[image: image1.jpg]


ACNE Treatment
Your Options for Acne Treatment
There are two main methods of acne treatment that you can follow: topical treatment and oral treatment.

How Is Acne Treated?
Acne is often treated by dermatologists (doctors who specialize in skin problems). These doctors treat all kinds of acne, particularly severe cases. Doctors who are general or family doctors may treat patients with milder cases of acne. The goals of treatment are to heal existing lesions, stop new lesions from forming, prevent scarring, and minimize the psychological stress and embarrassment caused by this disease. Drug treatment is aimed at reducing several problems that play a part in causing acne:

· Abnormal clumping of cells in the follicles
· Increased oil production
· Bacteria
· Inflammation
All medicines can have side effects. Some side effects may be more severe than others. Depending on the extent of the problem, the doctor may recommend one of several over-the-counter (OTC) medicines and/or prescription medicines. Some of these medicines may be topical (applied to the skin), and others may be oral (taken by mouth). The doctor may suggest using more than one topical medicine or combining oral and topical medicines.

Treatment for Blackheads, Whiteheads, and Mild Inflammatory Acne
Doctors usually recommend an OTC or prescription topical medicine for people with mild signs of acne. Topical medicine is applied directly to the acne lesions or to the entire area of affected skin.

There are several OTC topical medicines used for mild acne. Each works a little differently by reducing oil production and helping to break down blackheads and whiteheads. 

Over the Counter (OTC) medicines are available in many forms, such as gels, lotions, creams, soaps, or pads. In some people, OTC acne medicines may cause side effects such as skin irritation, burning, or redness, which often get better or go away with continued use of the medicine. If you experience severe or prolonged side effects, you should report them to your doctor. OTC topical medicines are somewhat effective in treating acne when used regularly; however, it may take up to 8 weeks before you see noticeable improvement.
Treatment for Moderate-to-Severe Inflammatory Acne

People with moderate-to-severe inflammatory acne may be treated with prescription topical or oral medicines, alone or in combination.
ACNE Treatment (continued)
Prescription Topical Medicines
Several types of prescription topical medicines are used to treat acne. They include:
· Antibiotics—help stop or slow the growth of bacteria and reduce inflammation.
· Vitamin A derivatives (retinoids)—unplug existing pimples, allowing other topical medicines, such as antibiotics, to enter the follicles. Some may also help decrease the formation of pimples. These drugs contain an altered form of vitamin A. 
· Others—may destroy acne and reduce oil production or help stop or slow the growth of bacteria and reduce inflammation. 
Prescription Oral Medicines
For patients with moderate-to-severe acne, doctors often prescribe oral antibiotics. Oral antibiotics are thought to help control acne by curbing the growth of bacteria and reducing inflammation. Prescription oral and topical medicines may be combined. Some people taking antibiotics have side effects, such as an upset stomach, dizziness or lightheadedness, changes in skin color, and increased tendency to sunburn. Because antibiotics may affect tooth and bone formation in unborn babies and young children, these drugs are not given to pregnant women or children under age 14. There is some concern, although it has not been proven, that some antibiotics may decrease the effectiveness of birth control pills. Therefore, a backup or another form of birth control may be needed. Prolonged treatment with oral antibiotics may be necessary to achieve the desired results.

Treatment for Severe Nodular or Cystic Acne
People with nodules or cysts should be treated by a dermatologist.

Before selecting a treatment, you must have a solid understanding about acne, and determine the exact type of acne that you have. In addition to this, it is also important to set goals for your acne treatment. Here are some points to keep in mind when thinking about acne, and when selecting the best acne medication for you.
· You should understand how much acne and what type of acne you have.

· You may be able to stop new acne blemishes from developing with appropriate treatment.
· You can treat acne scars and prevent new scars from forming.
· You can control and cover the visible lesions and avoid embarrassment.
· Treatment is available that can prevent acne scarring.
ACNE Treatment (continued)
· You should get help for your acne as soon as you notice it. Early treatment minimizes the severity of acne. This is important especially if one of your parents had severe acne.
· Treatment may last for months and often years.
· You should understand that improvement can be slow, and will often take months (not weeks) to work. There may even be an initial flare of your acne.
· Acne may flare in the initial stages of treatment. However, this does not mean the treatment is not working. On average, you’re likely to see about a 20% improvement per month.
· Mild acne will usually go away on its own after a few years. 
· Existing breakouts heal on their own and not as a result of the acne treatment
Other Treatments for Acne
Doctors may use other types of procedures in addition to drug therapy to treat patients with acne. The doctor may treat the acne during patient's office visits. Sometimes the doctor will inject corticosteroids directly into lesions to help reduce the size and pain of inflamed cysts and nodules. Early treatment is the best way to prevent acne scars. 
Everyone wants to look their best. People with acne should tell a health provider if your appearance is affecting your outlook on life. 
Document Information

Flesh Reading Ease: 53 (High)
PEPC Code: ACNE-TX

Reviewed: August/2011 M2HET
Contact Information:

[image: image2.png]


