Questions Frequently Asked about Breast Enhancement
Kimberley B.C. Goh, M.D.

Am I a candidate for breast enhancement?

If you have never had much breast development or if you have lost some volume with pregnancy, weight loss or menopause, you might be a candidate for enhancement.
How do I know if I am a candidate for a breast enlargement or if I need a lift with the implant?

If there is significant sagging or the breasts have an unusual shape they may be better corrected with an implant and a lift. Just simply placing an implant into the breast if the breast is very saggy or a different shape is not enough.

What are the risks involved and what things should I consider?
There are risks and future costs to consider before you decide to have breast enhancement surgery. Implants are mechanical devices and will not last forever. Just like an artificial hip, knee or heart valve, they eventually wear out. You likely will need surgery again on your breasts, either to remove or replace the implants. The implants used for augmentation are saline or silicone gel in a silicone plastic envelope.

If the saline implant leaks, it will go flat and the saline absorbed by your body, if the silicone leaks it is usually trapped within the scar around your implant. Silicone that has leaked will need to be removed with surgery. Saline implants that have leaked also need removal of the now empty envelope.
Your mammogram will be affected by the implant. Both silicone and saline filled breast implants will affect your mammogram to a small degree. Extra views will be necessary to make a more complete examination of your breast

Another possible complication of breast implants is that your body may form a tight scar or capsular contracture around them. This is true for either silicone filled or saline filled implants. It may be necessary to re-operate to release the scar and make the breast soft again, and unfortunately it’s possible that even after a surgical release that the tight scar could recur.

What are the advantages of silicone implants versus saline and how do I choose?
The silicone filled breast implant has an advantage over the saline filled breast implant in its texture and appearance. If the original breast is small and the implant is large, or the tissue covering the implant is very thin the silicone may give a better appearance and more natural feel. Sometimes the saline filled breast implant will have a visible edge with rippling. If you are going from a very small breast to a large breast, are very thin or are placing the implant on top of the muscle with very little breast tissue or fat covering it, then silicone may be a good choice if the texture and lack of rippling is important to you. For example builders or fitness contestants may do better with a silicone implant over the muscle. However, if you are increasing your size a modest amount or if you have a moderate amount of breast or soft tissue to cover it then a saline implant may work very well.
To place a silicone implant requires a longer scar, the implants themselves costs more, and it is more expensive to remove them than for a saline filled implant. MRI of silicone implants may be necessary in the future, and it may not be covered by your insurance carrier. If the implant has leaked, then silicone will be outside of the implant coating the scar around the implant, or perhaps even leaked beyond the scar into your breast tissue. To remove the silicone you will also need to remove the capsule around the implant, this involves more surgery than needed to remove a saline implant.

Are silicone implants safe?

The silicone implant information collected over a fifteen year prospective study and presented to the FDA revealed no increased incidence of immune disorders with silicone implants (i.e. Rheumatoid arthritis, scleroderma, lupus, etc.)
 Who should do my surgery and where should I have it?

There are many things you should consider if you want breast enhancement. It is important to discuss the operation and other details with your surgeon. Your surgeon should be chosen with care. A surgeon who is board certified by the American Board of Plastic Surgery has had at least five to seven years of intensive post-graduate training. This training includes academic instruction and rigorous supervised hands on surgical training. The training involves not only the surgery of the implants and lifts, but also teaches the skills to choose patients and avoid and address complications. There are many people performing cosmetic procedures with little or no formal training. It is in your best interest to check on the experience and qualifications of the physician you choose to perform your surgical procedure. A surgical suite in a physician’s office can allow for more privacy and decrease costs. If you have your surgery done in a surgical center, make sure that is certified by the American Association for the Accreditation of Ambulatory Surgical Facilities, or other nationally recognized certifying agencies. Breast enhancement can enhance your body and make you more confident, but it is surgery. Understand what it can do and what to expect in the future.

Kimberley B.C. Goh, M.D.

Grand Strand Plastic and Reconstructive Surgery Center, P.A.

4610 Oleander Drive Suite 101

Myrtle Beach, SC 29577

(843) 497-2227

gsprs@sc.twcbc.com
kimberleygohmd.com

