

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

ZEVNÍ DERMATOLOGICKÁ TERAPIE A KOSMETIKA

Autor:
Prof. MUDr. Jiří Záhejský, DrSc.

Recenzenti:
Prof. MUDr. Anna Fadrhoncová, DrSc.
Doc. MUDr. Marie Viktorinová, CSc.

© Grada Publishing, a.s., 2006
Obrázky a schémata dodal autor.
Cover Photo © profimedia.cz/CORBIS, 2006

Kniha vychází za finanční podpory firem:
L`ORÉAL ČESKÁ REPUBLIKA s.r.o. – LA ROCHE-POSAY a SPIRIG EASTERN a. s.

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
jako svou 2595. publikaci

Odpovědná redaktorka Mgr. Jana Maláčková
Sazba a zlom Martin Hanslian
Počet stran 136 + 4 strany barevné přílohy
1. vydání, Praha 2006

Vytiskly Tiskárny Havlíčkův Brod, a. s.
Husova ulice 1881, Havlíčkův Brod

Tato publikace je pro určené odborné pracovníky ve zdravotnictví.

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo
registrovanými ochrannými známkami příslušných vlastníků, což není zvláštním způsobem
vyznačeno.

Postupy a příklady v této knize, rovněž tak informace o lécích, jejich formách, dávkování
a aplikaci jsou sestaveny s nejlepším vědomím autorů. Z jejich praktického uplatnění ale
nevyplývají pro autory ani pro nakladatelství žádné právní důsledky.

Všechna práva vyhrazena. Tato kniha ani její část nesmějí být žádným způsobem
reprodukovány, ukládány či rozšiřovány bez písemného souhlasu nakladatelství.

ISBN 80-247-1551-1

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6328-6

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

Obsah

Předmluva . 9

Úvod . 11

1 Biologický vývoj kůže člověka
jakožto ochranného integumentu . 13

1.1 Fylogenetický vývoj kůže . 13

1.2 Vývojové specificity lidské kůže . 16
1.2.1 Embryonální vývoj jednotlivých kožních struktur .16
1.2.2 Buněčné elementy zajišťující specifické funkce kůže .19

1.3 Význam vývojových interakcí kožních struktur . 20

1.4 Regionální specificity kůže . 21
1.4.1 Specificita kůže v oblasti palmoplantární .22
1.4.2 Kůže v oblastech mimodlaňoploskových .23
1.4.3 Kůže v oblasti obličeje a krku .23
1.4.4 Oblast vlasaté části hlavy .24
1.4.5 Oblasti axilární, perigenitální a perianální .25

1.5 Kůže jako biologická struktura
(Obecný souhrn) . 25

Kapitola 1 – Literatura . 26

2 Základní biologické a fyziologické funkce kůže
a důsledky jejich porušení . 29

2.1 Funkce bariérová . 29
2.1.1 Mechanizmy podílející se na hydrataci kožního povrchu (rohové vrstvy)30
2.1.2 Důsledky nadměrné hydratace kožního povrchu na funkci bariéry32
2.1.3 Porucha bariérové funkce v důsledku stavu „suché kůže“33
2.1.4 Důsledky opakovaného nebo dlouhodobého působení látek

(např. emulgátorů) na bariérovou funkci kůže . 34

2.1.5 Mechanizmy reparace (úpravy) důsledků
poškozené rohové vrstvy (bariéry) . 34

2.1.6 Vývoj stavu tzv. hypersenzitivní kůže .35
2.1.7 Změny bariérové funkce kůže v důsledku stárnutí .35

2.2 Funkce imunologické ochrany . 36
2.2.1 Faktory a mechanizmy ovlivňující imunologickou funkci kůže 36

2.3 Funkce ochrany proti vlivu UV záření . 39
2.3.1 Struktury podílející se na omezení průniku UV záření do kůže39
2.3.2 Poruchy a změny ochranných systémů proti vlivu UV záření 40

Kapitola 2 – Literatura . 41

3 Základní složky zevních léčiv a hodnocení jejich účinnosti 43

3.1 Současné požadavky na kvalitu přípravků určených k aplikaci na kůži 43

3.2 Látky účinné . 44

3.3 Základy (vehikula) . 47

3.4 Látky pomocné . 48

3.5 Mechanizmy resorpce a možnosti hodnocení účinnosti
zevních léčiv (účinných látek) . 49

Kapitola 3 – Literatura . 53

4 Aplikační formy zevních léčiv a kosmetik
(Složení, předpokládané mechanizmy působení na kůži a využití v praktické aplikaci) 55

4.1 Dermatologická externa tekutá . 55
4.1.1 Vodné roztoky .55
4.1.2 Alkoholové roztoky (tinktury) ve zředěném etanolu .56

4.2 Zásypy (pudry – Pulveres) . 56
4.2.1 Zásypy organické povahy (škroby) .56
4.2.2 Zásypy anorganické povahy .57
4.2.3 Mikronizované zásypy .57

4.3 Tekuté pudry (Pulveres adspersorii liquidi) . 58

4.4 Pasty (Pastae) . 58

4.5 Masti (Unguenta) . 60

4.6 Krémy (Cremores) – emulzní systémy různých typů . 61
4.6.1 Dvoufázové emulzní systémy .62

4.6.2 Třífázové emulzní systémy (tzv. směsné emulze) .63
4.6.3 Mikroemulze .64

4.7 Lotiony – Lotiones (česky „omyvadla“) . 65

4.8 Pěny – Spumae (Foams) . 66

4.9 Spreje – Aerodispersiones (aerosoly) . 66

4.10 Gely – gelová externa . 66

4.11 Zevní léčiva nanášená koupelovou aplikací . 68

4.12 Lipozomy v dermatologické zevní terapii a v kosmetice 70

4.13 Transdermální aplikace léčiv . 73

4.14 Způsoby aplikace prostředků pro zevní terapii . 76

4.15 Vliv historické změny koncepce účinnosti dermatologických extern
a kosmetik na fyziologii kožního povrchu (bariérovou funkci) 77

Kapitola 4 – Literatura . 78

5 Interakce aplikovaného externa s povrchovými
strukturami pokožky . 81

6 Obecné zásady v současné koncepci zevní terapie 83

6.1 Příčiny poruch fyziologických funkcí kožního povrchu a jejich
patofyziologické důsledky . 83

6.2 Možnosti úpravy (regenerace) porušených fyziologických funkcí 83

Kapitola 6 – Literatura . 87

7 Klinické postupy v denní péči o kůži a v zevní terapii
(Obecné zásady a doporučení) . 89

7.1 Problematika hygienické očisty a denní péče u osob se zdravou kůží 89

7.2 Problematika hygienické očisty u osob s chorobně postiženou kůží 92

7.3 Dermatózy ve stadiu akutní výsevové fáze . 93

7.4 Zevní terapie v oblasti vlasaté části hlavy . 97

7.5 Zevní terapie v oblasti obličeje a krku . 99

7.6 Zevní terapie v oblastech intertriginózních (zapářkových) 101

7.7 Zevní terapie v oblasti palmoplantární (se zaměřením na problematiku
„obuté nohy“) . 102
7.7.1 Problematika tzv. „obuté nohy“ .103

7.8 Problematika ovlivnění hyperhidrózy . 106
7.8.1 Hyperhidróza v oblasti palmoplantární .106
7.8.2 Hyperhidróza v oblasti axilární (podpažní) . 111

7.9 Problematika a možnosti ovlivnění stavu tzv. hypersenzitivní kůže 113

7.10 Péče o kůži po korektivně dermatologických zákrocích 116

Kapitola 7 – Literatura . 121

8 Závěry a perspektivy vývoje přípravků pro zevní
dermatologickou terapii a kosmetiku . 127

Rejstřík . 129

9Předmluva

Předmluva

Lidská kůže je mimořádně důležitým orgánem zprostředkujícím kontakt organizmu
s vnějším prostředím, oplývajícím množstvím nepříznivých činitelů. Kromě toho kůže
často odzrcadluje i nejrůznější nefyziologické či patologické procesy vnitřních orgá-
nů. Z těchto hledisek je kůže jako jeden z největších lidských orgánů mimořádným
indikátorem lidského zdraví. Incidence kožních a pohlavních onemocnění celosvěto-
vě nepřetržitě stoupá především v souvislosti se zhoršujícími se podmínkami vnějšího
prostředí, s nežádoucími účinky léků, s poruchami imunity, s geneticky podmíněnými
stavy, s onkologickými a vnitřními chorobami, se šířící se promiskuitou a prostitucí.
V ambulancích praktických lékařů tvoří v struktuře pacientů až 20 % osoby s kožními
a pohlavními nemocemi.

Nárůst incidence kožních nemocí podnítil mohutný rozvoj farmaceutického prů-
myslu s produkcí dermatologik pro systémovou i topickou terapii, která i nadále
zůstává v popředí léčebných opatření. Je známou skutečností, že dermatologická te-
rapie – obzvlášť topická – představuje nelehký problém vzhledem k individuálním
vlastnostem lidské kůže a k rozmanitostem klinického průběhu dermatóz. Pominuly
časy, kdy dermatologická místní terapie pozůstávala z minimálního množství účin-
ných látek, ale hlavně masťových, krémových a jiných základů, které jsou dnes vy-
střídány moderními a účinnějšími vehikuly. Složitý problém výběru a aplikace zevní
dermatologické terapie vyžaduje množství vědomostí a zkušeností, protože nesprávné
použití dermatózu nejen nevyléčí, ale může způsobit i její zhoršení. Značné mezery
v literatuře o dermatologické preskripci se snaží překonat jeden z nejpovolanějších
pracovníků na tomto poli – prof. MUDr. Jiří Záhejský, DrSc., který se už po desetiletí
věnuje zmíněné problematice. Získané poznatky souhrnně představuje v nejnovější
monografii o dermatologické zevní terapii a kosmetice.

Text knihy je zajímavý především tím, že přináší pohled na terapii z hlediska bio-
logických a fyziologických vlastností kůže. Z tohoto důvodu se autor nejprve věnuje
zajímavé kapitole o biologickém vývoji kůže a jejím základním biologickým a fyzio-
logickým funkcím, kde je zdůrazňována hlavně funkce bariérová, funkce imunologic-
ké ochrany proti vlivu ultrafialového záření. Po těchto úvodních statích přistupuje au-
tor k podrobné analýze současných požadavků na kvalitu a zdravotní bezpečnost pří-
pravků určených k aplikaci na kůži a detailně se věnuje aplikačním formám ze vních
léčiv a kosmetik a jejich praktickému využití. Zde zvlášť zaujme stať o lipozomech
a oleozomech a jejich použití při chorobných stavech s porušenou bariérovou funkcí.

10 Zevní dermatologická terapie a kosmetika

Závěrečná kapitola pojednává o klinických postupech v denní péči o kůži a v ze-
vní terapii, o problematice hygienické očisty a o zevní terapii v jednotlivých lokali-
tách tělesného povrchu.

Po přečtení velmi zajímavé monografie je možno jednoznačně konstatovat, že
autor se vynikajícím způsobem zhostil nelehké úlohy širokého posouzení dermato-
logické zevní terapie a její vývojové tendence. Vlastní bohaté zkušenosti jsou tím
odevzdávány nejen okruhu dermatovenerologů, ale i farmakologům a posluchačům
těchto oborů, kosmetologům a jiným odborníkům, kterým osvětluje složitost derma-
tologické terapie. Monografie se tak stává mimořádně aktuální a dlouho očekávanou
pomůckou v denní praxi ošetřování lidské kůže.
 Prof. MUDr. Jozef Buchvald, DrSc.

11Úvod

Úvod

Velice si cením toho, že otevíráte tuto knihu pojednávající o zevní dermatologické
terapii a kosmetice z pohledu biologie a fyziologie kůže. V úvodu bych chtěl uvést
motivaci k napsání této knihy.

Po celou dobu padesáti let, po kterou jsem se problematikou lidské kůže zabýval,
jsem nemile vnímal obecné, zjednodušující pohledy na kůži jako na pasivní, mecha-
nický předěl ohraničující jejího nositele – člověka – od zevního prostředí. Takovýto
přístup zákonitě vedl a stále vede k obecnému nedocenění významnosti dermatologie
v rámci ostatních lékařských oborů.

Z neoprávněně zjednodušujícího pojetí kůže pramení stejně zjednodušující
a podceňující obecné názory na zevní aplikaci léčiv v rámci dermatologie a kos-
metické péče. Z těchto důvodů je obsah této knihy zaměřen na vědecky podlo-
žené informace o kůži jako významném a pro život člověka nezbytném orgánu,
jehož biologické a fyziologické vlastnosti zasluhují a vyžadují stejně vysoké vě-
domosti a respektování jeho specifických vlastností a potřeb jako orgány a sys-
témy ostatní.

S takovýmto pojetím kůže, jakožto biologicky významného orgánu, vytvářejícího
trvalou, vitální komunikaci se zevním prostředím, nesporně souvisí, v rámci působení
celého spektra environmentálních vlivů a faktorů, i vliv látek a léčiv, které se v rámci
zevní terapie a péče o kůži na kůži aplikují.

Proto je v knize výklad o jednotlivých složkách zevní terapie, o jejich farmakody-
namice a farmakokinetice a o aplikačních formách koncipován, kromě deklarované
cílené účinnosti, také z hlediska vlivů na kůži poškozenou chorobným procesem a její
urychlenou funkční reparaci.

Zevní dermatologická terapie, stejně jako racionální aplikace kosmetik za-
ložená na znalostech farmakodynamiky, farmakokinetiky, aplikačních forem,
dávkování a vlivu na fyziologické funkce kůže se svojí odbornou významností
nijak neliší od odborných znalostí farmakoterapie a léčebných postupů v jiných
lékařských oborech.

Obsah knihy jako celku a jejích jednotlivých kapitol je koncipován tak, aby po-
skytl čtenářům z řad studentů medicíny, dermatologů, kosmetologů a dalších styč-
ných oborů, jakož i z řad pracovníků z farmaceutického a kosmetologického vývoje
dostatek odborných informací pro vlastní práci a odbornou argumentaci, a hlavně tak,
aby vedl k zamyšlení nad současným stavem a perspektivním vývojem zevní te-
rapie z pohledu biologických a fyziologických aspektů kůže, a tím k renesanci

®

12 Zevní dermatologická terapie a kosmetika

obecného povědomí o kůži jakožto významném biomedicínském orgánu, o což
usiloval váhou své velké vědecké autority již J. E. Purkyně.

13Biologický vývoj kůže člověka jakožto ochranného integumentu

1 Biologický vývoj kůže člověka jakožto ochranného
integumentu

1.1 Fylogenetický vývoj kůže
Kůže a její nejzevnější vrstva epidermis představuje biologický bariérový orgán (inte-
gument), který se v průběhu fylogenetického vývoje na úrovni neochlupeného – „ly-
sého“ savce – člověka diferencoval se zaměřením na jeho přežívání a ochranu v su-
chozemských a mnohdy nepříznivých podmínkách životního prostředí.

Z těchto faktorů trvale na kůži nepříznivě působících lze jmenovat vlivy vedoucí
k jejímu vysušování, její povrchové oxidaci, vlivy stále se měnící teploty prostředí,
důsledky trvalé expozice UV záření, kontaminaci mikroby, nežádoucí působení che-
mických látek, vlivy povrchové mechanické traumatizace aj.

Z obecného pohledu tedy kůže svým epidermálním povrchem člověka od těchto
nepříznivých vlivů „odděluje“ a chrání, ale současně ho s životním prostředím „spo-
juje“ svojí schopností sekreční, resorpční a „signální“ varující před možností vážněj-
šího poškození (složkami imunitní povahy).

Průběh fylogenetického vývoje spočívající v utváření biologické funkce kožního
povrchu (epidermis) „oddělující, spojující a signální“ je na úrovni obratlovců, pro
pochopení této problematiky, velmi významný a zajímavý (13).

 Epidermis ryb představuje mnohovrstevný, nezrohovatělý, plochý epitel s řadou
speciálně funkčně diferencovaných buněk tvořících hlen, dále senzorické buňky (chu-
ťové pupeny, chemosenzory, „orgán postranní linie“) k určování směru proudění vody
a buňky neuroendokrinní (Merkelovy).

Zevní epidermální vrstva má mikrovilózní povrch, oproti člověku zůstává „vitální“
a podílí se sekrecí a resorpcí na látkové výměně (podobně jako periderm lidského
fétu).

Zrohovatělá vrstva epidermis jakožto bariéra vůči zevnímu prostředí nevzniká.
Šupiny se pokládají za ploché kostěné plátky identické s „kožními kostmi“ v dermis
některých vyšších obratlovců.

Reptilové (hadi) a ptáci – úplný přechod k suchozemskému způsobu života bez
funkční závislosti na vodě si vyžádal u hadů vývoj nových funkcí povrchového inte-
gumentu. Tvorba hlenu a resorpce povrchem ustupuje do pozadí. Naopak se zdoko-
naluje bariérová funkce povrchu k ochraně proti noxám zevního prostředí.

14 Zevní dermatologická terapie a kosmetika

Například trvalé vystavení kožního povrchu ovzduší způsobujícímu jeho vysychá-
ní si vyžádalo vývoj mechanizmů udržujících nezbytný obsah vody v kožním povr-
chu. U hadů se pro tento účel vyvinula rohová vrstva s mezibuněčnými substancemi
schopnými udržovat stabilní hydratační profil, což se jako vysoce efektivní mechaniz-
mus zachovalo až na úroveň člověka.

Pro mechanickou ochranu kožního povrchu se u hadů vyvinula vícevrstevná povr-
chová rohová vrstva krytá zrohovatělými kožními šupinami.

 Epidermis hadů má již typickou stavbu všech obratlovců, což představuje trvale se
obnovující vrstvu bazálních buněk, které se postupně diferencují do struktury vrstvy
rohové, typické u člověka. Určitá odlišnost spočívá v přetrvávající, ale omezené tvor-
bě hlenu (jako u ryb) a v syntéze dvou typů keratinů.

Alfa-keratin je typický pro třídu savců a beta-keratin se vyskytuje jen u hadů
a v ptačích pérech. Alfa-keratiny jsou elastické – ohebné, beta-keratiny jsou pevné.
Vrstvy alfa- a beta-keratinů se u hadů vzájemně překrývají a odlučují se při „svléká-
ní“ (7, 13).

 Epidermis u ptáků představuje 2–3 vitální buněčné vrstvy (stratum basale a stra-
tum spinosum) a velmi tenké a porézní stratum corneum (keratin typu alfa). Stratum
granulosum chybí. Péra ptáků sestávají z keratinu beta a z povrchových šupin obsa-
hujících keratin alfa i beta.

Struktura epidermis lidské kůže je charakterizována jako vícevrstevný zrohovatělý
plochý epitel (proces alfa-keratinizace). Trvale mitoticky aktivní vrstva bazálních bu-
něk produkuje dceřiné buňky, které podléhají epidermální diferenciaci, což trvá asi
30 dní (do odlučování stratum disjunctum).

Procesy buněčného dělení a buněčné diferenciace jsou řízeny z epidermis samé
a dosud neúplně stanovenými růstovými faktory z přiléhající dermis (viz kapitoly 1.2
a 1.3).

V procesu diferenciace epidermálních buněk lze rozlišit tři stadia: stadium syntézy,
transformační stadium a stadium terminální.

● Stadium syntézy
Trvá 2 týdny. Začíná ve stratum basale a dolním stratum spinosum.
Obecně: Zvětšení objemu buněk, počtu buněčných organel a obsahu proteinů
v buňkách.
Stratum basale – exprimace 7 nízkomolekulárních cytokeratinových polypepti-
dů.
Stratum spinosum – syntéza výšemolekulárních cytokeratinů. Cytokeratinová fi-
lamenta jsou pevně svázána (tonofilamenty) a zakotvena v desmozomech. Funkcí
cytokeratinových filamentů je tvorba cytoskeletů pro zajištění pevnosti, stability
a flexibility epidermis.
Na dlaních a ploskách – syntéza vysokomolekulárního cytokeratinu 9 (doklad
o specifičnosti dlaňoploskové epidermis).

