
10   Cancer Facts & Figures 2016

Factors associated with a decreased risk include breastfeeding
for at least one year, regular moderate or vigorous physical activ-
ity, and maintaining a healthy body weight. Two medications –
tamoxifen and raloxifene – have been approved to reduce breast
cancer risk in women at high risk. Raloxifene appears to have a
lower risk of certain side effects, but is only approved for use in
postmenopausal women.

Early detection: Mammography is a low-dose x-ray procedure
used to detect breast cancer at an early stage. Numerous studies
have shown that early detection with mammography helps save
lives and increases treatment options. However, like any screen-
ing tool, mammography is not perfect. For example, it can miss
cancers, particularly those in women with very dense breasts,
and also detects cancers that would never have caused harm,
resulting in some overdiagnoses. Most (95%) of the 10% of women
who have an abnormal mammogram do not have cancer. For
women at average risk of breast cancer, recently updated Ameri-
can Cancer Society screening guidelines recommend that those
40 to 44 years of age have the choice for annual mammography;
those 45 to 54 have annual mammography; and those 55 years of
age and older have biennial or annual mammography, continu-
ing as long as their overall health is good and life expectancy is
10 or more years. For some women at high risk of breast cancer,
annual screening using magnetic resonance imaging (MRI) in
addition to mammography is recommended, typically starting

at age 30. For more information on breast cancer screening, see
the American Cancer Society’s screening guidelines on page 66.

Treatment: Taking into account tumor characteristics, includ-
ing size and extent of spread, as well as patient preference,
treatment usually involves either breast-conserving surgery
(surgical removal of the tumor and surrounding tissue) or mas-
tectomy (surgical removal of the breast). For early breast cancer
(without spread to the skin, chest wall, or distant organs),
long-term survival is similar for women treated with breast-
conserving surgery plus radiation therapy and those treated
with mastectomy. Underarm lymph nodes are usually removed
and evaluated during surgery to determine whether the tumor
has spread beyond the breast. Women undergoing mastectomy
who elect breast reconstruction have several options, including
the tissue or materials used to restore breast shape and the tim-
ing of the procedure.

Treatment may also involve radiation therapy, chemotherapy
(before or after surgery), hormonal therapy, and/or targeted
therapy. Women with early stage breast cancer that tests posi-
tive for hormone receptors benefit from treatment with
hormonal therapy for at least 5 years. For women whose cancer
overexpresses the growth-promoting protein HER2, several tar-
geted therapies are available.

Figure 3. Leading Sites of New Cancer Cases and Deaths – 2016 Estimates

Male
Prostate

180,890 (21%)
Lung & bronchus

117,920 (14%)
Colon & rectum

70,820 (8%)
Urinary bladder

58,950 (7%)
Melanoma of the skin

46,870 (6%)
Non-Hodgkin lymphoma

40,170 (5%)
Kidney & renal pelvis

39,650 (5%)
Oral cavity & pharynx

34,780 (4%)
Leukemia

34,090 (4%)
Liver & intrahepatic bile duct

28,410 (3%)
All sites

841,390 (100%)

Female
Breast

246,660 (29%)
Lung & bronchus
106,470 (13%)
Colon & rectum

63,670 (8%)
Uterine corpus
60,050 (7%)

Thyroid
49,350 (6%)

Non-Hodgkin lymphoma
32,410 (4%)

Melanoma of the skin
29,510 (3%)

Leukemia
26,050 (3%)

Pancreas
25,400 (3%)

Kidney & renal pelvis
23,050 (3%)

All sites
 843,820 (100%)

Estimated New Cases

Male
Lung & bronchus

85,920 (27%)
Prostate

26,120 (8%)
Colon & rectum

26,020 (8%)
Pancreas

21,450 (7%)
Liver & intrahepatic bile duct

18,280 (6%)
Leukemia

14,130 (4%)
Esophagus

12,720 (4%)
Urinary bladder

11,820 (4%)
Non-Hodgkin lymphoma

11,520 (4%)
Brain & other nervous system

9,440 (3%)
All sites

314,290 (100%)

Female
Lung & bronchus

72,160 (26%)
Breast

40,450 (14%)
Colon & rectum

23,170 (8%)
Pancreas

20,330 (7%)
Ovary

14,240 (5%)
Uterine corpus
10,470 (4%)

Leukemia
10,270 (4%)

Liver & intrahepatic bile duct
8,890 (3%)

Non-Hodgkin lymphoma
8,630 (3%)

Brain & other nervous system
6,610 (2%)

All sites
 281,400 (100%)

Estimated Deaths

Estimates are rounded to the nearest 10, and cases exclude basal cell and squamous cell skin cancers and in situ carcinoma except urinary bladder.

©2016, American Cancer Society, Inc., Surveillance Research

