
432 A E S T H E T I C S U R G E R Y J O U R N A L ~ J U L Y / A U G U S T 2 0 0 6

S C I E N T I F I C F O R U M

Background: Although several studies have been published documenting the safety of laser-assisted breast reduction, they have

involved only small numbers of patients.

Objective: The authors conducted a retrospective chart review of a series of 367 consecutive patients who underwent inferior

pedicle laser-assisted breast reduction surgery at a single outpatient facility from 1995 through 2004.

Methods: All patients received appropriate preoperative intravenous antibiotics and had sequential compression devices placed

on their lower extremities before induction of anesthesia. Pedicle deepithelialization was performed using a carbon dioxide

laser in continuous mode. Following deepithelialization, an inferior pedicle Wise-pattern breast reduction was performed in

standard fashion. In approximately 20% of cases, breast reduction was combined with lipoplasty, facial aesthetic surgery, or

abdominoplasty. Minor complications assessed included seroma, hematoma, infection, dog-ear, and incisional wound break-

down. Major complications were defined as >25% nipple/areola necrosis, blood transfusion, deep vein thrombosis, pulmonary

embolus, myocardial infarction, or death.

Results: No major complications were noted in our series. Two patients with infections required short-term hospitalization for

administration of intravenous antibiotics. A total of 47 minor complications occurred in 42 patients (11%), including 36 inci-

sional wound breakdowns, 6 infections, 3 hematomas, 1 seroma, and 1 dog-ear revison. The incisional breakdowns included

25 minor T-zone wounds, 2 nipple-areolar complex wounds, and 9 wounds of the vertical and transverse incisions. No inclu-

sion cysts were noted in any patients.

Conclusions: Complication rates for our series of patients who underwent laser-assisted breast reduction surgery were consis-

tent with those reported for non–laser-assisted procedures. These results, combined with the benefits and efficient operating

time afforded by laser deepithelialization, indicate that laser-assisted breast reduction surgery can provide an alternative to

standard methods of deepithelialization for those surgeons with access to a carbon dioxide laser. (Aesthetic Surg J
2006;26:432–439.)

Laser-Assisted Breast Reduction: A Safe and
Effective Alternative. A Study of 367 Patients

W. Grant Stevens, MD; Robert Cohen, MD; Steven A. Schantz, MD; David A. Stoker, MD; Steven D. Vath, MD; Elliot
M. Hirsch; Robert Heck, MD; and Mark E. Freeman, MD

The authors are from Marina del Rey, CA.

The use of a carbon dioxide laser for pedicle deep-
ithelialization in breast reduction surgery has pre-
viously been described as an alternative approach

to this procedure.1-5 Benefits include efficient and blood-
less deepithelialization, consistent preservation of the
subdermal vascular plexus, and a reliable and firm der-
mal leash that protects the pedicle and the nipple/areola
blood supply.1-3,6 Additionally, effective deepithelializa-
tion with the laser does not require taut immobilization
of the breast tissue, which can be difficult to attain in
large breasts with poor elasticity.1

Prior studies1-3 have used relatively small numbers of
patients (fewer than 50) to demonstrate that the safety of
laser-assisted breast reduction is consistent with the safety
of breast reduction surgery using standard techniques.

This study of 367 patients (731 breasts) represents a much
larger and updated examination of the laser-assisted
breast reduction technique, and provides a further com-
parison of the safety of this procedure versus non-laser
breast reduction safety standards set in the literature.

Methods

The data collected represent a retrospective chart
review of 367 consecutive inferior pedicle laser-assisted
breast reduction procedures performed at a single outpa-
tient facility by the senior surgeon (WGS) over a 10-year
period (1995 through 2004). Minor complications
assessed included seromas, hematomas, infections, dog-
ears requiring revision, and incisional wound breakdowns.
Major complications evaluated included nipple/areola

432-439_YMAJ362_Stevens_F.qxd 8/7/06 10:24 AM Page 432

A E S T H E T I C S U R G E R Y J O U R N A L ~ J U L Y / A U G U S T 2 0 0 6 433Laser-Assisted Breast Reduction: A Safe and Effective
Alternative. A Study of 367 Patients

S C I E N T I F I C F O R U M

necrosis, need for blood transfusion, deep vein thrombo-
sis, pulmonary embolus, myocardial infarction, and death.
Hypertrophic or aesthetically suboptimal scar formation
was not specifically included as a complication in this
study. When complications such as dehiscence or infection
resulted in a hypertrophic scar, the morbidity was defined
by the inciting complication rather than the scar itself.

All patients were given an appropriate dose of preop-
erative intravenous antibiotics. Prior to induction of
anesthesia, all patients had sequential compression
devices placed on their lower extremities. No Foley
catheters were used in any patients. A mixture of 250 cc
normal saline, 30 cc 2% plain lidocaine, and 1 cc epi-
nephrine was prepared, and approximately half of this
mixture was injected in each breast, carefully avoiding
the central breast tissue and the blood supply to the infe-
rior pedicle.

The Sharplan 150XJ carbon dioxide laser (Lumenis
Inc., Santa Clara, CA), with a 200-mm hand piece, 6-mm
scan size, and 120-W power,4 was used for pedicle deep-
ithelialization in each case. A continuous mode was used
for maximum precision. The continuous mode essentially
produces a solid laser beam that can be drawn across the
skin like a pen, allowing accurate continuous deepithelial-
ization around the areolas while avoiding multiple laser
“spots.” Proper laser precautions were taken in each case,
including use of laser goggles, wet towels around the sur-
gical site, and a high-powered smoke evacuator.

The surgeon performed laser deepithelialization of the
10-cm–wide inferior pedicle unassisted, using the domi-
nant hand to wield the laser and the non-dominant hand
to manipulate the breast. As the laser was systematically

moved around the pedicle epidermis, approximately
30% overlap of the 6-mm laser beam was maintained
over previously treated areas to avoid gaps of untreated
epidermis (Figure 1). A gap of non-lasered skin was left
between the pedicle and the vertical breast incision
markings. This skin was excised during the breast reduc-
tion in the standard fashion. Once the pedicle was deep-
ithelialized, the patient was prepped and draped in
standard fashion, and a routine inferior pedicle, Wise-
pattern breast reduction was performed.7 Drains were

Figure 1. Deepithelialized breast pedicle.

Figure 2. Patient age ranges.

432-439_YMAJ362_Stevens_F.qxd 8/7/06 10:24 AM Page 433

434 A e s t h e t i c S u r g e r y J o u r n a l ~ J U L Y / A U G U S T 2 0 0 6 Volume 26, Number 4

S C I E N T I F I C F O R U M

Figure 3. Breast cup size distribution.

Figure 4. Sternal notch–to–nipple distances.

Figure 5. Breast resection weight ranges.

432-439_YMAJ362_Stevens_F.qxd 8/7/06 10:24 AM Page 434

A E S T H E T I C S U R G E R Y J O U R N A L ~ J U L Y / A U G U S T 2 0 0 6 435Laser-Assisted Breast Reduction: A Safe and Effective
Alternative. A Study of 367 Patients

S C I E N T I F I C F O R U M

placed in each case, and all patients ambulated within 1
hour of awakening from anesthesia. Patients were gener-
ally transferred to an aftercare facility, ambulated inter-
mittently, and maintained on oral pain medication.

Although most patients underwent breast reduction
only, approximately 20% of cases were combined with
lipoplasty, facial aesthetic surgery, and/or abdominal
aesthetic surgery. As evidenced in an earlier study by
Stevens et al,8 combined aesthetic cases do not signifi-
cantly affect complication rates.

Results

Three hundred sixty-seven consecutive cases of laser-
assisted, inferior pedicle, Wise-pattern breast reductions
were evaluated. Of these patients, 364 underwent bilat-

Figure 6. BMI distribution.

Figure 7. Duration of surgery ranges.

Figure 8. H&E stain of deepithelialized pedicle tissue (�40).

432-439_YMAJ362_Stevens_F.qxd 8/7/06 10:25 AM Page 435

436 A e s t h e t i c S u r g e r y J o u r n a l ~ J U L Y / A U G U S T 2 0 0 6 Volume 26, Number 4

S C I E N T I F I C F O R U M

Figure 9. Percent occurrence of complications.

Figure 10. A, C, Preooperative views of a 26-year-old woman. B, D, Postoperative views 5 months after laser-assisted breast reduction with removal
of 455 g from the right breast and 485 g from the left breast.

A B

DC

432-439_YMAJ362_Stevens_F.qxd 8/7/06 10:25 AM Page 436

A E S T H E T I C S U R G E R Y J O U R N A L ~ J U L Y / A U G U S T 2 0 0 6 437Laser-Assisted Breast Reduction: A Safe and Effective
Alternative. A Study of 367 Patients

S C I E N T I F I C F O R U M

Figure 11. A, C, Preoperative views of a 60-year-old woman. B, D, Postoperative views 6 months after laser-assisted breast reduction with removal of
640 g bilaterally.

A B

DC

eral reductions, and 3 underwent unilateral reductions
for correction of severe asymmetry or breast reconstruc-
tion. Patient ages ranged from 16 to 73 years, with most
patients between 26 and 45 years of age (Figure 2).

The reported preoperative brassiere cup sizes ranged
from a 34C to a 38K, with a DD being the most common
size (Figure 3). Preoperative sternal notch–to–nipple dis-
tances ranged from 22 to 54 cm, with the most common
measurement being between 26 and 30 cm (Figure 4).
Resected breast specimens (total resection) ranged in
weight from 100 to 5295 g, with the most common resec-
tion weight between 1 and 1.5 kg (Figure 5). Patients’
body mass indices (BMIs) ranged from 17 to 47, with
most patients having BMIs of 30 or less (Figure 6).

The average time for laser deepithelialization of the
bilateral inferior pedicles was 5 minutes, 30 seconds.

Ninety-nine percent of the laser deepithelializations
required less than 10 minutes. Total operative time for
the laser-assisted breast reductions, excluding cases that
combined additional facial or trunk procedures, was 108
minutes, with a range of 50 to 195 minutes (Figure 7).

To further examine the effects of the laser on the deep-
ithelialized pedicle, a tissue sample was sent for histologic
examination by hematoxylin-and-eosin (H&E) staining.
Under �40 magnification, the dermis was noted to be intact,
with widely patent dermal arteriolar vessels (Figure 8).

Major complications, defined as more than 25% nip-
ple/areola necrosis, blood transfusion, deep vein thrombo-
sis, pulmonary embolus, myocardial infarction, or death,
were not noted in any of the patients. Two patients with
infections required short-term hospitalization (1-3 days)
for administration of intravenous antibiotics.

432-439_YMAJ362_Stevens_F.qxd 8/7/06 10:25 AM Page 437

438 A e s t h e t i c S u r g e r y J o u r n a l ~ J U L Y / A U G U S T 2 0 0 6 Volume 26, Number 4

S C I E N T I F I C F O R U M

Figure 12. A, C, Preoperative views of a 29-year-old woman. B, D, Postoperative views 6 months after laser-assisted breast reduction with removal of
970 g from the right breast and 1265 g from the left breast.

A B

DC

Of the 367 patients in this study, 47 minor complica-
tions occurred in 42 patients, representing a complica-
tion rate of 11%. No patients developed inclusion cysts
or experienced complications related to incomplete deep-
ithelialization. The full range of complications included 1
seroma, 3 hematomas, 6 infections, 1 patient with dog-
ears requiring a revision, and 36 incisional wound break-
downs (Figure 9). The incisional breakdowns, which
represented the largest group of complications, were fur-
ther subdivided into 25 minor T-zone wounds, 2 nipple-
areolar complex wounds, and 9 wounds of the vertical
and transverse incisions.

Discussion

Laser-assisted breast reduction surgery, while not a
widely utilized technique, has a number of traits that make

it a viable alternative to standard scalpel or scissor deep-
ithelialization. As mentioned previously, these traits include
essentially bloodless deepithelialization, predictable preser-
vation of the subdermal vascular plexus, a firm dermal
leash, and the ability to deepithelialize without the need for
assistance or taut immobilization of the breasts.1-3,6

A potential concern with respect to laser deepithelial-
ization is that of residual epidermal elements leading to
inclusion cysts. No such cysts were noted in any of the
patients in this study. Also of note, no free-nipple graft
techniques were needed, even with the largest case that
involved a 54-cm sternal notch–to–nipple distance.

With regard to cost, the expense of a carbon dioxide
laser is clearly significantly higher than a scalpel blade or
scissors. However, many surgeons already possess these
lasers for facial skin resurfacing, and could potentially

432-439_YMAJ362_Stevens_F.qxd 8/7/06 10:25 AM Page 438

A E S T H E T I C S U R G E R Y J O U R N A L ~ J U L Y / A U G U S T 2 0 0 6 439Laser-Assisted Breast Reduction: A Safe and Effective
Alternative. A Study of 367 Patients

S C I E N T I F I C F O R U M

utilize them (with the appropriate settings) to assist with
breast reduction surgery.

This study was undertaken to address the hypothesis
that laser-assisted breast reduction results in a complica-
tion rate consistent with standard, non–laser-
assisted breast reduction. To approach this hypothesis,
the rate of complications in our series was assessed and
compared to norms in the plastic surgery literature.9–11

Unfortunately, it is impossible to make an exact compari-
son between different series, as each study has somewhat
different criteria for what is considered a complication.
Despite the inherent flaw in comparing different series of
breast reductions, the rate of complications in our series
(11%) was consistent with complication rates previously
reported in three large series in the literature for
non–laser-assisted breast reductions (43%, 11.4%, and
10%, respectively).9–11 Benefits of the procedure include
the speed and ease of the deepithelialization process, the
reduced blood loss from the pedicle surface, and the aes-
thetic results (Figures 10-12).

Conclusion

This retrospective review represents the largest evalu-
ation of consecutive laser-assisted breast reductions to
date. As evidenced by the short laser times, efficient
operative times, and the acceptable complication rate,
this variation on classic breast reduction techniques rep-
resents a viable alternative to standard methods of deep-
ithelialization, reducing deepithelialization time and
providing an aesthetic result. ■

References
1. Becker DW, Bunn JC. Laser deepithelialization: an adjunct to reduc-

tion mammaplasty. Plast Reconstr Surg 1987;79:754-758.

2. Hallock GG. Extended applications of the carbon dioxide laser for
skin deepithelialization. Plast Reconstr Surg 1989;83:717-721.

3. Apfelberg DB, Smoller B. UltraPulse carbon dioxide laser with CPG
scanner for deepithelialization: clinical and histologic study. Plast
Reconstr Surg 1997;99:2089-2094.

4. Stevens WG. Laser-assisted breast reduction. Paper presented at the
Annual Meeting of the American Society of Plastic and
Reconstructive Surgeons; November 1996, Dallas, TX.

5. Stevens WG. CO2 laser-assisted breast reduction. Paper presented at
the Annual Meeting of the California Society of Plastic Surgeons,
March 1997, San Francisco, CA.

6. Stevens WG. Refining CO2 laser-assisted breast reduction. Paper pre-
sented at the XII Congress of the International Confederation for
Plastic Reconstructive and Aesthetic Surgery, June 1999, San
Francisco, CA.

7. Courtiss EH, Goldwyn RM. Reduction mammaplasty by the inferior pedi-
cle technique. An alternative to free nipple and areola grafting for severe
macromastia or extreme ptosis. Plast Reconstr Surg 1977;59:500-507.

8. Stevens WG, Vath SD, Stoker DA. “Extreme” cosmetic surgery: a ret-
rospective study of morbidity in patients undergoing combined proce-
dures. Aesthetic Surg J 2004;24:314-317.

9. Cunningham BL, Gear AJL, Kerrigan CL, Collins ED. Analysis of breast
reduction complications derived from the BRAVO study. Plast
Reconstr Surg 2005;115:1597-1604.

10. Mandrekas AD, Zambacos GJ, Anastasopoulos A, et al. Reduction
mammaplasty with the inferior pedicle technique: early and late com-
plications in 371 patients. Br J Plast Surg 1996;49:442-446.

11. Atterhem H, Holmner S, Janson PE. Reduction mammaplasty: symp-
toms, complications and late results. A retrospective study on 242
patients. Scand J Plast Reconstr Surg Hand Surg 1998;32:281-286.

Accepted for publication May 23, 2006.

Reprint requests: W. Grant Stevens, MD, 4644 Lincoln Boulevard, Suite
552, Marina del Rey, CA 90292-6391.

Copyright © 2006 by The American Society for Aesthetic Plastic Surgery,
Inc.

1090-820X/$32.00

doi:10.1016/j.asj.2006.06.006

432-439_YMAJ362_Stevens_F.qxd 8/7/06 10:25 AM Page 439

	Laser-Assisted Breast Reduction: A Safe and Effective Alternative. A Study of 367 Patients
	Methods
	Results
	Discussion
	Conclusion
	References

