

Research article

Open Access

Hormones, receptors, and growth in hyperplastic enlarged lobular units: early potential precursors of breast cancerSangjun Lee¹, Syed K Mohsin^{1,2}, Sufeng Mao¹, Susan G Hilsenbeck¹, Dan Medina³ and D Craig Allred^{1,2}¹Breast Center, Baylor College of Medicine, Houston, Texas, USA²Department of Pathology, Baylor College of Medicine, Houston, Texas, USA³Department of Molecular and Cellular Biology, Baylor College of Medicine, Houston, Texas, USACorresponding author: D Craig Allred, dcallred@breastcenter.tmc.edu

Received: 5 Aug 2005 Revisions requested: 7 Sep 2005 Revisions received: 10 Nov 2005 Accepted: 15 Nov 2005 Published: 16 Dec 2005

Breast Cancer Research 2006, **8**:R6 (doi:10.1186/bcr1367)This article is online at: <http://breast-cancer-research.com/content/8/1/R6>© 2005 Lee *et al.*; licensee BioMed Central Ltd.This is an open access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.**Abstract**

Introduction The hyperplastic enlarged lobular unit (HELU) is a common alteration in adult female human breast and is the earliest histologically identifiable lesion with premalignant potential. Growth and differentiation in normal epithelium are regulated by estrogen and progesterone, whose effects are mediated through estrogen receptor (ER)- α and progesterone receptor (PR). We assessed correlations between growth (proliferation and apoptosis), endogenous hormone levels (using age as a surrogate for menopausal/estrogen status), and ER- α /PR expression in HELUs versus adjacent normal terminal duct lobular units (TDLUs) to gain insight into potentially premalignant hyperplasia.

Methods Proliferation (Ki67 antigen), ER- α , and PR were assessed by immunohistochemistry, apoptosis using the TUNEL (terminal transferase-mediated dUTP nick end-labeling) assay, and nuclear colocalization of ER- α and Ki67 by dual-labeled immunofluorescence in HELUs and adjacent TDLUs ($n = 100-584$, depending on the factor) from 324 breasts. All factors were quantified under direct microscopic visualization. ER- α /PR expression was semiquantified by estimating the proportion of positive cells (0 = none, 1 = $<1/100$, 2 = $1/100$ to $1/10$, 3 = $1/10$ to $1/3$, 4 = $1/3$ to $2/3$, and 5 = $>2/3$). Ki67,

TUNEL, and colocalization of ER- α and Ki67 were scored by absolute counting (%positive).

Results ER- α and PR expression were significantly elevated in HELUs versus adjacent TDLUs (average score: 4.5 versus 3.1 and 3.5 versus 2.1; $P < 0.0001$). Proliferation was also significantly higher in HELUs versus TDLUs (average 6.3% versus 2.0%; $P < 0.0001$). In contrast, apoptosis was significantly lower in HELUs versus TDLUs (average 0.61% versus 0.22%; $P < 0.0001$). Changes in proliferation and receptor expression were similar between premenopausal and postmenopausal TDLUs and HELUs, suggesting that hyperplastic cells remain responsive to regulation by estrogen. The proportion of ER-positive/proliferating cells was much higher in HELUs than TDLUs (27.6% vs. 4.9%; $P < .0001$).

Conclusion Development of HELUs is associated with increased proliferation and decreased cell death relative to normal cells. ER- α and PR are highly elevated in HELUs, which may contribute to the hyperplasia because they mediate hormonal regulation of growth. An understanding of the fundamental causes of increased levels of receptors and growth may lead to new strategies to prevent breast cancer.

Introduction

Enlarged terminal duct lobular units (TDLUs) are common alterations in the adult female human breast. They are typically lined by crowded columnar epithelial cells, and the degree of enlargement can be substantial (Fig. 1). They have been discussed intermittently in the medical literature since the early

1900s, if not earlier, and some authors speculated as far back as then that they may have premalignant potential [1-3]. Consistent with this, a handful of recent studies [4-6] assigned a weak (about twofold) increased relative risk for developing breast cancer to enlarged lobules.

ADH = atypical ductal hyperplasia; DCIS = ductal carcinoma *in situ*; ER = estrogen receptor; HELU = hyperplastic enlarged lobular unit; IBC = invasive breast cancer; PR = progesterone receptor; TDLU = terminal duct lobular unit; TGF = transforming growth factor; TUNEL = terminal transferase-mediated dUTP nick end-labeling.

Figure 1

HELUs are much larger than normal TDLUs. This photomicrograph shows a normal type 1 TDLU adjacent to a typical HELU. In this example, the TDLU measures about 0.4 mm in diameter, contains about 150 cells within this area, and approximately 4000 total cells. The HELU measures about 2.0 mm in diameter, contains about 1500 cells within this area, and approximately 200,000 total cells (i.e. a 50-fold increase relative to the TDLU). Estimates of cell counts were based on calculations assuming all cells measure 10 μ m in thickness and are evenly distributed within a sphere the diameter of the TDLU or HELU. Typical HELUs measure between 1 and 4 mm in diameter, and so the magnitude of the hyperplasia may be somewhat smaller or larger than shown in this example, depending on the size. HELU, hyperplastic enlarged lobular unit; TDLU, terminal duct lobular unit.

Because of the long and somewhat sporadic interest in this lesion, and because the histologic features of the epithelium lining the enlarged lobules may vary (e.g. size, shape, and atypia), it has been referred to by many terms over the years, including abnormal involution [1], columnar distention of acini [7], blunt duct adenosis [8], atypical lobules type A [9], columnar alteration of lobules [10], and columnar cell lesions with or without atypia [11] to name but a few. There has been considerable renewed interest in these lesions during the past few years, primarily because of their possible premalignant potential, which has resulted in even more diverse terminology as pathologists have struggled to define subtypes that encompass their histological variability [3,5,11-13].

From another perspective, this alteration can be viewed as a biological process in which the common unifying features are cellular hyperplasia resulting in enlargement of lobules. In this sense, we prefer the more general descriptive terminology 'hyperplastic enlarged lobular units', and the abbreviation HELU has symmetry with TDLU, from which HELUs evolve. Staying with a biological viewpoint, the histological diversity of HELUs can be seen as morphologic manifestations of variable differentiation and/or acquired genetic alterations in the cells.

Hyperplasia is defined as an increase in cell number that may result in the enlargement of a tissue [14]. It can be a physiologic or pathologic process, and the latter is often associated with delayed or altered differentiation. Growth and differentiation in normal breast epithelium are regulated by many biological mechanisms that include, in particular, the hormones estrogen and progesterone, whose effects are mediated through the estrogen receptor (ER)- α and progesterone receptor (PR), functioning as nuclear transcription factors [15,16]. In this study we examined correlations between growth (proliferation and apoptosis), endogenous hormone levels (using age as a surrogate for menopausal/estrogen status), and ER- α /PR expression in HELUs as compared with adjacent normal TDLUs in order to gain insight into the relative loss of growth control (i.e. hyperplasia) associated with the development of HELUs.

Materials and methods

ER- α , PR, Ki67, apoptosis, and ER- α /Ki67 colocalization were assessed in formalin-fixed paraffin-embedded tissue samples of adult female human breast tissue from the Baylor College of Medicine affiliated hospitals, with institutional review board approval. The study population consisted of 324 total breasts and each biomarker was evaluated in large overlapping subsets of this population (because of their small size, not all TDLUs and HELUs could be evaluated for all factors).

ER- α was evaluated by immunohistochemistry in 615 TDLUs and 398 HELUs from 262 breasts, including 238 breasts containing at least one TDLU and one adjacent HELU. The immunohistochemical assay used mouse monoclonal antibody 6F11 (Novocastra, Newcastle, UK) specific for ER- α and a standard detection system as previously described [17]. ER- α expression was quantified by estimating the proportion of positive staining nuclei as previously described (0 = none, 1 = $<1/100$, 2 = $1/100$ to $1/10$, 3 = $1/10$ to $1/3$, 4 = $1/3$ to $2/3$, and 5 = $>2/3$) [17,18].

PR was assessed by immunohistochemistry in 647 TDLUs and 584 HELUs from 319 breasts, including 269 breasts with at least one TDLU and one adjacent HELU. The immunohistochemical assay used mouse monoclonal antibody 1294 (Dako, Carpinteria, CA, USA) against PR (A and B isoforms) [19] and a standard detection system as previously described [20]. PR expression was quantified in the same manner as ER- α .

Proliferation rate was assessed in 249 TDLUs and 137 HELUs from 114 breasts, including 81 breasts with at least one TDLU and one adjacent HELU. The immunohistochemical assay used mouse monoclonal antibody MiB1 (Dako) against the Ki67 proliferation-associated protein and a standard detection system as previously described [21]. The proliferation rate was quantified by absolute counting of positive and

Figure 2

Receptor expression and growth. This figure compares normal TDLUs and HELUs for ER- α expression, PR expression, proliferation (Ki67 antigen), apoptosis (TUNEL assay), and colocalization of ER- α and Ki67 in the same cells. ^aAverage proportion score (\pm SEM) representing the estimated proportion of positive cells (0 = none, 1 = 1/100, 2 = 1/100 to 1/10, 3 = 1/10 to 1/3, 4 = 1/3 to 2/3, and 5 = \geq 2/3). ER, estrogen receptor; HELU, hyperplastic enlarged lobular unit; PR, progesterone receptor; SEM, standard error of the mean; TDLU, terminal duct lobular unit; TUNEL, terminal transferase-mediated dUTP nick end-labeling.

negative cells in each sample (average about 500 cells/sample) and expressed as percentage positive.

Apoptotic rate was assessed in 433 TDLUs and 396 HELUs from 165 breasts, including 133 breasts containing at least one TDLU and one adjacent HELU, using the terminal transferase-mediated dUTP nick end-labeling (TUNEL) assay as previously described [22]. Rates were quantified by absolute counting of positive and negative cells in each sample (average about 500 cells/sample) and expressed as percentage positive.

Colocalization of ER- α and Ki67 was assessed by dual-labeled immunofluorescence in 100 TDLUs and 100 HELUs from the same 25 breasts. ER- α was labeled with mouse monoclonal antibody 6F11 (Novocastra) and anti-mouse linking antibody conjugated to red fluorochrome Alexa 594 (Molecular Probes Inc., Eugene, OR, USA). Ki67 was labeled with rabbit polyclonal antibody Ki67 (Novocastra) and anti-rabbit linking antibody conjugated to green fluorochrome Alexa 488

(Molecular Probes). Colocalization was quantified by absolute counting of all Ki67 positive cells, which were either positive or negative for ER- α expression and expressed as percentage dual-positive cells relative to total Ki67 positive cells.

Comparisons of expression were performed using two-way, mixed model analysis of variance, with both fixed effects and random effect to account for the fact that some breasts contained both types of samples (i.e. TDLUs and HELUs) whereas others contained only one type, respectively. The linear model from the analysis of variance was used to compute least squares means and approximate standard errors for each group. Least square means estimate population means, balancing for uneven numbers of observations of TDLUs and HELUs within individual breasts. The term 'average' was used in place of 'least square means' throughout this manuscript to improve readability. Comparisons of age groups within sample types were accomplished with linear contrasts and analyses were performed with SAS software (version 9.1; SAS Institute Inc., Cary, NC).

Figure 3

Examples of receptor expression and growth. This figure shows photomicrographs of representative examples of normal TDLUs and HELUs immunostained for ER- α , the proliferation-associated marker Ki67, and apoptosis (as assessed using the TUNEL assay). In general, HELUs exhibited much higher levels of ER- α expression than did TDLUs. Expression of progesterone receptor was similar to that of ER- α (not shown). Proliferation was also significantly higher on average in HELUs than in TDLUs. In contrast, apoptotic rates were somewhat lower in HELUs than in TDLUs. The dark (black) nuclei are positive for ER- α , Ki67 (some circled), and apoptosis (some circled) in each panel. ER, estrogen receptor; HELU, hyperplastic enlarged lobular unit; TDLU, terminal duct lobular unit; TUNEL, terminal transferase-mediated dUTP nick end-labeling.

Results

Receptor expression and growth

ER- α expression, PR expression, proliferation rate (Ki67), apoptosis rate (TUNEL), and the percentage of proliferating/ER- α -positive cells are shown in Fig. 2. ER- α expression was significantly higher in HELUs than in TDLUs, with proportion scores averaging 4.5 ± 0.05 and 3.1 ± 0.05 , respectively ($P < 0.0001$). These values roughly correspond to about 85% and 35% average positive cells, but the scores are nonlinear estimates of proportion and difficult to convert to exact percentages. Similarly, PR expression was significantly higher in HELUs than in TDLUs, with proportion scores averaging 3.5 ± 0.08 and 2.1 ± 0.08 ($P < 0.0001$), respectively, corresponding to roughly 50% and 15% positive cells. ER- α and PR expression were significantly higher in HELUs than in adjacent TDLUs in 85% of breasts containing both types of samples, whereas expression levels were similar in the remaining 15% of breasts (detailed data not shown). Proliferation was also significantly elevated in HELUs as compared with TDLUs, averaging $6.3 \pm 0.47\%$ and $2.0 \pm 0.42\%$, respectively ($P < 0.0001$). In contrast, apoptosis was significantly lower in HELUs than in TDLUs, averaging $0.22 \pm 0.05\%$ and $0.61 \pm$

0.05% ($P < 0.0001$). On average, only $4.9 \pm 0.7\%$ of proliferating normal epithelial cells in TDLUs simultaneously expressed ER- α , compared with $27.6 \pm 2.2\%$ in HELUs, which was also a highly significant difference ($P < 0.0001$). Figure 3 shows representative photomicrographs of ER- α expression, proliferation, and apoptosis in HELUs and TDLUs.

Changes in receptors and growth with menopausal status

Table 1 shows the relationships between ER- α expression, PR expression, proliferation (Ki67), and apoptosis (TUNEL) in TDLUs compared with HELUs in the same breasts stratified by patient age as a surrogate for menopausal/estrogen status. ER- α was significantly lower in TDLUs and HELUs in premenopausal than in postmenopausal breasts, with average proportion scores of 2.65 versus 3.62 (approximately 25% versus 55%; $P < 0.0001$) and 4.37 versus 4.66 (approximately 75% versus 90%; $P = 0.013$), respectively. PR was higher in premenopausal than in postmenopausal TDLUs and HELUs, with average proportion scores of 2.15 versus 2.01 (about 20% versus 10%; $P = 0.08$) and 3.58 versus 3.34 (about 60% versus 45%; $P = 0.02$), respectively. The rates of proliferation

Table 1**Changes in receptors and growth with menopausal status**

Marker	Age ≤50 years (mean ± SEM)	Age >50 years (mean ± SEM)	P value
ER-α-TDLU ^a	2.65 ± 0.06 (n = 342)	3.62 ± 0.06 (n = 273)	<0.0001
ER-α-HELU ^a	4.37 ± 0.07 (n = 201)	4.66 ± 0.07 (n = 197)	0.013
PR-TDLU ^a	2.15 ± 0.09 (n = 383)	2.01 ± 0.10 (n = 264)	0.08
PR-HELU ^a	3.58 ± 0.10 (n = 274)	3.34 ± 0.10 (n = 236)	0.02
Ki67-TDLU	2.52 ± 0.67 (n = 106)	1.38 ± 0.69 (n = 95)	0.024
Ki67-HELU	7.32 ± 0.74 (n = 67)	5.11 ± 0.73 (n = 69)	0.017
TUNEL-TDLU	0.80 ± 0.06% (n = 234)	0.43 ± 0.07% (n = 142)	<0.0001
TUNEL-HELU	0.26 ± 0.06% (n = 215)	0.18 ± 0.07% (n = 140)	0.38

This table compares average ER-α expression, PR expression, proliferation rate (Ki67), and apoptosis rate (TUNEL) between normal TDLUs and HELUs from the same breasts, stratified by age as a surrogate for menopausal/estrogen status. ^aAverage proportion score representing the estimated proportion of positive cells (0 = none, 1 < 1/100, 2 = 1/100 to 1/10, 3 = 1/10 to 1/3, 4 = 1/3 to 2/3, and 5 = >2/3). ER, estrogen receptor; HELU, hyperplastic enlarged lobular unit; TDLU, terminal duct lobular unit; PR, progesterone receptor; TUNEL, terminal transferase-mediated dUTP nick end-labeling.

were higher in premenopausal than in postmenopausal TDLUs and HELUs, averaging 2.52% versus 1.38% ($P = 0.024$) and 7.32% versus 5.11% ($P = 0.017$), respectively. Apoptosis was significantly higher in TDLUs from premenopausal than from postmenopausal breasts, averaging 0.80% and 0.43% ($P < 0.0001$). In contrast, apoptosis was statistically similar in premenopausal and postmenopausal HELUs (0.26% versus 0.18%; $P = 0.38$).

Discussion

Enlarged TDLUs, by any name, are a common alteration in the adult female human breast. Although they have no well established clinical significance, they have attracted considerable attention recently, primarily because they may represent a very early potential precursor of breast cancer – a suggestion that dates as far back as the early 1900s [1-3]. The majority are lined by a single layer of hyperplastic columnar epithelial cells with minimal nuclear atypia, but a substantial minority exhibit more diverse histologic features such as stratification of cells, apocrine-like secretory features, and significant nuclear atypia, contributing to the complex terminology that has evolved to describe them [3,5,11-13].

More than 30 years ago, in one of the most enlightening papers on this issue, Wellings and Jensen [9] described a '... continuum of morphologic structures linking normal terminal ductal lobular units ... to the entire group of dysplastic, metaplastic, hyperplastic, anaplastic, and neoplastic human mammary lesions ...'. Enlarged TDLUs, which they referred to as atypical lobules type A (and we refer to as HELUs), played a central role in this continuum as an early 'hyperplastic' departure from normal TDLUs with the ability to develop or progress into several other types of lesions in the breast, including atypical ductal hyperplasia (ADH). ADH is widely regarded as an unequivocal but nonobligatory precursor of ductal carcinoma

in situ (DCIS), which in turn is considered to be a relatively committed progenitor of invasive breast cancer (primarily the so-called 'ductal' invasive breast cancers, which account for about 80% of all invasive breast cancers). In this sense, HELUs can be viewed as the earliest histologically identifiable potential precursor of breast cancer. In Wellings' and Jensen's words [9,23], '... atypical lobules type A ... showed variable degrees of anaplasia forming [a] continuum from normal lobules to ductal carcinoma *in situ* ...'.

The Wellings and Jensen model was based almost entirely on the evidence of gradual histologic continuity observed between thousands of samples of normal and abnormal human breast tissues examined grossly and microscopically, and it was consistent with previous observations in mouse models of breast cancer that they later extended to humans [9]. We have confirmed these observations and found the model to be very compelling, with minor modifications of our own (Figs 4 and 5). Gradual histologic continuity of this magnitude is persuasive evidence and is as close as possible to observing tumor progression in humans. In addition, the model has withstood the test of time in the sense that it remains consistent with newer discoveries such as the escalating risk for developing breast cancer associated with HELUs (about two-fold), ADH (about fivefold), and DCIS (about 10-fold) [5,6,24-29], and the shared genetic alterations between them, especially when they occur in the same breasts [30-34].

In our view, progression in this model is probably very slow overall and nonobligatory so, for example, only a small subset of HELUs may ever progress to ADH or beyond. Whether and how progression proceeds is probably dictated by the accumulation of specific genetic and epigenetic abnormalities in a largely random manner. We doubt that the artificially defined sequential stages in this morphologic model represent the only

Figure 4

Modified Wellings Jensen model of breast cancer evolution. This figure illustrates our interpretation of the model of 'ductal' breast cancer evolution originally proposed by Wellings and Jensen [9], which was based almost entirely on the evidence of histologic continuity. In this model, hyperplastic breast epithelial cells gradually enlarge normal TDLUs to form HELUs. HELUs may then differentiate to microcysts (often with apocrine features) or progress to more complex lesions including UDH and ADH. ADH may progress to DCIS as the cells continue to proliferate and distend the acini, and DCIS may eventually progress to IBC. Progression is probably very slow overall and nonobligatory, so, for example, only a small subset of HELUs ever progress to ADH or beyond. Whether and how differentiation and progression proceed is probably dictated by the acquisition of specific genetic and epigenetic abnormalities in a largely random manner. ADH, atypical ductal hyperplasia; DCIS, ductal carcinoma *in situ*; HELU, hyperplastic enlarged lobular unit; IBC, invasive breast cancer; TDLU, terminal duct lobular unit; UDH, usual ductal hyperplasia.

pathway to breast cancer, but it is probably a very important one because the histologic continuity is so strong, in addition to the epidemiologic and genetic evidence already mentioned. There are many other types of benign proliferative lesions in the breast that, for the most part, do not exhibit substantial histologic continuity with breast cancer; therefore, if other pathways to cancer exist, then they must be histologically subtle, perhaps occurring at the level of individual cells or too rapidly to be easily observed.

The growth and differentiation of normal breast epithelial cells lining TDLUs are regulated by many biologic mechanisms, especially one involving circulating estrogen, which binds and activates the nuclear transcription factor ER- α [16,35]. Among many functions, activated ER- α regulates the synthesis of PR, another nuclear transcription factor that, in response to progesterone, also helps to regulate growth and differentiation in normal cells [16,35,36]. The present study evaluated and contrasted ER- α , PR, and growth (proliferation and apoptosis) in TDLUs and adjacent HELUs to gain insight into the relative

loss of growth control (i.e. hyperplasia) leading to development of the latter.

Consistent with earlier studies [33], we observed that nearly all TDLUs contained ER- α -positive cells, averaging about 35%. Using age as a surrogate for menopausal and estrogen status, expression in TDLUs was significantly lower in premenopausal than in postmenopausal breasts, which has previously been reported [33] and which is consistent with the normal negative regulation of ER- α by estrogen [16]. In contrast, about 85% of cells in HELUs expressed ER- α ; this is much higher than in TDLUs and is consistent with another recent report of elevated ER- α in HELUs [34]. Similar to TDLUs, ER- α expression in HELUs was significantly lower in premenopausal than in postmenopausal breasts, suggesting that hyperplastic cells remain responsive to regulation by estrogen, although to a lesser degree than normal cells do. It will be important to determine the fundamental causes for the large elevation in ER- α in HELUs. Overall, the findings for PR were similar to those for ER- α , with the exception that PR levels were relatively higher in premenopausal samples, which is

Figure 5

Stages of breast cancer evolution. This figure shows representative photomicrographs of important artificially defined stages of the Wellings–Jensen model of 'ductal' breast cancer evolution, including normal TDLUs, HELUs, ADH, DCIS, and IBC. ADH, atypical ductal hyperplasia; DCIS, ductal carcinoma *in situ*; HELU, hyperplastic enlarged lobular unit; IBC, invasive breast cancer; TDLU, terminal duct lobular unit.

consistent with normal induction of PR by estrogen-activated ER- α [16,36].

Estrogen and progesterone are potent growth factors for normal breast epithelium [15,16,35,36], which is consistent with our observation that average proliferation was significantly higher in TDLUs from premenopausal than in postmenopausal breasts, which has also been observed by others [33,35]. A reasonable hypothesis for the development and growth of HELUs is increased proliferation due to large increases in ER- α and PR, which are the receptors for these mitogens. Consistent with this, we observed a significant (more than three-fold) increase in average proliferation in HELUs compared with adjacent TDLUs. A recent study [37] which transfected and over-expressed murine ER- α in the epithelium of mouse mammary glands noted the rapid development of hyperplasias, which occasionally progressed to DCIS; this supports the notion that elevated ER- α may be partially responsible for the development of HELUs and their progression to more advanced lesions in humans. However, a substantial (about 15%) subset of HELUs did not exhibit elevated ER- α , suggesting that other mechanisms may also be involved.

In our study, the range of proliferation rates in HELUs was wide (0–36%), exhibited significant overlap with TDLUs, and

was somewhat bimodal. Proliferation at the low end of this bimodal distribution averaged only about 2% (similar to TDLUs) but was about 15% at the high end (far above TDLUs), and perhaps a subset of the latter group of HELUs is more likely to progress to lesions with higher breast cancer risk such as ADH.

In normal breast, proliferating cells are almost always (>95%) ER- α negative; conversely, ER- α positive cells are rarely (<5%) proliferating [35,38,39]. It is currently unknown whether this reflects separate populations of stable cells or the same population in which receptor expression and proliferation vary with time (e.g. during the cell cycle). Because hormones (especially estrogen) are required for proliferation, the latter hypothesis is plausible, but the former could be explained by paracrine signaling between stable ER- α -positive cells promoting proliferation in nearby stable ER- α -negative cells, and these possibilities are not mutually exclusive [15,35]. Regardless, estrogen is necessary to stimulate proliferation in normal cells. Compared with TDLUs, HELUs exhibited a more than fivefold increase in the average percentage of ER- α -positive proliferating cells (4.9% versus 27.6% overall), suggesting that the hormonal regulation of proliferation in these cells is altered and/or that other pathways have been activated that stimulate proliferation independent of ER-

α expression. A similar increase in ER- α -positive proliferating cells has previously been reported in more advanced precursors (e.g. ADH and DCIS) and invasive breast cancer [35,38,39], which is consistent with the hypothesis that HELUs represent an earlier stage of the same continuum.

In mice, as in humans, ER- α -positive/proliferating normal epithelial cells are relatively rare, and a recent study in mice [40] suggested that they may represent important mammary progenitor cells in which proliferation is inhibited by autocrine signaling through transforming growth factor (TGF)- β_1 , resulting in a normally large population of ER- α -positive/nonproliferating cells. The study further showed that when TGF- β_1 signaling is inhibited, the proportion of ER- α -positive/proliferating cells increases dramatically, reaching the levels we observed in HELUs. Therefore, HELUs perhaps represent an expanding population of precursor cells resulting from delayed differentiation associated with decreased TGF- β_1 signaling, and it will be important to assess the status of TGF- β_1 in HELUs.

The rate of cell death also contributes to the overall growth of cellular tissues. We observed a relatively low average rate of apoptosis in normal TDLUs (about 0.61%), which was significantly higher (about twofold) in premenopausal than postmenopausal breasts, which is consistent with normal estrogen regulation of programmed cell death in the breast [41]. In contrast, apoptosis was significantly lower in HELUs (about 0.22%), and it did not fluctuate significantly with menopausal status, suggesting that estrogen regulation of apoptosis may be abnormal.

Conclusion

HELUs are a common alteration of normal TDLUs and represent the earliest histologically identifiable potential precursor of breast cancer. The prominent hyperplasia leading to the development of HELUs is associated with both increased proliferation and decreased cell death relative to normal cells. ER- α and PR are highly elevated in HELUs, which may partially explain this hyperplasia because they are the receptors for the hormones that regulate proliferation and apoptosis, although additional mechanisms are likely to be involved. Future studies will hopefully reveal the fundamental causes of increased receptor expression and growth in HELUs, which may lead to better prediction of breast cancer risk and new strategies for preventive therapy.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

SL participated in designing the study, acquiring data (immunohistochemistry), interpreting data, and outlining and reviewing the manuscript. SKM participated in designing the study, acquiring study samples, acquiring data (immunohistochemistry), interpreting data, and outlining and reviewing the manu-

script. SM participated in acquiring study samples, acquiring data (immunohistochemistry and immunofluorescence), interpreting data, and reviewing the manuscript. SGH participated in designing the study, analyzing data (statistical analyses), and reviewing the manuscript. DM participated in designing the study, acquiring data (immunofluorescence), analyzing data, and outlining and reviewing the manuscript. DCA participated in designing the study, acquiring study samples, acquiring data (immunohistochemical and immunofluorescence), analyzing data, and preparing the manuscript.

Acknowledgements

This work was supported by funds from the following grants: NIH/NCI U01-CA84243 and NIH/NCI P50-CA58183.

References

- Warren JC: **The surgeon and the pathologist. A plea for reciprocity as illustrated by the consideration of the classification and treatment of benign tumors of the breast.** *JAMA* 1905, **45**:149-165.
- Bloodgood JC: **Senile parenchymatous hypertrophy of female breast. Its relation to cyst formation and carcinoma.** *Surg Gynecol Obstet* 1906, **3**:721-730.
- Nasser SM: **Columnar cell lesions: current classification and controversies.** *Semin Diagn Pathol* 2004, **21**:18-24.
- Page DL, Dupont WD, Rogers LW: **Breast cancer risk of lobular-based hyperplasia after biopsy: 'ductal' pattern lesions.** *Cancer Detect Prev* 1986, **9**:441-448.
- Shaaban AM, Sloane JP, West CR, Moore FR, Jarvis C, Williams EM, Foster CS: **Histopathologic types of benign breast lesions and the risk of breast cancer: case-control study.** *Am J Surg Pathol* 2002, **26**:421-430.
- McLaren BK, Gobbi H, Schuyler PA, Olson SJ, Parl FF, Dupont WD, Page DL: **Immunohistochemical expression of estrogen receptor in enlarged lobular units with columnar alteration in benign breast biopsies: a nested case-control study.** *Am J Surg Pathol* 2005, **29**:105-108.
- Cheattle GL: **Cysts, and primary cancer in cysts, of the breast.** *Br J Surg* 1920, **8**:149-166.
- Foot FW, Stewart FW: **Comparative studies of cancerous versus noncancerous breasts.** *Ann Surg* 1945, **121**:6-53.
- Wellings SR, Jensen HM, Marcum RG: **An atlas of subgross pathology of the human breast with special reference to possible precancerous lesions.** *J Natl Cancer Inst* 1975, **55**:231-273.
- Page DL: **Columnar alteration of lobules.** In *Diagnostic Histopathology of the Breast Volume 1*. Edited by: Page DL, Anderson TJ. Edinburgh, London, Melbourne, and New York: Churchill Livingstone; 1987:86-88.
- Schnitt SJ, Vincent-Salomon A: **Columnar cell lesions of the breast.** *Adv Anatomic Pathol* 2003, **10**:113-124.
- Tavassoli FA: **Mammary intraepithelial neoplasia. A translational classification system for the intraductal epithelial proliferation.** *Mod Pathol* 1998, **11**:140-154.
- Schnitt SJ: **Flat epithelial atypia: classification, pathologic features and clinical significance.** *Breast Cancer Res* 2003, **5**:263-268.
- Cotran RS, Kumar V, Robbins SL: **Cellular injury and adaptation.** In *Robbins Pathologic Basis of Disease* Edited by: Cotran RS, Kumar V, Robbins SL. Philadelphia, London, Toronto, Montreal, Sydney, Tokyo: W.B. Saunders Company; 1989:32-34.
- Clarke RB, Anderson E, Howell A, Potten CS: **Regulation of human breast epithelial stem cells.** *Cell Prolif* 2003, **36**:45-58.
- Fuqua SAW, Schiff R: **The biology of estrogen receptors.** In *Diseases of the Breast Volume 3*. Edited by: Harris JR, Lippman ME, Morrow M, Osborne CK. Philadelphia: Lippincott Williams & Wilkins; 2004:585-602.
- Harvey JM, Clark GM, Osborne CK, Allred DC: **Estrogen receptor status by immunohistochemistry is superior to the ligand-binding assay for predicting response to adjuvant endocrine therapy in breast cancer.** *J Clin Oncol* 1999, **17**:1474-1481.

18. Allred DC, Harvey JM, Berardo MD, Clark GC: **Prognostic and predictive factors in breast cancer by immunohistochemical analysis (Review).** *Mod Pathol* 1998, **11**:155-168.
19. Hopp TA, Weiss HL, Hilsenbeck SG, Cui Y, Allred DC, Horowitz KB, Fuqua SAW: **Breast cancer patients with progesterone receptor PR-A-rich tumors have poorer disease-free survival rates.** *Clin Cancer Res* 2004, **10**:2751-2760.
20. Mohsin SK, Clark GM, Havighurst T, Weiss H, Berardo M, Roanh LD, To TV, Zhang Q, Love RR, Allred DC: **Progesterone receptor by immunohistochemistry and clinical outcome in breast cancer: a validation study.** *Mod Pathol* 2004, **17**:1545-1554.
21. Caly M, Genin P, Ghuzlan AA, Elie C, Freneaux P, Klijanienko J, Rosty C, Sigal-Zafrani B, Vincent-Salomon A, Douggaz A, *et al.*: **Analysis of correlation between mitotic index, MIB1 score and S-phase fraction as proliferation markers in invasive breast carcinoma. Methodological aspects and prognostic value in a series of 257 cases.** *Anticancer Res* 2004, **24**:3283-3288.
22. Berardo M, de Moor C, Elledge RM, Osborne CK, Allred DC: **Bcl-2 and apoptosis in node-positive breast cancer.** *Cancer* 1998, **82**:1296-1302.
23. Wellings RR, Jensen HM: **On the origin and progression of ductal carcinoma in the human breast.** *J Natl Cancer Inst* 1973, **50**:1111-1118.
24. Dupont WD, Parl FF, Hartmann WH, Brinton LA, Winfield AC, Worrel JA, Schuyler AP, Plummer WD: **Breast cancer risk associated with proliferative breast disease and atypical hyperplasia.** *Cancer* 1993, **71**:1258-1265.
25. London SJ, Connolly JL, Schnitt SJ, Colditz GA: **A prospective study of benign breast disease and the risk of breast cancer.** *JAMA* 1992, **267**:941-944.
26. Dupont WD, Page DL: **Risk factors for breast cancer in women with proliferative breast disease.** *N Engl J Med* 1985, **312**:146-151.
27. Page DL, Dupont WD, Rogers LW, Rados MS: **Atypical hyperplastic lesions of the female breast. A long-term follow-up study.** *Cancer* 1985, **55**:2698-2708.
28. Page DL, Dupont WD: **Anatomic indicators (histologic and cytologic) of increased breast cancer risk.** *Breast Cancer Res Treat* 1993, **28**:157-166.
29. Bodian CA, Perzin KH, Lattes R, Hoffmann P, Abernathy G: **Prognostic significance of benign proliferative breast disease.** *Cancer* 1993, **71**:3896-3907.
30. O'Connell P, Pekkel V, Fuqua SAW, Osborne CK, Allred DC: **Analysis of loss of heterozygosity in 399 premalignant breast lesions at 15 genetic loci.** *J Natl Cancer Inst* 1998, **90**:697-703.
31. Moirfar F, Man Y-G, Bratthauer GL, Ratschek M, Tavassoli FA: **Genetic abnormalities in mammary intraepithelial neoplasia-flat type ('clining ductal carcinoma in situ'): a simulator of normal mammary epithelium.** *Cancer* 2000, **88**:2072-2081.
32. Inamdar KV, Roemer M, Abbud CA, Newsham I, Raju U: **Loss of heterozygosity patterns in flat atypical lesions of the breast.** *Mod Pathol* 2005, **18**:37A(#155).
33. Allred DC, Hilsenbeck SG, Mohsin SK: **Biologic features of human premalignant breast disease.** In *Diseases of the Breast Volume 3*. Edited by: Harris JR, Lippman ME, Morrow M, Osborne CK. Philadelphia: Lippincott Williams & Wilkins; 2004:512-513.
34. Simpson PT, Gale T, Reis-Filho JS, Jones C, Parry S, Sloane JP, Hanby A, Pinder SE, Lee AHS, Humphreys S, Ellis IO, Lakhani SR: **Columnar cell lesions of the breast: the missing link in breast cancer progression? A morphological and molecular analysis.** *Am J Surg Pathol* 2005, **29**:734-746.
35. Anderson E, Clarke RB: **Steroid receptors and cell cycle in normal mammary epithelium.** *J Mammary Gland Biol Neoplasia* 2004, **9**:3-13.
36. Conneely OM, Jericevic BM, Lydon JP: **Progesterone receptors in mammary gland development and tumorigenesis.** *J Mammary Gland Biol Neoplasia* 2003, **8**:205-214.
37. Frech MS, Halama ED, Tilli MT, Singh B, Gunther EJ, Chodosh LA, Flaws JA, Furth PA: **Deregulated estrogen receptor alpha expression in mammary epithelial cells of transgenic mice results in the development of ductal carcinoma in situ.** *Cancer Res* 2005, **65**:681-685.
38. Shocker BS, Jarvis C, Clarke RB, Anderson E, Hewlett J, Davies MPA, Sibson DR, Sloane JP: **Estrogen receptor-positive proliferating cells in the normal and precancerous breast.** *Am J Pathol* 1999, **155**:1811-1815.
39. Clarke RB, Howell A, Potten CS, Anderson E: **Dissociation between steroid receptor expression and cell proliferation in the human breast.** *Cancer Res* 1997, **57**:4987-4991.
40. Ewan KBR, Oketch-Rabah HA, Ravani SA, Shyamala G, Moses HL, Barcellos-Hoff MH: **TGF-b1 restrains proliferation of estrogen receptor-a-positive mammary epithelial cells.** *Am J Pathol* 2005, **167**:409-417.
41. Gompel A, Somai S, Chaouat M, Kazem A, Kloosterboer HJ, Beusman I, Forgez P, Mimoun M, Rostene W: **Hormonal regulation of apoptosis in breast cells and tissues.** *Steroids* 2000, **65**:593-598.