

TEOSYAL PURESENSE

Redensity [II] Eyes

A different gel designed
for **Eye Circles**

LABORATORIES
TEOXANE
GENEVA

www.teoxane.com

EYES CIRCLES, A DELICATE AREA

➔ ANATOMICAL AND HISTOLOGICAL LANDMARKS

- ① Fine skin, low level of hyaluronidase
- ② Supraorbicular fat
- ③ Orbicular muscle
- ④ Suborbital fat (SOOF)
- ⑤ Periosteum

- ① Palpebral line
- ① Tear trough
- ② Palpebromalar groove
- ③ Mediojugal fold
- ④ Nasolabial fold

➔ ANATOMICAL SPECIFICITIES OF THE SUBORBITAL AREA

A complex lymphatic system

High risk areas : ① Angular artery
② Emergence of the infraorbital nerve V2

Redensity [II] Eyes

A DIFFERENT GEL DESIGNED TO TREAT EYE CIRCLES FOR A NATURAL AND LONG LASTING CORRECTION

➔ A SOPHISTICATED AND SYNERGISTIC 3-IN-1 FORMULA, COMBINING NATURAL INGREDIENTS

SEMI-CROSSLINKED HYALURONIC ACID (HA) 15 mg/g Mix of cross-linked ⁽¹⁾ HA (BDDE) and non cross-linked HA	+	DERMO-RESTRUCTURING COMPLEX ⁽²⁾ 8 amino acids: Glycine, Lysine, Threonine, Proline, Isoleucine, Leucine, Valine, Arginine 3 antioxydants: Glutathion, N-Acetyl-L-cysteine, Alphalipoic acid 2 minerals: Zinc and Copper 1 vitamin: B6	+	LIDOCAINE
---	---	---	---	------------------

➔ A SUBTLE BALANCE BETWEEN A LOW LEVEL OF HA AND A SEMI-CROSSLINKED HA: A LOW HYGROSCOPIC ACTIVITY

- To **reduce the risk of oedema and swelling** with a quantity < 0.5ml by eye circle.⁽³⁾

➔ AN IDEAL VISCOELASTICITY: HIGH SPREADING CAPABILITY

- To **maximise the ease of injection** (81%*) and **positioning** (100%*).*⁽³⁾

Photos: Teoxane data source

➔ A LIGHT GEL WHICH EXERTS LOW PRESSURE ON THE TISSUES

- To **reduce risk of oedema**.⁽³⁾

(1) From the patented technology RHA: Resilient Hyaluronic Acid™

(2) Patent pending technology

(3) Phase III multicentric clinical study of 67 patients followed during 1 year (2010)

* Practitioners evaluation

Redensity [II] Eyes

SAFETY AND EFFICACY RESULTS – PHASE III STUDY ⁽¹⁾

➔ CLINICAL PROTOCOL

- Multicentric clinical trial held by 6 practitioners with 67 patients
- Follow-up: 1 year
- 5 visits: injection on day 1, check-up at 15 days, 1 month, 3 months, 6 months and 12 months
- GAIS* cross-evaluation
- No touch-up in 72% of cases. Touch-up only for patients injected with 0.2 ml at first

➔ EFFICIENCY RESULTS

- **PATIENT N° 1**
 - Indications: tear trough deformity
 - Injected volume: 0.15 ml on right side and 0.20 ml on left side
 - Slow injection

BEFORE

AFTER
Immediate result after injection

- **PATIENT N° 2**
 - Indications: tear trough deformity and Palpebromalar groove
 - Injected volume: 0.20 ml per side
 - Slow injection

BEFORE

AFTER
Immediate result after injection

(1) Phase III multicentric clinical study of 67 patients followed during 1 year (2010)

* GAIS : Global Aesthetic Improvement Scale

Redensity [II] Eyes

SAFETY AND EFFICACY RESULTS – PHASE III STUDY ⁽¹⁾

➔ HIGH DEGREE OF SATISFACTION : PATIENTS AND PRACTITIONERS EVALUATION

The majority of patients were satisfied with the results immediately after injection, at month-6 and month-12 and would recommend it to their relatives. ⁽¹⁾

➔ RECOGNIZED TOLERANCE OVER 1 YEAR

- The safety of Teosyal® PureSense Redensity [II] was demonstrated with an average injected volume of 0.37 ml per eye circle
- Out of 67 patients:
 - 4 cases of transitional side effects were noted. Redness and post-injection bruising disappeared within 72h after injection
 - 1 single case of oedema was observed. The oedema resorbed spontaneously in less than 1 month (0.6ml injected)
 - No tyndall effect was observed

⁽¹⁾ Phase III multicentric clinical study of 67 patients followed during 1 year (2010)

* GAIS : Global Aesthetic Improvement Scale

Redensity [II] Eyes

DIAGNOSIS: AN ESSENTIAL STEP

➞ APPROPRIATE DIAGNOSIS OF EYE CIRCLES FOR OPTIMAL EFFICACY AND TOLERABILITY

- Sit the patient for diagnosis and evaluation in a semi-reclined position
- Exert a slight pressure on the eye before the injection to help:
 - Determine the orbital margin
 - Detect any lymphatic insufficiency
- Perform a snap test to ensure there is no excessive palpebral looseness

➞ TEOSYAL® PURESENSE REDENSITY [II] INDICATIONS

- Eye Circles
- Tear trough
- Palpebromalar groove
- Minimal palpebral or malar bags

For malar and jugal area, use more volumising fillers

Teoxane data source

Teoxane data source

➞ WRONG INDICATIONS

- Exclusively pigmentary dark circles
- Large palpebral or malar bags

Photos: S. Poignonec (France)

Pigmentary dark circles

Photos: S. Poignonec (France)

Large palpebral bags

TEOSYAL PURESENSE

Redensity [II] Eyes

A PRECISE INJECTION TECHNIQUE

➔ INJECTION TECHNIQUES

- Slow injection
- Deep supra-periosteal
- Sub-orbicular

Microbolus technique
with needle

Retrograde technique
with cannula

➔ RECOMMENDED DOSE

- **Quantity for each eye circle < 0.5ml:**

To obtain maximum safety and good long-term results, it is strongly recommended not to inject more than 0.5 ml of Teosyal® PureSense Redensity [II] in each eye circle

➔ PROTOCOL

- **First session:** under correction is recommended
- **Touch-up session:** 1 month later, only if necessary

➔ TEOSYAL® PURESENSE REDENSITY [II]

- **Package:** 2 x 1 ml
- **CE marking:** class III

SWISS INNOVATION APPLIED TO BEAUTY

Les Charmilles - Rue de Lyon, 105 - CH 1203 Genève
Tél. : +41 (0) 22 344 96 36 - Fax : +41 (0) 22 340 29 33

General information: info@teoxane.com

Medical information department: medical@teoxane.com

www.teoxane.com