
Be alert to skin cancer 

Skin cancer is the most common of all cancers. Some form of skin cancer is diagnosed in more than 1 million people in the United States each year. Cancer occurs when normal cells undergo a transformation during which they grow and multiply without normal controls. These cells are only cancerous if they are malignant. 

Skin cancer has three main types: basal cell, squamous cell and melanoma. The majority of skin cancers are basal cell and squamous cell and they are not as likely to spread. Melanoma is uncommon, but it is aggressive and spreads easily.

The main cause of skin cancer is sunlight, more specifically the UV light from the sun. Also the use of tanning beds will contribute to the development of skin cancer. People who are at the most increased risk are people with fair skin, people who develop freckles, people who sunburn easily, and people with light-colored hair and eyes. It should also be noted that people with a large number of moles or are born with moles should be monitored closely.

Squamous cell looks like a well-defined, red, scaling, thickened patch on sun-exposed skin. Basal cell usually looks like a raised, smooth, pearly bump on the sun-exposed skin of the head, neck or shoulders. Melanomas are usually brown to black pigmented lesions.

Remember that “ABCD,” is useful for identifying malignant melanoma:

• Asymmetry – One side of the lesion does not look like the other.

• Border irregularity – Margins may be notched or irregular.

• Color – Melanomas are often a mixture of black, tan, brown, blue, red or white.

• Diameter – Cancerous lesions are usually larger than 6 mm across (about the size of a pencil eraser), but any change in size may be significant.

See your health care provider to check your skin if you notice any changes in the size, shape, color or texture of pigmented areas.

You can reduce your risk of by:

1. Limit sun exposure. Avoid the sun’s intense rays between 10 a.m. and 2 p.m.

2. Apply sunscreen frequently. Use a sunscreen with sun protection factor (SPF) of at least 15. Select products that block both UVA and UVB light. 

3. If you are likely to sunburn, wear long sleeves and a wide-brimmed hat.

4. Avoid tanning booths.

5. Conduct skin self-examinations.

This information is published for educational and informational purposes only, and is not intended as a diagnosis, treatment or as a substitute for professional medical advice, diagnosis and treatment. Please consult a health care professional for your specific health care and/or medical needs or concerns.

