ONCOLOGY-CANCER AND ITS CAUSES
Task : Read the text and fill in the gaps with the words derived from those provided in the brackets.
Oncology is the study, diagnosis, and treatment of tumours. Tumours or neoplasms are 1.___________[grow] made up of cells that reproduce 2.___________ [normal]. Cells in the body normally reproduce only at a rate to replace cells that have died. Cells also have a mechanism that signals them to die when they have passed a certain point of 3.___________ [use]. Tumours are made up of cells that seem to be missing the mechanism that tells them to either to stop reproducing or to die. The death of normal cells in a normal time cycle is called apoptosis.

Tumours can be benign (massed but containing cells that resemble the site of origin) or malignant (consisting of abnormal or mutated cells). Tumours can be 4. ___________ [capsule] (retained within a border of connective tissue) or they may reproduce in 5. ___________ [control] patterns. Most benign tumours are not life-threatening unless they grow in such a way that they damage essential organs. Malignant tumours can be life-threatening if they are not treated and spread.

A carcinoma, the most common type of cancer, 6. ___________ [origin] from epithelial tissue. Also called mature tumours, carcinomas make up about 90 percent of all tumours. Common sites are in the skin, lungs, breasts, colon, stomach, mouth and uterus. Carcinomas impact by way of the lymphatic system. A sarcoma which is fairly rare, begins in muscle or connective tissue and lymph. A mixed-tissue tumour derives from tissue that is 7. ___________ [ability] of separating into either epithelial or connective tissue because it is composed of different types of cells. Such a tumour can be found in the kidneys, ovaries or testes. Mixed-tissue tumours can be teratomas , masses of cells containing bone, muscle, skin and 8. ___________ [gland] tissue as well as other types of cells. There is also a class of cancers that arise from blood, lymph, or nervous system cells. Cancers such as leukemia fall into this category. Benign tumour are made up of several cells that reproduce unusually but in a 9. ___________ [different] fashion. Some benign tumours can cause pain from pressure exerted on an organ or a tissue. Often 10. _________ [remove] cures the problem.

Malignant tumours are 11. ___________ [invade] extending beyond the tissue to infiltrate other organs. They are made up of one-type cells, which lack the normal 12. ___________ [order] management of the cells from which they arise. Those cells lack a defined cell structure. The 13. ___________ [lose] of cell differentiation is called anaplasia. Any abnormal tissue development is known as dysplasia or heteroplasia. The first stages of cancer development may be classified as dysplasia because they represent the beginning of abnormal tissue development. There are many 14. ___________ [cancer] factors such as genetic mutation or 15. ___________ [proper]diet. Detection of cancers at this early stage plays a vital role in treatment. The next stage may be carcinoma in situ a tumour in one place that affects all layers of tissue. Finally, a malignancy occurs when the cells break loose and spread to surrounding tissues.
