

Education

Breast Cancer in Women

What is breast cancer?

When abnormal cells grow uncontrollably, they are called cancers. Cancer of the breast is one of the most common cancers in women.

Breast cancer is a treatable and curable disease. Early detection is the key to a cure. The cancer usually starts as a small lump. However, with time the lump may grow and spread to nearby areas, such as the skin or the lymph nodes under the arm. The tumor may also spread to organs such as the liver, brain, lungs, and bones. If breast cancer is found early, before it spreads, it can be cured.

How does it occur?

The cause of breast cancer is not known. Any woman can get breast cancer, but some women are more likely to develop it than others. You have a greater risk of breast cancer if:

- You have a mother, sister, or daughter who has had breast cancer.
- You have changes in certain genes. The most common gene changes are in the genes called BRCA1 and BRCA2. Blood tests can sometimes show the presence of these gene changes in families with many women who have had breast cancer.
- You have had breast cancer before.
- You had your first menstrual period when you were 12 years old or younger.
- Your menopause (when you stopped having periods) was after the age of 55.
- You are over age 50. (Four out of five breast cancers occur in women over age 50.)
- You never gave birth to a child or you had your first child after age 30.
- You had radiation therapy to the chest (including your breasts) before age 30.
- You have taken estrogen in high doses after menopause.
- You are obese after going through menopause.

Also, some studies suggest that if you are a heavy drinker of alcohol, you have a greater risk of breast cancer.

What are the symptoms?

Most often the first sign of breast cancer is a lump in the breast. The lump is found most often in the upper, outer part of the breast. It is not usually painful. It may grow slowly or quickly.

Other signs of breast cancer include:

- color change, dimpling, or puckering of the skin in an area of the breast
- a change in the size or shape of the breast
- discharge from the nipple
- a nipple that has recently become inverted (the nipple retracts or pulls inward when stimulated)
- lumps felt in the armpit.

Pain, tenderness, and soreness of the breast without a lump are not usually symptoms of cancer and occur commonly. But all breast symptoms that last more than a few days need to be evaluated by your health care provider.

How is it diagnosed?

Many women find their own breast cancers, either by accident or from a breast self-exam. Sometimes breast cancers are found at a routine physical exam or on a screening mammogram. A mammogram is a special x-ray of the breast to look for breast cancer.

Mammograms usually detect cancers before a lump can be felt. They detect most cancerous growths in the breasts. Mammograms are also used to check lumps that are found in a physical exam.

Most breast lumps are not cancer. Often they are fluid-filled cysts in the breast tissue that get larger and smaller with the menstrual cycle. But any lump that does not go away should be checked. Other ways of checking lumps are:

- ultrasound scan
- needle or surgical biopsy
- magnetic resonance imaging (MRI).

These tests may be done even if the lump is not seen on the mammogram.

When you have a needle biopsy, you are given a local anesthetic to numb the area of your breast being tested. Then your health care provider inserts a needle into the breast lump and takes fluid or tissue from the lump. If fluid fills the needle, the lump is probably a cyst and not cancer. Removing the fluid also makes fluid-filled lumps go away. Tissue withdrawn by the needle will be examined in the lab.

If you have a surgical biopsy, your surgeon will numb your breast with a local anesthetic, make a cut in the breast, and remove some or all of the lump. The tissue from the lump will be examined under a microscope. If the biopsy sample shows cancerous tissue, tests will be done to see if hormones make the cancerous cells grow more. The estrogen receptor (ER) test is one of these tests. You will probably also have lymph nodes removed from your armpit to see if cancer has spread beyond the breast. Two procedures for removing lymph nodes are axillary node dissection and sentinel node biopsy.

How is it treated?

If a breast lump is cancerous, the decisions for treatment will be made by you and your health care provider. A surgeon or oncologist (cancer specialist) is usually also consulted. Treatment decisions will take into account:

- your age
- the stage of the cancer (how advanced the cancer is)
- if the cancer grows with hormones
- the type of breast cancer
- whether the cancer has spread to lymph nodes or other parts of your body.

Possible surgical treatments are lumpectomy (removing the cancerous tissue only) or mastectomy (removing the entire breast). A few or many lymph nodes in the armpit area will also be removed. Other possible treatments are radiation therapy, chemotherapy (anticancer drugs), and hormone therapy. These different treatments may be used alone or together.

If you are considering mastectomy, you should discuss the options for breast reconstruction surgery with your surgeon.

If you have been taking estrogen, you will need to stop taking it.

How long will the effects last?

The chance of cure depends on:

- the stage of the cancer (whether it is in the breast only or has spread to lymph nodes or other places in the body)
 - the type of breast cancer
 - estrogen-receptor and progesterone-receptor levels in the tumor tissue
 - your age, general health, and whether you are still having menstrual periods
 - whether the cancer has just been diagnosed or has recurred (come back).
-

Breast cancer survival continues to improve. As more women do regular self-exams, more cancers are found early. As mammograms and other screening methods (such as MRI) improve, more cancers are being detected before they can even be felt. Finding and treating breast cancer early greatly increases your chances of survival and cure.

How can I take care of myself?

If you have been diagnosed with breast cancer:

- Discuss your cancer and treatment options with your health care provider so that you understand them. You may want to get a second opinion.
- Tell your health care provider if your treatment causes discomfort. Usually there are ways to relieve the discomfort.
- Get regular checkups after your treatment is finished.
- Continue monthly self-exams, even if both of your breasts have been removed, to look for signs that the cancer has come back or a new cancer has started.

There are many support services for women with breast cancer. You can find the names of groups and agencies from your health care provider or through your local American Cancer Society office.

To help detect breast cancer early:

- Do a breast self-exam every month.
- Have a breast exam by your health care provider at least every 3 years if you are 20 to 39 years old and every year after the age of 40.
- Have a mammogram every 1 to 2 years after age 40, depending on your personal and family history. Ask your provider how often you should have a mammogram.
- Never ignore a lump or change in the look or feel of your breast. Remember that a cancerous tumor is usually not painful.

For more information on cancer, contact national and local organizations such as:

- American Cancer Society, Inc. Phone: 800-ACS-2345 (800-227-2345) Web site: <http://www.cancer.org>
- AMC Cancer Research Center and Foundation Phone: 800-525-3777 Web site: <http://www.amc.org>
- Cancer Information Service Phone: 800-4-CANCER (800-422-6237) Web site: <http://cis.nci.nih.gov>

How can I help prevent breast cancer?

- Become a lifelong exerciser. Moderate exercise (half an hour, most days of the week) may lower your risk.
- Keep a healthy weight. Women who gain 20 to 30 pounds after their teens are more likely to get breast cancer than those who don't gain this much weight. This is because fat cells produce estrogen, which promotes breast cancer.
- Eat a healthy diet that includes low-fat dairy products and lots of fruits and vegetables.
- Limit your alcohol use if you drink. It is recommended that women have no more than 1 drink a day.
- If you have a baby, consider breast-feeding. It helps lower your risk of breast cancer.
- Avoid hormone (estrogen) replacement therapy if possible. It may increase breast cancer risk.

Adult Health Advisor 2006.4; Copyright © 2006 McKesson Corporation and/or one of its subsidiaries. All Rights Reserved. Developed by McKesson Provider Technologies. This content is reviewed periodically and is subject to change as new health information becomes available. The information is intended to inform and educate and is not a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional.
