


HER2 Testing in Gastric Cancer: Algorithm for Pathologists


Bartley AN, Washington K, Ventura CB, et al. *HER2* testing and clinical decision making in gastroesophageal adenocarcinoma: guideline from the College of American Pathologists, American Society for Clinical Pathology and the American Society of Clinical Oncology. *Arch Pathol Lab Med*. 2016;140(12):1345-1363. doi:10.5858/arpa.2016-0331-CP