ASCO answers

Breast Cancer

What is breast cancer?

Breast cancer begins when healthy breast cells change and grow out of control, usually forming a mass called a tumor. Breast cancer is the most common type of cancer diagnosed in women in the United States (excluding skin cancer). Men can also develop breast cancer, but it is rare.

What are the parts of the breast?

Most of the breast is fatty tissue. However, it also contains a network of lobes that are made up of small, tube-like structures called lobules that contain milk glands. Small ducts connect the glands, lobules, and lobes and carry milk from the lobes to the nipple. Most breast cancers begin in the cells lining the milk ducts and are called ductal carcinomas. The second most common type of breast cancer starts in the lobules and is called lobular carcinoma.

What does stage mean?

The stage is a way of describing where the cancer is located, how much the cancer has grown, and if or where it has spread. There are 5 stages for breast cancer: stage 0 (zero), which is called noninvasive cancer or ductal carcinoma in situ (DCIS), and stages I through IV (1 through 4). Find more descriptions of these stages at www.cancer.net/breast.

How is breast cancer treated?

The biology and behavior of breast cancer affect the treatment plan, and every person's cancer is different. Doctors consider many factors when recommending a treatment plan, including the cancer's stage; the tumor's human epidermal growth factor receptor 2 (HER2) status and the hormone receptor status, which includes estrogen receptors (ER) and progesterone receptors (PR); the presence of known mutations (changes) in breast cancer genes; and the person's age, general health, and whether they have gone through menopause. For earlier stages of cancer, surgery to remove the tumor and nearby lymph nodes is usually the first treatment. Additional treatment with chemotherapy, radiation therapy, hormonal therapy, or targeted therapy is usually given after surgery to lower the risk of the cancer returning. These treatments may also be given before surgery to shrink the size of the tumor. The treatment of cancer that has spread or come back after treatment depends on many factors. It can include the therapies listed above used in a different combination or at a different pace.

When making treatment decisions, you may also consider a clinical trial. Clinical trials are an option to consider for treatment and care for all stages of cancer. Talk with your doctor about all treatment options. The side effects of breast cancer treatment can be reduced or managed with a variety of medications and the help of your health care team. This is called palliative care or supportive care and is an important part of the overall treatment plan.

How can I cope with breast cancer?

Absorbing the news of a cancer diagnosis and communicating with your health care team are key parts of the coping process. Seeking support, organizing your health information, making sure all of your questions are answered, and participating in the decision-making process are other steps. Talk with your health care team about any concerns. Understanding your emotions and those of people close to you can be helpful in managing the diagnosis, treatment, and healing process.

ASCO ANSWERS is a collection of oncologist-approved patient education materials developed by the American Society of Clinical Oncology (ASCO) for people with cancer and their caregivers.

Questions to ask the health care team

Regular communication is important in making informed decisions about your health care. It can be helpful to bring someone along to your appointments to take notes. Consider asking your health care team the following questions:

- What type of breast cancer do I have?
- Can you explain my pathology report (laboratory test results) to me?
- ▶ What stage is the breast cancer? What does this mean?
- ▶ What is the ER/PR status of the tumor? The HER2 status? What does this mean?
- ▶ Can you explain my treatment options?
- What clinical trials are available for me? Where are they located, and how do I find out more about them?
- ▶ What treatment plan do you recommend? Why?
- Should treatment before surgery be considered?
- What is the goal of each treatment? Is it to eliminate the cancer, help me feel better, or both?
- ▶ Who will be part of my treatment team, and what does each member do?
- How will this treatment affect my daily life? Will I be able to work, exercise, and perform my usual activities?
- Will this treatment affect my ability to become pregnant or have children? What can be done to preserve my fertility?
- ▶ What long-term side effects are associated with my cancer treatment?
- If I'm worried about managing the costs of cancer care, who can help me?
- Where can I find emotional support for me and my family?
- If I have a question or problem, who should I call?

Find more questions to ask the health care team at www.cancer.net/breast and www.cancer.net/metastaticbreast. For a digital list of questions, download Cancer.Net's free mobile app at www.cancer.net/app.

Words to know

Benign: A growth that is not cancerous.

Biopsy: Removal of a small tissue sample that is examined under a microscope to check for cancer cells.

Chemotherapy: The use of drugs to destroy cancer cells

DCIS: Ductal carcinoma in situ. Cancer that has not spread past the ducts and is not invasive.

Hormonal therapy: The use of hormones to stop or slow the growth of cancer cells.

Lymph node: A small, bean-shaped organ that fights infection.

Lumpectomy: The surgical removal of the tumor and an area of healthy tissue around the tumor.

Malignant: A cancerous growth or mass.

Mastectomy: Surgical removal of the entire breast.

Metastasis: The spread of cancer to another part of the body, usually to another organ.

Oncologist: A doctor who specializes in treating cancer.

Radiation therapy: The use of high-energy x-rays to destroy cancer cells.

Targeted therapy: Treatment that targets specific genes or proteins that contribute to cancer growth.

Tumor: An abnormal growth of body tissue.

This fact sheet was developed and is © 2021 American Society of Clinical Oncology, Inc. (ASCO). All rights reserved worldwide. No sponsor was involved in the development of the content. The mention of any company, product, service, or therapy does not constitute an endorsement of any kind by ASCO or Conquer Cancer®, the ASCO Foundation. It is the responsibility of the treating physician or other health care provider, relying on independent experience and knowledge of the patient, to determine drug dosages and the best treatment for the patient. ASCO assumes no responsibility for any injury or damage to persons or property arising out of or related to any use of the fact sheet or any errors or omissions. Information in ASCO's patient education materials is not intended as medical advice or as a substitute for medical advice. Patients with health care-related questions should call or see their physician or other health care provider promptly and should not disregard professional medical advice, or delay seeking it, because of information encountered here. ASCO believes that all treatment decisions should be made between patients and their doctors. Advances in the diagnosis, treatment, and prevention of cancer occur regularly. For more information, visit Cancer.Net (www.cancer.net).

Health Care Professionals: To order more printed copies, please call 888-273-3508 or visit www.cancer.net/estore.

MADE AVAILABLE THROUGH

CONQUER CANCER®
THE ASCO FOUNDATION

AABC21