
The Effect of Low-power Laser on the Murine Hair Growth

Phil Sang Chung, M.D.1, You Chan Kim, M.D.1,2,

Min Sang Chung, B.S.1, Sang Oun Jung, PhD1, Chung Ku Ree, M.D.1

Medical Laser Research Center1,
Department of Dermatology2, Dankook University,

College of Medicine, Cheonan, Korea

ABSTRACT

1. The mouse irradiated by the Leimo showed 30% increase in the hair growing speed.

2. The region irradiated by the Leimo shows the hair growing speed and the density much higher
than the region not irradiated by the LEIMO

3. As a result of the observation of tissue sample for the cause analysis, it was found that the hair
follicles was newly formed in the dermis irradiated by the LEIMO

INTRODUCTION

The low-powered laser therapy is a therapeutic method to stimulate voluntary healing on the
damaged somatic part by photobiomodulation using laser irradiation. Since the development of
therapeutic laser systems for medical and cosmetic purposes in 1960s, the somatic effect of low-
powered laser irradiation on pain relief and wound healing has been proved. In addition, the low-
powered laser has effects of anti-inflammation, immunosuppression, vasodilatation, stimulated
blood circulation and anti edema, which are collectively called biostimulation effect [1,2.]
Biostimulative effect of low-powered laser is widely used in the various medical fields because of
convenience of use, easy to approach, stability and non-invasiveness [1,2.] . Though the
application of laser is expected to affect hair growth by biostimulation such as vasodilatation and
stimulation of blood circulation, any literature relative to this effect is hard to get [3,4]. Therefore,
this study intended to evidence the effect of low-powered laser treatment on hair growth of a
mouse.

TEST SUBJECT AND METHOD

1. Subject animal

The test used 16 six-week C57BL/6 black mice bought from Samtako. The subjects were used
after they were stabilized for three days in the mouse farm.

2. Laser source and procedure

(i) Laser source: This study employed the diode laser system (Model name : LEIMO by Pros
International Co.) with wavelength of 890nm and frequency of 1500 Hz. Its power was about
1.5mW. Acryl module was manufactured to apply laser (Fig. 1). The laser power was measured
with High-Performance Optical Meters (Model 2835-C, Newport, USA) by distance between the
laser and the detector.

[Fig. 1 : Laser/LED Module]

(ii) Test procedure

The hair on the back of a subject mouse was removed with an electric razor and its remaining
hair was completely eliminated by applying a hair remover cream. Those subjects were divided
into four groups; the first was case-control group, the second group included mice applied by low-
powered laser, the third group was those who were applied with a hair stimulant �&More®, of LG
Household & Health Care, and the last group was applied with Spella 707®. Each group had four
mice. For the second group, the mice were fixed on the mouse holder and applied with laser for
20 minutes once a day (Fig. 2). The third and last groups were applied with �&More®, and Spella
707®, respectively, once a day for 30 days. The status of hair growth was observed with time.
The photos were taken one day, seven days, nine days, fifteen days, and twenty-five days,
respectively, after the start of the test. To compare hair growth in the laser-applied part and non-
applied part, biopsy was performed 12 days after the application of laser and the dyed part was
observed with a light microscope after hematoxylin-eosin dyeing.

[Fig. 2 : Features of irradiating of LEIMO]

RESULTS

The calculation of laser output power and treatment quantity by time

Output power of laser systems in the market was measured. The power was observed at points
from 0.5 cm apart from the detector at the interval of 1 cm, to a distance where laser was not
detected. As a result of measuring the power of laser with the detector, it was hardly detected at a
point over 8 cm apart from the laser and was at 1.5mW/cm2 at a point 1cm apart (Table 1). As
the most effective treatment time was 20 minutes as shown in a preliminary test, the treatment
time was fixed at 20 minutes and the laser system was set 1 cm apart from the tissue. The laser

was irradiated at 1.8J per unit area (1.5mW/cm2 x 20 x 60sec = 1800mJ/cm2 = 1.8 J/cm2).

1 The power and power density of low-power laser according to the distance between
laser and detector.

Distance(cm) Power(mW) Power
density(mW/cm2)

0.5 5.17 ¡¾ 0.15 1.64

1 4.68 ¡¾ 0.13 1.49

2 3.47 ¡¾ 0.16 0.31

3 2.46 ¡¾ 0.13 0.78

4 1.68 ¡¾ 0.13 0.52

5 1.19 ¡¾ 0.13 0.37

6 0.69 ¡¾ 0.08 0.21

7 0.35 ¡¾ 0.08 0.11

8 0.23 ¡¾ 0.17 0.07

2. Observation with naked eyes

For the case control group, the hair on the back of a mouse started to grow on the 13th day after
it was removed and returned to a normal level 25 days later (Fig.3A).

[Fig.3A : Control Group]

For the second and third groups, the hair began to grow 9 days later and returned to a level prior
to hair removal 20 days later (Fig.3B, 3C). For the last group with Spella 707®, the mice
experienced their hair to start to grow on their backs 9 days later and recovered all their hair 15
days later (Figure 3D).

[Fig.3B : Laser Irradiation Group]

[Fig.3C : �&More®, Applied Group]

[Fig. 3D : Spella 707® Applied Group]

The third group with laser treatment showed a difference from the case control group and the
groups treated with hair stimulants. It was found that for the case control group and those applied
with hair stimulants, hair grew randomly on the hair-shaved area of a mouse as a certain period
of time passed (Figure 4A).

[Fig. 4A : The pattern of hair growth after depilation: Control Group]

However, for the second group with laser irradiation, hair started to grow on the laser-applied
area and gradually expanded to neighboring areas (Figure 4B).

[Fig. 4B : The pattern of hair growth after depilation : laser irradiated mouse]

3. Histological Observation

12 days after laser treatment, many anagen hair follicles on the laser-treated area were found
while there were few hair follicles on the non-treated area. (Fig 5, 6)

[Fig.5]

Small and black-colored spot (hair follicles) is confirmed to exist in a high density in the dermis.

[Fig. 6 : Comparative result in the same population]
The tissue irradiated by the laser formed the black-colored spot (hair follicles) in a faster period of
time than the tissues not irradiated by the laser, and formed many new hair follicles in the dermis.

CONSIDERATIONS

High-powered laser mainly used for medical treatment causes tissues to break after it is absorbed
into a body and turned into thermal energy. However, low-powered laser generates only a small
amount of energy, of which a direct irradiation induces somatic temperature change. The
temperature change induced by low-powered laser is confined in the range from less than 0.10C
to 0.50C [1,5]. While high-powered laser is an expensive system that can raise output power up
to 100 W, low-powered laser is relatively a low-priced system that only has a few mW [5]. The
laser with 5mW was used in this test. Biological effects of low-powered laser are widely reported
including anti-inflammation, pain reduction, wound healing, anti edema, antibiosis, immunity and
local blood circulation improvement [1,2,6-11].

These effects are called 'biostimulation' because they are induced by stimulation. However, as
low-powered laser is found to have a suppressive effect as well as a stimulative effect, the terms
such as low intensity, low level or low power that focus on non-thermal, small energy, are used
instead of biostimulation [2]. The study and clinical application of low-powered laser started in
Eastern Europe in mid 1960s and now low-powered laser is used worldwide to treat
musculoskeletal disorders (MSD), pain, inflammation and so on.

In England, more than 40% of physical therapy clinics use low-powered laser and about 30% of
dental clinics in Scandinavia use it. But, it is seldom used in the US and is not approved by the
US FDA [2]. Low-powered laser is used in various clinical areas for the therapeutic purposes.
Recently, it is reported that low-powered laser is efficacious against rheumatoid arthritis, wound,
post-sore neuralgia, damaged nerves, recurring cold sores, and vitiligo[12-14].

In Korea, Kong and others [15] reported the laser irradiation relieved post-sore neuralgia from
60% of patients who had post-sore neuralgia. Kim and others [16] reported that the irradiation
relieved only pain for the laser-treated group of patients with herpes zoster while it made no
difference in skin rash from the case control group.

In 2002, Vlacohs and others [3] reported for the first time on two cases of terminal hair growing on
a treated area as a side effect after nevus flammeus and tattoo elimination using intense pulse
light that generates 400nm-1200nm. This phenomenon was presumed to take place due to local
inflammatory response because inflammation was very severe on the laser-treated area for a few
days. This side effect gives a possibility of laser therapy for hair growth.

In fact, Satino and others [4] performed the test on 35 patients with androgen alopecia (28 men
and 7 women) in 2003. The patients were made to comb their hair every other day for six months,
for five to ten minutes with the brush that emitted low-powered laser beam. As a result, the
patients, men and women alike, showed a remarkable increase of hair follicles and tensile
strength on the temporal region and vertex.

These researchers assumed that even though they didn't know how low-powered laser increased
hair follicles and tensile strength, one or more factors among improved micro-vascular circulation,
reduced inflammation and increased cell energy in the form of ATP (adenosine triphosphatase)
worked together. In this study, low-powered laser irradiation stimulated hair growth. It was
thought that laser irradiation induced vasodilatation, which in turn, increased blood flow and
improved micro-vascular circulation that led to increased supply of nutrients. In this study, the
laser irradiation showed weaker effects or the same effects with other hair growth stimulants on
hair growth of the mice, but it showed better effects compared with the case control group.

The fact that hair started to grow on the laser-irradiated area indicated any relevance between
low powered laser irradiation and stimulation of hair growth and suggested the possibility of laser
to be used to treat hair loss. Further researches need to find the effect of low-powered laser
treatment on human hair growth and how the laser stimulates hair growth.

REFERENCES

1. Babapour R, Glassberg E, Lask GP. Low-energy laser systems. Clin Dermatol 1995;13:87-90

2. Basford JR. Low intensity laser therapy: still not an established clinical tool. Lasers Surg Med
1995;16:331-342

3. Vlachos SP, Kontoes PP. Development of terminal hair following skin lesion treatments with an
intense pulsed light source.
Aesth Plast Surg 2002;26:303-307

4. Satino JL, Markou M. Hair regrowth and increased hair tensile strength using the HairMax
LaserComb for low-level laser therapy. Int J Cosm Aesth Dermatol 2003;5:113-117

5. Yu HS, Wu CS, Yu CL, Kao YH, Chiou MH. Helium-Neon laser irradiation stimulates migration
and proliferation in melanocytes and induces repigmentation in segmental vitiligo. J Invest
Dermatol 2003:120:56-64

6. Mester E, Spiry T, Szende B, Tota JG. Effect of laser rays on wound healing. Am J Surg
1971;122:532-535

7. Kana JS, Hutschenreiter G, Haina D, Waidelich W. Effect of low-power density laser radiation
on healing of open skin wounds in rats. Arch Surg 1981;116:293-296

8. Mester E, Mester AF, Mester A. The biomedical effects of laser application. Lasers Surg Med
1985;5:31-39

9. Nemeth AJ. Lasers and wound healing. Dermatol Clin 1993;11:783-789

10. Tadakuma T. Possible application of the laser in immunobiology. Keio J Med 1993;42:180-
182

11. Conlan MJ, Rapley JW, Cobb CM. Biostimulation of wound healing by low-energy laser
irradiation. A review.
J Clin Periodontol 1996;23:492-496

12. Schindl A, Neumann R. Low-intensity laser therapy in an effective treatment for recurrent
herpes simplex infection. Results from a randomized double-blind placebo-controlled study. J
Invest Dermatol 1999;113:221-223

13. Khuller SM, Bordin P, Barkvoll P, Haanaes HR. Preliminary study of low-level laser for
treatment of longstanding sensory alteration in the inferior alveolar nerve. J Oral Maxillofac Surg
1996;54:2-7

14. Goldman JA, Chiapella J, Casey H, Bass N, Graham J, McClatchey W, et al. Laser therapy of
rheumatoid arthritis. Lasers Surg Med 1980;1:93-101

