

New Filler Approvals

Refyne, Defyne, Vollure, Revanesse

Karol A Gutowski, MD, FACS

Hot Topics

plastic
surgery

THE MEETING

Disclosures

Merz - Advisory Board

Suneva Medical - Instructor

Will use brand names due to lack of
distinguishing generic names

Presentation Level of Evidence

Levels of Evidence and Qualifying Studies (Therapeutic Studies):

- I** High-quality, multi-centered or single-centered, randomized controlled trial with adequate power ($N \geq 100$); or a systematic review of these studies
- II** Lesser-quality, randomized controlled trial; prospective cohort study; or systematic review of these studies
- III** Retrospective comparative study; case-control study; or a systematic review of these studies
- IV** Case series
- V** Expert opinion; case report or clinical example; or evidence based on physiology, bench research or "first principles"

FDA Approvals Since Last Meeting

- 12/9/16 Restylane Refyne (Hyaluronic Acid)
- 12/9/16 Restylane Defyne (Hyaluronic Acid)
- 3/17/17 Juvederm Vollure XC (Hyaluronic Acid)
- 8/4/17 Revanesse Ultra (Hyaluronic Acid)
 - Not yet available in USA

Match Filler to Need

Lips¹

Goals: Easy molding and spreadability

Challenges: Avoid visible edges and bumps

Wrinkles/Folds¹

Goals: Moldable, integrate well with movement

Challenges: Resist shearing and mild compressive forces

Midface Volumization¹

Goals: Volume restoration, 3-D contouring

Challenges: Resist shearing and compressive forces

Refyne & Defyne: Status of Product

Restylane Refyne & Restylane Defyne (aka Emervel)

- Galderma
- Cross-linked hyaluronic acid injectable soft tissue filler
 - Defyne is more cross-linked
- Produced by *Streptococcus*
- 20 mg HA/mL + lidocaine
- Duration up to 1 year
- Cost: \$321 for 1 cc syringe (\$265 for Restylane)

Indications: Injection into mid-to-deep dermis for correction of moderate to severe facial wrinkles & folds in patients >21 years.

- Defyne for deeper folds

What's Different? Flexibility

Natural Expressions Study

A multi-center, non-comparative study to evaluate the perception of facial expressions following correction of wrinkles and folds in the lower face using *Restylane*[®] *Refyne* and *Restylane*[®] *Defyne* (Emervel[®] Classic and Emervel[®] Deep containing Lidocaine)

Treatment Areas

Photographed Facial Expressions at Maximum Contraction

Relaxed Face
Right

Big Smile
Right

Relaxed Face
Frontal

Big Smile
Frontal

Closed Big Smile Frontal

Grimace*
Frontal

Pursed Kiss
Frontal

Blowing Candle
Frontal

Relaxed Face
Left

Big Smile
Left

Animation 1 Month After Injection

Treatment:

1.7 mL Defyne: each NLF 0.6, mental sulcus mentalis 0.5

2.6 mL Refyne: each radial cheek folds 0.3, each marionette 0.4, each oral commissure 0.6

Touch-up:

0.2 mL Refyne: each radial cheek folds 0.1

One Month Investigator Assessment

Naturalness of Expression

- **79% looked younger**
- **89% looked more attractive**

Flexibility vs Lift (G')

Vollure: Status of Product

Juvederm Vollure XC

- Allergan
- Cross-linked hyaluronic acid injectable soft tissue filler
- Produced by *Streptococcus*
- 17.5 mg HA/mL + lidocaine
 - (Ultra & Ultra Plus: 24 mg, Voluma: 20 mg, Volbella 15 mg)
- Duration up to 18 months
- Cost: \$365 for 1 cc syringe

Indications: Injection into mid-to-deep dermis for correction of moderate to severe facial wrinkles & folds in patients >21 years.

Vollure: Pivotal Study

- Double blinded split face NLF injections
 - Touch up injection at 30 days
 - Median 1.7 cc per NLF
 - Compared to Restylane
- At least 1 point improvement (Scale 1 to 5)
- Effectiveness
 - 93% at 6 months
 - 85% at 9 months
 - 58% at 12 months
 - 59% at 18 months

Vollure Role in Facial Injections

- Compared to Juvederm Ultra & Ultra Plus
 - All less water absorption
 - Less cohesive (spreads more in tissue)
- Volbella: Low G'
 - Thinnest, most spread
 - Fine lip lines, tear troughs
- Vollure: **Intermediate G'**
 - **Nasolabial folds**
 - **Allows for natural facial movements**
- Voluma: Highest G'
 - Thickest, least spread
 - Deep malar injection

Revanesse: Status of Product

Revanesse Ultra

- Prollenium (Canada)
- Cross-linked hyaluronic acid injectable soft tissue filler
- Produced by *Streptococcus*
- 25 mg HA/mL
 - (Revanesse Pure: 15 mg, Revanesse: 25 mg, Revanesse Lips: 15 mg)
- Duration up to 9 to 12 months
- Cost: TBD

Indications: Injection into mid-to-deep dermis for correction of moderate to severe facial wrinkles & folds in patients >21 years.

Revanesse Ultra: Clinical Trials

- Double blinded split face NLF injections
- At least 1 point improvement (Scale 1 to 5)
- 78% maintained improvement at 6 months

Summary

- New fillers for dynamic lines
- New filler for static lines
- New filler from new manufacturer to USA
- Clinical relevance?

Botox Approved for Forehead

- Botox (onabotulinumtoxinA) past approvals
 - Moderate to severe glabellar lines with corrugator and/or procerus muscle activity (20u)
 - Moderate to severe lateral canthal lines with orbicularis oculi activity (24u)
- FDA Approval October 2017
 - Moderate to severe forehead lines associated with frontalis muscle activity (20u + 20u in glabella)

New Filler Approvals

Refyne, Defyne, Vollure, Revanesse

Karol A Gutowski, MD, FACS

Hot Topics

Download at DrGutowski.com > For Physicians

plastic
surgery

THE MEETING
