

Skin Cancer

What you absolutely need to know if
you work outside

James R. Nitzkowski, MD, FACS

Surgical Oncologist

Director, Cutaneous and Gastrointestinal Oncology

Attending Surgeon, Vassar Brothers Medical Center

Poughkeepsie, NY

Where is the danger ?

- 1 in 5 people will get skin cancer
- More skin cancer than
 - Breast cancer
 - Prostate cancer
 - Lung cancer
 - Colon cancer

COMBINED

Basal cell cancer

- Most common form
- Rarely fatal, rarely spread
- Highly disfiguring

Squamous cell cancer

- 2nd most common cancer
- 200% increase last 30 years
- 2% die from disease

Melanoma

- SERIOUS
- 1 person dies from melanoma EVERY HOUR
- Incidence is increasing
- Survival
 - 98% early
 - 62% lymph node spread
 - 16% distant

- Melanoma increasing $\sim 1.8\%$ /year
- 24% increase among women 1970-2009
- 1 indoor tanning session increases melanoma risk by 20%

Staging

Breslow Thickness	5-year survival
< 1 mm	95-100%
1-2 mm	80-96%
2.1-4 mm	60-75 %
> 4 mm	37-50%

Survival at 5 years:

98% early

62% lymph node spread

16% distant

1. Avoid Risk

2. Detect EARLY

Avoid Risk

- Genes
 - Red/blonde hair, fair skin
 - tendency to burn
- Sun Exposure
- Environment
 - ? Pesticide use

Avoid Risk

- UVR= proven carcinogen
 - Cigarettes
 - Arsenic
 - Plutonium
- More people develop skin cancer from tanning than lung cancer from cigarettes

Avoid Risk

- Stay in the shade, especially between 10-4
- Broad spectrum sunblock
- SPF 15 daily reduced risk of melanoma by 50%
- Avoid tanning

- Clothing
 - Light colored long sleeve/long pants
 - Hat with 4 inch brim- better than baseball hat

- Sun Guard
- Can “wash” SPF 30 into your clothes

Pesticide use

- Melanoma risk is high among farmers
- High arsenic levels measured in toenails associated with melanoma
- Association does not mean causation

Pesticide use

- National Cancer Institute
- ~60,000 licensed pesticide applicators recruited 1993-1997 Iowa, North Carolina
- Use of 50 pesticides
- Additonal Information:
 - Crops/livestock used, protective equipment, application methods used, nonfarm exposure- alcohol/smoking, etc, cooking practices, vitamin use, sun exposure, hair color

10 year follow-up

- 271 cases of melanoma
- Dose – response data analysis
 - Total years mixing/applying, days per year of use
 - Cumulative exposure estimate

Results

- Red Hair – Strongest association melanoma
- Tended to be a little older and heavier
- Strongest association:
 - Maneb/mancozeb (dithiocarbamate fungicide)
 - Parathion (ethyl/methyl insecticide)
- Also associated:
 - Benomyl
 - Lead arsenate

Bottom Line

- Farmers are at high risk for skin cancer
- Squamous and basal cell cancer need excision but are typically easy to treat and not life threatening
- Melanoma is deadly, especially when not caught early

Early Detection

For the cure:

BARBELLS
FOR BOOBS

Skin Cancer???

Early Detection

- Regular skin checks
- Dermatologist every year
- Report abnormality ASAP
- Melanoma prevention easy as ABC

Melanoma ABCDE

NORMAL		CANCEROUS
	"A" IS FOR ASYMMETRY <ul style="list-style-type: none"> • If you draw a line through the middle of the mole, the halves of a melanoma won't match in size. 	
	"B" IS FOR BORDER <ul style="list-style-type: none"> • The edges of an early melanoma tend to be uneven, crusty or notched. 	
	"C" IS FOR COLOR <ul style="list-style-type: none"> • Healthy moles are uniform in color. A variety of colors, especially white and/or blue, is bad. 	
	"D" IS FOR DIAMETER <ul style="list-style-type: none"> • Melanomas are usually larger in diameter than a pencil eraser, although they can be smaller. 	
	"E" IS FOR EVOLVING <ul style="list-style-type: none"> • When a mole changes in size, shape or color, or begins to bleed or scab, this points to danger. 	

Treatment

- Wide Excision
- Sentinel lymph node biopsy
- Lymph node removal
- Advanced therapy
 - Isolated limb infusion
 - Removal metastatic melanoma
 - Chemotherapy

Isolated Limb infusion

Chemotherapy

- 1970s
 - 1 drug
 - Extremely toxic
- 1990s
 - 1 drug
 - Toxic, very marginal improvement
- 2011
 - Rebirth chemotherapy
 - 1st new drug in 13 years
- 7 new drugs in 3 years

Advanced Melanoma

- Vemurafenib BRAF inhibitor

PET – widespread disease

Repeat PET 2 weeks after therapy

Future:

New drugs as adjuvant therapy
Combination regimens

Cutaneous Oncology Health Quest

- Surgical Oncology
- Plastic Surgery
- Medical Oncology
- Radiation Oncology
- Nurse Navigation
- Radiology
- Perfusionists
- Pharmacists
- Case Management
- Thoracic Oncology
- Dermatology
- Survivorship Planning
- Nuclear Medicine
- Lymphedema Support
- Anesthesiology
- Administrators

Questions?

