusa Province (Italy): D & IR376-377
- Recife, Pernambuco (Brazil) (Vols. III, V)
- Rectum
- ICD-10 C19-20: ASR558-560
- ICD-10 C19-20: CR558-560
- Indices of data quality715-717
- Registration techniques11-33
- Data collected12, 28-33
- Diagnostic facilities11, 14-20
- Follow-up of patients13, 28-33
- Latitude11, 16-20
- Legislation11, 16-20
- Population in the registration area11, 16-20
- Sources of data12, 21-27
- Surface area11, 16-20
- Treatment facilities11, 14-20
- Renal pelvis
- ICD-10 C65: ASR645-647
- ICD-10 C65 CR645-647
- Respiratory system, secondary
- See Primary site uncertain
- Réunion, La (France): D & IR96-97
- Rizal (Philippines): D & IR288-289
- Romagna (Italy): D & IR378-379
- Saarland (Germany): D & IR352-353
- Saga Prefecture (Japan): D & IR266-267
- St Andrew
- See Kingston and St Andrew
- St Gall-Appenzell (Switzerland): D & IR454-455
- St Petersburg (Russia): D & IR416-417
- Salivary glands
- ICD-10 C07-08: ASR525-527
- ICD-10 C07-08: CR525-527
- San Francisco Bay Area, California (USA): D & IR164-168
- Black: IR168
- Chinese (Vols. III-V, VII)
- Filipino (Vols. V and VII)
- Hispanic White: IR167
- Japanese: (Vols. IV-V, VII)
- Non-Hispanic White: IR166
- Sao Paulo (Brazil) (Vols. III-V)
- Sarcomas
- Site groups45
- Saskatchewan (Canada): D & IR150-151
- Sassari (Italy): D & IR380-381
- Scotland (UK): D & IR486-487
- Scotland, East (UK) (Vols. IV-VI)
- Scotland, North (UK) (Vols. IV-VI)
- Scotland, North-East (UK) (Vols. IV-VI)
- Scotland, South-East (UK) (Vols. IV-VI)
- Scotland, West (UK): (Vols. IV-VII)
- Seattle, Washington (USA): D & IR206-207
- Secondary neoplasms
- See Other and unspecified
- SEER Program (USA): D & IR208-210
- Black: IR210
- White: IR209
- Seoul (Korea): D & IR276
- Sétif Wilaya (Algeria) (Vols. VI-VII)
- Shanghai (China): D & IR224-225
- Sheffield Region, England (UK)
- See Trent Region
- Siedlce (Poland)
- See Warsaw Rural Areas
- Sierpc (Poland)
- See Warsaw Rural Areas
- Silesia
- See Lower Silesia
- Singapore: D & IR290-294
- Chinese: IR292
- Indian: IR293
- Malay: IR294
- Skin - malignant melanoma
- ICD-10 C43: ASR588-590
- ICD-10 C43: CR588-590
- Indices of data quality730-732
- Skin - other than malignant melanoma
- ICD-10 C44: ASR591-593
- ICD-10 C44: CR591-593
- Slovakia: D & IR418-419
- Slovenia: D & IR420-421
- Small intestine
- ICD-10 C17: ASR549-551
- ICD-10 C17: CR549-551
- Soft tissue
- See Connective and soft tissue
- Somme (France): D & IR348-349
- Songkhla (Thailand): D & IR304-305
- Sources of support to registries
- See Individual registries
- South Australia: D & IR498-499
- South Karachi (Pakistan): D & IR284-285
- South Metropolitan, England (UK)
- See South Thames
- South Thames, England
- (UK – formerly South Metropolitan): D & IR474-475
- South and Western Regions, England (UK): D & IR476-477
- Southern Ireland
- See Ireland
- Standard error89
- Standardized Incidence Rates
- See Age-standardized incidence rates
- Standard population87-88
- Effect of change88
- Stomach
- ICD-10 C16: ASR546-548
- ICD-10 C16: CR546-548
- Indices of data quality712-714
- Sweden: D & IR444-445
- Szabolcs-Szatmar County (Hungary) (Vols. II-VI)
- Tables
- Age-specific rates92
- Conventions adopted in92
- Cumulative rates88, 91-92, 516-704
- Indices of data quality92, 705-771
- Microscopically verified cases by histological type92
- Standardized rates, 3-character rubrics516-704
- Taiwan (China): D & IR226-227
- Tarn (France): D & IR350-351
- Tarragona (Spain): D & IR440-441
- Tasmania (Australia): D & IR500-501
- Techniques of registration
- See Registration techniques
- Testis
- Histological groups51
- ICD-10 C62: ASR636-638
- ICD-10 C62: CR636-638
- Indices of data quality478-480
- Texas (USA)
- See El Paso
- Thames Region
- See South Thames
- Thoracic organs, other
- ICD-10 C37-38: ASR582-584
- ICD-10 C37-38: CR582-584

- Thyroid
- Histological groups 53
 - ICD-10 C73: ASR 663-665
 - ICD-10 C73: CR 663-665
 - Indices of data quality 760-762
- Tianjin (China): D & IR 228-229
- Ticino (Switzerland): D & IR 456-457
- Timis County (Romania) (Vol. III)
- Tongue
- ICD-10 C01-02: ASR 519-521
 - ICD-10 C01-02: CR 519-521
- Tonsil
- ICD-10 C09: ASR 528-530
 - ICD-10 C09: CR 528-530
- Torino (Italy): D & IR 382-383
- Trent Region, England
- (UK - formerly Sheffield Region): D & IR 478-479
- Trieste (Italy) (Vols. VI-VII)
- Trivandrum (India): D & IR 248-249
- Trujillo (Peru): (Vols. VI-VII)
- Tyrol (Austria): D & IR 310-311
- Uganda
- See Kyadondo County
- Umbria (Italy): D & IR 384-385
- United Kingdom
- See England
 - See Ireland
 - See Scotland
 - See also individual registries
- Unknown age 69-71
- See also Age-standardized incidence rates
- Unspecified sites
- See Other and unspecified
- Ureter
- ICD-10 C66 ASR 648-650
 - ICD-10 C66 CR 648-650
- Urinary organs, other
- ICD-10 C68: ASR 654-656
 - ICD-10 C68: CR 654-656
- Utah (USA): D & IR 204-205
- Uterus, unspecified
- ICD-10 C55: ASR 618-620
 - ICD-10 C55: CR 618-620
 - Indices of data quality 739-741
- Vagina
- ICD-10 C52: ASR 609-611
 - ICD-10 C52: CR 609-611
- Valais (Switzerland): D & IR 458-459
- Varese Province (Italy): D & IR 386-387
- Vas County (Hungary) (Vols. IV-VI)
- Vaud (Switzerland): D & IR 460-461
- Venetian Region (Italy): D & IR 388-389
- Victoria (Australia): D & IR 502-503
- Vila Nova de Gaia (Portugal): D & IR 414-415
- Villa Clara (Cuba): D & IR 118-119
- Vojvodina (Yugoslavia): D & IR 488-489
- Vorarlberg (Austria): D & IR 312-313
- Vulva
- ICD-10 C51: ASR 606-608
 - ICD-10 C51: CR 606-608
- Warsaw City (Poland): D & IR 412-413
- Warsaw Rural Areas (Poland) (Minsk, Siedlce, Plock, Sierpc, Gostynin) (Vols. II-IV, VI)
- Washington
- See Seattle
- Wessex, England
- See South and Western Regions (England)
- West Midlands Region, England (UK): D & IR 480-481
- Western Australia: D & IR 504-505
- Western Slovakia (Vol. IV)
- See also Slovakia
- White
- As population sub-group
 - See Alameda County
 - See Atlanta
 - See Bermuda
 - See Cape Province (Vol. II)
 - See Connecticut
 - See Detroit
 - See El Paso (Vols. II-III)
 - See Hawaii
 - See Los Angeles County
 - See New Mexico
 - See New Orleans
 - See New Zealand
 - See San Francisco Bay
 - See SEER Program
- Wuhan (China): D & IR 230-231
- Yamagata Prefecture (Japan): D & IR 268-269
- Yorkshire, England (UK): D & IR 482-483
- Yukon (Canada): D & IR 152-153
- Zaragoza (Spain): D & IR 442-443
- Zimbabwe
- See Harare
- Zurich (Switzerland): D & IR 462-463

Achevé d'imprimer sur les presses
de l'imprimerie Darantière
en mars 2003

Dépôt légal : mars 2003
Numéro d'impression : 23-0267