
COSMETIC

One-Stage Mastopexy with Breast
Augmentation: A Review of 321 Patients

W. Grant Stevens, M.D.
Mark E. Freeman, M.D.

David A. Stoker, M.D.
Suzanne M. Quardt, M.D.

Robert Cohen, M.D.
Elliot M. Hirsch, M.D.

Marina del Rey and Los Angeles,
Calif.

Background: One-stage mastopexy with breast augmentation is an increasingly
popular procedure among patients. In the past 9 years, there has been a 506
percent increase in mastopexy procedures alone. Although some recommend
a staged mastopexy and breast augmentation, there are currently no large
studies evaluating the safety and efficacy of a one-stage procedure.
Methods: A retrospective chart review was conducted of 321 consecutive pa-
tients who underwent one-stage mastopexy and breast augmentation. Data
collected included the following: patient characteristics, implant information,
operative technique, and postoperative results. Complication and revision rates
were calculated to evaluate the safety and efficacy of the one-stage procedure.
Results: No severe complications were recorded over an average of 40
months’ follow-up. The most common complication was deflation of a saline
implant (3.7 percent), followed by poor scarring (2.5 percent), recurrent
ptosis (2.2 percent), and areola asymmetry (2.2 percent). Forty-seven pa-
tients (14.6 percent) underwent some form of revision surgery following the
one-stage procedure. Thirty-five (10.9 percent) of these were for an implant-
related issue, whereas 12 patients (3.7 percent) underwent a tissue-related
revision. This 10.9 percent implant-related revision rate is less than a pre-
viously documented 13.2 percent 3-year reoperation rate for breast augmen-
tation alone. The authors’ 3.7 percent tissue-related revision rate also com-
pares favorably to an 8.6 percent revision surgery rate in patients who
underwent mastopexy alone.
Conclusions: Although it has been stated that the risks of a one-stage pro-
cedure are more than additive, the results of our review suggest otherwise.
Although a revision rate of 14.6 percent is significant, it is far from the 100
percent reoperation rate required for a staged procedure. (Plast. Reconstr.
Surg. 120: 1674, 2007.)

Although one-stage mastopexy with breast
augmentation has received an increasing
amount of attention at plastic surgery meet-

ings, there is a dearth of literature documenting
outcomes of the procedure. The operation has
been performed by surgeons for decades and was
first described1–6 by Gonzalez-Ulloa and Reg-
nault in the 1960s. With the increasing amount
of breast surgery performed by plastic surgeons
each year,1 the need for data regarding compli-
cation and revision rates has become more press-
ing. Several recent studies advocate the judicious
use of the combined procedure,7–12 and others

report that they commonly combine the proce-
dures without adding additional risks.13 The goal
of this study was to review our experience with a
large number of combined, one-stage mastopexy
and breast augmentation cases. The safety and
efficacy of the procedure were determined by
evaluating our long-term complication and revi-
sion rates.

PATIENTS AND METHODS
A retrospective chart review of 321 consecutive

one-stage breast augmentation with mastopexy
procedures was performed. All cases were com-
pleted at a single outpatient facility by one of two
surgeons (W.G.S. or D.A.S.) over a 14-year period
(1992 to 2006). The average follow-up period was
40 months, with a range of 6 months to 13 years.

All patients had preoperative and postopera-
tive photographs, general anesthesia, lower ex-
tremity sequential compression devices before in-

From Marina Plastic Surgery Associates and the Keck School
of Medicine, University of Southern California.
Received for publication November 18, 2006; accepted Feb-
ruary 27, 2007.
Copyright ©2007 by the American Society of Plastic Surgeons

DOI: 10.1097/01.prs.0000282726.29350.ba

www.PRSJournal.com1674


duction of anesthesia, and perioperative antibiotics.
During the procedure, extensive undermining of
mastopexy flaps was avoided when possible and no
drains were used. Patients were intermittently am-
bulated the day of surgery and maintained on oral
pain medication.

All study patients were candidates for both
breast augmentation and mastopexy, as defined by
having significant breast ptosis and hypoplasia.
Degree of breast ptosis was determined using the
Regnault classification,14 and any preoperative
asymmetry was recorded. Each patient’s age, body
mass index, smoking status, and type of mastopexy
(inverted-T, vertical, circumareolar, or crescent)
was recorded. Implant-related data such as fill (sa-
line versus silicone), shape, texture, volume, and
position (submuscular versus subglandular) were
also collected. Procedure-related data such as op-
erating surgeon, length of surgery, American So-
ciety of Anesthesiologists level, and concomitant
procedures were noted.

Follow-up data including incidence of compli-
cations, treatment of complications, number of
revision procedures, reason for revision, and pa-
tient or surgeon dissatisfaction were also recorded.
Safety and efficacy were determined by measuring
complication and revision rates, which were calcu-
lated retrospectively. To better understand their
cause, complications were divided into two catego-
ries: implant-related and tissue-related complica-
tions. Tissue-related complications included breast
and areola asymmetry, poor scarring, recurrent and
persistent ptosis, loss of nipple sensation, pseudop-
tosis, infection, hematoma, and depigmentation of
the areola. Implant-related complications included
saline implant deflation, capsular contracture, im-
plant malposition, and palpability. Statistical signif-
icance of the data was determined using chi-square
analysis and Fisher’s exact test.

RESULTS
A total of 321 patients underwent one-stage

breast augmentation with mastopexy over the
14-year period. There were 25 unilateral and 296
bilateral cases, leading to 617 individual breast
procedures. Of these patients, 118 patients had
undergone some form of previous breast surgery
and 203 were primary cases. The most common
previous procedure was breast augmentation
alone, which accounted for 79 of the 118 pa-
tients (67 percent). The majority of operations
were for cosmetic concerns, whereas nine pa-
tients (3 percent) were undergoing reconstruc-
tive procedures.

The average age of women in our study was
39 years, the average body mass index was 22.7
m/kg,2 184 patients (57 percent) had delivered
children, and of those, 161 (87 percent) had
breast fed. Preoperative asymmetry was docu-
mented in 181 patients (56 percent), and 17 (5.3
percent) were diagnosed with tuberous breast
deformity. Twenty-eight patients (8.7 percent)
smoked cigarettes before surgery but agreed to
stop smoking at least 2 weeks before the proce-
dure. The average operation time was 128 min-
utes, which included 52 percent of patients hav-
ing concomitant procedures.

Saline implants were used in 191 breasts (31
percent) and silicone implants were used in 426
(69 percent). Of the saline group, 13 patients
received a Poly Implant prosthesis (Poly Im-
plant, La Seyne-sur-Mer, France) or prefilled
implants bilaterally. The average volume of im-
plant was 317 cc for all types. The majority of
implants were textured and round, with only five
patients (2 percent) receiving anatomically
shaped implants and 37 patients (12 percent)
receiving smooth implants. Two hundred eighty
patients (87 percent) had the implant placed in
a submuscular pocket and 41 patients (13 per-
cent) underwent subglandular placement. The
distribution of the techniques for mastopexy was
as follows: inverted-T, 60 percent; circumareo-
lar, 21 percent; vertical, 15 percent; and cres-
cent, 4 percent.

There were no incidences of death, myocar-
dial infarction, pulmonary embolus, deep vein
thrombosis, or major flap or nipple loss in any
patients. The most significant complications
were seen in four patients with submuscular im-
plants who developed a postoperative infection,
three of which required implant removal (0.9
percent) and subsequent revision. Saline im-
plant deflation was the most common compli-
cation, occurring in 12 patients (3.7 percent)
over 40 months, even though saline implants
were used in only 191 breasts (31 percent). Com-
plications were divided into implant-related ver-
sus tissue-related categories, and their distribu-
tion is listed in Tables 1 and 2.

Table 1. Implant-Related Complications

Complication No. (%)

Deflation 12 (3.7)
Capsular contracture 6 (1.9)
Implant palpability 1 (0.3)
Implant malposition 1 (0.3)

Volume 120, Number 6 • Mastopexy with Breast Augmentation

1675


Recurrent ptosis was defined as an acceptable
initial result that bottomed-out months after sur-
gery. Patients with persistent ptosis had ptosis in
the early postoperative period. Capsular contrac-
ture was defined as Baker grade II or higher.

In the 40-month follow-up period, 47 patients
(14.6 percent) underwent some form of revision
procedure. The most common indication for re-
vision cited by patients was a desire to exchange
their implants for a different size [n � 14 (4.4
percent)], followed by 11 patients (3.4 percent)
with saline implant deflations. Interestingly, im-
plant-related revisions accounted for 74 percent of
all revision procedures. Thirty-five patients (10.9
percent) had a revision for an implant-related con-
cern and 12 patients (3.7 percent) had a revision
for a tissue-related complication. The incidence
and distribution of revision procedures is dis-
played in Table 3.

Several interesting and significant trends were
noted on further review of the data. The use of
saline implants, a circumareolar mastopexy, and a
history of smoking were all associated with a sta-
tistically significant (p � 0.05) increase in the re-
vision rate. Although saline implants were used
only 31 percent of the time, they accounted for 49
percent of the total revision patients (23 of 47).
This association is attributable to the number of

deflations and the incidence of rippling and the
patient’s desire to exchange for silicone implants.

Of the 47 patients requiring a revision, 18 (38
percent) had undergone a circumareolar mas-
topexy, although they made up only 21 percent of
total mastopexies. Therefore, the revision rate in
circumareolar mastopexy patients (27 percent)
was nearly twice as high as the overall revision rate
of all patients (14.6 percent). Of the 28 patients
who were smoking before surgery, eight (29 per-
cent) required some form of revision procedure.
Smokers made up 17 percent of all revision pro-
cedures but accounted for only 8.7 percent of the
total patients in the study.

DISCUSSION
Although it is understandable that most pa-

tients would prefer a combined procedure, recent
literature raises the question of whether it may be
better to stage the procedures.6 Most of our pa-
tients prefer a one-stage operation even knowing
that a two-stage procedure may lead to a more
predictable result. One-stage breast augmentation
with mastopexy is certainly a difficult operation,
with numerous potential challenges, and it is un-
derstandable that some say “surgeon beware!”6

However, the procedure is well-described by these
same authors.8 The topic is further clouded by
others who say that “simultaneous timing of these
operations does not add any additional risks.”10

Spear et al. state that “complications after
augmentation and mastopexy combined are al-
most certainly more frequent and potentially
disastrous” and suggests a higher rate of “major
disasters” such as skin flap or nipple loss.6 Al-
though we have no reason to doubt these may
occur, none of these severe complications were
encountered in our series. The five most com-
mon complications in our series were deflation
of a saline implant (3.7 percent), poor scarring
(2.5 percent), areola asymmetry (2.2 percent),
recurrent ptosis (2.2 percent), and capsular con-
tracture (1.9 percent). Of note, four patients
(1.3 percent) developed a late infection, of
which three (0.9 percent) later required im-
plant removal. One patient (0.3 percent) also
developed superficial epidermolysis of the nip-
ple-areola complex, with resultant depigmenta-
tion. The wound healed with local wound care
and later underwent revision for hypertrophic
scarring. Fortunately, no major disasters were
encountered.

The risks of a one-stage procedure have been
described as potentially being greater than the risk
of each procedure alone.8 To investigate this fur-

Table 2. Tissue-Related Complications

Complication No. (%)

Poor scarring 8 (2.5)
Areolar asymmetry 7 (2.2)
Recurrent ptosis 7 (2.2)
Breast asymmetry 5 (1.6)
Significant infection 4 (1.2)
Loss of nipple sensation 4 (1.2)
Persistent ptosis 2 (0.6)
Pseudoptosis 2 (0.6)
Hematoma 2 (0.6)
Partial areolar depigmentation 2 (0.6)

Table 3. Indications for Revision

Indications for Revision No. of Patients (%)

Desire to change implant size 14 (4.4)
Implant deflation 11 (3.4)
Recurrent/persistent ptosis 6 (1.9)
Capsular contracture (grade III) 4 (1.2)
Poor scarring 3 (0.9)
Implant infection 3 (0.9)
Desire to remove implant for size 1 (0.3)
Implant rippling 1 (0.3)
Areola asymmetry 1 (0.3)
Implant malposition 1 (0.3)
Exchange for silicone implant 1 (0.3)
Unilateral reduction for asymmetry 1 (0.3)
Total 47 (14.6)

Plastic and Reconstructive Surgery • November 2007

1676


ther, we compared our complication and revision
data to that of mastopexy alone and breast aug-
mentation alone (Table 4). Although it is a pro-
spective study, we chose to use Mentor’s Saline
Prospective Study4 as a comparison for augmen-
tation alone, as these numbers are frequently
quoted in the literature. We were surprised to be

unable to locate a large series concerning mas-
topexy alone. Therefore, we conducted our own
review of 150 consecutive mastopexy-only patients
during this same time period. Both populations
were found to have similar demographic informa-
tion. In the mastopexy-only patients, the average
3-year follow-up revealed a revision rate of 8.6
percent.5 This rate was more than twice the 3.7
percent revision rate for tissue-related complica-
tions in our combined augmentation with mas-
topexy patients.

The most common indications for revision in
all patients were implant-related, as seen in the
original study by Spear et al.7 Mentor’s Saline Pro-
spective Study revealed a revision rate of 13.2 per-
cent at 3-year follow-up for breast augmentation
alone,4 which is higher than our implant-related

Table 4. Comparison of Revision Rates

Tissue-Related
Revisions

Implant-Related
Revisions

Combined mastopexy
and augmentation

3.7% 10.9% at 3.5 yr

Mastopexy alone 8.6%
Augmentation alone

(SPS)
13% at 3 yr
20% at 5 yr

SPS, Mentor’s Saline Prospective Study.

Fig. 1. (Above) Preoperative views of patient 1, a 35-year-old mother with mild scoliosis and mild pectus excavatum. (Below)
Postoperative views 5 weeks after one-stage mastopexy and augmentation with Mentor 200 cc Moderate Plus Profile gel implants
(Mentor Corp., Santa Barbara, Calif.) placed in a subpectoral pocket. Mastopexy scars are in an inverted-T pattern.

Volume 120, Number 6 • Mastopexy with Breast Augmentation

1677


revision rate of 10.9 percent at 3.3 years. The im-
plant-related revision rate was inflated markedly
by 14 patients (4.4 percent) desiring to exchange
their implants postoperatively for size concerns.
Some may even argue that these patients should
not be included in a revision calculation, which
would have led to an implant-related revision rate
of 6.5 percent.

When one looks closely at Table 4, it is appar-
ent that the risks of our one-stage procedure are
not more than additive. Our hypothesis is that a
combined procedure may be performed with sim-
ilar complications and revision rates to both pro-
cedures alone without adding the risks of a second
anesthesia and recovery.

Of note, 12 patients (3.7 percent) developed
a saline implant deflation over the average 40-
month follow-up period. The large number of de-
flations contributed appreciably to both the com-
plication and revision rates, accounting for nearly
one-fourth of all revisions. When evaluated as a
percentage of saline implants used, this rate is

significantly higher than what we have reported
previously.15,16 This rate is also high compared with
a 3 percent deflation rate at 3 years reported in
Mentor’s Saline Prospective Study.4 Investigating
further, we discovered that a significantly higher
number of our deflations occurred in patients
with Poly Implant Prostheses implants, which we
have documented previously.15 Four of the 11 pa-
tients (36.4 percent) who had a revision for a
saline implant deflation had Poly Implant Pros-
theses saline implants. The use of saline implants
in general was found to contribute significantly to
the chance of a revision procedure. If complica-
tions unique to saline implants were excluded (de-
flation, wrinkling, exchange for silicone), the total
revision rate for all patients would be 10.3 percent.
This finding seems to favor the use of silicone
implants in combined augmentation and mas-
topexy procedures.

In this study, we have only addressed the safety
and efficacy of a combined mastopexy and breast
augmentation procedure. We did not intend to

Fig. 2. (Above) Preoperative views of patient 2, a 45-year-old mother. (Below) Postoperative views 1 month after one-stage mas-
topexy and augmentation with Mentor 375 cc Moderate Plus Profile gel implants (Mentor Corp., Santa Barbara, Calif.) placed in a
subpectoral pocket. Mastopexy scars are in an inverted-T pattern. She also underwent an abdominoplasty and liposuction 2 weeks
before the breast surgery.

Plastic and Reconstructive Surgery • November 2007

1678


address technical concerns or aesthetic outcomes
in this article. Patient satisfaction questionnaires
would be an interesting focus for future study, as
seen in other reports. We have been pleased with
our aesthetic results from one-stage procedures
and have included some recent photographs as
representative samples (Figs. 1 and 2).

Instead of patient surveys, we used calculated
revision rates to determine the efficacy of the com-
bined procedure. Our overall revision rate of 14.6
percent at 3.3 years compares favorably with Men-
tor’s study, which showed reoperation rates of 13.2
percent at 3 years and 20 percent at 5 years for
augmentation alone.4

We have seen in our practice a five-fold in-
crease in the number of one-stage augmentation
and mastopexy procedures, and we find that
each case poses unique challenges. Although
our review supports the idea that a one-stage
procedure has acceptable complication and re-
vision rates, we are not implying that it is a
simple procedure. Without a doubt, the one-
stage augmentation with mastopexy is one of the
more challenging procedures we perform. The
operative plan invariably requires a three-di-
mensional approach and a delicate balance be-
tween the breast volume and contour in addi-
tion to the height and shape of the nipple-areola
complex. Our current revision rate of 14.6 per-
cent is not insignificant, and the possibility of a
secondary procedure should be explained to
each patient. However, by avoiding some iden-
tified risk factors such as saline implants, it is
possible to obviate a second operation for over
90 percent of patients who undergo combined
augmentation and mastopexy.

CONCLUSIONS
This large retrospective review of consecu-

tive one-stage breast augmentation with mas-
topexy procedures demonstrates several inter-
esting findings. Although further study is
needed to examine the cause of these findings,
a significant increase in the probability of a re-
vision was found to be related to the following
three factors: a history of smoking, the use of a
saline implant, and the performance of a cir-
cumareolar mastopexy. Although a one-stage
procedure is technically difficult, in our series,
the complication and revision rates compare
favorably with rates seen with either procedure
alone. Patients should be counseled that a sec-
ond-stage revision procedure is frequently
needed. However, this revision rate is substan-
tially smaller than the 100 percent of patients

who would have at least a second operation for
a planned two-stage breast augmentation and
mastopexy. On the basis of data from this large
retrospective study, we feel that one-stage mas-
topexy with breast augmentation is safe and ef-
fective.

W. Grant Stevens, M.D.
4644 Lincoln Boulevard, Suite 552

Marina del Rey, Calif. 90292
drstevens@hotmail.com

DISCLOSURES
The authors have no financial interests in any of the

products mentioned in this article. They received no
funding from the manufacturers of any products men-
tioned in this article and have no corporate or financial
affiliations with the manufacturers.

REFERENCES
1. Gonzalez-Ulloa, M. Correction of hypertrophy of the breast

by exogenous material. Plast. Reconstr. Surg. 25: 15, 1960.
2. Regnault, P. The hypoplastic and ptotic breast: A combined

operation with prosthetic augmentation. Plast. Reconstr. Surg.
37: 31, 1966.

3. American Society for Aesthetic Plastic Surgery. 2005 Cos-
metic Surgery National Data Bank, 2005.

4. Mentor Corporation. Saline-Filled Breast Implant Surgery:
Making an Informed Decision. Santa Barbara, Calif.: Mentor
Corporation, updated January 2004.

5. Stevens, W. G., Stoker, D. A., Freeman, M. E., and Quardt, S.
M. Mastopexy revisited: A review of 150 cases for safety and
efficacy. Aesthetic Surg. J. 27: 150, 2007.

6. Spear, S. Augmentation/mastopexy: “Surgeon beware.”
Plast. Reconstr. Surg. 112: 905, 2003.

7. Spear, S. L., Pelletiere, C. V., and Menon, N. One-stage
augmentation combined with mastopexy: Aesthetic results
and patient satisfaction. Aesthetic Plast. Surg. 28: 259, 2004.

8. Spear, S. L., and Giese, S. Y. Simultaneous breast augmen-
tation and mastopexy. Aesthetic Surg. J. 20: 155, 2000.

9. Spear, S. L., Low, M., and Ducic, I. Revision augmentation
mastopexy: Indications, operations, and outcomes. Ann.
Plast. Surg. 51: 540, 2003.

10. Puckett, C. L., Meyer, V. H., and Reinisch, J. F. Crescent mas-
topexy and augmentation. Plast. Reconstr. Surg. 75: 533, 1985.

11. Elliott, L. F. Circumareolar mastopexy with augmentation.
Clin. Plast. Surg. 29: 337, 2002.

12. Owsley, J. Q., Jr. Simultaneous mastopexy and augmentation
for correction of the small, ptotic breast. Ann. Plast. Surg. 2:
195, 1979.

13. Karnes, J., Morrison, W., Salisbury, M., Schaeferle, M., Beck-
ham, P., and Ersek, R. A. Simultaneous breast augmentation
and lift. Aesthetic Plast. Surg. 24: 148, 2000.

14. Regnault, P. Breast ptosis: Definition and treatment. Clin.
Plast. Surg. 3: 193, 1976.

15. Stevens, W. G., Hirsch, E. M., Cohen, R., and Stoker, D. A.
A comparison of 500 pre-filled saline breast implants versus 500
standard textured saline breast implants: Is there a difference
in deflation rates? Plast. Reconstr. Surg. 117: 2175, 2006.

16. Stevens, W. G., Stoker, D. A., Fellows, D. R., and Hirsch, E.
M. Acceleration of textured saline breast implant deflation
rate: Results and analysis of 645 implants. Aesthetic Surg. J. 25:
37, 2005.

Volume 120, Number 6 • Mastopexy with Breast Augmentation

1679


