Posted on Fri, Nov. 12, 2004

	

[image: image1.png]

UP FRONT | BEAUTY
[image: image2.png]

Botox attracting younger women

[image: image3.png]

Botox isn't just for the middle-aged. The young love it, too. But some cosmetic surgeons question whether it's wise to use Botox so soon.
[image: image4.png]

BY KATHRYN WEXLER
[image: image5.png]

kwexler@herald.com
[image: image6.png]

With her smooth skin and svelte figure, Angie Rodriguez didn't look a day over her 25 years -- and if she can help it, she never will.

So the South Miami resident was back under Dr. Oscar Hevia's surgical light at his Coral Gables office, trying not to flinch as he pricked her a dozen times, injecting Botox around her eyes and collagen around her mouth. Soon, all evidence of squints and smiles would temporarily vanish.

''I guess I just want to stay 25 forever,'' said Rodriguez, a marketer for a developer.

As Botox gains wide acceptance, women in their mid-20s and even younger are submitting to the needle of eternal youth. But some doctors say the drug, approved just two years ago for reducing the appearance of wrinkles by paralyzing the muscles, shouldn't be used as a preventive measure.

According to the American Society for Aesthetic Plastic Surgery, 19- to 34-year-olds accounted for more than 14 percent of the 2.3 million cosmetic Botox injections in the U.S. in 2003.

Patients who use Botox for long periods may ultimately need fewer treatments, said Dr. Lawrence S. Reed, spokesperson for the committee on nonsurgical procedures for the society.

But without long-term studies that confirm that, Reed, who practices in New York, won't use it on patients unless they have visible lines.

And he's not alone.

Dr. Sidney Indgin, a dermatologist in Kendall, generally won't treat people under 35.

''I joke about it and tell them to come back when they're 40,'' Indgin said. ``It's not beneficial to me monetarily, but I just hate to help someone feed into this concept that you have to be absolutely perfect.''

But some young women, like Franshely Calero, are convinced that Botox is good for their faces. Concerned about future aging, she started getting shots between her eyes at the age of 19.

''When I made a frown, I had a butt line between my eyes,'' said Calero, now 20, and a resident of Princeton in Southwest Dade. With Botox, she can no longer furrow her brow.

Other young Botox lovers have noticed a flatness to their eyebrows, and say the drug offers a ''lift'' that recaptures the bright-eyed expression of youth. Reed disputes that, too.

QUEST FOR YOUTH
''I think it's a misinterpretation of what makes a youthful face,'' he said. ``We recognize in the plastic surgery industry that we ... raised brows too high. It was a mistake.''

The FDA approved the botulism-derived toxin in 1989 to treat certain eye muscle disorders. But it also allowed doctors to use it for ''off-label'' purposes, and by the late 1990s, it was widely used for cosmetic purposes.

In 2002, the FDA approved it to reduce the appearance of wrinkles between the eyes, and with the official nod, its popularity has surged. U.S. doctors performed almost 2.3 million Botox injections last year -- a 37 percent increase from 2002 -- making it the most popular cosmetic procedure in the U.S., according to the American Society for Aesthetic Plastic Surgery. Worldwide sales last year for cosmetic Botox reached approximately $226 million, according to Allergan, which owns the patent.

Treatments cost an average of $400; they last three and six months. But when the drug weakens, wrinkles and sags come back fast -- usually within a few weeks -- so patients appear to be rapidly aging though the wrinkles are no worse than they were pre-Botox.

''The thing with Botox is once you start, you can't stop,'' said Marianne Aleman, 25, a pharmaceutical representative who first got Botox at the age of 22. ``It's addictive.''

LAWSUIT
Allergan was sued last year by Hollywood socialite Irena Medavoy, 45, who claimed she suffered chronic migraines, respiratory disorders and fevers after her doctor pricked her with Botox to treat her headaches.

In October, a Los Angeles County jury found that neither Allergan nor Medavoy's doctor were responsible.

Doctors say adverse effects are generally limited to a temporarily droopy eyelid, and that long-term use doesn't appear to be hazardous.

Hevia, the Coral Gables dermatologist, treats generations of families. ``Parents call me to get their kids Botox.''

His youngest patients seem to think the key to finding a mate is in having an unlined face. ''We're definitely sensing a greater degree of insecurity,'' Hevia said. 'It's all about, `How do I look?' To hell with, 'How am I as a person?' ''

Some young Botox users say they must use the drug to appeal to suitable men.

''In this society, in Miami, it's very superficial and you've got to keep up with the times,'' Aleman said. ``There's always a young 20-year-old coming down the block and you need to compete.''

At 24, Angie Vincent heard Botox could make a bit of extra skin around her eyes less prominent, as well as alleviate her migraines. Her mother and friends were against it.

'They were worried about it or they said, `You're too young,' '' said Vincent, of Sebring. She did it anyway, and loved it. Now 25, her second appointment is this month.

Some youths say their friends want to try Botox but find the cost prohibitive.

Dr. Leslie Baumann, who conducted trials for cosmetic Botox at the University of Miami where she is director of cosmetic dermatology, predicts the price will fall when similar products hit the market.

Baumann started getting Botox at 29. At 37, she says she sees Botox candidates everywhere.

''I look around in restaurants and wonder why people haven't done it,'' Baumann said. ``I think everybody needs Botox.''

