Boston Cosmetic Surgery Center Introducing High Volume Fat Transfer Using the VASER Lipo System.
[image: image1.jpg]

(1888PressRelease) Fat transfer procedures are growing in popularity as patients seek out procedures that offer more dramatic results with little downtime. Rather than using an unnatural implant, Dr. Edwin Ishoo at Boston Cosmetic Surgery Center is able to remove fat from an undesirable area and place it where the patient prefers more bulk, often the breasts or buttocks.
Boston, MA-NH (1888PressRelease) - Today's increased demand for mid- and large-volume augmentation procedures, including buttock, breast, and pectoral augmentation and full hand and face rejuvenation, has renewed interest in Autologous Fat Transfer and driven improved instrumentation and technique. The use of the VASER® LipoSelection System, an advanced ultrasonic body contouring technology, allows Dr. Edwin Ishoo to perform natural augmentation of breast, buttocks, as well as calves, male chest (pectoralis) and face. Dr. Ishoo combines the autologous fat transfer procedure to optimized body contouring along with VASER® Hi Definition procedures.

The VASER® LipoSelection System is a gentle and safe technology designed to selectively extract living fat cells which are ideal for transplantation into the desire area of the body. The system is designed to advance liposuction procedures by improving safety and efficiency, reducing complications, and allowing for faster patient recovery. The VASER System effectively emulsifies the fat, allowing for the use of low pressure vacuum during aspiration, which reduces trauma to the fat cells. The aspirate collected during a VASER® procedure is a uniform emulsification of viable fat cells. This is possible as VASER® utilizes acoustic forces to cause cavitation within the infused tumescent solution, resulting in disruption and release of fat cells. The displaced fat is typically released in 2-3 cell packs, ensuring abundant exposure to blood supplies upon reinjection. The resulting aspirate is of thin paste consistency that is easy to reinject, uniform, clean, and bloodless, even in tight, fibrous anatomical areas. The VASER® Lipo System ensures tissue selectivity and the collection of small packets of viable fat cells for reinjection.

Dr. Edwin Ishoo is the first and only surgeon in New England who is specifically trained able to offer natural high volume buttock, breast, and pectoral augmentation and full hand and face rejuvenation along with the VASER® Hi Def Body Contouring Procedure, an advanced body sculpting technique that removes both superficial and deep fat around specific muscle groups to enhance visibility of underlying musculature. Dr. Ishoo uses a specialized technique and instruments to perform the fat transplantation, which allows for natural and lasting results. "Although Autologous Fat Transfer has been around for some time, the VASER® System has made it possible to perform high volume fat transfer for natural augmentation safely and easily with consistently excellent results" Said Dr. Edwin Ishoo.

Until recently, Autologous Fat Transfer technology has not kept pace with patient demand. Today, the improved technique using the VASER® Lipo systems revolutionizes large volume fat transfer procedures, caters to patient requests for more natural fillers, saves time and significantly reduces fat cell trauma. Combining high volume fat transfer with the VASER® Hi Def Lipo-Sculpting procedure creates the most impressive and natural body contouring results ever. "The techniques have made it possible for many individuals to avoid synthetic implants for augmentation or extensive surgery, such as abdominoplasty for abdominal contouring" states Dr. Edwin Ishoo. "This is truly the next generation of body contouring, simplifying and eliminating risks of reaction to a foreign body, need for removal of implant or scaring due to large incision" added Dr. Ishoo. Natural augmentation of many body areas using Autologous Fat can be repeated many times over the life time of the individual without the need for extensive surgical procedures.

Our mission at Boston Cosmetic Surgery Center is to provide our patients with the most advanced and innovative techniques and technologies available to create the best body for each patient. Boston Cosmetic Surgery Center is the first and only center in New England to offer the state-of-the-art VASER® Hi Definition body contouring procedure along with high volume autologous fat transfer for optimal body sculpting results.

Dr. Edwin Ishoo continues to monitor and incorporate into his practice advances in technologies and techniques which would help minimize patients' discomfort, recovery time and cost while maximizing patient satisfaction with the overall experience and cosmetic results.

For more information or to arrange a consultation, please call 888.875.1845. You may also visithttp://www.bostoncosmeticsurgerycenter.com to see our before and after photo gallery.

Trackback URL:

http://www.1888pressrelease.com/vaser-boston/fat-transfer-boston/boston-cosmetic-surgery-center-introducing-high-volume-fat-t-pr-252562.html
###
