

BREAST/ MAMMARY GLAND

Modified sweat gland

Accessory organ of reproductive system & well developed after puberty in female

Provides milk to the newborn

Mammary Gland
Anterolateral Dissection

SITUATION

Superficial

Axillary tail (of spence) in
Axilla

EXTENT

- Vertical : 2 nd -6th rib
- Horizontal :-lat. Bor.of sternum –Mid axillary line

Arteries of Mammary Gland

Mammary Gland
Sagittal Section

DEEP RELATIONS

Mammary Gland
Sagittal Section

- Retromammary space
- Pectoral fascia
- Pectoralis major, Serratus anterior, External oblique abdominis
- Clavipectoral fascia, Pectoralis minor
- 2nd – 6th rib & 2nd – 5th intercostal space with its contents

STRUCTURE OF BREAST

- **SKIN**

Nipple & Areola (no hair & fat)

- **PARENCHYMA(15-20 lobes)**

lactiferous duct- l.sinus
–alveolus

- **STROMA**

Fibrous(suspensory ligament)

Fat

BLOOD SUPPLY

**Arterial:supply from ant.
Surface (post. Avascular)**

- Perf. Branches of int. thoracic art.
- Branches of lat. Thoracic, superior thoracic, acromio thoracic(thoraco acromial)
- Lat. Branches of post.intercostal art.

Arteries of Mammary Gland

VENOUS DRAINAGE

- Follows the arteries
- Converge towards the base of the nipple & forms an anastomotic v. circle
- Venous circle S/F
- I.TH., LOW. PART OF NECK
- DEEP-
I.TH., AXILLARY, P. INTERCOSTAL

LYMPHATIC VESSELS

- S/F –SKIN EXCEPT NIPPLE & AREOLA
- DEEP- PARENCHYMA + NIPPLE & AREOLA

Lymph Vessels and Nodes of Mammary Gland

LYMPH NODES

- AXILLARY L. N. - ANT. (CHIFLY)
(75%)
 - POST.
 - LAT.
 - CENTRAL
 - APICAL
- PARASTERNAL (INTERNAL MAMMARY) L.N.
(20%)
- SUPRACLVICULAR, DELTOPECTORAL, POST. INTERCOSTAL, SUBDIAPHRAGMATIC, SUBPERITONEAL (5%)

Lymph Vessels and Nodes of Mammary Gland

APPLIED ANATOMY (CARCINOMA & ABSCESSES)

- INCISIONS- RADIALLY (avoid cutting lactiferous ducts)
- BREAST FIXED –(cancer cells infiltrate the suspensory ligaments)
- RETRACTION OR PUCKERING OF THE SKIN – (contraction of ligaments due to cancer cells)
- RETACTION OF NIPPLE – infiltration of lactiferous ducts & consequent fibrosis

APPLIED ANATOMY (CARCINOMA & ABSCESSES)

- PEAUD' ORANGE APPEARANCE –obstruction of s/f lymph vessels
- METASTASIS TO OTHER BREAST –s/f lymphatics communicate across the midline
- METASTASIS TO LIVER & PELVIS-communication with abdomen
- METASTASIS TO VERTEBRAE & BRAIN –veins communicate with the vertebral venous plexus of veins)

