

BLAND & COPELAND

THE BREAST

COMPREHENSIVE MANAGEMENT OF
BENIGN AND MALIGNANT DISORDERS

Volume One

DAVIDSON • PAGE • RECHT • URIST

T H I R D E D I T I O N

SAUNDERS

T H I R D E D I T I O N

THE BREAST

COMPREHENSIVE MANAGEMENT OF
BENIGN AND MALIGNANT DISORDERS

Volume One

EDITED BY

KIRBY I. BLAND, MD

Fay Fletcher Kerner Professor and Chairman

Department of Surgery

Deputy Director University of Alabama Comprehensive Cancer Center

University of Alabama School of Medicine

Birmingham, Alabama

EDWARD M. COPELAND III, MD

Edward R. Woodward Professor and Chairman Emeritus

Department of Surgery

University of Florida College of Medicine

Gainesville, Florida

SAUNDERS

An Imprint of Elsevier

SAUNDERS

An Imprint of Elsevier

11830 Westline Industrial Drive
St. Louis, Missouri 63146

THE BREAST: COMPREHENSIVE MANAGEMENT
OF BENIGN AND MALIGNANT DISORDERS

0-7216-9490-X

Copyright © 2004, Elsevier. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Permissions may be sought directly from Elsevier's Health Sciences Rights Department in Philadelphia, PA, USA: phone: (+1) 215 238 7869, fax: (+1) 215 238 2239, e-mail: healthpermissions@elsevier.com. You may also complete your request on-line via the Elsevier Science homepage (<http://www.elsevier.com>), by selecting 'Customer Support' and then 'Obtaining Permissions'.

NOTICE

Surgery is an ever-changing field. Standard safety precautions must be followed, but as new research and clinical experience broaden our knowledge, changes in treatment and drug therapy may become necessary or appropriate. Readers are advised to check the most current product information provided by the manufacturer of each drug to be administered to verify the recommended dose, the method and duration of administration, and contraindications. It is the responsibility of the licensed prescriber, relying on experience and knowledge of the patient, to determine dosages and the best treatment for each individual patient. Neither the publisher nor the author assumes any liability for any injury and/or damage to persons or property arising from this publication.

The Publisher

Previous editions copyrighted 1998, 1991

Library of Congress Cataloging-in-Publication Data

The breast : comprehensive management of benign and malignant disorders / edited by Kirby I. Bland, Edward M. Copeland III. – 3rd ed.

p. ; cm.

Includes bibliographical references and index.

ISBN 0-7216-9490-X

1. Breast–Cancer–Treatment. 2. Breast–Diseases–Treatment. I. Bland, K. I. II. Copeland, Edward M.

[DNLM: 1. Breast Diseases–therapy. 2. Breast Neoplasms–therapy. WP 900 B828 2004] RC280.B8B674 2004 618.1'906–dc22

2003060826

Acquisitions Editor: Joe Rusko

Developmental Editor: Arlene Chappelle

Publishing Services Manager: Peggy Fagen

Designer: Amy Buxton

Printed in the United States of America

Last digit is the print number: 9 8 7 6 5 4 3 2

THE BREAST

COMPREHENSIVE MANAGEMENT OF
BENIGN AND MALIGNANT DISORDERS

*To our wives,
Lynn and Martha,
in appreciation for the generous support they provided to our careers
which allowed the development of this book,
and to our mentors,
Edward R. Woodward, Jonathan E. Rhoads, and Richard G. Martin, Sr.,
and to physicians and nurses of all oncologic disciplines
who care for patients with diseases of the breast*

ASSOCIATE EDITORS

Nancy E. Davidson, MD

Professor of Oncology
Breast Cancer Research Chair in Oncology
The Sidney Kimmel Comprehensive Cancer Center at
Johns Hopkins
Bunting/Blaustein Cancer Research Building
Baltimore, Maryland

David L. Page, MD

Professor of Pathology and Epidemiology
Vanderbilt University Medical Center
Nashville, Tennessee

Abram Recht, MD

Associate Professor
Department of Radiation Oncology
Harvard Medical School
Senior Radiation Oncologist and Deputy Chief
Department of Radiation Oncology
Beth Israel Deaconess Medical Center
Boston, Massachusetts

Marshall M. Urist, MD

Champ Lyons Professor and Vice Chairman
Department of Surgery
University of Alabama at Birmingham
Birmingham, Alabama

CONTRIBUTORS

Thomas Aversano, MD

Associate Professor of Medicine
Johns Hopkins Medical Institutions
Baltimore, Maryland

73 *Management of Pericardial Metastases in Breast Cancer*

Sunil Badve, MD, FRCPath

Assistant Professor of Pathology and Laboratory
Medicine

Division of Surgical Pathology
Indiana University School of Medicine
Indianapolis, Indiana

24 *Steroid Hormone Receptors*

Glen C. Balch, MD

Senior Resident, Department of Surgery
Vanderbilt University Medical Center
Nashville, Tennessee

53 *Intraoperative Evaluation of Surgical Margins
in Breast-Conserving Therapy*

Abdalla Z. Bandak, MD

Assistant Professor, Division of Plastic and
Reconstructive Surgery
Department of Surgery
Medical College of Virginia
Richmond, Virginia

43 *Breast Reconstruction following Mastectomy*

Alfred A. Bartolucci, PhD

Professor, Department of Biostatistics
University of Alabama at Birmingham
Birmingham, Alabama

36 *Design and Conduct of Clinical Trials for Breast Cancer*

Lawrence W. Bassett, MD

Iris Cantor Professor of Breast Imaging
David Geffen School of Medicine at UCLA
Los Angeles, California

31 *Breast Imaging*

Elisabeth K. Beahm, MD

Associate Professor, Department of Plastic and
Reconstructive Surgery
The University of Texas M.D. Anderson Cancer Center
Houston, Texas

63 *Surgical Procedures for Advanced Local and Regional
Malignancies of the Breast*

Isabelle Bedrosian, MD

Fellow, Department of Surgical Oncology
The University of Texas M.D. Anderson Cancer Center
Houston, Texas

80 *General Considerations for Follow-Up*

Samuel W. Beenken, MD

Professor, Department of Surgery
University of Alabama at Birmingham
Birmingham, Alabama

1 *History of the Therapy of Breast Cancer*

6 *Gynecomastia*

9 *Evaluation and Treatment of Benign Breast Disorders*

Rashmi K. Benda, MD

Assistant Professor of Radiation Oncology
University of Florida Health Science Center
Gainesville, Florida

65 *Radiotherapy for Locoregional Failure*

68 *Radiotherapy for Palliation*

Kirby I. Bland, MD

Fay Fletcher Kerner Professor and Chairman
Department of Surgery
Deputy Director University of Alabama
Comprehensive Cancer Center
University of Alabama School of Medicine
Birmingham, Alabama

1 *History of the Therapy of Breast Cancer*

2 *Anatomy of the Breast, Axilla, Chest Wall, and Related
Metastatic Sites*

3 *Breast Physiology: Normal and Abnormal Development
and Function*

6 *Gynecomastia*

8 *Congenital and Acquired Disturbances of Breast
Development and Growth*

9 *Evaluation and Treatment of Benign Breast Disorders*

20 *Assessment and Designation of Breast Cancer Stage*

37 *Evolution of Surgical Principles and Techniques for the
Management of Breast Cancer*

38 *Indications and Techniques for Biopsy*

39 *General Principles of Mastectomy: Evaluation and
Therapeutic Options*

40 *Halsted Radical Mastectomy*

41 *Modified Radical Mastectomy and Total (Simple)
Mastectomy*

42 *Breast Conservation Therapy in Invasive Breast Cancer*

45 *Wound Care and Complications of Mastectomy*

64 *Level I Lymph Node Dissection*

80 *General Considerations for Follow-Up*

Patrick I. Borgen, MD

Chief, Breast Service
Co-Director, Breast Cancer Disease Management Team
Memorial Sloan-Kettering Cancer Center
New York, New York

52 *The Detection and Significance of Axillary Lymph Node
Micrometastases*

Malcolm V. Brock, MD

Assistant Professor of Surgery
Division of Thoracic Surgery
Johns Hopkins University School of Medicine
Baltimore, Maryland
71 *Diagnosis and Management of Pleural Metastases in Breast Cancer*

Heather M. Brown, MD

Assistant Professor, Department of Pathology,
Immunology and Laboratory Medicine
University of Florida
Gainesville, Florida
34 *Cytologic Needle Samplings of the Breast: Techniques and End Results*

Blake Cady, MD

Director, Breast Health Center
Women and Infants Hospital of Rhode Island
Providence, Rhode Island
50 *Selective Management of the Axilla in Minimally Invasive and Small Invasive Ductal Carcinoma*
54 *Surgical Management of "Early" Breast Cancer*

Susan W. Caro, RNC, MSN

Director, Family Cancer Risk Service
Vanderbilt-Ingram Cancer Center
Nashville, Tennessee
79 *Management of the Patient at High Risk*

G. Scott Chandler, MD

Surgical Resident, Department of Surgery
UCLA
Los Angeles, California
41 *Modified Radical Mastectomy and Total (Simple) Mastectomy*

Helena R. Chang, MD, PhD

Professor of Surgery
Director, Revlon/UCLA Breast Center
Los Angeles, California
41 *Modified Radical Mastectomy and Total (Simple) Mastectomy*

Maureen Chung, MD, PhD

Rhode Island Hospital
Brown University
Providence, Rhode Island
50 *Selective Management of the Axilla in Minimally Invasive and Small Invasive Ductal Carcinoma*
54 *Surgical Management of "Early" Breast Cancer*

Hiram S. Cody III, MD

Attending Surgeon
Breast Service, Department of Surgery
Memorial Sloan-Kettering Cancer Center
Professor of Clinical Surgery
The Weill Medical College of Cornell University
New York, New York
52 *The Detection and Significance of Axillary Lymph Node Metastases*
74 *Bilateral Breast Cancer*

Edward M. Copeland III, MD

Edward R. Woodward Professor and Chairman
Emeritus
Department of Surgery
University of Florida College of Medicine
Gainesville, Florida
39 *General Principles of Mastectomy: Evaluation and Therapeutic Options*
40 *Halsted Radical Mastectomy*
41 *Modified Radical Mastectomy and Total (Simple) Mastectomy*
64 *Level I Lymph Node Dissection*
76 *Local Recurrence, the Augmented Breast, and the Contralateral Breast*

Charles E. Cox, MD

Professor of Surgery
University of South Florida
Director, Comprehensive Breast Cancer Program
H. Lee Moffitt Cancer Center and Research Institute
Tampa, Florida
46 *Lymphedema in the Postmastectomy Patient: Pathophysiology, Prevention, and Management*

Anne Cramer, MD

Assistant Professor, Department of Plastic Surgery
University of Kansas School of Medicine
Director, Gene and Barbara Burnett Burn Center
Kansas City, Kansas
43 *Breast Reconstruction following Mastectomy*

David T. Curiel, MD, PhD

Professor of Medicine
Division of Human Gene Therapy
Director, Gene Therapy Center
University of Alabama
Birmingham, Alabama
27 *Gene Therapy of Breast Cancer*

Michele G. Cyr, MD

Director, General Internal Medicine
Rhode Island Hospital
Associate Professor of Medicine
Brown Medical School
Providence, Rhode Island

81 *Menopausal Hormone Therapy: Benefits, Risks, and Alternatives*

Nancy E. Davidson, MD

Professor of Oncology
Breast Cancer Research Chair in Oncology
The Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins
Bunting/Blaustein Cancer Research Building
Baltimore, Maryland

62 *Adjuvant Systemic Therapy of Breast Cancer*

Jorge I. de la Torre, MD, FACS

Assistant Professor of Surgery
Division of Plastic Surgery
University of Alabama at Birmingham School of Medicine

Chief, Plastic Surgery Section
Birmingham VA Medical Center
Director, Center for Advanced Surgical Aesthetics
Birmingham, Alabama

43 *Breast Reconstruction following Mastectomy*

44 *Macromastia and Reduction Mammoplasty*

Jennifer F. De Los Santos, MD

Assistant Professor, Radiation Oncology
Wallace Tumor Institute
Birmingham, Alabama

42 *Breast Conservation Therapy in Invasive Breast Cancer*

Marvin A. Dewar, MD, JD

Associate Professor, Community Health and Family Medicine
Vice President, Affiliations and Provider Relations
Shands HealthCare
University of Florida
Gainesville, Florida

86 *Legal Issues in Breast Disease*

Robert B. Dickson, PhD

Lombardi Cancer Center
Washington, DC

25 *Molecular Oncology of Breast Cancer*

William C. Dooley, MD, FACS

Professor, Department of Surgery
Institute for Breast Health
Oklahoma City, Oklahoma

35 *Breast Ductoscopy*

Toby J. Dunn, MD

Chief Resident in Surgery
Washington University School of Medicine/Barnes-Jewish Hospital
St. Louis, Missouri

29 *Immunology and the Role of Immunotherapy in Breast Cancer*

William D. Dupont, PhD

Professor of Biostatistics
Department of Preventive Medicine
Vanderbilt University Medical Center
Nashville, Tennessee

23 *Risk Factors for Breast Carcinoma in Women with Proliferative Breast Disease*

79 *Management of the Patient at High Risk*

Philip L. Dutt, MD

Novato, California

13 *Extent and Multicentricity of In Situ and Invasive Carcinoma*

Timothy J. Eberlein, MD

Bixby Professor and Chairman, Department of Surgery
Washington University School of Medicine
Surgeon-in-Chief, Barnes-Jewish Hospital
Olin Distinguished Professor and Director,
The Alvin J. Siteman Cancer Center at Washington University and Barnes-Jewish Hospital
St. Louis, Missouri

29 *Immunology and the Role of Immunotherapy in Breast Cancer*

Mary Edgerton, MD, PhD

Assistant Professor, Departments of Pathology and Biomedical Informatics
Vanderbilt University Medical Center
Nashville, Tennessee

13 *Extent and Multicentricity of In Situ and Invasive Carcinoma*

Mahmoud El-Tamer, MD

Columbia University
New York, New York

19 *Patterns of Recurrence in Breast Cancer*

Franklin P. Flowers, MD

University of Florida
Gainesville, Florida

15 *Epithelial Neoplasms and Dermatologic Disorders*

M. Judah Folkman, MD

Department of Surgery
Children's Hospital and Harvard Medical School
Boston, Massachusetts

28 *Angiogenesis in Breast Cancer*

Barbara Fowble, MD

Senior Member Emeritus
Fox Chase Cancer Center
Philadelphia, Pennsylvania

61 *Breast-Conserving Therapy for Early-Stage Invasive Cancer*

Gary M. Freedman, MD

Fox Chase Cancer Center
Philadelphia, Pennsylvania

61 *Breast-Conserving Therapy for Early-Stage Invasive Cancer*

Eric R. Frykberg, MD

Professor of Surgery
University of Florida Health Sciences Center
Jacksonville, Florida

37 *Evolution of Surgical Principles and Techniques for the Management of Breast Cancer*

Thomas A. Gaskin III, MD, FACS

Director of Breast Care Center, Princeton Baptist
Medical Center

The Surgeon's Group
Birmingham, Alabama

82 *Rehabilitation*

Edward P. Gelmann, MD

William M. Scholl Professor of Oncology and Medicine
Lombardi Cancer Center
Georgetown University
Washington, DC

25 *Molecular Oncology of Breast Cancer*

Sharon Hermes Giordano, MD

Assistant Professor, Department of Breast Medical
Oncology

The University of Texas M.D. Anderson Cancer Center
Houston, Texas

66 *Locally Advanced Breast Cancer: Role of Medical Oncology*

Armando E. Giuliano, MD

John Wayne Cancer Institute
Saint John's Health Center
Clinical Professor of Surgery
UCLA

Santa Monica, California

51 *Lymphatic Mapping and Sentinel Lymphadenectomy for Breast Cancer*

Peter S. Goedegebuure, PhD

Department of Surgery
Washington University School of Medicine
St. Louis, Missouri

29 *Immunology and the Role of Immunotherapy in Breast Cancer*

William H. Goodson III, MD

California Pacific Medical Center Research Institute
San Francisco, California

4 *Discharges and Secretions of the Nipple*

William J. Gradishar, MD, FACP

Director, Breast Medical Oncology
Associate Professor of Medicine, Robert H. Lurie
Comprehensive Cancer Center

Northwestern University Feinberg School of Medicine
Chicago, Illinois

24 *Steroid Hormone Receptors*

70 *Endocrine Therapy of Breast Cancer*

Baiba J. Grube, MD

Associate Director, Joyce Eisenberg Keefer Breast Center
John Wayne Cancer Institute

Santa Monica, California

51 *Lymphatic Mapping and Sentinel Lymphadenectomy for Breast Cancer*

Wael Harb, MD

Clinical Assistant Professor of Medicine
Indiana University Medical Center
Indianapolis, Indiana

69 *Chemotherapy for Metastatic Breast Cancer*

Seth P. Harlow, MD

Associate Professor of Surgery
University of Vermont College of Medicine
Burlington, Vermont

67 *Detection and Clinical Implications of Occult Systemic Micrometastatic Disease*

Ronda S. Henry-Tillman, MD

Associate Professor, Department of Surgery
Director of Women's Oncology Clinic

Women's Breast Cancer CAVHS

University of Arkansas for Medical Sciences
Little Rock, Arkansas

10 *Etiology and Management of Breast Pain*

Gabriel N. Hortobagyi, MD, FACP

Professor of Medicine
Nellie B. Connally Chair in Breast Cancer
Chairman, Department of Breast Medical Oncology
Division of Cancer Medicine

The University of Texas M.D. Anderson Cancer Center
Houston, Texas

66 *Locally Advanced Breast Cancer: Role of Medical Oncology*

Virginia Huang, MD

Staff Physician
Southern California Permanente Medical Group
Plastic Surgery Department
Fontana, California

43 *Breast Reconstruction following Mastectomy*

Kelly K. Hunt, MD

Associate Professor
Chief, Surgical Breast Section
Department of Surgical Oncology
The University of Texas M.D. Anderson Cancer Center
Houston, Texas

63 *Surgical Procedures for Advanced Local and Regional Malignancies of the Breast*

80 *General Considerations for Follow-Up*

Roy A. Jensen, MD

Associate Professor of Pathology, Cell and
Developmental Biology, and Cancer Biology
Vanderbilt University Medical Center
Nashville, Tennessee

11 *In Situ Carcinomas of the Breast: Ductal Carcinoma In Situ, Paget's Disease, Lobular Carcinoma In Situ*

Joyce E. Johnson, MD

Department of Pathology
Vanderbilt University School of Medicine
Nashville, Tennessee

13 *Extent and Multicentricity of In Situ and Invasive Carcinoma*

V. Craig Jordan, OBE, PhD, DSc

Diana, Princess of Wales Professor of Cancer Research
Director, Lynn Sage Breast Cancer Research Program
Robert H. Lurie Comprehensive Cancer Center
Northwestern University Feinberg School of Medicine
Chicago, Illinois

70 *Endocrine Therapy of Breast Cancer*

Rena Kass, MD

University of Arkansas for Medical Sciences
Arkansas Cancer Research Center
Little Rock, Arkansas

3 *Breast Physiology: Normal and Abnormal Development and Function*

Mark C. Kelley, MD

Associate Professor of Surgery
Chief, Division of Surgical Oncology and Endocrine
Surgery
Vanderbilt University Medical Center
Nashville, Tennessee

53 *Intraoperative Evaluation of Surgical Margins in Breast-Conserving Therapy*

Kenneth A. Kern, MD

Clinical Professor of Surgery and Surgical Oncology
Hartford Hospital and the University of Connecticut
School of Medicine
Hartford, Connecticut

87 *The Delayed Diagnosis of Symptomatic Breast Cancer*

Larry Kestin, MD

Staff Physician, Department of Radiation Oncology
William Beaumont Hospital
Royal Oak, Michigan

58 *Radiotherapy and Ductal Carcinoma In Situ*

Kristin M. Kilbourn, PhD, MPH

Assistant Professor, Department of Psychology
Northern Arizona University
Flagstaff, Arizona

84 *Psychosocial Interventions for Breast Cancer Patients*

Christina J. Kim, MD

Assistant Professor, Section of Surgical Oncology
Arizona Cancer Center, University of Arizona
Tucson, Arizona

20 *Assessment and Designation of Breast Cancer Stage*

Eileen B. King, MD

University of California at San Francisco
Larkspur, California

4 *Discharges and Secretions of the Nipple*

V. Suzanne Klimberg, MD

Professor of Surgery and Pathology
Arkansas Cancer Research Center
University of Arkansas for Medical Sciences
Central Arkansas Veteran Health Services
Little Rock, Arkansas

3 *Breast Physiology: Normal and Abnormal Development and Function*

10 *Etiology and Management of Breast Pain*

Kara C. Kort, MD

Assistant Professor of Surgery
SUNY Upstate Medical University
Syracuse, New York

5 *Subareolar Breast Abscess: The Penultimate Stage of the Mammary Duct-Associated Inflammatory Disease Sequence*

David N. Krag, MD

SD Ireland Professor of Surgery
University of Vermont College of Medicine
Burlington, Vermont

67 *Detection and Clinical Implications of Occult Systemic Micrometastatic Disease*

Helen Krontiras, MD

Assistant Professor of Surgery
University of Alabama at Birmingham
Birmingham, Alabama

42 *Breast Conservation Therapy in Invasive Breast Cancer*

45 *Wound Care and Complications of Mastectomy*

Joy Kunishige, MD

St. Luke's Roosevelt Hospital Center
New York, New York

15 *Epithelial Neoplasms and Dermatologic Disorders*

Michael D. Lagios, MD

Breast Cancer Consultation Service
Tiburon, California

11 *In Situ Carcinomas of the Breast: Ductal Carcinoma In Situ, Paget's Disease, Lobular Carcinoma In Situ*

Gregory E. Lakin, BA

Ponce School of Medicine
Ponce, Puerto Rico

77 *Carcinoma of the Breast in Pregnancy and Lactation*

Andrew Laman, MD

Hematology/Medical Oncology
UPMC Cancer Centers
Pittsburgh, Pennsylvania

17 *Primary Prevention of Breast Cancer*

Laura Liberman, MD, FACR

Attending Radiologist
Memorial Sloan-Kettering Cancer Center
New York, New York

52 *The Detection and Significance of Axillary Lymph Node Micrometastases*

D. Scott Lind, MD

Professor, Department of Surgery
University of Florida College of Medicine
Gainesville, Florida

76 *Local Recurrence, the Augmented Breast, and the Contralateral Breast*

Marc E. Lippman, MD

John G. Searle Professor and Chair
Department of Internal Medicine
University of Michigan School of Medicine
Ann Arbor, Michigan

25 *Molecular Oncology of Breast Cancer*

Minetta C. Liu, MD

Assistant Professor of Medicine and Oncology
Lombardi Cancer Center
Georgetown University Hospital
Washington, DC

25 *Molecular Oncology of Breast Cancer*

Henry T. Lynch, MD

Chairman, Preventive Medicine and Public Health
Professor of Medicine
Director of Creighton's Hereditary Cancer Institute
Creighton University School of Medicine
Omaha, Nebraska

18 *Breast Cancer Genetics: Heterogeneity, Molecular Genetics, Syndrome Diagnosis, and Genetics Counseling*

Jane F. Lynch, BSN

Instructor, Department of Preventive Medicine
Creighton University School of Medicine
Omaha, Nebraska

18 *Breast Cancer Genetics: Heterogeneity, Molecular Genetics, Syndrome Diagnosis, and Genetics Counseling*

Anne T. Mancino, MD, FACS

Associate Professor of Surgery
University of Arkansas for Medical Services
Chief, General Surgery
Central Arkansas Veterans Healthcare System
Little Rock, Arkansas

3 *Breast Physiology: Normal and Abnormal Development and Function*

John C. Mansour, MD

Department of Surgery
University of Wisconsin Hospital and Clinics
Madison, Wisconsin

32 *The Kinetics of Neoplastic Growth and Interval Breast Cancer*

Joseph N. Marcus, MD

Department of Pathology
Missouri Baptist Medical Center
St. Louis, Missouri

18 *Breast Cancer Genetics: Heterogeneity, Molecular Genetics, Syndrome Diagnosis, and Genetics Counseling*

Lawrence B. Marks, MD

Professor, Department of Radiation Oncology
Duke University Medical Center
Durham, North Carolina

56 *Radiotherapy Techniques*

Scot A. Martin, MD

Las Cruces, New Mexico

43 *Breast Reconstruction following Mastectomy*

Alvaro Martinez, MD, FACR

Chairman, Department of Radiation Oncology
William Beaumont Hospital
Royal Oak, Michigan

58 *Radiotherapy and Ductal Carcinoma In Situ*

Shahla Masood, MD

Department of Pathology
University of Florida Health Sciences Center
Jacksonville, Florida

34 *Cytologic Needle Samplings of the Breast: Techniques and End Results*

Marlene C. McCarthy, HLD

Chair, Rhode Island Breast Cancer Coalition
Providence, Rhode Island

85 *Patient and Family Resources*

John B. McCraw, MD

Department of Surgery
University of Mississippi Medical Center
Jackson, Mississippi

39 *General Principles of Mastectomy: Evaluation and Therapeutic Options*

43 *Breast Reconstruction following Mastectomy*

Ann McMellin, CST

Patient Care Specialist
Virginia Beach Plastic Surgery
Virginia Beach, Virginia
43 *Breast Reconstruction following Mastectomy*

Michael M. Meguid, MD, PhD

Professor, Department of Surgery and Neuroscience
Program
Upstate Medical University
University Hospital
Syracuse, New York
5 *Subareolar Breast Abscess: The Penultimate Stage of the Mammary Duct–Associated Inflammatory Disease Sequence*

Nancy Price Mendenhall, MD

Professor and Chairman, Department of Radiation
Oncology
Shands Cancer Center
University of Florida
Gainesville, Florida
65 *Radiotherapy for Locoregional Failure*
68 *Radiotherapy for Palliation*

Carolyn Mies, MD

Associate Professor of Pathology and Laboratory
Medicine
Director, Breast Pathology Subspecialty Service
University of Pennsylvania
Philadelphia, Philadelphia
14 *Mammary Sarcoma and Lymphoma*

Suhail K. Mithani, MD

Resident, General Surgery
Johns Hopkins Hospital
Baltimore, Maryland
53 *Intraoperative Evaluation of Surgical Margins in Breast-Conserving Therapy*

Monica Morrow, MD

Professor of Surgery
Northwestern University Feinberg School of Medicine
Director, Lynn Sage Breast Program
Northwestern Memorial Hospital
Chicago, Illinois
49 *Therapeutic Value of Axillary Lymph Node Dissection*

Anne W. Moulton, MD

General and Internal Medicine
Rhode Island Hospital
Providence, Rhode Island
81 *Menopausal Hormone Therapy: Benefits, Risks, and Alternatives*

Diane Mullins, MD

Mountain Area Pathology Group
Asheville, North Carolina
15 *Epithelial Neoplasms and Dermatologic Disorders*

Neal Naff, MD

Assistant Professor of Neurosurgery
Johns Hopkins
Baltimore, Maryland
72 *Management of Central Nervous System Metastases in Breast Cancer*

John E. Niederhuber, MD

Professor
Departments of Surgery and Oncology
University of Wisconsin–Madison
Madison, Wisconsin
32 *The Kinetics of Neoplastic Growth and Interval Breast Cancer*

Patricia J. Numann, MD

Professor of Surgery
Director, Comprehensive Breast Care Program
Medical Director University Hospital
Syracuse, New York
5 *Subareolar Breast Abscess: The Penultimate Stage of the Mammary Duct–Associated Inflammatory Disease Sequence*

Albert Oler, MD, PhD

Formerly Assistant Professor of Pathology
State University of New York Health Science Center
Syracuse, New York
5 *Subareolar Breast Abscess: The Penultimate Stage of the Mammary Duct–Associated Inflammatory Disease Sequence*

Ruth M. O'Regan, MD

Assistant Professor of Hematology/Oncology
Director, Translational Breast Cancer Research
Winship Cancer Institute
Emory University
Atlanta, Georgia
24 *Steroid Hormone Receptors*

David L. Page, MD

Professor of Pathology and Epidemiology
Vanderbilt University Medical Center
Nashville, Tennessee
6 *Gynecomastia*
7 *Benign, High-Risk, and Premalignant Lesions of the Breast*
11 *In Situ Carcinomas of the Breast: Ductal Carcinoma In Situ, Paget's Disease, Lobular Carcinoma In Situ*
13 *Extent and Multicentricity of In Situ and Invasive Carcinoma*
23 *Risk Factors for Breast Carcinoma in Women with Proliferative Breast Disease*
78 *The Unknown Primary Presenting with Axillary Lymphadenopathy*
79 *Management of the Patient at High Risk*

Christoph Papp, MD

Professor, Department of Plastic, Aesthetic, and
Reconstructive Surgery
Krankenhaus der Barmherzigen Brüder
Salzburg, Austria

43 *Breast Reconstruction following Mastectomy*

Lori Pierce, MD

Associate Professor, Department of Radiation Oncology
University of Michigan
Ann Arbor, Michigan

60 *Postmastectomy Radiotherapy*

Raphael E. Pollock, MD, PhD

Head of Division of Surgery
Professor and Chairman Department of Surgical
Oncology
The University of Texas M.D. Anderson Cancer Center
Houston, Texas

63 *Surgical Procedures for Advanced Local and Regional
Malignancies of the Breast*

Janet E. Price, DPhil

The University of Texas M.D. Anderson Cancer Center
Houston, Texas

26 *Concepts and Mechanisms of Breast Cancer Metastasis*

Christopher A. Puleo, PA-C

H. Lee Moffitt Cancer Center and Research Institute at
The University of South Florida
Tampa, Florida

46 *Lymphedema in the Postmastectomy Patient:
Pathophysiology, Prevention, and Management*

Abram Recht, MD

Associate Professor
Department of Radiation Oncology
Harvard Medical School
Senior Radiation Oncologist and Deputy Chief
Department of Radiation Oncology
Beth Israel Deaconess Medical Center
Boston, Massachusetts

57 *Radiotherapy for Locally Advanced Disease*

59 *Radiotherapy and Regional Nodes*

Douglas S. Reintgen, MD

Director, Lakeland Regional Cancer Center
Lakeland, Florida

46 *Lymphedema in the Postmastectomy Patient:
Pathophysiology, Prevention, and Management*

David S. Robinson, MD

Professor of Surgery
Paul G. Koontz, MD, Endowed Chair of Breast Disease
University of Missouri at Kansas City
Kansas City, Missouri
Comprehensive Breast Center
Coral Springs, Florida

33 *Stereotactic Imaging and Breast Biopsy*

77 *Carcinoma of the Breast in Pregnancy and Lactation*

Lynn J. Romrell, PhD

Professor, Anatomy and Cell Biology
Associate Dean, Medical Education
University of Florida College of Medicine
Gainesville, Florida

2 *Anatomy of the Breast, Axilla, Chest Wall, and Related
Metastatic Sites*

8 *Congenital and Acquired Disturbances of Breast
Development and Growth*

Ernest L. Rosato, MD

Thomas Jefferson Medical College
Philadelphia, Philadelphia

30 *Examination Techniques: Roles of the Physician
and Patient in Evaluating Breast Diseases*

Francis E. Rosato, MD

Professor of Surgery
Thomas Jefferson Medical College
Philadelphia, Philadelphia

30 *Examination Techniques: Roles of the Physician
and Patient in Evaluating Breast Diseases*

Arlan L. Rosenbloom, MD

Division of Pediatric Endocrinology
University of Florida
Gainesville, Florida

3 *Breast Physiology: Normal and Abnormal Development
and Function*

Wendy S. Rubinstein, MD, PhD, FACMG

Medical Director, Evanston Northwestern Healthcare
Center for Medical Genetics
Assistant Professor of Medicine
Northwestern University Feinberg School of Medicine
Chief, Division of Genetics
Evanston Hospital
Evanston, Illinois

18 *Breast Cancer Genetics: Heterogeneity, Molecular
Genetics, Syndrome Diagnosis, and Genetics Counseling*

Gordon Francis Schwartz, MD, MBA

Professor of Surgery
Jefferson Medical College
Attending Surgeon, Thomas Jefferson University
Hospital

Consultant Surgeon, Pennsylvania Hospital
Philadelphia, Philadelphia

47 *Biology and Management of Lobular Carcinoma In Situ
of the Breast*

Mark Shiroishi, MD

Resident, Department of Radiological Sciences
David Geffen School of Medicine at UCLA
Los Angeles, California

31 *Breast Imaging*

Melvin J. Silverstein, MD

University of Southern California
Norris Comprehensive Cancer Center
Los Angeles, California

48 *Ductal Carcinoma In Situ: Diagnostic and Therapeutic Controversies*

Rache M. Simmons, MD

Associate Professor of Surgery
Weill Medical School of Cornell University
New York, New York

55 *Image-Guided Ablation of Breast Tumors*

Jean F. Simpson, MD

Department of Pathology
Vanderbilt School of Medicine
Nashville, Tennessee

7 *Benign, High-Risk, and Premalignant Lesions of the Breast*

12 *Malignant Neoplasia of the Breast: Infiltrating Carcinomas*

Karan P. Singh, PhD

Department of Biostatistics
University of Alabama at Birmingham
Birmingham, Alabama

36 *Design and Conduct of Clinical Trials for Breast Cancer*

S. Eva Singletary, MD

Professor of Surgical Oncology
Department of Surgical Oncology
The University of Texas M.D. Anderson Cancer Center
Houston, Texas

22 *Investigational and Molecular Prognostic Factors for Breast Carcinoma*

George W. Sledge, Jr., MD

Professor of Medicine
Indiana University Medical Center
Indianapolis, Indiana

69 *Chemotherapy for Metastatic Breast Cancer*

Nicolas Slenkovich, MD

University of Alabama at Birmingham
Birmingham, Alabama

43 *Breast Reconstruction following Mastectomy*

Carrie L. Snyder, RN, BSN, OCN

Department of Preventive Medicine
Creighton University
Omaha, Nebraska

18 *Breast Cancer Genetics: Heterogeneity, Molecular Genetics, Syndrome Diagnosis, and Genetics Counseling*

Vered Stearns, MD

Assistant Professor of Oncology
The Sidney Kimmel Comprehensive Cancer Center
at Johns Hopkins
Baltimore, Maryland

62 *Adjuvant Systemic Therapy of Breast Cancer*

Theresa V. Strong, PhD

Associate Professor, Department of Medicine
Gene Therapy Center
Birmingham, Alabama

27 *Gene Therapy of Breast Cancer*

Toncred M. Styblo, MD

Associate Professor of Surgery
Emory University School of Medicine
Atlanta, Georgia

21 *Clinically Established Prognostic Factors in Breast Cancer*

Magesh Sundaram, MD, FACS

Division of Surgical Oncology
Roger Williams Medical Center
Providence, Rhode Island

33 *Stereotactic Imaging and Breast Biopsy*

77 *Carcinoma of the Breast in Pregnancy and Lactation*

Daniel W. Tench, MD

Athens Regional Medical Center
Athens, Georgia

78 *The Unknown Primary Presenting with Axillary Lymphadenopathy*

Marshall M. Urist, MD

Champ Lyons Professor and Vice Chairman,
Department of Surgery
University of Alabama at Birmingham
Birmingham, Alabama

38 *Indications and Techniques for Biopsy*

Luis O. Váscquez, MD

Division Director, Plastic Surgery
University of Alabama at Birmingham
Birmingham, Alabama

39 *General Principles of Mastectomy: Evaluation and Therapeutic Options*

43 *Breast Reconstruction following Mastectomy*

44 *Macromastia and Reduction Mammoplasty*

Frank A. Vicini, MD

Department of Radiation Oncology
William Beaumont Hospital
Royal Oak, Michigan

58 *Radiotherapy and Ductal Carcinoma In Situ*

Victor G. Vogel, MD, MHS, FACP

Director, Magee/UPCI Breast Cancer Prevention Program

University of Pittsburgh Cancer Institute
Professor of Medicine and Epidemiology
University of Pittsburgh School of Medicine
Magee-Womens Hospital
Pittsburgh, Philadelphia

16 *Epidemiology of Breast Cancer*

17 *Primary Prevention of Breast Cancer*

Frederick B. Wagner, Jr., MD, LHD

Grace Revere Osler Professor Emeritus of Surgery
Jefferson Medical College of Thomas Jefferson
University

Honorary Doctor of Humane Letters

Thomas Jefferson University

Philadelphia, Pennsylvania

1 *History of the Therapy of Breast Cancer*

Edward J. Wilkinson, MD

Professor and Vice Chairman, Department of
Pathology

University of Florida College of Medicine

Gainesville, Florida

12 *Malignant Neoplasia of the Breast: Infiltrating
Carcinomas*

34 *Cytologic Needle Samplings of the Breast: Techniques
and End Results*

David J. Winchester, MD, FACS

Associate Professor of Surgery

Northwestern University Feinberg School of Medicine

Evanston, Illinois

75 *Cancer of the Male Breast*

David P. Winchester, MD

Chairman, Department of Surgery

Evanston Northwestern Healthcare

Evanston, Illinois

75 *Cancer of the Male Breast*

Antonio C. Wolff, MD

Assistant Professor of Oncology

The Sidney Kimmel Comprehensive Cancer Center
at Johns Hopkins

Baltimore, Maryland

62 *Adjuvant Systemic Therapy of Breast Cancer*

Carol Woo, MD

Breast Surgery

Fellowship Trained

Mid-Hudson Oncology, PLLC

Dyson Center for Cancer Care

Vassar Brothers Hospital

Poughkeepsie, New York

48 *Ductal Carcinoma In Situ: Diagnostic and Therapeutic
Controversies*

William C. Wood, MD

Joseph Brown Whitehead Professor and Chairman,
Department of Surgery

Emory University School of Medicine

Atlanta, Georgia

21 *Clinically Established Prognostic Factors in Breast
Cancer*

Timothy J. Yeatman, MD

H. Lee Moffitt Cancer Center

Tampa, Florida

20 *Assessment and Designation of Breast Cancer Stage*

Rex C.W. Yung, MD

Assistant Professor of Medicine

Division of Pulmonary and Critical Care Medicine

Johns Hopkins University School of Medicine

Baltimore, Maryland

71 *Diagnosis and Management of Pleural Metastases
in Breast Cancer*

James R. Zabora, ScD, MSW

Dean, National Catholic School of Social Service

The Catholic University of America

Washington, DC

83 *Psychosocial Consequences of Breast Cancer*

Richard Zellars, MD

Assistant Professor of Oncology

Johns Hopkins Oncology Center

Baltimore, Maryland

72 *Management of Central Nervous System Metastases
in Breast Cancer*

Robert A. Zlotecki, MD, PhD

Department of Radiation Oncology

University of Florida

Gainesville, Florida

68 *Radiotherapy for Palliation*

FOREWORD

"In the world of surgical oncology: Biology is King, Selection is Queen, Technical manoeuvre is the Prince." Blake Cady

The third edition of *The Breast: Comprehensive Management of Benign and Malignant Diseases* again establishes itself as the premier textbook in this area. Consisting of 23 sections and 87 chapters, Bland and Copeland have brought together under this umbrella the foremost authorities on breast diseases. The contributors to the third edition are multinational and multidisciplinary, including a unique combination of basic scientists and clinicians whose synergistic efforts contribute to an outstanding edition.

As early as 3000 BC, the medical literature reflects an interest in tumors of the breast. Hippocrates, Celsus, and Galen made it clear in their writings that "up to and through the Middle Ages, use of the knife was shunned and decried" in preference to the use of ointments, caustic materials, salves, and vitriol. Special historical reference should be made to St. Agatha, the patron saint of "the breast, wet nurses and bell founders whose aid was sought in many diseases of the breast and in fire, colic and dysentery." In 1973 Haagensen stated that "we have taken a great leap backwards in the treatment of carcinoma of the breast."

Fisher, in contrast, ushered in a new era in studying breast cancer when he remarked that "breast cancer is a heterogeneous, systemic disease involving a complexity of host-tumor inter-relationships; variations in locoregional therapy are unlikely to affect survival substantially."

For generations, the breast has been the focal point of great emotion, increasing lay dialogue, scientific investigation, and diagnostic innovations. The diagnosis, treatment, and etiology of breast cancer have geometrically escalated, and for the better. Although public interest in this subject (the breast industry) is not of recent vintage, the medical literature graphically illustrates the continuing research efforts across many

disciplines. All too often, physicians themselves do not possess the level of awareness and knowledge necessary to keep pace with consumer interest and demands, particularly with the advent of computers. Bland and Copeland have greatly assisted in bridging this deficit.

During the last decade, each year approximately 4500 to 5000 articles were published on breast diseases in the medical and surgical literature. Textbooks of this vintage are rare and a labor of love. Yokefellows Kirby Bland and Ted Copeland have combined their efforts to bring pride and knowledge to the discipline of surgery. The depth of this edition reflects their experience and the hands-on involvement of well-known clinicians. Information contained in these chapters represents a state-of-the-art knowledge in our understanding of bimolecular events involving the breast. The National Institutes of Health funding for research has doubled in the last decade. Their increased support for research, particularly translational investigations, has been important.

The Breast: Comprehensive Management of Benign and Malignant Diseases is a tour de force, including pertinent information regarding the history of the breast, its anatomy and physiology, congenital abnormalities, mastodynia, the heterogeneous expressions of breast cancer, counseling and psychosocial implications, the influence of hormones on the breast, immunotherapy, the application of biostatistics to clinical trials, and improved techniques in breast reconstruction.

This edition covers an increasing array of emerging diagnostic and therapeutic techniques in breast diseases. Of particular interest is the concentration in Sections III through V regarding benign diseases, an area receiving increasing attention in recent years. Improved diagnostic imaging, lymphatic mapping, and other technical changes have led to an earlier diagnosis of breast cancer with improved results. This up-to-date review of currently available diagnostic techniques and treatment patterns has affirmatively affected survivability. This is an excellent reference and is a must for your library.

Claude H. Organ, MD, FACS
Emeritus Professor
University of California, San Francisco-East Bay
President-Elect, American College of Surgeons