
COMMENTARY

Commentary on “Comparison of a Fractional Microplasma
Radiofrequency Technology and Carbon Dioxide Fractional
Laser for the Treatment of Atrophic Acne Scars: A Randomized
Split-Face Clinical Study”

GREG GOODMAN, MD FACD*

The author has indicated no significant interest with commercial supporters.

I read with interest the article by Zhang and

colleagues.1 The treatment of postacne scars is

difficult, as many of us have said over the years.

I think we were feeling sorry for ourselves over

our inability to have a substantial effect on this

seemingly insurmountable problem. We still are

unable to reverse scars; we can only make them look

less noticeable, maybe not as deep or less colored or

more easily covered with make-up.

We compared our results to what can be achieved

with rhytides and sun damage that were already so

well-targeted using older techniques such as aggres-

sive chemical peeling, dermabrasion, and laser

resurfacing. Although morbid and incapacitating for

our sun-damaged patients, there was no doubt about

the efficacy of these techniques. No matter how

severely we dealt with postacne scarring, we could

not come close to the results seen with treating sun

damage or rhytides. Nevertheless, how things have

changed; acne scarring is now attracting the attention

of practitioners that it has always deserved. The new

enthusiasm comes at a time when scarring is becom-

ing much better managed and, paradoxically, rhy-

tides and severe sun damage less so. Why is this so?

Since fractional photothermolysis hit the literature

in the early part of this century,2 it has been not an

evolution but a revolution in the treatment of

postacne and other forms of scarring. Here we

suddenly had a technology that released us from the

apparent direct relationship between efficacy and

morbidity and between efficacy and risk. It appeared

too good to be true but has been as good as its

promise. Suddenly, with nonablative fractional

resurfacing that involved making small vertical

zones of full-thickness thermal damage using a

midinfrared laser, we had a treatment that com-

pletely altered the patient experience. Initially, this

was the exclusive domain of the 1,550-nm erbium

fiber laser, but soon a number of different wave-

lengths were being used to deliver nonablative

fractionated treatments.

Nevertheless, as good as this was to be for the

treatment of postacne scarring, it has proven to be

a poor relative to fully ablative nonfractional

techniques in the treatment of severe sun damage

and consequent rhytides. It cannot provide the

results we were all getting routinely for these

patients 10 years ago using fully ablative

*Dermatology Institute of Victoria and Hoys P/L, South Yarra, Victoria, Australia

© 2013 by the American Society for Dermatologic Surgery, Inc. � Published by Wiley Periodicals, Inc. �
ISSN: 1076-0512 � Dermatol Surg 2013;39:567–570 � DOI: 10.1111/dsu.12161

567


techniques, but patients now have a taste and an

expectation that they will obtain good results

with little required downtime and at low risk.

We fuel these fires with the propagation of “new

is best” and fanciful before-and-after photographs

on websites and in advertising literature that

may not be routinely attainable with this newer

fractional technology.

Nevertheless, this disparity in the effect of new

machines on different conditions has rekindled

interest in postacne scarring because suddenly this

concern is no longer the poor cousin but is an

indication arguably better treated using these tech-

nologies than any other condition.

An early prospective case series of 53 patients3

with atrophic acne scarring using blinded

observers showed 51–75% improvement in 90%

of patients. There was no incidence of

dyspigmentation or scarring, and clinical response

rates were thought to be independent of age, sex,

or skin phototype.

Nevertheless, this probably was a bit optimistic in

skin of color. A well-conducted study in Asian

skin4 showed that greater density of the small

vertical zones of damage cause more swelling,

redness, and resultant hyperpigmentation com-

pared with higher fluences or energy of these

zones. Other investigators warned that efficacy

was not totally devoid of postinflammatory pig-

ment changes even for nonablative fractional

resurfacing, especially when treating Fitzpatrick

photoreactive skin types 4 and 5.5

Early indications were that fractional ablative laser

resurfacing (carbon dioxide, 2,934-nm erbium-

doped yttrium aluminum garnet, 2,790-nm yttrium

scandium gallium garnet) might further enhance

results for postacne scarring treatment, although

with considerably more temporary morbidity than

with nonablative fractional techniques but less

than traditional full-face ablative systems. Studies

addressing the use of ablative fractional

resurfacing for the treatment of acne scarring have

been published,6–10 including a split-face

comparison study of ablative and nonablative

fractional resurfacing.11 Although ablative

fractional resurfacing would appear better than

nonablative fractional resurfacing for photodamage

and wrinkling, not all investigators have found it

superior for postacne scarring.12 Fractional

ablative resurfacing in this study did not seem to

be more likely to produce postinflammatory

hyperpigmentation than fractional nonablative

resurfacing. It may be true that ablative fractional

resurfacing is preferential to nonablative fractional

resurfacing in the older adults or those with

photo-damaged acne scars when tightening of the

skin is also required, but it is unclear whether it

offers any great advantage to the average patient

with acne scarring.

The other underrated and interesting technology is

that of plasma skin resurfacing. There are few

articles on this method of resurfacing when used in

a nonfractional manner with regard to

scarring,13,14 although passing reference is made in

one manuscript,15 and its results with traumatic

scars is made in another.16 Plasma skin

resurfacing, unlike lasers or intense pulsed light

sources, is not a chromophore-dependent

treatment. This technology uses a plasma cloud of

electrons originating from nitrogen atoms and

radiofrequency stimulation of these atoms to

discharge a cloud of electrons. It does not vaporize

tissue, but leaves a layer of intact, although

denatured, epidermis that acts as a natural

dressing, favoring accelerated wound healing.

Histology on patients undergoing plasma

resurfacing suggests continued collagen production,

reduction of elastosis, and progressive skin

rejuvenation more than 1 year after treatment.13

An interesting variation of plasma skin resurfacing

involving delivery of this technology is discussed in

the article in this edition of Dermatologic Surgery

by Zhang and colleagues. We are shown the effect of

a microplasma radiofrequency device using an

FRACTIONAL MICROPLASMA RF VS FRACTIONAL CO2

DERMATOLOGIC SURGERY568


array of closely applied microperforations in the

skin. The handpieces produce a series of closely

spaced spicules, which contact the skin and

provide a thin air gap between the skin surface and

the roof of the electrode. The discharge of

radiofrequency energy at a small distance from the

skin forms plasma, a gas-like state of matter in

which a portion of the molecules is ionized. Because

plasma is sensitive to electromagnetic fields, the

radiofrequency current triggers microsparks in the

plasma between the skin surface and the electrode

spicules. These sparks cause mild epidermal ablation

and perforate the dermis superficially to form

microchannels.17

In this article, we are shown a technology with

similar efficacy to fractionated carbon dioxide

resurfacing in a split-face study. The fact that

postinflammatory pigmentation was not seen with

the microplasma technology is heartening for

treatment of darker-skinned patients with postacne

scarring. Anecdotally, it is uncommon to see

pigmentary abnormalities with nonfractional plasma

skin resurfacing and demarcation problems

seem rare.

We also should be mindful that we are discussing

surface-related treatments only. Acne scarring of

significant degree is three-dimensional, with

volume loss in atrophic scars (sometimes even

subcutaneous atrophy) or volume excess with

hypertrophic scarring. This volume change must

often be accounted for with replacement of

volume or forcing hypertrophic tissues to diminish.

Addressing volume is synergistic with surface

treatments and should always be contemplated,

but for surface treatment, microfractional plasma

resurfacing may make our patients’ journey more

acceptable and allow for repeat treatments. We

should not forget that fractional machines are by

definition partial. We require these technologies to

be repeatable, and the easier it is for patients to

undergo these treatments with a minimum of

inconvenience and morbidity (including

postprocedural pigment changes), the greater

adherence to recurrent treatment is likely to be.

Unfortunately, this technology does not come

without pain, being somewhat more painful

than fractionated carbon dioxide laser

treatment according to this study, but with

adequate analgesia, it would appear a useful

new modality in the continuing battle against

atrophic scarring.

References

1. Zhang Z, Fei Y, Chen X, Lu W, et al. Comparison of a fractional

micro-plasma radio-frequency technology andCO2 fractional laser for

the treatment of atrophic acne scars: a randomized split-face clinical

study. Dermatol Surg 2013;39:559–66.

2. Manstein D, Herron GS, Sink RK, Tanner H, et al. Fractional

photothermolysis: a new concept for cutaneous remodeling using

microscopic patterns of thermal injury. Lasers Surg Med

2004;34:426–38.

3. Alster TS, Tanzi EL, Lazarus M. The use of fractional laser

photothermolysis for the treatment of atrophic scars. Dermatol

Surg 2007;33:295–9.

4. Kono T, Chan HH, Groff WF, Manstein D, et al. Prospective

direct comparison study of fractional resurfacing using different

fluences and densities for skin rejuvenation in Asians. Lasers Surg

Med 2007;39:311–4.

5. Mahmoud BH, Srivastava D, Janiga JJ, Yang JJ, et al. Safety and

efficacy of erbium-doped yttrium aluminum garnet fractionated

laser for treatment of acne scars in type IV to VI skin. Dermatol

Surg 2010;36:602–9.

6. Chapas AM, Brithtman L, Sukal S, Hale E, et al. Successful

treatment of acneiform scarring with CO2 ablative fractional

resurfacing. Lasers Surg Med 2008;40:381–6.

7. Geronemus RG. Fractional photothermolysis: current and future

applications. Lasers Surg Med 2006;38:169–76.

8. Ortiz AE, Tremaine AM, Zachary CB. Long-term efficacy of a

fractional resurfacing device. Lasers Surg Med 2010;42:168–70.

9. Wang YS, Tay YK, Kwok C. Fractional ablative carbon dioxide

laser in the treatment of atrophic acne scarring in Asian patients: a

pilot study. J Cosmet Laser Ther 2010;12:61–4.

10. Hedelund L, Haak CS, Togsverd-Bo K, et al. Fractional CO2 laser

resurfacing for atrophic acne scars: a randomized controlled trial

with blinded response evaluation. Lasers Surg Med 2012;44:

447–52.

11. Cho SB, Lee SJ, Cho S, et al. Non-ablative 1550-nm erbium-

glass and ablative 10 600-nm carbon dioxide fractional lasers

for acne scars: a randomized split-face study with blinded

response evaluation. J Eur Acad Dermatol Venereol

2010;24:921–5.

12. Alajlan AM, Alsuwaidan SN. Acne scars in ethnic skin treated

with both non-ablative fractional 1,550 nm and

ablative fractional CO2 lasers: comparative retrospective

analysis with recommended guidelines. Lasers Surg Med

2011;43:787–91.

GOODMAN

39 :4 :APRIL 2013 569


13. Gonzalez MJ, Sturgill WH, Ross EV, et al. Treatment of acne

scars using the plasma skin regeneration (PSR) system. Lasers

Surg Med 2008;40:124–7.

14. Potter MJ, Harrison R, Ramsden A, Bryan B, et al. Facial acne

and fine lines: transforming patient outcomes with plasma skin

regeneration. Ann Plast Surg 2007;58:608–13.

15. Foster KW, Moy RL, Fincher EF. Advances in plasma skin

regeneration. J Cosmet Dermatol 2008;7:169–79.

16. Kono T, Groff WF, Sakurai H, et al. Treatment of traumatic scars

using plasma skin regeneration (PSR) system. Lasers Surg Med

2009;41:128–30.

17. Halachmi S, Orenstein A, Meneghel T, et al. A novel fractional

micro-plasma radio-frequency technology for the treatment of

facial scars and rhytids: a pilot study. J Cosmet Laser Ther

2010;12:208–12.

Address correspondence and reprint requests to: Greg
Goodman, Dermatology Institute of Victoria and Hoys P/
L, South Yarra, 3141 Victoria, Australia, or e-mail:
gg@div.net.au

FRACTIONAL MICROPLASMA RF VS FRACTIONAL CO2

DERMATOLOGIC SURGERY570


