Clinical/Diagnostic Problem	Investigation	Recommendation (Grade)	Dose	Comment
Asymptomatic patient	s at average risk o	f breast carcinoma		
M01. Screening women under 40 years old	Mammography	Not indicated [B]	⊕	Screening mammography in women before the age of 40 is not recommended.
M02. Screening women 40 years old and over	Mammography	Indicated [A]	⊕	
Symptomatic patients				
M03. Clinical suspicion of carcinoma	Mammography	Indicated [B]	&	Mammography is the primary investigation to be done in women over 30.
	US	Indicated only in specific circumstances [B]	0	Ultrasound is the initial imaging technique to evaluate palpable masses in women under thirty and in lactating and pregnant women.
				Ultrasound is an important adjunctive to mammography test for evaluation of palpable masses in women with mammographically dense breast tissue.
				Ultrasound may be the initial imaging test in women with a new clinical concern and recently performed normal mammography.
	MRI	Indicated only in specific circumstances[B]	0	May be indicated as part of initial staging for a documented neoplasm. May be indicated when other imaging techniques are inconclusive.
M04. Suspected Paget's disease	Mammography	Indicated [C]	€	Mammography will show an abnormality in 50% of women. It is helpful to determine the possibility of image-guided biopsy. When invasive disease is confirmed it will influence the surgical management of the axilla.
M05. Spontaneous bloody or clear nipple discharge	Mammography	Indicated [C]	③	Mammography is the preferred modality for nipple discharge.
	US	Indicated [C]	0	This is an important additional test for nipple discharge.
	Ductography (Galacto- graphy)	Indicated [C]	⊕	Indicated if mammography and ultrasound are inconclusive.
	MRI	Indicated only in specific circumstances [C]	0	If all other tests are inconclusive.

Section M: Breast disease

Clinical/Diagnostic Problem	Investigation	Recommendation (Grade)	Dose	Comment
M06. Assessment of integrity of silicone breast implants	Mammography	Indicated [C]	€	Mammography can detect extracapsular rupture.
	US	Indicated [B]	0	Ultrasound can detect both intra- and extracapsular rupture.
	MRI	Specialized investigation [B]	0	Is the most sensitive test to document implant rupture.
M07. Breast inflammation	Mammography	Specialized investigation [C]	⊕	Can help to exclude specific mammographic signs of malignancy when there is clinical doubt.
	US	Indicated only in specific circumstances [C]	0	Useful to detect possible abscess cavity and for sonographic guided aspiration as well as follow-up.
M08. Breast cancer follow-up (surveillance)	Mammography	Indicated [A]	&	Annual mammography is appropriate and should be complemented with breast clinical examination.