
may be a radiation dose to the infant from proximity to the
mother before the radionuclides have cleared from her body
(assuming that there are some photon decay components)
(5). Transfer of â€˜31I-NaIfrom nursing mothers to infants,

involving â€œsignificantâ€•uptakes in the children's thyroids,
has been documented (6). More commonly, the issue
involves balancing the risk and benefits of interruption or
cessation of breast feeding in a setting in which the mother
receives a diagnostic administration of a radiopharmaceuti
cal.

In this article, we (a) describe the female breast anatomy
and the physiology of the production and excretion of breast
milk; (b) summarize the known data on breast milk excre
tion of radiopharmaceuticals from data available in the
literature; (c) estimate the possible infant radiation doses
from ingestion of excreted radionuclides (computer models
were used to simulate the excretion of breast milk and the
uptake of milk by the infant and dose conversion factors
were then applied for the infant); (d) discuss the impact on
these doses provided by interruption of breast feeding
cycles; and (e) evaluate the radiation dose to the mother's
breast from radiopharmaceuticals in the breast milk.

The published literature dates back many years, and,
although some radiopharmaceuticals are no longer widely
used, the doses from these radiopharmaceuticals are evalu
ated here, to provide a better understanding of the range of
results possible.

The excretionof radiopharmaceuticalsin breastmilk is studiedto
understandexcretionmechanismsand to determinerecom
mended breast feeding interruptiontimes for many compounds
basedonthe radiationabsorbeddoseestimated.A literature
review is summarized, providing information on breast milk
excretionof many radiopharmaceuticals,includingthe observed
fractions ofadministered activity excreted and the disappearance
half-times. Radiation doses to the infant and to the mother's
breastshavebeencalculatedusingmathematicalmodelsofthe
activity clearance into milk, with interruption schedules for the
nursing infant derived using a dose criteria of 1 mSv effective
doseto the infant.In only9 of the 25 radiopharmaceuticals
consideredhereisinterruptioninbreastfeedingthoughtneces
sary. However, in the literature, breast milk concentrations of
radiopharmaceuticalsand half-times vaned considerably be
tweensubjects,and individualmeasurementsare encouragedto
raiseconfidencein specificcases.Theabsorbeddoseto the
mother's breast approaches 10â€”20mGy (1â€”2rad) for a few
nuclides,butmostdosesarequitelow.Therapeuticadministra
tion of 1311-Nalis a special case, for which the breast dose for a
5550MBq(150 mCi)administrationcouldapproach2 Gy(200
rad). In this article, these data are discussed, with the aim of
assistingothersinevaluatingthesignificanceofadministrationof
radiopharmaceuticals to lactating women. An example of a
sampling scheme and calculation to determine dosefor a specific
patient is alsodeveloped.

KeyWords:dosimetry,breast,radiopharmaceuticals

J NuciMed2000;41:863-873

he issue of breast milk excretion of radiopharmaceuti
cals and ingestion of the associated radionuclides by the
nursing infant has been of concern for many years, as has
been reported in the literature for many years. Ingestion of
the radioactive material by a nursing infant may result in a
significant radiation dose to some of the organs of the infant,
and several documents have been published suggesting
guidance for the lactating patient (1â€”4).In addition, there

Received Jan. 7, 2000; revision accepted Jan. 20, 2000.
Forcorrespondence or reprints contact: Michael Stabin, PhD, CHP,Departa

mentodeEnergiaNuclear,UFPE,Av.Prof.LuizFreire,1000-CidadeUniversi
tana,CEP50740-540,RecifePE,Brazil.

*NOTE:FORCECREDIT,YOUCANACCESSTHISARTICLEONTHE
SNMWEBSITE(http://www.snm.org)UNTILNOVEMBER2000.

BREAST MILK EXCRETIONOF RADIOPHARMACEUTICALSâ€¢Stabin and Breitz 863

Breast Milk Excretion of Radiopharmaceuticals:
Mechanisms, Findings, and Radiation Dosimetry*
Michael G. Stabin and Hazel B. Breitz

Departamento de Energia Nuclear@Universidade Federal de Pernambuco, Recife, Brazil; and Department ofNuclear Medicine,
VirginiaMason Medical Center@Seattle, Washington

FEMALE BREAST ANATOMY

There is substantial variation of the normal anatomy of
the breast among individuals and within an individual at
different stages of life. Specific changes occur with puberty,
the menstrual cycle, pregnancy, lactation, postlactation
involution, and menopause.

The breasts, or mammary glands, consist of milk
producing cells (glandular epithelium) and a duct system
embedded within connective tissue and fat (7). Each breast
extends from approximately the second to the sixth rib
below and from the side of the sternum to the anterior
axillary line. The left breast is generally larger than the right,
and the weight varies in different individuals and at different
times. For example, a single breast in a nonpregnant woman


may weigh 200 g. By the end of pregnancy it may weigh
400â€”600g and during lactation may increase to 600-800 g.

The mammaryglands lie within superficialfascia on the
front and sides of the chest. The superficial layer of fascia
forms an irregular boundary for the anterior surface and is
separated from the skin by 0.5â€”2.5cm of fat and areolar
tissue. Strands of fibrous tissue extend from this fascia
through the subcutaneous fat to the skin. At the nipple there
is no separation between fascia and skin. The posterior
surface of the breast is enclosed by the deep layer of fascia
and is separated from the pectoralis muscle by a layer of fat.

In the adult mammary gland there are 15â€”20irregular
lobes converging on the nipple and separated by thin, poorly
defined, fibrous septae. Each lobe is drained by its own
lactiferous duct, which is 2â€”4.5mm in diameter. Before the
duct ends, there is a local dilatation, the lactiferous sinus
beneaththe areola.Eachductnarrowsas it passes towardthe
summit of the nipple, and each duct ends in its own opening
of 0.4â€”0.7mm. Alternately, several ducts may join and have
a common opening. Thus there may be as few as 6â€”8
openings. Epithelial debris within the subareolar ducts is
considered normal and may be associated with diffuse or
localized thickening of the ducts. The number of the tubules
and the size of these structures vary, being most numerous
during lactation.

The essential parts of the breast are the functional
elements and the supporting structures. The walls of the
secretory portions, the alveolar ducts and alveoli, consist of
a row of low columnar cells, with larger myoepithelial cells
arranged near their bases. These myoepithelial cells can
behave as functional tissue or supportingtissue. The ducts
are surrounded by fibrous connective tissue. Intralobular
connective tissue consists of many cells, few collagen fibers,
and little fat. This loose connective tissue is a distensible
medium for hypertrophy of the epitheial portion of the
breast during pregnancy.

During pregnancy there is an increase in size and density
of the breasts. Glandular tissue fills all of the central portion
of the breast.

ThE PHYSIOLOGY OF LACTATiON

Lactation becomes fully established within the first week
after the baby is born. In the first few days, colostrum is
secreted (8). This is high in protein, which is derived from
the mother's plasma protein. Initiationand maintenanceof
lactation is a complex neuroendocrine process. This in
volves the sensory nerves of the nipples and adjacent skin,
the spinal cord, the hypothalamus,and the pituitarygland
with its various hormones. Milk production occurs in 2
phases, synthesis and secretion into the alveolar lumen and
the propulsionor ejection phase.

SynthesIs and SecretIon
Milk secretion is most active when the infant is suckling

and occurs at lower levels at other times. Milk production
occurs under the influence of many hormones, prolactin

being the most important. Prolactin is produced in the
posterior pituitary gland and combines with receptors in the
breast tissue. The hormone receptor complex is internalized
into the cell, and milk production stimulated. Each milk
producing cell proceeds through a secretory process that is
preceded and followed by a resting phase. Prolactin in
creases the production of the milk protein casein and its
products and also increases the rate of fatty acid synthesis in
breast tissue. The secretory cells are cuboidal in their resting
phase but become elongated as water content is increased
just before secretion. As secretion begins, the apical mem
brane becomes thickened and clublike and the tips pinch off;
thus the milk is secreted and the cell remains intact. There
are 4 processes of excretion from the alveolar cells into the
lumen.

1. Proteins, carbohydrate, calcium, phosphate, and citrate
are packaged into secretory vesicles and secreted by
exocytosis. The proteins are made predominantly in
the breast from amino acids derived from the blood or
synthesized in the breast tissue and include casein,
a-lactalbumin, and @3-lactalbumin. The plasma-de
rived proteins occur predominantly in the colostrum in
the first few days of lactation. The predominant
carbohydrate is lactose, which is synthesized in associa
tion with the Golgi apparatus in the cell, from circulat
ing glucose. The concentration of lactose in milk is
constant, and this appears to be the limiting factor in
the volume of milk produced. Calcium, phosphate, and
citrate are transported into the Golgi vesicles from the
cytoplasm. Water is drawn into the Golgi by osmosis.
Secretory vesicles then bud off from the Golgi com
plex and move toward the apical portion of the cell,
where they fuse with the apical membrane and release
their contents into the alveolar lumen. The mammary
ducts are freely permeable to water, but milk remains
iso-osmotic with plasma.

2. Lipids and triglyceride are formed within the cell and
coalesce to form large droplets that gradually make
their way to the top of the alveolar cell, where they are
enveloped in apical plasma membrane. The milk fat
globule then separates from the cell. Milk fat composi
tion is altered by diet.

3. Monovalentionsandwaterpenetratetheapicalmem
brane freely. Water and sodium and potassium ions
move across the membrane in response to the osmotic
gradient set up by the lactose, and the electrolytes
follow the water. ChlOride and bicarbonate ions may have
anactivetransportsystemattheapicalmembrane.

4. Immunoglobulinand,possibly,otherproteinsattachto
the basolateral wall of the alveolar cell. They are
endocytosed and then transported through the cell to
the apical membrane, from which they are released.

Ejection
Ejection of the milk is stimulated by the baby suckling on

the nipple. This triggers a discharge of the hormone oxytocin

864 THE JOURNALOF NUCLEARMEDICINE â€¢Vol. 41 â€¢No. 5 â€¢May 2000


from the posterior pituitary gland, which causes the myoepi
thelial cells around the alveoli to contract and eject the milk
along the alveolar ducts to the baby.

PUBLISHEDDATAON BREASTMILK EXCRETIONOF
RADIOPHARMACEUT1CALS

The content of breast milk varies considerably among
different species; therefore we will focus exclusively on
measurements from human breast milk when considering
the excretion of radiopharmaceuticals. Measurement of
breast milk concentrations of radiopharmaceuticals at differ
ent times after administration is a relatively easy task, if the
patient cooperates in providing the samples. The samples are
placed into a well counter or other suitable â€˜ycounting device
and counted with a calibration standard of known activity.
For this reason, data on radiopharmaceutical excretion in
breast milk have been relatively plentiful.

Reports usually include concentrations at several different
times after administration of the radiopharmaceutical. The
concentration of radioactivity in the milk at the time of peak
activity and the biologic half-times of clearance from the
breast milk are summarized in Table 1 (9-41). Noteworthy
in the table is the variation in concentrations reported by
different authors for the same radiopharmaceutical. It is
notable that concentrations ofthe administered radiopharma
ceuticals in the breast milk may vary over orders of
magnitude as reported in different studies involving the
same radiopharmaceutical, even in studies in which the
same pharmaceutical was administered to the same subject
at different times (6). The reported clearance half-times do
not seem to vary quite as widely.

MATERIALS AND METHODS

Dose to the Infant
As has been done previously (1â€”3),we evaluated the

possible dose to an infant from ingestion of radiopharmaceu
ticals, using typical values of administered activity, and a
best and worst case model from data reported in the
literature. The methods were essentially the same as in those
used in NUREG-1492 (1), except that a total ingestion of
850 mUd (not 1000) was used, assumed to be ingested in
feedings of 142 mL every 4 h (instead of 125 mL every 3 h)
(3). For the worst case, we used the highest reported
concentration and the longest reported retention half-time;
for the best case we used the lowest concentration and
shortest half-time. In either case, we combined these 2 worst
and best case parameters (concentration and half-time), even
if they were not necessarily observed in the same individual
(i.e., 1 subject's half-time might be combined with another's
concentration). To estimate the amount of the radiopharma
ceutical that the infant might ingest, we assumed that the
peak concentration was reached at 3 h after administration of
the radiopharmaceutical and that the infant also breast fed
starting at 3 h after administration and then at 4 h intervals
thereafter, consuming 142 mL per feeding (for a total
ingestion of 850 mL/day). The breast milk retention curve

was thus sampled at 4 h intervals, and the total amount that
might be ingested by the infant was determined by summing
all ofthe conthbutions until the concentrations dropped (as a
result ofbiologic removal or radioactive decay) to negligible
values. The effect of interruption for a fixed amount of time
was studied by allowing the computer program that sampled
the breast milk retention curve to simply start at a later time
when performing its summation.

Table 1 lists the observed values for excretion of radiophar
maceuticals in breast milk. For each compound, the table
gives the peak fraction per milliliter of milk. The number in
parenthesis is the time (h) at which this maximum was
observed. â€œLowestâ€•is the peak value measured from the
patient in the series with the lowest concentration, similarly
for â€œhighest.â€•If data from only 1 patient are reported, they
are given under the â€œHighestâ€•column. The lowest and
highest biologic half-times are also given for each study. In
some cases, as noted above, the total amount of activity
excreted in the milk, expressed as a fraction of that
administered to the mother, was reported (instead of milk
concentrations). These values are documented in the table
and noted as such.

Table 1 indicates that, in some cases, the reported
effective half-time was longer than the radionuclide physical
half-time, thus suggesting some mechanism of continued
concentration of activity into the milk over time. In these
cases, the effective half-time used in the model was that
reported in the literature. For â€˜311-NaJ,2 authors (13,30)
reported a 2-component clearance model (with cases involv
ing thyrotoxicosis and carcinoma), whereas others reported
only 1. These 2 authors took samples over a much longer
period of time (up to 30 and 40 d instead of only to 2â€”7d).
Only 1 of these authors (13), however, gave the associated
fractions of administered activity associated with the 2
half-times. Thus, instead of the standard best and worst case
model, we used only the Dydek and Blue model (13) for
both â€˜@â€˜Iand 123I-NaI.

For the cases in which authors did not report milk
concentrations but only the total fraction of the administered
radiopharmaceutical that was excreted over time in the milk
and the observed half-times, we approached the calculation
differently. We used a separate computer program to back
calculate the peak concentration at 3 h after administration
that would have produced these total excretion fractions,
with the scheme used in our analysis (sampling of 142 mL
every 4 h). If appropriate, such concentrations may have
been used as either best case or worst case concentrations,
with the reported half-times.

For some radiopharmaceuticals, the use of regular peri
odic sampling of the worst-case retention curve could
actually cause the total amount ingested by the infant to
exceed 100% of the amount given to the mother. Because of
the competition from other pathways to excretion, it was
thought reasonable to put a â€œcapâ€•on the amount ingested by
the infant at 50% of the activity given to the mother. This is
conservative and is consistent with measurements of excre

BREAST MILK EXCRETION OF RADIOPHARMACEUTICALSâ€¢Stabin and Breitz 865


RadiopharmaceuticalExcretionfractions*BioI@ic half-time(h)ReferenceLowestHighest@Ga-cftrate

TABLE 1
BiokineticParametersforRadiopharmaceuticaisExcretedinBreastMilk

9.5Eâ€”5(72)216373.7Eâ€”5
(58)82â€”385325.6Eâ€”5(96)201.OE-.4(88)144.3Eâ€”5

(48)409.9E_2t20â€”39046.OEâ€”7(2.8)15242.4E@3t6.5â€”304â€”6.OEâ€”7

(â€”3)9.691.4Eâ€”4(2.2)2022â€”3.1Eâ€”4(7)9â€”20213.6Eâ€”5

(4)5.3101.4Eâ€”4(3.5)12*127.OEâ€”6(6)7215â€”2E--44.6-5431â€”2.8Eâ€”47.3â€”189â€”6.7Eâ€”6(8.5)@â€”15356.4Eâ€”5

(2)9â€”66411
.4Eâ€”4(22)2038â€”1.8E--5(3)291

.7Eâ€”2(2)7â€”1228@â€”5.OEâ€”4
(â€”5)6.991.7Eâ€”4(8.2)625â€”1.4Eâ€”4

(â€”3)5.2164.OEâ€”4
(6)â€”9.966.7Eâ€”4
(â€”6)396.6Eâ€”41213

(2compartmentmodel)+1.6Eâ€”55262.8Eâ€”2

(18)â€”9.433â€”5.OEâ€”414

1130 30(2compartmentmodel)

@Tc-DTPA

@Tc-MAA

@Tc-pertechnetate

1311-NaI

51Cr-EDTA
@Tc-DlSIDA
@Tc-glucohepto

nate

@Tc-HAM
@Tc-MlBl

@Tc-MDP/HDP
@â€˜Tc-PYP
@Tc-RBCin vivo

@â€˜Tc-RBCinvitro
@â€œTc-sulfurcolloid

1111n-WBC

1@I-Nal
123l@lH

1@I-MlBGI
â€˜@l-OIH
131l-OIH

2.3E_lt
4.6E_lt
6.5E@4t
2.8E_3t

1.4E_3t
2.6Eâ€”6
1.1E_2t
1.4Eâ€”6(3.3)
3.0E@4t

â€”2E--6(â€”4)
4.4E_3t

â€”4.5E--5(â€”8)
--1.5Eâ€”7(â€”4)

3.OE@4t
1.5E_2t
3.3Eâ€”7(13)
7.3Eâ€”7(16)
2.4Eâ€”7(20)
2.6E_2t
6.OEâ€”5

â€”1.5Eâ€”4(â€”4)
7.2Eâ€”6(8)
2.4E_2t
4.9E_2t

235
12

7.6â€”12
5.0â€”7.0
10@(9.1)1I

9.0
12

6.0â€”(7.0)11
23

18â€”(6.7)H
8.4-34
8.4@(6.8)I
(6.8â€”9.5)II

(7)1
(7.8â€”9.0)II
35â€”(8.3)11
(85.3)@1
(140)11

10.4
4.8

8.1â€”10.2
85
4.8

2.2â€”6.0

4
3
9
4

4
25

4
34
4
9
4

31
9
4
4

23
17
11
16
26
31
19
9
9

2.7Eâ€”5(38)

3.2E@@2t

5.0E@4t

â€”7.1Eâ€”5(5)

â€”2.7Eâ€”5
â€”1.5Eâ€”5

2.6Eâ€”5(10)

7.19Eâ€”3(2.4)

2.2Eâ€”5(24)

2.5Eâ€”lt
1.5E@4t
1.OEâ€”3t

8.8Eâ€”3f

1.0E@4t

1.5Eâ€”3@
â€”4.8Eâ€”6(â€”4)

2.0E@4t
1.6E@3t

â€”3Eâ€”5(â€”3)

1.8E_2t

866 THE Joui@.r@i OF NUCLEARMEDICINE â€¢Vol. 41 â€¢No. 5 â€¢May 2000


Excretion

Radiopharmaceutical Lowestfractions*Biologic half-time(h)ReferenceHighest

*peakfractionper milliliterof milk.All valuescorrectedto timeof activityadministration.Numberin parenthesisis time (h) at whichthis
maximumwasobserved.â€œLowestâ€•is lowestconcentrationobservedat peak,andâ€œHighestâ€•is highestconcentrationobservedat peak,in an
individualpatient.Ifdatafromonly1patientarereported,theyaregivenunderâ€œHighestâ€•column.

tTotalfractionexcreted.Milkconcentrationsnotgiven.
@PooIeddata from 4 patients.

Â§Patientadmitted for study of enlarged thyroid.
IlEffectivehalf-time> T@indicatescontinuedactivityaccumulation.
@1Speciationtestsindicatedthatactivityexcretedwasmostlikelyinformof Nal,notMIBG.
DTPA= diethylenetnaminepentaaceticacid; MAA = macroaggregatedalbumin;EDTA= ethylenediaminetetraaceticacid; DISIDA=

disofenin(iminodiaceticacid derivative);HAM = humanalbuminmicrospheres;MIBI = methoxyisobutylisonitrile;MDP = methylene
diphosphonate; HDP = hydroxymethylene diphosphonate; PYP = pyrophosphate; ABC = red blood cells; WBC = white blood cells; OIH =
orthoiodohippurateMIGB= metaiodobenzylguanidineMAG3= mercaptoacetyltnglycine.

TABLE1 (ContInued)

@Tc-DTPAaerosol
@Tc-MAG3
@â€˜Tc-WBC

@Â°1Tl-chlonde

Fraction of administered aerosol assumed to reach bloodstream (0.406) treated as @Tc-DTPA.
Treatedas @Tc-DTPA(renalagentforwhichdataexist).
Treatedas @â€˜Tc-pertechnetate,asfractionoffree @â€œTcis highlyvariable

2.2Eâ€”6 43 27 (2-compartmentmodel)
+1.9Eâ€”7 (362)0

5.9Eâ€”7 13 18(2-compartmentmodel)
+1.1Eâ€”6 (164)1I

tion of up to 25% of administered â€˜31I-NaIin milk reported
by Robinson et al. (30) and Weaver et al. (39).

The activity ingested by the infant was assumed to be
instantaneously and completely absorbed by the gastrointes
tinal tract and then to behave as it would in an adult (i.e., the
adult biokinetic model for intravenous administration of the
radiopharmaceutical was applied to the infant). In this study,
the effective dose (ED), as defined by the International
Commission on Radiological Protection (ICRP) (42) to both
the newborn and l-y-old phantom of Cnsty and Eckerman
(43), was calculated from the individual organ dose esti
mates obtained. [In the NUREG (1), the effective dose
equivalent (44) was used.] Values used are given in Table 2.
One exception was 1311-NaI,because of the possibility of
therapeutic amounts of this compound being administered
and the possibility that the infant might consume a signifi
cant portion. The dose to the infant's thyroid was thought to
be the more appropriate quantity to calculate. Because breast
feeding might extend past the first year of life, both
phantoms need to be considered, although for studying the
worst-case dose estimate, one can study only the dose to the
newborn.

The presence of possible radioactive contaminants in
some of the pharmaceutical products was also considered.
The cases considered were: (a) Il4m@pJlâ€˜4Incontaminant in
â€˜BInproducts, (b) 1251contaminant in 1231products, and (c)
20011and 202'fl contaminants in 201Tl-chloride. Finding
published information about possible levels ofthese contami
nants was difficult. The most common sources of these data
are the radiopharmaceutical package inserts. Discussion
with some industry experts, however, indicated that the

levels listed in most of these inserts may considerably
overestimate actual levels encountered in current practice.
Therefore, the levels adopted for this analysis were those
gathered as a consensus of some experts in measuring these
quantities and some values reported in actual case studies.
The values used were: (a) fl4mIn/fl4In, 0.25%; (b) @I,2.5%;
and (c) 200'fl, 0.3% and 202'fl, 1.2%. Although industry
experts suggested that the level for @Ishould be around
0.01%, in 1 case study, this higher value of 2.5% had been
reported, and so was used for this analysis.

Estimation of the dose to the infant from scattered photon
radiation from the mother is a more difficult task. Mountford
and Coakley (5) measured the radiation dose for a limited
number of radiopharmaceuticals. Extension to other com
pounds cannot be reasonably made from this short list. In
some cases, the dose received by the infant from the mother
may be comparable with that received by ingestion of the
radiopharmaceutical. In these cases, however, the doses are
necessarily low to begin with. It was deemed outside the
scope of this investigation to further evaluate this compo
nent of the dosimetry. A study to look at this problem more
completely would be interesting.

Dose to the Mother's Breasts
The number of disintegrations that will occur during

radiopharmaceutical secretion in the milk was estimated
from a model that assumed linear filling ofthe breasts to 142
mL every 4 h and then instantaneous emptying. The
radiation dose was calculated using S values for breast-to
breast from the adult female model of Stabin et al. (45). The
effect of interruption of breast feeding was not studied,

BREAST Mn..K EXCRETION OF RADIOPHARMACEUTICALS â€¢Stabin and Breitz 867


ED*

Newbom 1-y-oldmSv/MBqmSvIMBqRadiopharmaceutical

(rem/mCi)(rem/mCi)

*ED equivalentto Infant per unit activity administeredintrave
nouslyto infant.

tDoseto Infant'sthyroidperunitactivityadministeredintrave
nously(ororally)to infant.

DTPA= diethylenetnaminepentaaceticacid;MM = macroaggre
gated albumin; EDTA= ethylenediaminetetraacetic acid; DISIDA=
disofenin(iminodiaceticacidderivative);HAM= humanalbumin
microspheres;MIBI= methoxyisobutylisonitrile;MDP= methylene
diphosphonate;PYP = pyrophosphate;ABC = red blood cells;
WBC = whitebloodcells;OlH = orthoiodohippurate;MIGB =
metaiodobenzylguanidine MAG3= mercaptoacetyltriglycine.

because it was assumed that if breast feeding was interrupted
the mother would continue to express milk from her breasts
periodically and the net effect would be similar to that under
normal breast feeding conditions. We also took into account
the considerable changes in breast mass that typically
accompany pregnancy and lactation, which could involve
increases in breast mass by factors of 2â€”5.These changes are
quite variable among individuals and are difficult to model
with certainty. However, the effect would be to decrease the
dose because the energy will be deposited in a larger mass.
The use of the standard breast mass (400 g, both breasts) will
thus produce a conservative upper estimate of dose for many
women, and a reasonable estimate for lactating individuals
with smaller breasts. We also calculated the dose for a breast
mass of 800 g, which might be a more appropriate mass for
the average lactating individual.

TABLE 2
Values of ED Used in This Analysis

RESULTS AND DISCUSSION

BreastMilkExcretionof Radlopharmaceuticals:
Observed Values and Possible Mechanisms

The exact mechanisms for radiopharmaceutical uptake
into breast milk are unclear, because detailed kinetic studies
have not been performed and because there are no reports on
the metabolism of foreign compounds by breast tissue (46).
Physical properties of a drug, the pKa, water and fat
solubility, and protein binding will affect drug distribution.
Increasing lipid solubility increases the penetration across
membranes and ability to concentrate in milk fat, as does
ability to bind to protein. Blood flow to breast is 400- to
500-fold greater than the volume of milk produced, thus
there is a selective bloodâ€”milkbarrier for the ducts. These
and other effects are not completely understood, thus our
ability to explain all of the extant data is limited.

In general, the concentration of activity in milk samples is
of the order of 104@106/mL. Cranage and Palmer (12)
reported on the considerable variation in reported concentra
tions for one compound, @Tc-macroaggregated albumin
(MAA). However, also apparent from their data is that the
reported half-times for reduction of the @â€œTcconcentrations
are, in general, similar. Some authors report markedly
different half-times for the same pharmaceutical, but the
reason for the differences in these few cases is not apparent.
This is evident for several radiopharmaceuticals in Table 1.
Uptake into the breasts and excretion into the breast milk is
fairly rapid, with most radiopharmaceuticals showing the
highest concentration at the first collection time, usually
within 4 h after administration. When the isotope is stably
bound to the carrier, (e.g., blood cells) peak uptake is later,
and the clearance half-time is slower.

With few exceptions, less than 10% of the administered
dose is excreted in the breast milk, and typical estimates
range from 0.3% to 5% injected dose, as with MAA and
1231-hippuran (31). In one case, 10% of the injected dose of
pertechnetate was reported to be excreted in breast milk (9).
Several authors noted that the concentration and cumulative
excretion was higher in patients with greater milk produc
tion, i.e., patients who expressed higher volumes. Only in
patients receiving 131I-NaIand 67Ga-citrate have cumulative
excretions >10% been reported (30,36).

For @Tcagents, it seems unlikely that the radioactivity in
the breast milk is in the same form as the radiopharmaceuti
cal administered. Similarly, it is unlikely that labeled blood
cells are being excreted in milk but more likely that the label
is being taken up into the breast in some other form (e.g.,
99mTcas pertechnetate). In only a few cases have the authors
actually identified the species excreted in the milk. Pertech
netate and iodide have been identified in breast milk,
pertechnetate to a lesser extent than iodide; the concentra
tion in the milk being dependent on the labeling efficiency
and the stability of the label. Based on the 4 mechanisms of
secretion of the milk components suggested previously in
this article, pertechnetate and iodide are likely to be
secreted, as are other ions. Mountford et al. (22) identified

67Ga-citrate1 .2 (4.4)0.490(1.81)99mTc.DTpA0.030
(0.111)0.014(0.052)@â€œTc-MAA0.17(0.63)0.068(0.252)@â€œTc-pertechnetate0.14

(0.52)0.062(0.229)131l-Nalt5,400
(20,000)3,900(14,400)51Cr-EDTA0.028

(0.104)0.012(0.044)@â€œTc-DlSlDA0.22
(0.81)0.095(0.35)@â€œTc-glucoheptonate0.080
(0.30)0.036(0.13)@â€œTc-HAM0.20(0.74)0.083

(0.31)@Tc-MlBl0.14
(0.52)0.065(0.24)@Tc-MDP0.063(0.23)0.026(0.096)@Â°â€œTc-PYP0.066(0.24)0.028

(0.10)@Tc-RBC
Invlvolabeling0.070 (0.26)0.031(0.12)@â€œTc-RBC
invitrolabeling0.071 (0.26)0.031(0.12)@â€œTc-suIfur
collold0.092 (0.34)0.042(0.16)111ln-whfte

bloodcells5.5 (20)2.2(8.1)123lNal2.7
(10)1.9(7.0)123I.OlH0.051

(0.19)0.022(0.081)1231M1BG2.7
(10)1.9(7.0)125I-OIH0.20
(0.74)0.082(0.30)1311-OlH0.23
(0.85)0.093(0.34)@Tc-DTPAaerosol0.052
(0.19)0.022(0.081)@Tc-MAG30.027
(0.10)0.012(0.044)Â°@â€œTc-whIte

bloodcells0.20 (0.74)0.074(0.27)@Â°1TI-chloride3.6
(13)2.1 (7.8)

868 THE JOURNALOF NUCLEARMEDICINE â€¢Vol. 41 â€¢No. 5 â€¢May 2000


small fractions of 99mTc bound to breast milk protein
(10%â€”20% in 1 patient after administration of @Tc
diethylenetriamine pentaacetic acid [DTPA] aerosol and
MAA). Hedrick et al. (16) reported that 7% of the breast
milk pertechnetate was protein bound in a patient with
thyroiditis.

@Tcproducts contain pertechnetate as an impurity,
usually less <10%. Pertechnetate found in the urine and
feces is from both breakdown products and excretion of
injected impurity. Thus the @Tcfound in the breast milk is
most likely entirely or almost entirely free pertechnetate.
The variability of concentration of radioactivity in breast
milk is thus likely related to the amount of impurity injected
as well as the rate of breakdown of the radiopharmaceutical.
For example, the method in which @â€œ@Tc-MAAis produced
will influence the susceptibility of the MAA particles to
breakdown and thus may influence the rate of accumulation
in breast milk. The time until sequestration of MAA has
occurred reduces the accumulation of radioactivity in the
breast because of physical decay. Incomplete emptying,
especially when breast milk is artificially expressed, may
also contribute to the slow effective clearance from the
breast (31). Also, there may be a relationship between the
time postpartum and the concentration of radioactivity.

A separate investigation was made into the possible
consequences of @â€œTc-labeledpharmaceuticals being ex
creted in the milk in the form of pertechnetate. For all of the
99mTclabeled compounds, the dose conversion factors were
changed to that of @â€œTc-pertechnetate,whereas the kinetic
parameters were left the same. Interestingly, although the
doses changed in accordance with the change in dose

conversion factor, only for @â€œTc-labeledred blood cells (in
vivo) did the counseling recommendation change from no
interruption to interruption for 12 h. Thus the consequence
of this effect, at least for @Tc-labeledcompounds, is small.
For iodine-labeled compounds, however, the consequence
may be much larger, because of the possible concentration of
iodine in the infant thyroid and subsequenfly high radiation
doses.

Concentration of iodide in breast milk is several-fold (up
to 30 times) higher than the free component in the plasma,
because it is actively secreted into the breast (31,47). The
patient's thyroid function will affect the breast milk concen
tration. Patients with thyrotoxicosis have a greater thyroidal
uptake and less excreted in the breast milk than those
patients who are euthyroid or hypothyroid (16). Mountford
et al. (48) identified 5% iodide from â€˜23I-hippuranbound to
protein in a study of goat's milk. Differences in chemical
purity of iodinated hippuran products from different suppli
ers are well known and would also account for differences in
the excretion measured.

In the studies in which breast milk was counted for several
weeks, the breast-milk concentration indicated a 2-compart
ment model. Initially, there is high uptake, with maximal
uptake and excretion within 12 h. The very early excretion is
most likely from free iodide in the preparations. The

mechanism of this active concentration is most likely similar
to that of gastric and urinary excretion. With iodinated
protein, e.g., @I-fibrinogen, the second component of
excretion is probably from injected, denatured protein from
the breakdown of the injected intact preparation (21).
Finally, the later slower clearance phase most likely repre
sents turnover of thyroid hormone and breakdown, releasing
iodide, which is then slowly taken up by the breast tissue and
excreted at a slower rate. In mothers whose infants are
nursing more actively, the amount of iodide in the breast
milk is higher, probably because of more active milk
production (38). Binding to breast milk proteins accounts for
a small fraction of the activity, >90% is free iodide (16).

67Gahas a high binding affinity to lactoferrin and is found
in all tissues that contain lactoferrin; thus it is excreted in
breast milk bound to lactoferrin (49). About 90% of the 67Ga
was associated with lactoferrin, which accounts for 15% of
the protein in breast milk. The remainder is divided equally
between casein and immunoglobulin, and there is a lesser
degree of binding to other breast milk proteins.

In published data, several factors confound the assign
ment ofradiation dose to the infant per unit activity ingested.
First, the form of radiopharmaceutical excreted in the milk
may be different from that given to the mother, but we have
assumed that the doses are those from the administered
pharmaceutical, except in 1 case. With â€˜23I-memiodobenzyl
guanidine, 1 study identified the species in the milk as Nal;
thus for this case we applied dose factors for Nal. As noted
previously, the consequences are small for @â€œ@Tc-labeled
compounds, but may be more significant for iodine-labeled
compounds. Second, we assumed rapid and complete absorp
lion ofthe radiopharmaceutical from the infant's gastrointes
final tract. Pharmaceuticals also may undergo degradation in
the stomach and intestines before absorption into the blood
and may not be completely absorbed into the blood. In 1 case
involving breast-milk excretion of 67Ga (32), imaging per
formed on the child seemed to indicate that the 67Ga was not
absorbed from the gastrointestinal tract. In such cases, the
organ dose estimates used to obtain the infant ED values
have underestimated dose to the gastrointestinal tract and
overestimated doses to other organs, with an uncertain effect
on the ED. Third, it is not clear that the radiopharmaceutical,
even if absorbed into the infant's system as assumed, will
have the same biokinetics as in an adult, an assumption that
is almost universally made in the absence of specific
biokinetic data for children of different ages. Research into
all 3 of these areas is required to more credibly establish the
dose estimates reported here. However, in many cases, the
radiation doses and suggested breast feeding interruption
times are small, and these uncertainties may not be terribly
significant. In the most important case, that of 1311-NaI,these
assumptions are probably more reasonable than in other
cases, except that in the very first few days after birth the
infant thyroid uptake may be significantly higher than 25%
[even approaching 100% (50)]. This fact was not taken into
consideration in the calculation, because the dose to the

BREAST Mn..K EXCRETION OF RADIOPHARMACEUTICALS â€¢Stabin and Breitz 869


Radiopharma
ceutical Advised

Cessation

breast feeding need not be
suggested,givencriterionof a limitof 1 mSvEDto infantandthese
amountsofadministeredactivity.â€œYesâ€•meansthatsomeinterruption
is required, as noted in the next column.

DTPA= diethylenetnaminepentaaceticacid;MAA= macroaggre
gatedalbumin;EDTA= ethylenediaminetetraaceticacid;DISIDA=
disofenin (iminodiacetic acid derivative); HAM = human albumin
microspheres;MIBI= methoxyisobutylisonitrile;MDP= methylene
diphosphonate;PYP = pyrophosphate;ABC = red blood cells;
WBC = white blood cells; OIH = orthoiodohippurate;MIGB =
matninrlnh@n,vIni@ MAG3 = m@rntnz@tvItrinh,r@ina

advisable to take breast milk samples from subjects and
determine on an individual basis the best recommendation,
and to continue breast feeding when it is estimated that the
infant would receive less than 0. 1 mSv. Breast milk samples
should be obtained: (a) at about 3 h after administration (this
is when the peak concentrations have most often been
observed); (b) then, as many more samples as the patient is
willing and able to give, over 2â€”3effective half-times of the
radiopharmaceutical in the body. If there is uncertainty about
the biologic half-time, the radionuclide physical half-life

TABLE3
Summary of Recommendations for Radiopharmaceuticals

newborn may be used at any time in the first few months
postpartum. For infants breast fed during the first few weeks,
the doses reported here may be multiplied by a factor of up
to 4 to include this consideration if desired.

For â€˜311-NaI,in both the Dydek and Blue (13) and the
Robinson et al. (30) 2-component models, the half-times of
the 2 components are so similar to those for sodium iodide in
the body (51) that it seems likely that this molecule is
passing freely between the blood and the breast milk,
probably under the third mechanism (monovalent ions and
water) described in the synthesis and secretion section
above. Hoffer et al. (49) reported that 67Ga has a strong
affinity for lactoferrin and proposed a mechanism for uptake.
In other cases, it is possible to envision uptake through one
of these pathways, e.g., @â€œ@Tc-pyrophosphateby the first
excretion mechanism (proteins, carbohydrates, etc.), lipid
soluble substances by the second mechanism (lipids and
triglycerides), etc. Without identification of the species
actually excreted in the milk in each case, however, such
suggestions are speculative. The long effective time for
201Tl-chloride suggests the presence of another effect for
which an explanation is not readily apparent.

RadiationDosimetry
In only 9 of the 25 radiopharmaceuticals considered in

this article was any interruption in breast feeding thought
necessary, given a dose criterion of I mSv (100 mrem) ED to
the infant (Table 3). In addition, in several cases handled
privately by 1 author but never published, involving excre
tion of 133Xein breast milk, the concentrations and resultant
doses are trivially small, and, again, no interruption of breast
feeding is deemed necessary for this pharmaceutical in any
case. For 3 of these 9 radiopharmaceuticals, 67Ga-citrate,1231,
and 1311-NaI,complete cessation is suggested, because the
interruption times needed are prohibitively long or the doses
to the infant may be quite large in some cases. For â€˜23I-NaI,a
major contributing factor to this recommendation is the
reportedly high concentration of @I(2.5%). With no
present at all, only a 24-h interruption is required to reduce
the infant ED to 1 mSv, so the level of contaminant assumed
is important to this analysis. For several of the 99mTc@labeled
compounds, a short (12â€”48h) interruption would be re
quired in the worst case situation to reduce the infant ED to 1
mSv, because 60% of the excreted dose is excreted in the
first4h.

The reader is cautioned, however, that, as noted previ
ously, individual concentrations vary tremendously (Table
1). In 1 case involving 1311-NaI(6), the reported concentra
tions differ by a factor of perhaps 7â€”30,even though they
were measured in the same subject, only 2 mo apart, while
nursing the same infant. It is likely that the concentration
was much lower the second time, because the baby was near
weaning, when there was less milk production and less
iodide being extracted from the blood into the breasts. The
salient point here, however, is that the worst case observed
so far in the literature may not necessarily be worse than any
individual case that might be encountered. It is always

Excreted in Breast Milk

Administered
activityin

MBq
(mCi)Counseling*185(5.0)

740(20)
148(4)
185(5)Yes

No
Yes
Yes12h4h5550

(150)
1.85 (0.05)

300 (8)
740(20)Yes

No
No

NoCessation300

(8)
1110(30)
740(20)
740(20)
740(20)No

No
No
No
Yes12h740

(20)No444(12)No18.5(0.5)

14.8 (0.4)
74 (2)
370(10)

0.37(0.01)
11.1 (0.3)
37(1)No

Yes
No
Yes
No
No
NoCessationt

48h370(10)

185(5)
111(3)No

Yes
Yes48h 96h

67Ga-citrate
@â€˜Tc-DTPA

@Tc-pertech
netate

1311-Nal
51Cr-EDTA

@Tc-DlSlDA
@Tc-glucohep

tonate
@Tc-HAM
@Tc-MlBl
@Tc-MDP
@Tc-PYP
@Tc-ABCsin

vivo
@â€˜Tc-RBCsin
vitro
@â€œTc-suftur
colloid

111Tc-WBCs
1@l-Nal
1@l-OlH
123I..MIBG
â€˜25l..OlH

131l0lH
@Tc-DTPA
aerosol
@Tc-MAG3
@Tc-WBCs

means that interruption of

..@â€”.â€” @â€”@â€”â€”..â€”@

870 THEJOURNALOFNUCLEARMEDICINEâ€¢Vol. 41 â€¢No. 5 â€¢May 2000


may be used to estimate this overall time period. A minimum
of 2 more samples (after the first sample at 3 h) should be
obtained to calculate a good estimate of the retention
half-time in the milk.

Once the peak concentration and rate of decrease of the
activity are determined, some approximate calculations can
be performed by any physician or physicist to estimate the
amount of activity that the infant will ingest starting at
different points in time. A computer program, such as was
used in this analysis to calculate the accumulation of activity
in the milk over longer times, is probably not needed in most
cases. One can set up a calculation in a simple spreadsheet
that sums, for whatever sampling schedule the mother
suggests that the infant is likely to follow, the amounts of
activity likely to be ingested, using the observed concentra
tions and rate of elimination. Then, the dose conversion
factors in Table 2 can be used to calculate the infant dose.

As an example, assume that for an administration of
99mTcpertechnetate the breast-milk concentration reported
at 3 h after administration to the mother is 2 X 102
MBq/mL. Three more samples, taken over the next 8 h,
show a clearance biologic half-time of 20 h. The effective
half-time is:

6 h X 20 h

6 h + 20 h 4.6 h.

The mother wants to feed the baby (a newborn) approxi
mately every 4 h. Thus for the following times, starting at 12
h after administration (we are already at 11 h after adminis
tration), the baby's intakes for the next 7 feedings would be:

Each value ofA(t) is given by the expression:

A(t) = (142 mL X 0.02 MBq/mL) X

exp(â€”0.693 X (T â€”3)14.6).

A(t) (MBq) is the activity ingested by the infant at the
feeding at time T (h). We are assuming that the peak
concentration (0.02 MBq/mL) occurred at 3 h and then
decreased with the effective half-time (4.6 h) thereafter. We
took the calculations out to 40 h, when the concentration
seemed to have diminished to the point that further contribu
tions would be negligible. The sum of the activity values
listed previously is 1.62 MBq. In Table 2, we find a dose
value of 0.14 mSvfMBq for a newborn. The cumulative
dose, assuming that feeding started at 12 h, would be simply:

1.62 MBq X 0. 14 mSvfMBq = 0.23 mSv.

This dose is within the guidelines used here, and one
would conclude that breast feeding could resume safely at
12 h after administration. If the dose had turned out to be too
high, the calculation could be repeated easily, simply
excluding some of the values in the table from the sum,

starting at 16 h, then at 20 h, and so on, until an acceptable
dose value was obtained. The time at which this value was
obtained would represent the time at which breast feeding
could be resumed. All of these calculations, including
evaluation of the half-time by regression analysis, are
manageable with available computer spreadsheet programs.
Thus, with the aid of the data given in this article and
measured data from individual patients, dose calculations
can be calculated without the assistance of a radiation dose
expert. If individual data are not taken, the values observed
so far in the literature may be used as guidance; however,
again, the reader is advised that individual variations from
literature values may be substantial.

Another problem that can be encountered in clinical
situations occurs when women who are lactating receive a
radiopharmaceutical for which no excretion data have yet
been reported. There is no way to predict what such
concentrations might be or to develop specific recommenda
tions for these compounds. The best strategy in these cases is
to obtain breast milk samples and perform specific dose
calculations (dose conversion factors for other pharmaceuti
cals, such as those in Table 2 are widely available). This will
provide the best safety for the patient and nursing child and
also will result in acquisition of new data on breast milk
excretion of radiopharmaceuticals that can be published.
Failing this, if the pharmaceutical is labeled with 99mTc,as
noted above, although the specific behavior is not predict
able, a recommendation for interruption of breast feeding
may be derived from the results shown here for other 99â€•@Tc
pharmaceuticals. In addition, if the radionuclide is short
lived, one can always simply delay resumption of breast
feeding for perhaps 10 physical half-lives and hope that this
is sufficient to reduce the infant dose to acceptable levels. If
the physical half-life is long or other uncertainties exist, the
conservative approach would be to recommend cessation of
breast feeding. It is always desirable, if possible, to simply
delay the nuclear medicine study until the subject has
voluntarily weaned the child.

The dose to the mother's breasts is given in Table 4. The
worst case doses for a few nuclides (e.g., 67Ga-citrate and

@â€œTc-whiteblood cells) approaches 10â€”20mGy (1â€”2rad),
but most other doses are quite low. Of course, the most
significant case involves therapeutic administration of 131I
NaI, for which the dose reported here for a 5550 MBq (150
mCi) administration approaches 2 Gy (200 rad). Robinson et
al. (30) estimated 1.6 Gy to the breasts for a woman who
received 4000 MBq (â€”100mCi), using certain simplifying
assumptions. Even though much of the energy may be
deposited in the milk itself, the dose will be fairly uniformly
distributed over the tissue, so this is a reasonable estimate of
the dose received by the radiosensitive cells. These doses are

T (h)

12
16
20
24
28
32
36
40

A(t (MBq)

0.735
0.403
0.221
0.121
0.067
0.036
0.020
0.011

BREAST MmK EXCRETION OF RADIOPHARMACEUTICALS â€¢Stabin and Breitz 871


Breastdose(Gy)

Aadiopharmaceutical Bestcase Worstcase

TABLE4
Breast Dose from Radiopharmaceuticals Excreted in

Breast Milk

considering the effective dose rather than the older values of
ED equivalent used by others; (b) investigating the possible
mechanisms ofbreast milk uptake and excretion of radiophar
maceuticals; (c) evaluating the radiation dose to the moth
er's breasts during the excretion of the pharmaceuticals; and
(d) investigating the effect of the pharmaceuticals being
excreted in a form other than that administered to the
mother, specifically of the effect of @â€œTcpharmaceuticals
being excreted as pertechnetate rather than as a labeled
compound. In most cases (16 of 25 radiopharmaceuticals
considered), interruption of breast feeding is not warranted
to maintain the worst case dose to the infant below 1 mSv,
based on data reported so far in the literature. If we assume
that all @â€œTc-labeledpharmaceuticals are excreted as pertech
netate, there is little effect on the interruption times. If we
assume all iodine compounds are excreted as iodide, the
effect may be larger. The dose to the mother's breasts is very
high for therapeutic administrations of â€˜@â€˜Ias NaJ (perhaps
1â€”2Gy) and approaches 1 mGy for a few cases with
diagnostic compounds, but in most cases is quite low. The
information and example program in this article should be
useful in the further interpretation of situations involving the
administration of radiopharmaceuticals to lactating women.

Administeredactivity
in

MBq67Ga-citrate185

(5.0)2.18Eâ€”041.1OEâ€”02@â€œTc-DTPA740
(20)6.09E-06I.20Eâ€”04@Tc-MAA148
(4)1 .55Eâ€”051.21Eâ€”03@Tc-pertechnetate1110
(30)1.86Eâ€”052.52Eâ€”031311-Nal5550
(150)1.96E+0051Cr-EDTA1
.85(0.05)4.21Eâ€”092.52E-08@Tc-DISlDA300
(8)1.94Eâ€”055.98Eâ€”05@â€œTc-glucoheptonate740

(20)3.58Eâ€”057.40Eâ€”05@Tc-HAM300(8)8.48E-052.33E-04@Tc-MlBl1110

(30)5.54Eâ€”065.09Eâ€”05@â€œTc-MDP740
(20)2.69Eâ€”053.76Eâ€”05@â€œTc-PYP740
(20)4.16Eâ€”052.26Eâ€”04@Tc-ABC

invivo740 (20)2.46Eâ€”061.14Eâ€”03@Tc-RBC
invitro740 (20)9.25Eâ€”061 .61Eâ€”05@Tc-sulfur
colloid444(12)3.17Eâ€”054.64Eâ€”041111n-WBCs18.5

(0.5)5.03Eâ€”062.52Eâ€”051@l-Nal14.8
(0.4)4.74Eâ€”04123l0lH74
(2)7.50Eâ€”055.84Eâ€”041@l-MIBG370

(10)2.71Eâ€”04125l0lH0.37
(0.01)8.46Eâ€”07131l-OIH11

.1(0.3)4.97Eâ€”053.22Eâ€”04@â€œTc-DTPA
aerosol37 (1)1.22Eâ€”072.49Eâ€”06@â€œTc-MAG31

85(5)3.04Eâ€”066.01Eâ€”05@Tc-WBCs370
(10)1 .11Eâ€”041 .51Eâ€”02@Â°1T1-chloride111
(3)2.35Eâ€”054.14Eâ€”05

Best and worst case as observed from the literature. See text and
Table1.

DTPA= diethylenetnaminepentaaceticacid;MM = macroaggre
gatedalbumin;EDTA = ethylenediaminetetraaceticacid;DISIDA =
disofenin(iminodiaceticacid derivative);HAM = humanalbumin
microspheres; MIBI = methoxyisobutyl isonitrile; MOP = methylene
diphosphonate;PYP = pyrophosphate;ABC = red blood cells;
WBC = white blood cells; OIH = orthoiodohippurate;MIGB =
metaiodobenzylguanidineMAG3= mercaptoacetyltnglycine.

calculated for the normal breast size of 400 g. If we now
assume that the mass changes from 400 to 800 g, the
calculated doses will decrease (Robinson et al. used 1200 g).
For a given radionuclide, the electron component of the dose
will decrease by exactly a factor of 2, and the photon
component will decrease by a factor of (0.5)@ = 0.63. But
this is so close to a factor of 2 that, given the other
uncertainties in the model, we can assume that breast dose
will be approximately a factor of 2 lower. Thus, the worst
case doses would be approximately 5â€”10mGy (0.5â€”1rad),
and the dose for â€˜31I-NaJis approximately 1 Gy (100 rad).

CONCLUSION

In this article, we have re-evaluated the radiation doses
potentially arising from the administration of radiopharma
ceuticals to lactating women with subsequent ingestion by
the infant. We have updated previous evaluations by: (a)

872 T@ir@Joui@.r@iOF NUCLEARMEDICINEâ€¢Vol. 41 â€¢No. 5 â€¢May 2000

REFERENCES
1. Schneider5, McGuire S. RegulatoryAnalysison Criteria for the Releaseof

Parients Administered Radioactive MateriaL NUREG-1492. Washington, DC:
U.S. Nuclear Regulatory Commission; 1995.

2. United States Nuclear Regulatory Commission. Release ofPatien:s Administered
Radioactive Materials. Regulatory Guide 8.39. Washington, DC: U.S. Nuclear
Regulatory Commission; April 1997.

3. Mountford PJ, Coakley AJ. A review of the secretion of radioactivity in human
breast milk: data, quantitative analysis and recommendations. NuclMed Commun.
1989;10:15â€”27.

4. Rubow 5, Klopper J, Wasserman H, Baard B, van Niekerk M. The excretion of
rathopharmaceuticals in breast milk: additional data and dosimetry. Eur J Nuci
Med. 1994;21:144â€”153.

5. Mountford PJ, Coakley AJ. Radiopharmaceuticals in breast milk. Proceedings,
Fourth International Radiopharmaceutical Dosimetry Symposium. Oak Ridge,

TN: Oak RidgeAssociated Universities; 1986:167â€”180.
6. NurnbergerCE, LipscombA. Transmission ofradioiodine('31I)to infants through

human maternal milk. JAMA. 1952;150;1398â€”1400.
7. Bland JO, Copeland EM Ill. Anatomy of the breast, axilla, chest wall and related

metastatic sites. In: Bland tO, Copeland EM ifi, eds. The Breast: Comprehensive
Management ofBenign and Malignant Diseases. 2nd ed. Philadelphia,PA: WB
Saunders; 1991:19â€”37.

8. Worthington-Roberts BS. Lactation: basic considerations. In: Worthington
Roberts BS, Williams SR. eds. Nutrition in Pregnancy and Lactation. St. Louis,
MO:Mosby;1993:316â€”335.

9. AhlgrenL, Ivarsson5, JohanssonL, Mausson5, NosslinB. Excretionof
radionuclides in human breast milk after the administration of radiopharmaceuti
cals. JNuc1Med@ 1985;26:l085-1090.

10. Berke RA, Hoops EC, Kereiakes JC, Saenger EL. Radiation dose to breast
feeding child altermotherhas @â€œTc-MAA1ungscan. JNuclMed. 1973;14:51â€”52.

11. Butt D, Szaz K. Indium-I I 1 radioactivity in breast milk. Br J Radio!. 1986;59:
80â€”82.

12. Cranage R, Palmer M. Breast-milk radioactivity after â€œTc-MAA lung studies.
EurJNuclMed@ 1985;l1:257â€”259.

13. Dydek GJ, Blue PW. Human breast milk excretion of iodine-13l following
diagnostic and therapeutic administration to a lactating patient with Graves'
disease.JNuclMed. 1988;29:407-410.

14. Greener AW, Conte PJ, Steidley KD. Update in gallium-67 concentration in
human breast milk. JNuclMed Technol. 1983;! 1:171â€”172.

15. Heaton B. The build up oftechnetium in breast milk following the administration
ofâ€•Tcâ€•04-labeiledmacroaggregated albumin. BrJRodioL 1979;52:l49â€”l50.


16. Hedrick RH, Di Simone RN. Keen RL. Radiation dosimetry from breast milk
excretion of radioiodine and pertechnetate. I Nucl Med. 1986;27:l569â€”l571.

17. Hesselwood SR. Thornback JR. Brameld JM. Indium-Ill in breast milk following
administration of indium-Ill-labeled leukocytes. J Nuci Med. 1988;29:1301â€”
1302.

18. Johnston RE, Mukherji SK, Perry JR. Stabin MG. Radiation dose from breast
feeding following administration ofTl-201. JNucl Med. 1996;37:2079â€”2082.

19. Kettle AG, O'Doherty MJ, Blower PJ. Secretion of [1231]iodide in breast milk
following administration of [123I1meta-iodobenzylguanidine. Eur J Nuci Med.
l994;2l:l81â€”l82.

20. Larson SM, Schall GL. Gallium-67 concentration in human breast milk [letter].
JAMA. 1971;218:257.

21 . Mattsson S, Johansson L, Nosslin B, Ahigren L. Excretion of radionuclides in
human breast milk following administration of @I-fibrinogen,@9Tcm@MAAand
51CR-EDTA.In:WatsonEE,Schlafke-StelsonAT,CoffeyJL, CloutierRi, eds.
Third International Radiopharmaceutical Dosimetry Symposium. HHS Publica

tion FDA 8 1â€”8166. Rockville, MD: U.S. Department of Health and Human
Services;1981:102â€”110.

22. Mountford PJ, Hall FM, Wells CP, Coakley AJ. Breast-milk radioactivity after a
Tc-99m DTPA aerosollFc-99m MAA lung study. J NucI Med. 1984:25:1108â€”
1110.

23. Mountford PJ, Coakley AJ. Excretion of radioactivity in breast milk after an
indium leukocyte scan. J Nuci Med. 1985;26: 1096â€”1097.

24. Mountford PJ, Coakley AJ, Hall FM. Excretion of radioactivity in breast milk
following injection ofTc-99m DTPA. NucI Med Commun. 1985 6:341â€”345.

25. MountfordPJ, CoakleyAJ. Breastmilk radioactivityfollowinginjectionof
â€œTc-pertechnetateand â€˜@â€œTc-glucoheptonate.Nuci Med Commun. 1987;8:839â€”
845.

26. Mountford PJ, Coakley AJ. Secretion of radioactivity in breast milk following
administration of â€˜@Ihippuran. BrfRadiol. 1989;l62:388â€”389.

27. Murphy PH, Beasley CW, Moore WH, Stabin MG. Thallium-201 in human milk:
observations and radiological consequesnces. Health Physics. 1989;56:539â€”541.

28. Ogunleye OT. Assessment of radiation dose to infants from breast milk following
the administration of w@@Tcpertechnetate to nursing mothers. Health Physics.
1983;45:149â€”l51.

29. Pittard WB III, Bill K, Fletcher BD. Excretion of techetium in human milk. J
Pediatr. l979;94:605â€”607.

30. Robinson PS, Barker P. Campbell A, Henson P. Surveyor I, Young PR. Iodine-131
in breast milk following therapy for thyroid carcinoma. JNucIMed@ 1994;35:1797â€”
I801.

31. Rose MR. Prescott MC, Herman KJ. Excretion ofiodine-123 hippuran, technetium
99m red blood cells, and technetium-99m macroaggregrated albumin into breast
milk. J Nuci Med. 1990;3 I:978â€”984.

32. Rubow 5, Klopper J, Scholtz P. Excretion of gallium 67 in human breast milk and
its inadvertent ingestion by a 9-month-old child. Eur J Nuci Med. 199118:829â€”
833.

33. Rubow 5, Klopper J. Excretion of radioiodine in human milk following a
therapeutic dose ofl-l31. EurJNucl Med. 1988;l4:632â€”633.

34. Rubow 5, Ellmann A, Ic Roux J, Kiopper J. Excretion of technetium 99m
hexakismethoxyisobutylisontinle in milk. EurJ NuclMed@ 1991 ;I8:363â€”365.

35. Rumble WF, Aamodt RL, Jones AE, Henkin R. Accidental ingestion ofTc-99m in
breast milk by a 10-week-oldchild. JNuclMed. l978;19:913â€”9l5.

36. Schwartz KD, Potschwadek B, Scholz B. Excretion ofl-13l in human milk during
postpartum isotope nephrography using 1-131-hippurate. Radiobiol Radiother

(Ben). 1968;9:259â€”262.
37. Tobin RE, Schneider PB. Uptake of67Ga in the lactating breast and its persistence

in milk: case report. JNucIMed. l976;l7:1055â€”1056.
38. vagenakis AG, Abreau CM, Braverman LE. Duration of radioactivity in the milk

of a nursing mother following â€œTcadministration. I Nuci Med. 197l;l2:188.
39. Weaver JC, Kamm ML, Dobson RL. Excretion of radioiodine in human milk.

JAMA. 1960;173:872â€”875.
40. WeinerRE,SpencerR1@Quantificationof gallium-67citratein breastmilk.Clin

Nucl Med. 1994; 18:763-765.

41. Wyburn JR. Human breast milk excretion of radionuclides following administra
tion ofradiopharmaceuticals. JNucIMed. l973;14:ll5â€”117.

42. International Commission on Radiological Protection. 1990 Recommendations of

the International Commission on Radiological Protection. ICRP Publication 60.

New York, NY: Pergamon Press; 1991.
43. Cristy M, Eckerman K. Specific Absorbed Fractions of Energy at Various Ages

from Internal Photon Sources. ORNLPFM-838I V I-V7. Oak Ridge, TN: Oak
Ridge National Laboratory; 1987.

44. International Commission on Radiological Protection. Limits for Intakes of

Radionuclides by Workers. ICRP Publication 30. New York, NY: Pergamon Press;
1979.

45. Stabin M, Watson E, Cristy M, et al. Mathematical Models and Specific Absorbed
Fractions ofPhoton Energy in the Nonpregnant Adult Female and at the End of

Each Trimester ofPregnancy. ORNL Report ORNIJI'M-12907. Oak Ridge, TN:
Oak Ridge National Laboratories; 1995.

46. WelchRM,FindlayJWA.Excretionof drugsin humanbreastmilk.DrugMetal'
Rev.1981;l2:261â€”277.

47. Karjalainen P, Penttila IM, Pysttynen P. The amount and form of radioactivity in

human milk after lung scanning, renography and placental localization by â€˜@â€˜I
labelled tracers.Acta Obstet Gynec ScareL 1971; 50:357â€”361.

48. Mountford PJ, Heap RB, Hamon R, Fleet IR, Coakley Al. Suppression by
percholorate of technetium-99m and iodine-123 secretion in milk of lactating
goats.JNuclMed.1987;28:1l87â€”ll9I.

49. Hoffer P, Huberty J, Khayam-Bashi J. The association of Ga-67 and lactoferrin. I
NuclMed. 1977;18:713â€”717.

50. Weliman H, Kereiakes J, Branson B. Total- and partial-body counting of children
for radiopharinaceutical dosimetry data. In: Clouter R, Edwards C, Snyder W, ads.
Medical Radionuclides: Radiation Dose and Effects. Washington, DC: U.S.
Atomic Energy Commission Division ofTechnical Information; 1970.

51 . Berman M, Braverman L, Burke J, et al MIRD Dose Estimate Report 5: radiation

absorbed dose estimates for 1-123, 1-124, 1-125, 1-126, 1-130, 1-131, and 1-132 as
sodium iodide. JNuclMed. 1975;16:857â€”860.

BREAST MmK EXCRETION OF RADIOPHARMACEUTICALS â€¢Stabin and Breitz 873


