

Saratani ya Binadamu: Vihatarishi vijulikanavyo na Kuzuiwa kwa Viungo vya Mwili

Monografia ya IARC kuhusu Vihatarishi vya Saratani kwa Wanadamu na Vijitabu kuhusu Kuzuia Saratani

Monografia 1-138, Vitabu vya mwongozo 1-20A

Ilisasishwa tarehe 21 Machi 2025

Wakala walioainishwa kama kasinojeni kwa wanadamu (Kikundi cha 1) (kwa nyekundu); Mikakati iliyo na ushahidi wa kutosha wa katika kuzuia saratani (katika kijani kibichi)

