

CRYOSKIN

RÉVOLUTION

The future of fat freezing starts now

Made in France

CRYOSLIM® | CRYOTONE® | CRYOLIFT® | CRYO CELLULITE | CRYO DOUBLE CHIN

Going Non-Invasive

The business opportunity

Demand for aesthetic procedures is exploding worldwide. Skin rejuvenation and body re-shaping are among the most requested. However, going through the door of a plastic surgeon is still a barrier. This is why we believe that beauty salons and medspas are the best option to make aesthetic procedures available to a broader range of people.

Fat freezing for everyone

Created in France in 2013, Cryoskin democratized fat freezing, making it available to a broader number of businesses. Using a Peltier technology, with a powerful production of cold and no need for nitrogen, Cryoskin revolutionized the way to operate fat freezing procedures. With no suction cups, Cryoskin combines safety with effectiveness.

From evolution to Révolution

Cryoskin Révolution System is a completely new concept. It's a modular, multi-application platform incorporating manual and hands-free modes, offering a variety of procedures you can combine to obtain desirable results: fat reduction, cellulite reduction, lymphatic drainage, skin tightening, skin rejuvenation, facials... now everything is possible with Cryoskin Révolution!

The new Cryoskin Révolution System is made in France with unmatched quality and technical performance.

Made in France

Cryoskin Pact for Success

Holistic procedures

Attract more clients

Rapid return on investment

LIFTING

FAT REDUCTION

TIGHTENING

CELLULITE

DRAINAGE

ANTI-AGING

Discover how Cryoskin Révolution can bring you to the next level...

The Cryoskin Method

CryoSlim®

CryoSlim® is a non-invasive procedure allowing to contour the silhouette by destroying locally the subcutaneous fat. It is particularly adapted to eliminate the stubborn fat, when normal diet and exercise are not enough. It is possible to work on almost any body part (CryoSlim® is forbidden on the face and the breasts).

ELIMINATING FAT CELLS

One session takes from 26 to 45 minutes depending on the body area and the program. There is an instant inch/cm loss at the end of the CryoSlim® session, but final result will be achieved 2 weeks after when the elimination of waste will be complete. It is recommended to do 5 sessions to complete one body area. Clients can lose up to 4 inches/10cm in 5 sessions.

An initial short hot sequence creates a dilation of the fat cells making them more receptive to the cold phase.

The second sequence starts with a rapid drop in temperature, the Thermal Shock, leading to the apoptosis (death) of the fat cells. The Thermal Shock also stimulates the lymphatic and blood exchanges.

The final sequence uses hot temperatures again to reactivate the metabolism. The waste resulting from the dead fat cells is disposed of via the lymphatic system and normal body processes within 2 weeks.

RESULTS FOR EVERYONE

% of subjects showing improvement

Overall satisfaction	94%
Body reshaping	87.5%
Skin improvement	100%

Clinical study carried out by Dr Philippe Blanchemaison, MD, of the Société Française d'Accréditation Santé, Paris, France

CryoSlim® for abdomen

Before After 5 sessions

CryoSlim® for hips

Before After 1 session

THE CRYOSKIN GUARANTEE FOR BEST RESULTS

- ✓ Thermal Shock
- ✓ Preset programs for each body area
- ✓ Exclusive protocols and massaging techniques

While trying Cryoskin myself I lost an inch of each arm within the first session and that sold it to me straight away. Cryoskin impacted our business by a 30% increase in our revenue.

Ayse - Cryoskin Business Owner, Enhance Clinic London

The Cryoskin Method

Cryo Cellulite

Cryo Cellulite protocol combines slimming and toning techniques. Slimming eliminates the fat cells accumulated under the skin that are responsible for the orange peel aspect. Toning operates a lymphatic drainage, helping to reduce cellulite dimpling.

What is cellulite?

Cellulite appears when the adipocytes located in the hypoderm get bigger and gather by clusters. These clusters pressurise the skin leading to the creation of the orange peel aspect. At the same time, hypoderm inflates compressing blood and lymphatic vessels, causing a lack of drainage and accumulation of fluids and toxins.

CRYO CELLULITE PROTOCOL

The slimming procedure destroys fat cells reducing the size of the adipocyte clusters, releasing the pressure on the skin. The skin appears smoother, the orange peel aspect is reduced.

The toning procedure allows to operate a lymphatic drainage on the treated area, draining out fluids and toxins. Irrigation increases toning up the skin and the elimination of fluids reduces volume and puffiness.

My target client tends to be women in their 40's / 50's, and cellulite is definitely a big concern, often associated with water retention. What I like about Cryoskin is the possibility of combining different procedures to better fit each client's needs. The variety of solutions I can offer to my clients with Cryoskin is so large that I decided to reduce my range of services and focus on Cryoskin.

Sandy - Cryoskin Business Owner,
Cryo Solihull

Cryo Cellulite

Before

After 1 session

Cryo Cellulite

Before

After 10 sessions

CLINICAL STUDY

“This study demonstrated primarily a reshaping effect, in most volunteers. The reduction of the unappealing ‘orange peel’ aspect and the improvement of skin quality were significant.”

Clinical study carried out by Dr Philippe Blanchemaison, MD, of the Société Française d'Accréditation Santé, Paris, France

CryoTone®

CryoTone® makes use of cold temperatures to tone the skin and improve the local metabolism.

Procedures can be performed on any part of the body for a tightening effect on the skin.

CryoTone® procedures can be operated for post-baby belly, bingo wings, cleavage etc. It is also possible to improve breast firmness. The cold has an instant tightening effect on the skin, but CryoTone® also works in the long term by stimulating the production of collagen and elastin. CryoTone® also operates a lymphatic drainage of the body area.

Before

After 8 sessions

The Cryoskin Method

CryoLift®

CryoLift® is a natural, non-invasive, anti-aging solution for the face and the neck. This procedure is particularly efficient to tighten the skin of the face and lift the skin of the neck, redefining the oval of the face. It also operates a long lasting, deep biological reaction by stimulating the natural production of collagen and elastin.

What is the skin aging process?

The aging process slows down the skin metabolism. Cells absorb less nutrients. Collagen and elastin fibers break down and the dermis loses elasticity, favoring the apparition of wrinkles. Additional factors such as sun damage and pollution can accelerate this process.

REJUVENATING THE SKIN

CryoLift® technique creates a pumping effect on the blood and lymphatic systems which increases oxygen and nutrient supply to the cells.

The fibroblasts get higher nutrition and produce more collagen and elastin.

The dermis is re-densified and regains its elasticity. Wrinkles are naturally filled in. Skin surface is smoother and plumped up.

YOUNGER FOR LONGER

A session takes 20 minutes and results are immediate. It is recommended to do one session every week for 5 weeks, and then 1 session per month for maintenance. This plan will have a cumulative effect and help to maintain a higher production of collagen and elastin.

CryoLifts are a huge hit in our Medspa. The face is instantly lifted. It's a procedure I have once every two weeks at least. People are always willing to look after their skin, so the facial does provide consistency in revenue for us. With all the different procedures it provides, Cryoskin has been a great introduction to our business as it helped to increase our revenue.

Maria - Cryoskin Business Owner, LondonCryo

CryoLift®

Before

After 1 session

Before

After 2 sessions

Cryo Double Chin

Cryo Double Chin is a specific protocol addressing excess fat and loose skin in the neck area.

This method combines slimming and toning techniques, with 5 sessions of 15 minutes. Measurements taken on the double chin show a significant loss. The visual improvement is very strong with a reduction of the fat layer, a lift up effect on the skin of the neck and the re-contouring of the jawline.

Before

After 5 sessions

Technological innovation

For the first time ever, a modular, multi-application platform incorporating manual and hands-free modes. With 2 separated cold generators, Cryoskin Révolution System is by far the most powerful fat freezing device on the market and offers an incredible range of possibilities.

New Cryoskin Révolution System

Tailor-made for you

The **manual unit** allows you to operate manually all the Cryoskin procedures: CryoSlim®, CryoTone®, CryoLift®, Cryo Cellulite and Cryo Double Chin.

The **static unit** allows you to operate hands-free CryoSlim® procedures on large body areas. Simply place the 4 cryo heads on the body part and the machine does everything! No need to operate the slimming massage manually.

A **modular system** which adapts to your needs and your investment capability. You can start with the manual unit, and once your ROI is achieved, add the static unit to increase your client base and expand your business. No need to change the whole machine, units are completely compatible.

Maximum flexibility as both units have their own production of cold, you can use them altogether or separately. For example, you can perform CryoSlim® on 1 or 2 different body areas and a CryoLift® at the same time. You can also treat 2 clients at the same time.

NEW INTERACTIVE INTERFACE

- ✓ New software allowing you to choose between the 58 pre-set programs or to select the Expert Mode in order to customize your own programs
- ✓ Learn as you go with integrated training videos and tutorials
- ✓ Improve your customer relationship and save time with new integrated tools: client consultation form, client measurements recording, etc.
- ✓ New WIFI connection offering more functionalities such as remote after-sales service

NEW TEMPERATURE STABILIZER

Other devices work with an on/off mode with the temperature cooling down to the desired level, then stopping once the temperature is reached, then cooling down again. These temperature variations can be more or less important depending on the quality and safety of the device, but sometimes they can impact the result or even put the client in danger, in particular for hands-free treatments.

Cryoskin Révolution temperature stabilizer generates a completely stable temperature during each phase, allowing for better results with the maximum safety.

Comfortable, safe and efficient

NEW ERGONOMIC HANDPIECE

- ✓ Light and compact
- ✓ Made with high-tech components from aviation industry
- ✓ Incorporating on-hand command buttons so that you are always in control

UNMATCHED QUALITY

Made in France and complying with European quality standards, Cryoskin Révolution offers a variety of security checks such as machine auto-test, automatic alerts in case of flow irregularity or temperature irregularity.

Easy to use pre-perforated extendable belts for hands-free procedures.

Cryo heads vs suction cups

Suction cups technique was invented in the USA more than 20 years ago. It is the first generation of hands-free fat freezing technique. This technique leads frequently to temporary or permanent damage to the skin as the skin is strongly stretched inside the cup. In fact, it is required to wait 1 or 2 months at least in between 2 sessions to allow the skin to heal. Numerous clients undergoing suction cup procedures declare experiencing pain.

With Cryoskin Révolution hands-free mode, the 4 cryo heads are simply placed on the body area, there is no suction, no risk of stretching, burning or damaging the skin in any way. The cold penetrates deeply the subcutaneous fat layers as the static heads are not moved for the duration of the whole session. As there is no damage to the skin you can undergo a hands-free CryoSlim® session on the same area every 2 weeks (time necessary to eliminate the dead fat cells).

The biggest area ever treated in one session

Suction cups

With suction cups the area you can treat in one session is limited as the cold targets only the fat that is sucked inside the cup.

Cryoskin cryo heads

The 4 cryo heads irradiate under the skin allowing to cover an area as large as 8x16 inches/20x40 cm with a cold penetrating the subcutaneous layers up to 1.6 inch/4 cm.

FOCUSING ON MULTIPLE AREAS

- ✓ The 4 cryo heads can be used together or separately allowing to operate CryoSlim® on 2 body areas at the same time.
- ✓ They can also be used in combination with the manual handpiece allowing to combine CryoSlim® with CryoTone®/CryoLift®
- ✓ New multiple areas programs incorporating a gradual sequencing of the cold temperatures to ensure good results with more comfort for the client

REINFORCED SAFETY

Allowing the operator to leave the client alone during hands-free procedures, without having to worry.

- ✓ New temperature stabilizer to avoid any variation during the hands-free sequences
- ✓ Automatic stop of the device in case of irregular temperature
- ✓ Restrainted temperature range to avoid any risk of burn
- ✓ Stop hand button for the client, so they can stop the program in case of a problem when the operator is not in the room.

SPECIFICATIONS CRYOSKIN RÉVOLUTION MANUAL UNIT

- Handpiece diameter: 65 mm / 2.56 inches
- Handpiece's cold transmission surface diameter: 55 mm / 2.16 inches
- Temperature and programs control buttons directly on the handpiece (start/ pause/ next sequence)
- Cord length: 2.5 m
- Unit overall dimensions: 44 x 40 x h21 cm including handpiece support
- Unit weight: 15.5 kgs
- Minimum temperature -10°C restrained to -8°C
- Maximum temperature +41°C restrained to +40°C
- Thermal Shock from +40°C to -8°C
- Unlimited memory to record data and new programs
- Dedicated cold generator
- Real time temperature sensor
- Electronic temperature management and temperature stabilizer
- Universal power supply: 110 – 230 V, 50/60 Hz
- Power consumption: maximum 300 VA
- LCD touch screen 10" powered by Android system
- Pre-set programs library
- Expert Mode to customize your programs
- Classification: Class 1 Electrical Appliance, Type B
- Made in France

SPECIFICATIONS CRYOSKIN RÉVOLUTION STATIC UNIT

- Static head diameter: 90 mm / 3.54 inches
- Static head cold transmission surface diameter: 70 mm / 2.75 inches
- Static head radiation diameter: 10 mm / 3.94 inches
- Cords length: 2.5 m each
- Unit overall dimensions: 40 x 40 x h18 cm
- Unit weight: 20 kgs
- Minimum temperature 0°C
- Maximum temperature +41°C restrained to +40°C
- Dedicated cold generator
- Real time temperature sensor
- Electronic temperature management and temperature stabilizer
- Automatic stop of the device in case of irregular temperature
- Emergency button for the client to stop the machine
- Universal power supply: 110 – 230 V, 50/60 Hz
- Power consumption: maximum 350 VA
- LCD touch screen 10" powered by Android system
- Pre-set programs library
- Expert Mode to customize your programs
- Classification: Class 1 Electrical Appliance, Type B
- Made in France

NEW SMART CART WITH REINFORCED HYGIENE FEATURES

Handpiece
safe support

4 cryo heads,
easy to connect

Negative ions
sanitizing system for
treatment room

Additional shelf
for hot caby
(not included),
or other unit

4 reinforced, silent,
anti-marks wheels

Handpiece built
in pole

Dynamic unit easy external
cooling liquid refill

Cryo heads safe
supports

Manual unit easy external
cooling liquid refill

Storage for gel and
accessories

Non contractual photo

Cryoskin Paris is part of the PRODESIGNPLUS group
www.cryoskin-international.com | [@cryoskinparis](https://www.instagram.com/cryoskinparis)

CRYOSKIN PARIS

contact@cryoskinparis.com | +33 677626841

CRYOSKIN RÉVOLUTION is manufactured in France by Prodesignplus - Cryoskin is a registered trademark by Prodesignplus
CRYOSKIN PARIS - 22 Chemin du Château d'Eau - 95650 Boissy L'Aillierie - France