

HAL
open science

The effect of body mass index on postoperative complications after reduction mammoplasty and abdominoplasty: a prospective study about 200 cases

Juliette Coudurier

► **To cite this version:**

Juliette Coudurier. The effect of body mass index on postoperative complications after reduction mammoplasty and abdominoplasty: a prospective study about 200 cases. Human health and pathology. 2014. dumas-01079798

HAL Id: dumas-01079798

<https://dumas.ccsd.cnrs.fr/dumas-01079798>

Submitted on 3 Nov 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il n'a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact au SICD1 de Grenoble : **thesebum@ujf-grenoble.fr**

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4

Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

http://www.cfcopies.com/V2/leg/leg_droi.php

<http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm>

UNIVERSITE JOSEPH FOURIER
FACULTE DE MEDECINE DE GRENOBLE

Année 2014

**Obésité et complications des chirurgies de réduction
mammaire et des abdominoplasties. Etude prospective à
propos de 200 cas.**

THESE
PRESENTEE POUR L'OBTENTION DU DOCTORAT EN MEDECINE
DIPLOME D'ETAT

Juliette COUDURIER

Née le 17 mai 1985 à Chambéry

THESE SOUTENUE PUBLIQUEMENT A LA FACULTE DE MEDECINE DE
GRENOBLE

Le 21 octobre 2014

Devant le jury composé de :

Monsieur le Professeur Francois MOUTET, président du jury

Monsieur le Professeur Georges BETTEGA, directeur de thèse

Monsieur le Professeur Jean-Luc BOSSON

Madame le Professeur Fabienne BRAYE

Madame le Docteur Caroline HALLE

PU-PH 2013-2014

Occupation Actuelle	Section.ss° CNU	Discipline Universitaire
ALBALADEJO Pierre Depuis 01/09/2008	48.01	Anesthésiologie- réanimation
ARVIEUX-BARTHELEMY Catherine Depuis de 01/09/2007	53.02	Chirurgie générale
BACONNIER Pierre Depuis 01/10/1993	46.04	Biostat, informatique médicale et technologies de communication
BAGUET Jean-Philippe Depuis 01/09/2006	51.02	Cardiologie
BALOSSO Jacques Depuis 01/09/2003	47.02	Radiothérapie
BARRET Luc Depuis 01/10/1992	46.03	Médecine légale et droit de la santé
BAUDAIN Philippe Depuis 01/05/1990	43.02	Radiologie et imagerie médicale
BEANI Jean-Claude Depuis 01/10/1992	50.03	Dermato-vénérologie
BENHAMOU Pierre Yves Depuis 01/09/2003	54.04	Endocrinologie, diabète et maladies métaboliques
BERGER François Depuis 01/09/2001	44.03	Biologie cellulaire
BETTEGA Georges Depuis 01/09/2013	55.03	Chirurgie maxillo-faciale et stomatologie
BONAZ Bruno Depuis 01/09/2001	52.01	Gastro-entérologie, hépatologie, addictologie
BOSSON Jean-Luc Depuis 01/01/2006	46.04	Biostat, informatique médicale et technologies de communication
BOUGEROL Thierry Depuis 01/09/1998	49.03	Psychiatrie d'adultes
BOUILLET Laurence Depuis 01/09/2012	53.01	Médecine interne
BRAMBILLA CHRISTIAN Depuis 01/10/1989	51.01	Pneumologie
BRAMBILLA Elisabeth Depuis 01/10/1993	42,03	Anatomie et cytologie pathologiques
BRICAULT Ivan Depui 01/09/2011	43.02	Radiologie et imagerie médicale
BRICHON Pierre-Yves Depuis 01/10/1993	51.03	Chirurgie thoracique et cardio-vasculaire
CAHN Jean-Yves Depuis 01/09/2004	47.01	Hématologie

CARPENTIER Françoise Depuis 01/09/1997	48.04	Thérapeutique, médecine d'urgence
CARPENTIER Patrick Depuis 01/10/1990	51.04	Chirurgie vasculaire, médecine vasculaire
CESBRON Jean-Yves Depuis 01/09/1999	47.03	Immunologie
CHABARDES Stephan Depuis 01/09/2010	49.02	Neurochirurgie
CHABRE Olivier Depuis 01/09/2002	54.04	Endocrinologie, diabète et maladies métaboliques
CHAFFANJON Philippe Depuis 01/09/2005	42.01	Anatomie
CHAVANON Olivier Depuis 01/09/2006	51.03	Chirurgie thoracique et cardio-vasculaire
CHIQUET Christophe Depuis 01/09/2007	55.02	Ophtalmologie
CHIROSEL Jean-Paul Depuis 01/06/1990	42.01	Anatomie
CINQUIN Philippe Depuis 01/10/1992	46.04	Biostat, informatique médicale et technologies de communication
COHEN Olivier Depuis 01/09/2003	46.04	Biostat, informatique médicale et technologies de communication
COUTURIER Pascal Depuis 01/09/2007	53.01	Gériatrie et biologie du vieillissement
CRACOWSKI Jean-Luc Depuis 01/09/2009	48.03	Pharmacologie fondamentale, pharmacologie clinique
DE GAUDEMARIS Régis Depuis 01/07/1992	46.02	Médecine et santé au travail
DEBILLON Thierry Depuis 01/09/2003	54.01	Pédiatrie
DEMATTEIS Maurice Depuis 01/09/2010	48.03	Addictologie
DEMONGEOT Jacques Depuis 01/10/1989	(46.04)	Biostat, informatique médicale et technologies de communication
DESCOTES Jean-Luc Depuis 01/09/1997	52.04	Urologie
ESTEVE François Depuis 01/09/2004	43.01	Biophysique et médecine nucléaire
FAGRET Daniel Depuis 01/10/1992	43.01	Biophysique et médecine nucléaire
FAUCHERON Jean-Luc Depuis 01/09/2001	53.02	Chirurgie générale

FERRETTI Gilbert Depuis 01/09/2000	43.02	Radiologie et imagerie médicale
FEUERSTEIN Claude Depuis 01/07/1992	44.02	Physiologie
FONTAINE Eric Depuis 01/01/2006	44.04	Nutrition
FRANCOIS Patrice Depuis 01/09/1998	46.01	Epidémiologie, économie de la santé et prévention
GARBAN Frédéric Depuis 01/09/2011	47.01	Hématologie, transfusion
GAUDIN Philippe Depuis 01/09/2001	50.01	Rhumatologie
GAVAZZI Gaetan Depuis 01/09/2011	53.01	Gériatrie et biologie du vieillessement
GAY Emmanuel Depuis 01/09/2004	49.02	Neurochirurgie
GODFRAND Catherine Depuis 01/09/2013	42.03	Anatomie et cytologie pathologiques
GRIFFET Jacques Depuis 01/03/2010	54.02	Chirurgie infantile
HALIMI Serge Depuis 01/10/1990	44/04	Nutrition
HENNEBICQ Sylviane Depuis 01/09/2012	54.05	Biologie et médecine du développement et de la reproduction
HOFFMANN Pascale Depuis 01/09/2012	54.03	Gynécologie-obstétrique
HOMMEL Marc Depuis 01/09/1995	49.01	Neurologie
JOUK Pierre-Simon Depuis 01/09/1997	54.05	Génétique
JUVIN Robert Depuis 01/10/1993	50.01	Rhumatologie
KAHANE Philippe Depuis 01/09/2007	44.02	Physiologie
KRACK Paul Depuis 01/09/2003	49.01	Neurologie
KRAINIK Alexandre Depuis 01/09/2009	43.02	Radiologie et imagerie médicale
LABARERE José Depuis 01/09/2012	46.01	Epidémiologie, économie de la santé et prévention
LANTUEJOL Sylvie Depuis 01/09/2008	42.03	Anatomie et cytologie pathologiques
LECCIA Marie-Thérèse Depuis 01/09/2002	50.03	Dermato-vénérologie
LEROUX Dominique Depuis 01/09/1996	47.04	Génétique

LEROY Vincent Depuis 01/09/2007	52.01	Gastro-entérologie, hépatologie, addictologie
LETOUBLON Christian Depuis 01/05/1992	53.02	Chirurgie générale
LEVY Patrick Depuis 01/09/1997	44.02	Physiologie
MACHECOURT Jacques Depuis 01/10/1989	51.02	Cardiologie
MAGNE Jean-Luc Depuis 01/07/1990	51.04	Chirurgie vasculaire
MAITRE Anne Depuis 01/09/2007	46.02	Médecine et santé au travail
MAURIN Max Depuis 01/09/2002	45/01	Bactériologie-virologie
MERLOZ Philippe Depuis 01/10/1991	50.02	Chirurgie orthopédique et traumatologie
MORAND Patrice Depuis 01/09/2007	45.01	Bactériologie-virologie
MOREAU-GAUDRY Alexandre Depuis 01/09/2013	46.04	Biostat, informatique médicale et technologies de communication
MORO Elena Depuis 01/09/2012	49.01	Neurologie
MORO-SIBILOT Denis Depuis 01/09/2005	51.01	Pneumologie
MOUSSEAU Mireille Depuis 01/09/1994	47.02	Cancérologie
MOUTET François Depuis 01/10/1990	50.04	Chirurgie plastique, reconstructrice & esthétique, brulologie
PALOMBI Olivier Depuis 01/09/2011	42.01	Anatomie
PARK Sophie Depuis 01/09/2013	47.01	Hématologie
PASSAGIA Jean-Guy Depuis 01/09/1994	49.02	Neurochirurgie
PAYEN DE LA GARANDERIE Jean-François Depuis 01/09/1996	48.01	Anesthésiologie- réanimation
PELLOUX Hervé Depuis 01/09/2001	45.02	Parasitologie et mycologie
PEPIN Jean-Louis Depuis 01/09/2004	44.02	Physiologie
PERENNOU Dominique Depuis 01/04/2008	49.05	Médecine physique et de réadaptation
PERNOD Gilles Depuis 01/09/2007	51.04	Médecine vasculaire

PIOLAT Christian Depuis 01/09/2009	54.02	Chirurgie infantile
PISON Christophe Depuis 01/09/1994	51.01	Pneumologie
PLANTAZ Dominique Depuis 01/09/2003	54.01	Pédiatrie
POLACK Benoît Depuis 01/09/1998	47.01	Hématologie
POLOSAN Mircea Depuis 01/09/2013	49.03	Psychiatrie d'adultes
PONS Jean-Claude Depuis 01/09/1998	54.03	Gynécologie-obstétrique
RAMBEAUD Jean-Jacques Depuis 01/07/1991	52.04	Urologie
REYT Emile Depuis 01/10/1992	55.01	Oto-rhyno-laryngologie
RIGHINI Christian Depuis 01/09/2010	55.01	Oto-rhyno-laryngologie
ROMANET J. Paul Depuis 01/10/1991	55.02	Ophtalmologie
SARAGAGLIA Dominique Depuis 01/07/1992	50.02	Chirurgie orthopédique et traumatologie
SCHMERBER Sébastien Depuis 01/09/2005	55.01	Oto-rhyno-laryngologie
SCHWEBEL Carole Depuis 01/09/2012	48.02	Réanimation, médecine d'urgence
SCOLAN Virginie Depuis 01/09/2013	46.03	Médecine légale et droit de la santé
SERGENT Fabrice Depuis 01/09/2011	54.03	Gynécologie-obstétrique
SESSA Carmine Depuis 01/09/2005	51.04	Chirurgie vasculaire
STAHL Jean-Paul Depuis 01/10/1992	45.03	Maladies infectieuses, maladies tropicales
STANKE Françoise Depuis 01/09/2011	48.03	Pharmacologie fondamentale
TAMISIER Renaud Depuis 01/09/2013	44.02	Physiologie
TIMSIT Jean-François	48.02	Réanimation
TONETTI Jérôme 01/09/2007 au 31/12/2010	50.02	Chirurgie orthopédique et traumatologie
TOUSSAINT Bertrand Depuis 01/09/2008	44.01	Biochimie et biologie moléculaire
VANZETTO Gérald Depuis 01/09/1999	51.02	Cardiologie
VUILLEZ Jean-Philippe Depuis 01/09/1999	43.01	Biophysique et médecine nucléaire

WEIL Georges Depuis 01/09/2011	46.01	Epidémiologie, économie de la santé et prévention
ZAOUI Philippe Depuis 01/09/2002	52.03	Néphrologie
ZARSKI Jean-Pierre Depuis 01/09/1994	52.01	Gastro-entérologie, hépatologie, addictologie

MCU-PH 2013-2014

Occupation Actuelle	Section/ss ^o CNU	Discipline universitaire
APTEL Florent Depuis 01/09/2012	55.02	Ophthalmologie
BOISSET Sandrine Depuis 01/09/2012	45.01	Bactériologie, virologie
BONNETERRE Vincent Depuis 01/09/2011	46.02	Médecine et santé au travail
BOTTARI Serge Depuis 01/10/1993	44.03	Biologie cellulaire
BOUZAT Pierre Depuis 01/09/2012	48.01	Anesthésiologie-réanimation
BRENIER-PINCHART M.Pierre Depuis 01/11/2001	45.02	Parasitologie et mycologie
BRIOT Raphaël Depuis 01/09/2009	48.04	Thérapeutique, médecine d'urgence
CALLANAN-WILSON Mary Depuis 01/09/2002	47.01	Hématologie, transfusion
DECAENS Thomas Depuis 01/09/2013		Hépto-gastroentérologie
DERANSART Colin Depuis 01/09/2004	44.02	Physiologie
DETANTE Olivier Depuis 01/09/2009	49.01	Neurologie
DIETERICH Klaus Depuis 01/09/2012	47.04	Génétique
DUMESTRE-PERARD Chantal Depuis 01/09/2004	47.03	Immunologie
EYSSERIC Hélène Depuis 01/10/2009	46.03	Médecine légale et droit de la santé
FAURE Julien Depuis 01/09/2008	44.01	Biochimie et biologie moléculaire
GILLOIS Pierre Depuis 01/09/2010	46.04	Biostat, informatique médicale et technologies de communication
GRAND Sylvie Depuis 01/09/1995	43.02	Radiologie et imagerie médicale
GUZUN Rita Depuis 01/09/2012	44.04	Nutrition
LAPORTE François Depuis 01/10/1991	44.01	Biochimie et biologie moléculaire
LARDY Bernard Depuis 01/09/2007	44.01	Biochimie et biologie moléculaire
LARRAT Sylvie Depuis 01/09/2009	45.01	Bactériologie, virologie

LAUNOIS-ROLLINAT Sandrine Depuis 01/09/2001	44.02	Physiologie
LONG Jean-Alexandre Depuis 01/09/1999	52.04	Urologie
MAIGNAN Maxime Depuis 01/09/2013	48.04	Médecine d'urgence
MALLARET Marie-Reine Depuis 01/08/1992	46.01	Epidémiologie, économie de la santé et prévention
MARLU Raphaël Depuis 01/09/2013	47.01	Hématologie
MAUBON Danièle Depuis 01/09/2010	45.02	Parasitologie et mycologie
MC LEER (FLORIN) Anne Depuis 01/09/2011	42.02	Cytologie et histologie
MOUCHET Patrick Depuis 01/10/1992	44.02	Physiologie
PACLET Marie-Hélène Depuis 01/09/2007	44.01	Biochimie et biologie moléculaire
PAYSANT François Depuis 01/02/2008	46.03	Médecine légale et droit de la santé
PELLETIER Laurent Depuis 01/01/2006	44.03	Biologie cellulaire
RAY Pierre Depuis 01/09/2003	47.04	Génétique
RIALLE Vincent Depuis 01/09/2001	46.04	Biostat, informatique médicale et technologies de communication
ROUSTIT Matthieu Depuis 01/08/1990	48.03	Pharmacologie clinique
ROUX-BUISSON Nathalie Depuis 01/09/2012	44.01	Biochimie et génétique moléculaire
SATRE Véronique Depuis 01/09/2005	47.04	Génétique
SEIGNEURIN Arnaud Depuis 01/09/2013	46.01	Epidémiologie, économie de la santé et prévention
STASIA Marie-Josée Depuis 01/08/1992	44.01	Biochimie et biologie moléculaire

REMERCIEMENTS

A Monsieur le Professeur François MOUTET,

Vous me faites l'honneur de présider cette thèse. Vous avez été mon premier maître en chirurgie lors de mon externat. Vous m'avez convaincu de suivre cette voie. Veuillez trouver ici le témoignage de ma reconnaissance et de mon profond respect.

A Monsieur le Professeur Georges BETTEGA,

Tu m'as fait l'honneur de diriger ce travail. Je te remercie pour l'enseignement chirurgical que tu m'as prodigué tout au long de mon internat. Pour ta rigueur technique et scientifique. Je m'engage à ménager « ma pointe » tous les jours.

A Monsieur le Professeur Jean-Luc BOSSON,

Tu me fais l'honneur de juger ce travail. Je te remercie pour ta grande disponibilité et pour ton aide à la réalisation de celui-ci. Je me souviens encore de ma première étude réalisée en P2 lors des cours de biostatistiques, tu étais déjà là.

A Madame le Professeur Fabienne BRAYE,

Je vous remercie d'avoir accepté de juger cette thèse. Ce dernier semestre dans votre service restera graver dans ma mémoire. Merci pour votre accueil au sein de cette équipe (famille) formidable. Trouvez ici le témoignage de mon profond respect.

A Madame le Docteur Caroline HALLE,

Sans toi ce travail n'aurait jamais vu le jour. Je te remercie pour ton aide et surtout pour ton soutien lors des moments difficiles. Travailler avec toi est un réel plaisir. Sois assurée de toute mon affection.

A mes maîtres de chirurgie,

Monsieur le Professeur Jacques Lebeau pour votre gentillesse.

Monsieur le Professeur Ali Mojallal pour avoir partagé ton expérience et ton savoir.

Tu es pour moi un exemple. J'espère pouvoir retravailler un jour à tes côtés.

Monsieur le Docteur Emmanuel Delay pour votre enseignement.

Monsieur le Professeur Jean-Luc Magne.

Monsieur le Professeur Carmine Sessa.

Monsieur le Docteur Eric Montbarbon.

Monsieur le Docteur Damien Duprez.

A tous mes chefs de clinique et assistants,

Mahmoud, mon premier chef

Cynthia pour ton enseignement, Clotilde pour ton soutien et ton côté « suisse »,

Antoine, Brice et tes soirées team-building, Marie, Jean-Marc, Chrif, Fabien, Charles.

Merci à Sophie Thoret, ma statisticienne

Pour ta disponibilité par mail et téléphone. Sans toi ce travail n'aurait pas pu aboutir.

A mes parents,

Pour votre amour inconditionnel et votre soutien infaillible.

A mes frères,

Bap's et Gabou pour cette complicité malgré les kilomètres. Et aussi à Alicia et Larissa.

A mes grands-parents,

Papoune et Papi Gaby, j'espère vous faire honneur aujourd'hui.

Mamoune pour ces mois passés à réviser aux marches avant la P1 et l'ECN. J'aurais aimé te voir ici aujourd'hui.

A toute ma famille, cousins, cousines, oncles et tantes.

A ma famille d'adoption, Pipu, Bibu, Claire, Aude et Sylvain. Pour votre gentillesse et votre soutien.

A toutes mes dindasses,

Clem et Cha, mes grenobloises. Comment vous dire merci....

Béné, la plus grenobloise des dijonnaises. Ca va béné ?

Marion et Floflonette, nouvelles mamans beaucoup trop éloignées à mon goût.

Maman Sylvie et ton cœur grand comme ca !

Pichatte, la plus blonde d'entre-nous mais qu'est ce que c'est drôle !

Chriatch et Kam

A la classico team SS et élargie (parce que je n'ai jamais su faire la différence),

Fanfan, depuis la P1 à mes côtés et Laurette experte en réconfort

Paf et ses petits fuseaux mais jamais à l'heure

Minor, ses playlists et ses chorés sur Katy Perry et Anne pour sa bonne humeur

Yannou pour son sens de la mode et son goût des bonnes choses

Gros Bat et Poupoule pour leur cuisine (tarama et sushi)

Garychou, Guigui, Neric, Chemi, Gab

Pour ces 11 années de médecine avec les WEI, les Crits, les Hippocups et les semaines ski. Avoir une si belle équipe est une chance !

A Emma et Aurélie, mes copines de maxillo. Vous êtes géniales et je suis ravie de travailler à vos côtés.

A Marine, Ma cointerne. Ton caractère...« frontal » n'empêche pas une grande sensibilité et fiabilité.

A mes cointernes et amis grenoblois, Virginie, Romu, Junet, Charline, Roch, Albé, Carnicelli, Michael, Stéphanie, Jojo, Pierre-Yves et j'en oublie.

A la team maxillo-plastique Lyonnaise,
ZuZu, ma copine de discute, de brunch et de soirée. Tu vas me manquer.
Mehdi, tu as été mon cointerne pendant 1 an, tu es devenu un ami.
Hélène, Camille, Charles, Fabien, Hristo, Marc, Pierre-Luc, Chrif, Joseph, Alex, Romain, pour toutes ces soirées à travailler et à faire la fête !

Aux autres lyonnais, Agnès, Léti, Marine et Pierrick.

A ma bougne pour toujours, Anais, cherifouf, Nono, Pascalouni. Je voudrais vous voir plus souvent.

Je ne peux pas finir sans remercier du fond du cœur mes secrétaires,
Marie-Jeanne, la « chef », Nanou, Marie-Pierre et Nat. Votre aide a été précieuse.

Merci aussi a toutes les équipes avec qui j'ai pu travailler : le bloc, la consult et le service de Grenoble et de Lyon.

Enfin, mon doudou, petit chat, des bois des îles, tu restes à mes côtés, mon travail est dur mais tu es toujours là. Voilà Encore ce que je te dis.

SOMMAIRE

I.	Liste des abréviations.....	15
II.	Obésité et complications des chirurgies de réduction mammaire et des abdominoplasties. Etude prospective à propos de 200 cas.....	16
	– Title	
	– Abstract	
	– Introduction	
	– Methods	
	– Results	
	– Discussion	
	– Conclusion	
	– References	
III.	Annexes.....	42
IV.	Conclusion.....	45
V.	Serment d’Hippocrate.....	46

I. LISTE DES ABREVIATIONS

BMI : Body Mass Index

BBR : Bilateral Reduction Mammoplasty

ASA : American Society of Anesthesiologists

WLS : Weight Loss Surgery

ICU : Intensive Care Unit

SOFCPRE : Société Française de Chirurgie Plastique, Reconstructive et
Esthétique

SFAR : Société Française d'Anesthésie et de Réanimation

WHO : World Health Organization

ROC : Receiver Operating Characteristic

OR : Odds Ratio

CI : Confidence Interval

SD : Standard Deviation

**II. Obésité et complications des chirurgies de réduction
mammaire et des abdominoplasties. Etude
prospective à propos de 200 cas.**

The effect of body mass index on postoperative complications after reduction mammoplasty and abdominoplasty: a prospective study about 200 cases.

Juliette Coudurier, MD¹, Caroline Halle, MD², Jean-Luc Bosson, PhD³, Georges Bettega, PhD¹

¹ Plastic and maxillofacial surgery department – Hopital A Michallon – BP217 – 38043 Grenoble cedex – France

² Department of Anaesthesia and Critical Care, Michallon Hospital, and Joseph Fourier University, Grenoble, France

³ Clinical Investigation Center, Grenoble University Hospital, Grenoble, France

Corresponding author:

Juliette Coudurier

Tel: +33 6 64 31 62 50

Email address: juliette.coudurier@gmail.com

No funding sources supported this study.

There are no conflicts of interest in this paper.

Disclosure: The authors have no financial interest to declare in relation to the content of this article.

ABSTRACT

Background: The purpose of this prospective study was to evaluate the incidence of Body Mass Index (BMI) on postoperative complications of reduction mammoplasty (BBR) and abdominoplasty. The goal was to set a cut-off BMI and propose guidelines for clinical practice.

Methods: 200 patients were enrolled from January 2012 to March 2014. Patients were separated into two groups: Group 1 (BMI < 27 kg/cm²) and Group 2 (BMI ≥ 27 kg). Complications were categorized according to the Clavien-Dindo international classification into minor (Grade I, II) or major (Grade III, IV). A biostatistician from the Grenoble Clinical Investigation Center performed statistical analysis.

Results: 128 BBR and 72 abdominoplasties were performed on 193 females and 7 males. The mean BMI was 26.8 kg/cm². The overall complication rate was 24.5% with 23% of minor and 4.5% of major complications. 113 patients were classified in Group 1 and 87 in Group 2. There was no statistical difference between groups for the overall complication rate (respectively 22.1% versus 27.6%, $p = 0.373$). There was no difference regarding minor and major complications ($p = 0.311$ and $p = 0.952$). It was not possible to set a cut-off BMI.

Conclusions: BMI, in this study, was not a risk factor for surgical complications after body contouring procedure. Considering the benefits of this surgery, non-smoker patients with a BMI lower than 40 should undergo the procedure after a preanesthesia evaluation.

INTRODUCTION

Bodycontouring procedures such as reduction mammoplasty and abdominoplasty are frequently performed in plastic and reconstructive surgery units. In France, these procedures can be funded by the French Health Service (Sécurité sociale). Patients requiring these surgeries can have physical symptoms (neck or back pain), psychological discomfort (low self-esteem, difficulty finding clothes) or difficulty exercising [1-4]. It has been proven that these procedures provide a real functional and psychological benefit and improve quality of life [1-4]. However, these surgeries have a high complication rate (33-53%) and several risk factors have been demonstrated (e.g., smoking, male gender, resection weight...) [5-7].

Patients requiring these procedures are often overweight or obese. In order to improve surgical outcomes in body contouring surgery, it is usual to wait for weight loss before proceeding to surgery and to use a cut-off Body Mass Index (BMI) as an exclusion criterion. For example, in the UK, the National Health Service Modernising Agency and the British Association of Plastic Reconstructive and Aesthetic Surgeons provided national guidelines setting the cut-off BMI to less than 30kg/cm² [9-10]. In France, there is no common policy. There are a few papers studying the correlation between obesity and surgical risk in those surgeries but the level of evidence is low. Most of the studies are retrospective and use poor methodology (e.g., multiple risk factor analysis, concomitant procedures, no multivariate models)[11,12]. Finally, these study results are difficult to analyze and it is hard to assess the impact of obesity on surgical complications.

The principal aim of this study was to evaluate prospectively BMI as a risk factor for surgical complications in both abdominoplasty and bilateral reduction

mammoplasty (BBR). The second aim was to set a cut-off BMI and propose guidelines for clinical practice.

PATIENTS AND METHODS

This prospective single-center consecutive cohort study had included patients undergoing bilateral reduction mammoplasty or abdominoplasty in the plastic surgery department of the University Hospital of Grenoble, France. This study was approved by Medical Ethics Committee according to the World Medical Association Declaration of Helsinki and registered in the Institutional Review Boards under number 5891. Inclusion criteria were patients undergoing BBR or abdominoplasty in the Department from January 2012 to March 2014. Smokers were asked to stop smoking one month before and after surgery [13]. Preanesthesia evaluation, one month before surgery, controlled the non-smoking status, co-morbidities and the American Society of Anesthesiologists (ASA) physical status. Patients who refused to participate were excluded. Preoperative, operative and postoperative data (BMI, co-morbidities, smoking habits, weight loss surgery (WLS), surgical technique, resection weight, operating length, hospital stay, ASA physical status) were prospectively collected in a specific individual medical record. Current BMI was calculated by measuring the patient's current height and weight the day before the surgery. All complications and treatments needed were prospectively recorded in the same chart from the surgery date to postoperative month 3. Complications were divided into major and minor according to Clavien-Dindo international classification [8] (Annex 1). Major complications required revision surgery and/or intensive care unit (ICU) management (Grade III and IV) otherwise they were considered as minor complications (Grade I and II). Patients were followed postoperatively during one year as recommended by the French Plastic and Reconstructive Society (SOCPRE).

All surgical operations were made under general anaesthesia by a senior plastic surgeons. The reduction mammoplasty technique varied from superior pedicle technique to bipediced technique based on the surgeon's preference [14,15]. The abdominoplasty technique was the high superior tension abdominoplasty described by Lelouarn [16] associated with liposuction of the flanks or/and midline rectus plication when indicated. Suction drains were placed and removed when fluid collection was lower than 20ml/24h each. Drain removal would determine the day of discharge from the hospital. Antithrombotic prophylaxis was prescribed according to the recommendations of the French Anesthesia Society (SFAR)[17]. Breast and abdominal binders were used during 4 weeks postoperatively. The operative and peri-operative management was entirely standardized.

Sample size requirements were calculated during the planning stage of the research project. A BMI of 27 kg/cm² was chosen to separate population into two groups. It corresponded to the mean and median range of patients undergoing these surgeries from the past two years in the department. The data inputs were alpha=0.05 and power=0.80. 200 patients were required to demonstrate an absolute difference of 20% between the two groups (BMI < 27 kg/cm² and BMI ≥ 27 kg/cm²) assuming a mean complication rate of 40%. Secondary analysis was performed using the World Health Organization (WHO) obesity classification [18]. Patients were classified as the following: normal weight (BMI [18.5-25]), overweight (BMI [25-30]) and obesity (BMI ≥ 30).

Statistical analysis was performed using Stata IC 13.0 software (StataCorp, College Station, Texas, USA) under mac OS X by a biostatistician from the Clinical Investigation Center at the Grenoble University Hospital. Qualitative parameters were expressed as number and percentage and compared with the Chi-square or Fisher's

exact (for small samples). Quantitative parameters were expressed as means and standard deviation (SD) and compared with the t-test. To set a BMI cut-off, the receiver-operating characteristic (ROC) curve was used. Kaplan-Meier life-table analysis was used to compare the time at which an event occurs. Survival curves were compared using the log-rank test. Variables with a $p \leq 0.20$ in univariate analysis were used as independent variables in a multivariate logistic regression (to identify independent risk factor for complications, which were expressed as odds ratio (OR) with the associated 95% confidence interval (CI)). All statistical tests were two-sided. A P -value of less than 0.05 was considered statistically significant.

RESULTS

200 patients were enrolled from February 2012 to March 2014. 128 bilateral reduction mammoplasties and 72 abdominoplasties were performed on 193 females and 7 males with a mean age of 38.7 years \pm 12.8. The mean BMI at the time of surgery was 26.8 kg/cm² \pm 3.6. 27 patients (13.5%) were active smokers before the surgery. Only 27 patients (13.5%) had co-morbidities (hypertension, diabetes, dyslipidemia and/or thromboembolic disease). 31 patients (15.6%) had undergone WLS. Among abdominoplasty patients, 38.9% had liposuction of the flanks and 45.8% needed midline rectus plication. The mean length of the procedure was 130 min. The mean resection weight was 1 388 g. The mean hospital stay was 2.9 days \pm 1.2. No significant differences were reported regarding sex, co-morbidities and smoking status between the two categories. Patient demographics and clinical characteristics are resumed in Table I.

Table I. Patients' demographics and clinical characteristics

	BMI < 27 (n=113)		BMI ≥ 27 (n=87)		Total (n=200)		<i>p</i>	
	No.	%	No.	%	No.	%		
Sexe							0,459	
	Female	110	97.3	83	95.4	193	96.5	
	Male	3	2.7	4	4.6	7	3.5	
Age (years ± SD)		36.5 ± 13.6		41.7 ± 1.2		38.7 ± 12.8		0.003
Active smoking		14	12.4	13	14.9	27	13.5	0.600
BMI (kg/cm ² ± SD)								
	Current BMI	24.3 ± 1.8		30.1 ± 2.5		26.8 ± 3.6		<0.001
	Max BMI	28.0 ± 5.6		37.9 ± 9.9		32.3 ± 9.2		<0.001
Comorbidities								
	Any	11	9.7	16	18.4	27	13.5	0.076
	Hypertension	4	3.5	11	12.6	15	7.5	0.015
	Diabetes	2	1.8	1	1.1	3	1.5	0.720
	Dyslipidemia	5	4.4	4	4.6	9	4.5	0.953
	Thromboembolic disease	2	1.8	4	4.6	6	3.0	0.245
ASA								<0,001
	1	83	73.4	38	43.7	121	60.5	
	2	28	24.8	45	51.7	73	36.5	
	3	2	1.8	4	4.6	6	3.0	
WLS		8	7.1	23	26.7	31	15.6	<0.001
Type of surgery								0.022
	BBR	80	70.8	48	55.2	128	64.0	
	Abdominoplasty	33	29.2	39	44.8	72	36.0	
	Lipoaspiration (n=72)	7	9.7	21	29.2	28	38.9	0.005
	Diastasis (n=72)	15	20.8	18	25.0	33	45.8	0.953
Resection weight (g ± SD)		1031 ± 429		1850 ± 1154		1388 ± 920		<0.001
Operating length (min ± SD)		120.1 ± 28.6		143.0 ± 46.4		130.1 ± 39.0		<0.001
Hopital stay (days ± SD)		2.6 ± 1.0		3.3 ± 1.3		2.9 ± 1.2		<0.001
Healing time (days ± SD)		22.4 ± 22.5		22.7 ± 15.0		22.5 ± 19.6		0.890

The overall complication rate was 24.5% of cases (49 patients). Major complications (Grade III and IV) occurred in 4.5% of the cases (9 patients). Minor complications were seen in 23% of the cases (46 patients). 6 patients had major and minor complications. The most common minor complication was wound dehiscence with 35 events (17.5%). The incidence of multiple complications was 7.5% (15 patients). Details and treatment of complications are listed in Table II. According to Clavien-Dindo classification, one patient was classified in Grade IV, 8 patients in Grade III, 5 patients in Grade II and 35 patients in Grade I.

Primary endpoint analysis: 113 patients were classified in Group 1 (BMI < 27 kg/cm²) and 87 patients in Group 2 (BMI ≥ 27 kg/cm²). The overall complication rate in Group 1 was 22.1% versus 27.6% in Group 2; the difference was not significant ($p = 0.373$). There was no difference between minor and major complications (Table II). Kaplan-Meier survival curves for the time of the first event occurrence were similar for both groups ($p = 0.292$) (Figure 1).

Table II. Complications and treatments

		BMI <27 (n=113)		BMI > 27 (n=87)		Total (n=200)		<i>p</i>
		No.	%	No.	%	No.	%	
Complications								
	Yes	25	22.1	24	27.6	49	24.5	0.373
	No	88	77.9	63	72.4	151	75.5	
	Major	5	4.4	4	4.6	9	4.5	0.953
	Minor	23	20.3	23	26.4	46	23	0.311
	Multiple	8	7.08	7	8.05	15	7.5	0.797
Date of occurrence (days ± SD)		15.2±9.7		13.7±6.5		14.4 ± 8.2		0.546
All events		37	-	36	-	73	-	
	Hematoma	6	5.3	3	3.4	9	4.5	0.298
	Seroma	0	0	1	1.1	1	0.5	
	Wound dehiscence	17	15.0	18	20.7	35	17.5	
	Areolar necrosis	2	1.8	3	3.4	5	2.5	
	Skin necrosis	4	3.5	2	2.3	6	3.0	
	Fat necrosis	1	0.9	1	0.9	2	1.0	
	Infection	5	4.4	5	5.7	10	5.0	
	Haemorrhage	2	1.8	3	3.4	5	2.5	
	Thrombophlebitis	0	0	0	0	0	0	
	Pulmonary embolism	0	0	0	0	0	0	
Treatments								
	Local care	22	19.5	24	27.6	46	23.0	0.176
	Antibiotics	5	4.4	7	8.0	12	6.6	
	Puncture aspiration	3	2.6	0	0	3	1.5	
	Blood transfusion	1	0.9	3	3.4	4	2.0	
	Reoperations	5	4.4	4	4.6	9	4.5	
	ICU-management	0	0	1	1.1	1	0.5	

Figure 1. Kaplan-Meier survival curves ($p = 0.292$)

Secondary endpoints analysis: a ROC curve is presented in Figure 2 with an area under the curve of 56.1%. Below 80%, it is inappropriate to set a cut-off BMI. A Box plot resumed BMI distribution according to complications (Figure 3). Boxes are similar in both groups. Several analysis were made using the WHO classification: Group 1: BMI [18.5-25[($n = 64$), Group 2: BMI [25-30[($n = 99$) and Group 3: BMI ≥ 30 ($n = 37$). There was no statistical difference in the overall complication rate (respectively 21.9%, 23.2% and 32.4%, $p = 0.453$). No significant correlation was demonstrated in the surgical procedure (BBR, $p = 0.560$ and abdominoplasty, $p = 0.548$) or the type of complication (major, $p = 0.810$ and minor, $p = 0.310$). Univariate analysis of peri-operative risk factors compared patients who experienced complications with those who did not. Results showed male gender as the only significant factor of complications ($p = 0.003$) (Table III). It was impossible to include male gender in the multivariate model because the population was insufficient. A multivariate regression analysis was performed using variables with a $p \leq 0.20$ in univariate analysis (resection weight and operating length). Resection weight appeared significant with an Odds Ratio (OR) of 1.2 [1.17;1.42] for every 500gr removed ($p = 0.032$).

Figure 2. ROC analysis

Figure 3. BMI Box plot by complications

Table III. Univariate analysis

	Complications (n=49)		No complication (n=151)		<i>p</i>	
	No.	%	No.	%		
Sex					0.003	
	Female	44	89.8	149	98.7	
Age (years ± SD)		38.8 ± 13.0		38.7 ± 12.7	0.967	
Smoking		6	12.2	21	13.9	0.767
BMI ≥ 27		24	49.0	63	42.1	0.373
Max BMI (kg/cm ² ± SD)		33.2 ± 9.2		32.0 ± 9.2	0.426	
Delta BMI (kg/cm ² ± SD)		5.8 ± 6.9		5.3 ± 7.1	0.661	
Delta weight (kg± SD)		16.9 ± 20.8		14.1 ± 18.9	0.380	
Comorbidities		6	12.2	21	13.9	0.767
WLS		8	16.3	23	15.3	0.868
Resection weight (g ± SD)		1650 ± 1227		1302 ± 781	0.067	
Operating length (min ± SD)		139 ± 52		127 ± 34	0.157	
ASA					0.698 (Fischer)	
	1	28	57.1	93	61.6	
	2	19	38.8	54	35.8	
	3	2	4.1	4	2.6	
Surgeons					0.270 (Fischer)	
	1	10	20.4	28	18.5	
	2	9	18.4	32	21.2	
	3	11	22.5	49	32.5	
	4	18	36.7	42	27.8	
	5	1	2.0	0	0	

DISCUSSION

The principal goal of this prospective study was to assess the impact of BMI on surgical complications after BBR and abdominoplasty. Among our 200 patients, increased BMI wasn't associated with a higher surgical complication rate. It was impossible to provide a BMI cut-off. These findings corroborated other studies that didn't correlate BMI and complications [5,9,21,23,24] (Annex 2).

Patients undergoing body contouring procedures have a real physical and psychological symptoms improvement despite the high complication rate in those surgeries [1,2,3,4,5,12]. It is important to have preoperative risk stratification and careful patient selection to minimize the risk and maximize the outcomes. Several risk factors have been already identified but some factors remain uncertain. Most of the studies are retrospective and didn't use international classification of surgical complications [6,7,19].

Patient selection was very tight thanks to our anaesthetic department policy. From 2011, after reviewing SFAR recommendations and literature, a protocol was established to designate patients allowed to undergo these surgeries. As a result, active smoking was not tolerated; patients with BMI higher than 40 and ASA physical status of 3 and 4 were excluded. Regarding patients with a BMI between 30 and 40 kg/cm², a weight loss was required to reduce co-morbidities. This protocol was based on medical and anaesthetic risk factors but surgical point of view was not considered.

The population in this study was particularly healthy with a low rate of co-morbidities (13.5 %) and an ASA physical status under or equals 2 for 97% of patients. Smokers were highly limited (13.5%) and they stop smoking one month before and after surgery. BMI was evaluated as an independent risk factor.

An overall complication rate of 24.5% with few major complications (4.5%) is the lower limit seen in the literature [19-20]. The attention paid to grade complication was unique to our study. Every event was collected prospectively and classified into minor or major using the Clavien-Dindo international classification of surgical complications. In a retrospective study, Momeni et al., with a high rate of major complications (11.5%), demonstrated a significant increase among obese patients. 34.5% of patients were active smokers and 15.1% had hypertension [11]. Classification into major complication could easily have been overestimated. Neaman et al., in a 1008 patients review, showed an increase of major complications in patients suffering from morbid obesity ($\text{BMI} \geq 40 \text{ kg/cm}^2$) but no increased risk of any complication with patients having a BMI between 30 and 39.9 kg/cm^2 [20].

Minor complications occurred in 23%, a small rate relative to literature [21-22]. Co-morbidities had been described as a risk factor of minor wound complications in various studies [19,20,23]. Increasing BMI is a major risk factor for cardiovascular diseases (hypertension, heart disease, stroke...) metabolic diseases (diabetes, dyslipidemia) and respiratory disorders (Obstructive sleep apnea, chronic hypoxemia). A 5 to 10% weight loss can improve co-morbidities like diabetes, hypertension and dyslipidemia [25]. It revealed the strength of the correlation between obesity and co-morbidity. The low rate of patient having co-morbidity in our study can explain why BMI, as an independent factor, was not a risk of complication.

As other studies, the univariate model showed that male gender had a strong correlation with complication rate [11,20,21].

In the multivariate model, resection weight seemed to be the only significant factor of complications with a risk increased by 1.2 every 500 g removed, corroborating several studies [7,19,20]. Larger mass resection implies greater

deformities and involves extensive incisions, longer operative time and therefore is contributing to complications.

Multiple elements can explain our results. It was a prospective study using an international classification of surgical complication. It allowed consistent definitions of minor and major complications and proper analysis. Patient selection was very stringent and enabled BMI evaluation as the only factor not adjustable (vs. male gender).

A BMI of 27 kg/cm² was chosen to separate patients into two categories. It would have been wiser to choose 30 as the cut-off according to the WHO classification of obesity. In France, however, population consulting for body contouring procedures is often overweight and less obese. It should be therefore difficult to have homogeneous groups separating obese and non-obese patients in a prospective study. The power of the study would have been affected.

Complication rate seemed to linearly increase with BMI. No correlation was demonstrated but, as stated above, a larger sample size could have increased the statistical power. Even if this study didn't show a difference while it existed, this difference between obese and non-obese patients would have been minimal and didn't challenge the requirement and benefits of the surgery. A proposal would be to have a national plastic surgery online database to collect prospectively information about patient characteristics, surgeries, complications and outcomes. It already exists in the US as the American College of Surgeons National Surgical Quality Improvement Program (ACS-NSQIP) database and has been used for clinical study [23,26].

An overall complication rate of 25% with a major complication rate around 5% is inherent to these surgeries.

Reaching an arbitrary BMI cut-off is not the best way to select patients. Guidelines should be proposed to optimize patient selection and outcomes. In order to minimize medical and anaesthetic risk, patients with morbid obesity should be contraindicated. Active smokers should stop one month before and after the surgery. An obese patient with co-morbidities should lost 5 to 10 % of weight before the surgery. Patient with an ASA 3 or 4 should be excluded at the preoperative anaesthetic evaluation.

CONCLUSION

BMI, in this study, was not a predictor of complications in body contouring procedures. Patient selection has to be done carefully in order to minimize complications and maximize outcomes. We propose guidelines for clinical practice: active smokers and patients with morbid obesity should be contraindicated. Indication for obese patients should be discussed after the preoperative anaesthetic assessment taking into account the co-morbidities, the ASA physical status and the heaviness of surgery.

ACKNOWLEDGMENT

The authors thank the surgeons, Jacques Lebeau, Mahmoud Fakiha, Clotilde Ochala, Cynthia Hamou and Antoine Grosdidier for their participation in this works.

REFERENCES

- [1] Song AY, Rubin JP, Thomas V, Dudas JR, Marra KG, Fernstrom MH. Body image and quality of life in post massive weight loss body contouring patients. *Obesity* 2006;14:1626-36.
- [2] Datta G, Boriani F, Obbialero FD, Verga M. Body contouring after weight loss in morbid obesity: Gain in health and leap in psychosocial functioning. *Obes Surg.* 2006;16:673.
- [3] Miller BJ, Morris SF, Sigurdson LL, et al. Prospective study of outcomes after reduction mammoplasty. *Plast Reconstr Surg* 2005;115:1025-31.
- [4] Thoma A, Sprague S, Veltri K, et al. A prospective study of patients undergoing breast reduction surgery: health-related quality of life and clinical outcomes. *Plast Reconstr Surg* 2007;120:13-26.
- [5] Zuelzer HB, Ratliff CR, Drake DB. Complications of abdominal contouring surgery in obese patients: current status. *Ann Plast Surg* 2010;64:598-604.
- [6] Rogliani M, Labardi L, Silvi E, et al. Smokers: risks and complications in abdominal dermolipectomy. *Aesthetic Plast Surg* 2006;30:422e4
- [7] Shah R, Al-Ajam Y, Stott D, Kang N. Obesity in mammoplasty: A study of complications following breast reduction. *J Plast Reconstr Aesthet Surg.* 2010; 64:508-14.
- [8] Clavien PA, Barkun J, de Oliveira ML et al. The Clavien-Dindo classification of surgical complications: five-year experience. *Ann Surg.* 2009;250:187-196.

- [9] Setala L, Papp A, Joukainen S, et al. Obesity and complications in breast reduction surgery: are restrictions justified? *J Plast Reconstr Aesthet Surg* 2009;62:195-9.
- [10] Kay S. Mechanisms some purchasing authorities in the United Kingdom are using to restrict access to ‘cosmetic’ surgery within the National Health Service. *Br J Plast Surg* 2003;56:729-30.
- [11] Momeni A, Heier M, Bannasch H, Stark GB. Complications in abdominoplasty: A risk factor analysis. *J Plast Reconstr Aesthet Surg*. 2009;62:1250–4.
- [12] Coon D, Gusenoff J, Kannan N. Body Mass and surgical complications in the post-bariatric Reconstructive patient: analysis of 511 cases. *Ann Surg* 2009;249:397–401.
- [13] Sorensen LT, Karlsmark T, Gottrup F. Abstinence from smoking reduces incisional wound infection: a randomized controlled trial. *Ann Surg*. 2003;238:1-5.
- [14] Pitanguy I. A new technic of plastic surgery of the breast. Study of 245 consecutive cases and presentation of a personal technic. *Ann Chir Plast* 1962;7:199-208.
- [15] McKissock, P. K. Reduction mammoplasty with a vertical dermal flap. *Plast Reconstr Surg* 1972;49: 245-52.
- [16] Le Louarn C, Pascal JF. High superior tension abdominoplasty. *Aesthetic Plast Surg* 2000;24:375–81.
- [17] Samama CM, Gafsou B, Jeandel T, Laporte S et al. French Society of Anaesthesia and Intensive Care. Guidelines on perioperative venous

- thromboembolism prophylaxis. Update 2011. Short text. *Ann Fr Anesth Reanim.* 2011;30:947-51
- [18] WHO. Physical status: the use and interpretation of anthropometry. Report of a WHO Expert Committee. WHO Technical Report Series 854. Geneva: World Health Organization, 1995.
- [19] Henry SL, Crawford JL, Puckett CL. Risk factors and complications in reduction mammoplasty: novel associations and preoperative assessment. *Plast Reconstr Surg* 2009;124: 1040-6.
- [20] Neaman KC, Hansen JE. Analysis of complications from abdominoplasty. A review of 206 cases at a university hospital. *Ann Plast Surg.* 2007;58:292-8.
- [21] Neaman KC, Armstrong SD, Baca ME, Albert M, Vander Woude DL, Renucci JD. Outcomes of traditional cosmetic abdominoplasty in a community setting: a retrospective analysis of 1008 patients. *Plast Reconstr Surg.* 2013;131:403e-410e.
- [22] Greco JA III, Castaldo ET, Nanney LB, et al. The effect of weight loss surgery and body mass index on wound complications after abdominal contouring operations. *Ann Plast Surg.* 2008;61:235–42.
- [23] Fischer JP, Wes AM, Serletti JM, Kovach SJ. Complications in body contouring procedures: an analysis of 1797 patients from the 2005 to 2010 American College of Surgeons National Surgical Quality Improvement Program databases. *Plast Reconstr Surg.* 2013 ;132:1411-20.
- [24] Roehl K, Craig ES, Gómez V, Phillips LG. Breast reduction: safe in the morbidly obese? *Plast Reconstr Surg.* 2008;122:370-8.

- [25] Haute Autorité de Santé. 2011 "Overweight and obesity in adults: first-line medical management" Clinical practice guideline. Available at: <http://www.has-sante.fr>. Accessed September, 2011.
- [26] Birkmeyer JD, Shahian DM, Dimick JB, et al. Blueprint for a new American College of Surgeons: National Surgical Quality Improvement Program. *J Am Coll Surg*. 2008;207:777–82.

III. ANNEXES

APPENDIX A. Classification of Surgical Complications

Grades	Definition
Grade I:	Any deviation from the normal postoperative course without the need for pharmacological treatment or surgical, endoscopic and radiological interventions. Acceptable therapeutic regimens are: drugs as antiemetics, antipyretics, analgetics, diuretics and electrolytes and physiotherapy. This grade also includes wound infections opened at the bedside.
Grade II:	Requiring pharmacological treatment with drugs other than such allowed for grade I complications. Blood transfusions and total parenteral nutrition are also included.
Grade III:	Requiring surgical, endoscopic or radiological intervention
Grade III-a:	intervention not under general anesthesia
Grade III-b:	intervention under general anesthesia
Grade IV:	Life-threatening complication (including CNS complications) [‡] requiring IC/ICU-management
Grade IV-a:	single organ dysfunction (including dialysis)
Grade IV-b:	multi organ dysfunction
Grade V:	Death of a patient
Suffix 'd':	If the patient suffers from a complication at the time of discharge (see examples in Appendix B, http://Links.Lww-.com/SLA/A3), the suffix "d" (for 'disability') is added to the respective grade of complication. This label indicates the need for a follow-up to fully evaluate the complication.

[‡] brain hemorrhage, ischemic stroke, subarachnoidal bleeding, but excluding transient ischemic attacks (TIA); IC: Intermediate care; ICU: Intensive care unit
www.surgicalcomplication.info

Type of surgery	Author [Reference]	Journal	Year of publication	Type of study	Number of patients	Duration (years)	Total complications		Major complications		Minor complications		Other significant Risk factors
							%	BMI significant	%	BMI significant	%	BMI significant	
BBR	Roehl et al. [9]	Plast Reconstr Surg.	2008	Retrospective (R)	179	96-06	50	No	-	-	-	-	No
	Setala et al. [24]	J Plast Reconstr Aesthet Surg	2009	R	273	98-03	52	No	-	-	-	-	No
	Henry et al. [19]	Plast Reconstr Surg	2009	R	485	98-08	52	No	10,7	No	27,8	Yes	HTA, Resection weight on minor
	Shah et al. [7]	J Plast Reconstr Aesthet Surg	2010	R	306	99-04	53,9	Yes but not in multivariate model	14,1	No	-	-	Resection Weight, Smoking for infection in obese
Abdominoplasty	Neaman et al. [20]	Ann Plast Surg	2007	R	206	95-05	37,4	Yes	16	Yes	26,7	No	HTA, Diabetes, Resection weight, Smokers for minor, Trend in male
	Greco et al. [11]	Ann Plast Surg	2008	R	222	01-06	-	-	-	-	34	Yes on wound complications, not in multivariate model	WLS in univariate model, ASA, % of weight loss
	Momeni et al. [22]	J Plast Reconstr Aesthet Surg	2009	R	139	94-04	40,3	No	11,5	Yes	28,8	No	Trend in male
	Zueller et al. [5]	Ann Plast Surg	2010	R	122	03-08	51	No	10,7	No	41	No	No
	Neaman et al. [21]	Plast Reconstr Surg	2013	R	1008	98-08	32,6	No	18,1	Yes with BMI>40	3,9	No	Men, liposuction for seroma
Body contouring procedures	Coon et al. [12]	Ann Surg	2009	Prospective (P)	449 (171)	03-07	41,8 (25,4)	No (Yes with only one procedure)	-	-	-	-	Multiple procedures, operating length, Max BMI, Delta BMI
	Fisher et al. [23]	Plast Reconstr Surg	2013	R	1797	05-10	-	-	6,8	No (functional status)	6,3	No (Multiples comorbidities, bleeding disorder, albumine)	BMI on medical complications

Obésité et complications des chirurgies de réduction mammaire et des abdominoplasties. Etude prospective à propos de 200 cas.

Thèse soutenue par Juliette COUDURIER

CONCLUSION

Introduction : L'objectif de cette étude a été d'évaluer de manière prospective l'incidence de l'Indice de Masse Corporelle (IMC) sur les complications de la chirurgie de réduction mammaire et de l'abdominoplastie. Le but était de déterminer un IMC cible et de proposer des recommandations pour la pratique clinique.

Méthodes : 200 patients ont été inclus entre Janvier 2012 et Mars 2014. Ils ont été répartis en deux groupes en fonction de leur IMC : Groupe 1 ($IMC < 27 \text{ kg/cm}^2$) et Groupe 2 ($IMC \geq 27 \text{ kg}$). Les complications ont été définies selon la classification internationale de Clavien-Dindo et divisées en mineures (Grade I et II) et majeures (Grade III et IV). Les analyses statistiques ont été effectuées par un biostatisticien du Centre d'Investigation Clinique de Grenoble.

Résultats : Les 128 réductions mammaires et les 72 abdominoplasties ont concernées 193 femmes et 7 hommes. Le Groupe 1 a été composé de 113 patients et le Groupe 2 de 87. L'IMC moyen était de $26,8 \text{ kg/cm}^2$. Le taux de complications total était de 24,5 % avec 23 % de complications mineures et 4,5 % de majeures. Pour le taux de complication total, il n'y avait aucune différence statistique entre les deux groupes (22,1 % et 27,6 %, respectivement, $p = 3,373$). La distinction entre complications mineures et majeures n'a pas fait apparaître de différence entre les groupes ($p = 0,311$ et $p = 0,952$). Il n'a pas été possible de déterminer un IMC cible.

Conclusions : L'IMC, dans cette étude, n'a pas été un facteur de risque de complications de la chirurgie de réduction mammaire et de l'abdominoplastie. Etant donné les bénéfices apportés par ces chirurgies, les patients non fumeur ayant un IMC inférieur à 40 devraient pouvoir être opérés après une évaluation par les anesthésistes.

VU ET PERMIS D'IMPRIMER

Grenoble, le 24/09/2014

LE DOYEN

J.P. ROMANET

LE PRESIDENT DE LA THESE

PROFESSEUR

SERMENT D'HIPPOCRATE

En présence des Maîtres de cette Faculté, de mes chers condisciples et devant l'effigie d'HIPPOCRATE,

Je promets et je jure d'être fidèle aux lois de l'honneur et de la probité dans l'exercice de la Médecine.

Je donnerai mes soins gratuitement à l'indigent et n'exigerai jamais un salaire au dessus de mon travail. Je ne participerai à aucun partage clandestin d'honoraires. Admis dans l'intimité des maisons, mes yeux n'y verront pas ce qui s'y passe ; ma langue taira les secrets qui me seront confiés et mon état ne servira pas à corrompre les mœurs, ni à favoriser le crime.

Je ne permettrai pas que des considérations de religion, de nation, de race, de parti ou de classe sociale viennent s'interposer entre mon devoir et mon patient.

Je garderai le respect absolu de la vie humaine.

Même sous la menace, je n'admettrai pas de faire usage de mes connaissances médicales contre les lois de l'humanité.

Respectueux et reconnaissant envers mes Maîtres, je rendrai à leurs enfants l'instruction que j'ai reçue de leurs pères.

Que les hommes m'accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d'opprobre et méprisé de mes confrères si j'y manque.