
Turvallisesti
aurinkoon

Viisaasti auringossa

Asiantuntijana iho- ja

sukupuolitautiopin

professori, ylilääkäri

ERNA SNELLMAN

Miten aurinko vaikuttaa ihoon?

Auringonvalo ja lämpö tuovat monille
iloa ja energiaa. Aurinkoon liittyy kuiten-
kin myös riskejä. Turvallinen auringos-
sa olo edellyttää siksi oman ihotyypin
tunnistamista ja sääolosuhteiden huo-
mioimista. Auringonvalon voimakkuu-
teen vaikuttavat vuodenaika ja sijainti.
Aurinko voi altistaa ihon palamisen lisäk-
si hitaammin ilmeneville haitoille, joita
ovat ihon ennenaikainen vanheneminen
ja pahimmillaan ihosyövät. Tästä oppaas-
ta saat vinkkejä viisaaseen auringossa
oleskeluun.

Oppaan on tuottanut Psoriasisliitto.
Psoriasisliitto on psoriasista sairastavien
valtakunnallinen potilas-, kansanter
veys- ja asiantuntijajärjestö, joka tarjoaa
luotettavaa tietoa ja tukea elämään
psoriasiksen kanssa. Monilla psoriasista
sairastavilla aurinko helpottaa iho-oi-
reita. Liitto järjestää psoriasista sairas-
taville aurinkopainotteisia sopeutumis-
valmennuskursseja, joiden pääjakso on
Kanariansaarilla.

Auringon ultraviolettisäteily eli
UV-säteily vaikuttaa ihon väriainet-
ta muodostaviin pigmenttisoluihin eli
melanosyytteihin. UV-säteily käynnistää
ihon ruskettumisen ja paksuuntumisen.
Ruskettuminen kertoo ihon pyrkimykses-
tä suojautua UV-säteilyn vahingollisilta
vaikutuksilta. Rusketus suojaa kuitenkin
ihoa vain osittain. Rusketuksesta huoli-
matta aurinko aiheuttaa vähitellen iho-
vaurioita ja valovanhenemista. Auringon
säteilyn vaikutuksesta häiriintyneitä
soluja kertyy ihoon vähitellen lisää.

Auringonpaisteelle altistumisen mää-
rää tulee ennakoida kellon avulla. Ihon
punoituksen tarkkailu auringossa ei estä
palamista, sillä punoitus ilmenee vasta
useiden tuntien kuluttua.

Auringosta D-vitamiinia

Auringonvalon vaikutuksesta ihos-
sa syntyy D-vitamiinia. D-vitamiini on
nimestään huolimatta hormoni. Riittävä
D-vitamiinin saanti on tärkeää luuston
ja hampaiden terveydelle. Tutkimukset
osoittavat, että D-vitamiinilla on lisäksi
muitakin terveyttä edistäviä ja jopa syö-
pää ehkäiseviä vaikutuksia.

Auringon UV-säteilyä tarvitaan
D-vitamiinin muodostukseen niin vähän,
ettei aurinkoa tarvitse sen vuoksi erityi-
sesti ottaa. Kesäaikaan vähäinen, noin

15 minuutin aikana käsivarsille saatu
auringonvalo lisää ja ylläpitää elimistön
D-vitamiinin määrää.

Auringon UV-säteily vähenee syksyn
mittaan. Elimistö käyttää varastoituneen
D-vitamiinin noin kahdessa kuukaudes-
sa. Siksi Suomessa riittävä D-vitamiinin
saanti on turvattava syksyisin ja tal-
visin joko ruokavaliolla tai ottamalla
D-vitamiinilisää kansallisten suositusten
mukaisesti. D-vitamiinilisä on erityisen
tärkeää niille, joiden on valoherkkyyden
vuoksi vältettävä auringonvaloa.

Aurinkoa ihotyypin mukaan

Eri valoihotyypit sietävät auringon
UV-säteilyä eri tavalla ja ne voidaan
karkeasti luokitella seuraavasti:

I	 Ei rusketu, palaa aina

II	 Ruskettuu hieman, palaa usein

III	 Ruskettuu, palaa silloin tällöin

IV	 Ruskettuu helposti, palaa harvoin

V	 Iho tummuu ruskettuessa, palaa 	

	 hyvin harvoin

VI	 Ei pala

Suurin osa suomalaisista kuuluu iho-
tyyppiin III ja noin kolmannes ihotyyp-
peihin I – II. Joka kymmenennellä on
ihotyyppi IV. Punatukkaiset ja hyvin
vaaleaihoiset ihmiset sietävät aurinkoa
yleensä huonosti. Valoherkän I ja II iho-
tyypin henkilöillä on usein myös pisamia.
Ruskea värillinen iho palaa harvoin ja
musta iho ei pala käytännössä lainkaan.

Selvitä UV-indeksi

Ilmatieteen laitoksen UV-palvelun
UV-indeksi kertoo yhdellä luvulla aurin-
gon haitallisen säteilyn määrän ja tar-
peen suojautua. Palamiselta suojau-
tumisen tarve alkaa, kun UV-indeksi
saavuttaa arvon 3–5. Auringon säteily on
voimakasta arvoilla 6–7, erittäin voima-
kasta arvoilla 8–10 ja äärimmäisen voi-
makasta indeksin ollessa 11+.

Etelä-Euroopassa UV-indeksi on kesä-
aikaan 3 tai suurempi ja suojautuminen
on välttämätöntä klo 10–17. Suomessa
auringon UV-säteily on kesällä voimak-
kaimmillaan klo 11–15, jolloin auringolta
suojautuminen on tarpeen.

UV-säteilyn määrään vaikuttavat oleske-
lupaikan sijainti eli leveysaste, vuoden- ja
vuorokaudenaika, pilvisyys, paikan kor-
keus merenpinnasta sekä yläilmakehän
otsonin ja muiden hiukkasten määrä. Iho
voi palaa pilviselläkin säällä, sillä ohut
pilvikerros läpäisee jopa 90 prosenttia
UV-säteilystä.

UV-säteily läpäisee myös veden, joten
iho voi palaa uidessa. Vedenpitävä suo-
javoide on siksi tarpeen. Lumi heijas-
taa voimakkaasti UV-säteilyä ja altistaa
palamiselle keväthangilla. Myös hiekka
ja nurmikko heijastavat UV-säteilyä ja
voivat osaltaan lisätä palamisen riskiä.
Palaminen varjossa on mahdollista hei-
jastumien vuoksi.

Makuulla iho saa enemmän UV-säteilyä
kuin pystyasennossa tai kävellessä.
Päälaki, nenä, korvalehdet, poskipäät ja
hartiat ovat erityisen alttiita palamiselle.
Suojaa alueet erityisen huolellisesti.

Tavallisin auringonvalon aiheuttama
välitön haitta on auringonpolttama. Se
ilmenee noin 6–24 tunnin viiveellä aurin-
koaltistumisen jälkeen. Oireita ovat ihon
punoitus ja kuumotus. Pahimmillaan ihol-
le voi muodostua rakkuloita.

Pitkäaikaishaitat ovat seurausta tois-
tuvasta altistumisesta auringonvalolle.
UV-säteily vahingoittaa ihon kollageenia
vanhentaen ihoa ennenaikaisesti. Ihon
kimmoisuus vähenee, ihoon ilmaantuu
ryppyjä ja iho voi muuttua kirjavaksi.

Toistuva UV-säteily altistaa myös eri-
laisille ihosyöville ja niiden esiasteille.
Luotettavaa lisätietoa ihosyövistä tarjo-
avat Syöpäjärjestöt.

UV-säteilyn tuottama mielihyvä voi
osaltaan johtaa siihen, että aurinkoa tai
solariumia otetaan liikaa. Ihon tarkoi-
tuksellinen ruskettaminen ja auringon
ottaminen syntyvän mielihyvän vuoksi
voivat osaltaan lisätä haittoja. Jos huo-
maat kärsiväsi aurinkoriippuvuudesta tai
pakottavasta tarpeesta ruskettaa ihoasi
auringossa tai solariumissa, ota yhteyttä
terveydenhuoltoon.

Joidenkin lääkkeiden tiedetään

herkistävän ihoa auringolle.

Keskustele lääkärisi kanssa

lääkityksestäsi ennen matkaa tai

ulkosalla työskentelyä saadaksesi

sopivat ohjeet auringonvalon

haittojen ehkäisyyn.

Suojaudu auringolta

Vältä voimakasta altistumista auringolle
keskellä päivää: Suomessa klo 11–15 ja
etelässä klo 10–17 välillä. Pysyttele mie-
luiten varjossa. Jos joudut oleskelemaan
suorassa auringonpaisteessa, suojaudu
peittävällä, tiiviskudoksisella vaatetuk-
sella, leveälierisellä hatulla ja aurinkola-
seilla. Tumma läpinäkymätön vaate suo-
jaa paremmin UV-säteilyltä kuin vaalea
valoa läpäisevä.

Kaikkia ihoalueita ei voi peittää vaatteilla.
Nämä alueet on suojattava suojavoiteel-
la. Iholtaan herkästi palavien kannattaa
valita auringonsuojavoide, jossa on kor-
kea 50+ suojakerroin (SPF).

Auringonvalon UVA- ja UVB-säteily ovat
yhteydessä ihosyöpiin. Aurinkovoiteessa
tulee sen vuoksi olla sekä UVB- että
UVA-suoja. UVB-suoja ilmoitetaan suo-
jakertoimena (SPF), jonka tulisi olla
vähintään 30. UVA-suoja ilmenee tuot-
teen kyljessä olevasta UVA-merkinnästä.
Koska valovauriot ja ihosyövät ovat eri-
tyisen yleisiä kasvoilla, näille alueille on
hyvä käyttää korkeinta mahdollista suo-
jakerrointa SPF 50+.

Vaikka ruskettunut iho ei palakaan
aivan yhtä helposti kuin ruskettuma-
ton iho, rusketus ei suojaa ihoa haitoilta.
Rusketus vastaa enimmillään suoja-
kerrointa 4. Kun UV-indeksi on korkea,
suojaamaton ruskettunut iho ehtii päivän
aikana saada palamisannoksen use-
aan otteeseen. UV-säteilyn aiheutta-
mia solu- ja muita vaurioita ilmenee
vähäistenkin, ei punoitusta aiheuttavien
UV-säteilyannosten jälkeen. Siksi rusket-
tunuttakin ihoa on syytä suojata.

Suojavoide kannattaa levittää ihol-
le jo noin puoli tuntia ennen ulosme-
noa. Voidetta tulee lisätä uinnin, hikoi-
lun ja ihon pyyhkimisen jälkeen sekä
lisäksi aina muutaman tunnin välein.
Suojavoiteen annostelun mitaksi käy
oma kämmen. Piripintainen koural-
linen voidetta riittää koko vartalolle.
Aurinkosuojavoidepakkauksessa luva-
tun suojan saa iholleen vain, jos levittää
suojavoidetta tasaisen reilun näkyvän
kerroksen. Lähes poikkeuksetta suojavoi-
detta levitetään liian ohuelti.

Auringonpaisteessa lämpimällä säällä on
hyvä muistaa juoda riittävästi nestehu-
kan välttämiseksi. Alkoholinkäyttö voi
lisätä palamisen vaaraa. Auringonsäteily
voi aiheuttaa haitallisia yhteisvaikutuk-
sia ja ihoreaktioita kosmetiikan, etenkin
hajusteitten, partavesien ja hiuslakan
kanssa. Näistä voi jäädä ihoon myös pit-
käaikaisia värimuutoksia.

Lapsille aurinkoa varoen

Lapsen iho on aikuisen ihoa ohuem-
pi ja palaa hyvin helposti. Siksi lasten
ja nuorten iho tulee suojata erityisen
hyvin auringolta. Iho muistaa elinaikana
kertyneen UV-säteilyn määrän. Lasten
ja nuorten ihon suojaaminen toistuvilta
palamisilta voi vähentää aikuisiän ihosyö-
päriskiä. UV-säteilyltä kannattaa suojau-
tua myös silloin, kun välitöntä palamis-
vaaraa ei ole.

Tarkkaile luomia

Iholuomia kannattaa tarkkailla itse sään-
nöllisesti. Jos huomaat luomen värin,
koon tai muodon muuttuneen, luomen
vuotavan tai haavautuvan tai luomen
ympäristöön ilmestyvän uusia luomia,
ota yhteyttä lääkäriin. Luomia saattaa
tulla myös esimerkiksi hiuspohjaan tai
kynsien alle. Jos luomia on runsaasti, ne
on hyvä käydä tutkituttamassa asian-
tuntijalla. Luomista voi ottaa valoku-
via, jolloin niiden seuranta kotona on
helpompaa.

Runsasluomisuus, poikkeavalta näyttävät
luomet sekä lähisuvussa todettu mela-
nooma kertovat kohonneesta riskistä
sairastua ihosyöpään. Elinsiirtopotilailla
on korkeampi riski sairastua ihosyöpään
muuhun väestöön verrattuna.

Psoriasis ja aurinko

Psoriasis on tulehduksellinen pitkäai-
kaissairaus, joka aiheuttaa iho- ja niveloi-
reita sekä altistaa liitännäissairauksille.
Psoriasiksen liitännäissairauksiin kuulu-
vat muun muassa sydän- ja verisuonisai-
raudet sekä diabetes. Iho- ja niveltuleh-
dusten tehokas hoito edistää psoriasista
sairastavan koko terveyttä.

Psoriasiksen Käypä hoito -suosituk-
sessa valohoito on yksi psoriasiksen
iho-oireiden hoitomuodoista. Auringon
UV-säteily parantaa usein tehokkaasti
psoriasisihottumaa.

Valohoito

UV-säteily lievittää tulehdusta ihos-
sa. UV-valohoito keinovalolla tai aurin-
gonvalolla voi sopia henkilöille, joi-
den iho sietää palamatta kohtuullisia
UV-säteilyannoksia eli valoihotyypeille
II–IV. Valohoito ei sovi valoihotyypille I,
joka palaa aina, eikä rusketu.

Valoihottumataipumus voi olla este
valohoidolle, mutta eräitä valoihottumia
voidaan hoitaa karaisemalla. Esimerkiksi
monimuotoinen valoihottuma ei yleensä
ole este valohoidolle, mutta hoito pitää
aloittaa tavallista pienemmillä annok-
silla. Valoallergiselle psoriasispotilaalle
hoitovaihtoehdoiksi jäävät paikallishoidot
ja sisäinen lääkitys.

Valohoitoa käytetään psoriasiksen hoi-
dossa, jos paikallishoito voiteilla ei yksin

riitä tai oireita on laaja-alaisesti. Nykyisin
eniten käytetty valohoito on kapeakais-
tainen UVB-hoito, jossa valohoitosarjaan
kuuluu noin 15–30 hoitokertaa psoria-
sisläiskien paksuudesta ja ihottuman
tyypistä riippuen. Kapeakaistaista UVB-
hoitoa otetaan alkuun yleensä kolmesti
viikossa ja jatkossa 2–3 kertaa viikossa.
Valohoitokuureja voi ottaa vuodessa 1–2.

Nopeimmin ja tehokkaimmin valohoito
vaikuttaa pienitäpläiseen ohueen pso-
riasikseen. Suuriläiskäiseen muotoon
valohoito vaikuttaa selvästi hitaammin.
Auringon valo vaikuttaa heikommin hil-
seen läpi. Hilsekerros kannattaa poistaa
apteekista saatavilla salisyylivalmisteil-
la tai rasvaisilla perusvoiteilla jo ennen
valohoitoa. Valohoitoon voi yhdistää mui-
ta psoriasiksen hoitoja, kuten voiteita tai
sisäistä lääkitystä. Valohoidot lievittävät
oireita noin 2–6 kuukauden ajaksi ihottu-
man vaikeudesta riippuen.

Osa psoriasisyhdistyksistä vuokraa lää-
käriltä hoitomääräyksen saaneille pieniä
laajakaistaisia UVB-valohoitolaitteita
(Corona II) kotiin. Hoitolaitoksissa voi-
daan antaa myös PUVA-hoitoja ellei
UVB-hoito näytä tehoavan. PUVA-
lyhenne tulee sanoista psoraleeni ja
UVA-säteily. PUVA-hoidossa ennen UVA-
säteilyä ja valotusta iho herkistetään
UVA-säteilylle synteettisellä psoraleeni-
lääkkeellä. Sekä UVB- että PUVA-hoitoja
määräävät ihotautilääkärit.

kannattaa seurata kirjaamalla päivit-
täiset auringonottoajat ja kokonaisaika.
Hoitotulosta on myös hyvä seurata kir-
jaamalla tai valokuvaamalla edistymistä.

Vaikea ja keskivaikea psoriasis kannat-
taa hoitaa yhteistyössä ihotautilääkärin
kanssa. Toistuvat valohoidot auringon-
valo mukaan lukien voivat kasvattaa iho-
syöpäriskiä. Aika ajoin iho kannattaa siksi
tarkistuttaa ihotautilääkärillä.

Ihon rasvaaminen perusvoiteilla aurin-
gonoton jälkeen tekee ihon miellyttä-
vämmän tuntuiseksi etenkin jos psoriasis
hilseilee. Ihoa pestessä saippuan sijaan
voi käyttää perusvoidetta. Mahdolliset
lääkevoiteet levitetään iholle vasta illalla.

UVB-säteily on
psoriasiksen hoidossa
tehokkainta:

	• 	Talvella päiväntasaajan molemmin

puolin: 40 asteen leveyspiirillä (esi-

merkiksi Kanariansaaret, Thaimaa,

Afrikka, Etelä-Amerikka)

	• 	Kesällä Välimeren alueella

Auringosta on apua myös nivelpsoria-
siksen oireisiin. Niveloireiden lievittämi-
seen tarvitaan yleensä yli viikon oleske-
lu lämpimässä aurinkoisessa paikassa.
Psoriasisliiton aurinkopainotteisilta
sopeutumisvalmennuskursseilta saatujen
kokemusten mukaan nivelten jäykkyys,
liikearkuus, kipu ja turvotus helpottuvat
usein jo ensimmäisen kurssiviikon aikana.
Monilla nivelpsoriasista sairastavilla on
myös iho-oireita. Kun aurinko rauhoittaa
iho-oireita, helpottuvat usein myös nivel
oireet. Nivelystävällisen liikunnan avulla
voidaan lievittää niveltulehduksen tuo-
mia oireita. Nivelille liike on lääkettä.

Kun päivän UV-säteilyannos on saatu, on
hyvä poistua rannalta tai terassilta ja iho
tulee suojata vaatteilla, päähineellä ja
voiteilla. Herkkiä, palamisalttiita ihoaluei-
ta suojataan voiteella, ellei alueilla ole
ihottumaa.

Ohuttäpläinen psoriasis voi rauhoittua
auringonvalolla kahdessa viikossa, mut-
ta paksuläiskäinen voi tarvita kolmen
tai neljänkin viikon auringonottokuurin
tullakseen oireettomaksi. Kaikille tämä-
kään ei auta, jolloin on harkittava muita
hoitoja.

Psoriasiksen rauhoituttua auringonot-
toa ei pidä jatkaa. Aiempi kokemus kei-
novalohoidoista voi auttaa hoitotulok-
sen seurannassa. Auringonoton määrää

Aurinko psoriasiksen
omahoidon tukena

Psoriasis on tavallisesti pahimmillaan
talvisin, minkä vuoksi monet vaikeaa
tai keskivaikeaa psoriasista sairastavat
lähtevät etelän aurinkoon. Psoriasista
onkin mahdollista hoitaa auringonva-
lolla omatoimisesti. Epävakaisen sään
vuoksi auringonvalohoito on Suomessa
kesälläkään harvoin riittävän tehokasta
psoriasikseen.

Auringonvalohoito toteutetaan maltil-
lisesti. Aurinkoa otetaan oman valo
ihotyypin mukaan. Auringonotto aloite-
taan varovaisesti totuttautumalla, jonka
jälkeen altistusta lisätään kohtuudella
päivittäin. Yleensä hoidon loppuvaihees-
sakaan ei ole mielekästä ottaa aurinkoa
kovin pitkään, vaikka ruskettunut iho sitä
sietäisikin.

Lisätietoja
Psoriasisliiton
palveluista ja
toiminnasta:

Psoriasisliitto – Psoriasisförbundet ry
Fredrikinkatu 27 A 3
00120 Helsinki

p. 040 9052 543
liittotoimisto@psori.fi

psoriasisliitto.fi
 psoriasisliitto · psoriasisliitto
 psoriasisliitto ·  psoriasisliitto

Aurinkopainotteista
sopeutumisvalmennusta
psoriasista sairastaville

Aurinkopainotteinen sopeutumisvalmen-
nus tarjoaa tietoa ja vinkkejä sairauden
hoitoon, mahdollisuuden tavata toisia
samaa sairautta sairastavia sekä tilai-
suuden liikkumiseen ja rentoutumiseen.
Terveelliset elintavat ja liikunta vähentä-
vät psoriasiksen liitännäissairauksiin sai-
rastumisen riskiä. Kursseilla harjoitellaan
myös stressinhallintakeinoja, sillä monet
kokevat stressin pahentavan psoriasik
sen oireita.

Kahden viikon pääjakso Kanariansaarilla
mahdollistaa irrottautumisen arjen kii-
reistä ja antaa eväitä toimia itse oman
sairauden asiantuntijana. Kotimaan
alku- ja jälkijakso vahvistavat tavoitteen
toteutumista. Kursseille voivat hakea yli
18-vuotiaat iho- tai nivelpsoriasista sai-
rastavat, joilla psoriasis oireilee.

Kurssin ohjelmaa ohjaavat terveyden-
huollon ammattilaiset. Ohjelma on ryh-
mämuotoista ja se sisältää luentoja sekä
keskustelu-, rentoutus- ja liikuntaryhmiä.
Omahoito, itsenäinen sairauden kans-
sa selviytyminen ja arjenhallinta ovat
keskeisiä teemoja keskusteluissa sekä
hoidonohjauksessa.

Lue lisää ja tulosta hakulomake
Psoriasisliiton verkkosivuilta psori.fi

Lähteet:

Iho ja aurinko -esite. Iholiitto ry ja Psoriasisliitto
ry, 2014.

Ihonaika-lehti 2/2017. Ihotautilääkäri Toni
Karppisen haastattelu.

Psoriasis koskettaa pintaa syvemmältä -esite.
Psoriasisliitto ry, 2017.

ilmatieteenlaitos.fi/uv-indeksi

ilmatieteenlaitos.fi/suojautuminen-auringolta

