

INDEX

abscess. *See also* subareolar abscess (SBA)
 acute mastitis, 44
 lactational/puerperal mastitis, 55
 mammary tuberculosis, 42
 tuberculous, 43

adenocarcinoma
 gastric, 198, 200
 invasive, 157
 lung, 197, 200
 prostatic, 199–200
 with spindle cell metaplasia, 128

adenoid cystic carcinoma, 106–7
 clinical features, 106
 cytologic features, 106
 differential diagnosis, 62, 107, 153
 biphasic tumors, 107
 collagenous spherulosis, 107
 invasive cribriform carcinoma, 106
 special types of ductal carcinoma, 107

histologic features, 106–7
 radiographic features, 106

adenolipoma, 174
 cytologic features, 174
 histologic features, 174

adenomyoepithelioma, 150–3
 clinical features, 150
 cytologic features, 150–2
 differential diagnosis, 62, 68, 74, 153, 157
 histologic features, 152–3
 immunohistochemistry, 153
 malignant changes, 152
 malignant myoepithelioma association, 154
 radiographic features, 150
 recurrence, 150

adenosis, 66
 microglandular, 66
 nodular. *See* adenosis tumor
 sclerosing. *See* sclerosing adenosis

adenosis tumor, 66–8
 clinical features, 66–7
 cytologic features, 67
 differential diagnosis, 66, 68
 histologic features, 67
 radiographic features, 67

adenosquamous carcinoma, 127
 low-grade, 128

amyloid, 61

amyloidosis, 48, 61

angiosarcoma, 129, 165, 176–8
 clinical features, 176
 clinical vignette, 178
 cytologic features, 176–7

differential diagnosis, 173, 177–8
 histologic features, 177
 immunohistochemistry, 178
 radiographic features, 176

apocrine adenosis, 63

apocrine carcinoma, 123–4, 199
 clinical features, 123
 cytologic features, 123
 differential diagnosis, 124, 153
 apocrine metaplasia, 124
 granular cell tumor, 124
 reactive histiocytic inflammation, 124

histologic features, 123–4
 radiographic features, 123

apocrine cells, 199
 adenomyoepithelioma, 150
 collagenous spherulosis, 61
 cysts, 59–60
 fibroadenoma, 52
 fibrocystic change, 52
 granular cell tumor, 169

apocrine metaplasia, 124

atypia, 68
 adenoid cystic carcinoma, 62
 adenomyoepithelioma, 151–2
 apocrine carcinoma, 123

cyst lining cells, 60

fibroadenoma, 139–41

hemangioma, 172

lobular carcinoma, 111

medullary carcinoma, 120

phyllodes tumor, 143

atypical ductal hyperplasia (ADH), 85–7, 100
 clinical features, 85
 cytologic features, 86
 histologic features, 86
 immunohistochemistry, 87

atypical lobular hyperplasia (ALH), 80–5
 clinical features, 80
 cytologic features, 80–1
 differential diagnosis, 83–4
 histologic features, 81–3
 immunohistochemistry, 84

axillary lymph node dissection (ALND), 30
 recommendations, 32

basal-like carcinoma of the breast, 197

benign lesions, radiographic features, 27

benign spindle cell tumors, 170

Bowen's disease, 93

BRCA1 breast cancers, 120

Breast Cancer Index, 209

Breast Imaging Reporting and Data System (BI-RADS), 1–2
 MRI descriptors, 10

breast-specific gamma imaging (BSGI), 13–15

Burkitt's lymphoma, 184

calcifications, 90, 199,
See also microcalcifications
 clinical vignette, 94
 complex fibroadenoma, 142
 fat necrosis, 50
 invasive ductal carcinoma, 97
 invasive micropapillary carcinoma, 118
 mammary duct ectasia, 36
 mucocele-like lesion, 56–7
 silicone mastitis, 45
 tubular adenoma, 73
 tubular carcinoma, 101

carcinoid, 198

carcinoma. *See specific types of carcinoma*

cell polarity reversal, 118

cholesterol crystals, mammary duct ectasia, 36

chondrolipoma, 174
 cytologic features, 174
 histologic features, 174

circulating tumor cells (CTC), 209

clear cell carcinoma, 153

collagenous spherulosis, 61–2
 clinical features, 61
 cytologic features, 61–2
 differential diagnosis, 62, 91, 107
 histologic features, 62

lobular neoplasia and, 82
 radiographic features, 61

colloid carcinoma, 58, *See also* mucinous carcinoma

colorectal carcinoma, 198, 200

complex fibroadenoma, 142–3
 clinical features, 142
 differential diagnosis, 143
 histologic features, 142
 radiographic features, 142

complex sclerosing lesion, 64, *See also* radial scar

core needle biopsy (CNB), 8, 29–30
 advantages, 19–20, 23–4, 29
 complications, 30
 diagnostic accuracy, 22–3
 disadvantages, 23, 29–30
 sentinel lymph nodes, 31
 versus fine needle aspiration, 20–1

cribriform carcinoma
 cytologic features, 104

INDEX

- cribriform carcinoma (cont.)
 differential diagnosis, 62
 histologic features, 105
- cystic apocrine metaplasia, 59
- cystic carcinoma, 60, *See also* adenoid cystic carcinoma
- cysts, 59–60
 clinical features, 59
 complicated, 5, 59
 cytologic features, 59–60
 differential diagnosis, 60
 fat necrosis, 49
 histologic features, 60
 mucocele-like lesion, 57
 radiographic features, 59
 simple, 5, 59
 intervention, 5
- diabetic mastopathy, 46–9
 clinical features, 47
 cytologic features, 47–8
 differential diagnosis, 48–9
 histologic features, 48
 radiographic features, 47
- diffuse large B cell lymphoma (DLBCL), 183, 195
- ductal carcinoma in situ (DCIS), 87–92
 clinical features, 87
 clinical vignette, 94
 cribriform type, 105–6
 cytologic features, 88–9
 differential diagnosis, 64, 80, 90–2
 invasive cribriform carcinoma, 105–6
 invasive ductal carcinoma, 100
 invasive micropapillary carcinoma, 119
 high grade, 89–90
 histologic features, 86, 88–90
 low grade, 87–9
 metaplastic carcinoma association, 125
 mucinous carcinoma association, 112
 papillary carcinoma association, 114
 papillary DCIS, 88
 radiographic features, 87
 versus atypical ductal hyperplasia, 86
- ductal enhancement, 10
- ductoscopy with ductal lavage, 75
- E-cadherin stain, 83–4, 111
- encysted papillary carcinoma. *See* papillary carcinoma
- enhancement, 10
 kinetics, 10
 persistent, 10
- epidermal inclusion cyst (EIC)
 differential diagnosis, 39–40
- estrogen receptor (ER), 204
 reporting results, 205
 specimen rejection, 205
 testing in cytology specimens, 206
 tissue processing for testing, 205
- extranodal marginal zone B cell lymphoma, 184
- false negative (FN) rate, 10
- fat necrosis, 40, 49–50
 clinical features, 49
 cytologic features, 49–50
 differential diagnosis, 49–50, 53, 111
- histologic features, 50
- pseudolymphoma, 192
- radiographic features, 49
- silicone mastitis, 45–6
- fibroadenoma, 137–43
 carcinoma mimicking, 140
 cellular, 138
 cellular atypia leading to falsely positive diagnosis, 139–40
 clinical features, 137
 clinical vignette, 148
 complex. *See* complex fibroadenoma
 cytologic features, 54, 137–8
 overlapping features, 139
 differential diagnosis, 54, 139–43
 adenoid cystic carcinoma, 107
 adenomyoepithelioma, 153
 adenosis tumor, 68
 fibrocystic change, 64
 fibromatosis, 163
 gynecomastia, 52
 invasive ductal carcinoma, 100
 lactating adenoma, 55
 mucinous carcinoma, 114, 141
 mucocele-like lesion, 58
 papillary carcinoma, 117
 papilloma, 79
 phyllodes tumor, 141–2
 subareolar abscess, 40
 tubular carcinoma, 103
 histologic features, 138–9
 myxoid, 58, 139, 141
 radiographic features, 137
- fibrocystic change (FCC), 58–9
 clinical features, 58
 cytologic features, 39, 58
 differential diagnosis, 38–40, 50, 52, 58
 histologic features, 40
 immunohistochemistry, 64
 non-proliferative, 59–62
 collagenous spherulosis, 61–2
 cysts, 59–60
 fibrosis, 60–1
 proliferative, 62–4
 cytologic features, 63
 differential diagnosis, 64
 histologic features, 63–4
 radiographic features, 58
- fibroepithelial lesions, 137, *See also* specific lesions
- fibromatosis, 129, 155, 160–3
 clinical features, 160
 cytologic features, 160–1
 differential diagnosis, 162–3, 171, 173
 histologic features, 161–2
 radiographic features, 160
- fibrosis, 60–1
 diabetic mastopathy, 47
 fat necrosis, 50
 mammary duct ectasia, 37
 mastitis, 44
 silicone mastitis, 46
 stromal, 48
- fine needle aspiration (FNA), 7–8, 16
 adequacy assessment, 20
 advantages, 19, 28
- complications, 30
- decline in use, 19–20
- diagnostic accuracy, 20
- limitations, 19, 21–2, 28–9
- multidisciplinary approach, 20
- sentinel lymph nodes, 31
- specimen adequacy, 27–8
- versus core biopsy, 20–1
- foci, 10
- follicular center cell lymphoma (FCL), 183
- foreign body giant cell reaction, 39, 48–9
- foreign body granulomatous mastitis (FBGM), 41–2, *See also* silicone mastitis
- galactocele, 52–3
 cytologic features, 53–4
 differential diagnosis, 53–4
 histologic features, 53
 radiographic features, 52
- gamma-guided biopsy, 13–15
- gastrointestinal tract tumors, 198
- giant cells, 129
 foreign body, 39, 43, 45, 49, *See also* foreign body giant cell reaction
 Langhans-type, 41
 osteoclast-like, 131
- glycogen-rich carcinomas, 132, 156
 clinical vignette, 132
- granular cell tumor (GCT), 167–9
 clinical features, 167
 cytologic features, 167–8
 differential diagnosis, 124, 168–9
 histologic features, 168
 malignant, 168
 radiographic features, 167
- granuloma, 43
 carcinoma-related, 44
 fat necrosis, 50
 mammary duct ectasia, 37
 mammary tuberculosis, 43–4
 silicone mastitis, 45
- granulomatous lobular mastitis (GLM), 40–2
 cytologic features, 41, 54
 differential diagnosis, 41–2
 histologic features, 41–2
 radiographic features, 41
- gynecomastia, 50–2
 clinical features, 50
 cytologic features, 51
 differential diagnosis, 40, 52
 histologic features, 52
 radiographic features, 50
- gynecomastoid hyperplasia, 91
- hamartoma, 173–5
 clinical features, 173–4
 cytologic features, 174
 differential diagnosis, 174
 histologic features, 174
 radiographic features, 174
- hemangioma, 171–4
 capillary, 172
 cavernous, 172
 clinical features, 171
 complex, 173
 cytologic features, 171–2

INDEX

- differential diagnosis, 173, 178
 histologic features, 172–3
 radiographic features, 171
 venous, 173
- hemangiopericytoma, 175–6
 clinical features, 175
 cytologic features, 175
 differential diagnosis, 176
 histologic features, 175
 radiographic features, 175
- hematopoietic lesions, 181, *See also specific lesions*
- HER2, 206
 FISH, 207
 gene expression profile, 208
 immunohistochemistry, 206
 specimen rejection, 206
- Hodgkin's lymphoma, 182, 190–1
 clinical features, 190
 cytologic features, 190
 differential diagnosis, 191
 histologic features, 190–1
 radiographic features, 190
- hyperplasia. *See also atypical ductal hyperplasia (ADH); atypical lobular hyperplasia (ALH); pseudoangiomatous stromal hyperplasia (PASH); usual duct hyperplasia*
 epithelial, 37, 51
 gynecomastia, 51
 stromal, 46
- idiopathic granulomatous mastitis.
See granulomatous lobular mastitis (GLM)
- image-guided needle biopsy, 27, *See also core biopsy; fine needle aspiration (FNA)*
- inflammation, 182
 acute mastitis, 44
 amyloidosis, 48
 diabetic mastopathy, 47
 fat necrosis, 50
 granulomatous lobular mastitis, 41
 mammary duct ectasia, 37
 mammary tuberculosis, 43
 medullary carcinoma, 120
 reactive histiocytic, 124
 silicone mastitis, 45
 subareolar abscess, 38–9
- inflammatory carcinoma, 129–30
 clinical features, 129–30
 cytologic features, 130
 differential diagnosis, 130
 histologic features, 130
 radiographic features, 130
- intracystic papillary carcinoma. *See papillary carcinoma*
- intraductal papilloma. *See papilloma*
- intramammary lymph node, 181–2
 clinical features, 181
 cytologic features, 181–2
 differential diagnosis, 182
 histologic features, 182
 immunohistochemistry, 182
 radiographic features, 181
- invasive adenocarcinoma, 157
- invasive carcinoma with osteoclast-like giant cells, 131
- invasive cribriform carcinoma, 106
 clinical features, 104
 cytologic features, 104
 differential diagnosis, 105–6
 adenoid cystic carcinoma, 106
 ductal carcinoma in situ, 105–6
 mixed type carcinoma, 106
 proliferative breast disease, 105
 histologic features, 105
 radiographic features, 104
- invasive ductal carcinoma (IDC), 96–100
 clinical features, 96–7
 cytologic features, 97
 differential diagnosis, 99–100
 ductal carcinoma in situ, 100
 fibroadenoma/phylloides tumor, 100
 invasive carcinoma of special types, 100
 lactational changes/pregnancy, 100
 lobular carcinoma, 111
 proliferative breast disease, 100
 tubular carcinoma, 104
 histologic features, 97–9
 radiographic features, 97
- invasive micropapillary carcinoma, 117–19
 clinical features, 117
 cytologic features, 118
 differential diagnosis, 119
 ductal carcinoma in situ, 119
 metastatic micropapillary carcinoma, 119
 lymphovascular invasion, 119
 radiographic features, 118
- lactating adenoma, 53–5
 clinical features, 53
 cytologic features, 53–4
 differential diagnosis, 54–5
 histologic features, 54
 radiographic features, 53
- lactational changes, 100
- leiomyoma, 169–71
 clinical features, 170
 cytologic features, 170
 differential diagnosis, 171
 histologic features, 171
 radiographic features, 170
- lesion characterization, 5
 benign sonographic lesions, 5
 malignant sonographic lesions, 6
- lesion confirmation, 9–10
- lipid-rich carcinomas, 132, 156
- lobular carcinoma, 108–11
 clinical features, 108–9
 cytologic features, 109
 differential diagnosis, 111
 fat necrosis, 111
 invasive ductal carcinoma, 111
 lymphoid/plasmacytic proliferations, 111
 well-differentiated endocrine carcinoma, 111
 histologic features, 109–10
 radiographic features, 109
- lobular carcinoma in situ (LCIS), 80–5, 109
 clinical features, 80
 cytologic features, 80–1
- differential diagnosis, 83–4, 91
 histologic features, 81–3
 lobular neoplasia (LN), 80–5
 clinical features, 80
 cytologic features, 80–1
 differential diagnosis, 83–4
 histologic features, 81–3
- lung primaries, 197, 200
- lupus mastitis, 48
- lymph nodes. *See also sentinel lymph nodes*
 radiographic features, 31
- lymphocytes, 48
- lymphoepithelial carcinoma, 122
- lymphoma, 182–3, 188, *See also Hodgkin's lymphoma; non-Hodgkin's lymphoma*
- differential diagnosis, 48
 medullary carcinoma, 122
- metastatic, 196
- magnetic resonance imaging (MRI), 10–12
 BI-RADS MRI descriptors, 10
 MRI-guided biopsy, 11–12
- male breast carcinoma, 52
- malignant lesions, radiographic features, 27
- malignant melanoma, 93
- malignant myoepithelioma, 154–6
 clinical features, 155
 cytologic features, 155
 differential diagnosis, 155–6
 histologic features, 155
 radiographic features, 155
- malignant phyllodes tumor, 129
- Mammprint assay, 208
- mammary duct ectasia (MDE), 36–8
 clinical features, 36
 cytologic features, 36–7, 39
 differential diagnosis, 37–40
 histologic features, 37, 40
 radiographic features, 36
- mammary duct fistula. *See subareolar abscess (SBA)*
- mammary tuberculosis, 42–4
 clinical features, 42–3
 cytologic features, 41, 43
 differential diagnosis, 41–4
 histologic features, 42–3
 radiographic features, 43
- marker placement, 3, 9
- mastitis. *See also granulomatous lobular mastitis (GLM)*
 acute, 44–5, 50
 differential diagnosis, 40–2
 chronic, 44, 50
 clinical features, 44
 cytologic features, 44
 differential diagnosis, 45
 foreign-body granulomatous (FBGM), 41–2
 histologic features, 44
 lupus, 48
 periductal. *See subareolar abscess (SBA)*
 plasma cell, 38
 puerperal, 44
 radiographic features, 44
 sclerosing, 42
 tubercular, 42

INDEX

- medullary carcinoma, 119–23
 clinical features, 119–20
 cytologic features, 120
 differential diagnosis, 121, 182, 191
 ductal carcinoma, 122
 lymphoepithelial carcinoma, 122
 lymphoma, 122
 metastatic carcinoma, 122
 histologic features, 120–2
 radiographic features, 120
- melanoma, 93, 199
 differential diagnosis, 189
 metastatic, 196
- mesenchymal lesions, 160, *See also specific lesions*
- metaplastic carcinoma
 clinical features, 124–5
 cytologic features, 125
 differential diagnosis, 129, 155, 199
 angiosarcoma, 129
 fibromatosis, 129
 malignant phyllodes tumor, 129
 pleomorphic adenoma, 129
 pleomorphic carcinoma, 129
 sarcoma, 129
 histologic features, 125–8
 radiographic features, 125
- metastases, 132, 195, 201
 clinically relevant metastases, 30
 cytologic features, 195
 differential diagnosis, 200
 histologic features, 199–200
 intramammary lymph node, 181
 invasive micropapillary carcinoma, 117
 macrometastases, 32
 malignant myoepithelioma, 155
 medullary carcinoma, 120
 metaplastic carcinoma, 125
 metastatic carcinoma, 122
 micrometastases, 32
 prognostic significance, 33
 radiographic features, 195
- metastatic carcinoma
 in an intramammary lymph node, 122
 myoepithelial carcinoma, 129
- microcalcifications, 2
 clinical vignette, 94
 cysts, 60
 lesion confirmation, 9
 lobular neoplasia, 80
 Paget disease of the nipple, 92
- microcysts, secretory carcinoma, 130
- microglandular adenosis, 102–3
- microinvasive carcinoma, 92
- micropapillary carcinoma
 cytologic features, 118
 histologic features, 119
- mixed epithelial/mesenchymal carcinoma, 128
- molecular tests, 208
- mucin. *See also* mucinous carcinoma; mucocele-like lesion (MLL)
 lobular neoplasia, 81, 109
 mucinous carcinoma, 112
 mucocele-like lesion, 56
 papillary carcinoma, 116
- mucinous carcinoma, 57–8, 112–14
- clinical features, 112
 cytologic features, 112
 differential diagnosis, 74, 113
 cystadenocarcinoma, 114
 fibroadenoma, 114, 141
 mucocele-like lesion, 114
 histologic features, 112–13
 radiographic features, 112
- mucinous cystadenocarcinoma, 114
- mucinous lesions, differential diagnosis, 56–7
- mucocele-like lesion (MLL), 55–8
 clinical features, 56
 cytologic features, 56–7
 differential diagnosis, 56–7, 114
 histologic features, 57
 radiographic features, 56
- mucosa-associated lymphoid tissue type lymphoma (MALT), 184
- multiparameter gene expression profiles, 208
- myoepithelial carcinoma, 129, 152
- myoepithelial lesions, 150, *See also specific lesions*
- myoepithelioma, 153–4, *See also* malignant myoepithelioma
 cytologic features, 154
 differential diagnosis, 154
 histologic features, 154
- myofibroblastoma, 153, 165–6
 clinical features, 165
 cytologic features, 165–6
 differential diagnosis, 166, 171
 histologic features, 166
 subtypes, 166
 immunohistochemistry, 166
 radiographic features, 165
- necrosis. *See also* fat necrosis
 acute mastitis, 45
 angiosarcoma, 177
 clinical vignette, 132
 ductal carcinoma in situ, 90
 granular cell tumor, 168
 granulomatous lobular mastitis, 42
 mammary tuberculosis, 43
 papillary carcinoma, 117
- nipple discharge
 clinical vignette, 93
 cytology, 75
 differential diagnosis, 37
 mammary duct ectasia, 36
 papillary carcinoma, 114
- nipple, epidermal lesions, 93, *See also* Paget disease of the nipple
- nodular fasciitis, 43
- non-Hodgkin's lymphoma, 111, 182–8
 clinical features, 182–3, 185–7
 clinical vignette, 193
 differential diagnosis, 188
 radiographic features, 183, 185–7
- Nottingham grading system, 96
- OncotypeDX assay, 208
- osteoclast-like giant cells, 131
- ovarian carcinoma, 201
- Paget disease of the nipple, 87, 92–3
 clinical features, 92
 cytologic features, 92–3
 differential diagnosis, 93
 histologic features, 93
 radiographic features, 92
- pagetoid spread, 81
- papillary carcinoma, 114–17
 clinical features, 114–15
 clinical vignette, 132
 cytologic features, 115–16
 differential diagnosis, 116
 fibroadenoma, 117
 papillary lesions, 117
 proliferative disease, 117
 histologic features, 116
 radiographic features, 115
- papillary ductal carcinoma in-situ. *See* papillary carcinoma
- papillary intraductal carcinoma. *See* papillary carcinoma
- papilloma, 75–80
 atypical, 78
 clinical features, 75
 clinical vignette, 94
 cystic, 58
 cytologic features, 75–7
 differential diagnosis, 40, 52, 58, 78–80, 117
 histologic features, 77–8
 immunohistochemistry, 80
 infarcted, 75, 77, 79
 radiographic features, 75
 sclerosing, 75, 79
- papillomatosis, 75
- peau d'orange, 129
- periductal mastitis. *See* subareolar abscess (SBA)
- perilobular hemangiomas, 171
- phyllodes tumor, 137, 143–7
 benign, 143, 145
 borderline/low grade, 143, 145
 clinical features, 143
 cytologic features, 143–5
 differential diagnosis, 141–2, 147, 153, 163, 199
 histologic features, 145–6
 malignant, 143, 145–6
 radiographic features, 143
- plasma cell mastitis, 38, 189
- plasma cell neoplasm, 188–9
 clinical features, 188
 cytologic features, 189
 differential diagnosis, 189
 histologic features, 189
 radiographic features, 188
- plasma cell proliferations, 111
- plasma cells, 189
- plasmacytoid cells, 132
- plasmacytoma. *See* plasma cell neoplasm
- plasminogen activator inhibitor (PAI), 209
- pleomorphic adenoma, 129
- pleomorphic carcinoma, 129
- pregnancy-related lesions.
See also fibroadenoma; galactocele; lactating adenoma
- differential diagnosis, 54

INDEX

- primary non-Hodgkin's lymphoma (PNHL). *See* non-Hodgkin's lymphoma
- progesterone receptor (PR), 204–5
- reporting results, 205
 - specimen rejection, 205
 - testing in cytology specimens, 206
 - tissue processing for testing, 205
- proliferation markers, 209
- prostate carcinoma, 199
- pseudoangiomatous stromal hyperplasia (PASH), 163–5
- clinical features, 163
 - cytologic features, 164
 - differential diagnosis, 165, 173
 - histologic features, 164
 - nodular, 163–4
 - radiographic features, 164
- pseudolymphoma, 182, 187, 192
- clinical features, 192
 - cytologic features, 192
 - differential diagnosis, 192
 - histologic features, 192
- radial scar, 64–6
- clinical features, 64–5
 - cytologic features, 65
 - differential diagnosis, 66
 - tubular carcinoma, 103–4
 - histologic features, 65–6
 - malignancy association, 64
 - radiographic features, 65
- radiation-induced changes, 91–2
- reactive histiocytic inflammation, 124
- Reed-Sternberg cells, 190
- renal clear cell carcinoma (RCC), 198, 200
- rhabdomyosarcoma, 199
- rheumatoid disease, 48
- Rosai-Dorfman disease (RDD), 48
- Rotterdam signature, 209
- sarcoidosis, 48
- differential diagnosis, 44
- sarcoma, 129, 146
- metastatic, 199–200
- scar, radial. *See* radial scar
- sclerosing adenosis, 63, 65, 67
- differential diagnosis, 64, 66, 102
 - in complex fibroadenoma, 143
- lobular neoplasia and, 82
- sclerosing lymphocytic lobulitis. *See* diabetic mastopathy
- secretory carcinoma, 130, 156
- segmental enhancement, 10
- sentinel lymph nodes, 30–4
- contraindications to biopsy, 30
 - intraoperative evaluation, 31–2
 - clinical vignette, 33
 - postoperative evaluation, 32–3
 - preoperative evaluation, 31
 - core needle biopsy, 31
 - fine needle aspiration, 31
 - radiographic features, 31
- signet ring morphology, 81, 109, 198, 200
- silicone mastitis, 45–6
- clinical features, 45
 - cytologic features, 45
 - differential diagnosis, 46
 - histologic features, 46
 - radiographic features, 45
- small lymphocytic lymphoma (SLL), 185
- solitary fibrous tumor. *See* hemangiopericytoma
- spindle cells
- adenocarcinoma, 128
 - adenomyoepithelioma, 151
 - angiosarcoma, 177
 - fibromatosis, 160–1
 - granular cell tumor, 168
 - hemangioma, 172
 - hemangiopericytoma, 176
 - leiomyoma, 170
 - mixed epithelial/mesenchymal carcinoma, 128
 - nodular fasciitis, 43
 - PASH, 68
 - phyllodes tumor, 129
 - squamous cell carcinoma, 125
 - squamous cell carcinoma, 127, 197
 - in situ*, 93
 - squamous metaplasia of lactiferous ducts (SMOLD). *See* subareolar abscess (SBA)
 - Stavros criteria, 5
 - stereotactic interventions, 2–3
 - stereotactic needles, 9
 - stromal cells
 - gynecomastia, 51
- phyllodes tumor, 143, 145, 153
- subareolar abscess (SBA), 38–40
- cytologic features, 39
 - differential diagnosis, 39–40, 55
 - histologic features, 39–40
 - radiographic features, 38
 - recurrence, 38
- thyroid transcription factor (TTF1), 197
- Toker cells, 93
- triple test, 20, 27, 100
- tuberculosis. *See* mammary tuberculosis
- tubular adenoma (TA), 73–4
- clinical features, 73
 - cytologic features, 73–4
 - differential diagnosis, 68, 74
 - histologic features, 73–4
 - radiographic features, 73
- tubular carcinoma, 66, 68, 100–4
- clinical features, 100–1
 - cytologic features, 102
 - differential diagnosis, 102
 - adenomyoepithelioma, 153
 - adenosis tumor, 68
 - fibroadenoma, 103
 - invasive ductal carcinoma, 104
 - microglandular adenosis, 102–3
 - radial scar, 103–4
 - sclerosing adenosis, 102
 - tubular adenoma, 74
 - histologic features, 102, 122
 - radiographic features, 101
 - tubulolobular carcinoma, 110
- ultrasound-guided biopsy, 5–9
- urokinase-type plasminogen activator (uPA), 209
- usual duct hyperplasia, 63, 100
- differential diagnosis, 64, 78
- vacuum-assisted biopsy (VAB), 2, 16
- US-guided, 8
- vacuum-assisted gamma-guided biopsy (VAGGB), 13
- vasculitis, diabetic mastopathy, 47
- Zuska's disease. *See* subareolar abscess (SBA)