
Skenderi et al. Diagnostic Pathology 2013, 8:38
http://www.diagnosticpathology.org/content/8/1/38
CASE REPORT Open Access
Infarcted fibroadenoma of the breast: report of
two new cases with review of the literature
Faruk Skenderi1, Fikreta Krakonja2 and Semir Vranic1*
Abstract

Introduction: Fibroadenomas are the most common benign breast tumors in young women. Infarction is rarely
observed in fibroadenomas and when present, it is usually associated with pregnancy or lactation. Infarction can
exceptionally occur as a complication of previous fine-needle aspiration biopsy or during lactation and pregnancy.

Materials and methods: Retrospective review of 650 cases of fibroadenomas diagnosed at our institution during
the 8-years period identified two cases of fibroadenomas with infarction (rate ~0.3%).

Results: Two partially infarcted fibroadenomas were diagnosed on core biopsy and frozen section in an adolescent
girl (13 years old) and in a young woman (25 years old), respectively. No preceding fine-needle aspiration biopsy
was performed in these cases, nor were the patients pregnant or lactating at the time of the diagnosis.

Conclusion: Spontaneous infarction within fibroadenoma is a rare phenomenon in younger patients. The presence
of necrosis on core biopsy or frozen section should be cautiously interpreted and is not a sign of malignancy.

Virtual Slides: The virtual slide(s) for this article can be found here: http://www.diagnosticpathology.diagnomx.eu/
vs/1556060549847356

Keywords: Breast tumors, Benign tumors, Fibroadenoma, Infarction, Necrosis
Introduction
Fibroadenomas are the most common benign neoplasms
of the breast usually affecting adolescents and young
women [1,2]. Infarction in benign breast lesions is rare
and may occur in various conditions, including fibro-
adenomas [1,3]. Infarction within a fibroadenoma was
first described by Delarue and Redon in 1949 [4] and
usually affects young women during pregnancy or lacta-
tion, but may occur at any age following fine-needle as-
piration biopsy (FNA) [1,5-8].
Clinically, fibroadenoma typically presents as a palp-

able mass and may occasionally be mistaken for inflam-
matory lesions due to pain and tenderness or for
malignancy due to hardness, fixation to the surrounding
tissue or bloody nipple discharge [2,9,10].
Spontaneous infarction of fibroadenomas not related

to previously mentioned causes occurs exceptionally and
* Correspondence: semir.vranic@gmail.com
1Department of Pathology, Clinical Center of the University of Sarajevo,
Bolnička 25, Sarajevo BA-71000, Bosnia and Herzegovina
Full list of author information is available at the end of the article

© 2013 Skenderi et al.; licensee BioMed Centra
Commons Attribution License (http://creativec
reproduction in any medium, provided the or
only a few cases are described in the available literature
[2,7,9,11-14].
Herein, we describe a review of fibroadenomas of the

breast with two new cases of spontaneous infarction, un-
related to any known risk factor.
Materials and methods
We did a retrospective search of our database for fibro-
adenomas of the breast that were diagnosed at our depart-
ment during the 8 years period (2005–2012). Two cases of
fibroadenoma with spontaneous infarction were identified.
Paraffin-embedded tissue blocks and hematoxylin and
eosin (H&E) slides were retrieved from the pathology
archive and retrospectively reviewed (F.S. and S.V.).
In a case #1 immunohistochemical staining against estro-

gen receptor (ER, clone: 1D5, Dako, Glostrup, Denmark)
and progesterone receptor (PR, clone: PgR636, DAKO,
Glostrup, Denmark) was performed.
Clinical history was available for both cases along with

radiologic images (ultrasound and magnetic resonance
imaging [MRI]).
l Ltd. This is an Open Access article distributed under the terms of the Creative
ommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
iginal work is properly cited.

http://www.diagnosticpathology.diagnomx.eu/vs/1556060549847356
http://www.diagnosticpathology.diagnomx.eu/vs/1556060549847356
mailto:semir.vranic@gmail.com
http://creativecommons.org/licenses/by/2.0


Skenderi et al. Diagnostic Pathology 2013, 8:38 Page 2 of 5
http://www.diagnosticpathology.org/content/8/1/38
Results
Our search revealed 650 fibroadenomas during the period
2005–2012. Infarcted fibroadenomas were diagnosed in
two patients (rate 0.3%): an adolescent girl (13 years old,
Case #1) and in a young woman (25 years old, Case #2).
Both patients had no previous history of pregnancy, lacta-
tion or previous FNA. No hormonal disturbances were
present in the patients. Postoperative course was unevent-
ful in both patients.

Case 1
A 13-year-old pubertal girl presented with a rapidly grow-
ing, mobile and painful mass in the right breast. Radio-
logic findings (ultrasound and MRI) indicated the
presence of a well-circumscribed tumor of the right breast
consistent with a juvenile fibroadenoma (BI-RADS Cat-
egory 2) (Figure 1A-B).
Radiologist performed a core needle biopsy that

revealed a fibroepithelial lesion exhibiting focal necrosis
but without malignant cells (classified as B3 lesion)
which led to the immediate excision biopsy, performed a
week later (Figure 2A).
Grossly, the tumor was an encapsulated, soft yellow,

measuring 40×35×25 mm with foci of hemorrhage and
necrosis. The entire tumor was submitted for micro-
scopic evaluation. Microscopic findings were consistent
with partially infarcted benign fibroadenoma with focal
increased stromal cellularity resembling that of benign
phyllodes tumor (Figure 2B-C). Squamous metaplasia,
observed in close proximity to the necrotic foci, was
present and was reminiscent of the so-called necrotizing
syringometaplasia in the skin or necrotizing sialometaplasia
in salivary glands (Figure 2D).
In Case #1, both epithelial and stromal cells were focally

positive for estrogen receptor (ER) and progesterone re-
ceptor (PR) (~20% of the cells with weak to moderate nu-
clear intensity).
Figure 1 Ultrasound examination (A) and MRI (B) of the breast (Case
40 mm.
Case 2
A 25-year-old gravida 0, para 0 woman presented to a
breast radiologist with a short history of a rapidly growing
palpable and painful tumor in the left breast. Clinical and
radiologic findings (ultrasound) were suggestive of juvenile
fibroadenoma or intraductal papilloma (BI-RADS Category
2) and the patient was referred to the breast surgeon. The
excision biopsy was performed and intraoperative frozen
section consultation was obtained which read as a benign
fibroepithelial tumor with focal intratumoral hemorrhage
without signs of malignancy.
Gross examination revealed a nodular, circumscribed

tumor, measuring 25×20×17 mm that was soft, yellow
with peripheral areas of hemorrhage. The entire tumor
was submitted for histopathologic evaluation which
revealed juvenile (cellular) fibroadenoma with foci of
hemorrhage and necrosis (Figure 3A-B). No evidence of
malignancy was found.

Discussion
Fibroadenomas are the most common benign tumors of
the breast that usually affect premenopausal women but
may occur at any age. Diagnosis of fibroadenoma rarely
poses a diagnostic dilemma, even on core biopsy, FNA
or frozen section. We presented here two rapidly grow-
ing infarcted fibroadenomas that were causing pain. In-
farction within fibroadenoma is a very rare event and
the frequency of infarction in our study is in line with a
study of Haagensen [15] who found only five infarcted
cases among 1,000 reviewed breast fibroadenomas (rate:
0.5%). Another two studies based on the series of fibro-
adenomas in West African women revealed a slightly
higher incidence of spontaneous infarction (0.9%) [16,17].
The highest frequency (3.6%) was reported in a recent
study of Al-Atrooshi [18].
The presence of infarction and necrosis are usually wor-

risome signs in breast pathology although spontaneous
#1) revealed a circumscribed, hypoechoic mass, measuring


Figure 2 (A): Hematoxylin & Eosin (H&E) slide of a core biopsy showing a classical fibroadenoma with an area of necrosis (arrow) (5x);
(B): An excision biopsy revealing a fibroadenoma with a focal morphologic features of benign phyllodes tumor (H&E, 10x); (C): A zone
of necrosis (H&E, 10x); (D): Squamous metaplasia, observed in close proximity of necrotic foci, reminiscent of the so-called necrotizing
syringometaplasia in the skin or necrotizing sialometaplasia in salivary glands (H&E, 10x).

Skenderi et al. Diagnostic Pathology 2013, 8:38 Page 3 of 5
http://www.diagnosticpathology.org/content/8/1/38
infarction can be seen in variety of benign breast lesions
including fibroadenoma, phyllodes tumor, lactating aden-
oma, and intraductal papilloma [3,19-23]. Spontaneous in-
fraction in fibroadenomas is a rare phenomenon and
usually associated with pregnancy, lactation or a recent
FNA [5-7]. Exceptionally, spontaneous infarction may
affect multiple fibroadenomas in the same patient [24]. In-
farction may also be associated with the use of oral
contraceptives [25]. Rarely, it can be seen in young
patients without any associated risk factors, as illustrated
in our two cases. The cause and mechanism of infarction
are largely unknown. One of the possible explanations is
that infarction represents a spectrum of regressive changes
Figure 3 (A): A classical cellular (juvenile) fibroadenoma (H&E, 10x); (B
that also may include calcification and hyalinization, both
of which are much more commonly seen in fibroadenomas
[26]. Newman et al. [27] also found thrombo-oclussive vas-
cular changes as a possible cause of infarction within
fibroadenomas.
In our first case, a focus of necrosis was seen on core

biopsy which prompted excision biopsy while in the sec-
ond case clinical suspicion for malignancy prompted an
intra-operative frozen section consultation which also
revealed the presence of intratumoral hemorrhage and
necrosis. A meticulous histopathologic evaluation of the
entire tumors, however, revealed no signs of malignancy
despite the presence of necrosis. Of note, case #1 also
): An area with hemorrhage and necrosis (H&E, 5x).


Skenderi et al. Diagnostic Pathology 2013, 8:38 Page 4 of 5
http://www.diagnosticpathology.org/content/8/1/38
showed areas of squamous metaplasia resembling so-
called necrotizing syringometaplasia in the skin or
sialometaplasia in salivary glands. This phenomenon has
already been described in infarcted breast fibroadenomas
[28] and can also be seen in other benign breast lesions
in a close proximity to the area of infarction (e.g. intraductal
papilloma, [20]).
Fibroadenomas, particularly in older women, may be

affected by various proliferative changes including malig-
nant epithelial lesions [29,30]. The most frequent are in
situ carcinomas (both ductal and lobular), and their in-
vasive counterparts [30-32]. Exceptionally, sarcomas may
also develop within fibroadenomas (e.g. angiosarcoma,
osteosarcoma) [33,34]. Little is known about the molecu-
lar mechanisms that drive the development and prog-
ression of malignant tumors within fibroadenomas.
Comparative studies that analyzed various molecular
markers in fibroadenomas and breast carcinomas failed
however to identify the potential drivers [35,36]. However,
a clonality study of Kuijper et al. [37] indicated that fibro-
adenomas possessed a potential to progress in an epithe-
lial direction (carcinoma) or in a stromal direction
(phyllodes tumor).
We conclude that partial spontaneous infarction is a

rare event in breast fibroadenomas and may not be
associated with any known risk factor. The presence of
necrosis on core biopsy or intra-operative frozen section
should be cautiously interpreted and is not itself a sign
of malignancy.
Consent
The case reports were shared with the local ethical com-
mittee whose policy is not to review case reports.

Competing interests
The authors declare no conflict of interest.

Authors’ contributions
SV and FK have been directly involved in diagnosis and interpretation of
patient’s diagnosis. FS and SV conceived the study design. All authors wrote
and approved the final manuscript.

Acknowledgment
The authors thank Dr. Zoran Gatalica, MD, DSc, Caris Life Sciences, Phoenix,
Arizona, United States of America for proof reading the manuscript and
critical comments.
The preliminary results of the study were in part presented at the XXIX
International Congress of the International Academy of Pathology, Cape
Town, South Africa, 2012.

Author details
1Department of Pathology, Clinical Center of the University of Sarajevo,
Bolnička 25, Sarajevo BA-71000, Bosnia and Herzegovina. 2Department of
Radiology, Clinical Center of the University of Sarajevo, Sarajevo, Bosnia and
Herzegovina.

Received: 16 November 2012 Accepted: 25 February 2013
Published: 27 February 2013
References
1. Rosen PP: Rosen’s breast pathology. 3rd edition. Lippincott Williams &

Wilkins; 2009.
2. Liu H, Yeh ML, Lin KJ, Huang CK, Hung CM, Chen YS: Bloody nipple

discharge in an adolescent girl: unusual presentation of juvenile
fibroadenoma. Pediatr Neonatol 2010, 51:190–192.

3. Fratamico FC, Eusebi V: Infarct in benign breast diseases. Description of 4
new cases. Pathologica 1988, 80:433–442.

4. Majmudar B, Rosales-Quintana S: Infarction of breast fibroadenomas
during pregnancy. JAMA 1975, 231:963–964.

5. Vargas MP, Merino MJ: Infarcted myxoid fibroadenoma following fine-
needle aspiration. Arch Pathol Lab Med 1996, 120:1069–1071.

6. Pinto RG, Couto F, Mandreker S: Infarction after fine needle aspiration. A
report of four cases. Acta Cytol 1996, 40:739–741.

7. Ichihara S, Matsuyama T, Kubo K, Tamura Z, Aoyama H: Infarction of breast
fibroadenoma in a postmenopausal woman. Pathol Int 1994, 44:398–400.

8. Lucey JJ: Spontaneous infarction of the breast. J Clin Pathol 1975,
28:937–943.

9. Oh YJ, Choi SH, Chung SY, Yang I, Woo JY, Lee MJ: Spontaneously
infarcted fibroadenoma mimicking breast cancer. J Ultrasound Med 2009,
28:1421–1423.

10. Deshpande KM, Deshpande AH, Raut WK, Lele VR, Bobhate SK: Diagnostic
difficulties in spontaneous infarction of a fibroadenoma in an
adolescent: case report. Diagn Cytopathol 2002, 26:26–28.

11. Fowler CL: Spontaneous infarction of fibroadenoma in an adolescent girl.
Pediatr Radiol 2004, 34:988–990.

12. Toy H, Esen HH, Sonmez FC, Kucukkartallar T: Spontaneous Infarction in a
Fibroadenoma of the Breast. Breast Care (Basel) 2011, 6:54–55.

13. Hsu S, Hsieh H, Hsu G, Lee H, Chen K, Yu J: Spontaneous Infarction of a
Fibroadenoma of the Breast in a 12-Year-Old Girl. Journal of medical
sciences Taipei 2005, 25:313.

14. Meerkotter D, Andronikou S: Unusual presentation and inconclusive
biopsy render fibroadenoma in two young females a diagnostic
dilemma: case report. SA Journal of Radiology 2009, 13:62–65.

15. Haagensen CD: Diseases of the Breast. Saunders; 1986.
16. Jayasinghe Y, Simmons PS: Fibroadenomas in adolescence. Curr Opin

Obstet Gynecol 2009, 21:402–406.
17. Onuigbo W: Breast fibroadenoma in teenage females. Turk J Pediatr 2003,

45:326–328.
18. Al-Atrooshi SA: Fibroepithelial tumors of female breast: a review of 250

cases of fibroadenomas and phylloides tumors. The Iraqi Postgraduate
Medical Journal 2012, 11:140–145.

19. Verslegers I, Tjalma W, Van Goethem M, Colpaert C, Biltjes I, De Schepper
AM, Parizel PM: Massive infarction of a recurrent phyllodes tumor of the
breast: MRI-findings. JBR-BTR 2004, 87:21–22.

20. Flint A, Oberman HA: Infarction and squamous metaplasia of intraductal
papilloma: a benign breast lesion that may simulate carcinoma.
Hum Pathol 1984, 15:764–767.

21. Behrndt VS, Barbakoff D, Askin FB, Brem RF: Infarcted lactating adenoma
presenting as a rapidly enlarging breast mass. AJR Am J Roentgenol 1999,
173:933–935.

22. Baker TP, Lenert JT, Parker J, Kemp B, Kushwaha A, Evans G, Hunt KK:
Lactating adenoma: a diagnosis of exclusion. Breast J 2001, 7:354–357.

23. Okada K, Suzuki Y, Saito Y, Umemura S, Tokuda Y: Two cases of ductal
adenoma of the breast. Breast Cancer 2006, 13:354–359.

24. Akdur NC, Gozel S, Donmez M, Ustun H: Spontaneous infarction of
multiple fibroadenoma in a postlactational woman: case report.
Turkiye Klinikleri Journal of Medical Sciences 2012, 32:1429–1432.

25. Tavassoli FA: Pathology of The Breast. McGraw-Hill; 1999.
26. Greenberg R, Skornick Y, Kaplan O: Management of breast fibroadenomas.

J Gen Intern Med 1998, 13:640–645.
27. Newman J, Kahn LB: Infarction of fibro-adenoma of the breast. Br J Surg

1973, 60:738–740.
28. Pandit AA, Deshpande RB: Infarction of fibroadenoma with squamous

metaplasia. Indian J Cancer 1985, 22:271–273.
29. Tissier F, De Roquancourt A, Astier B, Espie M, Clot P, Marty M, Janin A:

Carcinoma arising within mammary fibroadenomas. A study of six
patients. Ann Pathol 2000, 20:110–114.

30. Goldman RL, Friedman NB: Carcioma of the breast arising in
fibroadenomas, with emphasis on lobular carcinoma. A clinicopathologic
study. Cancer 1969, 23:544–550.


Skenderi et al. Diagnostic Pathology 2013, 8:38 Page 5 of 5
http://www.diagnosticpathology.org/content/8/1/38
31. Diaz NM, Palmer JO, McDivitt RW: Carcinoma arising within
fibroadenomas of the breast. A clinicopathologic study of 105 patients.
Am J Clin Pathol 1991, 95:614–622.

32. Cole-Beuglet C, Soriano RZ, Kurtz AB, Goldberg BB: Fibroadenoma of the
breast: sonomammography correlated with pathology in 122 patients.
AJR Am J Roentgenol 1983, 140:369–375.

33. Babarovic E, Zamolo G, Mustac E, Strcic M: High grade angiosarcoma
arising in fibroadenoma. Diagn Pathol 2011, 6:125.

34. Killick SB, McCann BG: Osteosarcoma of the breast associated with
fibroadenoma. Clin Oncol (R Coll Radiol) 1995, 7:132–133.

35. Bal A, Joshi K, Logasundaram R, Radotra BD, Singh R: Expression of nm23
in the spectrum of pre-invasive, invasive and metastatic breast lesions.
Diagn Pathol 2008, 3:23.

36. Xu X, Jin H, Liu Y, Liu L, Wu Q, Guo Y, Yu L, Liu Z, Zhang T, Zhang X, Dong
X, Quan C: The expression patterns and correlations of claudin-6, methy-
CpG binding protein 2, DNA methyltransferase 1, histone deacetylase 1,
acetyl-histone H3 and acetyl-histone H4 and their clinicopathological
significance in breast invasive ductal carcinomas. Diagn Pathol 2012, 7:33.

37. Kuijper A, Buerger H, Simon R, Schaefer KL, Croonen A, Boecker W, van der
Wall E, van Diest PJ: Analysis of the progression of fibroepithelial tumours
of the breast by PCR-based clonality assay. J Pathol 2002, 197:575–581.

doi:10.1186/1746-1596-8-38
Cite this article as: Skenderi et al.: Infarcted fibroadenoma of the breast:
report of two new cases with review of the literature. Diagnostic
Pathology 2013 8:38.
Submit your next manuscript to BioMed Central
and take full advantage of: 

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at 
www.biomedcentral.com/submit


	Abstract
	Introduction
	Materials and methods
	Results
	Conclusion
	Virtual Slides

	Introduction
	Materials and methods
	Results
	Case 1
	Case 2

	Discussion
	Consent
	Competing interests
	Authors’ contributions
	Acknowledgment
	Author details
	References

