

Dr. Craig Ziering - Case Study Utilizing Sunetics Clinical Laser Hair Therapy Unit

"In early 1999 at the age of 21, I began experiencing hereditary hair loss and spent the greater part of a decade battling the disease, using various medical treatment therapies. I was introduced to Dr. Craig L. Ziering in August 2006.

Rather than performing hair restoration surgery, Dr. Ziering prescribed non-invasive low level laser therapy for my personal condition. I began my treatment with a great deal of skepticism.

Now more than three years later, i am a true believer and remain a devoted patient of the Sunetics Clinical Laser Unit, enjoying a youthful, thick head of hair, despite my genetic predisposition for male pattern baldness. This therapy works. I am a living model of its highly positive results."

Spearman Melton - Secondary School Teacher

Dr. Ziering on Spearman's results:

"I began treating Spearman Melton, via Low Level Laser Therapy (LLLT) with the Sunetics Clinical Laser Unit, in September 2006. After 6 weeks of treatment, Spearman stated that his hair shedding had stopped. After 24 weeks of laser use, there appeared to be a reversal of his miniaturization with the vellus hairs becoming thicker terminal hairs. By week 48, Spearman's clinical and microscopic photographic comparisons with original images were striking.

His hair loss had essentially been reversed and weakened hairs throughout his scalp had been rejuvenated. LLLT using the Sunetics Clinical Laser Unit resulted in remarkable improvement, regarding overall tensile strength, girth and texture of individual follicles, throughout the scalp, but most especially in the temporal and frontal regions where Spearman's past treatment modalities (Propecia and Rogaine) had proven less effective."

Dr. Craig L. Ziering

Dr. Craig Ziering administering laser energy to his patient, Spearman Melton, using the Sunetics Laser System at his Beverly Hills Clinic.

Patient Spearman Melton 29, Before & After 12 months. Submitted by Dr. Craig L. Ziering - Beverly Hills, CA

Dr. Ziering on Sunetics and LLLT within his personal practice:

"Hair restoration continues to be an exciting, dynamic field of medicine. With the scientific breakthrough of Low Level Laser Therapy as a proven hair regrowth mechanism, hair loss sufferers of both genders have more options than ever before for winning their daily battle against hair loss.

Because hair loss is a progressive disease, LLLT with the Sunetics Clinical Laser Unit is a potentially highly effective treatment option for non-surgical patients like Spearman.

In addition, I actively use the LLLT therapy in combination with my surgical hair restoration patients as a post-operative treatment to decrease inflammation, pain and swelling as well as for adjunct therapy to optimize my patient's clinical results."