

EDUCATIONAL REVIEW

Open Access

Multimodality approach to the nipple-areolar complex: a pictorial review and diagnostic algorithm

Javier del Riego^{1,2*} , Mireia Pitarch¹, Clara Codina¹, Laura Nebot³, Francisco J. Andreu⁴, Oscar Aparicio⁵, Alexandra Medina⁶ and Amaya Martín^{1,2}

Abstract

The anatomic and histologic characteristics of the nipple-areolar complex make this breast region special. The nipple-areolar complex can be affected by abnormal development and a wide spectrum of pathological conditions, many of which have unspecific clinical and radiological presentations that can present a challenge for radiologists. The nipple-areolar complex requires a specific imaging workup in which a multimodal approach is essential. Radiologists need to know the different imaging modalities used to study the nipple-areolar complex, as well as their advantages and limitations. It is essential to get acquainted with the acquisition technique for each modality and the spectrum of findings for the different conditions. This review describes and illustrates a combined clinical and radiological approach to evaluate the nipple-areolar complex, emphasizing the findings for the normal morphology, developmental abnormalities, and the most common benign and malignant diseases that can affect this region. We also present a diagnostic algorithm that enables a rapid, practical approach to diagnosing condition involving the nipple-areolar complex.

Keywords: Nipple-areolar complex, Breast disease, Mammography, Sonography, Contrast-enhanced magnetic resonance imaging

Key points

- Appropriate techniques are essential to avoid pitfalls in the nipple-areolar complex.
- Diagnosis requires joint assessment of clinical and multimodality imaging findings.
- Inversion differs from retraction; both occur in benign and malignant conditions.
- Inflammatory/infectious conditions require ultrasound follow-up study in 4 to 6 weeks.
- In case of doubt, always biopsy.

Background

The nipple-areolar complex is a region of the breast that has unique characteristics. It is composed of different cells and specific tissues whose main function is to facilitate the drainage and secretion of breast milk during lactation [1]. A wide variety of abnormal conditions can affect the nipple-areolar complex, including developmental abnormalities, benign processes (e.g., inflammation, infection, tumors), and invasive and noninvasive cancers [2–5].

Many of these conditions have nonspecific clinical and radiological presentations that can delay diagnosis, so evaluating the nipple-areolar complex represents a challenge for radiologists. A detailed history and clinical examination are essential to guide the radiological management of the nipple-areolar complex. Recognizing the different clinical signs that can manifest in the nipple-

* Correspondence: jadelriego@hotmail.com

¹Department of Radiology, Women's Imaging, UDIAT Centre Diagnòstic, Parc Taulí Hospital Universitari, Institut d'Investigació i Innovació Parc Taulí I3PT, Universitat Autònoma de Barcelona, 1 Parc Taulí, Sabadell, Barcelona, Spain

²Women's Imaging, Grup Duran Diagnòstic per la Imatge, Sabadell, Barcelona, Spain

Full list of author information is available at the end of the article

Fig. 1 Anatomy of the nipple-areolar complex

areolar complex (e.g., skin involvement, pathological nipple discharge, retraction, inversion, palpable mass, etc.) is the first step in ensuring effective radiological management.

Imaging studies play an important role in diagnosing nipple-areolar complex conditions. Since this is a mobile, superficial region, it requires a specific approach to imaging evaluation. A meticulous radiological technique is fundamental to avoid artifacts and pitfalls. Furthermore, a multimodality approach is essential. The retroareolar region is difficult to evaluate in mammograms, so disease often goes undetected. For this reason, other techniques such as ultrasound (US) and even magnetic resonance imaging (MRI) are necessary to reach the diagnosis.

Lastly, it is very important to predict tumor involvement in the nipple-areolar complex before surgery. On the one hand, knowledge of nipple-areolar complex involvement is fundamental for staging disease (prognosis); on the other hand, thanks to improvements in breast-conserving techniques, it can be extremely helpful in planning the surgical management of breast cancer [6, 7].

In this review, we use a combined clinical/multimodal imaging approach for the nipple-areolar complex to describe and illustrate the singularities of the radiological techniques, the normal morphology, developmental abnormalities, and the main benign and malignant diseases. We discuss the characteristics of the different imaging techniques and provide guidance on how to avoid artifacts and pitfalls. Finally, we present a diagnostic algorithm for a rapid, practical approach to imaging to help ensure effective diagnosis.

Anatomy and development

Normal anatomy

The nipple-areolar complex is the pigmented area in the most prominent part of the breast where the lactiferous ducts draining the 15 to 20 lobes of the mammary gland converge [8]. These lobes are oriented radially toward the nipple, and each lobe is made up of several lobules (Fig. 1) [1]. Each lobule has a lactiferous duct that in turn branches and ends in the terminal ductal lobular unit (TDLU), which is the functional unit of the breast gland [8–10]. In the subareolar region, the ducts expand to form

Fig. 2 Morgagni tubercles. Photograph of a nipple-areolar complex. Note the small bumps in the skin (arrow)

Fig. 3 Milk lines. Placodes form along the milk lines, which extend from the axillae to the inguinal region (arrow)

the lactiferous sinus [11]. The ducts then drain through 5 to 9 orifices in the nipple [10].

The nipple-areolar complex is lined with stratified keratinized squamous epithelium [12]. This epithelium extends toward the inside of the orifices of the nipple ducts, which explains how a carcinoma located in the subareolar ducts can extend to the skin of the nipple [12, 13]. The small raised areas on the skin of the areola (1–2 mm) are called Morgagni tubercles (Fig. 2) [1]. The tubercles are the openings of the ducts of the Montgomery glands, modified sebaceous glands that are connected to small, rudimentary mammary glands and can therefore secrete milk [1]. These glands become more prominent during pregnancy and help lubricate the areola during lactation [1].

The nipple-areolar complex also contains numerous sensory nerve endings, smooth muscle fibers, pilosebaceous follicles, and a rich subareolar lymphatic plexus (Sappey plexus) [12, 13].

Embryological development

Starting in the 5th or 6th week of gestation, the ectodermal ridges (also called milk lines) start to form on both sides of the anterior aspect of the embryo, running from the axillae to the inguinal region (Fig. 3) [11]. Placodes forming along these ridges will later invaginate, giving rise to several mammary buds [14, 15]. These mammary buds normally atrophy, except the ones located in the fourth intercostal space on either side, which will develop into the breasts [16]. Incomplete invagination of the mammary buds results in developmental abnormalities [2].

In the 12th through the 16th weeks of gestation, the mesenchymal cells differentiate into smooth muscle in the areola and nipple [9, 11]. Between the 32nd and 40th weeks, parenchymal differentiation results in the development and pigmentation of the nipple-areolar complex [9].

Congenital anomalies

Developmental anomalies can be unilateral or bilateral and can involve the nipple, the breast, or both [2]. These anomalies are most common in the axillary region and in the inframammary fold, although they can arise at any point along the milk lines [11, 16].

The most common anomaly is polythelia, the presence of a supernumerary nipple, which can be mistaken for a pigmented nevus on physical examination (Fig. 4) [2]. Rarely, fibroglandular tissue underlies the accessory nipple (polymastia) [9].

The congenital absence of the nipple-areolar complex (athelia) is usually accompanied by the absence of breast tissue (amastia) [2, 17]; more rarely, the nipple is present but the mammary gland is absent (amazia) [2]. Underdevelopment of the breast is called hypoplasia [18]. Sometimes, these anomalies are found together with other developmental anomalies and can even form part of syndromes, such as Poland syndrome [19].

The tuberous breast deformity is a rare developmental abnormality that is characterized by glandular hypoplasia, deficiency in the circumferential skin envelope at the base of the breast, asymmetry, and herniation of fibroglandular tissue in the areolar region [20].

Fig. 5 Mammography positioning. Craniocaudal and mediolateral oblique 2D mammograms show the nipples are perfectly tangential

Imaging techniques

Due to the anatomic complexity, superficial location, and mobility of the nipple-areolar complex, this area of the breast requires special considerations in imaging tests.

Mammography

For the evaluation of the retroareolar area, mammography is less sensitive than ultrasound, partly owing to the greater density of this complex anatomic region and partly owing to technical difficulties due to the mobility of this part of the breast [21, 22].

It is essential to position the breast correctly when acquiring a mammogram [23–25]. It is crucial for the nipple to be tangential in at least one projection, and ideally in both the craniocaudal and mediolateral oblique projections (Fig. 5) [23]. It is often necessary to obtain

additional projections (compression or magnification) to enable better assessment. Depending on the patient's body type (e.g., voluminous breasts), it might be impossible to include the entire breast while maintaining the nipple tangential. In these cases, it is helpful to obtain an additional projection centered on the anterior region (Fig. 6). In patients with inverted nipples (a normal variant), the nipples should be tangential and symmetrical (Fig. 7).

To avoid pitfalls, it is important to eliminate traces of creams or talcum powder from the skin of the nipple (Fig. 8). Skin lesions should be marked to avoid false-positives. Digital tomosynthesis can help reduce superposition artifacts and differentiate between skin lesions and intramammary lesions [26, 27].

Mammography is the most sensitive technique for detecting calcifications [27]. In the nipple-areolar complex, calcifications are uncommon and usually benign (cutaneous, secondary to mastoplasty, calcified intraductal detritus, calcifications due to fat necrosis, etc.) (Figs. 9 and 10) [28]. Microcalcifications can also be seen in relation to intraductal carcinoma, sometimes associated with Paget's disease [29].

Ultrasound

Ultrasound is very useful in the study of the nipple-areolar complex. In addition to being widely available and not requiring ionizing radiation, ultrasound provides good spatial resolution of this superficial region, making it possible to characterize small lesions in the retroareolar region (especially in dense breasts). Ultrasound is also used to guide percutaneous biopsies [22].

It is advisable to use abundant gel or even a standoff pad to avoid air bubbles between the probe, the skin, and the nipple that can otherwise cause a posterior acoustic shadow [4].

It is helpful to angle the probe radially so that the ultrasound beam hits the major axis of the duct perpendicularly to enable the entire length of the duct to be seen [30]. Stavros et al. [30] described various techniques for evaluating the nipple-areolar complex with ultrasound (Fig. 11). Of these, peripheral compression with the probe itself is the one that achieves the best angle of incidence on the subareolar ducts. The two-handed compression technique enables better assessment of the duct at the base of the nipple and also makes it possible to differentiate between an intraductal mass and secretions by checking the compressibility of the echogenic contents of the duct: ducts containing debris collapse with external compression, whereas those containing masses do not [22, 30]. Finally, the “rolled-nipple technique” is useful for evaluating the duct within the nipple [22, 30].

Fig. 6 Projection centered in the anterior region. A 56-year-old woman with voluminous breasts. **a** Craniocaudal 2D mammogram: the nipple is not tangential and is hidden in the lower part of the breast, producing a false image of a nodule (arrow). **b** Repeat craniocaudal view with the nipple tangential

Magnetic resonance imaging

Physiological uptake of contrast material in the nipple-areolar complex can manifest in different ways (Fig. 12). A thin symmetrical ring of enhancement is usually seen in both breasts; sometimes enhancement is asymmetrical in the early phase, becoming symmetrical in later phases [31]. In a recent study of 530 normal nipples in 265 asymptomatic women, Gao et al. [32] described three areas of enhancement in subtracted T1-weighted images of the nipple-areolar complex acquired on a 3T scanner and their correlation with pathology findings: (a) superficial linear enhancement (SLE); (b) nonenhancing zone (NEZ); (c) internal nipple enhancement (INE).

The nipple is everted in 75% of women, flat in 23%, and inverted in 2% [32]. MIP images are very useful for assessing the morphology and symmetry of the nipple-areolar complex. On postcontrast images, the nipple should be hypointense or isointense to the enhanced parenchymal tissue in the background [32].

Preoperative assessment of nipple-areolar complex tumor involvement is essential for staging (prognosis) and therapeutic management [33]. In the evaluation of tumor involvement of the nipple-areolar complex, MRI

has high sensitivity (90–100%), moderate specificity (80–90%), and a high negative-predictive value (98%) [6, 7, 34], being especially useful in cases with uncertain findings on conventional imaging tests, even in the absence of clinical suspicion [5, 35]. MRI's usefulness derives from its better soft-tissue resolution and the information from dynamic contrast enhancement. Asymmetrical, nodular, irregular, early, or persistent enhancement should raise suspicion of malignancy (Fig. 13) [6, 28]. Moreover, as nipple-sparing mastectomy is becoming more common for cancer treatment or for prophylaxis in high-risk patients [36, 37], preoperative determination of the tumor-to-nipple distance is fundamental to ensure safety [38, 39].

Finally, MRI is also useful to complement mammography and ultrasound in the diagnostic management of pathological nipple discharge and to guide percutaneous biopsy [40–44].

Galactography

Galactography is indicated in patients with pathological discharge from the nipple (unilateral, from a single duct, spontaneous, and persistent with a clear, serous, or

Fig. 7 Inverted nipples. A 60-year-old woman with inverted nipples. **a** Craniocaudal 2D mammograms show bilateral inverted nipples that are perfectly tangential and symmetrical. **b** Photograph of the same patient

bloody appearance) and negative findings on mammography and ultrasound [45].

To canalize the secreting orifice and inject undiluted iodinated contrast material, the nipple must be gently but firmly secured between the thumb and forefinger. A 30-gauge cannula is used (Fig. 14). With the cannula fixed in place, a magnified craniocaudal projection is obtained [45]. Patients may experience local pain if contrast material extravasates (Fig. 15) [45].

The main aim of galactography is to detect intraductal disease and to locate the pathological duct, and this information is useful for planning surgery [46]. However, with the development of MRI techniques, the indication for galactography has become controversial [40, 47]. Although some authors do not include galactography in the diagnostic algorithm for the radiological management of nipple discharge [22, 40–42], recent studies reaffirm its usefulness, given its high sensitivity and high negative predictive value when combined with

mammography and ultrasound (Fig. 16) [47–50]. Finally, galactography can be used to guide interventional procedures for intraductal lesions (Fig. 17) [51].

An alternative to conventional galactography is MR galactography, which has the advantage of showing the duct and the full extent of potential underlying disease [52].

Benign disease

Duct ectasia

First described by Haagensen [53], mammary duct ectasia is a benign process characterized histologically by dilated ducts, variable degrees of periductal inflammation, and progressive fibrosis [11]. Ductal ectasia can occur at any age, although it is most common after 50 years of age [54]. Ectasia predominantly affects the ducts in the retro-areolar region, bilaterally and symmetrically. Patients may be asymptomatic (most commonly) or have nipple retraction, secretion, or a palpable subareolar nodule [28]. By definition, the duct measures greater than 2 mm in

Fig. 8 Pitfall. **a** Synthesized craniocaudal 2D mammogram shows multiple dense punctiform images at the level of the nipple mimicking calcifications; these artifacts were caused by remnants of body cream. **b** Repeat image after cleansing the nipple shows the artifacts have disappeared

diameter and greater than 3 mm in the ampullary portion [8, 13]. Duct ectasia can be visible on mammograms, especially in predominantly fatty breasts. It manifests as radio-dense tubular structures that converge in the nipple-areolar complex (Fig. 18). The presence of benign-appearing calcifications in the dilated subareolar ducts is a common mammographic finding [8].

On ultrasound, duct ectasia is seen as single or multiple tubular structures that can be anechoic or have echoes inside due to debris or infection. Ultrasound can differentiate between debris and an intraductal mass. Apart from compressing the duct to check to see whether it collapses, Doppler studies can be very useful because intraductal masses can have flow signals inside

them that indicate vascularization [8]. It is important to remember that duct ectasia associated with an intraductal lesion or other suspicious sign should be biopsied (Fig. 19). The ultrasound characteristics that should raise suspicion of an underlying malignant process are peripherally located duct ectasia (outside the retroareolar region), diffuse irregularity of the margins of the duct, focal wall thickening, and a hypoechoic lesion adjacent to the duct, as well as asymmetrical duct ectasia [55, 56].

On MRI, duct ectasia is usually seen as tubular structures with a segmental distribution that have high signal intensity on T2-weighted sequences and variable signal intensity on T1-weighted sequences, depending on the proteinaceous and/or hematic contents (Fig. 20) [57]. If the ducts are not pathologic, they do not enhance after the administration of contrast material. In some cases with intraductal inflammation or disease, rounded, smooth-margined ring enhancement, or even heterogeneous non-mass-type enhancement is seen [57].

Periductal mastitis

Periductal mastitis is a suppurative inflammatory process that occurs mainly in non-lactating premenopausal women [58]. It is characterized by periductal inflammation with an infiltrate consisting predominantly of plasma cells [59]. Its etiology is uncertain, although it could be related to bacterial infection and obstruction of the subareolar ducts [60]. Risk factors include smoking, obesity, and diabetes [60].

The clinical presentation consists of reddening and pain in the areola that may be accompanied by nipple discharge or inversion [8]. Ultrasound shows duct ectasia with intraductal pus and increased periductal Doppler signal (Fig. 21). On rare occasions, periductal mastitis is associated with retroareolar abscesses, which appear as heterogeneous ill-defined hypoechoic masses with a posterior acoustic shadow (Fig. 22), requiring a differential diagnosis with carcinoma. Thus, the clinical context and the response to antibiotics are key for the diagnosis. In case of doubt, clinical and ultrasound follow-up at four to six weeks is recommendable [61].

Zuska's disease

Zuska first described this recurring periareolar fistula in 1951 [62]. Zuska's disease consists of the formation of spontaneously draining subareolar abscesses that form chronic periareolar fistulas [62]. It predominantly affects non-lactating middle-aged women [63], and is directly associated with smoking [63, 64]. It presents as a painful, erythematous subareolar mass and recurring fistula at the edge of the areola. Clinical suspicion is key because the definitive treatment is surgical resection of the fistula and the involved duct [65]. The diagnosis is clinical, but

Fig. 9 Nipple calcifications. Screening mammogram in a 54-year-old woman. **a** Craniocaudal view of the left breast shows a group of calcifications in the retroareolar region (note that the nipple is not tangential). **b** Magnified view with the nipple perfectly tangential, confirming that the calcifications have benign characteristics and are located in the nipple

ultrasound is useful for assessing the extent of the disease (Fig. 23).

Benign tumors

The vast majority of masses located in the nipple and subareolar region are benign.

Solitary intraductal papilloma

Although an intraductal papilloma can appear at any age, it is most common between the third and fifth decades of life, and has a low incidence in men [66, 67]. Intraductal papillomas are proliferative lesions in which

a vascular-connective axis is lined with a layer of myoepithelial or basal cells and another layer of luminal epithelial cells [11]. Intraductal papillomas originate in the proximal or retroareolar ducts and generally cause obstruction and ectasia of the duct [68]. Intraductal papilloma is the most common cause of pathological nipple discharge (48%), followed by duct ectasia (15–20%) [69]. Less frequently, this lesion can present as a palpable mass [66].

Mammography shows a nodular or oval lesion with well-defined margins in the retroareolar region. Up to 25% have benign calcifications [70]. Small papillomas in the retroareolar region are often occult because of

Fig. 10 Periareolar calcifications. A 47-year-old woman with a history of breast reduction surgery. **a** Synthesized craniocaudal 2D mammogram shows bilateral periareolar calcifications. **b** Photograph shows the periareolar scar

STAVROS TECHNIQUES	PHOTOGRAPH	ULTRASOUND	
1. Scanning from straight anteriorly may result in acoustic shadowing and obscuration of the ducts within the nipple and under the areola.			
2. Peripheral compression technique to improve the angle of incidence with the subareolar ducts.			
3. Two-handed compression technique to better demonstrate the duct at the base of the nipple and to assess compressibility of echogenic contents within the duct lumen.			
4. Rolled-nipple technique to better demonstrate the duct within the nipple. Note the finger shadow in the US image (*).			

Fig. 11 US techniques. Stavros ultrasound techniques to best demonstrate the subareolar and intranipple ducts

the high density and technical difficulty of evaluating this region by mammography [70]. On ultrasound, they can be seen as an intraductal mass near the nipple (with or without associated ectasia), as an intracystic mass (Fig. 24), or as a predominantly solid lesion that fills the entire duct [61]. Internal flow related to a vascular pedicle may be seen on Doppler imaging (Fig. 19) [70]. Galactography generally reveals an intraductal filling defect (Fig. 25) or ductal cutoff (Fig. 16). On MRI, intraductal papilloma can be seen as an enhancing mass with circumscribed or irregular margins in association with ductal dilation, as ductal dilation without an intraductal mass, or as a solid-cystic mass [71]. Small papillomas might not be visible on MRI.

The upgrade rate for solitary benign intraductal papilloma (without atypia) diagnosed by core biopsy varies widely among series (0–33%) [72], so surgical

excision has been the recommended treatment [73]. However, recent studies have shown that US-guided directional vacuum-assisted removal with clinical and imaging follow-up is viable [72, 74] and that cases with good radio-pathologic concordance without associated risk factors could even be managed with imaging alone [75, 76].

Nipple adenoma

Also known as florid papillomatosis, erosive adenomatosis, and subareolar papillomatosis, nipple adenoma is a rare variant of intraductal papilloma [77]. It originates in the ducts of the nipple and predominantly affects women in the fifth decade of life [12]. Clinically, patients may present with a small palpable nodule below the skin of the nipple, which is typically accompanied by inflammatory changes in the nipple (pain, redness, and

Fig. 12 Physiological enhancement in the nipple-areolar complex. Axial contrast-enhanced T1-weighted spoiled gradient-echo (subtracted) images show various degrees of enhancement in a normal nipple, including none (a), mild symmetric enhancement (b), intense symmetric enhancement (c), a thin symmetric ring of enhancement (d), and asymmetric early enhancement with symmetric late enhancement (e)

Fig. 13 Pathological enhancement in the nipple-areolar complex. A 71-year-old woman. Axial contrast-enhanced T1-weighted spoiled gradient-echo (subtracted) images show asymmetric irregular nodular early enhancement (a) that is maintained in late phases (b) secondary to involvement by invasive ductal carcinoma. Irregular-shaped masslike enhancement in the middle third of the junction of the outer quadrants in the right breast with linear uptake and segmental distribution to the nipple-areolar complex, compatible with an intraductal component (arrows)

swelling). Skin involvement results from the growth of glandular epithelium toward the surface of the skin [12]. The cutaneous symptoms raise suspicion of Paget's disease, so skin biopsy is usually required for histologic study [78]. Ultrasound shows a hypoechoic nodule in the nipple or subareolar region (Fig. 26). The treatment is surgical; some recent publications describe cryosurgical treatment, a minimally invasive surgical technique, for this benign condition [3].

Syringomatous tumor of the nipple

Also called infiltrating syringomatous adenoma [79], this extremely rare benign lesion originates in the eccrine glands of the skin of the nipple and areola [11]. Clinically, it presents as a subareolar nodule (occasionally painful). It can cause nipple discharge or retraction. Rarely, it is associated with ulceration and erosion of the nipple [80]. Although benign, syringomatous adenomas are locally invasive and often mimic a malignant lesion on imaging tests. On mammography, it is usually seen as an irregular hyperdense mass in the subareolar region,

although it can also present as pleomorphic calcifications in the nipple [79, 81]. Ultrasound shows an ill-defined subareolar mass with heterogeneous echoes inside (Fig. 27).

The diagnosis of syringomatous adenomas is based on the histologic appearance of the lesion and its restriction to the dermis of the nipple [12]. Wide local excision to ensure free margins is the optimum treatment; the rate of recurrence is high in cases with involved margins [80, 81]. Syringomatous tumors of the nipple do not metastasize [82].

Epidermal inclusion cyst

Also called an epidermoid cyst, this lesion is most common in the fourth decade of life [83]. This benign cutaneous or subcutaneous lesion arises from the proliferation or implantation of elements from the dermis (keratinized squamous epithelium) in a circumscribed space in the dermis to form a keratin-filled cyst [11]. Epidermal inclusion cysts can occur in any part of the body with hair follicles, but are very uncommon in

Fig. 14 Galactography technique. 30-gauge cannula (a); the nipple must be firmly stabilized between the thumb and forefinger (b); canalization of the discharging orifice and contrast injection (c). A magnified craniocaudal view is obtained with the cannula taped in place and the breast compressed

Fig. 15: Ductograms. **a** Normal ductogram, craniocaudal view. Note the normal “lobular blush” in **(b)** (arrows), caused by the contrast material filling the lobular portion of the terminal ductal lobular unit. Ninety-degree mediolateral ductogram **(c)** shows delayed extravasation from excess injection pressure (arrow)

Fig. 16 Ductal cutoff on galactography. A 65-year-old woman with spontaneous bloody discharge from a single orifice in the right breast and negative findings at mammography and ultrasound (images not shown). **a** Craniocaudal ductogram shows a concave filling defect situated 2 cm behind the nipple. **b** Ultrasound obtained after galactography shows ductal ectasia with an intraductal lesion (arrow). **c** Sagittal T2-weighted MRI shows hyperintense ductal ectasia with an intraductal mass, which on **(d)** sagittal contrast-enhanced T1-weighted MRI (subtracted image obtained 120 s after contrast injection) corresponds to a mass with differential contrast enhancement (arrow). Histologic study: solitary intraductal papilloma

Fig. 17 Galactography-guided percutaneous excision biopsy. A 59-year-old woman with a 1-week history of serous discharge from a single orifice in her right nipple. **a** Ultrasound shows retroareolar ductal ectasia without apparent intraductal lesions (arrows). **b** Craniocaudal ductogram shows a concave cutoff situated 2.5 cm behind the nipple. **c** Image of the lesion at the level of the cutoff obtained with the patient positioned prone on the stereotactic table. **d** The lesion was excised with the Intact-BLES™ biopsy system (Medtronic Inc., Dublin, Ireland). Histology diagnosed intraductal papilloma

the areolar region [83]. The clinical presentation consists of a superficial mobile nodule below the skin; on rare occasions, they can present with nipple discharge [84].

On mammography, epidermal inclusion cysts appear as a well-defined superficial mass or a focal asymmetry in the retroareolar region. It is important for the mammographer to mark the palpable lesion on the skin before acquiring images. Ultrasound is the technique of choice for the diagnosis, showing an ovoid nodule with well-defined margins that can have a solid or complex cystic appearance with echogenic foci inside (related to keratin); the lesion has no internal Doppler signal and variable posterior acoustic enhancement (Fig. 28). Layered keratin deposition is seen as the “onion-ring sign,” alternating

hyper- and hypo-echogenic concentric rings, and the “tram-track sign,” multiple alternating hyper- and hypo-echogenic lines [85, 86]. MRI shows a well-defined nodule with variable low-signal intensity on T2-weighted images, sometimes with an enhancing ring in postcontrast images [83]. If the cyst ruptures, its appearance can be indistinguishable from that of a malignant lesion, requiring biopsy specimens for histologic study [84, 87].

Complications of epidermal inclusion cysts include rupture, inflammation, infection (abscess), and even malignant transformation into squamous-cell carcinoma (0.045–12%, depending on the series) [83, 84]. Malignant transformation is more common in lesions greater than 5 cm [83, 84].

Fig. 18 Ductal ectasia. Different examples of ductal ectasia without interior contents seen on mammography (a) and ultrasound (b, c)

Fig. 19 Ductal ectasia with intraductal contents. Solitary intraductal papilloma. A 47-year-old woman with serous secretion from a single orifice in the right nipple. **a** Craniocaudal tomosynthesis slice shows a nodular image with well-defined borders in the retroareolar region of the outer quadrants with a segmental distribution (arrows). **b** Ultrasound shows ductal ectasia with a well-defined solid nodular lesion (arrows) adjacent to the nipple (N). **c** Doppler signal due to flow inside the intraductal lesion

Cases with typical clinical and ultrasound findings require no treatment [83]. In these cases, biopsy is not recommended because the contents of the cyst can irritate the surrounding tissue and increase the risk of infection [57]. Some authors recommend surgical excision of lesions greater than 2 cm to avoid the risk of malignant transformation or of lesions that cause discomfort [83, 84, 87].

Retroareolar cysts in adolescents

Retroareolar cysts in adolescents are caused by the obstruction and dilation of the terminal ducts that drain the Montgomery glands [88]. They can occur unilaterally or bilaterally. There are two main clinical types: inflammatory (more common) and asymptomatic [88, 89]. The inflammatory type

Fig. 20 Ectasia and MRI. Screening MRI in an asymptomatic high-risk 38-year woman 6 months after lactation. **a** Unenhanced axial and sagittal T1-weighted images. **b** Contrast-enhanced axial and sagittal T1-weighted MRI (subtracted image obtained 120 s after contrast injection). Note the tubular structures in the retroareolar region of the left breast with a segmental distribution; proteinaceous material causes increased signal intensity on T1-weighted sequences, but not intraductal enhancement

Fig. 21 Periductal mastitis. Photograph of a 59-year-old smoker with a painful erythematous area in the upper outer quadrant of her right breast (a). Ultrasound shows skin thickening and retroareolar ductal ectasia with echogenic contents (b) and increased periductal Doppler signal (c). Fine-needle aspiration obtained purulent material (pus) (d, e)

presents as a palpable nodule associated with erythema and pain. The asymptomatic type presents as a palpable nodule without inflammatory signs or symptoms [88]. Occasionally, these cysts are associated with serous nipple discharge.

Ultrasound is the technique of choice for both the initial assessment and follow-up. It shows one or more fine-walled oval cystic lesions measuring less than 20 mm (Fig. 29) [88]. Inflammatory cysts can contain debris, levels or septa, and increased peripheral Doppler

signal. These cysts can be difficult to distinguish from a retroareolar abscess, but time helps; whereas retroareolar cysts have a benign clinical course and respond rapidly to oral antibiotics and nonsteroidal anti-inflammatory drugs, abscesses require drainage [89]. Symptomatic retroareolar cysts should be followed up for at least 7 days after initiating treatment to confirm the resolution of the lesion or a decrease in size; asymptomatic cysts resolve spontaneously, although ultrasound follow-up is recommended [88, 89].

Fig. 22 Subareolar abscess. Photograph of a 42-year-old woman with a painful erythematous palpable areolar mass in her left breast with mild involvement of the adjacent skin (a). Synthesized 2D mammogram shows marked skin thickening of the nipple-areolar complex without other underlying findings (b). Ultrasound shows a heterogeneous hypoechoic intradermal collection compatible with an abscess (c). Fine-needle aspiration was able to drain the collection completely (purulent material), and the patient was prescribed antibiotics and follow-up (d, e)

Fig. 23 Zuska's disease. **a** Photograph of a 47-year-old woman with a history of smoking who had a recurrent painful erythematous palpable subareolar mass with a small secreting ulcerous lesion. **b** Ultrasound shows skin thickening with a small hypoechoic collection below the lesion (arrows), with increased peripheral color-Doppler signal (**c**)

Gynecomastia

Gynecomastia is the most common breast disease in men [90]. It is caused by the non-neoplastic proliferation of the mammary ducts and stroma [91]. Multiple factors can favor gynecomastia, including physiological factors (high estrogen concentrations in newborns, adolescents, and the elderly), pharmacological factors, chronic disease (e.g., cirrhosis of the liver, chronic renal failure), genetic abnormalities (e.g., Klinefelter syndrome), hormonal disturbances (e.g., hyperthyroidism), tumors (e.g., Leydig cell tumors, Sertoli cell tumors, pituitary tumor), and obesity [90, 92].

The clinical history, physical examination, and imaging are important in the diagnostic workup of gynecomastia. The condition can be unilateral or bilateral; the most common clinical manifestation is the appearance of a

painful (or burning) palpable retroareolar mass with increased breast volume [90]. Palpation reveals a soft, mobile, easily depressible, concentric retroareolar mass [92].

Three mammographic patterns have been described: nodular, dendritic, and diffuse (Fig. 30) [93, 94]. These patterns are related to histologic changes at different stages [90]. The nodular pattern is seen in the first year of the development of gynecomastia, and it is related to ductal and stromal proliferation. It is seen as a fan-shaped retroareolar density that radiates from the nipple that correlates with a hypoechoic nodule with circumscribed margins on ultrasound. If the stimulus provoking gynecomastia is removed, the condition is reversible [92]. The dendritic pattern is seen more than 1 year after the onset, and it is related to fibrotic changes in the stroma and dilation of the ducts. Mammography

Fig. 24 Solitary intraductal papilloma. A 68-year-old woman with a palpable retroareolar nodule in her left breast. **a** Normal findings on craniocaudal and mediolateral oblique 2D mammograms. **b** Ultrasound shows a cystic lesion with a solid nodule inside it (arrow) adjacent to the nipple (N). **c** Hematoxylin-eosin stain ($\times 4$) shows branching intraductal structures consisting of a central fibrovascular axis surrounded by epithelial and myoepithelial cells

Fig. 25 Intraductal filling defect. A 48-year-old woman with bloody discharge from a single orifice in the right breast and negative findings at mammography and ultrasound (images not shown). **a** Craniocaudal ductogram shows a filling defect just behind the secreting orifice (arrow). Histologic study: solitary intraductal papilloma. **b** Photograph of a bluish nodule that appeared in the same breast five years later; **c** ultrasound shows the lesion as a solid nodule (arrow). Histologic study: solitary intraductal papilloma (inverted)

and ultrasound both show finger-shaped prolongations radiating from the nipple to the retroareolar region. The diffuse pattern appears like a combination of the nodular and dendritic patterns or similar to a heterogeneous dense pattern in the female breast [94]. The diffuse pattern is associated with exposure to external estrogens [90]. On rare occasions, the imaging findings cannot differentiate gynecomastia from malignancy and biopsy is required for histologic study.

Malignant disease

Paget's disease of the nipple

Defined by the presence of neoplastic cells (Paget cells) in the epidermis of the nipple [4], Paget's disease of the nipple

comprises 1% to 3% of all breast carcinomas, being most common in the fifth and sixth decades of life [29]. This entity is suspected clinically. It manifests with erythema, erosion, and ulceration of the nipple, which is sometimes associated with a palpable retroareolar mass and/or nipple retraction or discharge (Fig. 31) [33]. The definitive diagnosis requires skin biopsy and histologic study.

Imaging plays a fundamental role in the study of the extent of disease and in the therapeutic management, because 90% of cases also have an underlying ductal carcinoma in situ or infiltrating ductal carcinoma [29, 33]. Mammography is the initial imaging test. The findings include skin thickening, a retroareolar mass, or pleomorphic calcifications. The mass can

Fig. 26 Nipple adenoma. An 81-year-old woman with a several-week history of pain and swelling of the right breast. **a** Mammogram shows an isodense rounded retroareolar mass with slightly irregular margins (arrows); **b** on ultrasound, it is seen as a solid nodular lesion (N: nipple). **c** Immunohistochemistry stain with p63 ($\times 4$) shows glandular and ductal proliferation consisting of epithelial and myoepithelial cells, which express p63

Fig. 27 Syringomatous tumor of the nipple. A 47-year-old woman with retraction and hardening of the left nipple. **a** Mammogram shows retraction of the left nipple and asymmetric retroareolar density. **b** On ultrasound, the lesion is solid and hypoechoic with ill-defined borders and increased peripheral color-Doppler signal. **c** Contrast-enhanced coronal T1-weighted MRI (subtracted image obtained 120 s after contrast injection) shows mass-type uptake with pronounced early enhancement in a lesion with hazy borders that retracts the nipple-areolar complex. **d** Hematoxylin-eosin stain (x 4) shows a proliferation of elongated glandular structures like strings of cells in the dermis, with the formation of keratin cysts (star)

be seen in the subareolar region or more removed from the nipple-areolar complex. Nevertheless, the mammogram is normal in up to 50% of cases [28]. Ultrasound is usually done after mammography to confirm the findings (Fig. 32). MRI is very important for determining the extent of disease in patients with negative mammography and ultrasound findings who

are candidates for conservative surgery (Fig. 33) [28, 29]. MRI shows abnormal uptake of contrast material, which can be non-masslike or masslike in relation to associated ductal carcinoma in situ or invasive ductal carcinoma [33]. Conservative surgery has proven a viable alternative to mastectomy in selected patients with Paget’s disease [29, 95, 96].

Fig. 28 Epidermal inclusion cyst. A 37-year-old woman with a palpable retroareolar nodule in her right breast, without inflammation. **a** Synthesized 2D mammogram (craniocaudal view) shows a well-defined isodense nodule measuring 25 mm (arrows) adjacent to the nipple. **b** Ultrasound shows a well-defined hypoechoic nodule below the skin of the right areola (N nipple)

Fig. 29 Retroareolar cyst in an adolescent. A 15-year-old girl presented with a palpable retroareolar mass in her left breast. Ultrasound shows a large thin-walled cystic lesion (a). Follow-up ultrasound 6 months later shows a marked decrease in the size of the lesion, which is oval and elongated (b)

Ductal carcinoma in situ

Ductal carcinoma in situ is considered a precursor that might develop into invasive cancer. By definition, it is a noninvasive malignant cellular proliferation contained within a duct by the basement membrane [11]. Generally, ductal carcinoma in situ is detected on screening mammograms in asymptomatic patients; these lesions can involve the nipple-areolar complex, in most cases by intraductal extension.

On mammography, the most characteristic findings are microcalcifications of variable morphology (present in 75–90%), although it can also present as a solid mass or even as architectural distortion [97, 98]. On ultrasound, ductal carcinoma in situ is usually not seen, though it can manifest as a slightly hypoechogenic solid mass within a duct or within the parenchyma, extending to and dilating an adjacent duct in the retroareolar region (Fig. 34) [99]. MRI is more sensitive in the

Fig. 30 Radiologic patterns in gynecomastia. a Nodular. b Dendritic. c Diffuse

Fig. 31 Cutaneous manifestations of Paget's disease of the nipple. **a** Crusted ulcerated papule in the center of the nipple. **b** Scaly erythematous plaque with erosions that destroys the nipple. **c** Scaly erythematous plaque that covers the entire nipple

detection of ductal carcinoma in situ (especially intermediate- and high-grade lesions) and is more accurate in evaluating its extent and in planning treatment [100–102]. The most common manifestation is non-masslike enhancement distributed segmentally or linearly with an internal pattern of clumped enhancement [99].

Invasive ductal carcinoma

Invasive ductal carcinoma is the most common malignant tumor of the breast. Occasionally, it can be located immediately behind the nipple or it can originate in another location and extend to the nipple (Fig. 35). Nearly 10% arise in the central ducts less than 2 cm from the nipple [32].

In cases involving the nipple-areolar complex, the most common clinical manifestation is unilateral nipple retraction and distortion of the areola (Fig. 36). It

is important to differentiate between inversion and retraction of the nipple. Inversion refers to the complete invagination of the nipple, which is mostly symmetrical and physiological. Retraction refers to focal inversion of the nipple-areolar complex and is asymmetrical and acquired. Both inversion and retraction can have benign or malignant causes; the time course and the presence of underlying disease are important [5].

Invasive ductal carcinoma generally presents as an ill-defined retroareolar mass [4]. In cases of clinically suspected invasive ductal carcinoma with negative findings at mammography and ultrasound, MRI should be done. Sometimes, the differential diagnosis must be done with papillary lesions or retroareolar abscesses. In case of doubt, the lesion should always be biopsied for histologic study.

Fig. 32 Paget's disease (I). A 56-year-old woman with right nipple retraction. **a** 2D mammogram shows a spiculated retroareolar mass in the right breast with nipple retraction and skin thickening; **b** on ultrasound, it is seen as a solid lesion with ill-defined borders. **c** MRI shows the retroareolar lesion extending to the nipple-areolar complex. Histologic study revealed infiltrating ductal carcinoma extending to the epidermis

Fig. 33 Paget's disease (II). An 81-year-old woman with an ulcerated lesion in her left nipple. **a** Synthesized 2D mammogram shows slight skin thickening in the left nipple-areolar complex (arrows). **b** MRI shows differential pathologic enhancement of the left nipple-areolar complex. **c, d** Hematoxylin-eosin-stained punch-biopsy specimen ($\times 0.3$ and $\times 4$, respectively) shows ductal carcinoma with extensive infiltration of the nipple and ulceration of the epidermis (Paget's disease)

Fig. 34 Ductal carcinoma in situ. **a** Photograph of an 85-year-old woman with a large palpable retroareolar mass with marked involvement of the right nipple-areolar complex. **b** Synthesized 2D mammogram shows a circumscribed retroareolar mass with associated pleomorphic calcifications. **c** Ultrasound shows a cystic mass with debris inside and a solid mural nodule with a penetrating vessel in the power-Doppler study. **d** Hematoxylin-eosin stain ($\times 10$). Fragment of the cyst wall with slight chronic inflammatory involvement and vascular congestion and epithelial lining made up of few layers of markedly pleomorphic elements and dense eosinophilic cytoplasm. Note the proliferation of the papillary pattern, with fronds with wide fibroconnective stems lined with similar pleomorphic elements (intraductal carcinoma within the cyst). **e** Close-up (Hematoxylin-eosin stain $\times 20$)

Fig. 35 Invasive ductal carcinoma (I). An 88-year-old woman with a palpable nodule in the lower inner quadrant of her left breast. **a** Synthesized 2D mammogram shows a spiculated nodule (circle), classified as infiltrating lobular carcinoma at histology. Note the thickening of the skin and of the nipple-areolar complex (arrows). **b** MRI shows pathologic asymmetric enhancement of the left nipple-areolar complex. **c** Hematoxylin-eosin stain of punch-biopsy specimen ($\times 10$) shows extensive dermal infiltration by infiltrating ductal carcinoma. **d** Immunohistochemistry ($\times 4$) shows diffuse nuclear expression of estrogen receptors. These are two synchronous tumors

Fig. 36 Invasive ductal carcinoma (II). **a** Photograph of a 54-year-old woman with left nipple retraction. **b** Mammogram shows skin thickening and increased retroareolar density; **c** on ultrasound, the lesion is hypoechoogenic and ill-defined. **d** MRI shows a large lesion in the left breast involving the nipple-areolar complex. **e** Hematoxylin-eosin stain ($\times 4$) shows lymphatic invasion of the dermis of the nipple by infiltrating ductal carcinoma (arrows)

Radiation-associated angiosarcoma of the breast

Radiation-associated angiosarcoma of the breast is an uncommon aggressive malignant process that develops in women who have received radiation therapy for previous breast cancer [103]. This condition is becoming more common with increased use of conservative surgery, which always involves adjuvant whole-breast radiotherapy [104]. Radiation-associated angiosarcoma develops 5 to 7 years after radiation therapy and mainly affects older women. It can affect any part of the breast, including the nipple-areolar complex (Fig. 37) [105]. Patients present with areas of ecchymosis or skin thickening that mimic bruises or hematomas, sometimes delaying diagnosis [105, 106].

The findings on mammography and ultrasound are nonspecific (skin thickening, skin retraction, parenchymal distortion) and can even remain occult due to changes occurring after conservative treatment. Normally, skin thickening and breast density tend to decrease markedly 2 years after radiation therapy. It is

very important to suspect this entity and obtain skin biopsies in patients with skin changes and a history of radiation therapy in the same breast [106]. MRI shows skin thickening (seen better in T2-weighted images) with rapid uptake in contrast-enhanced T1-weighted imaging and pathological nipple enhancement; up to 25% of cases have an associated intraparenchymal mass [106, 107]. The main role of MRI is to determine the extent of the process. Treatment consists of wide local resection or mastectomy. The prognosis is poor; metastases normally develop, especially in the lungs [106, 108].

Diagnostic imaging algorithm

The management of nipple disease needs to begin with a thorough physical examination to direct the imaging workup based on the patient's signs and symptoms. Figure 38 shows the diagnostic imaging algorithm used at our center.

Fig. 37 Radiation-associated angiosarcoma. A 76-year-old woman with a history of breast cancer treated with conservative surgery and whole-breast radiation therapy 6 years prior. **a** Photograph shows an ill-defined erythematous-violaceous infiltrated plaque with an eroded area occupying part of the areola. **b** Synthesized 2D mammogram shows skin thickening and interstitial edema in the retroareolar region of the left breast. **c** Ultrasound shows an ill-defined hypoechoic skin lesion with an internal Doppler signal. Punch biopsy diagnosed radiation-associated angiosarcoma, and the patient underwent mastectomy

Fig. 38 Diagnostic imaging algorithm

Conclusion

Imaging studies play an essential role in the diagnostic workup of conditions involving the nipple-areolar complex. The anatomic complexity of the nipple-areolar complex requires a specific, multimodal approach to imaging evaluation. Radiologists must be accustomed to meticulous management of the different imaging modalities. Many conditions involving the nipple-areolar complex have nonspecific clinical and radiological presentations that can delay diagnosis. It is essential to evaluate the clinical, radiological, and histological findings together to establish an accurate diagnosis.

Abbreviations

MRI: Magnetic resonance imaging; TDLU: Terminal ductal lobular unit

Acknowledgements

We thank Keren-Hapuc Pitarch for drawing the anatomical diagrams, Mireia Sabat MD (Department of Dermatology) for descriptions of skin lesions, Viviana Beltran MD (Department of Pediatric Radiology) for data collection, and John Giba for help with English. Special thanks to the team of radiologists and technologists at our Breast Radiology Department for data collection. This work received a Certificate of Merit for an educational exhibit at the 2018 RSNA Annual Meeting.

Authors' contributions

JD first proposed the idea of writing this manuscript. JD and MP wrote the manuscript and collected the data. All authors participated in the data collection. All authors read and approved the final manuscript.

Funding

Not applicable.

Availability of data and materials

Data sharing is not applicable to this article as no datasets were generated or analyzed during the current study.

Ethics approval and consent to participate

Not applicable.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Author details

¹Department of Radiology, Women's Imaging, UDIAT Centre Diagnòstic, Parc Taulí Hospital Universitari, Institut d'Investigació i Innovació Parc Taulí I3PT, Universitat Autònoma de Barcelona, 1 Parc Taulí, Sabadell, Barcelona, Spain.

²Women's Imaging, Grup Duran Diagnòstic per la Imatge, Sabadell, Barcelona, Spain. ³Department of Pathology, Parc Taulí Hospital Universitari, Institut d'Investigació i Innovació Parc Taulí I3PT, Universitat Autònoma de Barcelona, Barcelona, Spain. ⁴Department of Pathology, Atryshealth S.L, Barcelona, Spain. ⁵Department of Surgery, Parc Taulí Hospital Universitari, Institut d'Investigació i Innovació Parc Taulí I3PT, Universitat Autònoma de Barcelona, Barcelona, Spain. ⁶Department of Gynecology and Obstetrics, Parc Taulí Hospital Universitari, Institut d'Investigació i Innovació Parc Taulí I3PT, Universitat Autònoma de Barcelona, Barcelona, Spain.

Received: 9 May 2020 Accepted: 16 July 2020

Published online: 05 August 2020

References

- Stone K, Wheeler A (2015) A Review of anatomy, physiology, and benign pathology of the nipple. *Ann Surg Oncol* 22:3236–3240. <https://doi.org/10.1245/s10434-015-4760-4>
- Reisenbichler E, Hanley KZ (2019) Seminars in diagnostic pathology developmental disorders and malformations of the breast. *Semin Diagn Pathol* 36:11–15. <https://doi.org/10.1053/j.semdp.2018.11.007>

3. Pasquali P, Freitas-Martinez A, Fortuño A (2016) Nipple adenoma: new images and cryosurgery treatment. *Breast J* 22:584–585. <https://doi.org/10.1111/tbj.12636>
4. Nicholson BT, Harvey JA, Cohen MA (2009) Nipple-areolar complex : normal anatomy and benign and malignant processes. *Radiographics* 29:509–523. <https://doi.org/10.1148/rg.292085128>
5. Geffroy D, Doutriaux-Dumoulin I (2015) Clinical abnormalities of the nipple-areola complex: the role of imaging. *Diagn Interv Imaging* 96:1033–1044. <https://doi.org/10.1016/j.diii.2015.07.001>
6. Moon JY, Chang YW, Lee EH, Seo DY (2013) Malignant invasion of the nipple-areolar complex of the breast: usefulness of breast MRI. *AJR Am J Roentgenol* 201:448–455. <https://doi.org/10.2214/AJR.12.9186>
7. Liao CY, Wu YT, Wu WP et al (2017) Role of breast magnetic resonance imaging in predicting malignant invasion of the nipple-areolar complex. *Medicine (Baltimore)*. <https://doi.org/10.1097/MD.00000000000007170>
8. Ferris-James DM, Iuanow E, Mehta TS, Shaheen RM, Slanetz PJ (2012) Imaging approaches to diagnosis and management of common ductal abnormalities. *Radiographics* 32:1009–1030. <https://doi.org/10.1148/rg.324115150>
9. Harris JR, Lippman ME, Morrow M, Osborne K (2014) *Diseases of the Breast* (5th Edition). Philadelphia: Lippincott, Williams & Wilkins, pp. 3–14.
10. Love SM, Barsky SH (2004) Anatomy of the nipple and breast ducts revisited. *Cancer* 101:1947–1957. <https://doi.org/10.1002/cncr.20559>
11. Tavassoli FA (1999) *Pathology of the breast*, 2nd edn Appleton & Lange
12. Dillon DA, Lester SC (2009) Lesions of the nipple. *Surg Pathol Clin* 2:391–412. <https://doi.org/10.1016/j.path.2009.02.010>
13. Kopans DB (2007) *Breast Imaging*, 3rd Edition. Lippincott Williams & Wilkins.
14. Hens JR, Wolsolmerski JJ (2005) Molecular mechanisms involved in the formation of the embryonic mammary gland. *Breast Cancer Res* 7:220–224. <https://doi.org/10.1186/bcr1306>
15. Watson CJ, Khaled WT (2008) Mammary development in the embryo and adult: a journey of morphogenesis and commitment. *Development* 135: 995–1003. <https://doi.org/10.1242/dev.005439>
16. Seltzer V (1994) The breast: embryology, development, and anatomy. *Clin Obstet Gynecol* 37:879–880
17. Ishida LH, Alves HRN, Munhoz AM et al (2005) Athelia: case report and review of the literature. *Br J Plast Surg* 58:833–837. <https://doi.org/10.1016/j.bjps.2005.01.018>
18. Winocour S, Lamaine V (2013) Hypoplastic breast anomalies in the female adolescent breast. *Semin Plast Surg* 27:42–48
19. Romanini MV, Calevo MG, Puliti A et al (2018) Poland syndrome: a proposed classification system and perspectives on diagnosis and treatment. *Semin Pediatr Surg* 27:189–199. <https://doi.org/10.1053/j.sempedsurg.2018.05.007>
20. Brown MH, Somogyi RB (2015) Surgical strategies in the correction of the tuberous breast. *Clin Plast Surg* 42:531–549. <https://doi.org/10.1016/j.cps.2015.06.004>
21. Giess CS, Keating DM, Osborne MP, Ng YY, Rosenblatt R (1998) Imaging retroareolar carcinoma : breast clinical , histopathologic features. *Radiology* 207:669–673.
22. Yoon JH, Yoon H, Kim EK, Moon HJ, Park YV, Kim MJ (2017) Ultrasonographic evaluation of women with pathologic nipple discharge. *Ultrasonography* 36:310–320
23. Bassett LW, Hirbawi IA, DeBruhl N, Hayes MK (1993) Breast evaluation from positioning : the view. *Radiology* 188:803–806
24. Eklund GW, Cardenosa G, Parsons W (1994) Assessing adequacy of mammographic image quality. *Radiology* 190:297–307
25. Huppe AI, Overman KL, Gatewood JB, Hill JD, Miller LC, Inciardi MF (2017) Mammography positioning standards in the digital era: Is the status quo acceptable? *AJR Am J Roentgenol* 209:1419–1425. <https://doi.org/10.2214/AJR.16.17522>
26. Chong A, Weinstein SP, McDonald ES, Conant EF (2019) Digital breast tomosynthesis: concepts and clinical practice. *Radiology* 292:1–14. <https://doi.org/10.1148/radiol.2019180760>
27. Horvat JV, Keating DM, Rodrigues-Duarte H, Morris EA, Mango VL (2019) Calcifications at digital breast tomosynthesis: imaging features and biopsy techniques. *Radiographics* 39:307–318. <https://doi.org/10.1148/rg.2019180124>
28. Da Costa D, Taddese A, Cure ML, Gerson D, Poppiti Jr R, Esserman LE (2007) Common and unusual diseases of the nipple-areolar complex. *Radiographics* 27:S65–S77. <https://doi.org/10.1148/rg.27si075512>
29. Sripathi S, Ayachit A, Kadavigere R, Kumar S, Eleti A, Sraj A (2015) Spectrum of imaging findings in Paget 's disease of the breast—a pictorial review. *Insights Imaging* 6:419–429. <https://doi.org/10.1007/s13244-015-0415-z>
30. Stavros AT (2004) Breast anatomy: the basis for understanding sonography. In: Lippincott Williams & Wilkins (ed) *Breast ultrasound*. pp 56–108
31. Friedman EP, Hall-Craggs MA, Mumtaz H, Schneidau A (1997) Breast MR and the appearance of the normal and abnormal nipple. *Clin Radiol* 52:854–861
32. Gao Y, Brachtel EF, Hernandez O, Heller SL (2019) An analysis of nipple enhancement at breast MRI with radiologic-pathologic correlation. *Radiographics* 39:10–27. <https://doi.org/10.1148/rg.2019180039>
33. Lim HS, Jeong SJ, Lee JS et al (2011) Paget disease of the breast : mammographic , US , and MR Imaging findings with pathologic correlation. *Radiographics* 31:1973–1987
34. Sakamoto N, Tozaki M, Hoshi K, Fukuma E (2013) Is MRI useful for the prediction of nipple involvement? *Breast Cancer* 20:316–322. <https://doi.org/10.1007/s12282-012-0338-1>
35. Friedman PD, Swaminathan SV, Herman K, Kalisher L (2006) Breast MRI: the importance of bilateral imaging. *AJR Am J Roentgenol* 187:345–349. <https://doi.org/10.2214/AJR.05.1052>
36. Headon HL, Kasem A, Mokbel K (2016) The oncological safety of nipple-sparing mastectomy: a systematic review of the literature with a pooled analysis of 12,358 procedures. *Arch Plast Surg* 43:328–338. <https://doi.org/10.5999/aps.2016.43.4.328>
37. Jakub JW, Peled AW, Gray RJ et al (2018) Oncologic safety of prophylactic nipple-sparing mastectomy in a population with BRCA mutations: A multi-institutional study. *JAMA Surg* 153:123–129. <https://doi.org/10.1001/jamasurg.2017.3422>
38. Dent BL, Miller JA, Eden DJ, Swistel A, Talmor M (2017) Tumor-to-nipple distance as a predictor of nipple involvement: expanding the inclusion criteria for nipple-sparing mastectomy. *Plast Reconstr Surg* 140:1e–8e. <https://doi.org/10.1097/PRS.00000000000003414>
39. Jun S, Bae SJ, Cha YJ et al (2020) Significance of non-mass enhancement in the subareolar region on preoperative breast magnetic resonance imaging for nipple-sparing mastectomy. *Clin Breast Cancer*. <https://doi.org/10.1016/j.clbc.2020.02.005>
40. Berger N, Luparia A, Di Leo G et al (2017) Diagnostic performance of MRI versus galactography in women with pathologic nipple discharge: a systematic review and meta-analysis. *AJR Am J Roentgenol* 209:465–471. <https://doi.org/10.2214/AJR.16.16682>
41. Zacharioudakis K, Kontoulis T, Zhao J et al (2019) Can we see what is invisible? The role of MRI in the evaluation and management of patients with pathological nipple discharge. *Breast Cancer Res Treat*. [https://doi.org/10.1016/s0960-9776\(19\)30203-6](https://doi.org/10.1016/s0960-9776(19)30203-6)
42. Lubina N, Schedelbeck U, Roth A et al (2015) 3 . 0 Tesla breast magnetic resonance imaging in patients with nipple discharge when mammography and ultrasound fail. *Eur Radiol* 25:1285–1293. <https://doi.org/10.1007/s00330-014-3521-2>
43. Bahl M, Baker JA, Greenup RA, Ghate SV (2015) Evaluation of pathologic nipple discharge : what is the added diagnostic value of MRI ? *Ann Surg Oncol* 22:S435–S441. <https://doi.org/10.1245/s10434-015-4792-9>
44. Sanders LM, Daigle M (2016) The rightful role of mri after negative conventional discharge. *Breast J* 22:2019–2212. <https://doi.org/10.1111/tbj.12551>
45. Slawson SH, Johnson BA (2001) Ductography : How to and what if? *Radiographics* 21:133–150
46. Berná-Serna JD, Torres-Alés C, Berná-Mestre JD, Sola-Pérez J, Canteras-Jordana M (2010) Galactography: an application of the Galactogram Imaging Classification System (GICS). *Acta Radiol* 51:128–136. <https://doi.org/10.3109/02841850903436659>
47. Baydoun S, Gonzalez P, Whitman GJ, Dryden M, Xi Y, Dogan B, Baydoun S, Gonzalez P, Whitman GJ, Dryden M, Xi Y, Dogan B (2019) Is ductography still warranted in the 21st century? *Breast J* 25:654–662. <https://doi.org/10.1111/tbj.13302>
48. Istomin A, Masarwah A, Pitkanen M et al (2018) Galactography is not an obsolete investigation in the evaluation of pathological nipple discharge. *PLoS One* 13:1–12. <https://doi.org/10.1371/journal.pone.0204326>
49. Srinivasan A, Nia E, Gupta M, Sun J, Leung JW (2019) Retrospective statistical analysis on the diagnostic value of ductography based on lesion pathology in patients presenting with nipple discharge. *Breast J* 25:585–589. <https://doi.org/10.1111/tbj.13298>
50. Kim H, Kang BJ, Kim SH, Lee JM (2020) Second-look breast ultrasonography after galactography in patients with nipple discharge. *Med Ultrason* 1:58. doi: 10.11152/mu-2141
51. Aparicio O, Font J, Barcons S, Guerrero R, Sentis M, Navarro S (2015) Tratamiento definitivo de las lesiones premalignas de la mama sin cirugía: la escisión percutánea Intact-BLES. *Rev Senol y Patol Mamar* 28:148–153

52. Wenkel E, Janka R, Uder M et al (2011) Does direct MR galactography have the potential to become an alternative diagnostic tool in patients with pathological nipple discharge? *Clin Imaging* 35:85–93. <https://doi.org/10.1016/j.clinimag.2010.03.002>
53. Haagensen CD (1986) Diseases of the breast. In: Saunders W (ed) *Dis. breast*, 3rd Editio. Philadelphia, pp 357–368
54. Rahal RMS, De Freitas-Júnior R, Paulinelli RR (2005) Risk factors for duct ectasia. *Breast J* 11:262–265. <https://doi.org/10.1111/j.1075-122X.2005.21684.x>
55. Lee S-J, Sobel LD, Shamis M, Mahoney MC (2019) Asymmetric ductal ectasia: an often overlooked sign of malignancy. *AJR Am J Roentgenol* 213: 473–481. <https://doi.org/10.2214/ajr.18.20651>
56. Kim KW, Cho KR, Seo BK et al (2010) Sonographic findings of mammary duct ectasia: can malignancy be differentiated from benign disease. *J Breast Cancer* 13:19–26. <https://doi.org/10.4048/jbc.2010.13.1.19>
57. Berg W, Birdwell RL, Gombos EC, et al (2006) *Diagnostic Imaging: breast*, first edit. Salt Lake City
58. Kim BS, Lee JH, Kim WJ et al (2013) Periductal mastitis mimicking breast cancer in a male breast. *Clin Imaging* 37:574–576. <https://doi.org/10.1016/j.clinimag.2012.09.004>
59. Dixon M (1989) Periductal mastitis/ductal ectasia. *World J Surg* 13:715–720
60. Liu L, Zhou F, Wang P et al (2017) Periductal mastitis: an inflammatory disease related to bacterial infection and consequent immune responses? *Mediators Inflamm.* <https://doi.org/10.1155/2017/5309081>
61. An HY, Kim KS, Yu IK et al (2010) The nipple-areolar complex. *J Ultrasound Med* 29:949–962
62. Zuska JJ, Crile G, Ayres WW (1951) Fistulas of lactiferous ducts. *Am J Surg* 81:312–317. [https://doi.org/10.1016/0002-9610\(51\)90233-4](https://doi.org/10.1016/0002-9610(51)90233-4)
63. Gollapalli V, Liao J, Dudakovic A, Sugg SL, Scott-Conner CE, Weigel RJ (2010) Risk factors for development and recurrence of primary breast abscesses. *J Am Coll Surg* 211:41–48. <https://doi.org/10.1016/j.jamcollsurg.2010.04.007>
64. Schäfer P, Furrer C, Mermillod B (1988) An association of cigarette smoking with recurrent subareolar breast abscess. *Int J Epidemiol* 17:810–813. <https://doi.org/10.1093/ije/17.4.810>
65. Prats M, Arandés R, Puigdoménech L, Herranz M, Palacín A (1977) La fistulización periareolar recidivante. *Barcelona: Quirúrgica* 21:39–43
66. Al Sarakbi W, Worku D, Escobar PF, Mokbel K (2006) Breast papillomas: current management with a focus on a new diagnostic and therapeutic modality. *Int Seminars Surg Oncol* 3:1–8. <https://doi.org/10.1186/1477-7800-3-1>
67. MacInnes EG, Haigh I, Nijhawan A, Hogan B (2019) Bloody nipple discharge in a man with benign papillomas: a case report. *Cureus* 11:4–7. <https://doi.org/10.7759/cureus.4431>
68. Kalisher L, Rickert RR, Sharo RJ (1998) Solitary peripheral papilloma of the breast: a radiologic-Pathologic correlation of a benign lesion that may mimic breast cancer on mammography. *AJR Am J Roentgenol* 171:605–609
69. Hussain AN, Policarpo C, Vincent MT (2006) Evaluating nipple discharge. *Obstet Gynecol Surv* 61:278–283
70. Eiada R, Chong J, Kulkarni S, Goldberg F, Muradali DI (2012) Papillary lesions of the breast: MRI, ultrasound, and mammographic appearances. *AJR Am J Roentgenol* 198:264–271. <https://doi.org/10.2214/AJR.11.7922>
71. Tominga J, Hama H, Kimura N, Takahashi S (2011) Magnetic resonance imaging of intraductal papilloma of the breast. *J Comput Assist Tomogr* 35: 153–157. [https://doi.org/10.1016/S0730-725X\(03\)00192-9](https://doi.org/10.1016/S0730-725X(03)00192-9)
72. Choi HY, Kim SM, Jang M et al (2019) Benign breast papilloma without atypia: outcomes of surgical excision versus US-guided directional vacuum-assisted removal or US follow-up. *Radiology*:190096. <https://doi.org/10.1148/radiol.2019190096>
73. Chang JM, Moon WK, Cho N et al (2011) Management of ultrasonographically detected benign papillomas of the breast at core needle biopsy. *AJR Am J Roentgenol* 196:723–729. <https://doi.org/10.2214/AJR.10.4615>
74. MacColl C, Salehi A, Parpia S, Hodgson N, Ramonas M, Williams P (2019) Benign breast papillary lesions diagnosed on core biopsy: upgrade rate and risk factors associated with malignancy on surgical excision. *Virchows Arch.* <https://doi.org/10.1007/s00428-019-02626-5>
75. Grimm LJ, Bookhout CE, Bentley RC, Jordan SG, Lawton TJ (2018) Concordant, non-atypical breast papillomas do not require surgical excision: A 10-year multi-institution study and review of the literature. *Clin Imaging* 51:180–185. <https://doi.org/10.1016/j.clinimag.2018.04.021>
76. Yamaguchi R, Tanaka M, Tse GM et al (2015) Management of breast papillary lesions diagnosed in ultrasound-guided vacuum-assisted and core needle biopsies. *Histopathology.* <https://doi.org/10.1111/his.12477>
77. Perzin KH, Lattes R (1972) Papillary adenoma of the nipple (florid papillomatosis, adenoma, adenomatosis). *Cancer* 29:996–1009
78. Alhayo ST, Edirimanne S (2018) Clinically challenging case of nipple adenoma. *Breast J* 24:1084–1085. <https://doi.org/10.1111/tbj.13089>
79. Oo KZ, Xiao PQ (2009) Infiltrating syringomatous adenoma of the nipple: clinical presentation and literature review. *Arch Pathol Lab Med* 133:1487–1489
80. Carter E, Dyess DL (2004) Infiltrating syringomatous adenoma of the nipple: a case report and 20-year retrospective review. *Breast J* 10:443–447. <https://doi.org/10.4172/2472-4971.1000146>
81. AlSharif S, Tremblay F, Omeroglu A, Altinel G, Sun S, Mesurolle B (2014) Infiltrating syringomatous adenoma of the nipple: Sonographic and mammographic features with pathologic correlation. *J Clin Ultrasound* 42: 427–429. <https://doi.org/10.1002/jcu.22150>
82. Spyropoulou GA, Pavlidis L, Trakatelli M et al (2015) Rare benign tumours of the nipple. *J Eur Acad Dermatology Venereol* 29:7–13. <https://doi.org/10.1111/jdv.12623>
83. Paliotta A, Sapienza P, D'ermo G et al (2016) Epidermal inclusion cyst of the breast: a literature review. *Oncol Lett* 11:657–660. <https://doi.org/10.3892/ol.2015.3968>
84. Kim SJ, Kim WG (2019) Clinical and imaging features of a ruptured epidermal inclusion cyst in the subareolar area: a case report. *Am J Case Rep* 20:580–586. <https://doi.org/10.12659/AJCR.914412>
85. Crystal P, Shaco-Levy R (2005) Concentric rings within a breast mass on sonography: lamellated keratin in an epidermal inclusion cyst. *AJR Am J Roentgenol* 184:47–48
86. Rahul K, Panda A, Handa N, Hari S (2015) Epidermal inclusion cyst in a male breast: parallel linear echoes (tram-track appearance) on sonography as a diagnostic clue. *BMJ Case Rep* 2015:2–3. <https://doi.org/10.1136/bcr-2015-213045>
87. Lee HS, Park DW, Park CK et al (2001) Relationship between sonographic and pathologic findings in epidermal inclusion cysts. *J Clin Ultrasound* 29: 374–383. <https://doi.org/10.1002/jcu.1052>
88. Huneus A, Schilling A, Horvath E, Pinochet M, Carrasco O (2003) Original studies retroareolar cysts in the adolescent. *J Pediatr Adolesc Gynecol* 16: 45–49. [https://doi.org/10.1016/S1083-3188\(02\)00238-3](https://doi.org/10.1016/S1083-3188(02)00238-3)
89. Wallace D, Sian A, Carne A, Irvine TE (2013) Diagnosis and management of retroareolar cysts in adolescents : a case report. *J Surg Case Reports* 7:52–54. <https://doi.org/10.1093/jscr/rjt052>
90. Lattin GE, Jesinger RA, Mattu MSER, Glassman LM (2013) Diseases of the male breast: radiologic- pathologic correlation. *Radiographics* 33:461–489
91. Iuanow E, Kettler M, Slanetz PJ (2011) Spectrum of disease in the male breast. *AJR Am J Roentgenol* 196:247–259. <https://doi.org/10.2214/AJR.09.3994>
92. Nguyen C, Kettler MD, Swirsky ME et al (2013) Male breast disease: pictorial review with radiologic-pathologic correlation. *Radiographics* 33:763–779. <https://doi.org/10.1148/rg.333125137>
93. Appelbaum AH, Evans GF, Levy KR, Amirkan RH, Schumpert TD (1999) Mammographic appearances of male breast disease. *Radiographics* 19:559–568
94. Kim SH, Kim YS (2019) Ultrasonographic and mammographic findings of male breast disease. *J Ultrasound Med* 38:243–252. <https://doi.org/10.1002/jum.14665>
95. Chen C-Y, Sun L-M, Anderson B (2006) Paget disease of the breast : changing patterns and treatment in the U.S. *Cancer* 107:1448–1458. doi: <https://doi.org/10.1002/cncr.22137>
96. Amano G, Yajima M, Moroboshi Y, Kuriya Y, Ohuchi N (2005) MRI accurately depicts underlying DCIS in a patient with Paget ' s disease of the breast without palpable mass and mammography findings. *Jpn J Clin Oncol* 35: 149–153. <https://doi.org/10.1093/jjco/hyi044>
97. Barreau B, De Mascarel I, Feuga C et al (2005) Mammography of ductal carcinoma in situ of the breast: review of 909 cases with radiographic-pathologic correlations. *Eur J Radiol* 54:55–61. <https://doi.org/10.1016/j.ejrad.2004.11.019>
98. Hofvind S, Iversen BF, Eriksen L, Styr BM, Kjellevold K, Kurz KD (2011) Mammographic morphology and distribution of calcifications in ductal carcinoma in situ diagnosed in organized screening. *Acta Radiol* 52:481–487. <https://doi.org/10.1258/ar.2011.100357>
99. Greenwood HI, Heller SL, Kim S, Sigmund EE, Shaylor SD, Moy L (2013) Ductal carcinoma in situ of the breasts: review of MR imaging features. *Radiographics* 33:1569–1588
100. Kuhl CK, Schrading S, Bieling HB et al (2007) MRI for diagnosis of pure ductal carcinoma in situ: a prospective observational study. *Lancet* 370:485–492. [https://doi.org/10.1016/S0140-6736\(07\)61232-X](https://doi.org/10.1016/S0140-6736(07)61232-X)

101. Yoon GY, Choi WJ, Kim HH, Cha JH, Shin HJ, Chae EY (2020) Surgical outcomes for ductal carcinoma in situ : impact of preoperative MRI. *Radiology* 00:1–8
102. Kuhl CK, Strobel K, Bieling H et al (2017) Impact of preoperative breast MR Imaging and MR-guided surgery on diagnosis and surgical outcome of women with invasive breast cancer with and without dcis component. *Radiology* 284:645–655. <https://doi.org/10.1148/radiol.2017161449>
103. Huang J, Mackillop WJ (2001) Increased risk of soft tissue sarcoma after radiotherapy in women with breast carcinoma. *Cancer* 92:172–180. [https://doi.org/10.1002/1097-0142\(20010701\)92:1<172::AID-CNCR1306>3.0.CO;2-K](https://doi.org/10.1002/1097-0142(20010701)92:1<172::AID-CNCR1306>3.0.CO;2-K)
104. West JG, Qureshi A, West JE et al (2005) Risk of angiosarcoma following breast conservation: a clinical alert. *Breast J* 11:115–123. <https://doi.org/10.1111/j.1075-122X.2005.21548.x>
105. Morgan EA, Kozono DE, Wang Q et al (2012) Cutaneous radiation-associated angiosarcoma of the breast: Poor prognosis in a rare secondary malignancy. *Ann Surg Oncol* 19:3801–3808. <https://doi.org/10.1245/s10434-012-2563-4>
106. Chesebro AL, Chikarmane SA, Gombos EC, Giardino AA (2016) Radiation-associated angiosarcoma of the breast: what the radiologist needs to know. *AJR Am J Roentgenol* 2017:217–225. <https://doi.org/10.2214/AJR.15.15888>
107. Chikarmane SA, Gombos EC, Jagadeesan J, Raut C, Jagannathan JP (2015) Breast MRI findings of radiation associated angiosarcoma of the breast (RAS). *J Magn Reson Imaging* 42:763–770. <https://doi.org/10.1016/j.physbeh.2017.03.040>
108. Dogan A, Kern P, Schultheis B, Häusler G, Rezniczek GA, Tempfer CB (2018) Radiogenic angiosarcoma of the breast : case report and systematic review of the literature. *BMC Cancer* 18

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► [springeropen.com](https://www.springeropen.com)
