
[image: image1.png]

Breast Cancer Fact Sheet
What is Breast Cancer?
Breast cancer develops in the milk-producing glands of the breast or in the passages (ducts) that deliver milk to the nipples. Early stage breast cancer refers to when the cancer is confined to the fatty tissue of the breast. It may then spread to underlying tissues of the chest wall (at which point it is said to be locally-advanced) and then to other parts of the body (referred to as metastatic breast cancer).
[image: image2.jpg]

Prevalence
· Worldwide, breast cancer is the leading cause of cancer death in women under the age of 55 and more than one million women are diagnosed each year1
· Worldwide, more than 400,000 women every year die from the disease2
Risk Factors
Likely risk factors include:3
· Family history of breast cancer
· Middle age
· A history of benign breast diseases

· Long exposure to hormones, for example through a long menstrual life or hormone replacement therapy in post-menopausal women

· A late first pregnancy
· History of breast cancer

· Lifestyle factors including exposure to ionizing radiation, a high alcohol consumption and consumption of a high-fat diet

Symptoms

Symptoms of breast cancer include:4
· A hard lump developing in the breast or armpit – typically painless and occurring on one side only
· A change in the size or shape of the breast

· Changes in the skin such as dimpling, puckering or redness

· Changes in the nipple such as the secretion of an unusual discharge or a rash appearing around the nipple area
However, early-stage breast cancer can often be without symptoms.
Treatment options and prognosis

· Standard treatments for breast cancer include surgery, radiotherapy, chemotherapy and hormonal therapy. These therapies may be used alone or in combination depending on the stage of the disease

· The majority of women with breast cancer are now diagnosed at an early stage and more than 80 percent will be long term survivors5
· Approximately 50 percent of patients with cancer detected at an early stage can be cured, but for the patients diagnosed with advanced breast cancer, treatment options are confined largely to lengthening survival. After initial diagnosis of advanced breast cancer, the average survival time is 18 to 24 months6
Doctors recommend that women conduct monthly breast self-examination and some advocate annual clinical examination in order to detect breast cancer as early as possible.
New therapies

Avastin® (bevacizumab) is an anti-angiogenic agent which works by starving the tumour of the blood supply that is critical to its growth and spread throughout the body. By inhibiting angiogenesis, or the growth of new blood vessels within and around a tumour, the outcome for patients with breast cancer can be improved.

Phase III trial results showed that Avastin doubles the chances of progression-free survival in women diagnosed with locally recurrent or metastatic breast cancer when combined with first-line paclitaxel chemotherapy (originally branded Taxol).7 This means that the time until the disease recurs or death occurs is almost doubled for patients treated with Avastin plus chemotherapy compared to patients receiving chemotherapy alone. In March 2007, Avastin was approved by the European Commission for the first line treatment of women with metastatic breast cancer in combination with paclitaxel.
Additional phase III trials are ongoing to explore Avastin in the first line treatment of metastatic breast cancer in combination with docetaxel (AVADO) and other commonly used chemotherapies including Xeloda (RIBBON-1). Recently, a phase III 1st line trial (AVEREL) in HER2-positive breast cancer evaluating Avastin in combination with docetaxel plus Herceptin was initiated. In addition, there are two ongoing phase II adjuvant and neo-adjuvant trials with Avastin as well as a number of phase III trials in preparation in the adjuvant setting for breast cancer.
References

1. Ferlay J, et al. Globocan 2002: Cancer incidence, mortality and prevalence worldwide, Version 2.0 (IARC, Cancerbase No. 5) Lyon, France, IARC Press, 2004.
2. World Health Organisation (WHO) 2003. http://www.who.int/mediacentre/releases/2003/pr27/en/
3. Hulka, BS and Moorman, PG. Breast cancer: hormones and other risk factors. Maturitas 2001; 38: 103-113.

4. American Cancer Society. Breast Cancer Facts and Figures 2005-2006. Atlanta: American Cancer Society, Inc. http://www.cancer.org/downloads/STT/CAFF2005BrFacspdf2005.pdf

5. Burstein HJ, and Winer, EP. Primary care for survivors of breast cancer. N Engl J Med 2000; 343: 1086-1094.
6. Perez EA. Current Management of Metastatic Breast Cancer. Seminars in Oncology. 1999; 26(Suppl.12): 1-10.

7. E2100 study. Roche, Data on file provided to regulatory authorities in 2006.
PAGE
1

