Acne

Acne is a common skin disorder that causes spots around puberty. About 80 per cent of the population will experience acne as a teenager.

Acne is caused by sex hormones – androgens – which stimulate the sebaceous glands to produce more sebum (grease). The increased sebum blocks the glands which creates the spots. Anyone can get acne and it affects people of all skin colours. Hormonal changes, with menstruation (periods), for example, can cause or make acne worse. 

There’s a lot you can at home to help with your acne:

There is no evidence that acne is caused by eating junk food or chocolate, but it is sensible to eat a healthy diet with plenty of fruit and vegetables.

Avoid squeezing.  Picking at spots can make them worse and is more likely to make them scar.

Some over-the-counter things from the chemist can be effective – ask the pharmacist for advice on what’s best to try first.

Avoid oily moisturisers, which can block pores – try water-based ones.

Washing your skin carefully twice a day with an antibacterial face wash can help keep spots at bay. 

If you are worried about your spots ask your doctor to have a look at them. He or she can give you a special medicated cream to apply. This might be something like benzoyl peroxide or azelaic acid which help stop the bacteria growing and the pores blocking.

Your doctor may also prescribe antibiotics (such as tetracycline or minocycline). Antibiotics reduce the number of skin bacteria and help cut down inflammation. For girls some types of oral contraceptive pill may be helpful.For very severe acne, isotretinoin (Roaccutane) may be prescribed by the hospital.

For further advice try the Acne Support Group http://www.m2w3.com/acne/
