

Reduce Your Cancer Risk

Learn the best lifestyle choices for a healthier you!

Your keys to a healthier lifestyle

More than 35,000 people are diagnosed with cancer in Hong Kong each year*. Cancer is caused by a wide variety of factors: some are outside our control, such as inherited genes, but you can still change your lifestyle to help reduce your chance of getting cancer.

Diet

Exercise

Don't smoke

Reduce sun exposure

Less alcohol

Get checked

Hong Kong Cancer Registry, Hospital Authority 2021 (figures in 2019)

You are what you eat

The Good - A healthy, balanced diet is key to overall health and helps your body fight disease.

Consume more:

- Foods high in fibre
- Lean meat (fish and white meat)
- Water

The Bad - Red and processed meats and foods high in fat, sodium and sugar have shown to cause many health problems, from heart disease and tooth decay to hypertension or increasing your risk of certain cancers.

Consume less:

- Red meat
- Processed, preserved or smoked food
- Foods with a high-fat content
- Foods high in sodium
- Foods high in sugar
- Alcohol

Healthy choices

Alliaceus: onions, garlic, chives, leeks, scallions

Brassicaceae: cabbage, Chinese kale, mustard greens, broccoli

Grains: corn, oatmeal, rice, wheat bran

Nuts: walnuts, pine nuts, pistachios, sesame seeds, almonds, pumpkin seeds

Beans: soybeans, green peas, kidney beans

Fruits: oranges, apples, kiwi fruits, grapes, grapefruits, pineapples, strawberries

Umbelliferae: carrots, celery, coriander

Solanaceae: tomatoes, potatoes, sweet potatoes, beetroot

Others: cucumbers, pumpkins, bell peppers, spinach, ginger

Exercise your way to better health

By exercising for at least 30 minutes every day you can shed any extra fat around the tummy, facilitate bowel movement, enhance your cardiovascular endurance and resistance, build stronger bones and improve your cancer-fighting power.

Become more active:

- Take up a sport with friends and participate regularly
- Take the stairs instead of the lift
- Walk to destinations instead of taking transport
- Do some stretches while watching TV
- Get involved in outdoor activities

Stop smoking

Smoking is estimated to kill 19 people every day in Hong Kong*. Nicotine and other carcinogenic substances in cigarettes increase the risk of cell mutation which can cause lung, cervical, breast, throat, oesophagus, mouth, liver, pancreas and stomach cancers. Smoking affects everyone around you too, as exhaled and residual fume also contains cancer-causing chemicals.

Source: * Nicotine and Tobacco Research, Hong Kong University.

Reduce your exposure to the sun

The longer you're exposed to the sun, the higher your chances are of getting skin cancer.

Ultraviolet (UV) rays from the sun penetrate deep into our cells, causing permanent damage to the skin that can lead to sunburn,

premature ageing, cataracts and both melanoma and non-melanoma skin cancers. Whether it's cloudy or sunny, it's important to protect your skin at all times.

Slip on a shirt

Slop on sunscreen

Slap on a wide-brimmed hat

Slide on sunglasses

Seek shade

Less alcohol

Excessive alcohol consumption can increase the risk of cell mutation which causes cancer in different parts of the body.

Beware of symptoms

If you experience any suspicious symptoms, seek professional help immediately. When it comes to cancer, early detection often means a better chance of recovery, so get checked timely.

	Some of the cancer symptoms and risks
Colorectal cancer	<ul style="list-style-type: none"> • Blood or mucus in stools or black stools • A sense of incomplete emptying after a bowel movement • Change in bowel habits • Family history of colon cancer
Lung cancer	<ul style="list-style-type: none"> • Persistent coughs • Blood in your sputum • Chest pain • Ongoing hoarse voice and shortness of breath
Breast cancer	<ul style="list-style-type: none"> • Lump in the breast • Changes in breast size or shape • Changes in the skin, such as puckering, dimpling or a rash • Family history of breast cancer
Prostate cancer	<ul style="list-style-type: none"> • Problems when urinating (e.g. pain, sudden urge to urinate) • Prostate-specific antigen (PSA) blood test index over 4 • Family history of prostate cancer
Liver cancer	<ul style="list-style-type: none"> • Jaundice (yellowing of the skin and eyes, dark-coloured urine) • General pain in the upper abdomen • Loss of appetite, weight loss, nausea and lethargy
Stomach cancer	<ul style="list-style-type: none"> • Persistent indigestion • Drastic weight loss • Vomiting (sometimes with blood) • Pain in the upper abdomen
Non-melanoma skin cancer	<ul style="list-style-type: none"> • A spot or mole that changes in colour, bleeds or appears larger • Skin ulceration that does not heal
Cervical cancer	<ul style="list-style-type: none"> • Abnormal vaginal bleeding • Blood in vaginal secretions • Pain in lower abdomen and pelvis
Non-Hodgkin lymphoma	<ul style="list-style-type: none"> • Painless swelling in the neck, armpits or groin • Excessive sweating or fever • Persistent itchiness all over the body
Nasopharyngeal cancer	<ul style="list-style-type: none"> • Blocked nose or blood in nasal secretions • Enlarged lymph node in the neck area • Pain, ringing in the ear or hearing loss on one side • Blood in your sputum