

Leading New Cancer Cases and Deaths – 2012 Estimates

Estimated New Cases*

Male	Female
Prostate 241,740 (29%)	Breast 226,870 (29%)
Lung & bronchus 116,470 (14%)	Lung & bronchus 109,690 (14%)
Colon & rectum 73,420 (9%)	Colon & rectum 70,040 (9%)
Urinary bladder 55,600 (7%)	Uterine corpus 47,130 (6%)
Melanoma of the skin 44,250 (5%)	Thyroid 43,210 (5%)
Kidney & renal pelvis 40,250 (5%)	Melanoma of the skin 32,000 (4%)
Non-Hodgkin lymphoma 38,160 (4%)	Non-Hodgkin lymphoma 31,970 (4%)
Oral cavity & pharynx 28,540 (3%)	Kidney & renal pelvis 24,520 (3%)
Leukemia 26,830 (3%)	Ovary 22,280 (3%)
Pancreas 22,090 (3%)	Pancreas 21,830 (3%)
All sites 848,170 (100%)	All sites 790,740 (100%)

Estimated Deaths

Male	Female
Lung & bronchus 87,750 (29%)	Lung & bronchus 72,590 (26%)
Prostate 28,170 (9%)	Breast 39,510 (14%)
Colon & rectum 26,470 (9%)	Colon & rectum 25,220 (9%)
Pancreas 18,850 (6%)	Pancreas 18,540 (7%)
Liver & intrahepatic bile duct 13,980 (5%)	Ovary 15,500 (6%)
Leukemia 13,500 (4%)	Leukemia 10,040 (4%)
Esophagus 12,040 (4%)	Non-Hodgkin lymphoma 8,620 (3%)
Urinary bladder 10,510 (3%)	Uterine corpus 8,010 (3%)
Non-Hodgkin lymphoma 10,320 (3%)	Liver & intrahepatic bile duct 6,570 (2%)
Kidney & renal pelvis 8,650 (3%)	Brain & other nervous system 5,980 (2%)
All sites 301,820 (100%)	All sites 275,370 (100%)

*Excludes basal and squamous cell skin cancers and in situ carcinoma except urinary bladder.