

System	Feature	Benefits	Main Ingredients
<p>Nu-Derm Fx System¹⁻⁵</p>  <p>Baseline 12 Weeks</p>	<ul style="list-style-type: none"> • 1 system • Easy step by step product sequence • Easy customisation to fit any skin type • 18 week course • Suitable for skin types 4 – 6 • Can be used as maintenance products • Can add to existing skin care routine to target pigmentation 	<ul style="list-style-type: none"> • Treats dermal and epidermal pigmentation • Targets the ageing process • Transforms skin at the cellular level • Speeds up cell turnover • Adjusts the pH of the skin • Visible results within 1 week • Smoother skin texture • More hydrated skin – 8 hour hydration • Efficacy proven in clinical studies • No hydroquinone-like side-effects 	<ul style="list-style-type: none"> • Arbutin (7 %) • Phytic acid • AHA (lactic, glycolic) • Hydromanil (tara seed) • Octinoxate (7.5 %) and Zinc Oxide (10.5 %) for UVA/UVB protection • Medical glycerine • Witch hazel • Chronoline & Kollaren peptides anti ageing <p>Transform </p>
<p>CLENZIderm M.D.^{1,6-9}</p>  <p>Before After</p>	<ul style="list-style-type: none"> • 3 product system • Can be used for teenage and adult acne • Easy to use for teens (not too many products) • Soluzyl Technology used • Contains liquefied BPO to penetrate into follicle • Skincare routine can be customised according to degree of acne and skin type • Can be used in conjunction with other medication regimes 	<ul style="list-style-type: none"> • Targets mild-moderate inflammatory/ non-inflammatory acne • Treats existing acne breakouts, inhibits future bacteria activity causing further congestion • Prevents future acne/breakouts • Reduction in skin inflammation/redness • As effective as antibiotic treatment • Results in 1 week • Effective in getting rid of blackheads • Reduces excess oil on skin • No 'healing crisis' on skin - acne does not get worse before improving • No BPO reactions on surface of skin 	<ul style="list-style-type: none"> • 5 % solubilised BPO • 2 % Salicylic acid • Menthol • 20 % Medical glycerine • 1 % Dimethicone • Willow bark extract (reduces inflammation) <p>Clear </p>

Transform your skin at the cellular level

obagi for life

System	Feature	Benefits	Main Ingredients
<p>Professional-C Serum¹⁰⁻²⁰</p> 	<ul style="list-style-type: none"> Different strengths (10 %,15 % and 20 %) allowing for customisation for dry, normal, oily skins Low pH levels – 2.0 – 2.4 Daily use enables free radical attack Dropper bottle ensures no wastage (5 – 7 drops) Penetrates into dermis and epidermis Non-oily formulation 	<ul style="list-style-type: none"> Targets visible/invisible signs of photoageing Suppress pigmentation Skin retains moisture Reduces inflammation Stimulates collagen synthesis Brightens skin Increased stability in skin due to low pH Effective in clearing up breakouts (20 %) 	<ul style="list-style-type: none"> Pure L-Ascorbic Acid (10 %, 15 %, 20 %) <p>Protect </p>
<p>ELASTIderm²¹⁻²³</p> 	<ul style="list-style-type: none"> Bi-mineral complex and malonic acid to tighten and smooth Roller ball technology enables convenience to patients Penetrating therapeutics aid in deeper absorption of zinc and copper 	<ul style="list-style-type: none"> Revitalises skin around eye Improves elasticity and firmness Reduces appearance of fine lines and wrinkles Reduces puffiness under eye area Improves appearance of dark circles under the eye Visible results in 2 weeks 	<ul style="list-style-type: none"> Bimineral complex: Zinc, Copper Malonic acid Caffeine (constricts BV under eye area) <p>Control </p>

Information provided correct and current at time of printing.

References: 1. Data on file, Obagi Medical Products. Inc. 2. Tsai TC, Hantash BM. Cosmeceutical Agents: A Comprehensive Review of the Literature. *Clinical Medicine: Dermatology* 2008;1:1-20. 3. Sugimoto K, Nishimura T, Nomura K, et al. Inhibitory Effects of α-Arbutin on Melanin Synthesis in Cultured Human Melanoma Cells and a Three-Dimensional Human Skin Model. *Biol Pharm Bull* 2004;27(4):510-514. 4. TEWL/moisturisation evaluation conduction in 31 subjects with Obagi moisturiser formula #006-40-012; Data on file. Obagi Medical products. 5. Hydromanil Product Brochure. [Online] 2014. [cited 2014 October 22]; Available from URL: <http://www.docstoc.com/docs/140983841/HYDROMANIL-Product-Brochure-0612>. 6. Del Rosso JQ. Evaluation of a Solubilized Benzoyl Peroxide Gel: A Pooled Analysis From 3 Randomized Investigator-Blinded Clinical Trials. *Cosmetic Dermatology* 2008;21(4):201-206. 7. Green LJ. Efficacy and tolerability of a 3-step acne system containing a novel solubilized benzoyl peroxide lotion for normal to dry skin versus a benzoyl peroxide/clindamycin combination product: An investigation-blind, randomized, parallel-group study. Poster 110, presented at the 66th Annual Meeting of the American Academy of Dermatology; 2008 February 1-5; San Antonio, TX. 8. Ramirez J, Batra RS, Miller T, Mastej J. Evaluation Of *In-Vivo* Antimicrobial Efficacy Of Three Formulations Containing Benzoyl Peroxide On P. Acnes. 9. Tanghetti E, on behalf of the FAST (First Acne System Trial) Group. Clinical evaluation of a 3-step acne system containing a novel solubilized benzoyl peroxide formulation for the treatment of mild to moderate facial acne vulgaris. Center for Dermatology and Laser Surgery, Sacramento, CA. Poster 128 presented at the 66th Annual Meeting of the American Academy of Dermatology; 2008 February 1-5; San Antonio, TX. 10. Farris PK. Topical vitamin C: a useful agent for treating photoaging and other dermatologic conditions. *Dermatol Sug* 2005;317(7 Pt 2): 814-817. 11. Gianetti MD, Gaspar LR, Bueno F, et al. Benefits of Combination of Vitamin A, C and E Derivatives in the Stability of Cosmetic Formulations. *Molecules* 2012;17:2219-2230. 12. Kameyama K, Sakai C, Kondoh S, et al. Inhibitory effect of magnesium L-ascorbyl-2-phosphate (VC-PMG) on melanogenesis *in vitro* and *in vivo*. *J Am Acad Dermatol* 1996;34(1):29-33. 13. Campos PM, Goncalves GM, Gaspar LR. *In vitro* antioxidant activity and *in vivo* efficacy of topical formulations containing vitamin C and its derivatives studies by non-invasive methods. *Skin Res Technol* 2008;14(3):376-380. 14. McDaniel DH, Neudecker BA, DiNardo JC, et al. Idebenone: a new antioxidant – Part I. Relative assessment of oxidative stress protection capacity compared to commonly known antioxidants. *Journal of Cosmetic Dermatology* 2005;4:10-17. 15. Allemen IB, Baumann L. Antioxidants Used in Skin Care Formulations. *Skin Therapy Letter* 2008;13(7):5-8. 16. Davis EC, Callender VD. Postinflammatory Hyperpigmentation: A Review of the Epidemiology, Clinical Features, and Treatment Options in Skin of Color. *J Clin Aesthetic Dermatol* 2010;3(7):20-31. 17. Draelos ZD, Yatskayer M, Bhushan P, et al. Evaluation of a Kojic Acid, Emblica Extract, and Glycolic Acid Formulation Compared With Hydroquinone 4 % for Skin Lightening. *Cutis* 2010;86:153-158. 18. Vicanova J, Bouez C, Lacroix S, et al. Epidermal and dermal characteristics in skin equivalent after systemic and topical application of skin care ingredients. *Ann N Y Acad Sci* 2006;1067:337-342. 19. Burgess C. Topical vitamins. *J Drugs Dermatol* 2008;7(7 Suppl):s2-6. 20. Agahigian H. Greater Stability and Absorption of Bioavailable Vitamin C In Two Optimized Formulations Compared With A Leading Competitor Formulation. Poster 800 Presented at the Summer Academy Meeting 2008 of the American Academy of Dermatology; July 30-Aug 3; Chicago, IL. 21. Miller TF, Batra RS, Ramirez J. Evaluation OF The Effect Of A Novel Bi-Mineral Complex On Photoexposed Periorbital Skin. 22. Mahoney MG, Brennan D, Starcher B et al. Extracellular matrix in cutaneous ageing: the effects of 0.1 % copper-zinc malonate-containing cream on elastin biosynthesis. *Exp Dermatol*. 2009;18(3):205-11. 23. Amnuakit T, Maneeuan D, Boonme P. Evaluation of Caffeine Gels on Physicochemical Characteristics and *In Vivo* Efficacy in Reducing Puffy Eyes. *Journal of Applied Pharmaceutical Science* 2011;01(02):56-59.

2940T 3/12/15 V9