

Subjects with mild alopecia benefit from aminexil clinical 5: results of a large international observational study

Authors: Pascal Reygagne, Victor Desmond Mandel, Catherine Delva, Michaela Havlíčková, Kamila Padlewska, Rose Khalil, Veronique Meuleman, Gilberto Adame Miranda, Mariya Nevskaya, Jean-Francois Michelet, Florence Pouradier, Sergio Vano-Galvan, Delphine Kerob

Authors' affiliations:

Vano-Galvan: Trichology Unit. #TricoHRC research group. Department of Dermatology, Ramón y Cajal University Hospital, Madrid, Spain.

Reygagne: Centre Sabouraud, hôpital Saint-Louis, 1, avenue Claude-Vellefaux, 75010 Paris, France.

Mandel: Dermatology Unit, Department of Clinical and Experimental Medicine, University of Parma, Parma, Italy.

Michelet: L'Oréal Research and Innovation, Aulnay-sous-Bois, France.

Pouradier: L'Oréal Research and Innovation, Saint-Ouen, France.

Havlíčková: Poliklinika Chmelnice, Praha 3, Slovakia.

Padlewska: ORICEA Esthetic Dermatology & Anti-Aging Medicine, Warszawa, Poland.

Khalil: Dermatology Clinic, Dahr Sarba Jounieh, Lebanon.

Meuleman: Private practice, Tielt, Belgium.

Adame Miranda: Private practice, Ciudad de México, CDMX, Mexico.

Nevskaya: Trichology and Cosmetology Center of Tatyana Tsimbalenko, Russian Federation.

Introduction and objectives: Androgenetic alopecia in men (AGA) and female pattern hair loss (FPHL) are common hair loss causes which may heavily influence self-esteem and self-image. AGA and FPHL are caused by the heightened sensitivity of scalp follicles to dihydro-testosterone leading to dysregulation of downstream signaling cascades of inflammation. As a consequence a process of hair miniaturization develops over the time usually paralleled with a characteristic pattern distribution that varies between men and women. Histological observations showed perifollicular cells infiltrates and micro-inflammation. As this is a chronic condition, efficacy of products but also tolerability, cosmetic acceptance and patient satisfaction are key to ensure a good compliance.

The aim of this study was to assess the benefit and tolerability of Aminexil clinical 5 (AC5, containing Aminexil, Arginine, SP94, piroctone olamine and Vichy mineralizing water as active ingredients) in subjects with mild alopecia.

Materials and methods: This was an open-label, observational, international study conducted in real life settings in 527 adult female and male subjects with mild alopecia. At baseline subjects underwent a clinical examination including Ludwig for female and Hamilton Norwood scoring for male subjects and received AC5 to be applied once daily for a minimum of 45 days. At the end of treatment, subjects assessed their hair growth

and quality, satisfaction and local tolerance; investigators evaluated the impact of AC5 on the subjects' hair.

Results: Data from 421 subjects were evaluable for the efficacy analysis. Tolerability data were available for 509 subjects. 58.7% of subjects were females; the mean age was 34.1 ± 9.1 years. Duration of hair loss was 1.3 ± 1.8 years in women and 2.3 ± 2.6 years, overall mean duration was 1.7 ± 2.2 years. AC5 was used in combination with prescription treatments in 14.8% of cases (mainly topical) at inclusion with non-medical products (topicals and/or orals) in 42.2% of cases; 71.3% of women had a Ludwig score of 1 and 40.8% of males had a Hamilton Norwood score of 2.

After a mean of 82.9 ± 17.5 days of use dermatologist evaluation rated an improvement in hair loss in 87.1% of subjects compared to baseline; it was somewhat better in women (91.8%) than in men (80.3%). Subject satisfaction on a scale from 0 (not satisfied at all) to 10 (completely satisfied) was 7.9 ± 1.7 . Tolerance was good to very good in 98.6% of subjects. The texture was considered pleasant by 95% of subjects.

Conclusion: In subjects with mild alopecia, AC5 reduces hair loss in both men and women with a pleasant texture. AC5 was well tolerated and highly appreciated by subjects and investigators.