
Received: September 6, 2011; Accepted: November 16, 2011

Abstract
Background: Breast carcinoma is the most common malignant tumor and leading

cause of cancer deaths in women. While fine needle aspiration cytology is highly accurate
in the diagnosis of breast lesions, it possesses certain drawbacks. In those circumstances
intraoperative imprint cytology assumes importance, however, imprint cytology is
subjected to interpretative errors. Computer image analysis has become an important
tool in the pathology laboratory for quantitative morphometric analysis. The purpose
of this study was to compare the morphometric values of various breast lesions on
intraoperative imprint smears with final histopathological sections.

Methods: The study group comprised 30 cases of, borderline (suspicious), and
malignant lesions. Intraoperative imprint smears were stained with hematoxylin and
eosin, and toluidine blue. Morphometry was done on these smears and compared with
morphometry on the histopathological sections, followed by statistical correlation. We
studied the following five parameters: mean nuclear area, mean nuclear diameter, mean
nuclear perimeter, feret circle, and nucleo-cytoplasmic ratio.

Results: In the current work, all of the studied parameters with the exception of feret
circle showed significantly lower values in benign ductal epithelial cells compared to
malignant lesions and concentrate on the importance of morphometry as a diagnostic
tool that could differentiate benign from malignant lesions, especially if it can be
employed on imprint smears intraoperatively. Accurate assessment of intraoperative
margins by imprint smears using image analysis automation can prevent multiple re-
excision procedures in breast conservation surgery.

Keywords: Breast carcinoma, Intraoperative cytology, Morphometry

Introduction
Breast carcinoma is the most

common malignant tumor and
leading cause of cancer deaths in
women, with more than 100,000

♦Corresponding Author:
Garima Aggarwal, MD
H. No. 107, Bank Enclave,
Luxmi Nagar, New Delhi, India
110092
Tel: +91-98-12148657
Email: drgimuaggarwal@gmail.com

Original Article
Middle East Journal of Cancer 2012; 3 (1): 1-8

Morphometric Analysis in Breast Lesions
A Rapid Conjunct to Intraoperative Imprint

Smears
Garima Aggarwal*♦, Sunita Singh*, Sanjay Marwah**, Amrita Duhan*,

Satyavir Kumar Mathur*, NishaMarwah*, Rajeev Sen*

*Department of Pathology, Pt. B.D. Sharma Post Graduate Institute of Medical Sciences,
Rohtak, Haryana, India

**Department of Surgery, Pt. B.D. Sharma Post Graduate Institute of Medical Sciences,
Rohtak, Haryana, India

2 Middle East J Cancer 2012; 3(1): 1-8

cases occurring worldwide annually.1 As baby
boomers continue to age, the absolute number of
women with breast cancer is expected to increase
by about a third over the next 20 years, due to the
aging of this population.2

Although fine needle aspiration cytology
(FNAC) is highly accurate in the diagnosis of
breast lesions it possesses certain drawbacks. In
such conditions intraoperative imprint cytology
assumes importance to prevent the need for a
two-stage procedure in the surgical management
of breast cancer.3

Intraoperative imprint cytology is a simple,
rapid, and inexpensive diagnostic tool that
provides the surgeon with information for
immediate management. It is particularly useful
in the diagnosis of certain malignant lesions,
which can simulate benign lesions and vice-versa.
Differentiation between intraductal papilloma
florid papillomatosis, intra cystic papillary
carcinoma/papillary ductal carcinoma in situ and
well differentiated invasive papillary carcinoma
on aspiration smears is difficult as cytological
atypia is often present to a variable degree in
papillary lesions. Epithelial atypia in fibroadenoma
mimicks cancer and can lead to false positive
report. In contrast, lobular carcinoma cells have
uniformly small nuclei and cell yield is poor due
to highly desmoplastic stroma, which can be
easily misread as benign lesion and can be missed.
Poor cellular yield of mammary lesions also occur
in tumors with central necrosis or sclerosis which
makes distinction between scirrhous cancer and
sclerosed fibroadenoma, and between necrotic
cancer and sclerosed fibroadenoma difficult.
Imprint cytology helps in diagnosing a malignancy
that is confined to a small area within a large
specimen. When the submitted specimen is limited
in quantity, imprint smears provide enough cells
to interpret the malignancy. It preserves cellular
details, thus a variety of ancillary studies (IHC,
morphometry, etc.) can be done.4-6

Although diagnosis of malignancy by imprint
cytology is reliable, a negative imprint does not
necessarily exclude malignancy. Imprint cytology
is subjected to interpretative errors in cytologically

well-differentiated tumors, including tubular and
lobular types of breast carcinoma. Computer
image analysis has become an important tool in
the pathology laboratory for quantitative
morphometric analysis. It utilizes a high-resolution
video camera, digital frame grabber, and image
analysis software in a computer in a very efficient
and precise method for estimating the stereological
parameters of cells. The need for measurement
comes from our recognition that some of the
diagnostic decisions that we make are poorly
reproducible due to human error. Measurement has
several advantages over conventional visual
assessment: objectivity, reproducibility, and the
ability to make changes not immediately apparent
to the naked eye. This concept of measurement is
called morphometry.7

Most literature on morphometric evaluation
of breast lesions discusses paraffin embedded
tissues. Morphometric evaluation on intra-
operative imprint cytology smears may be more
accurate, as the effects of formalin fixation and
subsequent tissue processing are not present. It
may also provide a better interpretation for those
breast lesions that are inconclusive.

This study compares the morphometric values
of various breast lesions on intraoperative imprint
smears with final histopathological sections.

Materials and Methods
The study material included tissue submitted

for frozen sections from patients who underwent
mastectomies or lumpectomies for various breast
lesions, which were inconclusive or inadequate on
FNAC. The study group comprised 30 cases of
benign, borderline (suspicious), and malignant
breast lesions.

The fresh tissue to be diagnosed was examined
grossly. After sectioning, the area suggestive of disease
was scraped with a scalpel blade and the resultant
material spread on a clean glass slide. Alternatively,
in smaller tissues touch preparations (imprints) were
prepared. Two smears were stained with alcoholic
toluidine blue stain and another two were quickly
fixed in 95% alcohol to avoid air-drying artifacts,
and then stained with a rapid hematoxylin and eosin

Garima Aggarwal et al.

3Middle East J Cancer 2012; 3(1): 1-8

(H&E) stain. The resected tissue/biopsy was then
fixed in neutral buffered formaldehyde, processed
for paraffin section, and routinely stained using an
H&E stain by standard procedure.

The prepared imprint smears and paraffin
sections were analyzed morphometrically.
Quantitative morphometric studies were done by
image analysis. Obtained images were visualized
by a charged device video camera coupled to an
Olympus BX 51 microscope at a magnification of
400× and stored on a host computer (Pentium 4
processor with Microsoft Windows Vista), using
a digital frame grabber. Processing was done by
the image analyzer software, Microsoft Image
Pro-plus version 6.3, and visualized images
consisted of a selection of random cell clusters,
without any damaged cell clusters. Measurements
were performed with a 40× objective magnification
and 10× video ocular, which resulted in a 400×
image magnification on the monitor.

In each microscopic field, we chose cells that
had clearly identified nuclear borders (Figure
1,2,3). An average of 100 consecutive cells was
measured in each section/smear. Nuclear profiles
were measured by outlining their digitalized
images on the monitor using a computer mouse.
The mean nuclear area and perimeter were

measured by outlining the nuclear borders and
clicking "measure". The feret circle is defined
by the formula (4 x π x area/perimeter2) and is a
measure of ellipticity. Shape factor is
dimensionless, its value equaling 1.0 in circles and
<1.0 in spheroid nuclei. A computer generated the
value of the feret circle, then its nuclear size (2 x
√area/π) and nuclear to cytoplasmic ratio was
calculated. Cytoplasmic areas in the cells that
had clearly visible cell boundaries were measured
by outlining the cell borders and clicking
"measure". Stained smears were examined for
specific cytological features, correlated with
morphometric parameters, and compared with
histopathological diagnosis, which is considered
to be the gold standard.

All measurements were entered into Microsoft
Excel and the nuclear to cytoplasmic ratio
calculated. Data were collected, entered, and
statistically analyzed using an SSPS statistical
program version 16. Values entered were the
means of the morphometric parameters. In all
tests, P<0.05 was regarded as significant. When
comparing benign and malignant lesions, we used
the unpaired t-test.

Morphometric Analysis in Breast Lesions

Figure 1. Morphometry on toluidine blue imprint smear (H&E, 400×).

Results
The cases in our study were grouped into

benign and malignant lesions based on histopatho-
logical diagnosis. Out of 30 cases, 19 (63.3%)
were breast carcinomas and 11 (36.6%) were
benign mammary lesions. Of these 19 cases, 16
were diagnosed intraoperatively while the other
three were considered as suspicious, suggestive,
and inflammatory on intraoperative frozen
sections. Patients’ ages ranged from 21 to 70
years, with a class interval of 5 years and a mean
age of 48.8±12.9 years.

Morphometric values were lower in lobular
carcinoma and uniformly higher in infiltrating
ductal carcinoma (Table 1). In the lobular
carcinoma the mean nuclear area was 48.76 µm2,
mean nuclear diameter was 7.5 µm, and mean
nuclear perimeter was 25.6 µm on H&E
cytological smears. In ductal carcinoma the mean
nuclear area was 102.08 µm2, mean nuclear
diameter was 10.78 µm, and mean nuclear
perimeter was 34.92 µm. Results of morphometric
values were similarly higher on toluidine blue
stained smears and histopathological sections.

A close observation of two cases suggestive of
carcinoma on intraoperative microscopic
examination (Table 2) revealed that if analyzed
morphometrically during surgery, they would

have been reported as malignant lesions and the
surgeon would not have to wait for the final
paraffin sections for confirmation.

There was a significant difference between
the mean nuclear area, mean nuclear perimeter,
mean nuclear diameter and nuclear to cytoplasmic
ratio, in benign and malignant lesions in
intraoperative toluidine blue stained smears
(P<0.05). H&E stained smears also showed a
significant difference in mean nuclear area, mean
nuclear perimeter, and mean nuclear diameter in
benign and malignant lesions (Table 3).

As shown in Table3, there was a significant
difference between Mean Nuclear Area, Mean
Nuclear Diameter, Mean Nuclear Perimeter and
Nuclear to Cytoplasmic ratio between benign and
malignant lesions (P<0.05). The feret circle was
likewise not significant, which shows us that the
shape factor is not a significant criterion for dif-
ferentiating benign from malignant lesions.

A final histopathological diagnosis revealed a
significant difference between benign and
malignant lesions, with respect to the mean nuclear
area, mean nuclear perimeter, mean nuclear
diameter, and nuclear to cytoplasmic ratio,
whereas the difference between the feret circle was
insignificant (Table 3).

Garima Aggarwal et al.

Middle East J Cancer 2012; 3(1): 1-84

Figure 2. Morphometry on hematoxylin and eosin (H&E) imprint smear (400×).

Morphometric Analysis in Breast Lesions

Discussion
Breast carcinoma is the most common non-skin

malignancy in women. A woman who lives to
the age of 90 has a one in eight chance of
developing breast carcinoma. It is both ironic and
tragic that a neoplasm arising in an exposed organ
readily accessible to self-examination and clinical
diagnosis continues to exact such a heavy toll.2

Excisional biopsy has been an accepted practice
in the past, but at present radiological imaging in
combination with needle biopsy makes it possible
to reduce unnecessary surgical excisions of benign
breast lesions to a minimum. Though FNAC is
highly accurate in the diagnosis of breast lesions,
it possesses certain drawbacks such as being non-
representative of the main lesion eg. aspiration
smears from tumours with central necrosis or
sclerosis may be acellular or inadequate, a small

malignant lesion adjacent to larger benign lesion
may be missed. Likewise, it does not allow exact
typing of various hyperplastic and low grade
neoplasms as in situ lesions with high nuclear
grade are reported as obvious malignant but
exclusion of invasion is clearly not possible. There
is morphological overlap between low grade
neoplastic lesions and epithelial hyperplasia with
atypia. Approximately 98% of palpable masses
with unequivocally malignant fine needle
aspiration cytology are invasive cancers and the
remaining few are high grade DCIS. In some
cases, additional information about invasiveness
and exact tumor type may be required to decide
surgical management. This can be provided by an
intraoperative frozen section.3

While dealing with breast lesions in pathology,
difficulties exist as a result of a morphologic

Middle East J Cancer 2012; 3(1): 1-8 5

Table 1. Comparison between lobular and ductal carcinoma.
H&E Toluidine blue Histopathology

Ductal Lobular Ductal Lobular Ductal Lobular
carcinoma carcinoma carcinoma carcinoma carcinoma carcinoma

MNA(µm2) 102.08±57.7 48.76 102.31±58.9 72.56 50.63±21.5 33.07
MND (µm) 10.78±2.94 7.58 10.68±3.24 9.2 7.58±1.73 6.18
MNP (µm) 34.92±9.21 25.69 34.69±10.3 31.35 24.7±5.74 20.62
Feret circle 1.10±0.17 1.113 1.13±0.19 1.119 1.07±0.09 1.059
N/C 0.79±0.14 0.5322 0.67±0.08 0.647 0.63±0.10 0.577

MNA- Mean Nuclear Area; MND- Mean Nuclear Diameter; MNP-Mean Nuclear Perimete; N/C -Nuclear to Cytoplasmic

Figure 3. Morphometry on histopathological section (H&E, 400×).

Garima Aggarwal et al.

overlap. There is considerable subjective
variability in distinguishing between lesions such
as atypical ductal hyperplasia versus a well-
differentiated low-grade DCIS. Nearly 30% of
breast cancer cases that are node negative succumb
to the disease. Morphological criteria
supplemented with immunohistochemistry are
available, but at times their utility is limited as a
result of subjective variability. The analysis of
cellular measurements can be a useful aid in
providing an objective, more reproducible
diagnosis for these lesions. A range of parameters
can be evaluated such as mean nuclear and
cytoplasmic diameters and perimeters, mean
nuclear area, mean cytoplasmic area, nuclear to
cytoplasmic ratio, and feret ratio, as have been
studied in various cancers.8

In the present study various parameters such as
mean nuclear area, mean nuclear diameter, mean
nuclear perimeter, feret circle, and nuclear to
cytoplasmic ratio were analyzed to differentiate
between benign versus malignant breast cases.
The present study was done to assess the reliability
of intraoperative imprint smears in diagnosing
breast lesions using computer assisted
morphometric analysis.

The present study revealed that most patients
with frozen section examinations were in the 41-
50 year age group, which constituted 33% of all
cases. Most diagnosed with a benign mammary
lesion were in the 46-50 year age group, forming
37% of the cases. The maximum number of
carcinoma patients were in the 41-50 and 61-70
age groups, which constituted 60% of carcinomas
and confirmed the results of a study by Pienta and
Coffey.9 A mean age of 40±4 years in patients with
benign breast lesions and a mean age of 57±3

years was observed in the malignant group.
There was a significant difference between

the mean nuclear area, mean nuclear diameter,
mean nuclear perimeter, and nuclear to
cytoplasmic ratio, in benign and malignant lesions
as seen with intraoperative toluidine blue and
H&E stained smears (P<0.05). However, the feret
circle was not statistically significant in either of
the stains used when compared between the benign
and malignant lesions (P>0.05 for both stains).
Our results were in concordance with those by
Wittekind et al.10 and Boon et al.11 who found a
statistically significant difference in mean nuclear
area, mean nuclear diameter, and mean nuclear
perimeter.

Morphologic alterations result from any
fixation process and features such as nuclear
texture vary according to the nuclear stain used
(toluidine blue vs. hematoxylin and eosin).

There was significant difference between mean
nuclear area, mean nuclear diameter, mean nuclear
perimeter, and nuclear to cytoplasmic ratio
between benign and malignant lesions in H&E
smears (P<0.05). Feret circle was likewise not
significant, which meant that the shape factor
was not a significant criterion for differentiating
benign from malignant lesions. Wolberg et al.12

also found a significant difference between benign
and malignant lesions with respect to mean nuclear
area, diameter, and perimeter.

Final histopathological diagnosis revealed a
significant difference between benign and
malignant lesions with respect to mean nuclear
area, nuclear perimeter, nuclear diameter, and
nuclear to cytoplasmic ratio, whereas the
difference between feret circles was insignificant.
Previous studies showed that in histological

Middle East J Cancer 2012; 3(1): 1-86

Table 2. Comparison of two cases intraoperatively suspicious and suggestive of malignancy.
H&E Toluidine blue Histopathology

Suspicious Suggestive Suspicious Suggestive Suspicious Suggestive
MNA (µm2) 90.34 171.6 56.18 127.7 68.8 81.36
MND(µm) 10.29 14.33 8.46 12.33 8.92 9.71
MNP (µm) 34.26 47.32 26.56 40.74 30.32 32.46
Feret circle 1.05 1.073 1.53 1.063 1.08 1.054
N/C ratio 0.8281 0.8285 0.712 0.794 0.739 0.772
MNA- Mean Nuclear Area; MND- Mean Nuclear Diameter; MNP-Mean Nuclear Perimete; N/C -Nuclear to Cytoplasmic

Morphometric Analysis in Breast Lesions

sections of breast cancer tissue the range of mor-
phometrically determined nuclear area was
between 24.4 µm2 and 67.8 µm2 and the standard
deviation of the nuclear area was between 12.8 µm2

and 18.35 µm2. However, values as high as 131.0
µm2 (mean nuclear area) and 31.0 µm2 (standard
deviation) have also been reported.9, 13-17

Most differences between different publications
observed are due to different patient tissues and
application of the morphometric method.

Skjorten et al.18 also found the same results in
a comparison of the mean nuclear areas of lobular
(38.17±9.6 µm2) and ductal (50.20±15.22 µm2)
carcinoma cells on histopathological section.
Their study showed that invasive lobular
carcinoma had a significantly lower mean nuclear
area than invasive ductal carcinoma, but a
significantly larger one than fibrocystic diseases
with intraluminal epithelial proliferation. However,
morphometric analysis failed to show any
difference between medullary and ductal
carcinoma, with values being comparable in both
type of carcinomas.

In the current work, all studied parameters

with the exception of the feret circle showed
significantly lower values in benign ductal
epithelial cells compared to malignant lesions.
This has coincides with other reports and
concentrates on the importance of morphometry
as a diagnostic tool that could differentiate benign
from malignant lesions, particularly if it could
be employed intraoperatively on imprint smears.
An accurate assessment of intraoperative margins
by imprint smears utilizing image analysis can
prevent multiple re-excision procedures in breast
conservation surgery.

Conclusion
Intraoperative evaluation of imprint smears

can provide the surgeon with information for
immediate clinical management. This evaluation
can be used intraoperatively as an alternative to
a frozen section if the frozen section pathology
laboratory or cryostat is not available or functional.
Imprint cytology combined with a rapid stain
such as toluidine blue is a simple, inexpensive, and
rapid diagnostic tool. It is useful in cases where
the submitted specimen is limited in quantity,
when imprint smears provide enough cells for

Middle East J Cancer 2012; 3(1): 1-8 7

Table 3. Comparison of different parameters in benign and malignant lesions.
Intraoperative toluidine blue stained smears

A Benign Malignant P value
MNA (µm2) 49.10+10.07 102.31±58.9 0.0063
MND (µm) 7.82+0.88 10.685±3.24 0.0082
MNP(µm) 25.05±3.07 34.69±10.3 0.0056
Feret circle 1.10±0.12 1.13±0.19 0.6335
N/C 0.59±0.07 0.67±0.08 0.0082

Intraoperative H&E stained smears
B Benign Malignant P value
MNA(µm2) 59.5+17.9 102.08±57.7 0.0253

MND (µm) 8.36±1.28 10.78±2.94 0.0157
MNP (µm) 27.10±4.35 34.92±9.21 0.0136
Feret circle 1.04±0.02 1.10±0.17 0.2416
N/C 0.63±0.04 0.79±0.14 0.0023

Final histopathology
C Benign Malignant P value
MNA (µm2) 31.63+ 20.4 50.63±21.5 0.0248
MND (µm) 5.75±2.14 7.58±1.73 0.0165
MNP (µm) 18.65±7.26 24.7±5.74 0.0174
Feret circle 1.09±0.19 1.07±0.09 0.7592
N/C 0.53±0.09 0.63±0.10 0.0162

MNA- Mean Nuclear Area; MND- Mean Nuclear Diameter; MNP-Mean Nuclear Perimete; N/C -Nuclear to Cytoplasmic

Garima Aggarwal et al.

intraoperative evaluation, or in a multiple or larger
specimen where the entire tissue cannot be
sampled in a short time period. Imprint smears do
not have the disadvantage of tissue destruction and
freeze-thaw artifacts that routinely occur with
frozen sections. Cellular details are ideally
preserved after appropriate fixation, and the variety
of markers can be evaluated and quantitated by
image analysis.

With morphometric analysis there was a
significant difference between the means of
nuclear area, nuclear perimeter, and nuclear
diameter between benign and malignant tissues.
Feret circle, a measure of ellipticity, was not
significant. These parameters can be used intra-
operatively in imprint smears to distinguish benign
from malignant and suspicious lesions. The two
cases which were suspicious and suggestive of
malignancy on imprint smears had significantly
higher mean nuclear area, mean nuclear diameter,
and mean nuclear perimeter compared to benign
lesions; thus highlighting the utility of these
parameters in lesions that fall in a gray zone.
Thus, the combination of imprint cytology with
morphometric analysis has yielded results superior
to those obtained by imprint cytology and frozen
section. Although the rapid imprint method is
advocated as an adequate means of rapid diagnosis
of breast tumor on its own, if the facilities for
performing a frozen section are available, a
combination of two methods will produce an
overall increase in diagnostic accuracy.

References
1. Rosai J. Breast. In: Rosai J, editor. Rosai and

Ackerman’s surgical pathology, 9th ed. Missouri:
Mosby, 2004:1763-876.

2. Lester SC. The Breast. In: Kumar V, Abbas AK, Fausto
N, editors. Robbins and Cotrans pathologic basis of
disease, 7th ed. Philadelphia: Saunders, 2004:1119-54.

3. Svante R Orell. Breast. In: S Orell, G Sterrett, D
Whitaker, editors. Fine needle aspiration cytology, 4th

ed. New Delhi: Churchill Livingstone, 2005:165-226.
4. Veneti S, Ioannidou-Mouzaka L, Toufexi H, Xenitides

J, Anastasiadis P. Imprint Cytology: A rapid, reliable
method of diagnosing breast malignancy. Acta Cytol
1996;40:649-52.

5. Sven KC, Wood WS, Syed AA, Quenville NF, Clement
PB. Role of imprint cytology in intraoperative

diagnosis: Value and limitations. J Clin Pathol
1978;31:328-37.

6. Karamlou T, Johnson NM, Chan B, Franzini D, Mahin
D. Accuracy of intra operative touch imprint cytologic
analysis of sentinel lymph nodes in breast cancer. Am
J Surg 2003;185:425-8.

7. Rahman SM, Iktura H. Morphometry in histopathology
an image analysis work station for pathology laboratory.
Anal Quant Cytol Histol 1996;18(6):471-80.

8. Arora B, Renu, Kakade AC, Rekhi B. Value of
computerized morphometric analysis in diagnosis of
breast lesions. Internet J Pathol 2007;6(2).

9. Pienta KJ, Coffey DS. Correlation of nuclear
morphometry with progression of breast cancer. Cancer
1991;68(9):2012-6.

10. Wittekind C, Schulte E. Computerized morphometric
image analysis of cytologic nuclear parameters in
breast cancer. Anal Quant Cytol Histol 1987;9:480-4.

11. Boon ME, Trott PA, Kaam HV, Kurver JH, Leach A,
Baak JPA. Morphometry and cytodiagnosis of breast
lesions. Arch (Pathol Anat) 1982; 396: 9-18

12. Wolberg WH, Street WN, Heisey DM, Mangasarian
OL. Computer-derived nuclear features distinguish
malignant from benign breast cytology. Hum Pathol
1995;26(7):792-6.

13. Baak JP, Kurver PH, De Snoo-Niewlaat AJ, De Graef
S, Makkink B, Boon ME. Prognostic indicators in
breast cancer--morphometric methods. Histopathol
1982;6(3):327-39.

14. Aaltomaa S, Lipponen P, Eskelinen M, Alhava E,
Syrjänen K. Nuclear morphometry and mitotic indexes
as prognostic factors in breast cancer. Eur J Surg
1991;157(5):319-24.

15. Ladekarl M, Sørensen FB. Quantitative histopatholog-
ical variables in in situ and invasive ductal and lobular
carcinomas of the breast. Acta Pathol Microbiol
Immunol Scand 1993;101(12):895-903.

16. Kronqvist P, Kuopio T, Jalava P, Collan Y.
Morphometrical malignancy grading is a valuable
prognostic factor in invasive ductal breast cancer. Br
J of Cancer 2002;87:1275-80.

17. Tan PH, Goh BB, Chiang G, Bay BH. Correlation of
nuclear morphometry with pathologic parameters in
ductal carcinoma in situ of the breast. Mod Pathol
2001;14(10):937-41.

18. Skjorten F, Kaaresen R, Jacobsen U, Skaane P, Amlic
E. Nuclear morphometry of benign and malignant
breast lesions. Eur J Surg Oncol 1991;17:350-3.

Middle East J Cancer 2012; 3(1): 1-88

