ORIGINAL CONTRIBUTIONS

The Short-Term Effect of Weight Loss Surgery on Volumetric Breast Density and Fibroglandular Volume

Nasreen A. Vohra¹ · Swapnil D. Kachare^{1,2} · Paul Vos³ · Bruce F. Schroeder⁴ · Olga Schuth^{1,5} · Dylan Suttle⁶ · Timothy L. Fitzgerald¹ · Jan H. Wong¹ · Kathryn M. Verbanac¹

Published online: 26 October 2016

© The Author(s) 2016. This article is published with open access at Springerlink.com

Abstract

Purpose Obesity and breast density are both associated with an increased risk of breast cancer and are potentially modifiable. Weight loss surgery (WLS) causes a significant reduction in the amount of body fat and a decrease in breast cancer risk. The effect of WLS on breast density and its components has not been documented. Here, we analyze the impact of WLS on volumetric breast density (VBD) and on each of its components (fibroglandular volume and breast volume) by using three-dimensional methods.

Materials and Methods Fibroglandular volume, breast volume, and their ratio, the VBD, were calculated from mammograms before and after WLS by using Volpara™ automated software.

Results For the 80 women included, average body mass index decreased from 46.0 ± 7.22 to 33.7 ± 7.06 kg/m².

Mammograms were performed on average 11.6 \pm 9.4 months before and 10.1 \pm 7 months after WLS. There was a significant reduction in average breast volume (39.4 % decrease) and average fibroglandular volume (15.5 % decrease), and thus, the average VBD increased from 5.15 to 7.87 % ($p < 1 \times 10^{-9}$) after WLS. When stratified by menopausal status and diabetic status, VBD increased significantly in all groups but only perimenopausal and postmenopausal women and non-diabetics experienced a significant reduction in fibroglandular volume.

Conclusions Breast volume and fibroglandular volume decreased, and VBD increased following WLS, with the most significant change observed in postmenopausal women and non-diabetics. Further studies are warranted to determine how physical and biological alterations in breast density components after WLS may impact breast cancer risk.

☐ Nasreen A. Vohra vohran@ecu.edu

Swapnil D. Kachare kachares@ecu.edu

Paul Vos vosp@ecu.edu

Bruce F. Schroeder schroederb@ecu.edu

Olga Schuth Olga.A.Schuth@vcuhealth.org

Dylan Suttle ds8de@virginia.edu

Timothy L. Fitzgerald fitzgeraldt@ecu.edu

Jan H. Wong wongj@ecu.edu Kathryn M. Verbanac verbanack@ecu.edu

- Department of Surgery, Brody School of Medicine, East Carolina University, Greenville, NC 27834, USA
- Vidant Medical Center, Greenville, NC 27834, USA
- Department of Biostatistics, College of Allied Health Sciences, East Carolina University, Health Sciences Building, Greenville, NC 27834, USA
- Carolina Breast Imaging Specialists, 990, Johns Hopkins Dr, Greenville, NC 27834, USA
- Department of Surgery, Virginia Commonwealth University School of Medicine, Richmond, VA, USA
- Department of Radiology and Medical Imaging, University of Virginia, Charlottesville, VA, USA

Keywords Weight loss surgery \cdot Fibroglandular volume \cdot Volumetric breast density \cdot Breast density \cdot Breast cancer \cdot Obesity \cdot Diabetes \cdot Breast Volume

Introduction

Mammographic density is a term used to describe the proportion of radiopaque, fibroglandular/dense tissue on a mammogram. Over the last few decades, there has been increasing attention to the association between mammographic density and the risk of breast cancer development. In 1976, Wolfe first reported that breast cancer risk was associated with mammographic parenchymal patterns [1]. Although initially this increased risk was attributed to a "masking bias" stemming from difficulty in detecting a tumor against a radiodense background, further studies confirmed that a higher density in and of itself conferred additional risk [2]. Multiple studies have consistently shown a twofold to sixfold increased risk of breast cancer in women with the highest measures of mammographic density compared to the lowest [3, 4]. It is becoming evident that density is a dynamic phenotype of processes occurring in the body and is influenced by many factors including age, menopausal status, parity, hormonal changes, body mass index (BMI), and metabolic changes [5-8]. Several studies have now shown that reductions in mammographic density over time, for example, in response to endocrine therapies, are associated with a significant decrease in breast cancer risk [9–15]. Because density is a modifiable risk factor and can be targeted for cancer risk reduction, there is a great deal of interest in investigating the biologic and molecular mechanisms that link breast density to breast cancer risk.

The increased absolute risk of postmenopausal breast cancer with increasing BMI is well known, although the reason for this association is not clear [16]. Large epidemiologic studies have shown that weight loss surgeries (WLS), like Roux-en-Y gastric bypass, reduce the risk of postmenopausal breast cancer [17–20]. Weight loss surgery not only results in a drastic reduction in BMI but also often reverses diabetes and many components of the metabolic syndrome [21, 22]. Metabolic syndrome and insulin resistance are associated with mammographic dense breasts [23]. In most patients, WLS causes a significant reduction in body fat, which is expected to increase breast density due to the inverse relationship of mammographic density with BMI [24]. Yet, paradoxically, a decrease in breast cancer risk in fact occurs after WLS. There have been no published studies reporting the impact of WLS on breast density and whether both components that comprise density, i.e., the fibroglandular tissue and the adipose tissue, are affected. WLS is likely to change both these components that make up density, due to changes in growth factors and hormones such as insulin-like growth factor-1 (IGF-1), and estrogen levels after surgery [25–27]. With improvements in metabolic regulation after WLS, changes in the fibroglandular compartment of the breast may also significantly contribute to the reduction in breast cancer risk.

Clinically, the most widely used method for assessing mammographic density is the Breast Imaging Reporting and Data System (BI-RADS) composition categories, a subjective measure of the extent to which the amount of dense tissue in the breast could potentially obscure small lesions [28]. BI-RADS density categories are fairly broad (~80 % of women fall into the middle two categories) and may not be sensitive enough to detect clinically meaningful changes in mammographic density [29]. Most of the recent epidemiological studies investigating mammographic density and breast cancer risk have chosen to use quantitative visual assessments or semi-automated or fully automated methods for quantifying breast density. However, one study looking at mammographic density reduction after tamoxifen by Cuzick et al. noted that the minimum change that could reproducibly be detected by using a quantitative visual mammographic density scale was 10 % [10].

Recent advances in quantifying mammographic density by using volumetric methods have several advantages over visual and two-dimensional area-based measures. Volumetric methods capture information that represents the three-dimensional nature of breast tissue. Highly correlated to ground truth measurements from MRI, volumetric methods show good reliability across serial mammograms and are significant predictors of breast cancer risk [30–36]. Commercial volumetric methods can also output a volumetric density grade analogous to the BI-RADS categories and have been validated compared to visual assessment [37–40].

In the present single-institution retrospective study, using volumetric density measures, we analyzed the impact of WLS on breast density and on each of the components that determine breast density.

Methods

This study is a retrospective analysis to determine the change in breast density measured from full-field digital mammography images by using the Volpara method (Algorithm version 1.4, Volpara Solutions, Wellington, New Zealand) in women undergoing WLS. The study was approved by the Institutional Review Board at East Carolina University and was in compliance with the Health Information Portability and Accountability Act.

Subjects All patients who underwent WLS from 2003 to 2013 at Vidant Medical Center by bariatric surgeons at The Brody School of Medicine, East Carolina University in Greenville, North Carolina, were identified. As shown in Fig. 1, a total of 1848 patients either underwent a gastric bypass, gastric banding, or sleeve gastrectomy. All men (n = 327), patients without any mammographic data (n = 1157), patients with only one mammogram (n = 144), and patients without both a preoperative and postoperative mammogram (n = 90) were

Fig. 1 Study population

excluded. Of the 130 patients who met the inclusion criteria, 43 patients were excluded because raw processing mammographic data were not available. An additional seven patients were excluded because the only preoperative or postoperative mammogram available was a unilateral mammogram. Eighty patients had the necessary radiologic data to be included in the study.

Assessment of Volumetric Breast Density Using VolparaTM

VolparaTM, previously described by Aitken et al., is an FDAcleared, fully automated software used for estimating volumetric breast density [41, 42]. Volpara™ analyzes digital mammographic data in a volumetric fashion and produces a quantitative assessment of breast composition by using fibroglandular volume (FGV), total breast volume, and their ratio to determine volumetric breast density (VBD). Pre-WLS and post-WLS mammograms were identified for each patient. When multiple presurgery mammograms were available, the images captured closest to the surgery date were used for density measurements. For the postoperative mammogram, the first mammogram that was acquired at least 60 days after surgery was used. Raw mammographic data for craniocaudal and mediolateral oblique views of preoperative and postoperative bilateral screening mammograms performed at a single breast imaging center were obtained to calculate average compressed breast thickness, total breast volume, FGV, and VBD by using the Volpara imaging software. Using preset thresholds of VBD, Volpara also outputs a Volpara density grade (VDG) corresponding to the BI-RADS density categories (i.e., VDG 1 VBD <4.5 %, VDG 2 VBD ≥4.5 and <7.5 %, VDG 3 VBD ≥7.5 and ≤15.5 %, VDG 4 VBD >15.5 %) which are also reported in the analysis.

For women who did not have menopausal status clearly documented in the medical record (n = 38), age <45 years was considered premenopausal, between 45 and 55 years as perimenopausal, and >55 years as postmenopausal. Women who changed menopausal status during the study period were included in the perimenopausal group.

Statistical Analysis Changes in breast density and other numeric variables were analyzed by using the one-sample t test with 95 % confidence intervals for the mean change. Box plots revealed a few moderate outliers for some of the variables, but we found no indications of any gross violations of the analyses based on the t test. In some cases, the tests were repeated on the log scale with no changes in statistical significance at the 5 % level. The postsurgery measurements were taken between 2 and 40 months after surgery; however, scatter plots of the

changes plotted against the time of measurement did not show an important trend. These analyses were repeated on subgroups defined by menopausal status, diabetes status, and race. Change in VBD for patients having both pre-WLS and post-WLS BI-RADS density scores of 2 was also independently analyzed. Analyses were performed by using RStudio (version 0.98.501, Boston, MA, http://www.rstudio.com) and R (version 3.0.2 with the mosaic package, http://www.R-project.org/).

Results

Characteristics of the Study Population

As shown in Fig. 1, 80 patients had the necessary radiologic data to be included in the study. Table 1 highlights the characteristics of the study population, and Table 2 compares relevant patient variables at the time of their pre-WLS and post-WLS mammogram. The mean BMI at the time of the preoperative mammogram was $46.0 \pm 7.22 \text{ kg/m}^2$; this decreased to $33.7 \pm 7.1 \text{ kg/m}^2$ at the time of the postoperative mammogram. The most common WLS was a laparoscopic gastric bypass with 62 (78 %) patients undergoing it. The other types of WLS performed included open gastric bypass, laparoscopic sleeve gastrectomy, and gastric banding. Through the study period, 16 (20 %) women were premenopausal, 27 (33.8 %) were perimenopausal, and 37 (46.2 %) were postmenopausal. The preoperative mammogram was performed on an average of 11.6 ± 9.4 months prior to weight loss surgery. On average, the postoperative mammogram was performed 10.1 ± 7.0 months post-WLS; this time interval ranged from 2 to 40 months. Thirty-five (44 %) patients had type II diabetes mellitus prior to surgery. Resolution of diabetes was observed in 21 (60 %) of these patients after surgery.

Total Breast Volume and Compressed Breast Thickness Decrease After Weight Loss Surgery

In the entire study population, the total breast volume decreased an average of 579.7 \pm 444 cm³ from 1469.89 to 890.17 cm³ (a significant 39.4 % decrease, $p < 2.2 \mathrm{e}\text{-}16$). Both adipose volume and FGV make up the total breast volume. This extreme reduction in the total breast volume is consistent with the significant weight loss and decrease in BMI in these patients. The average decrease in compressed breast thickness was 22.36 \pm 12.67 mm ($p < 2.2 \mathrm{e}\text{-}16$) from 67.56 to 45.20 mm. This trend in reduction of total breast volume and compressed breast thickness was observed in women regardless of menopausal status.

Variable	N (%)
Race	
White	44 (55)
African American	36 (45)
History of contraceptive use	
No	69 (86.3)
Yes	11 (13.8)
Hormone replacement therapy	
No	68 (85.0)
Yes	12 (15.0)
Family history of breast cancer	
No	41 (51.3)
Yes	39 (48.8)
Alcohol use	
No	72 (90.0)
Yes	3 (3.8)
Unknown	5 (6.2)
Smoking history	
Never	51 (63.8)
Former	23 (28.7)
Active	6 (7.5)
Weight loss surgery	
Lap gastric bypass	62 (77.5
Lap sleeve gastrectomy	8 (10.0)
Lap gastric band	7 (8.8)
Open gastric bypass	3 (3.7)

Fibroglandular Volume Decreases After Weight Loss Surgery

The mean FGV on the preoperative and postoperative mammograms was 70.5 ± 30.6 and 59.6 ± 27.64 cm³, respectively, with an average decrease of 15.5 % (p = 0.0004, 95 % CI -16.78, -5.03) as shown in Fig. 2, top panel a. When stratified by menopausal status (Fig. 2, top panel b, c, d), the premenopausal group had an average decrease in FGV of 5.9 ± 30.9 cm³, but this change was not statistically significant (p = 0.46). However, both the larger perimenopausal (n = 27)and postmenopausal (n = 37) cohorts had a greater and significant decrease in FGV of 13.1 ± 28.2 cm³ (p = 0.02) and 11.5 ± 23.3 cm³ (p = 0.005), respectively. The average times to mammogram for the perimenopausal and postmenopausal groups were 11 ± 8.1 and 9 ± 6.5 months after WLS, respectively. Adipose volume was calculated as the difference in the total breast volume and FGV. As expected after WLS, adipose volume decreased significantly in all groups (data not shown). The mean adipose volume for the entire population before and after surgery was 1399.41 ± 577.7 and 830.6 ± 475.17 cm³, with the mean decrease in the total adipose volume being $568.82 \pm 431.19 \text{ cm}^3 (p < 1 \times 10^{-15}).$

Table 2 A comparison of characteristics of the study population at the time of the preweight and post-weight loss surgery mammograms

Variable	Pre-WLS mammogram	Post-WLS mammogram	p value	
	N (%)	N (%)		
Total	80	80		
Age (years)				
$Mean \pm SD$	51.4 ± 7.70	53.2 ± 7.46	0.13	
Median (range)	51.4 (35.8–67.0)	53.4 (38.2–68.4)		
BMI (kg/m^2)				
$Mean \pm SD$	46.0 ± 7.22	33.7 ± 7.06	< 0.0001	
Median (range)	44.4 (35.1–68.2)	33.5 (18.5–54.3)		
Diabetes				
Yes	35 (43.8)	14 (17.5)	0.002	
No	45 (56.2)	66 (82.5)		
Insulin use				
Yes	10 (12.5)	4 (5.0)	0.09	
No	70 (87.5)	76 (95.0)		
BI-RADS score ^a				
0	2 (2.8)	1 (1.3)	0.62	
1	39 (54.9)	41 (53.2)		
2	30 (42.3)	34 (44.2)		
4c	0	1 (1.3)		
BI-RADS density ^a				
1 Almost entirely fat	4 (5.6)	7 (9.1)	0.43	
2 Scattered fibroglandular densities	52 (73.2)	49 (63.6)		
3 Heterogeneously dense	15 (21.1)	20 (26.0)		
4 Extremely dense	0	1 (1.3)		
Type of mammogram				
Screening	59 (73.8)	70 (87.5)	0.002	
Diagnostic	13 (16.2)	10 (12.5)		
Unknown	8 (10.0)	0		

^a Information not available on all participants

Volumetric Breast Density Increases After Weight Loss Surgery Regardless of Menopausal Status

For the entire study population, the mean percent VBD prior to undergoing WLS was 5.2 ± 2.04 % (range, 2.1 to 13.4 %) and increased to 7.9 ± 3.90 % (range, 2.6 to 21.1 %) after WLS (p < 0.0001). The increase in VBD was significant regardless of the menopausal status (Fig. 2, lower panel).

In the 16 patients who were premenopausal prior to surgery and remained premenopausal at the time of follow-up mammogram, average breast density increased by 3.8 %, from 4.9 to 8.7 % (p = 0.003). Twenty-seven patients in the perimenopausal group also had an increase in breast density with an average increase in density from 5.3 ± 1.69 to 8.20 ± 4.20 % (p = 0.0004). The 37 individuals who were postmenopausal prior to WLS also had a significant increase in breast density from 5.2 to 7.2 % (p < 0.0001).

Volumetric Breast Density Increases Regardless of Diabetic Status, but only Non-Diabetics Experience a Significant Decrease in Fibroglandular Volume

Prior to the operation, 35 patients (44 %) had type 2 diabetes mellitus, nine of whom were on insulin. At the time of their postoperative mammogram, 14 (18 %) had diabetes, with only 4 taking insulin. Twenty-one patients (60 % of diabetics) had resolution of their diabetes postoperatively. Regardless of the diabetic status, there was a significant increase in breast density as shown in Fig. 3, lower panel. As shown in Fig. 3, upper panel, non-diabetics (n = 45) prior to surgery had a significant mean reduction in FGV of 14.6 cm^3 (p = 0.001). Similarly, 21 patients who had resolution of their diabetes also had a reduction in FGV of 10.6 cm^3 (p = 0.08). In contrast, the FGV of those patients who remained diabetic at the time of their postoperative mammogram was not significantly different (0.4-

Fig. 2 Difference in fibroglandular volume (FGV, top panel) and volumetric breast density (VBD, bottom panel) before and after weight loss surgery in the a entire study population, b premenopausal women, c

perimenopausal women, and **d** postmenopausal women. *N* number of patients in each group. *Bold line* within the box plot indicates median

cm³ mean increase; p = 0.94). There was no significant difference in the timing of the postoperative mammograms; non-diabetics underwent a postoperative mammogram on average 9.5 ± 6.4 months from surgery compared to the diabetic group who underwent mammogram 10.9 ± 7.8 months after surgery (p = 0.42).

Volumetric Breast Density Increased and Fibroglandular Volume Decreased Regardless of Race

Both white and African American women, who were well represented in the study, had a significant increase in breast density after WLS (p < 0.0001 for the entire study population). African American women had a 13.3-cm³ reduction in FGV (p = 0.005), and white women had a 9.0-cm³ reduction in FGV (p = 0.03). A statistically significant difference was not observed in the amount of reduction in FGV between African American and white women.

Change in BI-RADS Density Score After Weight Loss Surgery

We analyzed change in BI-RADS density pre and post WLS. The BI-RADS 2 (scattered fibroglandular density) density category was the most common both preoperatively and

postoperatively (52 and 49 patients, respectively), followed by BI-RADS 3 (heterogeneously dense; 15 and 20 patients, respectively) (Table 3). Nine patients did not have a BI-RADS density score available for the preoperative and/or the postoperative mammogram. There was no important change evident in BI-RADS density scores after WLS; pre-WLS and post-WLS BI-RADS scores remained the same for 45 of the 80 patients, increased by 1 in 12 patients, increased by 2 in 1 patient, and decreased by 1 in 13 patients.

BI-RADS Density Versus Volumetric Breast Density

The distribution of patients into Volpara density grades based on the VBD both pre-WLS and post-WLS is shown in Fig. 4a. The majority of mammograms before WLS were either VDG1 (n = 35 or 44 %) or VDG2 (n = 37 or 46 %) with none in VDG4, the most dense category (VBD > 15.5 %). However, this profile shifted dramatically to higher VDGs after WLS: 11 VDG1, 39 VDG2, 26 VDG3, and 4 VDG4.

The average VBD of all of the patients with a BI-RADS density of 2 (scattered fibroglandular densities) on their preoperative mammogram was 4.8 %, while the average VBD for all of the patients with a BI-RADS density of 2 on the postoperative mammogram was 7.0 %. Patients with a BI-RADS density of 3 (heterogeneously dense) on the preoperative

Fig. 3 Difference in fibroglandular volume (FGV, top panel) and volumetric breast density (VBD, bottom panel) before and after weight loss surgery in a non-diabetics, **b** diabetics who became non-diabetics,

and ${\bf c}$ diabetics who stayed diabetic. N number of patients in each group. Bold line within the box plot indicates median

mammogram had an average VBD of 5.9 %, while patients with a BI-RADS 3 postoperatively had an average VBD of 10.7 %.

To further compare BI-RADS density to VBD, Fig. 4b graphs the Volpara-calculated VBD of the 36 patient subsets

who had both a preoperative and postoperative BI-RADS score of 2. The average VBD was 5.16 % on the pre-WLS mammograms and 7.87 % on the post-WLS mammogram with a mean difference of 1.91 ± 2.25 % (p < 0.00001, 95 % CI, 1.16, 2.68). As indicated by the brackets, multiple volume

Table 3 BI-RADS density score pre and post weight loss surgery

		Post					
		BI-RADS 1	BI-RADS 2	BI-RADS 3	BI-RADS 4	Unknown	Total
Pre	BI-RADS 1	0	4	0	0	0	4
	BI-RADS 2	7	36	8	1	0	52
	BI-RADS 3	0	6	9	0	0	15
	BI-RADS 4	0	0	0	0	0	0
	Unknown	0	3	3	0	3	9
	Total	7	49	20	1	3	80

Bold boxes indicate the number of patients with the same BI-RADS density scores pre and post WLS

Fig. 4 a Matrix showing Volpara density grades (VDG) pre and post weight loss surgery. *Shaded bold boxes* indicate the number of patients with unchanged VDG pre and post weight loss surgery. **b** Volumetric breast density (VBD) pre and post weight loss surgery in patients who had an unchanged BI-RADS density score of 2 for the pre and post weight loss surgery mammogram

density groups (VDGs) are contained within the BI-RADS score of 2. After WLS, the VBD increased to include VDG3.

Average FGV however was lower on the postoperative mammograms compared to the preoperative mammograms for the same BI-RADS score although not statistically significant (data not shown). For a BI-RADS 2 density, the average FGV preoperatively was 67.89 cm³ and postoperatively was 56.9cm³. For BI-RADS 3 density, the average FGV was 75.01 and 70.68 cm³ preoperatively and postoperatively, respectively.

Discussion

Population studies examining the relationship of BMI and area density measures focus on the obvious contribution of adipose tissue in lowering density but do not take into account how changes in the breast adipose tissue may influence the fibroglandular tissue due to other factors, for example, hormonal changes. With improvements in metabolic regulation after WLS, both physical and biologic changes in the fibroglandular compartment of the breast may also significantly contribute to the reduction in breast cancer risk.

Weight loss surgery has a beneficial effect on obesity, diabetes, hypertension, and the risk for many cancers including

While there are no studies reporting changes in mammographic density in women undergoing WLS, a randomized control trial by Woolcott and colleagues identified no significant change in mammographic density at 1 year in women participating in aerobic exercise versus sedentary women, despite changes in body fat [44]. Our findings are in contrast to this study. This difference in results may be due to the use of a more sensitive measurement tool. Different findings may also be due to the modest change in BMI after exercise versus the drastic drop in BMI after WLS and the likelihood that weight loss through exercise and bariatric surgery may have different effects on breast density. In addition, most subjects in our study were much more obese with an average BMI of 47 (extremely obese, obesity class III) and a postsurgery average BMI of 32 (obesity class I), compared to the average BMI of 29 for the study population in the Woolcott study.

Because studies have reported that both absolute dense area and dense volume are associated with breast cancer risk, we hypothesized that WLS results in a decrease in FGV (dense volume) which may contribute to the decrease in breast cancer risk in this group. We observed a small but significant decrease in FGV following WLS in the entire study population as well as in the subset of postmenopausal women. Both FGV and percent FGV have been described to be more accurate predictors of breast cancer risk than percent dense area [45]. In the study by Shepherd et al., the use of FGV significantly increased risk classification for women with and without breast cancer [45]. Therefore, the decrease in FGV following WLS observed in our study may in fact confer a reduction in breast cancer risk. Failure to observe a decrease in VBD is related to the massive decrease in fat and total breast volume compared to the modest decrease in FGV. VBD in this study is calculated by using Volpara, a software that uses the ratio of total fibroglandular volume and total breast volume thus accounting for the breast thickness. This not only allows examination of the relationship of WLS to density but also provides measures like FGV which reflect the entire dense volume. In a recent report, the variability in repeated measurement of density was evaluated for several automated breast density measurement tools, with Volpara being validated the most reliable making it ideally suited to measure changes in density [30].

While our study does not establish that a reduction in FGV is what imparts the protective effect, it certainly raises the possibility that this may be a potential mechanism that should

be investigated further. Adipose tissue is known to produce hormones like estrogen and inflammatory cytokines which may directly affect proliferation of the adjacent epithelial tissue in the breast [46]. A drastic decrease in the adipose tissue may have the potential to cause a change in the FGV as early as a few months after surgery. In fact, in our study population, a decrease in FGV was seen even in patients who had a mammogram only a few months after surgery. Study results from a recently completed prospective clinical trial, examining the effect of weight loss surgery on breast density by using digital mammography and MRI in women who are at increased risk for breast cancer, may provide validation of our findings [47]

Another interesting finding was the lack of change in FGV in patients who remained diabetic after WLS. Although the sample size is too small to make definitive conclusions, one possible explanation for this observation may be related to the proliferative role of the IGF-1 axis on breast epithelium [26, 48]. Our findings thus support future studies to investigate the biochemical changes in the breast tissue before and after WLS.

We report that both premenopausal and postmenopausal women had a decrease in FGV; however, only postmenopausal women experienced a statistically significant decrease in FGV. This difference in the change in FGV pre and post bariatric surgery may reflect the difference in biochemical processes between premenopausal and postmenopausal women, as well as a difference in biological effects of WLS in premenopausal and postmenopausal women. Another possibility is that changes in FGV may have failed to achieve significance because of the small sample size in the premenopausal and perimenopausal group.

There are inherent limitations to this study due its retrospective nature. Although volumetric density measurements by using Volpara are fully automated and do not rely on subjective reader evaluations, they can be affected by compression paddle tilt and mammographic technique, especially with obese individuals where the effect of paddle tilt is greater [49]. In addition, current mammographic breast compression policies do not require pressure standardization which may lead to variation in serial studies [50]. With massive weight loss, the breast thickness in a given patient changes significantly so that this problem may be less of an issue once the patient is leaner but may affect comparisons between presurgery and postsurgery measurements. As with any chart review, information on breast cancer risk factors and other confounding factors was not reliably available on all patients.

The timing of preoperative and postoperative mammogram in relation to the WLS varied; therefore, some patients had their first and only available postoperative mammogram at 60 days, while others did not have one until 3 years. Since the median time to mammogram from surgery was 10 months, it is unlikely that the significant decrease in FGV observed in postmenopausal women in this study is only a result of the normal aging process. It is well known that the majority of

weight loss occurs within 6–9 months after bariatric surgery. Because some mammograms were performed before maximal weight loss was achieved, our results likely underestimate the changes measured.

To our knowledge, this is the first published study of its kind to document changes in volumetric breast density and fibroglandular volume following WLS in a unique population of patients. The observations in this study are provocative and warrant a prospective study. Investigations examining the effect of weight loss on breast and stromal tissue may help understand the factors that influence breast cancer risk and provide opportunities for breast cancer prevention.

Conclusions

Obese women who undergo WLS experience many beneficial health effects, including a reduction in the risk of breast cancer. The mechanism for this is unclear; however, given the various associations between BMI and breast cancer, breast density and breast cancer, and BMI and breast density, we sought to determine how WLS impacts not only breast density but each of the components that comprise density. In this study, through analysis of mammograms by using automated volumetric measurements, we show that fibroglandular volume decreases and volumetric breast density increases following weight loss surgery, with the most significant change observed in postmenopausal women and non-diabetics. Reduction in breast cancer risk following weight loss surgery may thus be due to an effect on fibroglandular volume but not volumetric breast density, and a prospective study to evaluate this hypothesis further is underway.

Acknowledgments The authors would like to acknowledge the bariatric surgeons William Chapman MD, John Pender MD, and Walter J. Pories, MD at East Carolina University. We would also like to thank Ralph Highnam PhD for providing the Volpara software and both Ralph Highnam PhD and Ariane Chan PhD for their helpful feedback and review of the manuscript.

Compliance with Ethical Standards

Conflict of Interest Nasreen A. Vohra, Swapnil D. Kachare, Paul Vos, Olga Schuth, Dylan Suttle, Timothy L. Fitzgerald, Jan. H. Wong, and Kathryn M. Verbanac declare no conflict of interest.

Bruce F. Schroeder is an investor and advisor for Volpara Healthcare Solutions and a paid consultant for GE Healthcare.

Funding None.

Ethical Statement and Consent Statement All procedures for this study were in accordance with the ethical standards of the institutional and/or national research committee and with the 1964 Helsinki Declaration and its later amendments or comparable ethical standards. This retrospective study was approved by the Institutional Review Board at East Carolina University (ID no. UMCIRB 13-001289) and

1022 OBES SURG (2017) 27:1013–1023

was in compliance with the Health Information Portability and Accountability Act. For this type of study, formal consent is not required.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

- Wolfe JN. Risk for breast cancer development determined by mammographic parenchymal pattern. Cancer. 1976;37(5):2486–92.
- Saftlas AF, Hoover RN, Brinton LA, et al. Mammographic densities and risk of breast cancer. Cancer. 1991;67(11):2833–8.
- McCormack VA, dos Santos Silva I. Breast density and parenchymal patterns as markers of breast cancer risk: a meta-analysis.
 Cancer Epidemiol, Biomark Prev: Publ Am Assoc Cancer Res, Cosponsored Am Soc Prev Oncol. 2006;15(6):1159–69. doi:10.1158/1055-9965.EPI-06-0034.
- Boyd NF, Guo H, Martin LJ, et al. Mammographic density and the risk and detection of breast cancer. N Engl J Med. 2007;356(3): 227–36. doi:10.1056/NEJMoa062790.
- Boyd NF, Martin LJ, Sun L, et al. Body size, mammographic density, and breast cancer risk. Cancer Epidemiol, Biomark Prev: Publ Am Assoc Cancer Res, Cosponsored Am Soc Prev Oncol. 2006;15(11):2086–92. doi:10.1158/1055-9965.EPI-06-0345.
- Dite GS, Gurrin LC, Byrnes GB, et al. Predictors of mammographic density: insights gained from a novel regression analysis of a twin study. Cancer Epidemiol, Biomark Prev: PublAm Assoc Cancer Res, Cosponsored Am Soc Prev Oncol. 2008;17(12):3474–81. doi:10.1158/1055-9965.EPI-07-2636.
- Boyd NF, Martin LJ, Yaffe MJ, et al. Mammographic density and breast cancer risk: current understanding and future prospects. Breast cancer research: BCR. 2011;13(6):223. doi:10.1186/bcr2942.
- van Gils CH, Hendriks JH, Otten JD, et al. Parity and mammographic breast density in relation to breast cancer risk: indication of interaction. Eur J Cancer Prev: Off J Eur Cancer Prev Organ. 2000;9(2):105–11.
- Kerlikowske K, Ichikawa L, Miglioretti DL, et al. Longitudinal measurement of clinical mammographic breast density to improve estimation of breast cancer risk. J Natl Cancer Inst. 2007;99(5): 386–95. doi:10.1093/jnci/djk066.
- Cuzick J, Warwick J, Pinney E, et al. Tamoxifen-induced reduction in mammographic density and breast cancer risk reduction: a nested case-control study. J Natl Cancer Inst. 2011;103(9):744–52. doi:10.1093/jnci/djr079.
- Kim J, Han W, Moon HG, et al. Breast density change as a predictive surrogate for response to adjuvant endocrine therapy in hormone receptor positive breast cancer. Breast Cancer Res: BCR. 2012;14(4):R102. doi:10.1186/bcr3221.
- Li J, Humphreys K, Eriksson L, et al. Mammographic density reduction is a prognostic marker of response to adjuvant tamoxifen therapy in postmenopausal patients with breast cancer. J Clin Oncol: Off J Am Soc Clin Oncol. 2013;31(18):2249–56. doi:10.1200/JCO.2012.44.5015.
- Ko KL, Shin IS, You JY, et al. Adjuvant tamoxifen-induced mammographic breast density reduction as a predictor for recurrence in estrogen receptor-positive premenopausal breast

- cancer patients. Breast Cancer Res Treat. 2013;142(3):559-67. doi:10.1007/s10549-013-2726-4.
- Kim JY, Cho N, Jeyanth JX, et al. Smaller reduction in 3D breast density associated with subsequent cancer recurrence in patients with breast cancer receiving adjuvant tamoxifen therapy. AJR Am J Roentgenol. 2014;202(4):912–21. doi:10.2214/AJR.13.11109.
- Nyante SJ, Sherman ME, Pfeiffer RM et al. Prognostic significance of mammographic density change after initiation of tamoxifen for ER-positive breast cancer. Journal of the National Cancer Institute. 2015;107(3). doi: 10.1093/jnci/dju425.
- Calle EE, Rodriguez C, Walker-Thurmond K, et al. Overweight, obesity, and mortality from cancer in a prospectively studied cohort of U.S. adults. N Engl J Med. 2003;348(17):1625–38. doi:10.1056/NEJMoa021423.
- Adams TD, Stroup AM, Gress RE, et al. Cancer incidence and mortality after gastric bypass surgery. Obesity. 2009;17(4):796– 802. doi:10.1038/oby.2008.610.
- Byers T, Sedjo RL. Does intentional weight loss reduce cancer risk? Diabetes Obes Metab. 2011;13(12):1063–72. doi:10.1111/j.1463-1326.2011.01464.x.
- Parker ED, Folsom AR. Intentional weight loss and incidence of obesity-related cancers: the Iowa Women's health study. Int J Obes Relat Metab Disord: J Int Assoc Stud Obes. 2003;27(12):1447–52. doi:10.1038/sj.ijo.0802437.
- Sjostrom L, Gummesson A, Sjostrom CD, et al. Effects of bariatric surgery on cancer incidence in obese patients in Sweden (Swedish obese subjects study): a prospective, controlled intervention trial. The Lancet Oncol. 2009;10(7):653–62. doi:10.1016/S1470-2045 (09)70159-7.
- Courcoulas AP, Christian NJ, Belle SH, et al. Weight change and health outcomes at 3 years after bariatric surgery among individuals with severe obesity. JAMA. 2013;310(22):2416– 25. doi:10.1001/jama.2013.280928.
- Dogan K, Betzel B, Homan J, et al. Long-term effects of laparoscopic roux-en-Y gastric bypass on diabetes mellitus, hypertension and dyslipidaemia in morbidly obese patients. Obes Surg. 2014;24(11):1835–42. doi:10.1007/s11695-014-1310-2.
- Kim BK, Chang Y, Ahn J, et al. Metabolic syndrome, insulin resistance, and mammographic density in pre- and postmenopausal women. Breast Cancer Res Treat. 2015;153(2):425–34. doi:10.1007/s10549-015-3544-7.
- Schetter SE, Hartman TJ, Liao J, et al. Differential impact of body mass index on absolute and percent breast density: implications regarding their use as breast cancer risk biomarkers. Breast Cancer Res Treat. 2014;146(2):355–63. doi:10.1007/s10549-014-3031-6.
- Sjoholm K, Sjostrom E, Carlsson LM, et al. Weight changeadjusted effects of gastric bypass surgery on glucose metabolism: two- and 10-year results from the Swedish obese subjects (SOS) study. Diabetes Care. 2015. doi:10.2337/dc15-1407.
- Frydenberg H, Flote VG, Iversen A, et al. Insulin-like growth factor-1, growth hormone, and daily cycling estrogen are associated with mammographic density in premenopausal women. Cancer causes & control: CCC. 2014;25(7):891– 903. doi:10.1007/s10552-014-0389-z.
- Woolcott CG, Courneya KS, Boyd NF, et al. Longitudinal changes in IGF-I and IGFBP-3, and mammographic density among postmenopausal women. Cancer Epidemiol, Biomark Prev: Publ Am Assoc Cancer Res, Cosponsored Am Soc Prev Oncol. 2013;22(11):2116–20. doi:10.1158/1055-9965.EPI-13-0401.
- D'Orsi CJ, Sickles EA, Mendelson EB, et al. ACR BI-RADS® atlas, breast imaging reporting and data system. Reston, VA: American College of Radiology; 2013.
- Kerlikowske K. The mammogram that cried Wolfe. N Engl J Med. 2007;356(3):297–300. doi:10.1056/NEJMe068244.

- Alonzo-Proulx O, Mawdsley GE, Patrie JT, et al. Reliability of automated breast density measurements. Radiology. 2015;275(2): 366–76. doi:10.1148/radiol.15141686.
- Gubern-Merida A, Kallenberg M, Platel B, et al. Volumetric breast density estimation from full-field digital mammograms: a validation study. PLoS One. 2014;9(1):e85952. doi:10.1371/journal. pone.0085952.
- Eng A, Gallant Z, Shepherd J, et al. Digital mammographic density and breast cancer risk: a case-control study of six alternative density assessment methods. Breast Cancer Res: BCR. 2014;16(5):439. doi:10.1186/s13058-014-0439-1.
- Brand JS, Czene K, Shepherd JA, et al. Automated measurement of volumetric mammographic density: a tool for widespread breast cancer risk assessment. Cancer Epidemiol, Biomark Preven: Publ Am Assoc Cancer Res, Cosponsored Am Soc Prev Oncol. 2014;23(9):1764–72. doi:10.1158/1055-9965.EPI-13-1219.
- Park IH, Ko K, Joo J, et al. High volumetric breast density predicts risk for breast cancer in postmenopausal, but not premenopausal, Korean women. Ann Surg Oncol. 2014;21(13):4124–32. doi:10.1245/s10434-014-3832-1.
- Keller BM, Chen J, Daye D, et al. Preliminary evaluation of the publicly available Laboratory for Breast Radiodensity Assessment (LIBRA) software tool: comparison of fully automated area and volumetric density measures in a case-control study with digital mammography. Breast Cancer Res: BCR. 2015;17(1):117. doi:10.1186/s13058-015-0626-8.
- Wang J, Azziz A, Fan B, et al. Agreement of mammographic measures of volumetric breast density to MRI. PLoS One. 2013;8(12): e81653. doi:10.1371/journal.pone.0081653.
- Ciatto S, Bernardi D, Calabrese M, et al. A first evaluation of breast radiological density assessment by QUANTRA software as compared to visual classification. Breast. 2012;21(4):503–6. doi:10.1016/j.breast.2012.01.005.
- Regini E, Mariscotti G, Durando M, et al. Radiological assessment of breast density by visual classification (BI-RADS) compared to automated volumetric digital software (Quantra): implications for clinical practice. La Radiologia Med. 2014;119(10):741–9. doi:10.1007/s11547-014-0390-3.
- Lee HN, Sohn YM, Han KH. Comparison of mammographic density estimation by Volpara software with radiologists' visual assessment: analysis of clinical-radiologic factors affecting discrepancy between them. Acta Radiol. 2015;56(9): 1061–8. doi:10.1177/0284185114554674.
- van der Waal D, den Heeten GJ, Pijnappel RM, et al. Comparing visually assessed BI-RADS breast density and

- automated volumetric breast density software: a cross-sectional study in a breast cancer screening setting. PLoS One. 2015;10(9):e0136667. doi:10.1371/journal.pone.0136667.
- Hartman K, Highnam R, Warren R et al. Volumetric assessment of breast tissue composition from FFDM images. In: Krupinski EA, editor. International Workshop on Digital Mammography Lecture Notes in Computer Science-Tucson. 2008. p. 32–9.
- Aitken Z, McCormack VA, Highnam RP, et al. Screen-film mammographic density and breast cancer risk: a comparison of the volumetric standard mammogram form and the interactive threshold measurement methods. Cancer Epidemiol, Biomark Prev: Publ Am Assoc Cancer Res, Cosponsored Am Soc Prev Oncol. 2010;19(2): 418–28. doi:10.1158/1055-9965.EPI-09-1059.
- Adams TD, Davidson LE, Litwin SE, et al. Health benefits of gastric bypass surgery after 6 years. JAMA. 2012;308(11):1122–31. doi:10.1001/2012.jama.11164.
- 44. Woolcott CG, Courneya KS, Boyd NF, et al. Mammographic density change with 1 year of aerobic exercise among postmenopausal women: a randomized controlled trial. Cancer Epidemiol, Biomark Prev: Publ Am Assoc Cancer Res, Cosponsored Am Soc Prev Oncol. 2010;19(4):1112–21. doi:10.1158/1055-9965.EPI-09-0801.
- Shepherd JA, Kerlikowske K, Ma L, et al. Volume of mammographic density and risk of breast cancer. Cancer Epidemiol, Biomark Prev: Publ Am Assoc Cancer Res, Cosponsored Am Soc Prev Oncol. 2011;20(7):1473–82. doi:10.1158/1055-9965. EPI-10-1150.
- Howe LR, Subbaramaiah K, Hudis CA, et al. Molecular pathways: adipose inflammation as a mediator of obesity-associated cancer. Clinical Cancer Res: Off J Am Assoc Cancer Res. 2013;19(22): 6074–83. doi:10.1158/1078-0432.CCR-12-2603.
- 47. https://clinicaltrials.gov/ct2/show/NCT01259076?term=breast+density+and+weight+loss+surgery&rank=1 [cited 2016 1/18/2016].
- De Leon DD, Wilson DM, Powers M, et al. Effects of insulin-like growth factors (IGFs) and IGF receptor antibodies on the proliferation of human breast cancer cells. Growth Factors. 1992;6(4):327–36.
- Kallenberg MG, van Gils CH, Lokate M, et al. Effect of compression paddle tilt correction on volumetric breast density estimation. Phys Med Biol. 2012;57(16):5155-68. doi:10.1088/0031-9155/57/16/5155.
- Branderhorst W, de Groot JE, Highnam R, et al. Mammographic compression—a need for mechanical standardization. Eur J Radiol. 2015;84(4):596–602. doi:10.1016/j.ejrad.2014.12.012.

