

NCCN Clinical Practice Guidelines in Oncology (NCCN Guidelines®)

Genetic/Familial High-Risk Assessment: Breast and Ovarian

Version 2.2014

NCCN.org

Continue

Comprehensive NCCN Guidelines Version 2.2014 Panel Members Cancer Network® Genetic/Familial High-Risk Assessment: Breast and Ovarian

NCCN Guidelines Index
Genetics Table of Contents
Discussion

- * Mary B. Daly, MD, PhD/Chair †
 Fox Chase Cancer Center
- * Robert Pilarski, MS, CGC/Vice-chair ∆
 The Ohio State University Comprehensive
 Cancer Center James Cancer Hospital
 and Solove Research Institute

Jennifer E. Axilbund, MS, CGC ∆ The Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins

Saundra S. Buys, MD † ‡ Þ Huntsman Cancer Institute at the University of Utah

Beth Crawford, MS, CGC ∆ UCSF Helen Diller Family Comprehensive Cancer Center

Meagan Farmer, MS, CGC ∆ University of Alabama at Birmingham Comprehensive Cancer Center

Susan Friedman, DVM ¥
FORCE-Facing Our Risk of Cancer
Empowered

Judy E. Garber, MD, MPH †
Dana-Farber/Brigham and
Women's Cancer Center

Carolyn Horton, MS, CGC ∆
St. Jude Children's Research Hospital/
The University of Tennessee
Health Science Center

Virginia Kaklamani, MD ‡
Robert H. Lurie Comprehensive Cancer
Center of Northwestern University

Catherine Klein, MD † Þ University of Colorado Cancer Center

Wendy Kohlmann, MS, CGC Δ Huntsman Cancer Institute at the University of Utah

Allison Kurian, MD, MSc † ▷ △ Stanford Cancer Institute

Jennifer Litton, MD †
The University of Texas
MD Anderson Cancer Center

Lisa Madlensky, PhD, CGC Δ UC San Diego Moores Cancer Center

P. Kelly Marcom, MD †
Duke Cancer Institute

Sofia D. Merajver, MD, PhD ‡ University of Michigan Comprehensive Cancer Center

Kenneth Offit, MD \dagger \triangleright \triangle Memorial Sloan Kettering Cancer Center

Tuya Pal, MD ∆ Moffitt Cancer Center

Continue

Gwen Reiser, MS, CGC Δ Fred & Pamela Buffett Cancer Center at The Nebraska Medical Center

Kristen Mahoney Shannon, MS, CGC Δ Massachusetts General Hospital Cancer Center

Elizabeth Swisher, MD Ω University of Washington Medical Center/ Seattle Cancer Care Alliance

Nicoleta C. Voian, MD, MPH Δ Roswell Park Cancer Institute

Jeffrey N. Weitzel, MD $\dagger \ddagger \Delta$ City of Hope Comprehensive Cancer Center

Alison Whelan, MD ▷ △ Siteman Cancer Center at Barnes-Jewish Hospital and Washington University School of Medicine

Georgia L. Wiesner, MD, MS $\triangleright \Delta$ Vanderbilt-Ingram Cancer Center

NCCN Mary Dwyer, MS Rashmi Kumar, PhD

† Medical oncology

 Δ Cancer genetics

Þ Internal medicine

 \ddagger Hematology/Hematology oncology Ω Gynecologic oncology

¥ Patient advocacy

*Writing Committee Member

NCCN Guidelines Panel Disclosures

Comprehensive NCCN Guidelines Version 2.2014 Table of Contents Cancer Network® Genetic/Familial High-Risk Assessment: Breast and Ovarian

NCCN Guidelines Index
Genetics Table of Contents
Discussion

NCCN Genetic/Familial High-Risk Assessment Panel Members Summary of the Guidelines Updates

Breast and/or Ovarian Cancer Genetic Assessment (BR/OV-1)

Hereditary Breast and/or Ovarian Cancer Syndrome (HBOC-1) HBOC Syndrome Management (HBOC-A)

<u>Li-Fraumeni Syndrome (LIFR-1)</u> <u>Li-Fraumeni Syndrome Management (LIFR-A)</u>

Cowden Syndrome/PTEN Hamartoma Tumor Syndrome (COWD-1)
Cowden Syndrome/PHTS Management (COWD-A)

Examples of Additional Genetic Mutations Associated with Breast/Ovarian

Cancer Risk (ADDIT-1)

Multi-Gene Testing (GENE-1)

Clinical Trials: NCCN believes that the best management for any cancer patient is in a clinical trial. Participation in clinical trials is especially encouraged.

To find clinical trials online at NCCN Member Institutions, <u>click here:</u> <u>nccn.org/clinical_trials/physician.html.</u>

NCCN Categories of Evidence and Consensus: All recommendations are category 2A unless otherwise specified.

See NCCN Categories of Evidence and Consensus.

The NCCN Guidelines® are a statement of evidence and consensus of the authors regarding their views of currently accepted approaches to treatment. Any clinician seeking to apply or consult the NCCN Guidelines is expected to use independent medical judgment in the context of individual clinical circumstances to determine any patient's care or treatment. The National Comprehensive Cancer Network® (NCCN®) makes no representations or warranties of any kind regarding their content, use or application and disclaims any responsibility for their application or use in any way. The NCCN Guidelines are copyrighted by National Comprehensive Cancer Network®. All rights reserved. The NCCN Guidelines and the illustrations herein may not be reproduced in any form without the express written permission of NCCN. ©2014.

Comprehensive NCCN Guidelines Version 2.2014 Updates Cancer Network® Genetic/Familial High-Risk Assessment: Breast and Ovarian

NCCN Guidelines Index
Genetics Table of Contents
Discussion

Updates in Version 2.2014 of the NCCN Guidelines for Genetic/Familial High-Risk Assessment: Breast and Ovarian from Version 1.2014 include:

Breast and Ovarian Cancer Genetic Assessment:

BR/OV-2

- A link to the new multi-gene testing section was added: "See Multi-Gene Testing (GENE-1)"
- Footnote "I" was added: "In some cases, multi-gene testing may be a preferable way to begin testing over the single-gene testing process."

Hereditary Breast and Ovarian Cancer Syndrome:

HBOC-2

• Genetic testing: "Consider multi-gene testing, if appropriate" was added. Also for LIFR-2 and COWD-2.

Multi-Gene Testing

GENE-1

- The multi-gene testing section is new to the Guidelines and includes:
- > An overview of multi-gene testing
- > Points in favor of multi-gene testing
- > Limitations in the use of multi-gene testing
- ▶ Issues to consider in assessing a positive multi-gene test result for less characterized genes
- ➤ General recommendations

Continued on next page

Comprehensive NCCN Guidelines Version 2.2014 Updates Cancer Network® Genetic/Familial High-Risk Assessment: Breast and Ovarian

NCCN Guidelines Index
Genetics Table of Contents
Discussion

Updates in Version 1.2014 of the NCCN Guidelines for Genetic/Familial High-Risk Assessment: Breast and Ovarian from Version 4.2013 include:

Breast and Ovarian Cancer Genetic Assessment: BR/OV-1

- An affected individual
- b 6th bullet was modified: "≥1 family member on same side of family with a combination of breast cancer and ≥1 of the following (especially if early onset): pancreatic cancer, aggressive prostate cancer (Gleason score ≥7)..." (Also for an unaffected individual)
- An unaffected individual
- ➤ 3rd and 4th bullet, "(maternal or paternal)" was removed from "same side of family."

BR/OV-2

- Detailed medical and surgical history
- ▶ 1st bullet was modified by adding: "Any personal cancer history (eg, age, type, laterality)."
- Focused physical exam was revised to include: "conducted by qualified clinician physician or nurse."

<u>Hereditary Breast and/or Ovarian Cancer Syndrome Testing Criteria:</u> HBOC-1

- 2nd bullet, this section for "Personal history of breast cancer + one or more of the following" was reorganized by age.
- ➤ 2nd sub-bullet, the 3rd tertiary bullet was revised by adding: "An unknown or limited family history."
- > 4th sub-bullet, the 4th tertiary bullet was revised: "≥2 close blood relatives with pancreatic cancer and/or aggressive prostate cancer (Gleason score ≥7) at any age."
- 5th bullet modified by removing "aggressive" from "prostate cancer."
- ➤ A new sub-bullet was added: "For pancreatic cancer, if Ashkenazi Jewish ancestry, only one additional affected relative is needed."
- After criteria, "If HBOC testing criteria not met" was clarified by adding: "consider testing for other hereditary syndromes." Then text after this was clarified by adding, "If criteria for other hereditary syndromes not met, then cancer screening as per NCCN Screening Guidelines."
- Footnote "a" was combined with another footnote and revised as: "Meeting one or more of these criteria warrants further personalized risk assessment, genetic counseling, and often genetic testing and management. The probability of mutation detection associated with these criteria will vary based on family structure. Individuals with unknown or limited family history/structure, such as fewer than 2

first- or second-degree female relatives having lived beyond age 45 in either lineage, may have an underestimated probability of familial mutation detection. The likelihood of mutation detection may be very low in families with a large number of unaffected female relatives. Clinical judgment should be used to determine the appropriateness of genetic testing. The maternal and paternal sides should be considered independently."

HBOC-2

 Footnote "n" was modified by removing: "If all affected family members are deceased, consider testing of paraffin-derived DNA from deceased relatives, if DNA is obtainable."

HBOC-A 1 of 2

- HBOC syndrome management for women
- ➤ 3rd bullet, the previous recommendation, "Annual mammogram and breast MRI screening starting at age 25 y, or individualized based on earliest age of onset in family," was replaced by:
 - Breast screening
 - Age 25–29 y, annual breast MRI screening (preferred) or mammogram if MRI is unavailable or individualized based on earliest age of onset in family.
 - Age >30-75 y, annual mammogram and breast MRI screening.
 - Age >75 y, management should be considered on an individual basis.
- Footnote "3" was revised by removing: "The best screening strategy for woman age 25-30 is uncertain with some data suggesting that mammogram be added to MRI only after age 30."
- Footnote "5" was modified: "Given the high rate of occult neoplasms,...See NCCN Guidelines for Ovarian Cancer for treatment of findings."

HBOC-A 2 of 2

- HBOC syndrome management for men
- ▶ 4th bullet, "Consider prostate cancer screening starting at age 40 y" was replaced by.
 - Starting at age 40:
 - Recommend prostate cancer screening for BRCA2 carriers
 - Consider prostate cancer screening for BRCA1 carriers
- ➤ Footnote "8" was added: "There are only limited data to support breast imaging in men."

Continued on next page

Comprehensive NCCN Guidelines Version 2.2014 Updates Cancer Network® Genetic/Familial High-Risk Assessment: Breast and Ovarian

NCCN Guidelines Index
Genetics Table of Contents
Discussion

Updates in Version 1.2014 of the NCCN Guidelines for Genetic/Familial High-Risk Assessment: Breast and Ovarian from Version 4.2013 include:

<u>Li-Fraumeni Syndrome</u>: <u>LIFR-1</u>

• Early-age-onset breast cancer criteria was revised: "Individual with breast cancer ≤35 y with a negative BRCA1/BRCA2 test, TP53 testing can be ordered concurrently with BRCA1/2 testing or as a follow-up test after negative BRCA1/2 testing."

LIFR-A

- Breast cancer risk for women
- ➤ 3rd bullet, the previous recommendation, "Annual mammogram and breast MRI screening starting at age 20-25 y, or individualized based on earliest age of onset in family" was replaced by:
 - Breast screening
 - Age 20–29 y, annual breast MRI screening (preferred) or mammogram if MRI is unavailable or individualized based on earliest age of onset in family.
 - * Age >30-75 y, annual mammogram and breast MRI screening.
 - Age >75y, management should be considered on an individual basis.
- Other cancer risks
- ➤ 3rd bullet was modified: "Therapeutic RT for cancer should be avoided when possible used with caution."
- ▶ 6th bullet was revised as: "Discuss option to participate in novel screening approaches using technologies within clinical trials when possible..."
- ➤ Footnote was removed: "Given theoretical concerns with harmful effects of radiation exposure in LFS, for patients age 20-30 y, annual MRI-only screening may be sufficient based on physician's discretion."

Cowden Syndrome/PTEN Hamartoma Tumor Syndrome: COWD-1

• "PTEN hamartoma tumor syndrome" (PHTS) was added to "Cowden syndrome."

• Footnote "c" reference was updated to: "Pilarski R, Burt R, Kohlmann W, Pho L, Shannon KM, Swisher E. Cowden syndrome and the PTEN Hamartoma Tumor Syndrome: Systematic review and revised diagnostic criteria. J Natl Cancer Inst 2013;105:1607-1616."

COWD-2

- For no known familial PTEN mutation
- After test outcomes for "Not tested or no mutation found" and "Variant of unknown significance found (uninformative)," the algorithm choices are now "Meets CS/PHTS diagnostic criteria (See COWD-3)" and "Does not meet CS/PHTS diagnostic criteria (See COWD-3)."

COWD-3

• A new page titled, "Revised PTEN Hamartoma Tumor Syndrome Clinical Diagnostic Criteria" was added to the guidelines.

COWD-A

- Cowden syndrome/PHTS management for women
- ▶ 4th bullet was modified as: "For endometrial cancer screening, encourage patient education and prompt response to symptoms and participation in a clinical trial to determine the effectiveness and necessity of screening modalities. Consider annual random endometrial biopsies and/or ultrasound beginning at age 30–35 y."
- Cowden syndrome management for men and women
- > 1st bullet was modified: "...with particular attention to breast and thyroid exam."
- ➤ 2nd bullet was revised as: "Baseline Annual thyroid ultrasound starting at age 18 y or 5–10 y before the earliest known thyroid cancer in the family, whichever is earlier."
- ➤ 3rd bullet was revised as: "Gonsider Colonoscopy, starting at age 35 y, then every 5-10 y or more frequently..."
- ▶ 4th bullet was added: "Consider renal ultrasound starting at age 40 y, then every 1–2 y."
- ➤ 5th bullet was changed from "Consider annual dermatologic exam" to "Dermatologic management may be indicated for some patients."
- ▶ 6th bullet was added: "Consider psychomotor assessment in children at diagnosis and brain MRI if there are symptoms."

Note: All recommendations are category 2A unless otherwise indicated.

Cancer Network® Breast and/or Ovarian Cancer Genetic Assessment

NCCN Guidelines Index
Genetics Table of Contents
Discussion

CRITERIA FOR FURTHER GENETIC RISK EVALUATION^a

An affected individual with one or more of the following:

- A known mutation in a breast cancer susceptibility gene within the family
- Early-age-onset breast cancer^b
- Triple negative (ER-, PR-, HER2-) breast cancer
- Two breast cancer primaries c in a single individual
- · Breast cancer at any age, and
- > ≥1 close blood relative d with breast cancer ≤50 y, or
- ≥1 close blood relative^d with epithelial ovarian^e cancer at any age, or
- ▶ ≥2 close blood relatives ^d with breast cancer and/or pancreatic cancer at any age
- ► From a population at increased risk^f
- ≥1 family member on same side of family with a combination of breast cancer and ≥1 of the following (especially if early onset): pancreatic cancer, prostate cancer (Gleason score ≥7), sarcoma, adrenocortical carcinoma, brain tumors, endometrial cancer, leukemia/lymphoma; thyroid cancer, dermatologic manifestations ^{g,h} and/or macrocephaly, hamartomatous polyps of GI tract; h diffuse gastric cancer i
- Ovarian^e cancer
- Male breast cancer
- ^aThe criteria for further risk evaluation and genetic testing are not identical. For the purposes of these guidelines, invasive and ductal carcinoma in situ breast cancers should be included. The maternal and paternal sides of the family should be considered independently for familial patterns of cancer.
- ^bClinically use age ≤50 y because studies define early onset as either ≤40 or ≤50 y.
- ^cTwo breast primaries includes bilateral (contralateral) disease or two or more clearly separate ipsilateral primary tumors either synchronously or asynchronously.
- ^dClose blood relatives include first-, second-, and third-degree relatives. (See BR/OV-3)
- ^eFor the purposes of these guidelines, fallopian tube and primary peritoneal cancers are included. Ovarian/fallopian tube/primary peritoneal cancers are component tumors of Lynch syndrome/hereditary non-polyposis colorectal cancer; be attentive for clinical evidence of this syndrome. See NCCN Guidelines for Genetic/Familial High-Risk Assessment: Colorectal.

An unaffected individual with a family history of one or more of the following:

- A known mutation in a breast cancer susceptibility gene within the family
- ≥2 breast primaries in single individual d
- ≥2 individuals with breast primaries on the same side of family ^d
- ≥1 ovarian e cancer primary from the same side of family
- First- or second-degree relative with breast cancer ≤45 y
- ≥1 family member on same side of family with a combination of breast cancer and ≥1 of the following (especially if early onset): pancreatic cancer, prostate cancer (Gleason score ≥7), sarcoma, adrenocortical carcinoma, brain tumors, endometrial cancer, leukemia/lymphoma; thyroid cancer, dermatologic manifestations ^{g,h} and/or macrocephaly, hamartomatous polyps of Gl tract; h diffuse gastric cancer i
- Male breast cancer

Referral to cancer genetics professional recommended | See Assessment (BR/OV-2)

^fFor populations at increased risk, requirements for inclusion may be modified (eg, women of Ashkenazi Jewish descent with breast or ovarian or pancreatic cancer at any age).

^gFor dermatologic manifestations, see COWD-1.

^hFor hamartomatous colon polyps in conjunction with breast cancer and hyperpigmented macules of the lips and oral mucosa, STK11 testing should be considered. <u>See NCCN Guidelines for Genetic/Familial High-Risk Assessment: Colorectal</u>- Peutz-Jeghers syndrome. Melanoma has been reported in some HBOC families.

ⁱFor lobular breast cancer with a family history of diffuse gastric cancer, *CDH1* gene testing should be considered.

^jGenetic counseling is highly recommended when genetic testing is offered and after results are disclosed. A genetic counselor, medical geneticist, oncologist, surgeon, oncology nurse, or other health professional with expertise and experience in cancer genetics should be involved early in counseling patients who potentially meet criteria for an inherited syndrome.

Note: All recommendations are category 2A unless otherwise indicated.

Comprehensive NCCN Guidelines Version 2.2014 Cancer Network® Breast and/or Ovarian Cancer Genetic Assessment

NCCN Guidelines Index
Genetics Table of Contents
Discussion

ASSESSMENT

Patient needs and concerns:

- Knowledge of genetic testing for cancer risk, including benefits, risks, and limitations
- Goals for cancer family risk assessment

Detailed family history:

- Expanded pedigree to include first-, second-, and third-degree relatives (parents, siblings, children, grandparents, aunts, uncles, nieces, nephews, grandchildren, half-siblings, great-grandparents, great-aunts, great-uncles, great-grandchildren, and first cousins) (See BR/OV-3)
- Types of cancer, bilaterality, age at diagnosis
- History of chemoprevention and/or risk-reducing surgery
- Medical record documentation as needed, particularly pathology reports of primary cancers

Detailed medical and surgical history:

- Any personal cancer history (eg, age, type, laterality)
- Carcinogen exposure (eg. history of radiation therapy)
- Reproductive history
- Hormone use
- Previous breast biopsies
- History of salpingo-oophorectomy

Focused physical exam (conducted by qualified clinician):

- Breast/ovarian
- Cowden syndrome/PHTS specific:
- ➤ Dermatologic, k including oral mucosa
- ➤ Head circumference
- ➤ Thyroid (enlarged or nodular on palpation)

GENE TESTING¹

See Targeted Testing Criteria for

Hereditary Breast/Ovarian Syndrome (HBOC-1)

Li-Fraumeni Syndrome (LIFR-1)

Cowden Syndrome/PHTS (COWD-1)

See Multi-Gene Testing (GENE-1)

^kFor Cowden syndrome dermatologic manifestations, <u>see COWD-1</u> and for PJS dermatologic manifestations, <u>see NCCN Guidelines for Genetic/Familial High-Risk</u>
<u>Assessment: Colorectal.</u>

In some cases, multi-gene testing may be a preferable way to begin testing over the single-gene testing process.

Note: All recommendations are category 2A unless otherwise indicated.

Cancer Breast and/or Ovarian Cancer Genetic Assessment

PEDIGREE: FIRST-, SECOND-, AND THIRD-DEGREE RELATIVES OF PROBAND^m

 $\ensuremath{^{\text{m}}}\xspace$ First-degree relatives: parents, siblings, and children;

second-degree relatives: grandparents, aunts, uncles, nieces, nephews, grandchildren, and half-siblings; third-degree relatives: great-grandparents, great-aunts, great-uncles, great-grandchildren, and first cousins.

Note: All recommendations are category 2A unless otherwise indicated.

National Comprehensive Cancer Network®

HEREDITARY BREAST AND/OR OVARIAN CANCER SYNDROME TESTING CRITERIA a,b,c

- Individual from a family with a known deleterious BRCA1/BRCA2 mutation
- Personal history of breast cancer^b + one or more of the following:
- ➤ Diagnosed ≤45 y
- ➤ Diagnosed ≤50 y with:
 - ♦ An additional primary d
 - ♦ ≥1 close blood relative e with breast cancer at any age
 - An unknown or limited family history^a
- **▶** Diagnosed ≤60 y with a:
 - Triple negative breast cancer
- > Diagnosed at any age with:
 - ♦ \geq 1 close blood relative e with breast cancer diagnosed \leq 50 y
 - ♦ ≥2 close blood relatives e with breast cancer at any age
 - ♦ ≥1 close blood relative with epithelial ovarian cancer
 - ♦ ≥2 close blood relatives e with pancreatic cancer and/or prostate cancer (Gleason score ≥7) at any age
 - ♦ A close male blood relative e with breast cancer
 - For an individual of ethnicity associated with higher mutation frequency (eg, Ashkenazi Jewish) no additional family history may be required^g
- Personal history of epithelial ovarian^f cancer
- Personal history of male breast cancer
- Personal history of pancreatic cancer or prostate cancer (Gleason score ≥7) at any age with ≥2 close blood relatives^e with breast and/or ovarian^f and/or pancreatic or prostate cancer (Gleason score ≥7) at any age
- ➤ For pancreatic cancer, if Ashkenazi Jewish ancestry, only one additional affected relative is needed

^a Meeting one or more of these criteria warrants further personalized risk assessment, genetic counseling, and often genetic testing and management. The probability of mutation detection associated with these criteria will vary based on family structure. Individuals with unknown or limited family history/structure, such as fewer than 2 first- or second-degree female relatives having lived beyond age 45 in either lineage, may have an underestimated probability of familial mutation detection. The likelihood of mutation detection may be very low in families with a large number of unaffected female relatives. Clinical judgment should be used to determine the appropriateness of genetic testing. The maternal and paternal sides should be considered independently.

- Family history only (significant limitations of interpreting test results for an unaffected individual should be discussed):
- ➤ First- or second-degree blood relative meeting any of the above criteria
- ➤ Third-degree blood relative with breast cancer^b and/or ovarian^f cancer with ≥2 close blood relatives^e with breast cancer (at least one with breast cancer ≤50 y) and/or ovarian^f cancer
- Clinical judgment should be used to determine if the patient has reasonable likelihood of a mutation, considering the unaffected patient's current age and the age of female unaffected relatives who link the patient with the affected relatives.
- ➤ Testing of unaffected individuals should only be considered when an appropriate affected family member is unavailable for testing.

- ^b For the purposes of these guidelines, invasive and ductal carcinoma in situ breast cancers should be included.
- ^c Patients who have received an allogeneic bone marrow transplant should not have molecular genetic testing via blood or buccal samples due to unreliable test results from contamination by donor DNA. If available, DNA should be extracted from a fibroblast culture. If this source of DNA is not possible, buccal samples can be considered, subject to the risk of donor DNA contamination.
- ^d Two breast primaries includes bilateral (contralateral) disease or two or more clearly separate ipsilateral primary tumors either synchronously or asynchronously.
- ^eClose blood relatives include first-, second-, and third-degree relatives on same side of family. (See BR/OV-3)
- ^fFor the purposes of these guidelines, fallopian tube and primary peritoneal cancers are included. Ovarian/fallopian tube/primary peritoneal cancers are component tumors of Lynch syndrome/hereditary non-polyposis colorectal cancer; be attentive for clinical evidence of this syndrome. See NCCN Guidelines for Genetic/Familial High-Risk Assessment: Colorectal.
- ⁹ Testing for Ashkenazi Jewish founder-specific mutation(s) should be performed first. Full sequencing may be considered if ancestry also includes non-Ashkenazi Jewish relatives or if other HBOC criteria are met. Founder mutations exist in other populations.

Note: All recommendations are category 2A unless otherwise indicated.

Comprehensive NCCN Guidelines Version 2.2014 Cancer Network® Hereditary Breast and/or Ovarian Cancer Syndrome

NCCN Guidelines Index
Genetics Table of Contents
Discussion

^hGenetic counseling is highly recommended when genetic testing is offered and after results are disclosed. A genetic counselor, medical geneticist, oncologist, surgeon, oncology nurse, or other health professional with expertise and experience in cancer genetics should be involved early in counseling patients who potentially meet criteria for an inherited syndrome.

Note: All recommendations are category 2A unless otherwise indicated.

ⁱComprehensive genetic testing includes full sequencing of *BRCA1/BRCA2* and testing for large genomic rearrangements.

^JGenetic testing for familial *BRCA1/2* in children <18 y is generally not recommended. ^kIf of Ashkenazi Jewish descent, in addition to the specific familial mutation, test for all three founder mutations.

¹Testing of unaffected family members when no affected member is available should be considered. Significant limitations of interpreting test results should be discussed.

^mIf more than one family member affected, first consider: youngest age at diagnosis, bilateral disease, multiple primaries, ovarian cancer, and most closely related to the proband/patient. If no living family member with breast or ovarian cancer, consider testing first- or second-degree family members affected with cancers thought to be related to *BRCA1/BRCA2* (eg, prostate, pancreas, melanoma).

ⁿFor both affected and unaffected individuals of Ashkenazi Jewish descent with no known familial mutation, first test for the three common mutations. Then, if negative for the three mutations and ancestry also includes non-Ashkenazi Jewish relatives or other HBOC criteria are met, consider comprehensive genetic testing. For both affected and unaffected individuals who are non-Ashkenazi Jewish and who have no known familial mutation, comprehensive genetic testing is the approach, if done.

^oIf no mutation found, consider other hereditary breast/ovarian cancer syndromes such as Li-Fraumeni (<u>LIFR-1</u>) and/or Cowden syndrome (<u>COWD-1</u>) or multi-gene testing (<u>GENE-1</u>). For additional information on other genetic mutations associated with breast/ovarian cancer risk for which genetic testing is clinically available, see ADDIT-1.

PTesting family members for a variant of unknown significance should not be used for clinical purposes. Consider referral to research studies that aim to define functional impact of variant.

Comprehensive NCCN Guidelines Version 2.2014 Cancer Network® Hereditary Breast and/or Ovarian Cancer Syndrome

NCCN Guidelines Index
Genetics Table of Contents
Discussion

WOMEN

HBOC SYNDROME MANAGEMENT (1 of 2)

- Breast awareness 1 starting at age 18 y.
- Clinical breast exam, every 6-12 mo, 2 starting at age 25 y.
- Breast screening³
- ➤ Age 25–29 y, annual breast MRI⁴ screening (preferred) or mammogram if MRI is unavailable or individualized based on earliest age of onset in family.
- ➤ Age ≥30–75 y, annual mammogram and breast MRI⁴ screening.
- ➤ Age >75 y, management should be considered on an individual basis.
- Discuss risk-reducing mastectomy
- > Counseling may include a discussion regarding degree of protection, reconstruction options, and risks.
- Recommend risk-reducing salpingo-oophorectomy, ⁵ ideally between 35 and 40 y, and upon completion of child bearing, or individualized based on earliest age of onset of ovarian cancer in the family.
- ➤ Counseling includes a discussion of reproductive desires, extent of cancer risk, degree of protection for breast and ovarian cancer, management of menopausal symptoms, possible short-term hormone replacement therapy to a recommended maximum age of natural menopause, and related medical issues.
- Address psychosocial, social, and quality-of-life aspects of undergoing risk-reducing mastectomy and/or salpingo-oophorectomy.
- For those patients who have not elected risk-reducing salpingo-oophorectomy, consider concurrent transvaginal ultrasound (preferably day 1–10 of menstrual cycle in premenopausal women) + CA-125 (preferably after day 5 of menstrual cycle in premenopausal women) 6 every 6 mo starting at age 30 y or 5–10 y before the earliest age of first diagnosis of ovarian cancer in the family.
- Consider chemoprevention options for breast and ovarian cancer, including discussing risks and benefits (See NCCN Guidelines for Breast Cancer Risk Reduction).
- Consider investigational imaging and screening studies, when available (eg, novel imaging technologies, more frequent screening intervals) in the context of a clinical trial.

 Continued on next page
- Women should be familiar with their breasts and promptly report changes to their health care provider. Periodic, consistent breast self exam (BSE) may facilitate breast self awareness. Premenopausal women may find BSE most informative when performed at the end of menses.
- ²Randomized trials comparing clinical breast exam versus no screening have not been performed. Rationale for recommending clinical breast exam every 6–12 mo is the concern for interval breast cancers.
- ³The appropriateness of imaging modalities and scheduling is still under study. Lowry KP, et al. Annual screening strategies in BRCA1 and BRCA2 gene mutation carriers: a comparative effectiveness analysis. Cancer 2012;118:2021-2030.
- ⁴ High-quality breast MRI limitations include having: a need for a dedicated breast coil, the ability to perform biopsy under MRI guidance, experienced radiologists in breast MRI, and regional availability. Breast MRI is performed preferably days 7–15 of menstrual cycle for premenopausal women.
- ⁵ Given the high rate of occult neoplasms, special attention should be given to sampling and pathologic review of the ovaries and fallopian tubes. (See Discussion for details.) See NCCN Guidelines for Ovarian Cancer for treatment of findings. See the College of American Pathologists, Protocol for the Examination of Specimens from Patients with Carcinoma of the Ovary.
- ⁶There are data that show that annual transvaginal ultrasound and CA-125 are not effective strategies for screening for ovarian cancer in high-risk women. There are limited data regarding the effectiveness of a six-month screening interval. Thus, until such data are available it is reasonable to consider this approach in high-risk women, especially in the context of a clinical research setting.
- ⁷ Data suggest that oral contraceptives (OCs) reduce ovarian cancer risk in *BRCA* mutation carriers. The risk/benefit ratio is uncertain because of contradictory evidence about OCs increasing breast cancer risk; however, OC use for contraception is acceptable. Other chemoprevention options for breast cancer include tamoxifen and raloxifene; however, only limited data with these agents are available in patients with *BRCA* mutations. (See Discussion for details.)

Note: All recommendations are category 2A unless otherwise indicated.

Comprehensive NCCN Guidelines Version 2.2014 Cancer Network® Hereditary Breast and/or Ovarian Cancer Syndrome

NCCN Guidelines Index Genetics Table of Contents Discussion

HBOC SYNDROME MANAGEMENT (2 of 2)

MEN

- Breast self-exam training and education starting at age 35 y
- Clinical breast exam, every 6-12 mo, starting at age 35 y
- Consider baseline mammogram at age 40 y; 8 annual mammogram if gynecomastia or parenchymal/glandular breast density on baseline study.
- Starting at age 40 y:
- ➤ Recommend prostate cancer screening for BRCA2 carriers
- ➤ Consider prostate cancer screening for BRCA1 carriers

MEN AND WOMEN

- Education regarding signs and symptoms of cancer(s), especially those associated with BRCA gene mutations.
- No specific guidelines exist for pancreatic cancer and melanoma, but screening may be individualized based on cancers observed in the family. 9

RISK TO RELATIVES

- Advise about possible inherited cancer risk to relatives, options for risk assessment, and management.
- Recommend genetic counseling and consideration of genetic testing for at-risk relatives.

REPRODUCTIVE OPTIONS

- For patients of reproductive age, advise about options for prenatal diagnosis and assisted reproduction including pre-implantation genetic diagnosis. Discussion should include known risks, limitations, and benefits of these technologies. See Discussion for details.
- For *BRCA2* mutation carriers, risk of a rare (recessive) Fanconi anemia/brain tumor phenotype in offspring should be discussed if both partners carry a *BRCA2* mutation. ¹⁰

Note: All recommendations are category 2A unless otherwise indicated.

⁸There are only limited data to support breast imaging in men.

⁹Consider full-body skin exam for melanoma and investigational protocols for pancreatic cancer.

¹⁰Offit K, Levran O, Mullaney B, et al. Shared genetic susceptibility to breast cancer, brain tumors, and Fanconi anemia. J Natl Cancer Inst 2003;95:1548-1551.

LI-FRAUMENI SYNDROME TESTING CRITERIA

- Individual from a family with a known TP53 mutation
- Classic Li-Fraumeni syndrome (LFS) criteria: a
- ➤ Combination of an individual diagnosed age <45 y with a sarcoma^b

A first-degree relative diagnosed age <45 y with cancer AND

An additional first- or second-degree relative in the same lineage with cancer diagnosed age <45 y, or a sarcoma at any age

- Chompret criteria: c,d
- ➤ Individual with a tumor from LFS tumor spectrum (eg, soft tissue sarcoma, osteosarcoma, brain tumor, breast cancer, adrenocortical carcinoma, leukemia, lung bronchoalveolar cancer) before 46 years of age, AND at least one first- or second-degree relative with any of the aforementioned cancers (other than breast cancer if the proband has breast cancer) before the age of 56 years or with multiple primaries at any age OR
- Individual with multiple tumors (except multiple breast tumors), two
 of which belong to LFS tumor spectrum with the initial cancer
 occurring before the age of 46 years
 OR
- ► Individual with adrenocortical carcinoma or choroid plexus carcinoma ^{d,e} at any age of onset, regardless of the family history
- Early-age-onset breast cancer:
- Individual with breast cancer ≤35 y, TP53 testing can be ordered concurrently with BRCA1/2 testing or as a follow-up test after negative BRCA1/2 testing
- ^aLi FP, Fraumeni JF, Jr., Mulvihill JJ, et al. A cancer family syndrome in twenty-four kindreds. Cancer Res 1988;48:5358-5362.
- ^bTo date, there have been no reports of Ewing sarcoma, GIST, desmoid tumor, or angiosarcoma in *TP53* mutation carriers.
- ^cChompret A, Abel A, Stoppa-Lyonnet D, et al. Sensitivity and predictive value of criteria for p53 germline mutation screening. J Med Genet 2001;38:43-47.
- ^dTinat J, Bougeard G, Baert-Desurmont S, et al. 2009 version of the Chompret criteria for Li Fraumeni syndrome. J Clin Oncol 2009;27:e108-9.

FOLLOW-UP

Cancers associated with LFS include but are not limited to:

- Premenopausal breast cancer
- Bone and soft tissue sarcomas
- Acute leukemia
- Brain tumor
- Adrenocortical carcinoma
- Choroid plexus carcinoma
- Colon cancer
- Early onset of other adenocarcinomas or other childhood cancers
- ^eGonzalez KD, Noltner KA, Buzin CH, et al. Beyond Li Fraumeni Syndrome: Clinical characteristics of families with p53 germline mutations. J Clin Oncol 2009;27:1250-1256.
- fPatients who have received an allogeneic bone marrow transplant should not have molecular genetic testing via blood or buccal samples due to unreliable test results from contamination by donor DNA. If available, DNA should be extracted from a fibroblast culture. If this source of DNA is not possible, buccal samples can be considered, subject to the risk of donor DNA contamination.

Note: All recommendations are category 2A unless otherwise indicated.

Comprehensive NCCN Guidelines Version 2.2014 Cancer Network® Li-Fraumeni Syndrome

⁹Comprehensive genetic testing includes full sequencing of *TP53* and deletion/duplication analysis.

Note: All recommendations are category 2A unless otherwise indicated.

^hYoungest age at diagnosis, bilateral disease, multiple primaries, or sarcoma at age <45 y.

ⁱTesting of unaffected family members when no affected member is available may be considered. Significant limitations of interpreting test results should be discussed.

JIf no mutation is found, consider other hereditary breast cancer syndromes such as HBOC (<u>HBOC-1</u>) and/or Cowden syndrome (<u>COWD-1</u>) or multi-gene testing (<u>GENE-1</u>). For additional information on other genetic mutations associated with breast/ovarian cancer risk for which genetic testing is clinically available, see ADDIT-1.

^kTesting family members for a variant of unknown significance should not be used for clinical purposes. Consider referral to research studies that aim to define functional impact of variant.

Comprehensive NCCN Guidelines Version 2.2014 Cancer Network® Li-Fraumeni Syndrome

NCCN Guidelines Index
Genetics Table of Contents
Discussion

LI-FRAUMENI SYNDROME MANAGEMENT

BREAST CANCER RISK FOR WOMEN

- Breast awareness 1 starting at age 18 y.
- Clinical breast exam, every 6–12 mo, starting at age 20–25 y or 5–10 y before the earliest known breast cancer in the family (whichever comes first).
- Breast screening²
- ➤ Age 20–29 y, annual breast MRI³ screening (preferred) or mammogram if MRI is unavailable or individualized based on earliest age of onset in family.
- ➤ Age >30-75 y, annual mammogram and breast MRI³ screening
- ➤ Age >75 y, management should be considered on an individual basis.
- Discuss risk-reducing mastectomy and counsel regarding degree of protection, degree of cancer risk, and reconstruction options.
- Address psychosocial, social, and quality-of-life aspects of undergoing risk-reducing mastectomy.

OTHER CANCER RISKS

- Address limitations of screening for many cancers associated with LFS. Because of the remarkable risk of additional primary neoplasms, screening may be considered for cancer survivors with LFS and a good prognosis from their prior tumor(s).
- Annual comprehensive physical exam with high index of suspicion for rare cancers and second malignancies in cancer survivors: include careful skin and neurologic examinations.
- Therapeutic RT for cancer should be avoided when possible.
- Consider colonoscopy every 2–5 y starting no later than 25 y.
- Pediatricians should be apprised of the risk of childhood cancers in affected families.
- Discuss option to participate in novel screening approaches using technologies, such as whole-body MRI, abdominal ultrasound, and brain MRI.⁴
- Additional surveillance based on individual family histories.
- Education regarding signs and symptoms of cancer.

Continued on next page

Note: All recommendations are category 2A unless otherwise indicated.

¹Women should be familiar with their breasts and promptly report changes to their health care provider. Periodic, consistent breast self exam (BSE) may facilitate breast self awareness. Premenopausal women may find BSE most informative when performed at the end of menses.

²The appropriateness of imaging modalities and scheduling is still under study.

³High-quality breast MRI limitations include having: a need for a dedicated breast coil, the ability to perform biopsy under MRI guidance, experienced radiologists in breast MRI, and regional availability. Breast MRI is performed preferably days 7–15 of menstrual cycle for premenopausal women.

⁴A surveillance study has been published that utilizes these screening approaches (Villani A, Tabori U, Schiffman J, et al. Lancet Oncol 2011;12:559-567). See Discussion.

LI-FRAUMENI SYNDROME MANAGEMENT

REPRODUCTIVE OPTIONS

• For patients of reproductive age, advise about options for prenatal diagnosis and assisted reproduction including pre-implantation genetic diagnosis. Discussion should include known risks, limitations, and benefits of these technologies. See <u>Discussion</u> for details.

RISK TO RELATIVES

- Advise about possible inherited cancer risk to relatives, options for risk assessment, and management.
- Recommend genetic counseling and consideration of genetic testing for at-risk relatives.

Note: All recommendations are category 2A unless otherwise indicated.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

FOLLOW-UP

COWDEN SYNDROME/PTEN HAMARTOMA TUMOR SYNDROME TESTING CRITERIA a,b

- Individual from a family with a known PTEN mutation
- Individual meeting clinical diagnostic criteria c for CS/PHTS
- Individual with a personal history of:
- ➤ Bannayan-Riley-Ruvalcaba syndrome (BRRS) or
- > Adult Lhermitte-Duclos disease (cerebellar tumors) or
- > Autism spectrum disorder and macrocephaly or
- ➤ Two or more biopsy-proven trichilemmomas or
- > Two or more major criteria (one must be macrocephaly) or
- > Three major criteria, without macrocephaly or
- ➤ One major and ≥3 minor criteria^d or
- ≥4 minor criteria

- At-risk individual^e with a relative with a clinical diagnosis of CS/PHTS or BRRS for whom testing has not been performed
- ➤ The at-risk individual must have the following:
 - Any one major criterion or
 - ♦ Two minor criteria

Major criteria:

- Breast cancer
- Endometrial cancer
- Follicular thyroid cancer
- Multiple GI hamartomas or ganglioneuromas
- Macrocephaly (megalocephaly) (ie, ≥97%,
 58 cm in adult women, 60 cm in adult men)^g
- Macular pigmentation of glans penis
- Mucocutaneous lesions^h
- ➤ One biopsy-proven trichilemmoma
- ► Multiple palmoplantar keratoses
- ► Multifocal or extensive oral mucosal papillomatosis
- Multiple cutaneous facial papules (often verrucous)

Minor criteria: i

- Autism spectrum disorder
- Colon cancer
- ≥3 esophageal glycogenic acanthoses
- Lipomas
- Mental retardation (ie, IQ ≤75)
- Papillary or follicular variant of papillary thyroid cancer

- Thyroid structural lesions (eg, adenoma, nodule(s), goiter)
- Renal cell carcinoma
- Single GI hamartoma or ganglioneuroma
- Testicular lipomatosis
- Vascular anomalies (including multiple intracranial developmental venous anomalies)

Note: All recommendations are category 2A unless otherwise indicated.

^aThese are testing criteria, clinical diagnostic criteria on <u>COWD-3</u>.

blf two criteria involve the same structure/organ/tissue, both may be included as criteria.

^cPilarski R, Burt R, Kohlmann W, Pho L, Shannon KM, Swisher E. Cowden syndrome and the PTEN Hamartoma Tumor Syndrome: Systematic review and revised diagnostic criteria. J Natl Cancer Inst 2013;105:1607-1616.

^d If an individual has two or more major criteria, such as breast cancer and non-medullary thyroid cancer, but does not have macrocephaly, one of the major criteria may be included as one of the three minor criteria to meet testing criteria.

^eAn at-risk individual can be defined as a first-degree relative of an affected individual and/or proband. If a first-degree relative is unavailable or unwilling to be tested, more distant relatives should be offered testing.

fPatients who have received an allogeneic bone marrow transplant should not have molecular genetic testing via blood or buccal samples due to unreliable test results from contamination by donor DNA. If available, DNA should be extracted from a fibroblast culture. If this source of DNA is not possible, buccal samples can be considered, subject to the risk of donor DNA contamination.

⁹Roche AF, Mukherjee D, Guo SM, Moore WM. Head circumference reference data: Birth to 18 years. Pediatrics 1987;79:706-712.

^hThe literature available on mucocutaneous lesions is not adequate to accurately specify the number or extent of mucocutaneous lesions required to be a major criterion for CS/PHTS. Clinical judgement should be used.

ⁱInsufficient evidence exists in the literature to include fibrocystic disease of the breast, fibromas, and uterine fibroids as diagnostic criteria.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

^jComprehensive genetic testing should include full sequence analysis, deletion/duplication analyses, and promoter analysis.

Note: All recommendations are category 2A unless otherwise indicated.

^kTesting of unaffected family members when no affected member is available may be considered. Significant limitations of interpreting test results should be discussed.

If no mutation is found, consider other hereditary breast cancer syndromes such as HBOC (<u>HBOC-1</u>) and/or Li-Fraumeni syndrome (<u>LIFR-1</u>) or multi-gene testing (<u>GENE-1</u>). For additional information on other genetic mutations associated with breast/ovarian cancer risk for which genetic testing is clinically available, see <u>ADDIT-1</u>.

^mTesting family members for a variant of unknown significance should not be used for clinical purposes. Consider referral to research studies that aim to define functional impact of variant.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

REVISED PTEN HAMARTOMA TUMOR SYNDROME CLINICAL DIAGNOSTIC CRITERIAⁿ

MAJOR CRITERIA:

- Breast cancer
- Endometrial cancer (epithelial)
- Thyroid cancer (follicular)
- Gastrointestinal hamartomas (including ganglioneuromas, but excluding hyperplastic polyps; ≥3)
- Lhermitte-Duclos disease (adult)
- Macrocephaly (≥97 percentile: 58 cm for females, 60 cm for males)
- Macular pigmentation of the glans penis
- Multiple mucocutaneous lesions (any of the following):
- ► Multiple trichilemmomas (≥3, at least one biopsy proven)
- ➤ Acral keratoses (≥3 palmoplantar keratotic pits and/or acral hyperkeratotic papules)
- ➤ Mucocutaneous neuromas (≥3)
- → Oral papillomas (particularly on tongue and gingiva), multiple (≥3)
 OR biopsy proven OR dermatologist diagnosed

MINOR CRITERIA:

- Autism spectrum disorder
- Colon cancer
- Esophageal glycogenic acanthoses (≥3)
- Lipomas (≥3)
- Mental retardation (ie, IQ ≤75)
- Renal cell carcinoma
- Testicular lipomatosis
- Thyroid cancer (papillary or follicular variant of papillary)
- Thyroid structural lesions (eg, adenoma, multinodular goiter)
- Vascular anomalies (including multiple intracranial developmental venous anomalies)

Operational diagnosis in an individual (either of the following):

- 1. Three or more major criteria, but one must include macrocephaly, Lhermitte-Duclos disease, or gastrointestinal hamartomas; or
- 2. Two major and three minor criteria.

Operational diagnosis in a family where one individual meets revised PTEN hamartoma tumor syndrome clinical diagnostic criteria or has a PTEN mutation:

- 1. Any two major criteria with or without minor criteria; or
- 2. One major and two minor criteria; or
- 3. Three minor criteria.

Note: All recommendations are category 2A unless otherwise indicated.

ⁿPilarski R, Burt R, Kohlman W, Pho L, Shannon KM, Swisher E. Cowden syndrome and the PTEN Hamartoma Tumor Syndrome: Systematic review and revised diagnostic criteria. J Natl Cancer Inst 2013;105:1607-1616.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

COWDEN SYNDROME/PHTS MANAGEMENT

WOMEN

- Breast awareness 1 starting at age 18 y.
- Clinical breast exam, every 6-12 mo, starting at age 25 y or 5-10 y before the earliest known breast cancer in the family.
- Annual mammography and breast MRI screening starting at age 30–35 y or individualized based on earliest age of onset in family. 2,3
- For endometrial cancer screening, 4 encourage patient education and prompt response to symptoms. Consider annual random endometrial biopsies and/or ultrasound beginning at age 30–35 y.
- Discuss risk-reducing mastectomy and hysterectomy ⁵ and counsel regarding degree of protection, extent of cancer risk, and reconstruction options.
- Address psychosocial, social, and quality-of-life aspects of undergoing risk-reducing mastectomy and/or hysterectomy.

MEN AND WOMEN

- Annual comprehensive physical exam starting at age 18 y or 5 y before the youngest age of diagnosis of a component cancer in the family (whichever comes first), with particular attention to thyroid exam.
- Annual thyroid ultrasound starting at age 18 y or 5–10 y before the earliest known thyroid cancer in the family, whichever is earlier.
- Colonoscopy, starting at age 35 y, then every 5 y or more frequently if patient is symptomatic or polyps found.
- Consider renal ultrasound starting at age 40 y, then every 1-2 y
- Dermatologic management may be indicated for some patients
- Consider psychomotor assessment in children at diagnosis and brain MRI if there are symptoms.
- Education regarding the signs and symptoms of cancer.

RISK TO RELATIVES

- Advise about possible inherited cancer risk to relatives, options for risk assessment, and management.
- Recommend genetic counseling and consideration of genetic testing for at-risk relatives.

REPRODUCTIVE OPTIONS

• For women of reproductive age, advise about options for prenatal diagnosis and assisted reproduction including pre-implantation genetic diagnosis. Discussion should include known risks, limitations, and benefits of these technologies. See Discussion for details.

Note: All recommendations are category 2A unless otherwise indicated.

¹Women should be familiar with their breasts and promptly report changes to their health care provider. Periodic, consistent breast self exam (BSE) may facilitate breast self awareness. Premenopausal women may find BSE most informative when performed at the end of menses.

²The appropriateness of imaging modalities and scheduling is still under study.

³High-quality breast MRI limitations include having: a need for a dedicated breast coil, the ability to perform biopsy under MRI guidance by experienced radiologists in breast MRI, and regional availability. Breast MRI is preferably preformed on days 7–15 of a menstrual cycle for premenopausal women.

⁴There are limited data regarding the lifetime risk of endometrial cancer in CS/PHTS. Surveillance screening and surgical intervention should be on an individual basis.

⁵Oophorectomy is not indicted for CS/PHTS alone but may be indicated for other reasons.

Comprehensive NCCN Guidelines Version 2.2014

Genetic/Familial High-Risk Assessment: Breast and Ovarian

NCCN Guidelines Index
Genetics Table of Contents
Discussion

EXAMPLES OF ADDITIONAL GENETIC MUTATIONS ASSOCIATED WITH BREAST/OVARIAN CANCER RISK

- Hereditary Diffuse Gastric Cancer Syndrome
- ➤ CDH1 gene
- ➤ Diffuse gastric cancer 67%–83% risk
- ➤ Lobular cancer of the breast 39%–52% risk
- Peutz-Jeghers Syndrome (See NCCN Guidelines for Genetic/Familial High-Risk Assessment: Colorectal for more information)
- > STK11/LKB1 gene
- ➤ Breast cancer 44%–50% risk
- ➤ Ovarian cancer 18%–21% risk (ovarian sex cord tumors are the most common)
- Lynch Syndrome (See NCCN Guidelines for Genetic/Familial High-Risk Assessment: Colorectal for more information)
- ➤ Mismatch Repair (MMR) genes MLH1, MSH2, MSH6, PMS2
- ➤ EPCAM gene deletion
- ➤ Ovarian cancer 9% risk
- ➤ Breast cancer conflicting data regarding increased risks

Note: All recommendations are category 2A unless otherwise indicated.

Comprehensive NCCN Guidelines Version 2.2014 Cancer Network® Genetic/Familial High-Risk Assessment: Breast and Ovarian

NCCN Guidelines Index
Genetics Table of Contents
Discussion

MULTI-GENE TESTING

Overview of multi-gene testing

- The recent introduction of multi-gene testing for hereditary forms of cancer has rapidly altered the clinical approach to testing at-risk patients and their families. Based on next-generation sequencing technology, these tests simultaneously analyze a set of genes that are associated with a specific family cancer phenotype or multiple phenotypes. Multi-gene testing includes "intermediate" penetrant genes of unclear actionability, and may reveal missense variants of unknown significance. It is for these and other reasons that they are ideally offered in the context of professional genetic expertise for pre- and post- test counseling.
- The decision to use multi-gene testing for patient care should be no different than the rationale for testing a single gene known to be associated with the development of a specific type of cancer. Testing is focused on identifying a mutation known to be clinically actionable- that is, whether the management of an individual patient is altered based on the presence or absence of a mutation. However, as the genes on the multi-gene tests may differ in penetrance, cancer pathogenicity, and the availability of specific prevention and screening guidelines, testing and post multi-gene testing management will require consultation with genetic professionals experienced in cancer susceptibility. The benefits, limitations, and management recommendations should all be reviewed by the provider and discussed with the patient when considering the use of multi-gene testing for cancer susceptibility.
- The focus of this guideline is on testing for germline (inherited) mutations. However, genetic testing for mutations in tumors is also available. While this tumor testing is aimed at identifying somatic mutations that could direct treatment, it is possible to incidentally identify germline mutations in the patient. Providers need to be aware of this and discuss the implications with the patient before ordering tumor testing, because it may have implications for the patient and his or her family members.¹
- Examples of clinical situations where multi-gene testing may be helpful and more cost-effective include:
- ▶ A 35-year-old woman diagnosed with breast cancer, thyroid nodules, two lipomas, and a single hemangioma. The patient meets NCCN testing criteria for *BRCA1*, *BRCA2*, *TP53*, and *PTEN*. In addition, consideration would be given to testing other genes such as *ATM* and *PALB2*.
- ► A 49-year-old woman diagnosed with both ovarian and colon cancer. The patient meets testing criteria for *BRCA1*, *BRCA2*, and Lynch syndrome (*MLH1*, *MSH2*, *MSH6*, *PMS2*, and *EPCAM*).
- ▶ A 45-year-old woman diagnosed with ovarian cancer and a family history of colon cancer in a maternal uncle. If the patient is negative for mutations in *BRCA1* and *BRCA2*, consideration should be given to testing the Lynch syndrome genes, and, as data accumulate, possibly others as well as ovarian cancer genes such as *RAD51D*, *RAD 51C*, and *BRIP1*.

Continued
References on GENE-5

Note: All recommendations are category 2A unless otherwise indicated.

Comprehensive NCCN Guidelines Version 2.2014

Genetic/Familial High-Risk Assessment: Breast and Ovarian

NCCN Guidelines Index **Genetics Table of Contents** Discussion

MULTI-GENE TESTING

Points in favor of multi-gene testing include:

- Using a broad and unbiased testing approach will increase the likelihood of finding mutations in patients who do not meet specific personal and family history criteria because:
 - 1. Multiple genes may contribute to the breast/ovarian phenotype, and there is often overlap in the cancers associated with mutations in different genes.
 - 2. Atypical family presentations or limited family structure can make it difficult to use family history alone to determine the most appropriate gene(s) to test.
 - 3. Patients with a new mutation could have a negative or minimal family history of cancer.
 - 4. Studies suggest that as high as 17% of BRCA-negative. high-risk breast cancer families, and as high as 24% of unselected ovarian cancer cases, will have a mutation identified on multi-gene testing. 2-4 Although the clinical actionability of all mutations is not clearly known, there is the potential to identify mutations in more patients/families with multi-gene testing than by BRCA1/BRCA2 alone.4
- The higher mutation detection rate may reduce the number of high-risk families with uninformative (negative) tests, and may increase the number of patients who can be provided with tailored surveillance, risk reduction options, and testing of atrisk family members.
- Multi-gene testing is generally more cost- and time-effective than sequentially testing more than 2-3 single genes associated with the phenotype. For example, it is recommended that young women diagnosed with breast cancer be tested for mutations in BRCA1, BRCA2, and TP53. Using a multi-gene test could reduce the cost of testing for these genes individually.
- Multi-gene tests may also reveal more than one pathogenic mutation. In some cases this may alter recommendations for proband screening and family member gene testing for both mutations and follow-up risk reduction recommendations.

Limitations in use of multi-gene testing may include:

- Technical:
- Commercially available tests may differ significantly in the number of genes analyzed, turn-around time, cost, insurance coverage, analysis/annotation of variants of uncertain significance, depth of gene coverage, extent of intron/exon boundary analysis, methodology of large deletion/duplication, and other factors. Thus, choosing the appropriate laboratory and tests should consider these factors:
 - 1. There is an increased likelihood of finding variants of unknown significance since more genes are being analyzed. ^{5,6} This possibility should be included in pre-test counseling with the patient.
 - 2. Clinical laboratories may differ on their determination of whether a particular variant should be classified as benign, likely benign variant, pathogenic, or likely pathogenic variant. As there are no clinically validated algorithms for classification, members of the same family who undergo testing by different laboratories may thus receive differing result interpretations for the same mutation. These complex test results are best addressed by a genetic specialist.
- In some circumstances mutations may be missed using next-generation sequencing, which would be detectable using traditional single-gene analytic methods.
- Clinical:
- > There are limited data regarding the degree of cancer risk associated with some of the genes on the current multi-gene tests.
- > There is a lack of clear guidelines on risk management for carriers of mutations in some of these genes. This could lead to extra surveillance, surgeries, and utilization of resources downstream that may be considered unnecessary once further data exist. In many cases, management will continue to be based on personal and family history rather than mutation status.
- > It is possible that mutations may be identified in more than one gene in the same patient, making management recommendations more difficult to determine.
- > The potential added turnaround time to receipt of test results inherent in most multi-gene testing can make them an unsuitable starting point for patients needing rapid results (ie, for surgical decision-making or other treatment decisions.)

Note: All recommendations are category 2A unless otherwise indicated.

Clinical Trials: NCCN believes that the best management of any cancer patient is in a clinical trial. Participation in clinical trials is especially encouraged.

Continued References on GENE-5

NCCN Guidelines Index **Genetics Table of Contents** Discussion

MULTI-GENE TESTING

Issues to Consider in Assessing a Positive Multi-Gene Test Result for Less Characterized Genes:

- A key consideration in developing a management plan for a patient with a positive result from a multi-gene test is whether the gene mutation(s) is/are clinically actionable. Not all genes included in available multi-gene tests are necessarily clinically actionable given current data.
- The cancer risks and clinical implications of some genes included on multi-gene tests have not been fully determined, and thus consensus management recommendations may not be available. In these cases, management recommendations should be based on careful review of the available literature and the patient's family history. In many cases the information from testing for moderate penetrance genes may not change risk management guidelines compared to that recommended based on patient's family history alone. Specific issues to consider include:
- > The strength of the evidence supporting each reported cancer risk associated with a particular gene.
- > Studies done only on higher-risk families should be carefully assessed because of the inherent selection bias, which could inflate the estimated cancer risks for that gene or mutation.
- > Cancer risk data may vary by age group, and age-specific risks are unknown for many of the genes on the panels.
- > As is the case with high-risk genes, it is possible that the risks associated with moderate-risk genes may not be entirely due to that gene alone, given the possibility of gene/gene or gene/environment interactions. Therefore, there may be difficulty in using a known mutation to assign risk for relatives.
- > The strength of the family history must be taken into consideration with moderate-risk genes, since the presence of higher numbers of cancers related to the mutated gene may indicate the presence of adverse or protective modifying genetic or environmental factors in the family.
- > Patient should be made aware that results interpretation is likely to change over time, as medical science advances.
- > Although mutations in most genes included on currently available multi-gene tests cause autosomal-dominantly inherited diseases, a few are associated with autosomal-recessive inheritance. For these genes consideration should be given to testing the partner for mutations in the same gene if it would inform reproductive decision-making and/or risk assessment and management. This should be included in all documentation for notification of family members.
- > There may be gaps in the available data sets in the published studies, and therefore a conclusion about risk for a particular type of cancer may be unknown. This is currently true, for example, for ovarian cancer risk for some genes in multi-gene tests.
- > Patients with positive or uncertain results on panel testing should be encouraged to participate in family studies and/or research registries when available.

Continued **References on GENE-5**

Note: All recommendations are category 2A unless otherwise indicated.

Comprehensive NCCN Guidelines Version 2.2014 Cancer Constitution Figure Pick Assessment

Genetic/Familial High-Risk Assessment: Breast and Ovarian

NCCN Guidelines Index
Genetics Table of Contents
Discussion

MULTI-GENE TESTING

GENERAL RECOMMENDATIONS

Provider:

- 1. Because of their complexity hereditary cancer multigene tests should be ordered in consultation with a cancer genetics professional.^a
- 2. As in other genetic testing, an affected family member should be tested first, whenever possible.
- 3. Multi-gene testing may be more cost- and time-effective in certain cases than sequentially testing more than 2–3 single genes associated with a phenotype.
- 4. Since genes can be easily added or removed from multi-gene tests over time by a given lab, medical records must document which genes were included in the specific multi-gene test used for each patient, and in which labs they were performed.
- 5. Multi-gene tests vary in technical specifications (eg, depth of gene coverage, extent of intron/exon boundary analysis, methodology of large deletion/duplication analysis). Tests should be chosen that maximize the likelihood of identifying mutations in the genes of interest and that will likely alter patient management.
- 6. Under certain circumstances, technologies used in multi-gene testing may fail to identify mutations that might be identifiable through single-gene testing. If high clinical suspicion remains for a particular syndrome after negative multi-gene test results, consultation with the testing lab and/or additional targeted genetic testing may be warranted.

Laboratories:

- 1. The classification of variants of uncertain significance remains an ongoing issue. The methods and data sources used to classify genetic variants can differ significantly by laboratory. Genetic testing laboratories should be transparent in the manner by which they classify variants.
- 2. Since variant classification is greatly facilitated by public availability of data, laboratories should make their data available.
- 3. Laboratories have differing policies regarding whether or not to notify providers for interpretation changes of a previously identified variant. Because the notification of variant changes is an important aspect of care, there is an urgent need for standardized procedures across laboratories for handling such notifications.
- 4. Other next-generation sequencing methods, such as whole genome sequencing (WGS) and whole exome sequencing (WES), may become useful testing strategies in the future. At present, however, there is no evidence for the general use of these tests for cancer susceptibility testing.

References on GENE-5

Note: All recommendations are category 2A unless otherwise indicated.

^aGenetic counseling is highly recommended when genetic testing is offered and after results are disclosed. A genetic counselor, medical geneticist, oncologist, surgeon, oncology nurse, or other health professional with expertise and experience in cancer genetics should be involved early in counseling patients who potentially meet criteria for an inherited syndrome.

Comprehensive NCCN Guidelines Version 2.2014 Cancer Network® Genetic/Familial High-Risk Assessment: Breast and Ovarian

NCCN Guidelines Index
Genetics Table of Contents
Discussion

MULTI-GENE TESTING

REFERENCES

- 1. Bombard Y, Robson M, Offit K. Revealing the incidentalome when targeting the tumor genome. JAMA 2013;310:795-796.
- 2. Walsh T, Lee MK, Casadei S, et al. Detection of inherited mutations for breast and ovarian cancer using genomic capture and massively parallel sequencing. Proc Natl Acad Sci 2010;107:12629-12633.
- 3. Walsh T, Casadei S, Coats KH, et al. Spectrum of mutations in BRCA1, BRCA2, CHEK2, and TP53 in families at high risk of breast cancer. JAMA 2006;295:1379-1388.
- 4. Walsh T, Casadei S, Lee MK, et al. Mutations in 12 genes for inherited ovarian, fallopian tube, and peritoneal carcinoma identified by massively parallel sequencing. Proc Natl Acad Sci 2011;108:18032-18037.
- 5. Rainville IR, Rana HQ. Next-generation sequencing for inherited breast cancer risk: counseling through the complexity. Curr Oncol Rep 2014;16:371.
- 6. Cragun D, et al. Panel-based testing for inherited colorectal cancer: a descriptive study of clinical testing performed by a US laboratory. Clin Genet epub 20 Mar 2014.

Note: All recommendations are category 2A unless otherwise indicated.

NCCN Guidelines Index Genetics Table of Contents Discussion

Discussion

This discussion is being updated to correspond with the newly updated algorithm. Last updated 08/08/13

NCCN Categories of Evidence and Consensus

Category 1: Based upon high-level evidence, there is uniform NCCN consensus that the intervention is appropriate.

Category 2A: Based upon lower-level evidence, there is uniform NCCN consensus that the intervention is appropriate.

Category 2B: Based upon lower-level evidence, there is NCCN consensus that the intervention is appropriate.

Category 3: Based upon any level of evidence, there is major NCCN disagreement that the intervention is appropriate.

All recommendations are category 2A unless otherwise noted.

Table of Contents

Overview	2
Hereditary Breast or Breast/Ovarian Cancer Syndromes	3
Hereditary Breast/Ovarian Cancer Syndrome	3
Li-Fraumeni Syndrome	8
Cowden Syndrome	11
Other Genetic Lesions Associated with Breast/Ovarian Cancer	14
Initial Risk Assessment	15
Formal Risk Assessment and Genetic Counseling	16

Risk Assessment
Genetic Counseling
Genetic Testing
Risk Assessment, Counseling, and Management: Hereditary Breast/Ovarian Cancer Syndrome
Screening Recommendations22
Risk Reduction Surgery24
Chemoprevention
Reproductive Options
Risk Assessment, Counseling, and Management: Li-Fraumeni Syndrome
Risk Assessment, Counseling, and Management: Cowden Syndrome
Table 1. Glossary of relevant genetic terms (from the National Cancer Institute [NCI])
Table 2. Genetic test results to determine the presence of a cancer-predisposing gene
References 35

NCCN Guidelines Index Genetics Table of Contents Discussion

Overview

All cancers develop as a result of mutations in certain genes, such as those involved in the regulation of cell growth and/or DNA repair, 1,2 although not all of these mutations are inherited from a parent. For example, sporadic mutations can occur in somatic/tumor cells only, and de novo mutations can occur for the first time in a germ cell (i.e., egg or sperm) or in the fertilized egg itself during early embryogenesis. However, family studies have long documented an increased risk of several forms of cancer among first-degree relatives (i.e., parents, siblings, and children) and second-degree relatives (i.e., grandparents, aunts or uncles, grandchildren, and nieces or nephews) of affected individuals. These individuals may have an increased susceptibility to cancer as the result of one or more gene mutations present in parental germline cells; cancers developing in these individuals may be classified as hereditary or familial cancers.

Hereditary cancers are often characterized by mutations associated with a high probability of cancer development (i.e., a high penetrance genotype), vertical transmission through either mother or father, and an association with other types of tumors.^{3,4} They often have an early age of onset, and exhibit an autosomal dominant inheritance pattern (i.e., occur when the individual has a mutation in only one copy of a gene). Familial cancers share some but not all features of hereditary cancers. For example, although familial breast cancers occur in a given family more frequently than in the general population, they generally do not exhibit the inheritance patterns or onset age consistent with hereditary cancers. Familial cancers may be associated with chance clustering of sporadic cancer cases within families, genetic variation in lower penetrance genes, a shared environment, or combinations of these factors.⁵⁻⁸

Assessment of an individual's risk of familial or hereditary cancer is based on a thorough evaluation of the family history. With respect to hereditary cancers, advances in molecular genetics have identified a number of genes associated with inherited susceptibility to breast and/or ovarian cancers (e.g., BRCA1, BRCA2, PTEN, TP53, CDH1) and provided a means of characterizing the specific gene mutation or mutations present in certain individuals and families exhibiting an increased risk of cancer. The field of cancer genetics has implications for all aspects of cancer management of individuals with hereditary or familial cancers, including prevention, screening, and treatment.

The NCCN Clinical Practice Guidelines in Oncology (NCCN Guidelines®) for Genetic/Familial High-Risk Assessment: Breast and Ovarian were developed with an acute awareness of the preliminary nature of much of our knowledge regarding the clinical application of the rapidly emerging field of molecular genetics, and with an appreciation for the need for flexibility when applying these guidelines to individual families. Furthermore, it should be emphasized that these guidelines were not developed as a substitute for professional genetic counseling. Rather, they are intended to serve as a resource for healthcare providers to identify individuals who may benefit from cancer risk assessment and genetic counseling, to provide genetic counselors with an updated tool for the assessment of individual breast cancer and ovarian cancer risk and to guide decisions related to genetic testing, and to facilitate a multidisciplinary approach in the management of individuals at increased risk of hereditary breast and/or ovarian cancer. Although cancers other than breast and ovarian cancers are associated with these hereditary syndromes, the main focus of this NCCN Guidelines is on the management of breast and ovarian cancer risk in these individuals. During the last few years, a number of genetic aberrations that may contribute to increased risks for development of

NCCN Guidelines Index Genetics Table of Contents Discussion

breast and/or ovarian cancers have been identified. The current NCCN Guidelines for Genetic/Familial High-Risk Assessment: Breast and Ovarian focus specifically on assessment of mutations in the genes *BRCA1/BRCA2*, *TP53* and *PTEN*, and recommended approaches to genetic testing/counseling and management strategies in individuals with these genetic mutations.

A glossary of genetic terms is included in Table 1 for reference.

Hereditary Breast or Breast/Ovarian Cancer Syndromes

Breast cancer is the most prevalent type of cancer in women in the U.S. and the second leading cause of cancer death in women. 9 In the U.S., approximately 234,580 new cases of breast cancer and 40,030 deaths are estimated in 2013 (estimated figures include both genders). 9 Up to 10% of breast cancers are due to specific mutations in single genes that are passed down in a family.^{6,8} Specific patterns of hereditary breast/ovarian cancers are linked to mutations in the BRCA1 or BRCA2 genes. 10,11 In addition, two very rare hereditary cancer syndromes exhibiting an increased risk of breast cancer are Li-Fraumeni syndrome and Cowden syndrome, which are related to germline mutations in the TP53 and PTEN genes, respectively. 12,13 Similar to the BRCA 1/2 genes, the TP53 and PTEN genes encode for proteins involved in processes related to tumor suppression, such as DNA repair and cell cycle regulation. Hereditary diffuse gastric cancer (HDGC) is another rare hereditary syndrome that is also associated with development of lobular breast cancer. This syndrome arises from mutation(s) in the CDH1 (cadherin 1, type 1, E-cadherin [epithelial]) gene which encodes for a tumor suppressor gene product.¹⁴ In an analysis of 4 predominantly gastric cancer pedigrees from Newfoundland with a specific CDH1 mutation, the cumulative risk of female lobular breast cancer by the age of 75 was estimated to be as high as 52%. 15,16

Furthermore, germline *CDH1* mutations may be associated with lobular breast cancer in the absence of diffuse gastric cancer.¹⁷

These hereditary syndromes share several features beyond elevation of breast cancer risk. These syndromes arise from germline gene mutations that are not within sex-linked genes; hence, the mutations can be inherited from either parent. The syndromes are associated with breast cancer onset at an early age and development of other types of cancer, and exhibit an autosomal dominant inheritance pattern (see Table 1). Offspring of an individual with one of these hereditary syndromes have a 50% chance of inheriting the mutation. In addition, individuals with these hereditary syndromes share increased risks of multiple cases of early onset disease as well as bilateral disease. The gene mutations associated with these hereditary syndromes are considered to be highly penetrant, although a subsequent alteration in the second copy of the gene without the hereditary mutation is believed to be necessary for the initiation of cancer development (i.e., 2-hit hypothesis).^{18,19} In addition, the manifestations (i.e., expression) of these hereditary syndromes are often variable in individuals within a single family (e.g., age of onset, tumor site, and number of primary tumors). The risk of developing cancer in individuals with one of these hereditary syndromes depends upon numerous variables including the gender and age of the individual.

Hereditary Breast/Ovarian Cancer Syndrome

The overall prevalence of disease-related mutations in *BRCA1* and *BRCA2* genes has been estimated as 1 in 300 and 1 in 800, respectively. Currently, hundreds of unique mutations have been identified in both *BRCA1* and *BRCA2* genes. However, a number of founder effects (see Table 1) have been observed in certain populations, wherein the same mutation has been found in multiple,

NCCN Guidelines Index Genetics Table of Contents Discussion

unrelated families and can be traced back to a common ancestor. Among the Ashkenazi Jewish population, for example, the frequency of 187delAG and 5385insC mutations in *BRCA1* and the 6174delT mutation in *BRCA2* approximates 1 in 40.^{6,22} Certain founder mutations have also been identified in other populations.^{20,23-28} It has been estimated that over 90% of early onset cancers in families with both breast and ovarian cancers are caused by mutation(s) in the *BRCA1* or *BRCA2* genes.²⁹ Hence, the degree of clinical suspicion for a *BRCA* mutation in a single individual with both breast and ovarian cancer or someone with a family history of both breast and ovarian cancer should be very high.

Both the *BRCA1* and *BRCA2* genes encode for proteins involved in tumor suppression. The *BRCA1* gene is located on chromosome 17 and is believed to be involved in both DNA repair and in the regulation of cell-cycle checkpoints in response to DNA damage. However, the molecular mechanism through which *BRCA1* functions to preserve genomic stability remains unclear.³⁰ The *BRCA2* gene, located on chromosome 13, is involved in repair of replication-mediated double-strand DNA breaks.^{31,32}

Mutations in the *BRCA1* or *BRCA2* genes can be highly penetrant (for definition, see Table 1) although the probability of cancer development in carriers of *BRCA1* or *BRCA2* mutations is variable, even within families with the same mutation.³³⁻³⁵ Estimates of penetrance range from 41% to 90% lifetime risk for breast cancer, with an increased risk of contralateral breast cancer.³⁶⁻⁴² In addition, female carriers of these genes have an estimated 8% to 62% lifetime risk for ovarian cancer, depending upon the population studied.^{37 54,38-44} In a meta-analysis (2007) of published data that evaluated *BRCA1* and *BRCA2* penetrance, estimates for mean cumulative risks of breast cancer and ovarian cancer by age 70 years for *BRCA1* mutation carriers were 57%

and 40%, respectively.³⁸ The corresponding estimates for *BRCA2* mutation carriers were 49% and 18%, respectively. In a recent prospective analysis of risk estimates from individuals with BRCA1 and BRCA2 mutations in the UK (N=1887), estimates for mean cumulative risks of breast cancer and ovarian cancer by age 70 years for BRCA1 mutation carriers were 60% and 59%, respectively. 41 The corresponding estimates for BRCA2 mutation carriers were 55% and 16.5%, respectively. Among the patients diagnosed with unilateral breast cancer (n=651), the mean cumulative risks for contralateral breast cancer by age 70 years were estimated to be 83% for BRCA1 carriers and 62% for BRCA2 carriers. 41 At present, it is unclear whether penetrance is related to the specific mutation identified in a family or whether additional factors, either genetic or environmental, affect disease expression. It is generally accepted, however, that carriers of mutations in BRCA1 or BRCA2 genes have an excessive risk for both breast and ovarian cancer that warrants consideration of more intensive screening and preventive strategies.

Some histopathologic features have been reported to occur more frequently in breast cancers characterized by a *BRCA1/2* mutation. For example, several studies have shown that *BRCA1* breast cancer is more likely to be characterized as ER-,PR-negative, and HER2-negative (i.e., "triple negative"). ⁴⁵⁻⁵⁰ Studies have reported *BRCA1* mutations in 9% to 28% of patients with triple-negative breast cancer. ⁵⁰⁻⁵⁶ In addition, it appears that among patients with triple-negative disease, *BRCA* mutation carriers were diagnosed at a younger age compared with non-carriers. ^{53,57} A recent study in a large cohort of patients with triple-negative breast cancer (N=403) reported a median age of diagnosis of 39 years among carriers of *BRCA1* mutations (n=65). ⁵² Patients in this population-based study were unselected for family history or age. Among the group of patients with early onset (age

NCCN Guidelines Index
Genetics Table of Contents
Discussion

at diagnosis <40 years) triple-negative breast cancer (n=106), the incidence of BRCA1 mutations was 36%; among those diagnosed before age 50 years (n=208), the incidence was 27%. For patients with triple-negative breast cancer with a family history of breast and/or ovarian cancer (n=105), BRCA1 mutations were found in 48%. 52 An increased incidence of BRCA mutations was reported in triple-negative breast cancer cases from at-risk populations. Among Ashkenazi Jewish women with breast cancer unselected for family history (N=451), triplenegative disease was observed in 14% and BRCA founder mutations were found in 11% of patients.⁵⁸ Among the subgroup with triplenegative breast cancer (n=65), the incidence of BRCA mutations was 39% (BRCA1 mutation in 30%; BRCA2 mutation in 9%).⁵⁸ Although many of the mutation studies in triple-negative breast cancer have reported on the association with *BRCA1* mutations, several reports have also suggested the role of BRCA2 mutations in triple-negative breast cancer. The incidence of BRCA2 mutations range from 4% to 17% in studies of triple-negative breast cancer cases unselected for age or family history. 51,58,59

An increased frequency of other malignancies has been reported in families with mutations in the *BRCA1* or *BRCA2* gene. Germline *BRCA1* and *BRCA2* mutations have been associated with an increased risk of prostate cancer in numerous reports. In particular, *BRCA2* mutations have been associated with 2- to 6-fold increase in risk of prostate cancer, $^{62-64,67,68}$ while increased risks were not observed for *BRCA1* mutation carriers in some studies. Prostate cancer with germline *BRCA* mutations appear to have a more aggressive phenotype (e.g., more frequently associated with Gleason score \geq 8) than tumors from non-carrier patients. 69,70 A recent study in a large cohort of patients with prostate cancer from Spain (N=2019) showed that the group of patients with *BRCA* mutations had significantly higher rates of

aggressive prostate cancer (Gleason score ≥8), nodal involvement and distant metastasis compared with non-carriers. 69 Moreover, causespecific survival outcome was significantly poorer in BRCA mutation carriers compared with non-carriers (median survival 8.6 years vs. 15.7 years; *P*=0.015). Subgroup analysis by mutation type showed poor outcomes in patients with BRCA2 mutations (n=61); the role of BRCA1 mutations was not well defined, possibly due to the small patient size (n=18) and limited follow-up in this subgroup. 69 Prostate cancer in patients with BRCA2 mutations has also been associated with a higher histologic grade in other studies. 62,63 In addition, analyses of data obtained from cancer registries and treatment center databases showed that BRCA2 mutation carriers with prostate cancer had more aggressive or rapidly progressive disease, and significantly decreased survival compared with patients who were BRCA1 mutation carriers or noncarriers. 71-73 In a study of patients with prostate cancer from a population-based cancer registry in Iceland (N=596), patients with BRCA2 mutations had significantly decreased median survival compared with non-carriers (having wild type BRCA2) patients (2 years vs. 12 years; P<0.001). Moreover, in a study of patients with prostate cancer using data obtained from cancer center databases (N=301). patients with BRCA2 mutations had significantly decreased median survival compared with patients with BRCA1 mutations (4 years vs. 8 vears; P<0.01).71 BRCA2 mutation carriers have also been reported to have a higher risk of pancreatic cancer and melanoma. 60,61,67,74,75 Both BRCA1 and BRCA2 mutations have been associated with increased propensity for developing pancreatic cancer. 67,75-78 In an analysis of samples taken from patients with familial pancreatic cancer (kindreds in which ≥3 family members had pancreatic cancer, at least 2 of which were first-degree relatives), BRCA2 mutations were detected in 17% of patient samples. 78 Among the Ashkenazi Jewish population, BRCA2

NCCN Guidelines Index
Genetics Table of Contents
Discussion

mutations have been identified in about 4% of patients with pancreatic cancer. 74,79

Some data related to the risk of cancers in this population at some sites other than the breast/ovary are contradictory. ⁸⁰ For example, it has been suggested that the increased risk of endometrial cancer observed in some *BRCA1* or *BRCA2* mutation carriers is mainly due to the use of tamoxifen therapy by these women rather than the presence of a gene mutation. ⁸¹

Germline mutations in BRCA1 and BRCA2 are responsible for 5% to 10% of epithelial ovarian cancers (i.e., ovarian cancer developing on the surface of the ovary).82 Increased risks of cancers of the fallopian tube and primary peritoneal cancer are also observed in this population. In the setting of an invasive ovarian cancer diagnosis, as many as 15% of unselected individuals will have a germline BRCA1 or BRCA2 mutation. 42,83 However, it has been reported that about half of families showing a genetic predisposition to ovarian cancer do not have identifiable mutations in BRCA1/2 genes.84 Hence, other gene mutations predisposing to ovarian cancer are likely to exist. 85 Of note, ovarian cancer is a component tumor of Lynch syndrome which is associated with germline mutations in mismatch repair genes. 86 Interestingly, results from a prospective study suggest that women from families at increased risk of hereditary breast cancer without sitespecific BRCA mutations are not at increased risk for ovarian cancer, although these results may have been confounded by the ethnic characteristics and size of the study population.⁸⁷

It is interesting to note that several recent studies have reported more favorable survival outcomes among *BRCA1/2* mutation carrier patients with ovarian cancer compared with non-carrier patients.⁸⁸⁻⁹³ In a case-control study of patients with epithelial ovarian cancer (N=66), patients

with BRCA1/2 mutations had improved outcomes compared with patients with non-hereditary ovarian cancer, including significantly longer median survival from time of diagnosis (101 months vs. 35 months; P<0.002). 92 In a large case-control study of Jewish patients with epithelial invasive ovarian cancer (N=779), patients with BRCA1/2 mutations had significantly longer median survival compared with noncarrier patients (54 months vs. 38 months; P=0.002). 91 Results from a recent pooled analysis from 26 observational studies that included invasive epithelial ovarian cancer cases from BRCA1/2 mutation carriers (n=1213) and non-carriers (n=2666) showed favorable survival outcomes for patients with BRCA1/2 mutations. 89 The 5-year survival rate for non-carriers. BRCA1 carriers and BRCA2 carriers was 36%. 44%, and 52%, respectively. The survival advantage compared with non-carriers was significant for both the BRCA1 carriers (hazard ratio=0.78; 95% CI, 0.68-0.89; P < 0.001) and BRCA2 mutation carriers (hazard ratio=0.61; 95% CI, 0.50-0.76; P < 0.001).89 In a recent population-based case-control study of women with invasive epithelial (nonmucinous) ovarian cancer (N=1001) from the Australian Ovarian Cancer Study Group, BRCA1/2 mutation carriers had improved survival outcomes compared with non-carriers in terms of median progressionfree survival (20 months vs. 16 months; not statistically significant) and median survival (62 months vs. 55.5 months; P=0.031).88 Moreover, BRCA mutation carriers appeared to be more responsive to cytotoxic chemotherapy (regardless of class of agent) compared with non-carrier patients. Outcomes appeared to be most favorable for BRCA2 mutation carriers; in the subgroup of patients with BRCA2 mutations (n=53), the median survival was 70 months.⁸⁸ In an observational study of patients with high-grade serous ovarian cancer (N=316), patients with BRCA2 mutations had significantly favorable survival outcomes (hazard ratio=0.33; 95% CI, 0.16–0.69; P=0.003; 5-year rate: 61% vs. 25%) and progression-free survival (hazard ratio=0.40; 95% CI, 0.22-0.74;

NCCN Guidelines Index
Genetics Table of Contents
Discussion

P=0.004; 3-year rate: 44% vs. 16%) compared with non-carrier patients (having wild type *BRCA*). Additionally, *BRCA2* mutations were associated with significantly higher response rates (compared with non-carriers or with *BRCA1* mutation carriers) to primary chemotherapy. In contrast, *BRCA1* mutations were not associated with prognosis or improved chemotherapy response.

The histology of ovarian cancers in carriers of a BRCA1 or BRCA2 mutation is more likely to be characterized as serous adenocarcinoma and high grade compared with ovarian cancers in non-mutation carriers, although endometrioid and clear cell ovarian cancers have also been reported in the former population. 82,94-97 In studies of women with BRCA1/2 mutations who underwent risk reduction salpingooophorectomy (RRSO), occult gynecological carcinomas were identified in 4.5%-9% of cases based on rigorous pathological examinations of the ovaries and fallopian tubes. 98-100 Tubal intraepithelial carcinoma (TIC) is thought to represent an early precursor lesion for serous ovarian cancers, and TIC (with or without other lesions) was detected in 5% to 8% of cases from patients with BRCA1/2 mutations who underwent RRSO. 98,101,102 The fimbriae or distal tube was reported to be the predominant site of origin for these early malignancies found in patients with *BRCA1/2* mutations. 98,102,103 Although TIC appeared to present more frequently among BRCA1/2 mutation carriers compared with non-carriers undergoing RRSO, 102,103 TIC has also been documented among patients with serous carcinomas unselected for family history or BRCA mutation status. 104 Because TIC was identified in individuals who underwent surgery for risk reduction (for BRCA1/2) mutation carriers) or other gynecological indications, the incidence and significance of these early lesions within the general population is unclear. Hence, at the present time, there is no justifiable role for BRCA

testing for cases based solely on the finding of TIC during pathology evaluation for gynecological indications.

Male carriers of a *BRCA* gene mutation also have a greater risk for cancer susceptibility. In one study of 26 high-risk families with at least one case of male breast cancer, 77% demonstrated a *BRCA2* mutation. Among male patients with breast cancer who were not selected on the basis of family history, 4% to 14% tested positive for a germline *BRCA2* mutation. In a recent series of male breast cancer cases (N=115; primarily from cancer registry data), *BRCA2* mutations were detected in 16% of cases; the incidence of *BRCA2* mutations was 40% among patients selected for family history of breast cancer and 13% among those unselected for family history. For males with a *BRCA2* mutation, the cumulative lifetime risk of breast cancer has been estimated at 7% to 8%. In contrast, for men without such a mutation, the lifetime risk of breast cancer has been estimated at approximately 0.1% (1 in 1,000). In 1,000.

The NCCN panel recommends that individuals from a family with a known deleterious *BRCA1* or *BRCA2* mutation be considered for testing (see Guidelines section on HBOC Syndrome Testing Criteria).

In individuals from a family without a known deleterious *BRCA* mutation, testing should be considered for those individuals who meet the testing criteria discussed below. In evaluating risks based on family history factors, the maternal and paternal sides should be considered independently. For the testing criteria mentioned below, "close relatives" pertain to first-, second- or third-degree blood relatives on the same side (either maternal or paternal side) of the family. Individuals with a limited family history (e.g., having fewer than 2 first- or second-degree relatives or female relatives surviving beyond 45 years of age on either the maternal or paternal side) may have an underestimated probability

NCCN Guidelines Index
Genetics Table of Contents
Discussion

of a familial gene mutation. The panel recommends that patients with a personal history of breast cancer *in addition to* one or more of the following criteria be considered for *BRCA1/BRCA2* testing:

- Diagnosed at age 45 years or younger;
- Having 2 breast primaries (bilateral tumors or 2 or more clearly separate ipsilateral tumors, occurring synchronously or asynchronously) with the first breast cancer diagnosed at age 50 years or younger;
- Diagnosed at 50 years or younger with 1 or more close relative with breast cancer at any age (or with a limited family history);
- Diagnosed with triple-negative breast cancer at age 60 years or younger;
- Diagnosed at any age with 1 or more close relative with breast cancer diagnosed at age 50 years or younger;
- Diagnosed at any age with 2 or more close relatives with breast cancer at any age; diagnosed at any age with 1 or more close relative with epithelial ovarian cancer diagnosed at any age;
- Diagnosed at any age with 2 or more close relatives with pancreatic cancer or aggressive prostate cancer (Gleason score ≥7) at any age; or
- Having a close male relative with breast cancer at any age.

In patients with a personal history of breast cancer and with an ethnic background associated with higher mutation frequency (e.g., Ashkenazi Jewish heritage), no additional family history may be needed to meet testing criteria. In addition, the NCCN panel recommends testing for patients with a personal history of the following:

- Epithelial ovarian cancer diagnosed at any age;
- Male breast cancer diagnosed at any age; or

 Pancreatic cancer or aggressive prostate cancer (Gleason score ≥7) diagnosed at any age, with 2 or more close relatives with breast cancer and/or ovarian cancer and/or pancreatic or aggressive prostate cancer diagnosed at any age.

In unaffected individuals with a family history only (i.e., no personal history of breast or ovarian cancer), significant limitations of interpreting test results should be discussed prior to any testing. Moreover, testing of unaffected individuals should only be considered when an appropriate affected family member is unavailable for testing. Clinical judgement should be used to evaluate each unaffected individual for his/her likelihood of carrying the mutation based on factors such as the unaffected individual's current age and the age of unaffected female relatives who link the individual with an affected close relative.

Individuals not meeting testing criteria, including those with an increased risk of familial breast cancer, should be followed according to the recommendations in the NCCN Guidelines for Breast Cancer Screening and Diagnosis.

Li-Fraumeni Syndrome

Li-Fraumeni syndrome (LFS) is a rare hereditary cancer syndrome associated with germline *TP53* gene mutations. ¹³ It has been estimated to be involved in only about 1% of hereditary breast cancer cases, ¹¹² although results from a recent study suggest that germline *TP53* gene mutations may be more common than previously believed. ¹¹³ The tumor suppressor gene, *TP53*, is located on chromosome 17, ^{114,115} and the protein product of the *TP53* gene (i.e., p53) is located in the cell nucleus and binds directly to DNA. It has been called the "guardian of the genome" and plays important roles in controlling the cell cycle and apoptosis. ¹¹⁴⁻¹¹⁶ Germline mutations in the *TP53* gene have been observed in over 50% (and in over 70% in some studies) of families

NCCN Guidelines Index
Genetics Table of Contents
Discussion

meeting the classic definition of LFS (see Guidelines section on Li-Fraumeni Syndrome Testing Criteria). 13,113,117 Additional studies are needed to investigate the possibility of other gene mutations in families meeting these criteria not carrying germline *TP53* mutations. 118

LFS, a highly penetrant cancer syndrome associated with a high lifetime risk of cancer, is characterized by a wide spectrum of neoplasms occurring at a young age. It is associated with soft-tissue sarcomas, osteosarcomas (although Ewing's sarcoma is less likely to be associated with LFS), premenopausal breast cancer, acute leukemia, and cancer of the colon, adrenal cortex, and brain tumors. 13,113,116,119-124 Sarcoma, breast cancer, adrenocortical tumors and certain brain tumors have been referred to as the "core" cancers of LFS since they account for the majority of cancers observed in individuals with germline mutations in the *TP53* gene, and in one study, at least one of these cancers was found in one or more members of all families with a germline *TP53* gene mutation. ¹¹³ Interestingly, recent retrospective studies have reported a very high frequency of HER2-positive breast tumors (67%–83% of evaluated breast tumors) among patients with germline *TP53* mutations, which suggest that amplification of HER2 may arise in conjunction with *TP53* mutations. ^{125,126} This association between HER2-positive breast cancer and germline TP53 mutations warrants further investigation, as such patients may potentially benefit from chemoprevention therapies that incorporate HER2-targeted agents.

Individuals with LFS often present with certain cancers (e.g., soft-tissue sarcomas, brain tumors, and adrenocortical carcinomas) in early childhood, ¹²¹ and have an increased risk of developing multiple primary cancers during their lifetimes. ¹²⁷ Results of a segregation analysis of data collected on the family histories of 159 patients with childhood soft tissue sarcoma showed carriers of germline *TP53* mutations to have

estimated cancer risks of approximately 60% and 95% by age 45 and 70 years, respectively. Although similar cancer risks are observed in men and women with LFS when gender-specific cancers are not considered, female breast cancer is commonly associated with the syndrome. It is important to mention that estimations of cancer risks associated with LFS are limited to at least some degree by selection bias since dramatically affected kindreds are more likely to be identified and become the subject of further study.

A number of different sets of criteria have been used to help identify individuals with LFS. For the purposes of the NCCN Guidelines, 2 sets of these criteria are used to facilitate the identification of individuals who are candidates for *TP53* gene mutation testing.

Classic LFS criteria, based on a study by Li and Fraumeni involving 24 LFS kindreds, include the following: member of a kindred with a known TP53 mutation; combination of an individual diagnosed at age 45 years or younger with a sarcoma, and a first-degree relative diagnosed with cancer at age 45 years or younger, and an additional first- or seconddegree relative in the same lineage with cancer diagnosed at age younger than 45 years or a sarcoma at any age (see Guidelines section on Li-Fraumeni Syndrome Testing Criteria). Classic LFS criteria have been estimated to have a high positive predictive value (estimated at 56%) as well as a high specificity, although the sensitivity is relatively low (estimated at 40%). 113 Thus, it is not uncommon for individuals with patterns of cancer outside of these criteria to be carriers of germline TP53 mutations. 124,129 Classic LFS criteria make up one set of criteria included in the Guidelines to guide selection of individuals for TP53 gene mutation testing (see Guidelines section on Li-Fraumeni Syndrome Testing Criteria).

NCCN Guidelines Index
Genetics Table of Contents
Discussion

Other groups have broadened the classic LFS criteria to facilitate identification of individuals with LFS, 119,130-132 One set of these less strict criteria proposed by Birch and colleagues shares many of the features of classic LFS criteria, although a larger range of cancers are included. 113,119 Uncommonly, individuals with de novo germline TP53 mutations (no mutation in either biological parent) have been identified. 113,120,133 These cases would not be identified as TP53 testing candidates based upon classic LFS criteria due to requirement of a family history. This issue is circumvented, in part, by the criteria for TP53 testing proposed by Chompret and colleagues, which recommends testing for patients with multiple primary tumors of at least 2 "core' tumor types (i.e., sarcoma, breast cancer, adrenocortical carcinoma, brain tumors) diagnosed at age <36 years or patients with adrenocortical carcinoma diagnosed at any age, regardless of family history (see Guidelines section on Li-Fraumeni Syndrome Testing Criteria). 131 The Chompret criteria have an estimated positive predictive value of 20% to 35%, 113,131 and when incorporated as part of TP53 testing criteria in conjunction with classic LFS criteria, have been shown to improve the sensitivity to 95% (i.e., the Chompret criteria added to classic LFS criteria detected 95% of patients with TP53 mutations). 113 The Chompret criteria are the second set of criteria included in the NCCN Guidelines. Although not part of the original published criteria set forth by Chompret et al., the panel recommends adding lung bronchoalveolar cancer and leukemia as one of the core tumor types (for inclusion in criterion 1 and 2 of the Chompret criteria) and also recommends testing individuals with choroid plexus carcinoma diagnosed at any age and regardless of family history (for inclusion in criterion 3), based upon reports of high incidence of TP53 mutations found in patients with this rare form of brain tumor. 113,120,134,135 The above inclusion of lung bronchoalveolar cancer and leukemia as one of the core tumors and recommendation for testing for individuals with choroid

plexus carcinoma (i.e., updated Chompret criteria) was recently proposed by Tinat et al,¹³⁵ and is supported by the NCCN Guidelines panel. The panel also supports the broader age cut-offs proposed by Tinat et al, based upon a study in a large number of families, which detected germline *TP53* mutations in affected individuals with later tumor onsets.^{134,135}

Women with early-onset breast cancer (age of diagnosis ≤35 years), with or without family history of core tumor types, are another group for whom *TP53* gene mutation testing may be considered. Several recent studies have investigated the likelihood of a germline TP53 mutation in this population. 113,134,136-139 In a study of TP53 mutations evaluated at a single reference laboratory, Gonzalez et al. found that all women younger than 30 years of age with breast cancer who had a first- or second-degree relative with at least one of the core cancer types (n=5), had germline *TP53* mutations. ¹¹³ In a recent analysis of data of patients with early-onset breast cancer (age of diagnosis <30 years) tested for TP53 mutation at a single institution (N=28), 6 patients (33%) were found to have *TP53* mutations. ¹⁴⁰ Among the patients who were tested, a TP53 mutation was found in approximately 8% who did not meet traditional LFS criteria for testing. In another recent study in patients with BRCA1/BRCA2 mutation-negative early-onset breast cancer (age of diagnosis ≤35 years) tested for *TP53* mutation at a single institution (N=83), approximately 5% were found to have TP53 mutations. 138 Deleterious TP53 mutations were identified in 3 of 4 patients (75%) with a family history of at least 2 LFS-associated tumors (breast cancer, bone or soft tissue sarcoma, brain tumors or adrenocortical cancer) and in 1 of 17 patients (6%) with a family history of breast cancer only. 138 Among women <30 years of age with breast cancer and without a family history, the incidence of TP53 mutations has been reported at 3% to 8%. 113,137,139,140 Other studies have found an even lower incidence of

NCCN Guidelines Index Genetics Table of Contents Discussion

germline *TP53* gene mutations in this population. For example, Bougeard et al reported that only 0.7% of unselected women with breast cancer before age 33 were carriers of a germline *TP53* mutation. Furthermore, Ginsburg and colleagues found no germline *TP53* mutations in 95 unselected women with early-onset breast cancer who previously tested negative for *BRCA* mutations. 136

Finally, a member of a family with a known *TP53* mutation is considered to be at sufficient risk to warrant gene mutation testing, even in the absence of any other risk factors. Individuals not meeting testing criteria should be followed according to recommendations tailored to his/her personal cancer history and family history.

Cowden Syndrome

Cowden syndrome, a rare hereditary cancer syndrome, was first described in 1963 and named after the Cowden family, the first family documented with signs of the disease.¹⁴¹ The incidence of Cowden syndrome has been reported to be 1 in 200,000, although it is likely to be underestimated due to difficulties associated with making a clinical diagnosis of the disease. 142,143 Cowden syndrome is an autosomal dominant disorder associated with germline mutations in the PTEN ("phosphatase and tensin homologue deleted on chromosome 10"144) tumor suppressor gene located on chromosome 10g23; the gene is thought to be involved in cell cycle arrest and apoptosis, and other cell survival pathways. 12 It is considered to be part of the spectrum of PTEN hamartoma tumor syndromes (PHTS), which also includes Bannayan-Riley-Ruvalcaba syndrome (BRRS), Proteus syndrome, and Proteuslike syndrome. 12,145,146 Additional clinical syndromes related to germline mutations in *PTEN* include Lhermitte-Duclos disease and autism spectrum disorders with macrocephaly, both of which have been associated with Cowden syndrome. 12,146,147 The estimated penetrance of *PTEN* mutation is high, at approximately 80%.¹⁴⁸ Hamartomas, a common manifestation of these syndromes, are benign tumors resulting from an overgrowth of normal tissue.

Cowden syndrome is associated with multiple hamartomatous and/or cancerous lesions in various organs and tissues, including the skin, mucous membranes, breast, thyroid, endometrium and brain. 12,149 This syndrome is the only PHTS disorder associated with a documented predisposition to malignancies; hence, it is included in these Guidelines. However, it has been suggested that patients with other PTHS diagnoses associated with PTEN mutations should be assumed to have Cowden-associated cancer risks. In a study of patients meeting diagnostic criteria for Cowden syndrome (N=211; identified from published literature and records from a single institution), the cumulative lifetime risk of any cancer was 89%. 150 PTEN mutations had been identified in 97 of 105 patients (92%) who underwent testing. The cumulative lifetime cancer risks for all evaluable patients (n=210) were 81% for female breast cancer, 21% for thyroid cancer, 19% for endometrial cancer, 15% for renal cancer, and 16% for colorectal cancer. 150 In a recent prospective study that evaluated genotypephenotype associations between PTEN mutations and cancer risks, a large number of patients meeting modified (relaxed) International Cowden Consortium criteria (N=3399) were enrolled and tested for PTEN mutations. 151 Deleterious germline mutations in PTEN were identified in 368 patients (11%). Calculation of age-adjusted standardized incidence ratios (SIRs) using cancer incidence data from the SEER database showed elevated SIRs among individuals with PTEN mutations for breast cancer (25), thyroid cancer (51), endometrial cancer (43), colorectal cancer (10), renal cancer (31), and melanoma (8.5). The estimated cumulative lifetime cancer risks were 85% for breast, 35% for thyroid, 28% for endometrial, 9% for colorectal, 34% for

NCCN Guidelines Index
Genetics Table of Contents
Discussion

renal and 6% for melanoma.¹⁵¹ In another recent study in individuals with PHTS found to have deleterious germline *PTEN* mutations (N=154; detailed information available in n=146), age- and gender-adjusted SIRs were elevated for female breast cancer (39), endometrial cancer (49), female thyroid cancer (43), male thyroid cancer (199.5), female melanoma (28), and male melanoma (39).¹⁵² The cumulative lifetime risks in these individuals were 77% for female breast cancer and 38% for thyroid cancer. The cumulative lifetimes risk for any cancer was 85% overall, and women with PHTS were found to have a 2-fold greater cancer risk compared with men with PHTS.¹⁵²

Women diagnosed with Cowden syndrome have a high risk of benign fibrocystic breast disease and their lifetime risk of breast cancer has been estimated at 25% to 50% with an average age of 38 to 46 years at diagnosis. 12,149,153 Recent studies (as discussed above) have reported a higher cumulative lifetime risk of breast cancer (77-85%) in individuals with Cowden syndrome or *PTEN* mutations. ¹⁵⁰⁻¹⁵² There have been only 2 cases of breast cancer reported in men with Cowden syndrome. 12 Thyroid disease, including benign multinodular goiter, adenomatous nodules, and follicular adenomas have been reported to occur in up to approximately 70% of individuals with Cowden syndrome¹⁵⁴ and the lifetime risk of thyroid cancer (follicular or papillary) has been estimated at 3% to 10%. 12,155 A higher cumulative lifetime risk of thyroid cancer (21–38%) was reported in several recent studies in individuals with Cowden syndrome or *PTEN* mutations (as discussed earlier). 150-152 As in many other hereditary cancer syndromes, affected individuals are more likely to develop bilateral and multifocal cancer in paired organs. 148 Although not well defined, women with Cowden syndrome may have a 5% to 10% risk of endometrial cancer, 12,156 and an increased risk of uterine fibroids. Recent studies showed a higher lifetime risk of endometrial cancer (19-28%) in women with Cowden syndrome or

PTEN mutations. 150,151 As discussed earlier, increased lifetime risks for colorectal cancer (9–16%), renal cancer (15–34%) and melanoma (6%) were also reported recently in individuals with Cowden syndrome or PTEN mutations. 150,151 In addition, brain tumors and vascular malformations affecting any organ are occasionally seen in individuals with Cowden syndrome, although the risks for developing these conditions are not well defined. 12 It is important to note, however, that most of the data on the frequencies of the clinical features of Cowden syndrome are from compilations of case reports of relatively young individuals who may have subsequently developed additional signs of the disease (i.e., new cancerous lesions), and these data are also likely to be confounded by selection bias. 12 Furthermore, a considerable number of these studies were published prior to the establishment in 1996 of the International Cowden Consortium operational diagnostic criteria for the syndrome which were based on published data and the expert opinion of individuals representing a group of centers mainly in North America and Europe. 12,157

Classic features of Cowden syndrome include mucocutaneous papillomatous papules, palmoplantar keratoses, and trichilemmomas (i.e., benign tumors derived from the outer root sheath epithelium of a hair follicle). Page 12,158 Most individuals with Cowden syndrome exhibit characteristic mucocutaneous lesions by their twenties, and such lesions have been reported to occur in 99% of individuals with Cowden syndrome, a syndrome showing nearly complete penetrance. Page 145 The presence of 2 or more trichilemmomas has been reported to be pathognomonic for Cowden syndrome. However, since most of this evidence is from the older literature, it is possible that the association between these 2 entities is somewhat overestimated. There are reports of individuals with a solitary trichilemmoma who do not have Cowden syndrome. Nevertheless, due to the strong association

NCCN Guidelines Index Genetics Table of Contents Discussion

between these lesions and Cowden syndrome and the difficulty in clinically distinguishing between a trichilemmoma and another mucocutaneous lesion, it is important that a diagnosis of trichilemmoma is histologically confirmed.

It has historically been reported that about 40% individuals with Cowden syndrome have gastrointestinal polyps (often colonic), although more recent data suggest that this risk may be 80% or higher. Indeed, a recent analysis of *PTEN* mutation carriers reported gastrointestinal polyps in 93% of patients. Most of the polyps are hamartomatous, although ganglioneuromas (i.e., rare, benign peripheral nervous system tumors) have also been reported to occur. L2,162 However, early-onset (age <50 years) colorectal cancer has been reported in 13% of patients with *PTEN* mutation-associated Cowden syndrome, suggesting that routine colonoscopy may be warranted in this population. 161

Adult Lhermitte-Duclos disease (LDD) and autism spectrum disorder characterized by macrocephaly are strongly associated with Cowden syndrome. 145,148,150,163 A rare, slow growing, benign hamartomatous lesion of the brain, LDD is a dysplastic gangliocytoma of the cerebellum. 12,150 In a study of individuals meeting the diagnostic criteria for Cowden syndrome, the cumulative lifetime risk of LDD was reported to be 32%. 150 The preponderance of evidence supports a strong association between adult-onset LDD and the presence of a PTEN gene mutation, 148 although exceptions have been reported. 164 In addition, there is a relatively large body of evidence to support that 10% to 20% of individuals with autism spectrum disorder and macrocephaly carry germline PTEN mutations. 147,165-168 Macrocephaly (defined as head circumference greater than the 97th percentile)169 is a common finding in patients with Cowden syndrome. It has been estimated that approximately 80% of individuals with this syndrome will exhibit this clinical finding. 12

The BRRS variant of PHTS has been characterized by the presence of multiple lipomas, gastrointestinal hamartomatous polyps, macrocephaly, hemangiomas, developmental delay, and in males, pigmented macules on the glans penis, ¹⁷⁰ although formal diagnostic criteria have not been established for this syndrome. *PTEN* gene mutations testing in individuals characterized with BRRS have been reported in approximately 60% of these patients. ¹⁷¹ Further, in another study, 10% of patients with BRRS for whom a *PTEN* gene mutation test was negative were shown to be carriers of large *PTEN* gene deletions. ¹⁶³

The PTEN mutation frequency in individuals meeting International Cowden Consortium criteria for Cowden syndrome has been estimated at about 80%. 12,171 However, a recent evaluation of data based on samples analyzed at a single academic pathology laboratory (N=802 evaluable) reported a much lower frequency (34%) of PTEN mutations among individuals meeting diagnostic criteria¹⁴³ for Cowden syndrome. 146 The authors concluded that the current Consortium diagnostic criteria are not as sensitive in identifying individuals with PTEN mutations as previously estimated. The International Cowden Consortium criteria have been updated several times since 1996^{12,143,145,172,173} and they have largely served as the basis for the list of PTEN mutation testing criteria included in the NCCN Guidelines. On the basis of literature reports and expert consensus, the panel has recently revised both the list of criteria associated with this genetic syndrome as well as the combinations of criteria that establish which individuals are candidates for PTEN gene mutation testing (see Guidelines section on Cowden Syndrome Testing Criteria). Similar to earlier versions, criteria are grouped into 3 general categories. A patient is considered for PTEN gene mutation testing based on whether he/she meets certain criteria or combinations of criteria from these 3 categories. The first criteria category includes individuals meeting diagnostic criteria for Cowden

NCCN Guidelines Index Genetics Table of Contents Discussion

syndrome¹⁷²; or a personal history of BRRS, adult LDD, autism spectrum disorder with macrocephaly, or 2 or more biopsy proven trichilemmomas. Any individual presenting with one or more of these diagnoses warrants *PTEN* testing. Previously, some of the criteria from this group have sometimes been referred to as "pathognomonic" although it is unlikely that any of these conditions can stand alone as a definitive diagnostic criterion of Cowden syndrome. Another criterion which can be considered to be sufficient to warrant *PTEN* gene mutation testing is a family history which includes the presence of a known deleterious *PTEN* mutation.

The next category of criterion represents "major" features associated with Cowden syndrome. 143,146,172,174 The major criteria include the presence of breast cancer, macrocephaly (i.e., megalocephaly), ¹ endometrial cancer, follicular thyroid cancer, multiple gastrointestinal hamartomas or ganglioneuromas, macular pigmentation of glans penis, and certain mucocutaneous lesions that are often observed in patients with Cowden syndrome (i.e., one biopsy proven trichilemmoma, multiple palmoplantar keratoses, multiple or extensive oral mucosal papillomatosis, multiple cutaneous facial papules). With respect to decisions related to the presence of mucocutaneous lesions, the panel did not consider the available literature to be adequate to accurately specify the number or extent of these lesions required for the condition to be defined as a major criterion for Cowden syndrome, and clinical judgment is needed when evaluating such lesions. An individual exhibiting 2 or more major criteria where one of these is macrocephaly meets the testing threshold. An individual with 3 or more major criteria (without macrocephaly) are also considered to meet the threshold for testing. In addition, individuals exhibiting 1 major criterion with 3 or more minor criteria (discussed below) also meet the testing threshold; if an individual exhibits 2 or more major criteria (e.g., breast cancer and

follicular thyroid cancer) but does not have macrocephaly, then one of the major criteria may be included as one of the 3 minor criteria to meet the testing threshold.

The final category of criteria represents features with a "minor" association with Cowden syndrome. 143,146,172,174 These include autism spectrum disorder (without macrocephaly), colon cancer, esophageal glycogenic acanthosis (3 or more), lipomas, mental retardation, papillary or follicular variant of papillary thyroid cancer, thyroid structural lesions other than follicular thyroid cancer (e.g., adenoma, nodules, goiter), renal cell carcinoma, a single gastrointestinal hamartoma or ganglioneuroma, testicular lipomatosis, or vascular anomalies (including multiple intracranial developmental venous anomalies). The panel felt that evidence from the literature was insufficient to include fibrocystic breast disease, fibromas or uterine fibroids as part of the testing criteria. An individual would need to exhibit 4 or more minor criteria or as discussed above, 3 or more minor and one major criterion to meet testing criteria (see Guidelines section on Cowden Syndrome Testing Criteria and the Discussion section below on Risk Assessment. Counseling, and Management: Cowden Syndrome).

Lastly, an at-risk individual (first-degree relative of an affected individual) with one or more major criterion or 2 or more minor criteria, along with a relative diagnosed with Cowden syndrome or BBRS (for whom testing has not been performed), would also meet the threshold for *PTEN* testing. Individuals not meeting testing criteria should be followed according to recommendations tailored to his/her personal cancer history and family history.

Other Genetic Lesions Associated with Breast/Ovarian Cancer

Although the highly penetrant *BRCA1* and *BRCA2* gene mutations (together with genomic rearrangements in *BRCA* and other high-

NCCN Guidelines Index
Genetics Table of Contents
Discussion

penetrance mutations such as TP53 or PTEN mutations discussed above) are thought to account for a large proportion of familial breast cancers, other breast and/or ovarian cancer susceptibility genes have been identified. For instance, germline mutations in *CDH1* are associated with hereditary diffuse gastric cancer and lobular breast cancer, and studies have reported a cumulative lifetime risk of breast cancer of 39% to 52% among women who carry CDH1 mutations. 15,175 Germline mutations in *STK11* is associated with Peutz-Jeghers syndrome, an autosomal dominant disorder characterized by gastrointestinal polyps, mucocutaneous pigmentation, and elevated risk of gastrointestinal cancers as well as breast or ovarian cancers. Further information on Peutz-Jeghers syndrome can be found in the NCCN Guidelines for Genetic/Familial High-Risk Assessment: Colorectal. Other breast and/or ovarian cancer susceptibility genes with lower or moderate penetrance have been identified in recent years, and include mutations in CHEK2, PALB2, BRIP1, RAD51C, among others. 176-179 In a study of breast cancer patients in the U.S. with strong family history of breast or ovarian cancer but who tested negative for BRCA1 or BRCA2 mutations, 12% were found to have large genomic rearrangements (deletion or duplication) in BRCA, and 5% had CHEK2 mutations. 178 Deleterious CHEK2 mutations have been reported to occur with a higher frequency in Northern and Eastern European countries compared with North America. 176,177,180,181 The cumulative lifetime risk of breast cancer in women with CHEK2 mutations and familial breast cancer has been estimated to range from approximately 28% to 37%. 182,183 In the NCCN Guidelines for Genetic/Familial High-Risk Assessment: Breast and Ovarian, the panel specifically focuses on assessment of known high-penetrance mutations (i.e., BRCA1, BRCA2, TP53 and PTEN) and recommendations for genetic testing, counseling and management strategies in individuals with these mutations. A comprehensive review of other lower or moderate-penetrance

susceptibility genes is beyond the scope of the Guidelines, but has been reviewed in a recent publication.¹⁷⁶

With recent advances in genomic sequencing technologies, it is now possible to test for multiple breast and/or ovarian cancer susceptibility genes in parallel using multigene or multiplex panels. ^{176,179,184} Although multigene sequencing approaches may be resource efficient in terms of time and costs, several issues must be addressed before multiplex testing panels can be incorporated as part of standard clinical practice. At the present time, no consensus exists on recommendations for optimal management or surveillance approaches for carriers of lower or moderate penetrance genes, and no data are available to address cancer risk assessments in individuals who are found to carry multiple gene mutations with moderate penetrance. ¹⁸⁴ Importantly, additional genetic counseling approaches must be vetted and developed in order to adequately address the limitations and implications associated with interpretation of multiplex testing results.

Initial Risk Assessment

For a patient concerned about or suspected of having a hereditary propensity to breast and/or ovarian cancer, an initial risk evaluation should be performed in order to determine if a formal risk assessment should be undertaken (see Guidelines section on Criteria for Further Genetic Risk Evaluation). The first step in this preliminary assessment is a broad and flexible evaluation of the personal and family history of the individual with respect to breast and/or ovarian cancer. ^{185,186} The magnitude of the risk increases with the number of affected relatives in the family, the closeness of the relationship, and is affected by the age at which the affected relative was diagnosed. ^{187,188} The younger the age at diagnosis, the more likely it is that a genetic component is present. When assessing a family history for a hereditary pattern, the equal

NCCN Guidelines Index Genetics Table of Contents Discussion

likelihood of paternal or maternal transmission of a gene that predisposes to breast cancer must also be kept in mind.

If an individual or a close family member of that individual meets any one of the criteria presented in the NCCN Guidelines (see Guidelines section on Criteria for Further Genetic Risk Evaluation), that individual may be at increased risk for breast and/or ovarian cancer, and a referral for genetic assessment is recommended. The maternal and paternal sides of the family should be considered independently for familial patterns of cancer.

For individuals potentially meeting established criteria for one or more of the hereditary cancer syndromes, genetic testing should be considered along with appropriate pre-test counseling. A genetic counselor and/or a medical geneticist should be involved in this process. Those not meeting criteria for testing who are still considered at increased risk of familial breast cancer are also likely to benefit from appropriate risk-reduction strategies (e.g., a change in the frequency of, or modalities used for, breast cancer screening). The panel recommends that these individuals follow recommendations in the NCCN Guidelines for Breast Cancer Screening and Diagnosis.

Formal Risk Assessment and Genetic Counseling Risk Assessment

Cancer genetic risk assessment and genetic counseling is a multi-step process of identifying and counseling individuals at risk for familial or hereditary cancer.

Cancer genetic risk assessment involves use of pedigree analysis with available risk assessment models to determine whether a family history is suggestive of sporadic, familial, or hereditary cancer. Risk assessment includes both an evaluation of an individual's absolute risk

of breast and/or ovarian cancer as well as an estimation of the likelihood that the individual has a heritable genetic mutation in his/her family. Genetic risk assessment is a dynamic process and can change if additional relatives are diagnosed with cancer.

First-degree relatives of individuals with a known deleterious gene mutation in *BRCA1/2*, *TP53* or *PTEN* genes are considered to have a 50% risk of carrying that mutation.

Evaluation of Patient's Needs and Concerns

The first step in evaluating a individual's risk for hereditary breast cancer is to assess her/his concerns and reasons for seeking counseling and to guarantee that her/his personal needs and priorities will be addressed in the counseling process. Several studies have documented a highly exaggerated perception of risk among women with a family history of breast cancer who seek cancer risk counseling.¹⁹⁴

NCCN Guidelines Index
Genetics Table of Contents
Discussion

This is a situation that can interfere with the adoption of appropriate health behaviors. In addition, the patient's knowledge about the benefits, risks, and limitations of genetic testing should be assessed as well as the patient's goals. A positive, supportive interaction with the counseling team is an important determinant of ultimate satisfaction with the counseling process and of adherence to recommended health behaviors.

Detailed Family History

A detailed family history is the cornerstone of effective genetic counseling. An examination of family history involves development of an expanded pedigree collected beginning with the health of the proband (index case) and proceeding outward to include first-, second-, and third-degree relatives on both the maternal and paternal sides. Standardized pedigree nomenclature should be used. ^{195,196} Unaffected family members, both living and deceased, are also included, as their histories also provide information about the magnitude of genetic risk.

Information collected includes cancer diagnoses by primary site, age at diagnosis, bilaterality (when appropriate), and current age or age at death. Whenever possible, cancer diagnoses in the family are verified by obtaining medical records, pathology reports, or death certificates. This is particularly important in the case of a report of an "abdominal" cancer in a female relative—a situation in which cancers of the cervix, uterus, ovary, and/or colon is often confused. It is also important to know the ancestry/ethnicity of the individual.

Other medical conditions that may be associated with or predispose an individual to breast and/or ovarian cancer should also be noted. Family history data are then graphically represented on a pedigree that follows standard nomenclature to illustrate family relationships and disease information. Factors that limit the informativeness of the pedigree are

small family size, a small number of individuals of the susceptible gender for sex-limited cancers, reduced penetrance, early deaths in family members (which precludes the possibility that they will develop adult diseases), prophylactic surgeries that remove an organ from subsequent risk of cancer (e.g., hysterectomy for uterine fibroids in which the ovaries are also removed), adoptions, and inaccurate or incomplete information on family members.^{5,197}

A recent prospective registry study of 306 women diagnosed with breast cancer at < 50 years of age, who had no first- or second-degree relatives with breast or ovarian cancer, showed that those individuals with a limited family history (defined as fewer than 2 first- or second-degree female relatives or fewer than 2 female relatives surviving beyond age 45 years in either lineage) may have an underestimated probability of a *BRCA1/2* gene mutation based on models dependent on family history. ¹⁹⁸

Medical and Surgical History

The collection of a detailed medical and surgical history from the proband allows the counselor to estimate the contribution of other risk factors that may interact with or modify family history to determine the risk of breast cancer. A history of previous breast biopsies, especially those in which the pathology revealed atypical hyperplasia or lobular carcinoma in situ (LCIS), is associated with an increased risk of breast cancer. Pathologic verification of these diagnoses is encouraged. History of salpingo-oophorectomy and potential exposure to carcinogens (e.g., radiation therapy) should also be included in the patient's assessment. When taking the medical history, the clinician should also be alert to the physical manifestations of Cowden syndrome, especially skin conditions (see below under Focused Physical Examination).

NCCN Guidelines Index
Genetics Table of Contents
Discussion

Reproductive variables are important determinants of risk for both breast and ovarian cancer, suggesting a significant contribution of hormones to the etiology of these cancers. This possible link is supported by the increased breast cancer risk seen among women who have had prolonged exposure to exogenous estrogens and progestins and the reduction in risk for ovarian cancer observed among women who report using oral contraceptives.²⁰¹⁻²⁰⁴

Focused Physical Examination

A physical examination performed by a physician or nurse should be part of the risk assessment. Particular attention should be paid to organs/areas of the body known to be affected in individuals with specific hereditary breast and/or ovarian syndromes. For example, certain patterns of mucocutaneous manifestations are associated with Cowden syndrome, as discussed earlier; a focused physical examination for Cowden syndrome should include a comprehensive dermatologic examination (including oral mucosa), evaluation of head circumference (to determine presence of macrocephaly) and palpation of the thyroid (see section above on Cowden Syndrome).

Genetic Counseling

Genetic counseling is a critical component of the cancer risk assessment process. Counseling for hereditary breast and/or ovarian cancer uses a broad approach to place genetic risk in the context of other related risk factors, thereby customizing counseling to the experiences of the individual. The purpose of cancer genetic counseling is to educate individuals about the genetic, biological, and environmental factors related to the individual's cancer diagnosis and/or risk of disease to help them derive personal meaning from cancer genetic information, to and empower them to make educated, informed decisions about genetic testing, cancer screening, and cancer prevention. Individuals need to understand the relevant genetic,

medical, and psychosocial information and be able to integrate this information before they can make an informed decision. The presentation of information is most effective when tailored to the age and education of the person undergoing counseling, and that individual's personal exposure to the disease, level of risk, and social environment.⁷

Pre-test counseling is an essential element of the genetic counseling process in the event that genetic testing for a gene mutation associated with a hereditary cancer syndrome is under consideration. ⁷ The foundation of pre-test genetic counseling is based on the principle of informed consent. Pre-test counseling should include a discussion of why the test is being offered and how test results may impact medical management, cancer risks associated with the gene mutation in question, the significance of possible test results (see section on Genetic Testing, below), the likelihood of a positive result, technical aspects and accuracy of the test, economic considerations, risks of genetic discrimination, psychosocial aspects, confidentiality issues, as well as other topics. A discussion of confidentiality issues should include an explanation of the federal Genetic Information Nondiscrimination Act (GINA) enacted in 2008 which prohibits health insurers and employers from discrimination on the basis of genetic test results.205

Post-test counseling must also be performed and includes disclosure of results, a discussion of the significance of the results, an assessment of the impact of the results on the emotional state of the individual, a discussion of the impact of the results on the medical management of the individual, and how and where the patient will be followed. In addition, identification of a gene mutation associated with a hereditary predisposition to breast and/or ovarian cancer in an individual necessitates a discussion of possible inherited cancer risk to relatives

NCCN Guidelines Index
Genetics Table of Contents
Discussion

and the importance of informing family members about test results.⁷ It may also be appropriate to offer genetic testing to both parents of an individual who tests positive for one of these gene mutations (i.e., *BRCA1/2*, *PTEN*, *TP53*) when the lineage is in question.

Genetic Testing

The selection of appropriate candidates for genetic testing is based on the personal and familial characteristics that determine the individual's prior probability of being a mutation carrier, and on the psychosocial degree of readiness of the person to receive genetic test results. The potential benefits, limitations, and risks of genetic testing are also important considerations in the decision-making process. Many women feel that they are already doing everything they can to minimize their risk of developing breast cancer, and others fear the emotional toll of finding out that they are a mutation carrier, especially if they have children who would be at risk of inheriting the mutation. For those who choose not to proceed with testing, the counseling team tailors recommendations for primary and secondary prevention based on the individual's personal and family history.

In the statement on Genetic Testing for Cancer Susceptibility from the American Society of Clinical Oncology (ASCO) updated in 2003, genetic testing is recommended when there is: (i) a personal or family history suggesting genetic cancer susceptibility (ii) the test can be adequately interpreted and (iii) the results will aid in the diagnosis or influence the medical or surgical management of the patient or family members at hereditary risk of cancer. ²⁰⁶ These recommendations were reiterated in the latest 2010 ASCO update on Genetic and Genomic Testing for Cancer Susceptibility with respect to testing individuals for gene mutations known to cause hereditary breast and/or ovarian cancer(s). ²⁰⁷

As part of pre-test counseling, the counselor reviews the distinctions between true-positive, true-negative, indeterminate (or uninformative), and inconclusive (or variants of unknown significance) test results (see Table 2), as well as the technical limitations of the testing process. A clear distinction is made between the probability of being a mutation carrier and the probability of developing cancer. The probabilistic nature of genetic test results and the potential implications for other family members must also be discussed. Individuals who have received allogeneic hematopoietic stem cell transplantation (HSCT) should not have molecular genetic testing performed on blood samples, as these blood cells would represent donor-derived DNA. In such cases, DNA of the individual being tested should be extracted from a fibroblast culture, if available. If this is not possible, buccal cells may be considered as an alternative source for DNA; however, a study has reported that over time, buccal epithelial cells are replaced by donor-derived cells in allogeneic HSCT recipients. 208,209 Therefore, genetic testing using buccal swab samples may be limited given this known risk of donor DNA contamination.

The genetic testing strategy is greatly facilitated when a deleterious mutation has already been identified in another family member. In that case, the genetic testing laboratory can limit the search for mutations in additional family members to the same location in the gene. In most cases, an individual testing negative for a known familial gene mutation predisposing to breast cancer can be followed with routine breast screening. Individuals who meet testing criteria but do not undergo gene testing should be followed as if a gene mutation (i.e., *BRCA*, *PTEN*, or *TP53* gene mutation) is present, if they have a close family member who is a known carrier of the deleterious mutation.

For the majority of families in whom mutation status is unknown, it is best to consider testing an affected family member first, especially a

NCCN Guidelines Index Genetics Table of Contents Discussion

family member with early-onset disease, bilateral disease, or multiple primaries, because that individual has the highest likelihood for a positive test result. Unless the affected individual is a member of an ethnic group for which particular founder gene mutations are known, comprehensive genetic testing (i.e., full sequencing of the genes and detection of large gene rearrangements) should be performed.

For individuals with family histories consistent with a pattern of hereditary breast and/or ovarian cancer on both the maternal and paternal sides, the possibility of a second deleterious mutation in the family should be considered, and full sequencing may be indicated.

In the situation of an unaffected individual with a family history only, the testing of the unaffected individual (or of unaffected family members) should only be considered when no affected family member is available for testing. In such cases, the unaffected individual or unaffected close relative with the highest likelihood of testing positive for the mutation should be tested. A negative test result in such cases, however, is considered indeterminate (see Table 2) and does not provide the same level of information as when there is a known deleterious mutation in the family. Thus, one should be mindful that when testing unaffected individuals (in the absence of having tested affected family members), significant limitations may exist in interpreting the test results.

In the case of hereditary breast/ovarian cancer (i.e., *BRCA* mutation), if no family member with breast or ovarian cancer is living, consideration can be given to testing first- or second-degree family members affected with cancers thought to be related to the deleterious mutation in question (e.g., prostate or pancreatic cancer).

Another counseling dilemma is posed by the finding of a variant or mutation of unknown significance (see Table 2), a mutation that may actually represent a benign polymorphism unrelated to an increased breast cancer risk or may indicate an increased breast cancer risk. The individual must be counseled in such a situation, because additional information about that specific mutation will be needed before its significance can be understood. These patients should be considered for referral to research studies that aim to define the functional impact of the gene variant.

Finally, it is important to mention that certain large genomic rearrangements are not detectable by a primary sequencing assay, thereby necessitating supplementary testing, in some cases. ²¹⁰⁻²¹³ For example, there are tests that detect rare, large cancer-associated rearrangements of DNA in the *BRCA1* and *BRCA2* genes that are otherwise not detected by direct sequencing of the *BRCA1/2* genes. Therefore, the NCCN Guidelines panel emphasizes the need for comprehensive testing, which encompasses full *BRCA1/2* sequencing and detection of large gene rearrangements.

Risk Assessment, Counseling, and Management: Hereditary Breast/Ovarian Cancer Syndrome

Detailed in the NCCN Guidelines is a set of specific risk assessment criteria which form part of the decision-making process in evaluating whether an individual suspected of being carriers of a *BRCA1/2* mutation should be considered for genetic testing (see Guidelines section on Hereditary Breast and/or Ovarian Cancer Syndrome Testing Criteria). Following risk assessment and counseling, genetic testing should be considered for individuals for whom hereditary breast/ovarian cancer syndrome testing criteria are met. Testing is generally not recommended in children under the age of 18 years.

Individuals from a family with a known deleterious *BRCA1* or *BRCA2* mutation should be tested for the specific familial mutation. For

NCCN Guidelines Index Genetics Table of Contents Discussion

individuals from a family without a known *BRCA1* or *BRCA2* mutation (and who meet testing criteria), genetic testing should be comprehensive, including full sequencing of *BRCA1* and *BRCA2*, and testing for large genomic rearrangements. Individuals from a family with a known deleterious *BRCA1/BRCA2* mutation who test positive for the familial mutation, or for whom *BRCA1/BRCA2* mutation testing is not performed, should follow the screening recommendations outlined under the Guidelines section on HBOC Syndrome Management (and discussed below).

Individuals of Ashkenazi Jewish descent with no known familial BRCA1/BRCA2 mutations should first be tested for the three known founder mutations; if the tests are negative for founder mutations, and if the individual's ancestry also included non-Ashkenazi ethnicity (or if other BRCA1/BRCA2 testing criteria are met), comprehensive genetic testing should be considered. Comprehensive genetic testing (i.e., full sequence of *BRCA1/2* and testing for large gene rearrangements) is also recommended for individuals from other ethnic groups who meet testing criteria. In cases where testing of unaffected individuals are being considered, an affected family member with the highest likelihood of carrying the BRCA1/BRCA2 mutation should be tested first. If more than one family member is affected, members with the following factors should be considered for testing first: youngest age at diagnosis; having bilateral disease or multiple primaries; or having ovarian cancer. If no living family member with breast or ovarian cancer exists, consider testing first- or second-degree family members affected with cancer thought to be related to deleterious BRCA1/BRCA2 mutations (e.g., prostate cancer, pancreatic cancer, melanoma). As previously discussed, testing of unaffected individuals should only be considered when an appropriate affected family member is not available for testing; importantly, the significant limitations of interpreting testing results for

an unaffected individual should be discussed prior to testing. Individuals from a family with no known deleterious *BRCA1/BRCA2* mutation who test positive for a mutation should follow the screening recommendations outlined under the Guidelines section on HBOC Syndrome Management (and discussed below). Those who test negative for *BRCA1/BRCA2* mutations can be considered for risk assessment/genetic testing for other hereditary breast/ovarian cancer syndromes such as Li-Fraumeni syndrome or Cowden syndrome, if testing criteria for these syndromes are met. For individuals who have not been tested or for those in whom variants of unknown significance are found (uninformative testing results), participation in a research program or individualized recommendations based on personal history and family history should be offered.

Counseling issues specific for both female and male carriers of a *BRCA1/2* mutation include the increased incidence of pancreatic cancer and melanoma. In addition, the risks to family members of individuals with a known *BRCA1/2* gene mutation (see Discussion sections on Risk Assessment and Genetic Testing) should also be discussed as well as the importance of genetic counseling for these individuals. Counseling issues pertaining specifically to male breast cancer have also been described, and include an increased risk of prostate cancer in male carriers of a *BRCA1/2* mutation.²¹⁴⁻²¹⁶

Recommendations for the medical management of hereditary breast/ovarian cancer syndrome are based on an appreciation of the early onset of disease, the increased risk of ovarian cancer, and the risk for male breast cancer in *BRCA1/2* carriers. An individual with a known deleterious *BRCA1/2* mutation in a close family member who does not undergo gene testing should be followed according to the same screening/management guidelines as a carrier of a *BRCA1/2* mutation. An individual from a family with a known deleterious *BRCA1/2* mutation

NCCN Guidelines Index Genetics Table of Contents Discussion

who tests negative for the familial mutation should be followed according to the recommendations in the NCCN Guidelines for Breast Cancer Screening and Diagnosis. In situations where an individual (or family member) from a family with no known familial *BRCA1/2* mutations undergoes genetic testing, and no mutation is found, testing for other hereditary breast syndromes should be considered if testing criteria are met (see sections on Li-Fraumeni Syndrome Testing Criteria and Cowden Syndrome Testing Criteria).

Screening Recommendations

The emphasis on initiating screening considerably earlier than standard recommendations is a reflection of the early age of onset seen in hereditary breast/ovarian cancer. For a woman who is a carrier of a *BRCA1/2* mutation, training in breast awareness with regular monthly practice should begin at age 18 years, and semiannual clinical breast examinations should begin at age 25 years. The woman should have annual mammograms and breast MRI screening (to be performed on day 7-15 of menstrual cycle for premenopausal women) beginning at age 25 years or on an individualized timetable based on the earliest age of cancer onset in family members. 192,217-220

Mammography has served as the standard screening modality for detection of breast cancer during the last few decades. False-negative mammography results have been correlated with factors such as presence of *BRCA1/2* mutation and high breast tissue density, ²²¹⁻²²⁴ both of which may occur more frequently among younger women. Rapidly growing or aggressive breast tumors—also more common among younger women—have also been associated with decreased sensitivity of mammographic screening methods. ^{221,225} Prospective studies on comparative surveillance modalities in women at high risk for familial breast cancer (i.e., confirmed *BRCA1/BRCA2* mutation or

suspected mutation based on family history) have consistently reported higher sensitivity of MRI screening (77–94%) compared with mammography (33–59%) in detecting breast cancers; false-positive rates were higher with MRI in some reports, resulting in a slightly lower or similar specificity with MRI screening (81–98%) compared with mammography (92-100%). 217-219,226-228 The sensitivity with ultrasound screening (33–65%) appeared similar to that of mammography in this high-risk population. 217,226-228 In a recent prospective screening trial (conducted from 1997–2009) that evaluated the performance of annual MRI and mammography in women (age 25–65 years; N=496) with confirmed BRCA1/BRCA2 mutation, sensitivity with MRI was significantly higher compared with mammography during the entire study period (86% vs. 19%; P<0.0001).²²⁹ Sensitivity with MRI was higher during the early years (1997–2002; 74% vs. 35%) as well as the later years of the study (2003–2009; 94% vs. 9%). Factors such as age, mutation type or invasiveness of the tumor did not significantly influence the relative sensitivity of the 2 screening modalities. Importantly, the large majority (97%) of cancers detected by MRI screening were early stage tumors. ²²⁹ Among previously unaffected women diagnosed with invasive breast cancer during the study (n=28), 1 patient had died due to the cancer and 3 additional patients died due to other causes; the annual breast cancer-specific mortality rate was 0.5%. At a median follow up of 8 years from diagnosis, none of the surviving patients (n=24) has developed distant recurrence.²²⁹ All of the studies discussed above evaluated a screening strategy that was conducted on an annual basis, and many of the studies included individuals without confirmed BRCA1/BRCA2 mutation status. A recent retrospective study evaluated a different screening interval, using alternating mammography and MRI screening every 6 months in women with confirmed BRCA1/BRCA2 mutation (N=73).²³⁰ After a median follow up of 2 years, 13 breast cancers were detected among 11 women; 12 of the tumors were

NCCN Guidelines Index
Genetics Table of Contents
Discussion

detected by MRI screening but not by mammography obtained 6 months earlier. The sensitivity and specificity with MRI screening was 92% and 87%, respectively.²³⁰

The optimal surveillance approach in women at high risk for familial breast cancer remains uncertain, especially for women between the ages of 25 and 30 years. Although earlier studies have reported an unlikely association between radiation exposure from mammography and increased risk of breast cancer in carriers of BRCA1/BRCA2 mutation, ^{231,232}, a recent report from a large cohort study suggested an increased risk in women exposed to radiation at a young age.²³³ A retrospective cohort study (from the GENE-RAD-RISK study) showed that exposure to diagnostic radiation (including mammography) prior to age 30 years was associated with increased risk of breast cancer in women with BRCA1/BRCA2 mutation (N=1993).²³³ Thus, one of the potential benefits of incorporating MRI modalities into surveillance strategies may include minimizing the radiation risks associated with mammography, in addition to the higher sensitivity of MRI screening in detecting tumors. The use of MRI, however, may potentially be associated with higher false-positive results and higher costs relative to mammography. The appropriate imaging modalities and surveillance intervals are still under investigation. In a recent report based on a computer simulation model that evaluated different annual screening strategies in BRCA1/BRCA2 mutation carriers, a screening approach that included annual MRI starting at age 25 years combined with alternating digital mammography/MRI starting at age 30 years was shown to be the most effective strategy when radiation risks, life expectancy and false-positive rates were considered.²³⁴ Future prospective trials are needed to evaluate the different surveillance strategies in individuals at high risk for familial breast cancer. Annual MRI as an adjunct to screening mammogram and clinical breast

examination for women aged 25 years or older with a genetic predisposition for breast cancer is supported by guidelines from the ACS. ¹⁹²

Post-test counseling in women with confirmed *BRCA1/BRCA2* mutation (or highly suspected of having the mutation based on presence of known deleterious mutation in the family) includes discussion of risk-reducing mastectomy and/or salpingo-oophorectomy. Counseling for these risk-reducing surgeries may include discussion of extent of cancer risk reduction/protection, risks associated with surgeries, reconstructive options, management of menopausal symptoms, and discussion of reproductive desires. It is important to address the psychosocial and quality-of-life aspects of undergoing risk-reducing surgical procedures.

For women who have not elected ovarian cancer risk-reducing surgery, concurrent transvaginal ultrasound and CA-125 determination should be considered every 6 months, starting at age 30 years or 5 to 10 years earlier than the earliest age of first diagnosis of ovarian cancer in the family, for the early detection of ovarian cancer (see Guidelines section on HBOC Syndrome Management). Although there are retrospective data indicating that annual ovarian screening using transvaginal ultrasound and measurement of serum CA-125 levels is neither an effective strategy for the early detection of ovarian tumors nor a reasonable substitute for a bilateral risk-reduction salpingo-oophorectomy, ^{235,236} the data are limited regarding the effectiveness of these screening interventions when used every 6 months. Investigational imaging and screening studies may be considered for this population.

Men testing positive for a *BRCA1/2* mutation should have a semiannual clinical breast examination, and undergo training in breast self-examination with regular monthly practice starting at age 35 years.

NCCN Guidelines Index Genetics Table of Contents Discussion

Baseline mammography should be considered at age 40 years, followed by annual screening with mammography for those men with gynecomastia or parenchymal/glandular breast density on baseline study. In addition, screening for prostate cancer starting at age 40 years should be considered. Involvement in population screening guidelines for prostate cancer is recommended. For both men and women testing positive for a *BRCA1/2* mutation, a full body skin exam for melanoma screening and investigational protocols for pancreatic cancer screening should be considered. Although no specific screening guidelines exist for these tumor types, individualized screening approaches may be provided according to personal or family history of cancer.

Risk Reduction Surgery

Bilateral Total Mastectomy

Retrospective analyses with median follow-up periods of 13-14 years have indicated that bilateral risk reduction mastectomy (RRM) decreased the risk of developing breast cancer by at least 90% in moderate- and high-risk women and in known *BRCA1/2* mutation carriers. Results from smaller prospective studies with shorter follow-up periods have provided support for concluding that RRM provides a high degree of protection against breast cancer in women with a *BRCA1/2* mutation. ^{239,240}

The NCCN Guidelines panel supports discussion of the option of RRM for women on a case-by-case basis. Counseling regarding the degree of protection offered by such surgery and the degree of cancer risk should be provided.

It is important that the potential psychosocial effects of RRM are addressed, although these effects have not been well studied. ²⁴¹ Multidisciplinary consultations are recommended prior to surgery and should include the discussions of the risks and benefits of surgery, and

surgical breast reconstruction options. Immediate breast reconstruction is an option for many women following RRM, and early consultation with a reconstructive surgeon is recommended for those considering either immediate or delayed breast reconstruction.²⁴²

Bilateral Salpingo-oophorectomy

Women with a *BRCA1/2* mutation are at increased risk for both breast and ovarian cancers (including fallopian tube cancer and primary peritoneal cancer). Although the risk of ovarian cancer is generally considered to be lower than the risk of breast cancer in a *BRCA1/2* mutation carrier, the absence of reliable methods of early detection and the poor prognosis associated with advanced ovarian cancer have lent support for the performance of bilateral risk reduction salpingo-oophorectomy (RRSO) after completion of childbearing in these women. In the studies of Rebbeck et al, the mean age at diagnosis of ovarian cancer was 50.8 years for *BRCA1/2* carriers.

The effectiveness of RRSO in reducing the risk of ovarian cancer in carriers of a BRCA1/2 mutation has been demonstrated in a number of studies. For example, results of a meta-analysis involving 10 studies of BRCA1/2 mutation carriers showed an approximately 80% reduction in the risk of ovarian or fallopian cancer following RRSO.²⁴⁷ In a large prospective study of women who carried deleterious BRCA1 or BRCA2 mutations (N=1079), RRSO significantly reduced the risk of BRCA1-associated gynecological tumors (including ovarian, fallopian tube or primary peritoneal cancers) by 85% compared with observation, during a 3-year follow-up period (hazard ratio=0.15; 95% CI, 0.04-0.56; P=0.005).²⁴⁸ However, a 1%-4.3% residual risk of a primary peritoneal carcinoma has been reported in some studies.^{99,246,247,249-251}

RRSO is also reported to reduce the risk of breast cancer in carriers of a *BRCA1/2* mutation by approximately 50%. ^{246,247,251,252} In the case-

NCCN Guidelines Index Genetics Table of Contents Discussion

control international study by Eisen et al., a 56% (odds ratio=0.44; 95% CI, 0.29-0.66; *P*<0.001) and a 43% (odds ratio=0.57; 95% CI, 0.28-1.15; *P*=0.11) breast cancer risk reduction (adjusted for oral contraceptive use and parity) was reported following RRSO in carriers of a *BRCA1* and a *BRCA2* mutation, respectively.²⁵² Hazard ratios of 0.47 (95% CI, 0.29-0.77)²⁴⁶ and 0.30 (95% CI, 0.11-0.84; *P*=0.022)²⁵⁰ were reported in two other studies comparing breast cancer risk in women with a *BRCA1/2* mutation who had undergone RRSO with carriers of these mutations who opted for surveillance only. These studies are further supported by a recent meta-analysis which found similar reductions in breast cancer risk of approximately 50% for *BRCA1* and *BRCA2* mutation carriers following RRSO,²⁴⁷ although results of a prospective cohort study suggest that RRSO may be associated with a greater reduction in breast cancer risk for *BRCA2* mutation carriers compared with *BRCA1* mutation carriers.²⁴⁸

Reductions in breast cancer risk for carriers of a *BRCA1/2* mutation undergoing RRSO may be associated with decreased hormonal exposure following surgical removal of the ovaries. Greater reductions in breast cancer risk were observed in women with a *BRCA1* mutation who had a RRSO at age 40 years or younger (odds ratio=0.36, 95% CI, 0.20-0.64) relative to *BRCA1* carriers aged 41-50 years who had this procedure (odds ratio=0.50, 95% CI, 0.27-0.92). A nonsignificant reduction in breast cancer risk was found for women aged 51 or older although only a small number of women were included in this group. However, results from Rebbeck et al also suggest that RRSO after age 50 is not associated with a substantial decrease in breast cancer risk. Due to the limited data, an optimal age for RRSO is difficult to specify.

The NCCN Guidelines panel recommends RRSO for women with a known *BRCA1/2* mutation, ideally between ages 35 and 40 years and upon completion of child bearing or at an individualized age based on

earliest age of ovarian cancer diagnosed in the family. Peritoneal washings should be performed at surgery, and pathologic assessment should include fine sectioning of the ovaries and fallopian tubes. ^{100,101} The protocol published by the College of American Pathologists (2009) can be consulted for details on specimen evaluation. ²⁵³

Other topics which should be addressed with respect to RRSO include the increased risk of osteoporosis and cardiovascular disease associated with premature menopause, as well as the potential effects of possible cognitive changes, accelerated bone loss, and vasomotor symptoms on quality of life.

It has been reported that short-term hormone replacement therapy (HRT) in women undergoing RRSO does not negate the reduction in breast cancer risk associated with the surgery.²⁵⁴ In addition, results of a recent case-control study of *BRCA1* mutation carriers showed no association between use of HRT and increased breast cancer risk in postmenopausal *BRCA1* mutation carriers.²⁵⁵ However, caution should be used when considering use of HRT in mutation carriers following RRSO, given the limitations inherent in nonrandomized studies.^{256,257}

Chemoprevention

The use of selective estrogen receptor modulators (i.e., tamoxifen. raloxifene) has been proven to reduce the risk of invasive breast cancer in postmenopausal women considered at high risk for developing breast cancer. ²⁵⁸⁻²⁶³ However, only limited data are available on the specific use of these agents in patients with *BRCA* mutations. As previously discussed, patients with *BRCA* mutations who are diagnosed with breast cancer have elevated risks for developing contralateral breast tumors. In one of the largest prospective series of *BRCA* mutation carriers evaluated, the mean cumulative lifetime risks for contralateral breast cancer were estimated to be 83% for *BRCA1* carriers and 62%

NCCN Guidelines Index
Genetics Table of Contents
Discussion

for BRCA2 carriers. 41 Patients with BRCA mutations who have intact contralateral breast tissue (and who do not undergo oophorectomy or receive chemoprevention) have an estimated 40% risk of contralateral breast cancer at 10 years.²⁶⁴ Case control studies from the Hereditary Breast Cancer Clinical Study Group reported that the use of tamoxifen protected against contralateral breast cancer with an odds ratio of 0.38 (95% CI, 0.19–0.74) to 0.50 (95% CI, 0.30–0.85) among BRCA1 mutation carriers and 0.42 (95% CI, 0.17-1.02) to 0.63 (95% CI, 0.20-1.50) among *BRCA2* carriers. ^{265,266} This translates to an approximately 45% to 60% reduction in risk of contralateral tumors among BRCA mutation carriers with breast cancer. The data were not consistent with regards to the protective effects of tamoxifen in the subset of BRCA mutation carriers who also underwent oophorectomy. In addition, no data were available on the estrogen receptor status of the tumors. An evaluation of the subset of healthy individuals with a BRCA1/2 mutation in the Breast Cancer Prevent Trial revealed that breast cancer risk was reduced by 62% in those with a BRCA2 mutation receiving tamoxifen relative to placebo (risk ratio=0.38; 95% CI, 0.06–1.56).²⁶⁷ However, tamoxifen use was not associated with a reduction in breast cancer risk in those with a BRCA1 mutation.²⁶⁷ These findings may be related to the greater likelihood for development of estrogen receptor-negative tumors in BRCA1 mutation carriers relative to BRCA2 mutation carriers. However, this analysis was limited by the very small number of individuals with a BRCA1/2 mutation (n=19; 7% of study population). Recently, common single-nucleotide polymorphisms were identified in genes (ZNF423 and CTSO genes) that are involved in estrogendependent regulation of *BRCA1* expression. ²⁶⁸ These gene variants were associated with alterations in breast cancer risk during treatment with selective estrogen receptor modulators, and may eventually pave the way for predicting the likelihood of benefit with these chemopreventive approaches in individual patients.

With respect to the evidence regarding the effect of oral contraceptives on cancer risks in women with known *BRCA1/2* gene mutations, case-control studies have demonstrated that oral contraceptives reduced the risk of ovarian cancer by 45%-50% in *BRCA1* mutation carriers and by 60% in *BRCA2* mutation carriers^{269,270}; moreover, risks appeared to decrease with longer duration of oral contraceptive use.²⁷⁰ In a recent meta-analysis conducted in a large number of *BRCA1/2* mutation carriers with (n=1503) and without (n=6315) ovarian cancer, use of oral contraceptives significantly reduced the risk of ovarian cancer by approximately 50% for both the *BRCA1* mutation carriers (summary relative risk [SRR]=0.51; 95% CI, 0.40–0.65) and *BRCA2* mutation carriers (SRR=0.52; 95% CI, 0.31–0.87).²⁷¹

Studies on the effect of oral contraceptive use on breast cancer risk among BRCA1/2 mutation carriers have reported conflicting data. In one case-control study, use of oral contraceptives was associated with a modest but statistically significant increase in breast cancer risk among BRCA1 mutation carriers (odds ratio=1.20; 95% CI, 1.02-1.40), but not among BRCA2 mutation carriers. 272 Among BRCA1 mutation carriers, breast cancer risks with oral contraceptives were significantly associated with ≥5 years of oral contraceptive use (odds ratio=1.33; 95% CI,1.11-1.60), breast cancer diagnosed before age 40 (odds ratio=1.38; 95% CI,1.11-1.72), and use of oral contraceptives before 1975 (odds ratio=1.42; 95% CI, 1.17–1.75).²⁷² In another case-control study, oral contraceptive used for at least 1 year was not significantly associated with breast cancer risks in either BRCA1 or BRCA2 mutation carriers.²⁷³ However, among *BRCA2* mutation carriers, use of oral contraceptives for at least 5 years was associated with a significantly increased risk for breast cancer (odds ratio=2.06; 95% CI, 1.08-3.94); results were similar when only the cases with oral contraceptives use on or after 1975 were considered.²⁷³ Other case-control studies have

NCCN Guidelines Index
Genetics Table of Contents
Discussion

reported no significant associations with oral contraceptives use (especially with the use of low-dose formulations after 1975) and risks for breast cancer in BRCA1/2 mutation carriers. 274,275 In fact, in one study, the use of low-dose oral contraceptives for at least 1 year was associated with significantly decreased risks for breast cancer among BRCA1 mutation carriers (odds ratio=0.22; 95% CI, 0.10-0.49; P<0.001), though not for BRCA2 mutation carriers.²⁷⁵ Differences in the study design employed by these case-control studies make it difficult to compare outcomes between studies, and likely accounts for the conflicting results. The study design might have differed with regards to factors such as the criteria for defining the 'control' population for the study (e.g., non-BRCA1/2 mutation carriers vs. mutation carriers without a cancer diagnosis), consideration of family history of breast or ovarian cancer, baseline demographics of the population studied (e.g., nationality, ethnicity, geographic region, age groups), age of onset of breast cancer, and formulations or duration of oral contraceptives used. In a meta-analysis conducted in a large number of *BRCA1/2* mutation carriers with (n=2855) and without (n=2954) breast cancer, use of oral contraceptives was not found to be significantly associated with breast cancer risks in either the BRCA1 mutation carriers (SRR=1.09; 95% CI, 0.77–1.54) or the *BRCA2* mutation carriers (SRR=1.15; 95% CI, 0.61– 2.18).²⁷¹

Reproductive Options

The outcomes of genetic testing can have profound impact on family planning decisions for individuals of reproductive age who are found to be carriers of *BRCA1/2* mutations. For example, in cases where both partners carry a *BRCA2* mutation, there may be a high risk for the offspring to develop a rare Fanconi anemia/brain tumor phenotype (recessive disorder).²¹⁵ Counseling for reproductive options such as prenatal diagnosis, preimplantation genetic diagnosis (PGD) and

assisted reproduction may therefore be warranted for couples expressing concern over the *BRCA* mutation carrier status of their future offspring. Such counseling should include a comprehensive discussion of the potential risks, benefits, and limitations of reproductive options.

Prenatal diagnosis involves postimplantation genetic analysis of an early embryo, utilizing chorionic villi or amniotic fluid cell samples; genetic testing is typically conducted between week 12 and week 16 of gestation, and testing results may potentially lead to a couple's decision to terminate pregnancy. 216,276 During the past 2 decades, PGD has emerged as an alternative method of genetic testing in early embryos. PGD involves the testing of 1 or 2 cells from embryos in very early stages of development (i.e., 6 to 8 cells) after in vitro fertilization (IVF). This procedure allows for the selection of unaffected embryos to be transferred to the uterus, ^{216,276} and may, therefore, offer the advantage of avoiding potential termination of pregnancy. However, procedures such as PGD are not without limitations as it may still require a confirmatory prenatal diagnosis depending upon a couple's medical needs or requests. Moreover, the PGD process requires the use of IVF regardless of the fertility status of the couple (i.e., also applies to couples without infertility issues), and IVF may not always lead to a successful pregnancy. Lastly, the technology or expertise may not be readily available in a couple's geographical location. Various factors, both medical and personal, must be weighed in the decision to utilize prenatal diagnosis or PGD. Medical considerations may include factors such as the age of onset of the hereditary cancer, penetrance, severity or associated morbidity and mortality of the cancer, and availability of effective cancer risk reduction methods or effective treatments. 216,276 Although the use of prenatal diagnosis or PGD is relatively well established for severe hereditary disorders with very high penetrance,

NCCN Guidelines Index
Genetics Table of Contents
Discussion

their use in conditions associated with lower penetrance (e.g., hereditary breast or ovarian cancer syndrome) remains somewhat controversial from both an ethical and regulatory standpoint. Personal considerations for the decision to utilize prenatal diagnosis or PGD may include individual ethical beliefs, value systems, cultural and religious beliefs, as well as social and economic factors. Based on results from surveys administered to women at high risk for hereditary breast or ovarian cancer, 50% to 75% of respondents felt that PGD was an acceptable option for high-risk individuals, 277,278 yet only about 14% to 33% would consider undergoing PGD themselves. 277,279 A survey in high-risk men (N=228; carriers of BRCA mutation; or having a partner or first-degree relative with BRCA mutation) showed that 80% of these men were unaware of PGD; after being informed of the definition of PGD, 34% indicated that they would consider the option of using PGD. 280 Importantly, these surveys suggested that the majority of highrisk women and men have little or no knowledge of PGD, 278,280,281 highlighting the need for better awareness and education regarding potential reproductive options. Successful births have been reported with the use of PGD and IVF in BRCA1/2 mutation carriers, ^{282,283} but data in the published literature are still very limited. In addition, data pertaining to long-term safety or outcomes of PDG and assisted reproduction in BRCA mutation carriers are not yet available.

Risk Assessment, Counseling, and Management: Li-Fraumeni Syndrome

The approach to families with other hereditary breast cancer syndromes, such as LFS, reflects that of hereditary breast/ovarian cancer in many ways. However, there are some syndrome-specific differences with regard to assessment and management. In the case of LFS, there are multiple associated cancers, both pediatric and adult, that should be reflected in the expanded pedigree (see Guidelines

section on Li-Fraumeni Syndrome Testing Criteria). Cancers associated with LFS include but are not limited to premenopausal breast cancer, bone and soft tissue sarcomas, acute leukemia, brain tumor, adrenocortical carcinoma, unusually early onset of other adenocarcinomas, or other childhood cancers. Verification of these sometimes very rare cancers is particularly important.

Following risk assessment and counseling, genetic testing should be considered in individuals for whom testing criteria are met. This recommendation is category 2A for adults and 2B for children. The NCCN Guidelines panel also suggests consideration of *TP53* mutation testing in those with early onset breast cancer (≤35 years of age) for whom *BRCA1/2* testing result is negative, especially if there is a family history of LFS related cancers. The NCCN Guidelines panel recommends comprehensive testing, which should include full sequencing and analysis of gene deletion/duplication. In the absence of additional family history, early breast cancer alone is associated with a low likelihood of mutation identification. Individuals who have tested positive for a TP53 mutation may have greater distress than anticipated, so provisions for supportive interventions should be provided. An individual with a known deleterious TP53 mutation in a close family member who does not undergo testing should be followed according to the same recommendations as a carrier of a TP53 mutation (see Guidelines section on Li-Fraumeni Syndrome Management). In situations where an individual (or family member) from a family with no known familial TP53 mutation undergoes genetic testing, and no mutation is found, testing for other hereditary breast syndromes should be considered if testing criteria are met (see sections on Hereditary Breast and/or Ovarian Cancer Syndrome Testing Criteria and Cowden Syndrome Testing Criteria). As previously discussed in the BRCA1/BRCA2 testing section above, testing of unaffected individuals

NCCN Guidelines Index
Genetics Table of Contents
Discussion

should only be considered when an appropriate affected family member is not available for testing; importantly, the significant limitations of interpreting testing results for an unaffected individual should be discussed prior to testing.

Management of LFS should address the limitations of screening for the many cancers associated with this syndrome. For those at risk for breast cancer, training and education in breast self-examination should start at age 18 years, with the patient performing regular selfexamination on a monthly basis. For members of families with LFS, it is recommended that breast cancer surveillance by clinical breast examination, every 6 to 12 months, begin between the ages of 20 and 25 years (or 5 to 10 years before the earliest known breast cancer in the family, whichever is earlier) because of the very early age of breast cancer onset seen in these families. Annual mammograms and breast MRI screening should begin at ages 20 to 25 years or be individualized, based on earliest age of onset in the family. For relatively young patients (age 20 to 30 years), only an annual breast MRI screening may be considered (given the theoretical risks of radiation exposure with mammography in these patients) based on the physician's discretion. Although there are no data regarding risk reduction surgery in women with LFS, options for risk reducing mastectomy should be discussed on a case-by-case basis (see Discussion section on Bilateral Total Mastectomy for HBOC). Counseling for risk-reducing surgeries may include discussion of extent of cancer risk reduction/protection, risks associated with surgeries, and reconstructive options. It is also important to address the psychosocial and quality-of-life aspects of undergoing risk-reducing surgical procedures.

Many of the other cancers associated with germline mutations in *TP53* do not lend themselves to early detection. Thus, additional recommendations are general and include annual comprehensive

physical examinations starting at age 20 to 25 years among family members who have survived one cancer when there is a high index of suspicion for second malignancies (Guidelines section on Li-Fraumeni Syndrome Management). Clinicians should address screening limitations for other cancers associated with LFS. The option to participate in clinical trials evaluating novel screening approaches using technologies such as whole-body MRI, abdominal ultrasound and brain MRI should also be discussed if such trials are available. Colonoscopy should be considered every 2 to 5 years, starting at no later than 25 years. Education regarding signs and symptoms of cancer is important. Patients should be advised about the risk to relatives, and genetic counseling for relatives is recommended. Annual physical examination is recommended for cancer survivors with a high index of suspicion for rare cancers and second malignancies. Pediatricians should be made aware of the risk of childhood cancers in affected families. For couples expressing the desire that their offspring not carry a familial TP53 mutation, options for prenatal diagnosis should be discussed (for discussion on known risks, limitations, and benefits of such technologies, see section above on Reproductive Options under Risk Assessment, Counseling, and Management: Hereditary Breast and/or Ovarian Cancer Syndrome).

A recent prospective observational study incorporated a clinical surveillance protocol for asymptomatic *TP53* mutation carriers from eight families affected by LFS.²⁸⁴ In this study, 18 of the 33 asymptomatic mutation carriers agreed to undergo surveillance while the remainder of the carriers did not. The surveillance protocol included both biochemical methods and imaging techniques, such as annual brain MRI for brain tumor surveillance (both children and adults); annual rapid total-body MRI (both children and adults) and ultrasound of abdomen and pelvis every 6 months (for adults only) for soft

NCCN Guidelines Index
Genetics Table of Contents
Discussion

tissue/bone sarcoma surveillance; colonoscopy every 2 years beginning at age 40 years (or 10 years before earliest known colon cancer in the family); ultrasound of abdomen and pelvis every 3-4 months, complete urinalysis every 3-4 months, blood test every 4 months for adrenocortical carcinoma surveillance (children only); and complete blood counts and blood tests every4 months for leukemia/lymphoma surveillance (both children and adults); for surveillance of breast cancers, the protocol was similar to the NCCN Guidelines for LFS management.²⁸⁴ Using this surveillance protocol, asymptomatic tumors were detected in 7 of the patients; after a median follow-up time of 24 months, all 7 of these carriers were alive. Ten individuals in the nonsurveillance group developed high-grade, advanced stage tumors; only 2 of these individuals were alive at the end of follow up. The 3-year overall survival rate was significantly higher for the surveillance group compared with the non-surveillance group (100% vs. 21%; P=0.016).²⁸⁴ Although this was a small study in a limited number of patients, the clinical surveillance protocol employed was feasible and detected asymptomatic tumors in about 40% of individuals with TP53 mutations. The protocol may represent an emerging option for surveillance/management of at-risk individuals from families with LFS; further evaluation of this protocol is warranted.

Only very limited data exists on the use of prenatal diagnostics/genetic testing for *TP53* mutations in families with LFS.^{285,286} Counseling for reproductive options such as prenatal diagnosis, preimplantation genetic diagnosis (PGD) and assisted reproduction may be warranted for couples expressing concern over the mutation carrier status of their future offspring. Such counseling should include a comprehensive discussion of the potential risks, benefits, and limitations of reproductive options. For general discussions on the topic of reproductive options and counseling considerations, see the Discussion section above on

Reproductive Options under Risk Assessment, Counseling, and Management: Hereditary Breast/Ovarian Cancer Syndrome.

Risk Assessment, Counseling, and Management: Cowden Syndrome

The assessment of individuals suspected of having Cowden syndrome incorporates both a history of the benign and malignant conditions associated with the syndrome and a targeted physical examination, including the skin and oral mucosa, breast, and thyroid gland (see Guidelines section on Cowden Syndrome Testing Criteria). The NCCN Guidelines panel has recently revised both the list of criteria associated with this genetic syndrome as well as the combinations of criteria that establish which individuals are candidates for PTEN gene mutation testing (see Guidelines section on Cowden Syndrome Testing Criteria and Discussion section on Cowden Syndrome). These criteria are recommended to assess the need for further risk assessment and genetic testing, but are not intended to serve as clinical diagnostic criteria. Following risk assessment and counseling, genetic testing should be considered in individuals for whom testing criteria are met. The NCCN Guidelines panel recommends comprehensive testing, which should include full sequencing, gene deletion/duplication analysis, and promoter analysis. Unlike the "pathognomonic" criteria, none of the individual major or minor criteria are considered by the NCCN Guidelines panel to be sufficient to warrant genetic testing in the absence of other clinical evidence of Cowden syndrome. However, the panel recommends genetic testing in an individual exhibiting 2 or more major criteria where one is macrocephaly, 3 or more major criteria when one is not macrocephaly, one major criterion along with 3 or more minor criteria, or in someone meeting specifications for 4 minor criteria. Furthermore, any of the major criteria can be classified as a minor criterion for the purpose of meeting the threshold required for genetic

NCCN Guidelines Index Genetics Table of Contents Discussion

testing if 2 or more major criteria are present in a single individual but the individual does not have macrocephaly. The testing threshold is lower for an individual considered to be "at risk" (e.g., a first-degree relative of an individual and/or proband with a clinical diagnosis of Cowden syndrome or BRRS for whom genetic testing has not been performed). In this case, any one major criterion or 2 minor criteria are considered to be sufficient for genetic testing to be recommended. Recommendations for individuals not meeting these testing criteria should be individualized according to personal and family history.

An individual with a known deleterious *PTEN* mutation in a close family member who does not undergo gene testing should be followed according to the same guideline as a carrier of a *PTEN* mutation (see Guidelines section on Cowden Syndrome Management). In situations where an individual (or family member) from a family with no known familial *PTEN* mutation undergoes genetic testing, and no mutation is found, testing for other hereditary breast syndromes should be considered if testing criteria are met (see sections on Hereditary Breast and/or Ovarian Cancer Syndrome Testing Criteria and Li-Fraumeni Syndrome Testing Criteria).

Current medical management recommendations for individuals with Cowden syndrome focus on primary and secondary prevention options for breast cancer and on annual physical examinations, starting at age 18 years (or 5 years before the youngest age of diagnosis of a component cancer in the family) to detect skin changes and to monitor the thyroid gland for abnormalities. A baseline thyroid ultrasound should be performed at age 18 years and considered annually thereafter for both men and women with Cowden syndrome. Annual dermatological examination should also be considered. In addition, colonoscopy should be considered starting at age 35 years, performed every 5 to 10 years or more frequently in cases where the patient is symptomatic or polyps

are found. Education regarding the signs and symptoms of cancer is important; patients should also be advised about the risk to relatives, and genetic counseling is recommended for at-risk relatives.

Women should begin regular monthly breast self-examinations at age 18 years and have a semiannual clinical breast examination, beginning at age 25 years or 5-10 years earlier than the earliest known breast cancer in the family. Women should also have an annual mammogram and breast MRI screening starting at ages 30-35 years, or 5 to 10 years earlier than the earliest known breast cancer in the family. Although there are no data regarding risk reduction surgery in women with Cowden syndrome, the option of risk-reduction mastectomy and hysterectomy should be discussed on a case-by-case basis (see Discussion section on Bilateral Total Mastectomy). Oophorectomy is not indicated for Cowden syndrome alone, but may be indicated for other reasons. Counseling for risk-reducing surgeries may include discussion of extent of cancer risk reduction/protection, risks associated with surgeries, reconstructive options and reproductive desires. It is also important to address the psychosocial and quality-of-life aspects of undergoing risk-reducing surgical procedures. The panel recommends patient education regarding the symptoms of endometrial cancer including the necessity of a prompt response to such symptoms. Women diagnosed with Cowden syndrome should consider participation in a clinical trial to determine the effectiveness and necessity of endometrial cancer screening. No published data exists on the use of prenatal diagnostics/genetic testing for PTEN mutations in families with Cowden syndrome. However, for couples expressing the desire that their offspring not carry a familial PTEN mutation, options for prenatal diagnosis, preimplantation genetic diagnosis (PGD) and assisted reproduction can be discussed. Such counseling should include a comprehensive discussion of the potential risks, benefits, and

NCCN Guidelines Index
Genetics Table of Contents
Discussion

limitations of reproductive options. For general discussions on the topic of reproductive options and counseling considerations, see the Discussion section above on Reproductive Options, under Risk Assessment, Counseling, and Management: Hereditary Breast/Ovarian Cancer Syndrome.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

Table 1. Glossary of relevant genetic terms (from the National Cancer Institute [NCI])

Autosomal dominant

Autosomal dominant inheritance refers to genetic conditions that occur when a mutation is present in one copy of a given gene (i.e., the person is heterozygous).

Autosomal recessive

Autosomal recessive inheritance refers to genetic conditions that occur only when mutations are present in both copies of a given gene (i.e., the person is homozygous for a mutation, or carries two different mutations of the same gene, a state referred to as compound heterozygosity).

de novo mutation

An alteration in a gene that is present for the first time in one family member as a result of a mutation in a germ cell (egg or sperm) of one of the parents, or a mutation that arises in the fertilized egg itself during early embryogenesis. Also called new mutation.

Familial: A phenotype or trait that occurs with greater frequency in a given family than in the general population; familial traits may have a genetic and/or nongenetic etiology.

Family history

The genetic relationships within a family combined with the medical history of individual family members. When represented in diagram form using standardized symbols and terminology, it is usually referred to as a pedigree or family tree.

Founder effect

A gene mutation observed with high frequency in a population founded by a small ancestral group that was once geographically or culturally isolated, in which one or more of the founders was a carrier of the mutant gene.

Germline

The cells from which eggs or sperm (i.e., gametes) are derived.

Kindred

An extended family.

Pedigree

A graphic illustration of family history.

Penetrance

A characteristic of a genotype; it refers to the likelihood that a clinical condition will occur when a particular genotype is present.

Proband

The individual through whom a family with a genetic disorder is ascertained. In males this is called a propositus, and in females it is called a proposita.

Sporadic cancer

This term has two meanings. It is sometimes used to differentiate cancers occurring in people who do not have a germline mutation that confers increased susceptibility to cancer from cancers occurring in people who are known to carry a mutation. Cancer developing in people who do not carry a high-risk mutation is referred to as sporadic cancer. The distinction is not absolute, because genetic background may influence the likelihood of cancer even in the absence of a specific predisposing mutation. Alternatively, sporadic is also sometimes used to describe cancer occurring in individuals without a family history of cancer.

NCCN Guidelines Index Genetics Table of Contents Discussion

Table 2. Genetic test results to determine the presence of a cancer-predisposing gene

Result	Description	
	The person is a carrier of an	
True-positive	alteration in a known cancer-	
	predisposing gene.	
True-negative	The person is not a carrier of a	
	known cancer-predisposing gene	
	that has been positively identified	
	in another family member.	
		ISSIOI
Indeterminate (Uninformative)	The person is not a carrier of a	199101
	known cancer-predisposing gene,	
	and the carrier status of other	ALC: The
	family members is either also	ite in
	negative or unknown.	460 111
Inconclusive (Variants of unknown significance)	The person is a carrier of an	
	alteration in a gene that currently	ITAGG
	has no known significance.	,,,,,,,,

NCCN Guidelines Index
Genetics Table of Contents
Discussion

References

- 1. Fearon ER, Vogelstein B. A genetic model for colorectal tumorigenesis. Cell 1990;61:759-767. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2188735.
- 2. Vogelstein B, Kinzler KW. The multistep nature of cancer. Trends Genet 1993;9:138-141. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8516849.
- 3. Lynch HT, Watson P, Conway TA, Lynch JF. Clinical/genetic features in hereditary breast cancer. Breast Cancer Res Treat 1990;15:63-71. Available at: http://www.ncbi.nlm.nih.gov/pubmed/2322650.
- 4. Pharoah PD, Day NE, Duffy S, et al. Family history and the risk of breast cancer: a systematic review and meta-analysis. Int J Cancer 1997;71:800-809. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9180149.
- 5. Berliner JL, Fay AM. Risk assessment and genetic counseling for hereditary breast and ovarian cancer: recommendations of the National Society of Genetic Counselors. J Genet Couns 2007;16:241-260. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17508274.
- 6. Foulkes WD. Inherited susceptibility to common cancers. N Engl J Med 2008;359:2143-2153. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19005198.
- 7. Trepanier A, Ahrens M, McKinnon W, et al. Genetic cancer risk assessment and counseling: recommendations of the national society of genetic counselors. J Genet Couns 2004;13:83-114. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15604628.
- 8. Pharoah PD, Antoniou A, Bobrow M, et al. Polygenic susceptibility to breast cancer and implications for prevention. Nat Genet 2002;31:33-36. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11984562.

- 9. Siegel R, Naishadham D, Jemal A. Cancer statistics, 2013. CA Cancer J Clin 2013;63:11-30. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23335087.
- 10. Blackwood MA, Weber BL. BRCA1 and BRCA2: from molecular genetics to clinical medicine. J Clin Oncol 1998;16:1969-1977. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9586917.
- 11. Venkitaraman AR. Cancer susceptibility and the functions of BRCA1 and BRCA2. Cell 2002;108:171-182. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11832208.
- 12. Pilarski R. Cowden syndrome: a critical review of the clinical literature. J Genet Couns 2009;18:13-27. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18972196.
- 13. Schneider KA, Garber J. Li-Fraumeni syndrome. GeneReviews; 2013. Available at: http://www.ncbi.nlm.nih.gov/books/NBK1311/.
- 14. Brooks-Wilson AR, Kaurah P, Suriano G, et al. Germline E-cadherin mutations in hereditary diffuse gastric cancer: assessment of 42 new families and review of genetic screening criteria. J Med Genet 2004;41:508-517. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15235021.
- 15. Kaurah P, MacMillan A, Boyd N, et al. Founder and recurrent CDH1 mutations in families with hereditary diffuse gastric cancer. JAMA 2007;297:2360-2372. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17545690.
- 16. Schrader KA, Masciari S, Boyd N, et al. Hereditary diffuse gastric cancer: association with lobular breast cancer. Fam Cancer 2008;7:73-82. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18046629.
- 17. Masciari S, Larsson N, Senz J, et al. Germline E-cadherin mutations in familial lobular breast cancer. J Med Genet 2007;44:726-731. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17660459.

NCCN Guidelines Index Genetics Table of Contents Discussion

- 18. Oliveira C, Bordin MC, Grehan N, et al. Screening E-cadherin in gastric cancer families reveals germline mutations only in hereditary diffuse gastric cancer kindred. Hum Mutat 2002;19:510-517. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11968083.
- 19. Simon R, Zhang X. On the dynamics of breast tumor development in women carrying germline BRCA1 and BRCA2 mutations. Int J Cancer 2008;122:1916-1917. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18098285.
- 20. ACOG Practice Bulletin No. 103: Hereditary breast and ovarian cancer syndrome. Obstet Gynecol 2009;113:957-966. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19305347.
- 21. Whittemore AS. Risk of breast cancer in carriers of BRCA gene mutations. N Engl J Med 1997;337:788-789. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9289641.
- 22. Metcalfe KA, Poll A, Royer R, et al. Screening for founder mutations in BRCA1 and BRCA2 in unselected Jewish women. J Clin Oncol 2010;28:387-391. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20008623.
- 23. Bergman A, Einbeigi Z, Olofsson U, et al. The western Swedish BRCA1 founder mutation 3171ins5; a 3.7 cM conserved haplotype of today is a reminiscence of a 1500-year-old mutation. Eur J Hum Genet 2001;9:787-793. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11781691.
- 24. Csokay B, Udvarhelyi N, Sulyok Z, et al. High frequency of germline BRCA2 mutations among Hungarian male breast cancer patients without family history. Cancer Res 1999;59:995-998. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10070953.
- 25. Ji J, Hemminki K. Familial risk for histology-specific bone cancers: an updated study in Sweden. Eur J Cancer 2006;42:2343-2349. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16859907.

- 26. Mikaelsdottir EK, Valgeirsdottir S, Eyfjord JE, Rafnar T. The Icelandic founder mutation BRCA2 999del5: analysis of expression. Breast Cancer Res 2004;6:R284-290. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15217494.
- 27. Petrij-Bosch A, Peelen T, van Vliet M, et al. BRCA1 genomic deletions are major founder mutations in Dutch breast cancer patients. Nat Genet 1997;17:341-345. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9354803.
- 28. Tonin PN, Mes-Masson AM, Futreal PA, et al. Founder BRCA1 and BRCA2 mutations in French Canadian breast and ovarian cancer families. Am J Hum Genet 1998;63:1341-1351. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9792861.
- 29. Ford D, Easton DF, Stratton M, et al. Genetic heterogeneity and penetrance analysis of the BRCA1 and BRCA2 genes in breast cancer families. The Breast Cancer Linkage Consortium. Am J Hum Genet 1998;62:676-689. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9497246.
- 30. Yun MH, Hiom K. Understanding the functions of BRCA1 in the DNA-damage response. Biochem Soc Trans 2009;37:597-604. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19442256.
- 31. Cipak L, Watanabe N, Bessho T. The role of BRCA2 in replication-coupled DNA interstrand cross-link repair in vitro. Nat Struct Mol Biol 2006;13:729-733. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16845393.
- 32. Wooster R, Neuhausen SL, Mangion J, et al. Localization of a breast cancer susceptibility gene, BRCA2, to chromosome 13q12-13. Science 1994;265:2088-2090. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8091231.
- 33. Abeliovich D, Kaduri L, Lerer I, et al. The founder mutations 185delAG and 5382insC in BRCA1 and 6174delT in BRCA2 appear in 60% of ovarian cancer and 30% of early-onset breast cancer patients

NCCN Guidelines Index Genetics Table of Contents Discussion

among Ashkenazi women. Am J Hum Genet 1997;60:505-514. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9042909.

- 34. Levy-Lahad E, Catane R, Eisenberg S, et al. Founder BRCA1 and BRCA2 mutations in Ashkenazi Jews in Israel: frequency and differential penetrance in ovarian cancer and in breast-ovarian cancer families. Am J Hum Genet 1997;60:1059-1067. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9150153.
- 35. Petrucelli N, Daly MB, Bars Culver JO, Feldman GL. BRCA1 and BRCA2 hereditary breast/ovarian cancer. GeneReviews; 2011. Available at: http://www.ncbi.nlm.nih.gov/books/NBK1247/.
- 36. Prevalence and penetrance of BRCA1 and BRCA2 mutations in a population-based series of breast cancer cases. Anglian Breast Cancer Study Group. Br J Cancer 2000;83:1301-1308. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11044354.
- 37. Antoniou A, Pharoah PD, Narod S, et al. Average risks of breast and ovarian cancer associated with BRCA1 or BRCA2 mutations detected in case Series unselected for family history: a combined analysis of 22 studies. Am J Hum Genet 2003;72:1117-1130. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12677558.
- 38. Chen S, Parmigiani G. Meta-analysis of BRCA1 and BRCA2 penetrance. J Clin Oncol 2007;25:1329-1333. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17416853.
- 39. Ford D, Easton DF, Bishop DT, et al. Risks of cancer in BRCA1-mutation carriers. Breast Cancer Linkage Consortium. Lancet 1994;343:692-695. Available at: http://www.ncbi.nlm.nih.gov/pubmed/7907678.
- 40. King MC, Marks JH, Mandell JB. Breast and ovarian cancer risks due to inherited mutations in BRCA1 and BRCA2. Science 2003;302:643-646. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14576434.

- 41. Mavaddat N, Peock S, Frost D, et al. Cancer Risks for BRCA1 and BRCA2 Mutation Carriers: Results From Prospective Analysis of EMBRACE. J Natl Cancer Inst 2013. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23628597.
- 42. Risch HA, McLaughlin JR, Cole DE, et al. Population BRCA1 and BRCA2 mutation frequencies and cancer penetrances: a kin-cohort study in Ontario, Canada. J Natl Cancer Inst 2006;98:1694-1706. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17148771.
- 43. Finch A, Beiner M, Lubinski J, et al. Salpingo-oophorectomy and the risk of ovarian, fallopian tube, and peritoneal cancers in women with a BRCA1 or BRCA2 Mutation. JAMA 2006;296:185-192. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16835424.
- 44. Risch HA, McLaughlin JR, Cole DE, et al. Prevalence and penetrance of germline BRCA1 and BRCA2 mutations in a population series of 649 women with ovarian cancer. Am J Hum Genet 2001;68:700-710. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11179017.
- 45. Atchley DP, Albarracin CT, Lopez A, et al. Clinical and pathologic characteristics of patients with BRCA-positive and BRCA-negative breast cancer. J Clin Oncol 2008;26:4282-4288. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18779615.
- 46. Eerola H, Heikkila P, Tamminen A, et al. Relationship of patients' age to histopathological features of breast tumours in BRCA1 and BRCA2 and mutation-negative breast cancer families. Breast Cancer Res 2005;7:R465-469. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15987451.
- 47. Lakhani SR, Reis-Filho JS, Fulford L, et al. Prediction of BRCA1 status in patients with breast cancer using estrogen receptor and basal phenotype. Clin Cancer Res 2005;11:5175-5180. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16033833.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

48. Lakhani SR, Van De Vijver MJ, Jacquemier J, et al. The pathology of familial breast cancer: predictive value of immunohistochemical markers estrogen receptor, progesterone receptor, HER-2, and p53 in patients with mutations in BRCA1 and BRCA2. J Clin Oncol 2002;20:2310-2318. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/11981002.

- 49. Lee E, McKean-Cowdin R, Ma H, et al. Characteristics of Triple-Negative Breast Cancer in Patients With a BRCA1 Mutation: Results From a Population-Based Study of Young Women. J Clin Oncol 2011. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22010008.
- 50. Young SR, Pilarski RT, Donenberg T, et al. The prevalence of BRCA1 mutations among young women with triple-negative breast cancer. BMC Cancer 2009;9:86. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19298662.
- 51. Evans DG, Howell A, Ward D, et al. Prevalence of BRCA1 and BRCA2 mutations in triple negative breast cancer. J Med Genet 2011;48:520-522. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21653198.
- 52. Fostira F, Tsitlaidou M, Papadimitriou C, et al. Prevalence of BRCA1 mutations among 403 women with triple-negative breast cancer: implications for genetic screening selection criteria: a Hellenic Cooperative Oncology Group Study. Breast Cancer Res Treat 2012;134:353-362. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22434525.
- 53. Gonzalez-Angulo AM, Timms KM, Liu S, et al. Incidence and Outcome of BRCA Mutations in Unselected Patients with Triple Receptor-Negative Breast Cancer. Clin Cancer Res 2011;17:1082-1089. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21233401.
- 54. Rummel S, Varner E, Shriver CD, Ellsworth RE. Evaluation of BRCA1 mutations in an unselected patient population with triplenegative breast cancer. Breast Cancer Res Treat 2013;137:119-125. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23192404.

- 55. Saura C, Saanchez-Olle G, Bosch N, et al. High prevalence of BRCA1/2 germline mutations in female breast cancer patients with triple-negative phenotype (TNBC) and family history [abstract]. J Clin Oncol 2010;28(Supple 15):Abstract 1534. Available at: http://meeting.ascopubs.org/cgi/content/abstract/28/15 suppl/1534.
- 56. Tun NM, Villani GM, Ong K. Risk of having BRCA mutations in women with triple-negative breast cancer: A systematic review and meta-analysis [abstract]. J Clin Oncol 2011;29:Abstract 160. Available at: http://meeting.ascopubs.org/cgi/content/abstract/29/27 suppl/160.
- 57. Lee LJ, Alexander B, Schnitt SJ, et al. Clinical outcome of triple negative breast cancer in BRCA1 mutation carriers and noncarriers. Cancer 2011. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21264845.
- 58. Comen E, Davids M, Kirchhoff T, et al. Relative contributions of BRCA1 and BRCA2 mutations to "triple-negative" breast cancer in Ashkenazi Women. Breast Cancer Res Treat 2011;129:185-190. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21394499.
- 59. Meyer P, Landgraf K, Hogel B, et al. BRCA2 mutations and triplenegative breast cancer. PLoS One 2012;7:e38361. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22666503.
- 60. Cancer risks in BRCA2 mutation carriers. The Breast Cancer Linkage Consortium. J Natl Cancer Inst 1999;91:1310-1316. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10433620.
- 61. Liede A, Karlan BY, Narod SA. Cancer risks for male carriers of germline mutations in BRCA1 or BRCA2: a review of the literature. J Clin Oncol 2004;22:735-742. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14966099.
- 62. Agalliu I, Gern R, Leanza S, Burk RD. Associations of high-grade prostate cancer with BRCA1 and BRCA2 founder mutations. Clin Cancer Res 2009;15:1112-1120. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19188187.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

63. Gallagher DJ, Gaudet MM, Pal P, et al. Germline BRCA mutations denote a clinicopathologic subset of prostate cancer. Clin Cancer Res 2010;16:2115-2121. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/20215531.

- 64. Kirchhoff T, Kauff ND, Mitra N, et al. BRCA mutations and risk of prostate cancer in Ashkenazi Jews. Clin Cancer Res 2004;10:2918-2921. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15131025.
- 65. Leongamornlert D, Mahmud N, Tymrakiewicz M, et al. Germline BRCA1 mutations increase prostate cancer risk. Br J Cancer 2012;106:1697-1701. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22516946.
- 66. Tulinius H, Olafsdottir GH, Sigvaldason H, et al. The effect of a single BRCA2 mutation on cancer in Iceland. J Med Genet 2002;39:457-462. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12114473.
- 67. van Asperen CJ, Brohet RM, Meijers-Heijboer EJ, et al. Cancer risks in BRCA2 families: estimates for sites other than breast and ovary. J Med Genet 2005;42:711-719. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16141007.
- 68. Moran A, O'Hara C, Khan S, et al. Risk of cancer other than breast or ovarian in individuals with BRCA1 and BRCA2 mutations. Fam Cancer 2012;11:235-242. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22187320.
- 69. Castro E, Goh C, Olmos D, et al. Germline BRCA Mutations Are Associated With Higher Risk of Nodal Involvement, Distant Metastasis, and Poor Survival Outcomes in Prostate Cancer. J Clin Oncol 2013;31:1748-1757. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23569316.
- 70. Mitra A, Fisher C, Foster CS, et al. Prostate cancer in male BRCA1 and BRCA2 mutation carriers has a more aggressive phenotype. Br J

Cancer 2008;98:502-507. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18182994.

- 71. Narod SA, Neuhausen S, Vichodez G, et al. Rapid progression of prostate cancer in men with a BRCA2 mutation. Br J Cancer 2008;99:371-374. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18577985.
- 72. Thorne H, Willems AJ, Niedermayr E, et al. Decreased prostate cancer-specific survival of men with BRCA2 mutations from multiple breast cancer families. Cancer Prev Res (Phila) 2011;4:1002-1010. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21733824.
- 73. Tryggvadottir L, Vidarsdottir L, Thorgeirsson T, et al. Prostate cancer progression and survival in BRCA2 mutation carriers. J Natl Cancer Inst 2007;99:929-935. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17565157.
- 74. Ferrone CR, Levine DA, Tang LH, et al. BRCA germline mutations in Jewish patients with pancreatic adenocarcinoma. J Clin Oncol 2009;27:433-438. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19064968.
- 75. Hahn SA, Greenhalf B, Ellis I, et al. BRCA2 germline mutations in familial pancreatic carcinoma. J Natl Cancer Inst 2003;95:214-221. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12569143.
- 76. Kim DH, Crawford B, Ziegler J, Beattie MS. Prevalence and characteristics of pancreatic cancer in families with BRCA1 and BRCA2 mutations. Fam Cancer 2009;8:153-158. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18855126.
- 77. Lynch HT, Deters CA, Snyder CL, et al. BRCA1 and pancreatic cancer: pedigree findings and their causal relationships. Cancer Genet Cytogenet 2005;158:119-125. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15796958.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

- 78. Murphy KM, Brune KA, Griffin C, et al. Evaluation of candidate genes MAP2K4, MADH4, ACVR1B, and BRCA2 in familial pancreatic cancer: deleterious BRCA2 mutations in 17%. Cancer Res 2002;62:3789-3793. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12097290.
- 79. Ozcelik H, Schmocker B, Di Nicola N, et al. Germline BRCA2 6174delT mutations in Ashkenazi Jewish pancreatic cancer patients. Nat Genet 1997;16:17-18. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9140390.
- 80. Lorenzo Bermejo J, Hemminki K. Risk of cancer at sites other than the breast in Swedish families eligible for BRCA1 or BRCA2 mutation testing. Ann Oncol 2004;15:1834-1841. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15550590.
- 81. Beiner ME, Finch A, Rosen B, et al. The risk of endometrial cancer in women with BRCA1 and BRCA2 mutations. A prospective study. Gynecol Oncol 2007;104:7-10. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16962648.
- 82. Jazaeri AA, Lu K, Schmandt R, et al. Molecular determinants of tumor differentiation in papillary serous ovarian carcinoma. Mol Carcinog 2003;36:53-59. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12557260.
- 83. Pal T, Permuth-Wey J, Betts JA, et al. BRCA1 and BRCA2 mutations account for a large proportion of ovarian carcinoma cases. Cancer 2005;104:2807-2816. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16284991.
- 84. Gayther SA, Russell P, Harrington P, et al. The contribution of germline BRCA1 and BRCA2 mutations to familial ovarian cancer: no evidence for other ovarian cancer-susceptibility genes. Am J Hum Genet 1999;65:1021-1029. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10486320.

- 85. Sekine M, Nagata H, Tsuji S, et al. Localization of a novel susceptibility gene for familial ovarian cancer to chromosome 3p22-p25. Hum Mol Genet 2001;10:1421-1429. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11440995.
- 86. Lynch HT, Casey MJ, Snyder CL, et al. Hereditary ovarian carcinoma: heterogeneity, molecular genetics, pathology, and management. Mol Oncol 2009;3:97-137. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19383374.
- 87. Kauff ND, Mitra N, Robson ME, et al. Risk of ovarian cancer in BRCA1 and BRCA2 mutation-negative hereditary breast cancer families. J Natl Cancer Inst 2005;97:1382-1384. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16174860.
- 88. Alsop K, Fereday S, Meldrum C, et al. BRCA mutation frequency and patterns of treatment response in BRCA mutation-positive women with ovarian cancer: a report from the Australian Ovarian Cancer Study Group. J Clin Oncol 2012;30:2654-2663. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22711857.
- 89. Bolton KL, Chenevix-Trench G, Goh C, et al. Association between BRCA1 and BRCA2 mutations and survival in women with invasive epithelial ovarian cancer. JAMA 2012;307:382-390. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22274685.
- 90. Cass I, Baldwin RL, Varkey T, et al. Improved survival in women with BRCA-associated ovarian carcinoma. Cancer 2003;97:2187-2195. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12712470.
- 91. Chetrit A, Hirsh-Yechezkel G, Ben-David Y, et al. Effect of BRCA1/2 mutations on long-term survival of patients with invasive ovarian cancer: the national Israeli study of ovarian cancer. J Clin Oncol 2008;26:20-25. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18165636.
- 92. Tan DS, Rothermundt C, Thomas K, et al. "BRCAness" syndrome in ovarian cancer: a case-control study describing the clinical features and outcome of patients with epithelial ovarian cancer associated with

NCCN Guidelines Index
Genetics Table of Contents
Discussion

BRCA1 and BRCA2 mutations. J Clin Oncol 2008;26:5530-5536. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18955455.

- 93. Yang D, Khan S, Sun Y, et al. Association of BRCA1 and BRCA2 mutations with survival, chemotherapy sensitivity, and gene mutator phenotype in patients with ovarian cancer. JAMA 2011;306:1557-1565. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21990299.
- 94. Berchuck A, Heron KA, Carney ME, et al. Frequency of germline and somatic BRCA1 mutations in ovarian cancer. Clin Cancer Res 1998;4:2433-2437. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9796975.
- 95. Bjorge T, Lie AK, Hovig E, et al. BRCA1 mutations in ovarian cancer and borderline tumours in Norway: a nested case-control study. Br J Cancer 2004;91:1829-1834. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15477862.
- 96. Lakhani SR, Manek S, Penault-Llorca F, et al. Pathology of ovarian cancers in BRCA1 and BRCA2 carriers. Clin Cancer Res 2004;10:2473-2481. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15073127.
- 97. Press JZ, De Luca A, Boyd N, et al. Ovarian carcinomas with genetic and epigenetic BRCA1 loss have distinct molecular abnormalities. BMC Cancer 2008;8:17. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18208621.
- 98. Callahan MJ, Crum CP, Medeiros F, et al. Primary fallopian tube malignancies in BRCA-positive women undergoing surgery for ovarian cancer risk reduction. J Clin Oncol 2007;25:3985-3990. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17761984.
- 99. Finch A, Shaw P, Rosen B, et al. Clinical and pathologic findings of prophylactic salpingo-oophorectomies in 159 BRCA1 and BRCA2 carriers. Gynecol Oncol 2006;100:58-64. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16137750.

- 100. Powell CB, Chen LM, McLennan J, et al. Risk-reducing salpingo-ophorectomy (RRSO) in BRCA mutation carriers: experience with a consecutive series of 111 patients using a standardized surgical-pathological protocol. Int J Gynecol Cancer 2011;21:846-851. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21670699.
- 101. Powell CB, Kenley E, Chen LM, et al. Risk-reducing salpingo-ophorectomy in BRCA mutation carriers: role of serial sectioning in the detection of occult malignancy. J Clin Oncol 2005;23:127-132. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15625367.
- 102. Shaw PA, Rouzbahman M, Pizer ES, et al. Candidate serous cancer precursors in fallopian tube epithelium of BRCA1/2 mutation carriers. Mod Pathol 2009;22:1133-1138. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19543244.
- 103. Medeiros F, Muto MG, Lee Y, et al. The tubal fimbria is a preferred site for early adenocarcinoma in women with familial ovarian cancer syndrome. Am J Surg Pathol 2006;30:230-236. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16434898.
- 104. Kindelberger DW, Lee Y, Miron A, et al. Intraepithelial carcinoma of the fimbria and pelvic serous carcinoma: Evidence for a causal relationship. Am J Surg Pathol 2007;31:161-169. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17255760.
- 105. Basham VM, Lipscombe JM, Ward JM, et al. BRCA1 and BRCA2 mutations in a population-based study of male breast cancer. Breast Cancer Res 2002;4:R2. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11879560.
- 106. Couch FJ, Farid LM, DeShano ML, et al. BRCA2 germline mutations in male breast cancer cases and breast cancer families. Nat Genet 1996;13:123-125. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8673091.
- 107. Ding YC, Steele L, Kuan CJ, et al. Mutations in BRCA2 and PALB2 in male breast cancer cases from the United States. Breast Cancer Res

NCCN Guidelines Index
Genetics Table of Contents
Discussion

Treat 2011;126:771-778. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20927582.

108. Friedman LS, Gayther SA, Kurosaki T, et al. Mutation analysis of BRCA1 and BRCA2 in a male breast cancer population. Am J Hum Genet 1997;60:313-319. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9012404.

109. Evans DG, Susnerwala I, Dawson J, et al. Risk of breast cancer in male BRCA2 carriers. J Med Genet 2010;47:710-711. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20587410.

110. Tai YC, Domchek S, Parmigiani G, Chen S. Breast cancer risk among male BRCA1 and BRCA2 mutation carriers. J Natl Cancer Inst 2007;99:1811-1814. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18042939.

111. What are the key statistics about breast cancer in men? 2009. Available at: Available at:

http://www.cancer.org/docroot/CRI/content/CRI 2 4 1X What are the key statistics for male breast cancer 28.asp?sitearea=. Accessed March 1, 2010.

- 112. Sidransky D, Tokino T, Helzlsouer K, et al. Inherited p53 gene mutations in breast cancer. Cancer Res 1992;52:2984-2986. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1581912.
- 113. Gonzalez KD, Noltner KA, Buzin CH, et al. Beyond Li Fraumeni Syndrome: clinical characteristics of families with p53 germline mutations. J Clin Oncol 2009;27:1250-1256. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19204208.
- 114. Lane DP. Cancer. p53, guardian of the genome. Nature 1992;358:15-16. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1614522.

115. Levine AJ. p53, the cellular gatekeeper for growth and division. Cell 1997;88:323-331. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9039259.

116. Garber JE, Goldstein AM, Kantor AF, et al. Follow-up study of twenty-four families with Li-Fraumeni syndrome. Cancer Res 1991;51:6094-6097. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1933872.

- 117. Nichols KE, Malkin D, Garber JE, et al. Germ-line p53 mutations predispose to a wide spectrum of early-onset cancers. Cancer Epidemiol Biomarkers Prev 2001;10:83-87. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11219776.
- 118. Siddiqui R, Onel K, Facio F, et al. The TP53 mutational spectrum and frequency of CHEK2*1100delC in Li-Fraumeni-like kindreds. Fam Cancer 2005;4:177-181. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15951970.
- 119. Birch JM, Hartley AL, Tricker KJ, et al. Prevalence and diversity of constitutional mutations in the p53 gene among 21 Li-Fraumeni families. Cancer Res 1994;54:1298-1304. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8118819.
- 120. Krutilkova V, Trkova M, Fleitz J, et al. Identification of five new families strengthens the link between childhood choroid plexus carcinoma and germline TP53 mutations. Eur J Cancer 2005;41:1597-1603. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15925506.
- 121. Li FP, Fraumeni JF, Jr. Soft-tissue sarcomas, breast cancer, and other neoplasms. A familial syndrome? Ann Intern Med 1969;71:747-752. Available at: http://www.ncbi.nlm.nih.gov/pubmed/5360287.
- 122. Li FP, Fraumeni JF, Jr., Mulvihill JJ, et al. A cancer family syndrome in twenty-four kindreds. Cancer Res 1988;48:5358-5362. Available at: http://www.ncbi.nlm.nih.gov/pubmed/3409256.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

- 123. Malkin D, Li FP, Strong LC, et al. Germ line p53 mutations in a familial syndrome of breast cancer, sarcomas, and other neoplasms. Science 1990;250:1233-1238. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1978757.
- 124. Varley JM, Evans DG, Birch JM. Li-Fraumeni syndrome--a molecular and clinical review. Br J Cancer 1997;76:1-14. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9218725.
- 125. Melhem-Bertrandt A, Bojadzieva J, Ready KJ, et al. Early onset HER2-positive breast cancer is associated with germline TP53 mutations. Cancer 2011;118:908-913. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21761402.
- 126. Wilson JR, Bateman AC, Hanson H, et al. A novel HER2-positive breast cancer phenotype arising from germline TP53 mutations. J Med Genet 2010;47:771-774. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20805372.
- 127. Hisada M, Garber JE, Fung CY, et al. Multiple primary cancers in families with Li-Fraumeni syndrome. J Natl Cancer Inst 1998;90:606-611. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9554443.
- 128. Lustbader ED, Williams WR, Bondy ML, et al. Segregation analysis of cancer in families of childhood soft-tissue-sarcoma patients. Am J Hum Genet 1992;51:344-356. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1642235.
- 129. Birch JM, Blair V, Kelsey AM, et al. Cancer phenotype correlates with constitutional TP53 genotype in families with the Li-Fraumeni syndrome. Oncogene 1998;17:1061-1068. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9764816.
- 130. Chompret A. The Li-Fraumeni syndrome. Biochimie 2002;84:75-82. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11900879.
- 131. Chompret A, Abel A, Stoppa-Lyonnet D, et al. Sensitivity and predictive value of criteria for p53 germline mutation screening. J Med

Genet 2001;38:43-47. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11332399.

- 132. Eeles RA. Germline mutations in the TP53 gene. Cancer Surv 1995;25:101-124. Available at:
- http://www.ncbi.nlm.nih.gov/pubmed/8718514.
- 133. Lalloo F, Varley J, Ellis D, et al. Prediction of pathogenic mutations in patients with early-onset breast cancer by family history. Lancet 2003;361:1101-1102. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12672316.
- 134. Bougeard G, Sesboue R, Baert-Desurmont S, et al. Molecular basis of the Li-Fraumeni syndrome: an update from the French LFS families. J Med Genet 2008;45:535-538. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18511570.
- 135. Tinat J, Bougeard G, Baert-Desurmont S, et al. 2009 version of the Chompret criteria for Li Fraumeni syndrome. J Clin Oncol 2009;27:e108-109; author reply e110. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19652052.
- 136. Ginsburg OM, Akbari MR, Aziz Z, et al. The prevalence of germline TP53 mutations in women diagnosed with breast cancer before age 30. Fam Cancer 2009;8:563-567. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19714488.
- 137. Lalloo F, Varley J, Moran A, et al. BRCA1, BRCA2 and TP53 mutations in very early-onset breast cancer with associated risks to relatives. Eur J Cancer 2006;42:1143-1150. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16644204.
- 138. Lee DS, Yoon SY, Looi LM, et al. Comparable frequency of BRCA1, BRCA2 and TP53 germline mutations in a multi-ethnic Asian cohort suggests TP53 screening should be offered together with BRCA1/2 screening to early-onset breast cancer patients. Breast Cancer Res 2012;14:R66. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22507745.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

139. Mouchawar J, Korch C, Byers T, et al. Population-based estimate of the contribution of TP53 mutations to subgroups of early-onset breast cancer: Australian Breast Cancer Family Study. Cancer Res 2010;70:4795-4800. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/20501846.

140. McCuaig JM, Armel SR, Novokmet A, et al. Routine TP53 testing for breast cancer under age 30: ready for prime time? Fam Cancer 2012;11:607-613. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/22851211.

141. Lloyd KM, 2nd, Dennis M. Cowden's disease. A possible new symptom complex with multiple system involvement. Ann Intern Med 1963;58:136-142. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/13931122.

- 142. Nelen MR, Kremer H, Konings IB, et al. Novel PTEN mutations in patients with Cowden disease: absence of clear genotype-phenotype correlations. Eur J Hum Genet 1999;7:267-273. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10234502.
- 143. Pilarski R, Eng C. Will the real Cowden syndrome please stand up (again)? Expanding mutational and clinical spectra of the PTEN hamartoma tumour syndrome. J Med Genet 2004;41:323-326. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15121767.
- 144. Orloff MS, Eng C. Genetic and phenotypic heterogeneity in the PTEN hamartoma tumour syndrome. Oncogene 2008;27:5387-5397. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18794875.
- 145. Eng C. PTEN hamartoma tumor syndrome (PTHS). GeneReviews; 2009. Available at: Available at: http://www.ncbi.nlm.nih.gov/books/NBK1488/.
- 146. Pilarski R, Stephens JA, Noss R, et al. Predicting PTEN mutations: an evaluation of Cowden syndrome and Bannayan-Riley-Ruvalcaba syndrome clinical features. J Med Genet 2011;48:505-512. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21659347.

- 147. Varga EA, Pastore M, Prior T, et al. The prevalence of PTEN mutations in a clinical pediatric cohort with autism spectrum disorders, developmental delay, and macrocephaly. Genet Med 2009;11:111-117. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19265751.
- 148. Hobert JA, Eng C. PTEN hamartoma tumor syndrome: an overview. Genet Med 2009;11:687-694. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19668082.
- 149. Starink TM, van der Veen JP, Arwert F, et al. The Cowden syndrome: a clinical and genetic study in 21 patients. Clin Genet 1986;29:222-233. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/3698331.

- 150. Riegert-Johnson DL, Gleeson FC, Roberts M, et al. Cancer and Lhermitte-Duclos disease are common in Cowden syndrome patients. Hered Cancer Clin Pract 2010;8:6. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20565722.
- 151. Tan MH, Mester JL, Ngeow J, et al. Lifetime cancer risks in individuals with germline PTEN mutations. Clin Cancer Res 2012;18:400-407. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/22252256.

152. Bubien V, Bonnet F, Brouste V, et al. High cumulative risks of cancer in patients with PTEN hamartoma tumour syndrome. J Med Genet 2013;50:255-263. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/23335809.

- 153. Brownstein MH, Wolf M, Bikowski JB. Cowden's disease: a cutaneous marker of breast cancer. Cancer 1978;41:2393-2398. Available at: http://www.ncbi.nlm.nih.gov/pubmed/657103.
- 154. Harach HR, Soubeyran I, Brown A, et al. Thyroid pathologic findings in patients with Cowden disease. Ann Diagn Pathol 1999;3:331-340. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/10594284.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

- 155. Zbuk KM, Eng C. Hamartomatous polyposis syndromes. Nat Clin Pract Gastroenterol Hepatol 2007;4:492-502. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17768394.
- 156. Black D, Bogomolniy F, Robson ME, et al. Evaluation of germline PTEN mutations in endometrial cancer patients. Gynecol Oncol 2005;96:21-24. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/15589575.

157. Nelen MR, Padberg GW, Peeters EA, et al. Localization of the gene for Cowden disease to chromosome 10q22-23. Nat Genet 1996;13:114-116. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/8673088.

- 158. Schaffer JV, Kamino H, Witkiewicz A, et al. Mucocutaneous neuromas: an underrecognized manifestation of PTEN hamartomatumor syndrome. Arch Dermatol 2006;142:625-632. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16702501.
- 159. Brownstein MH, Mehregan AH, Bikowski JB, et al. The dermatopathology of Cowden's syndrome. Br J Dermatol 1979;100:667-673. Available at: http://www.ncbi.nlm.nih.gov/pubmed/465314.
- 160. Brownstein MH, Mehregan AH, Bilowski JB. Trichilemmomas in Cowden's disease. JAMA 1977;238:26. Available at: http://www.ncbi.nlm.nih.gov/pubmed/577252.
- 161. Heald B, Mester J, Rybicki L, et al. Frequent gastrointestinal polyps and colorectal adenocarcinomas in a prospective series of PTEN mutation carriers. Gastroenterology 2010;139:1927-1933. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20600018.
- 162. Al-Thihli K, Palma L, Marcus V, et al. A case of Cowden's syndrome presenting with gastric carcinomas and gastrointestinal polyposis. Nat Clin Pract Gastroenterol Hepatol 2009;6:184-189. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19190598.

- 163. Zhou XP, Waite KA, Pilarski R, et al. Germline PTEN promoter mutations and deletions in Cowden/Bannayan-Riley-Ruvalcaba syndrome result in aberrant PTEN protein and dysregulation of the phosphoinositol-3-kinase/Akt pathway. Am J Hum Genet 2003;73:404-411. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12844284.
- 164. Andres RH, Guzman R, Weis J, et al. Lhermitte-Duclos disease with atypical vascularization--case report and review of the literature. Clin Neuropathol 2009;28:83-90. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19353838.
- 165. Butler MG, Dasouki MJ, Zhou XP, et al. Subset of individuals with autism spectrum disorders and extreme macrocephaly associated with germline PTEN tumour suppressor gene mutations. J Med Genet 2005;42:318-321. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15805158.
- 166. Herman GE, Butter E, Enrile B, et al. Increasing knowledge of PTEN germline mutations: Two additional patients with autism and macrocephaly. Am J Med Genet A 2007;143:589-593. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17286265.
- 167. Herman GE, Henninger N, Ratliff-Schaub K, et al. Genetic testing in autism: how much is enough? Genet Med 2007;9:268-274. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17505203.
- 168. Orrico A, Galli L, Buoni S, et al. Novel PTEN mutations in neurodevelopmental disorders and macrocephaly. Clin Genet 2009;75:195-198. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18759867.
- 169. Roche AF, Mukherjee D, Guo SM, Moore WM. Head circumference reference data: birth to 18 years. Pediatrics 1987;79:706-712. Available at: http://www.ncbi.nlm.nih.gov/pubmed/3575026.
- 170. Gorlin RJ, Cohen MM, Jr., Condon LM, Burke BA. Bannayan-Riley-Ruvalcaba syndrome. Am J Med Genet 1992;44:307-314. Available at: http://www.ncbi.nlm.nih.gov/pubmed/1336932.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

- 171. Marsh DJ, Coulon V, Lunetta KL, et al. Mutation spectrum and genotype-phenotype analyses in Cowden disease and Bannayan-Zonana syndrome, two hamartoma syndromes with germline PTEN mutation. Hum Mol Genet 1998;7:507-515. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9467011.
- 172. Eng C. Will the real Cowden syndrome please stand up: revised diagnostic criteria. J Med Genet 2000;37:828-830. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11073535.
- 173. Eng C. PTEN: one gene, many syndromes. Hum Mutat 2003;22:183-198. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12938083.
- 174. Tan MH, Mester J, Peterson C, et al. A clinical scoring system for selection of patients for PTEN mutation testing is proposed on the basis of a prospective study of 3042 probands. Am J Hum Genet 2011;88:42-56. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21194675.
- 175. Pharoah PD, Guilford P, Caldas C. Incidence of gastric cancer and breast cancer in CDH1 (E-cadherin) mutation carriers from hereditary diffuse gastric cancer families. Gastroenterology 2001;121:1348-1353. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11729114.
- 176. Apostolou P, Fostira F. Hereditary breast cancer: the era of new susceptibility genes. Biomed Res Int 2013;2013:747318. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23586058.
- 177. Kuusisto KM, Bebel A, Vihinen M, et al. Screening for BRCA1, BRCA2, CHEK2, PALB2, BRIP1, RAD50, and CDH1 mutations in high-risk Finnish BRCA1/2-founder mutation-negative breast and/or ovarian cancer individuals. Breast Cancer Res 2011;13:R20. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21356067.
- 178. Walsh T, Casadei S, Coats KH, et al. Spectrum of mutations in BRCA1, BRCA2, CHEK2, and TP53 in families at high risk of breast cancer. JAMA 2006;295:1379-1388. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16551709.

- 179. Walsh T, Casadei S, Lee MK, et al. Mutations in 12 genes for inherited ovarian, fallopian tube, and peritoneal carcinoma identified by massively parallel sequencing. Proc Natl Acad Sci U S A 2011;108:18032-18037. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22006311.
- 180. Friedrichsen DM, Malone KE, Doody DR, et al. Frequency of CHEK2 mutations in a population based, case-control study of breast cancer in young women. Breast Cancer Res 2004;6:R629-635. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15535844.
- 181. Iniesta MD, Gorin MA, Chien LC, et al. Absence of CHEK2*1100delC mutation in families with hereditary breast cancer in North America. Cancer Genet Cytogenet 2010;202:136-140. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20875877.
- 182. Cybulski C, Wokolorczyk D, Jakubowska A, et al. Risk of breast cancer in women with a CHEK2 mutation with and without a family history of breast cancer. J Clin Oncol 2011;29:3747-3752. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21876083.
- 183. Weischer M, Bojesen SE, Ellervik C, et al. CHEK2*1100delC genotyping for clinical assessment of breast cancer risk: meta-analyses of 26,000 patient cases and 27,000 controls. J Clin Oncol 2008;26:542-548. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18172190.
- 184. Domchek SM, Bradbury A, Garber JE, et al. Multiplex genetic testing for cancer susceptibility: out on the high wire without a net? J Clin Oncol 2013;31:1267-1270. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23460708.
- 185. Murff HJ, Byrne D, Syngal S. Cancer risk assessment: quality and impact of the family history interview. Am J Prev Med 2004;27:239-245. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15450637.
- 186. Murff HJ, Spigel DR, Syngal S. Does this patient have a family history of cancer? An evidence-based analysis of the accuracy of family

NCCN Guidelines Index
Genetics Table of Contents
Discussion

cancer history. JAMA 2004;292:1480-1489. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15383520.

187. Colditz GA, Willett WC, Hunter DJ, et al. Family history, age, and risk of breast cancer. Prospective data from the Nurses' Health Study. JAMA 1993;270:338-343. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8123079.

188. Slattery ML, Kerber RA. A comprehensive evaluation of family history and breast cancer risk. The Utah Population Database. JAMA 1993;270:1563-1568. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8371466.

- 189. Claus EB, Risch N, Thompson WD. Autosomal dominant inheritance of early-onset breast cancer. Implications for risk prediction. Cancer 1994;73:643-651. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8299086.
- 190. Antoniou AC, Hardy R, Walker L, et al. Predicting the likelihood of carrying a BRCA1 or BRCA2 mutation: validation of BOADICEA, BRCAPRO, IBIS, Myriad and the Manchester scoring system using data from UK genetics clinics. J Med Genet 2008;45:425-431. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18413374.
- 191. Parmigiani G, Chen S, Iversen ES, Jr., et al. Validity of models for predicting BRCA1 and BRCA2 mutations. Ann Intern Med 2007;147:441-450. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17909205.
- 192. Saslow D, Boetes C, Burke W, et al. American Cancer Society guidelines for breast screening with MRI as an adjunct to mammography. CA Cancer J Clin 2007;57:75-89. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17392385.
- 193. Murphy CD, Lee JM, Drohan B, et al. The American Cancer Society guidelines for breast screening with magnetic resonance imaging: an argument for genetic testing. Cancer 2008;113:3116-3120. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18932252.

- 194. Bluman LG, Rimer BK, Berry DA, et al. Attitudes, knowledge, and risk perceptions of women with breast and/or ovarian cancer considering testing for BRCA1 and BRCA2. J Clin Oncol 1999;17:1040-1046. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10071299.
- 195. Bennett RL, French KS, Resta RG, Doyle DL. Standardized human pedigree nomenclature: update and assessment of the recommendations of the National Society of Genetic Counselors. J Genet Couns 2008;17:424-433. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18792771.
- 196. Bennett RL, Steinhaus KA, Uhrich SB, et al. Recommendations for standardized human pedigree nomenclature. Pedigree Standardization Task Force of the National Society of Genetic Counselors. Am J Hum Genet 1995;56:745-752. Available at: http://www.ncbi.nlm.nih.gov/pubmed/7887430.
- 197. Calzone KA, Soballe PW. Genetic testing for cancer susceptibility. Surg Clin North Am 2008;88:705-721, v. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18672137.
- 198. Weitzel JN, Lagos VI, Cullinane CA, et al. Limited family structure and BRCA gene mutation status in single cases of breast cancer. JAMA 2007;297:2587-2595. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17579227.
- 199. Bodian CA, Perzin KH, Lattes R. Lobular neoplasia. Long term risk of breast cancer and relation to other factors. Cancer 1996;78:1024-1034. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8780540.
- 200. Osborne MP, Hoda SA. Current management of lobular carcinoma in situ of the breast. Oncology (Williston Park) 1994;8:45-49; discussion 49, 53-44. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8167087.
- 201. Beral V, Doll R, Hermon C, et al. Ovarian cancer and oral contraceptives: collaborative reanalysis of data from 45 epidemiological studies including 23,257 women with ovarian cancer and 87,303

NCCN Guidelines Index
Genetics Table of Contents
Discussion

controls. Lancet 2008;371:303-314. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18294997.

202. Chlebowski RT, Hendrix SL, Langer RD, et al. Influence of estrogen plus progestin on breast cancer and mammography in healthy postmenopausal women: the Women's Health Initiative Randomized Trial. JAMA 2003;289:3243-3253. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12824205.

203. Rossouw JE, Anderson GL, Prentice RL, et al. Risks and benefits of estrogen plus progestin in healthy postmenopausal women: principal results From the Women's Health Initiative randomized controlled trial. JAMA 2002;288:321-333. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12117397.

204. Weiss LK, Burkman RT, Cushing-Haugen KL, et al. Hormone replacement therapy regimens and breast cancer risk(1). Obstet Gynecol 2002;100:1148-1158. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12468157.

205. Genetic Information Non-Discrimination Act of 2008 (GINA). Vol. Public Law No. 110-233. Available at:

206. American Society of Clinical Oncology policy statement update: genetic testing for cancer susceptibility. J Clin Oncol 2003;21:2397-2406. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12692171.

207. Robson ME, Storm CD, Weitzel J, et al. American society of clinical oncology policy statement update: genetic and genomic testing for cancer susceptibility. J Clin Oncol 2010;28:893-901. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20065170.

208. Hong YC, Liu HM, Chen PS, et al. Hair follicle: a reliable source of recipient origin after allogeneic hematopoietic stem cell transplantation. Bone Marrow Transplant 2007;40:871-874. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17704789.

209. Tran SD, Pillemer SR, Dutra A, et al. Differentiation of human bone marrow-derived cells into buccal epithelial cells in vivo: a molecular analytical study. Lancet 2003;361:1084-1088. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12672312.

210. Bougeard G, Baert-Desurmont S, Tournier I, et al. Impact of the MDM2 SNP309 and p53 Arg72Pro polymorphism on age of tumour onset in Li-Fraumeni syndrome. J Med Genet 2006;43:531-533. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16258005.

211. Chibon F, Primois C, Bressieux JM, et al. Contribution of PTEN large rearrangements in Cowden disease: a multiplex amplifiable probe hybridisation (MAPH) screening approach. J Med Genet 2008;45:657-665. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18456716.

212. Palma MD, Domchek SM, Stopfer J, et al. The relative contribution of point mutations and genomic rearrangements in BRCA1 and BRCA2 in high-risk breast cancer families. Cancer Res 2008;68:7006-7014. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18703817.

213. Weitzel JN, Lagos VI, Herzog JS, et al. Evidence for common ancestral origin of a recurring BRCA1 genomic rearrangement identified in high-risk Hispanic families. Cancer Epidemiol Biomarkers Prev 2007;16:1615-1620. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17646271.

214. Mohamad HB, Apffelstaedt JP. Counseling for male BRCA mutation carriers: a review. Breast 2008;17:441-450. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18657973.

215. Offit K, Levran O, Mullaney B, et al. Shared genetic susceptibility to breast cancer, brain tumors, and Fanconi anemia. J Natl Cancer Inst 2003;95:1548-1551. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14559878.

216. Offit K, Sagi M, Hurley K. Preimplantation genetic diagnosis for cancer syndromes: a new challenge for preventive medicine. JAMA

NCCN Guidelines Index
Genetics Table of Contents
Discussion

2006;296:2727-2730. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17164459.

217. Warner E, Plewes DB, Hill KA, et al. Surveillance of BRCA1 and BRCA2 mutation carriers with magnetic resonance imaging, ultrasound, mammography, and clinical breast examination. JAMA 2004;292:1317-1325. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15367553.

218. Kriege M, Brekelmans CT, Boetes C, et al. Efficacy of MRI and mammography for breast-cancer screening in women with a familial or genetic predisposition. N Engl J Med 2004;351:427-437. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15282350.

219. Leach MO, Boggis CR, Dixon AK, et al. Screening with magnetic resonance imaging and mammography of a UK population at high familial risk of breast cancer: a prospective multicentre cohort study (MARIBS). Lancet 2005;365:1769-1778. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15910949.

220. Stoutjesdijk MJ, Boetes C, Jager GJ, et al. Magnetic resonance imaging and mammography in women with a hereditary risk of breast cancer. J Natl Cancer Inst 2001;93:1095-1102. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11459871.

221. Buist DS, Porter PL, Lehman C, et al. Factors contributing to mammography failure in women aged 40-49 years. J Natl Cancer Inst 2004;96:1432-1440. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15467032.

222. Mandelson MT, Oestreicher N, Porter PL, et al. Breast density as a predictor of mammographic detection: comparison of interval- and screen-detected cancers. J Natl Cancer Inst 2000;92:1081-1087. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10880551.

223. Tilanus-Linthorst M, Verhoog L, Obdeijn IM, et al. A BRCA1/2 mutation, high breast density and prominent pushing margins of a tumor independently contribute to a frequent false-negative mammography. Int

J Cancer 2002;102:91-95. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12353239.

224. van Gils CH, Otten JD, Verbeek AL, et al. Effect of mammographic breast density on breast cancer screening performance: a study in Nijmegen, The Netherlands. J Epidemiol Community Health 1998;52:267-271. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/9616416.

225. Gilliland FD, Joste N, Stauber PM, et al. Biologic characteristics of interval and screen-detected breast cancers. J Natl Cancer Inst 2000;92:743-749. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/10793111.

226. Kuhl CK, Schrading S, Leutner CC, et al. Mammography, breast ultrasound, and magnetic resonance imaging for surveillance of women at high familial risk for breast cancer. J Clin Oncol 2005;23:8469-8476. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16293877.

227. Riedl CC, Ponhold L, Flory D, et al. Magnetic resonance imaging of the breast improves detection of invasive cancer, preinvasive cancer, and premalignant lesions during surveillance of women at high risk for breast cancer. Clin Cancer Res 2007;13:6144-6152. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17947480.

228. Sardanelli F, Podo F, D'Agnolo G, et al. Multicenter comparative multimodality surveillance of women at genetic-familial high risk for breast cancer (HIBCRIT study): interim results. Radiology 2007;242:698-715. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/17244718.

229. Passaperuma K, Warner E, Causer PA, et al. Long-term results of screening with magnetic resonance imaging in women with BRCA mutations. Br J Cancer 2012;107:24-30. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22588560.

230. Le-Petross HT, Whitman GJ, Atchley DP, et al. Effectiveness of alternating mammography and magnetic resonance imaging for

NCCN Guidelines Index Genetics Table of Contents Discussion

screening women with deleterious BRCA mutations at high risk of breast cancer. Cancer 2011;117:3900-3907. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21365619.

- 231. Goldfrank D, Chuai S, Bernstein JL, et al. Effect of mammography on breast cancer risk in women with mutations in BRCA1 or BRCA2. Cancer Epidemiol Biomarkers Prev 2006;15:2311-2313. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17119064.
- 232. Narod SA, Lubinski J, Ghadirian P, et al. Screening mammography and risk of breast cancer in BRCA1 and BRCA2 mutation carriers: a case-control study. Lancet Oncol 2006;7:402-406. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16648044.
- 233. Pijpe A, Andrieu N, Easton DF, et al. Exposure to diagnostic radiation and risk of breast cancer among carriers of BRCA1/2 mutations: retrospective cohort study (GENE-RAD-RISK). BMJ 2012;345:e5660. Available at: http://www.ncbi.nlm.nih.gov/pubmed/22956590.
- 234. Lowry KP, Lee JM, Kong CY, et al. Annual screening strategies in BRCA1 and BRCA2 gene mutation carriers: a comparative effectiveness analysis. Cancer 2012;118:2021-2030. Available at: http://www.ncbi.nlm.nih.gov/pubmed/21935911.
- 235. Evans DG, Gaarenstroom KN, Stirling D, et al. Screening for familial ovarian cancer: poor survival of BRCA1/2 related cancers. J Med Genet 2009;46:593-597. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18413372.
- 236. Woodward ER, Sleightholme HV, Considine AM, et al. Annual surveillance by CA125 and transvaginal ultrasound for ovarian cancer in both high-risk and population risk women is ineffective. BJOG 2007;114:1500-1509. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17903229.
- 237. Hartmann LC, Schaid DJ, Woods JE, et al. Efficacy of bilateral prophylactic mastectomy in women with a family history of breast

cancer. N Engl J Med 1999;340:77-84. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9887158.

- 238. Hartmann LC, Sellers TA, Schaid DJ, et al. Efficacy of bilateral prophylactic mastectomy in BRCA1 and BRCA2 gene mutation carriers. J Natl Cancer Inst 2001;93:1633-1637. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11698567.
- 239. Meijers-Heijboer H, van Geel B, van Putten WL, et al. Breast cancer after prophylactic bilateral mastectomy in women with a BRCA1 or BRCA2 mutation. N Engl J Med 2001;345:159-164. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11463009.
- 240. Rebbeck TR, Friebel T, Lynch HT, et al. Bilateral prophylactic mastectomy reduces breast cancer risk in BRCA1 and BRCA2 mutation carriers: the PROSE Study Group. J Clin Oncol 2004;22:1055-1062. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14981104.
- 241. van Dijk S, van Roosmalen MS, Otten W, Stalmeier PF. Decision making regarding prophylactic mastectomy: stability of preferences and the impact of anticipated feelings of regret. J Clin Oncol 2008;26:2358-2363. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18467728.
- 242. Morrow M, Mehrara B. Prophylactic mastectomy and the timing of breast reconstruction. Br J Surg 2009;96:1-2. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19109821.
- 243. Levine DA, Argenta PA, Yee CJ, et al. Fallopian tube and primary peritoneal carcinomas associated with BRCA mutations. J Clin Oncol 2003;21:4222-4227. Available at: http://www.ncbi.nlm.nih.gov/pubmed/14615451.
- 244. Piver MS, Jishi MF, Tsukada Y, Nava G. Primary peritoneal carcinoma after prophylactic oophorectomy in women with a family history of ovarian cancer. A report of the Gilda Radner Familial Ovarian Cancer Registry. Cancer 1993;71:2751-2755. Available at: http://www.ncbi.nlm.nih.gov/pubmed/8467455.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

245. Satagopan JM, Boyd J, Kauff ND, et al. Ovarian cancer risk in Ashkenazi Jewish carriers of BRCA1 and BRCA2 mutations. Clin Cancer Res 2002;8:3776-3781. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12473589.

246. Rebbeck TR, Lynch HT, Neuhausen SL, et al. Prophylactic oophorectomy in carriers of BRCA1 or BRCA2 mutations. N Engl J Med 2002;346:1616-1622. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/12023993.

247. Rebbeck TR, Kauff ND, Domchek SM. Meta-analysis of risk reduction estimates associated with risk-reducing salpingo-oophorectomy in BRCA1 or BRCA2 mutation carriers. J Natl Cancer Inst 2009;101:80-87. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19141781.

248. Kauff ND, Domchek SM, Friebel TM, et al. Risk-reducing salpingo-ophorectomy for the prevention of BRCA1- and BRCA2-associated breast and gynecologic cancer: a multicenter, prospective study. J Clin Oncol 2008;26:1331-1337. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18268356.

249. Kauff ND, Satagopan JM, Robson ME, et al. Risk-reducing salpingo-oophorectomy in women with a BRCA1 or BRCA2 mutation. N Engl J Med 2002;346:1609-1615. Available at: http://www.ncbi.nlm.nih.gov/pubmed/12023992.

250. Kemel Y, Kauff ND, Robson ME, et al. Four-year follow-up of outcomes following risk-reducing salpingo-oophorectomy in BRCA mutation carriers [abstract]. J Clin Oncol (Meeting Abstracts) 2005;23(Supple 16):Abstract 1013. Available at: http://meeting.ascopubs.org/cgi/content/abstract/23/16_suppl/1013.

251. Rebbeck TR, Levin AM, Eisen A, et al. Breast cancer risk after bilateral prophylactic oophorectomy in BRCA1 mutation carriers. J Natl Cancer Inst 1999;91:1475-1479. Available at: http://www.ncbi.nlm.nih.gov/pubmed/10469748.

252. Eisen A, Lubinski J, Klijn J, et al. Breast cancer risk following bilateral oophorectomy in BRCA1 and BRCA2 mutation carriers: an international case-control study. J Clin Oncol 2005;23:7491-7496. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16234515.

253. College of American Pathologists (CAP). Protocol for the Examination of Specimens From Patients With Carcinoma of the Ovary. 2009. Available at:

http://www.cap.org/apps/docs/committees/cancer/cancer protocols/200 9/Ovary 09protocol.pdf. Accessed March 2011.

254. Rebbeck TR, Friebel T, Wagner T, et al. Effect of short-term hormone replacement therapy on breast cancer risk reduction after bilateral prophylactic oophorectomy in BRCA1 and BRCA2 mutation carriers: the PROSE Study Group. J Clin Oncol 2005;23:7804-7810. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16219936.

255. Eisen A, Lubinski J, Gronwald J, et al. Hormone therapy and the risk of breast cancer in BRCA1 mutation carriers. J Natl Cancer Inst 2008;100:1361-1367. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/18812548.

256. Chlebowski RT, Prentice RL. Menopausal hormone therapy in BRCA1 mutation carriers: uncertainty and caution. J Natl Cancer Inst 2008;100:1341-1343. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/18812547.

257. Garber JE, Hartman AR. Prophylactic oophorectomy and hormone replacement therapy: protection at what price? J Clin Oncol 2004;22:978-980. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/14981100.

258. Cummings SR, Eckert S, Krueger KA, et al. The effect of raloxifene on risk of breast cancer in postmenopausal women: results from the MORE randomized trial. Multiple Outcomes of Raloxifene Evaluation. JAMA 1999;281:2189-2197. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/10376571.

NCCN Guidelines Index Genetics Table of Contents Discussion

259. Cuzick J, Sestak I, Bonanni B, et al. Selective oestrogen receptor modulators in prevention of breast cancer: an updated meta-analysis of individual participant data. Lancet 2013;381:1827-1834. Available at: http://www.ncbi.nlm.nih.gov/pubmed/23639488.

260. Lippman ME, Cummings SR, Disch DP, et al. Effect of raloxifene on the incidence of invasive breast cancer in postmenopausal women with osteoporosis categorized by breast cancer risk. Clin Cancer Res 2006;12:5242-5247. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/16951244.

261. Martino S, Cauley JA, Barrett-Connor E, et al. Continuing outcomes relevant to Evista: breast cancer incidence in postmenopausal osteoporotic women in a randomized trial of raloxifene. J Natl Cancer Inst 2004;96:1751-1761. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15572757.

262. Vogel VG, Costantino JP, Wickerham DL, et al. Effects of tamoxifen vs raloxifene on the risk of developing invasive breast cancer and other disease outcomes: the NSABP Study of Tamoxifen and Raloxifene (STAR) P-2 trial. JAMA 2006;295:2727-2741. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16754727.

263. Vogel VG, Costantino JP, Wickerham DL, et al. Update of the National Surgical Adjuvant Breast and Bowel Project Study of Tamoxifen and Raloxifene (STAR) P-2 Trial: Preventing breast cancer. Cancer Prev Res (Phila) 2010;3:696-706. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20404000.

264. Metcalfe K, Lynch HT, Ghadirian P, et al. Contralateral breast cancer in BRCA1 and BRCA2 mutation carriers. J Clin Oncol 2004;22:2328-2335. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15197194.

265. Gronwald J, Tung N, Foulkes WD, et al. Tamoxifen and contralateral breast cancer in BRCA1 and BRCA2 carriers: an update. Int J Cancer 2006;118:2281-2284. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16331614.

266. Narod SA, Brunet JS, Ghadirian P, et al. Tamoxifen and risk of contralateral breast cancer in BRCA1 and BRCA2 mutation carriers: a case-control study. Hereditary Breast Cancer Clinical Study Group. Lancet 2000;356:1876-1881. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11130383.

267. King MC, Wieand S, Hale K, et al. Tamoxifen and breast cancer incidence among women with inherited mutations in BRCA1 and BRCA2: National Surgical Adjuvant Breast and Bowel Project (NSABP-P1) Breast Cancer Prevention Trial. JAMA 2001;286:2251-2256. Available at: http://www.ncbi.nlm.nih.gov/pubmed/11710890.

268. Ingle JN, Liu M, Wickerham DL, et al. Selective Estrogen Receptor Modulators and Pharmacogenomic Variation in ZNF423 Regulation of BRCA1 Expression: Individualized Breast Cancer Prevention. Cancer Discov 2013. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/23764426.

269. McLaughlin JR, Risch HA, Lubinski J, et al. Reproductive risk factors for ovarian cancer in carriers of BRCA1 or BRCA2 mutations: a case-control study. Lancet Oncol 2007;8:26-34. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17196508.

270. Narod SA, Risch H, Moslehi R, et al. Oral contraceptives and the risk of hereditary ovarian cancer. Hereditary Ovarian Cancer Clinical Study Group. N Engl J Med 1998;339:424-428. Available at: http://www.ncbi.nlm.nih.gov/pubmed/9700175.

271. Iodice S, Barile M, Rotmensz N, et al. Oral contraceptive use and breast or ovarian cancer risk in BRCA1/2 carriers: a meta-analysis. Eur J Cancer 2010;46:2275-2284. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20537530.

272. Narod SA, Dube MP, Klijn J, et al. Oral contraceptives and the risk of breast cancer in BRCA1 and BRCA2 mutation carriers. J Natl Cancer Inst 2002;94:1773-1779. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/12464649.

NCCN Guidelines Index
Genetics Table of Contents
Discussion

273. Haile RW, Thomas DC, McGuire V, et al. BRCA1 and BRCA2 mutation carriers, oral contraceptive use, and breast cancer before age 50. Cancer Epidemiol Biomarkers Prev 2006;15:1863-1870. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17021353.

274. Lee E, Ma H, McKean-Cowdin R, et al. Effect of reproductive factors and oral contraceptives on breast cancer risk in BRCA1/2 mutation carriers and noncarriers: results from a population-based study. Cancer Epidemiol Biomarkers Prev 2008;17:3170-3178. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18990759.

275. Milne RL, Knight JA, John EM, et al. Oral contraceptive use and risk of early-onset breast cancer in carriers and noncarriers of BRCA1 and BRCA2 mutations. Cancer Epidemiol Biomarkers Prev 2005;14:350-356. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/15734957.

276. Offit K, Kohut K, Clagett B, et al. Cancer genetic testing and assisted reproduction. J Clin Oncol 2006;24:4775-4782. Available at: http://www.ncbi.nlm.nih.gov/pubmed/16840542.

277. Menon U, Harper J, Sharma A, et al. Views of BRCA gene mutation carriers on preimplantation genetic diagnosis as a reproductive option for hereditary breast and ovarian cancer. Hum Reprod 2007;22:1573-1577. Available at: http://www.ncbi.nlm.nih.gov/pubmed/17428877.

278. Quinn G, Vadaparampil S, Wilson C, et al. Attitudes of high-risk women toward preimplantation genetic diagnosis. Fertil Steril 2009;91:2361-2368. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/18440521.

279. Vadaparampil ST, Quinn GP, Knapp C, et al. Factors associated with preimplantation genetic diagnosis acceptance among women concerned about hereditary breast and ovarian cancer. Genet Med 2009;11:757-765. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/19710615.

280. Quinn GP, Vadaparampil ST, Miree CA, et al. High risk men's perceptions of pre-implantation genetic diagnosis for hereditary breast and ovarian cancer. Hum Reprod 2010;25:2543-2550. Available at: http://www.ncbi.nlm.nih.gov/pubmed/20713415.

281. Quinn GP, Vadaparampil ST, King LM, et al. Conflict between values and technology: perceptions of preimplantation genetic diagnosis among women at increased risk for hereditary breast and ovarian cancer. Fam Cancer 2009;8:441-449. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19554475.

282. Jasper MJ, Liebelt J, Hussey ND. Preimplantation genetic diagnosis for BRCA1 exon 13 duplication mutation using linked polymorphic markers resulting in a live birth. Prenat Diagn 2008;28:292-298. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18302307.

283. Sagi M, Weinberg N, Eilat A, et al. Preimplantation genetic diagnosis for BRCA1/2--a novel clinical experience. Prenat Diagn 2009;29:508-513. Available at: http://www.ncbi.nlm.nih.gov/pubmed/19248143.

284. Villani A, Tabori U, Schiffman J, et al. Biochemical and imaging surveillance in germline TP53 mutation carriers with Li-Fraumeni syndrome: a prospective observational study. Lancet Oncol 2011;12:559-567. Available at:

http://www.ncbi.nlm.nih.gov/pubmed/21601526.

285. Avigad S, Peleg D, Barel D, et al. Prenatal diagnosis in Li-Fraumeni syndrome. J Pediatr Hematol Oncol 2004;26:541-545. Available at: http://www.ncbi.nlm.nih.gov/pubmed/15342977.

286. Prochazkova K, Foretova L, Sedlacek Z. A rare tumor and an ethical dilemma in a family with a germline TP53 mutation. Cancer Genet Cytogenet 2008;180:65-69. Available at: http://www.ncbi.nlm.nih.gov/pubmed/18068537.