ANTI-AGING THERAPY

 LOI ACUPUNCTURE CLINIC
(Dr. Ping Zhang , Nefeli Corp., 2006)

Getting to the True Cause of Wrinkles
(Pg. 45)

You may be wondering about the idea of “underlying causes” of wrinkling. Isn’t age the true culprit?

Well, yes. But it’s not the end-all and be-all of wrinkles

Like our entire body, our skin is constantly aging. Around age 25 to 30 the changes begin to become noticeable. Those thin little wrinkles creeping in at the side of your eye reflect the aging going on in your internal organs.

But it’s not like some alarm goes off at a certain age and wrinkles automatically appear. At its most basic, the problem is skin cell “turnover.” Young faces stay smooth and vibrant because new, healthy cells quickly replace old cells on the surface of your skin. As you get older, the pace of this replacement slows down, you’re left with older superficial skin cells, and it shows.

That’s not the whole story, though. There are reasons – both external and internal – that the cell turnover rate slows down. TCM identifies more such reasons than Western medicine does, and treating them is the basis for TCM’s anti-wrinkle treatment.

But let’s look at those causes from the Western point of view first.

Beneath the outer layer of the skin that you see (the “epidermis”) lays the dermis, a thicker layer of connective tissue. The dermis contains collagen and elastic fibers, which work together to give the skin its strength, extensibility and elasticity. Also, embedded in this deeper layer are blood vessels, nerves, glands and hair follicles.

With ageing, blood flow to the dermis decreases, damaging the collagen, and taking the elasticity out of the elastic fibers. The skin-strengthening team is weakened, healthy new cells are fewer, and wrinkles occur. As you’ll see, many TCM anti-wrinkle treatments boost the flow of fresh blood to your dermis.

Another wrinkle factor is facial muscle deterioration. Strong, elastic muscles encourage firm, supple skin. Years of facial expressions ultimately weaken the facial muscles, encouraging wrinkling. Some of the TCM techniques you’ll be practicing help re-vitalize those muscles.
PAGE
1

