
A positive approach

to psoriasis and

psoriatic arthritis

Psoriasis and
the Sun

2

What are the aims of this leaflet?
The aims of this leaflet are to help those with or affected
by psoriasis, or those who have a predisposition to
developing the condition, to understand how the sun can
affect psoriasis and to promote the importance of good
sun sense.

What is psoriasis?
Psoriasis (sor-i’ah-sis) is a long-term (chronic) disease,
causing inflammation and scaling
of the skin. It affects 2% to 3%
of the UK population. It
usually appears as red,
raised, scaly patches
known as plaques. Any
part of the skin may be
involved but the plaques
commonly appear on the
elbows, knees and scalp,
while the face is usually
spared. It can also affect the
palms of the hands, the soles of the feet and the nails. It
can be itchy but is not usually painful. Nail changes,
including pitting and ridging, are present in 40% to 50%
of people with psoriasis. Around 30% of people with
psoriasis will develop psoriatic arthritis. There does not
seem to be any link between the severity of the psoriasis
affecting the skin and the severity of psoriatic arthritis. For
more information, see our leaflet What is Psoriatic

Arthritis?

What happens in psoriasis?
Normally a skin cell matures in 21-28 days and during this
time skin cells move to the skin surface, where they are
lost in a constant, invisible shedding of dead cells. In
patches of psoriasis the turnover of skin cells is much
faster, around 4-7 days. This means that these cells do
not undergo the normal changes in their structure and at

the surface they are still stuck to the surrounding cells.
This results in a build-up of large skin flakes, causing the
raised plaques of psoriasis. The extent of psoriasis and
how it affects an individual varies from person to
person. Some may be mildly affected with small patches
hidden away which do not bother them, while others may
have large, visible areas of skin involved that significantly
affect daily life and relationships. Psoriasis is not
contagious, so you cannot catch it from another person.
The cause of psoriasis is currently unknown. To find
out more about psoriasis, read our leaflet What is

Psoriasis?

Will the sun help my psoriasis?
Most people who have psoriasis find that the sun helps to
improve their skin’s appearance. For some the change is
dramatic, with red scaly patches almost disappearing
altogether during summer months in a warm climate.

In order to help clear psoriasis,
sun exposure needs to be
spread over time. A week
o n a sunny ho l i day
may he lp but rare ly
c omp le te l y c l ea r s
psoriasis, and if the skin
is exposed too soon for
too long, sunburn can
result, which could cause
injury to the skin. In some
people with psoriasis such
injury can start a new plaque of
psoriasis at the site of the injury. This is known as
Koebnerisation, after the German dermatologist Heinrich
Koebner. Therefore it is important to increase exposure to
the sun gradually, to allow your skin to adapt to the sun
without burning.

Because ultraviolet light is so effective for many with
psoriasis, it is often used in various artificial forms.
Ultraviolet (UV) phototherapy is a highly effective set of
treatments for psoriasis given by hospital dermatology

3

4

departments and specialist phototherapy centres. UV
phototherapy is used in one of two forms: UVB or PUVA.
UVB (ultraviolet B) uses short-wave UVB light while
PUVA (psoralen + ultraviolet A) uses a plant-derived
photosensitiser (psoralen) with long-wave UVA light. If you
need these treatments, your GP or healthcare provider
can refer you to a dermatologist who will discuss the most
suitable treatment for your psoriasis, including
phototherapy.

What is ultraviolet light?
The energy in sunlight ranges in
wavelength from about
2500nm (1nm is one
millionth of a millimetre)
down to 280nm. Visible
light lies between about
400nm in the violet to
700nm in the deep red.
Beyond 700nm is
infrared, which is felt as
heat. Infrared is strongly
absorbed by water, so when
clouds pass in front of the sun we
immediately feel the reduction in warmth. Wavelengths
shorter than 400nm are ultraviolet: our atmosphere
protects us from wavelengths shorter than 280nm,
so we are exposed to ultraviolet wavelengths from 280-
400nm. This region of sunlight is arbitrarily split
into long-wave ultraviolet A (UVA) from 315nm – 400nm,
and short-wave ultraviolet B (UVB) from 280-315nm.

On its own, UVA is not effective in improving psoriasis,
which is why psoralen is used to sensitise the skin before
exposure to UVA. However, UVB is very effective at
improving psoriasis, providing that the plaques are not too
thick or reflective. So, sunlight can help psoriasis by virtue
of the UVB wavelengths it contains. The UVB wavelengths
in sunlight are also very effective at causing the
production of vitamin D in the skin. Vitamin D is essential
for bone and skin health. For more information about the
use of artificial sunlight see our Psoriasis and

Phototherapy leaflet.

5

What are the risks of sun
exposure?
As with any source of UV, sunlight comes with some
dangers. UVA wavelengths penetrate to the deeper layers
of the skin and are largely responsible for the tanning
effect of the sun. However, UVA can eventually cause
damage to the skin, resulting in the typical signs of photo-
ageing: wrinkles, broken veins, sagging skin and ‘age
spots’. Meanwhile, UVB is largely responsible for sunburn.
It is thought that episodes of severe sunburn, especially in
young people, increase the risk of melanoma skin cancer
in the future. Also, bad sunburn can cause psoriasis to
start where the skin is burned (Koebnerisation). So, it is
wise to gradually expose your skin to the sun in order to
avoid sunburn. Excessive lifetime exposure to all
wavelengths in sunlight can increase the risks of skin
cancers, and this has been illustrated in the great increase
in the numbers of skin cancers seen in recent decades
since overseas holidays have been affordable and widely
available. You are at the highest risk if you are fair and
your skin does not tan easily. Always check your skin type
(see section on the Fitzpatrick phototyping scale) for
suitable sun care protection.

You should also be aware that some chemicals used in
industry and medications may cause photosensitivity,
which may increase your risk of a sunburn reaction on
exposure to sunlight. Photosensitivity is an abnormally
high sensitivity to sunlight which can be caused by
some medications. Consult your doctor about the
medications you are taking or the chemicals used in your
workplace that may make you more sensitive to
sunlight.

Some food and dietary supplements, and certain herbal
preparations or supplements, such as St John’s Wort, can
cause photosensitivity in people. If you are taking these
supplements and are embarking on a course of
phototherapy treatment or spending time in the sun, you
should advise your phototherapy service of the
supplements that you are taking, for further advice and
guidance. Remember, Vitamin D is essential for bone and
skin health. If a diet is deficient in Vitamin D, sunlight will
provide what is needed and this may improve some skin
disorders, including psoriasis.

6

Special considerations

Babies and children
It is estimated that if one parent has psoriasis then there
is a 15% chance that a child will develop the condition. If
both parents have psoriasis this increases to about 75%.
If a child develops psoriasis and neither parent is affected
there is a 20% chance that a brother or sister will also get
psoriasis. However, it is known to skip generations, so
there may be a familial link to a relative via either or both
parents. Parents should be extra cautious and follow a
good, consistent suncare regime for their children,
protecting them from the harmful effects of the sun,
including the burning which might trigger psoriasis due to
the Koebner phenomenon.

Ageing skin
Skin ageing is a natural part of growing old. Certain
factors can contribute to the speed at which skin ages –
too much sunlight, smoking and alcohol are three major
causes of accelerated skin ageing.

The actual mechanism of skin ageing is not fully
understood. However, there appear to be a number of
factors which combine together to produce an effect that
differs in severity from person to person.

What is similar, however, is the effect. As we age our
skin undergoes changes that reduce its ability to protect
itself. Firstly, the collagen in the outer layer reduces by
around 1% per year, causing the skin to thin. Since
collagen gives skin its tensile strength, reduced collagen
leads to wrinkling. Decreased elasticity is also a feature
as elastin fibres significantly decrease in size and number.

Decreased blood supply in the dermis with age adds to
the difficulty of healing damaged skin and a slowing of
cell replacement causes the turnover of cells in the
epidermis to reduce by up to 50%, which also slows the
healing process.

Aged skin also suffers from increased dryness as the
eccrine glands decrease in number and sebum production
decreases. It is the sebum produced by the sebaceous
glands which helps the skin to remain moisturised. The
loss of subcutaneous fat on hands, face, shins, waist in

7

men and thighs in women leads
to sagging and folds, which
can then become infected.

P e o p l e w h o h a v e
had long-term (chronic)
psoriasis may have been
exposed to therapies
that can cause damage
to the skin, such as high-
potency topical steroids or
artificial sunlight treatment,
including PUVA and UVB. These
individuals could be at a higher risk of developing skin
cancers, so extra care should be taken with their sun
protection. It is advisable to check regularly for changes
in the skin, including moles, in consultation with a
healthcare provider.

Where can I get advice on sun
safety?

There is a lot of advice available about how to protect your
skin in the sun. Talk to your healthcare provider or
pharmacist, or visit useful sites such as NHS Choices,
where you can find information from the National Health
Service on conditions, treatments, local services and
healthy living.

How long can I expose my skin to
the sun before burning?

This depends on many factors, including:

The strength of the sun
This can be assessed by the UV index, announced in
summertime weather reports. The UV index is a number
representing the strength of the sun, and ranges from 1 to
11+. 1-2 represents low UV, 3-5 moderate UV, 6-7 high
UV, 8-10 very high UV and 11+ extreme UV. In the UK the
UV index rarely goes above 6 or 7.

Other factors also need to be taken into consideration.
For the UK some very approximate guidance can be given
on how long individuals can tolerate the sun before

burning. Assuming moderate sun strength (in Plymouth, a
typically sunny area of the UK, the average sun strength
in May to August is UV index 6), and for previously
unexposed and currently unprotected skin, then exposure
times possible before onset of sunburn are approximately:
phototype I, 5-10 minutes; phototype II, 10-20 minutes;
phototype III, 20-30 minutes; phototype IV, 40 minutes
(Source: EU fabric sun protection factor Standard 801).

Your sun sensitivity
This is assessed by the Fitzpatrick phototyping scale,
which describes how the skin reacts to sun exposure. It
was developed in 1975 by Thomas B. Fitzpatrick, the
American dermatologist, as a way to classify the typical
response of different types of skin to sunlight. The
Fitzpatrick scale remains a recognised tool for
dermatological research into human skin pigmentation.

� Type I: Pale white; blond or red hair; blue eyes; freckles
— Always burns, never tans

� Type II: White; fair; blond or red hair; blue, green, or
hazel eyes — Usually burns, tans minimally

� Type III: Cream white; fair with any hair or eye colour;
quite common — Sometimes mild burn, tans uniformly

� Type IV: Moderate brown; typical Mediterranean skin
tone — Rarely burns, always tans well

� Type V: Dark brown; Middle Eastern skin types — Very
rarely burns, tans very easily

� Type VI: Deeply pigmented dark brown to black —
Never burns, tans very easily.

What increases the chances of burning?
This also depends on many factors, including:

� Which areas of skin are exposed

Scalp, neck, face (particularly the nose and lips), upper
back and shoulders are more sensitive to the sun than
the lower legs.

� How much exposure you have already had

For example, if you have a tan.

� If you are taking any medication that makes you
more sun-sensitive

8

For example, some antibiotics and painkillers can
increase sun sensitivity in some people.

� Whether you are using sun protection

For example, a sunscreen.

Sunscreens
The benefits of the sun in psoriasis can be positive but it
must be remembered that you still need to consider
protecting your skin; it is important to use the most
appropriate sunscreen. These are graded under a sun
protection factor (SPF). For example, SPF30 means that
1/30th of the burning radiation will reach the skin,
assuming sunscreen is applied evenly
at a relatively thick dosage of 2mg per
square centimetre (mg/cm2). It is
important to make sure that you
use the most appropriate SPF to
match your skin type according to
the Fitzpatrick scale.

Remember, appropriate clothing
becomes your first line of defence
against the burning and blistering
which could lead to the Koebner
phenomenon. Sunscreens, clothing,
a hat and UV protective sunglasses
should become your friends.

I am too embarrassed to sunbathe
People with psoriasis often face a dilemma: they have
heard that the sun is good for their condition, yet are loath
to reveal any more of their skin than they absolutely have
to. You aren’t alone if you never sunbathe or are one of
those who wear polo necks, long sleeves and trousers or
leggings even on the hottest summer days. See our
Psychological Aspects of Psoriasis leaflet for more
advice on self-esteem and self-consciousness.

Remember: The sun can be beneficial, but it can also be
potentially dangerous if not treated with caution. The
following tips may help.

� Do not stay in direct sunlight without protection

� Try to stay out of the sun at the hottest part of the day
(between 10am and 3pm)

9

� Wear a hat

� Always protect your eyes

� Use suitable sunscreens with an appropriate SPF for
your skin type. Always reapply your sunscreen every
few hours, after sporting activities and especially after
swimming if non-waterproof SPF is used

� Avoid sunburn. If you are in the sun for the first time in
the season, start with short exposures and gradually
build up over a week or two

� If sunburn occurs, take a cool bath with soothing
oatmeal and/or other bland non-irritant moisturisers,
especially if blistering has started to occur. After
bathing leave the blisters alone to heal naturally. Do
not burst them.

� Consult your pharmacist for additional information on
alleviating the pain associated with sunburn injuries

� Always seek medical attention for severe sunburn if it
is accompanied by headaches, chills or fever

� Do not get dehydrated. Do not consume alcohol
excessively as this will dehydrate you further and may
cause drowsiness, and can increase sun sensitivity

� Special care must be taken for children and babies

� Do not forget your lips need sun protection too; use a
good sun block

� Moisturisers are important for the skin, especially after
being out in the sun

� Do not fall asleep in the sun

� Don’t forget that your feet can burn too. Remember to
protect the soles.

Sunglasses: adequate protection of the eyes is essential.
Too much exposure to ultraviolet light can cause
cataracts. Only wear sunglasses with the UV400 label and
a CE mark. If you work or sunbathe in the sun regularly,
good quality s u n g l a s s e s a r e essential. For those
having artificial light therapy particular care should be
taken. If you wear prescription glasses you should seek
the advice of your optician for correct prescription
sunglasses.

PUVA/phototherapy treatments: some of these
treatments can cause light sensitivity. Please consult your

10

phototherapy service for
expert advice on protecting
your eyes. Other topical
medications used in the
treatment of psoriasis
m a y a l s o c a u s e
sensitivity to sunlight.
Again , consul t your
phototherapy service for
advice and be cautious
about your exposure to
s u n . S e e P s o r i a s i s a n d

Phototherapy leaflet for more detailed information.

Sunlight and skin cancer: there is much evidence to
show that long-term damage caused by sunlight can
result in higher risks of skin cancer and premature ageing.
Sunscreens, clothing and applying good sense can
reduce your exposure and damage to skin. As always, if
you are worried about any mole or other lesion on your
skin it is advisable to get it checked for peace of mind.
For useful advice and what to look out for, visit NHS
Choices at www.nhs.uk.

Use and safety of tanning beds
It should be noted that commercial tanning beds in salons
usually output UVA light, with some tubes also
outputting very small amounts of UVB (4% or less). It is
not advisable to use tanning beds because neither
the type of tubes used (and thus the amount of UVB in
the spectrum) nor the intensity (and thus the
U V d o s e d e l i v e r e d i n t h e
exposure time) are accurately
known. So the r isks of
excessive UVA exposure
may not be offset by any
benefits of helping to
c lear psor ias is . The
same arguments apply
t o h o m e s u n b e d s ,
especially if bought over
the internet. There is strong
evidence that use of sunbeds

11

increases the risk of skin cancers, including malignant
melanoma. For those who start using sunbeds before the
age of 35 years the relative risk of malignant melanoma
almost doubles.

Sunbeds should never be used by these groups:

� Under 18 years of age

� Those with fair/freckly skin that does not normally tan
with sun exposure

� Those with a large number of moles

� Those with a history of skin cancer

� Those with abnormal sensitivity to the sun either due
to photosensitive skin diseases (sun allergies) or
medication.

Myths busting some “facts” of using sunbeds
� Tanning by use of sunbeds is NOT safer than

sunbathing in the sun

� You can damage your skin long before you actually get
burnt or your skin starts to go red even on a sunbed

� You cannot protect yourself by gradually building up
the periods you use a sunbed

� Short intense periods on a sunbed can damage your
skin

� Using a sunbed before your holiday will not protect you
when you go on holiday from the sun’s risks. Using a
sunbed gives the equivalent protection of a sunscreen
with SPF of 2-4.

More information about cancers and the risks of
sunbeds can be found at www.cancerresearchuk.org.

Travelling abroad
When travelling abroad, please bear in mind that you may
need extra protection due to extra hours of daylight,
stronger UVA and UVB rays and other climatic conditions.
It is essential to bear this in mind when choosing
sunscreens, clothing, headwear etc.

Be aware that antimalarial medication can make you
photosensitive and has been reported to be a trigger for
psoriasis.

12

13

Remember to check your medications and any
vaccinations you may need with your doctor before
booking your holiday or travelling.

If you have any views or comments about this
information or any of the material PAPAA produces you
can contact us via the details on the back page or
on line at www.papaa.org/user-feedback

Glossary of terms

nm Nanometre: one millionth of a millimetre,
0.000000001 metre

UV Ultraviolet: wavelengths of light shorter than
400nm, beyond the blue/violet end of the
colour spectrum

UVA Ultraviolet A: light with wavelengths from
315nm to 400nm, or long-wave UV.

UVB Ultraviolet B: light with wavelengths from
280nm to 315nm, or short-wave UV

PUVA Psoralen plus UVA: phototherapy treatment
where the skin is sensitised using psoralen
before exposure to UVA light.

NB UVB Narrowband UVB: phototherapy using
special UVB lamps.

TL-01 UVB The same as NB UVB; TL01 is the
designation of the special UVB lamps
produced by Philips in the Netherlands.

Useful contacts:
For information about health matters in general and how
to access services in the UK, the following websites
provide national and local information.

n NHS Choices (England): www.nhs.uk

n NHS 24 (Scotland): www.nhs24.com

n Health in Wales: www.wales.nhs.uk

n HSCNI Services (Northern Ireland):
http://online.hscni.net

These are the official sites for the National Health Service
and provide links and signposting services to recognised
organisations and charities.

14

References:
Gelfand JM, Weinstein R, Porter SB, Neimann AL, Berlin
JA, Margolis DJ. Prevalence and treatment of psoriasis in
the United Kingdom: a population-based study. Arch
Dermatol 2005;141:1537-41.
Cohen MR, Reda DJ, Clegg DO. Baseline relationships
between psoriasis and psoriatic arthritis: analysis of 221
patients with active psoriatic arthritis. Department of
Veterans Affairs cooperative study group on seronegative
spondyloarthropathies. J Rheumatol 1999;26:1752-6.
Archier E, Devaux S, Castela E et al. Carcinogenic risks of
psoralen UVA therapy and narrowband UVB therapy in
chronic plaque psoriasis: a systematic literature review.
Journal of the European Academy of Dermatology and
Venereology 2012; 26: 22-31.
Pathak M.A, Jimbow K, Szabo G, Fitzpatrick TB (1976).
Sunlight and melanin pigmentation. In Smith KC (ed):
Photochemical and photobiological reviews, Plenum
Press, New York, 1976: 211-239
http://www.nhs.uk/Livewell/skin/Pages/Sunsafe.aspx
accessed March 2018
http://www.britishskinfoundation.org.uk/SkinInformation/
SkinCancer.aspx accessed March 2018
http://www.hse.gov.uk/skin/sunprotect.htm accessed
March 2018
http://www.hse.gov.uk/pubns/indg147.pdf accessed
March 2018
http://www.nhs.uk/Conditions/Moles/Pages/Introduction.
aspx March 2018
http://www.cancerresearchuk.org/about-cancer/causes-
of-cancer/sun-uv-and-cancer/sunbeds-and-cancer
Accessed March 2018
The above list is not exhaustive. For further references
u sed i n t he p roduc t i on o f t h i s and o the r
P A P A A i n f o r m a t i o n c o n t a c t u s o r g o t o :
www.papaa.org/resources/references

About this information

This material was produced by PAPAA. Please be aware
that research and development of treatments is ongoing.

15

The Information Standard scheme was developed by the
Department of Health to help the public identify trustworthy
health and social care information easily. At the heart of the
scheme is the standard itself – a set of criteria that defines
good quality health or social care information and the methods
needed to produce it. To achieve the standard, organisations
have to show that their processes and systems produce
information that is:

� accurate � evidence-based

� impartial � accessible

� balanced � well-written.

The assessment of information producers is provided by
independent certification bodies accredited by The United
Kingdom Accreditation Service (UKAS). Organisations that
meet The Standard can place the
quality mark on their information
materials and their website - a
reliable symbol of quality and
assurance.

For the latest information or any amendments to this
material please contact us or visit our website:
www.papaa.org. The site contains information on
treatments and includes patient experiences and case
histories.

Original text written by PAPAA in 2004.

A peer review has been carried out by C. Edwards, PhD,
MIPEM, Aneurin Bevan Health Board – Dermatology in
July 2013, August 2015 and March 2018.

A lay and peer review panel has provided key feedback on
this leaflet. The panel includes people with or affected by
psoriasis and/or psoriatic arthritis.

Published: June 2018

Review date: September 2020

© PAPAA

Psoriasis and Psoriatic Arthritis Alliance is a company limited by guarantee

registered in England and Wales No. 6074887

Registered Charity No. 1118192

Registered office: Acre House, 11-15 William Road, London, NW1 3ER

®

SUN/06/18

9 781906 143282

ISBN 978 1 906143 28 2

The charity for people
with psoriasis and
psoriatic arthritis

PAPAA is independently funded and is a
principal source of information and educational
material for people with psoriasis and psoriatic

arthritis in the UK.

PAPAA supports both patients and professionals
by providing material that can be trusted

(evidence-based), which has been approved
and contains no bias or agendas.

PAPAA provides positive advice that enables
people to be involved, as they move through
their healthcare journey, in an informed way
which is appropriate for their needs and any

changing circumstances.

Contact: PAPAA

Email: info@papaa.org
Tel: 01923 672837

3 Horseshoe Business Park, Lye Lane,
Bricket Wood, St Albans,

Herts. AL2 3TA

www.papaa.org

