

Malignant pleural mesothelioma

A rare and aggressive cancer of the mesothelial cells¹

Mesothelial cells form a **pavement-like** layer around the body's cavities and organs to **line and protect** them. In the lungs, this layer is known as the **pleura**.²

The majority of all cases are traced to men who had exposure to asbestos through working in a number of specific industries.¹

Over **80%** of mesothelioma diagnoses are associated with exposure to **asbestos**.⁴

Asbestos is a naturally occurring fibrous mineral.¹ The microscopic fibres are extremely durable and resistant to fire.¹ As a result asbestos was the material of choice for a number of products until the late 1970s, when it became evident that asbestos posed a threat to human health and safety.^{1,5}

How does malignant pleural mesothelioma develop?

Despite being rare, the **incidence** of mesothelioma worldwide **continues to increase**; it is **yet to reach its peak**.¹

Each year approximately **14,000 people** are diagnosed with mesothelioma.⁷

Researchers suggest that for every **four to five** cases of mesothelioma reported, **one** case will be overlooked.⁷

Other risk factors for malignant pleural mesothelioma include:

Male gender

Mesothelioma is five times more common in men than women.¹

Age

>65
years old

More than 75% of newly diagnosed patients are over 65.⁴

Other factors

Exposure to ionising radiation and SV40 virus.¹

Pleural mesothelioma

Up to 80% of all cases⁸

*Most cases of mesothelioma occur in the lining of the lungs; this is called **malignant pleural mesothelioma**.⁸*

*Other types of mesothelioma can occur but these are **much rarer**.⁸*

Peritoneal mesothelioma

Affects the lining of the abdomen and pelvic cavity

10-20% of all cases⁸

Pericardial mesothelioma

Affects the lining around the heart

1% of all cases⁸

Testicular mesothelioma

Affects the lining around the testicles

<1% of all cases⁸

The common symptoms of mesothelioma are often ambiguous and can be easy to miss:⁹

The three main treatment options for patients with malignant pleural mesothelioma are surgery, chemotherapy and radiotherapy.⁹

Current treatment options are very limited and the survival time is particularly poor.⁹

In its advanced stages, when most patients are diagnosed, the average survival time is approximately 12 months.⁹

References
 1. Roe OD et al. *Eur Respir Rev* 2015; 24: 115-131. 2. Mutsaers SE et al. *Int J Biochem Cell Biol* 2004; 36: 9-16. 3. Mesothelioma Cancer Alliance. Veterans & Mesothelioma. Last accessed September 2016 at <http://www.mesothelioma.com/veterans/>. 4. Robinson BM. *Ann Cardiothorac Surg* 2012; 1: 491-6. 5. Mesothelioma Cancer Alliance. What is Asbestos? Last accessed September 2016 at <http://www.mesothelioma.com/asbestos-exposure/what-is-asbestos.htm>. 6. Bianchi C, et al. *Ind Health* 2007; 45: 379-87. 7. Park E-K, et al. *Environ Health Perspect* 2011; 119: 514-518. 8. Hassan R, et al. *Hematol Oncol Clin North Am* 2005; 19: 1067-87. 9. National Comprehensive Cancer Network (NCCN). NCCN Clinical Practice Guidelines in Oncology (NCCN Guidelines). Malignant Pleural Mesothelioma. Version 3.2016. 10. Porpodis K, et al. *J Thorac Dis* 2013; 5 (Suppl 4): S397-S406.