

CANCERcare®

800-813-HOPE (4673)
info@cancer.org
www.cancer.org

fact sheet

EARLY DETECTION AND BREAST CANCER

Breast cancer is the most common type of cancer among women in the United States. Early detection is key in the treatment of breast cancer. There are steps you can take to detect breast cancer early when it is most treatable.

RECOMMENDED SCREENING GUIDELINES:

Mammography. The most important screening test for breast cancer is the mammogram. A mammogram is an X-ray of the breast. It can detect breast cancer up to two years before the tumor can be felt by you or your doctor.

Women age 40 - 45 or older who are at average risk of breast cancer should have a mammogram once a year.

Women at high risk should have yearly mammograms along with an MRI starting at age 30.

SOME RISK FACTORS FOR BREAST CANCER:

The following are some of the known risk factors for breast cancer. However, most cases of breast cancer cannot be linked to a specific cause. Talk to your doctor about your specific risk.

Age. The chance of getting breast cancer increases as women age. Nearly 80 percent of breast cancers are found in women over the age of 50.

Personal history of breast cancer. A woman who has had breast cancer in one breast is at an increased risk of developing cancer in her other breast.

Family history of breast cancer.

A woman has a higher risk of breast cancer if her mother, sister or daughter had breast cancer, especially at a young age (before 40). Having other relatives with breast cancer may also raise the risk.

Genetic factors. Women with certain genetic mutations, including changes to the BRCA1 and BRCA2 genes, are at higher risk of developing breast cancer during their lifetime. Other gene changes may raise breast cancer risk as well.

Childbearing and menstrual history. The older a woman is when she has her first child, the greater her risk of breast cancer. Also at higher risk are:

- Women who menstruate for the first time at an early age (before 12)
- Women who go through menopause late (after age 55)
- Women who've never had children

TIPS FOR A BETTER MAMMOGRAM

Look for an FDA certificate. The U.S. Food and Drug Administration (FDA) issues a certificate to all mammography centers that meet high professional standards of safety and quality.

Get regular mammograms. Work with your doctor to set up a schedule that is right for your age and situation.

Follow up on your test results. Call your doctor's office to confirm.

Try to have your mammogram at the same mammography center each year. This way, your results can be compared from year to year.

CancerCare® Can Help

Founded in 1944, CancerCare is the leading national organization providing free support services and information to help people manage the emotional, practical and financial challenges of cancer. Our comprehensive services include counseling and support groups over the phone, online and in-person, educational workshops, publications and financial and co-payment assistance. All CancerCare services are provided by professional oncology social workers and world-leading cancer experts.

To learn more, visit www.cancercares.org or call **800-813-HOPE (4673)**.

Facebook: [facebook.com/cancercares](https://www.facebook.com/cancercares)

Twitter: @cancercares

CANCERcare®

National Office • 275 Seventh Avenue • New York, NY 10001

© 2016 CancerCare®