

DEFENSIL®-PLUS

First Aid for Inflamed Skin

Sensitive, hot and itchy skin often is caused by excessive inflammation which affects skin barrier function and eventually can lead to accelerated skin ageing (inflamm-ageing) as well as impaired quality of life.

DEFENSIL®-PLUS is a highly effective first-aid kit to alleviate stressed, sensitive and irritable skin. The outstanding properties of Blackcurrant Seed oil and Balloon Vine extract in combination with Sunflower Oil Concentrate effectively reduce inflammatory processes and replenish the damaged skin barrier.

DEFENSIL®-PLUS soothes various forms of skin irritation; acute irritation as a result of razor burn, or from Mosquito bites are both significantly reduced. Chemically irritated skin also is protected and gently regenerated. In summary, DEFENSIL®-PLUS markedly relieves dry, itchy, allergy-prone skin and gives those plagued by Eczema a new lease of life.

SWISS EXPERTISE

RAHN
Your partner for excellence

SCIENTIFICALLY PROVEN EFFECTS

- Nips inflammatory processes in the bud (*in-vitro* study)
- Reduces allergic reactions (*in-vitro* study)
- Reduces tissue damage resulting from Mosquito bites (*in-vivo* study)
- Soothes the skin after shaving and epilation (*in-vivo* study)
- Protects and regenerates the damaged skin barrier (*in-vivo* study)
- Improves the quality of life of those suffering from atopic Eczema (*in-vivo* study)
- Improves the severity of couperose (*in-vivo* study)

ACTIVE INGREDIENTS

Blackcurrant Seed Oil

- Rich in ω -3/6-Fatty Acids (Stearidonic Acid; γ -Linolenic Acid)
- Strengthens skin barrier
- Soothes inflammation

Sunflower Oil Concentrate

- High level of unsaponifiable substances (bioactive compounds)
- Rich in essential Fatty Acids (Linoleic Acid)
- Stabilises skin barrier

Ballon Vine Extract

- Valuable Phytosterols
- Skin soothing
- Plant-derived alternative to Hydrocortisone

MODE OF ACTION

DEFENSIL®-PLUS eases inflammatory processes and supports the recovery of the skin barrier.

DEFENSIL®-PLUS REDUCES TISSUE DISORDER RESULTING FROM MOSQUITO BITES (*in-vivo* study)

Method: Measurement of the quaddle area following bites from the common house Mosquito. Self experiments.

Implementation: In each test run approx. 10 bite areas were treated (Cream with 5 % DEFENSIL®-PLUS/Placebo) or left untreated following the appearance of the first symptoms. After 30 min the area of the swellings was determined by means of digital images.

Result: SOS-treatment with DEFENSIL®-PLUS relieves the intensity of Mosquito bites by 35 %.

DEFENSIL®-PLUS IMPROVES THE SKIN CONDITION IN ATOPIC ECZEMA (*in-vivo* study)

Method: Objective assessment of the skin condition by a dermatologist before and after application of a cream with 3 % DEFENSIL®-PLUS by means of local SCORAD (= SCORing Atopic Dermatitis: Sum of various parameters, each on a scale from 0–3).

Implementation: 34 subjects, 17–60 years old, SCORAD > 4; 2x daily (arms, legs, trunk) or 4x daily (hands) application of DEFENSIL®-PLUS; determination of objective SCORAD on Days 0, 7 and 14; subjective assessment of quality of life.

Result: Within short time, DEFENSIL®-PLUS significantly improves the skin condition, reduces itching and brings 42 % more quality of life to those suffering from atopic Eczema.

Application and Processing Information

Products to protect or prevent the appearance of sensitive, irritated skin in need of regeneration. Suitable for use in emulsions, gels and lotions. DEFENSIL®-PLUS is oil soluble and should be processed at temperatures < 50°C.

Recommended Use Level: 1–5 %

INCI: **EU:** Octyldodecanol, Ribes Nigrum Seed Oil, Helianthus Annuus Seed Oil Unsaponifiables, Cardiospermum Halicacabum Flower/Leaf/Vine Extract, Tocopherol, Helianthus Annuus Seed Oil, Rosmarinus Officinalis Leaf Extract; **USA / Japan:** Octyldodecanol, Ribes Nigrum (Black Currant) Seed Oil, Helianthus Annuus (Sunflower) Seed Oil Unsaponifiables, Cardiospermum Halicacabum Flower/Leaf/Vine Extract, Tocopherol, Helianthus Annuus (Sunflower) Seed Oil, Rosmarinus Officinalis (Rosemary) Leaf Extract.

Preservation: None

Natural Cosmetics: Ecocert: listed; COSMOS: listed; NaTrue: certified

RAHN AG
Dörflistrasse 120
CH-8050 Zürich
Tel. +41 44 315 42 00
Fax +41 44 315 42 45

RAHN GmbH
Hahnstrasse 70
DE-60528 Frankfurt am Main
Tel. 0800 1 816 015
Fax 0800 1 816 016

RAHN (UK) Ltd.
75 Park Road
GB-Peterborough PE1 2TN
Tel. 0800 0 323 743
Fax 0800 0 323 744

RAHN USA Corp.
1005 North Commons Drive
Aurora, Illinois 60504, USA
Tel. +1 630 851 42 20
Fax +1 630 851 48 63

cosmetics@rahn-group.com
www.rahn-group.com

DISCLAIMER

Utilisation of this document or parts thereof as well as product names for commercial or industrial applications is subject to explicit written approval by RAHN AG. This information is based on our own experience to date and we believe it to be reliable. It is intended only as a guide to use at your discretion and risk. We cannot guarantee favourable results and assume no liability in connection with its use, or the use of the methods or products described. None of this information is to be taken as a license to operate under, or a recommendation to infringe patents.

Version: 07/2013