Ask A Vet: Mammary Cancer a Problem for Pets too
Sunday, January 22, 2012
Dear Dr. Weldy’s,

       I was recently told my 9 year old Boston Terrier has mammary cancer.
How common is this and what can be done?


Dear Reader,

       In this day and age breast cancer awareness has become commonplace.
We see pink porch lights, pink clothing, and even pink ribbons on the
jerseys of professional athletes in an effort to spread the word.  This
awareness certainly saves the lives of countless women every year.
However, it is not as well known how common and dangerous these tumors
can be for our pets.  Mammary cancer or mammary gland tumors are one of
the most common types of cancer I see in veterinary practice.  In fact, 
it is estimated that around one in four female dogs will develop
mammary cancer.  That is about double the incidence of breast cancer in
women.
       The good news is that this disease can be prevented.  Having your dog
spayed (removing the uterus and ovaries) before the first heat cycle
drops the risk to a minimal 1/200.  Having your dog spayed after just
one heat cycle increases the risk to 1/12.  In dogs that don’t get
spayed until they have had two or more heat cycles the risk skyrockets
to twenty six percent or 1/4 and remains there.  As you can see, the
timing of your dog’s spay can be crucial to how effective it is in
preventing this cancer.
       If your dog happens to fall into this higher risk group, there are
still ways to be proactive.  Since most of these tumors are hormone
dependent, it is still helpful to have your dog spayed even if it is
middle aged or older.  Be vigilant about checking the mammary chains
for lumps or masses.  The glands nearest the hind legs are most
commonly affected.  Ask your veterinarian to examine this area closely
at least once yearly.  If you notice a mass arise have it checked
immediately.  Your veterinarian may want to aspirate and examine cells
from the lump or recommend immediate removal.  The majority of mammary
tumors can be cured surgically by mass removal or mastectomy.  It is
typically recommended to also spay the pet at the time of surgery to
prevent any hormone related recurrence of the tumor.  In some instances
the tumors have already spread, or reoccur at the surgical site.
Unfortunately, this often leads to eventual loss of the pet.  As with
cancer in general, quick and aggressive action is important in
successful treatment.
       So from now on when you see that familiar pink color, don’t forget
that mammary cancer also effects our pets and there are things we can
do to prevent this disease.

-Dr. Justin Sellon
