9

BIBLIOGRAFIA

 1.- Honeyman JF.. Dermatitis Atópica. I Aspectos etiopatogénicos. Med. Cután.Iber.Lat.Am 1997; XXV:
 285-314.

 2.- Honeyman JF. Dermatitis atópica II Aspectos clínicos. Med Cután.Iber.Lat.Am 1998; XXVI: 1- 30

 3.- Fernandez Vozmediano JM, Armario Hita JC. Nuevas perspectivas terapéuticas en dermatitis atópica.

 Med Cut Iber Lat Am 2011,39(1): 30-36

 4.- Charlesworth EN. Practical approaches to the treatment of atopic dermatitis. Allergy-Proc. 1994 . Nov-
 Dec; 15(6): 269 - 274.
 5.- Langan SM, Thomas KS, Williams HC. What is meant by a ‘‘flare’’ in atopic dermatitis? A
 systematic review and proposal. Arch Dermatol 2006; 142: 1190–1196.

 6.- Taïeb A. Dermatite atopique: définition, épidémiologie, histoire naturelle, scores de gravité. Ann

 Dermatol Venereol 2005; 132: 1535–1543.
 7.- Langan SM, Thomas KS, Williams HC. What is meant by a ‘‘flare’’ in atopic dermatitis? A

 systematic review and proposal. Arch Dermatol 2006; 142: 1190–1196.

 8.- Taïeb A. Dermatite atopique: définition, épidémiologie, histoire naturelle, scores de gravité. Ann

 Dermatol Venereol 2005; 132: 1535–1543.

 9.- U Darsow, A Wollenberg, D Simon, A Taïeb, T Werfel, A Oranje, C Gelmetti, A Svensson, M Deleuran,
 A-M Calza, F Giusti, J Lübbe, S Seidenari, J Ring, for the European Task Force on Atopic
 Dermatitis/EADV Eczema Task Force. ETFAD/EADV eczema task force 2009 position paper on
 diagnosis and treatment of atopic dermatitis. Journal of the European Academy of Dermatology and
 Venereology 2010 March 24(3), pages 317–328,

 10.- Wollenberg A, Bieber T. Proactive therapy of atopic dermatitis – an emerging concept. Allergy 2009;
 64: 276–278.

11.- Staab D, Diepgen TL, Fartasch M et al. Age related, structured educational programmes for the
 management of atopic dermatitis in children and adolescents: multicentre, randomised controlled trial.
 BMJ 2006; 332: 933–938.
12.- Honeyman J.: Dermatitis Atópica y Prúrigo. Pediatría. Ed. Menenghello. Pub. Tec. Mediterráneo. 3ª
 Edición. Vol. 2 Capítulo 220. Págs.1393-1397, 1985.

13.- Sasai K, Furukawa S, Muto T, Baba M, Yabuta K, Fukuwatari Y. Early detection of specific IgE

 antibody against house dust mite in children at risk of allergic disease. 1996; 128:834-840.

14.- Okada K, Sakai A;, Hidaka K, Fukuda H. Systematic cleaning of the mite antigens in home environment
 and its effects on atopic dermatitis Nippon Koshu Eisei Zasshi. 1994 Feb; 41 (2): 165 - 171.

15.- Hainifin J,Chan SC. Diagnosis and treatment of atopic dermatitis.Dermatological Therapy 1996;1:9 - 18.

16.- Love WE, Nedorost ST. Fabric preferences of atopic dermatitis patients. Dermatitis. 2009 Jan-

 Feb;20(1):29-33.

17.- Civelek E, Sahiner UM, Yüksel H, Boz AB, Orhan F, Uner A, Cakir B, Sekerel BE.

 Prevalence, burden, and risk factors of atopic eczema in schoolchildren aged 10-11 years: a national

 multicenter study. J Investig Allergol Clin Immunol. 2011;21(4):270-277.
18.- 44.- Vocks E, Busch R, Fröhlich C, Borelli S, Mayer H, Ring J. Influence of weather and climate on

 subjective symptom intensity in atopic eczema. Int J Biometeorol. 2001 Feb;45(1):27-33.

19.- Llamas-Velasco M , García-Díez A . -Velasco Llamas M , García-Díez A . Cambio climático y la piel:
 retos diagnósticos y terapéuticos. Actas Dermosifiliogr. 2010 Jun; 101 (5) :401- 410.
20.- Llamas-Velasco M, García-Díez A.Climatic change and skin: diagnostic and therapeutic challenges]

 Actas Dermosifiliogr. 2010 Jun;101(5):403-412.
21.- Rudzki E, Samochocki Z, Rebandel P y cols.A. Frequency and significance of the major and minor

 features of Hanifin and Rajka among patients with atopic dermatitis.Dermatology.1994; 189(1): 40 - 46.

22.- Forsdyke H, Watts J. Skin care in atopic eczema.Prof-Nurse. 1994 Oct; 10(1): 36-40.

23.- Donald S Atopic eczema: management and control. Paediatr-Nurs. 1995 Mar; 7(2): 29-31, 33-35; quiz

24.- Dahl MV. Atopic Dermatitis. En Demis DJ : Clinical Dermatology. J.B. Lippincott Company.

 Philadelphia. U.S.A. Revisión 23 (1996). Vol 3. Unit 13-3 Pp 1- 30.

25.- Salzer B, Schuch S, Rupprecht M, Hornstein OP. Gruppensport als adjuvante Therapie fur Patienten
 mit atopischem Ekzem. Hautarzt. 1994 Nov; 45(11): 751 - 755 . (Grupo de deportes como tratamiento
 coadyuvante en pacientes con dermatitis atópica).
26.- Tupker RA, Coenraads PJ, Fidler V y cols. Irritant susceptibility and weal and flare reactions to
 bioactive agents in atopic dermatitis. I. Influence of disease severity. Br J Dermatol. 1995 Sep; 133(3):
 358 - 364.

27.- Loden M. Biophysical properties of dry atopic and normal skin with special reference to effects of skin
 care products. Acta Derm Venereol (Suppl) Stockh. 1995; 192: 1 - 48.

28.- Bridgman A. The use of wet wrap dressings for eczema. Paediatr Nurs. 1995 Mar; 7 (2): 24 - 27
29.- Lee JH, Lee SJ, Kim DS, The effect of wet-wrap dressing on epidermal barrier in patients with atopic
 dermatitis D BangJournal of the European Academy of Dermatology and Venereology. Volume 21,
 Issue 10, pages 1360–1368, November 2007

30.- Huang JT, Rademaker A, Paller AS. Dilute bleach baths for Staphylococcus aureus colonization in

 atopic dermatitis to decrease disease severity. Arch Dermatol. 2011 Feb;147(2):246-247.Comment on

 Arch Dermatol. 2010 May;146(5):541-543.
31.- Huang JT, Abrams M, Tlougan B, Rademaker A, Paller AS. Treatment of Staphylococcus aureus

 colonization in atopic dermatitis decreases disease severity. Pediatrics. 2009 May;123(5):e808-814.

32.- Kubota K, Tamura K, Take H y cols. Dependence on very hot hot-spring bathing in a refractory case of
 atopic dermatitis. J Med. 1994; 25 (5): 333 - 336

33.- Vocks E, Engst R, Karl S. Dermatologische Klimatherapie-Definition, Indikationen und

 gesundheitspolitische Notwendigkeit. Rehabilitation-Stuttg. 1995 Aug; 34 (3): 148 - 153.

34.- Zimmermann J, Utermann S. Photosoletherapie bei Patienten mit Psoriasis und Neurodermitis atopica.
 Hautarzt. 1994 Dec; 45 (12): 849 - 853.

35.- Puryshev EA . Effektivnost' speleoterapii pri atopicheskom dermatite u detei. Vopr Kurortol Fizioter

 Lech Fiz Kult. 1994 Jul-Aug (4): 34 - 35.

36.- Aalto-Korte K. Improvement of skin barrier function during treatment of atopic dermatitis. J Am Acad
 Dermatol. 1995 Dec; 33 (6): 969 - 972.

37.- Darsow U,Wollenberg A,Simon D,Taïeb A,Werfel T,Oranje A,Gelmetti C,Svensson A,Deleuran M,

 Calza A-M,Giusti F,Lübbe J,Seidenari S,Ring J, for the European Task Force on Atopic
 Dermatitis/EADV Eczema Task Force. ETFAD/EADV eczema task force 2009 position paper on
 diagnosis and treatment of atopic dermatitis. J Eur Acad Dermatol Venereol. 2010 Mar;24(3):317-328.

38.- Weidinger S, O’Sullivan M, Illig T et al. Filaggrin mutations, atopic eczema, hay fever, and asthma in

 children. J Allergy Clin Immunol 2008; 121: 1203–1209.

39.- Chamlin SL, Frieden IJ, Fowler A et al. Ceramide-dominant, barrier-repair lipids improve childhood

 atopic dermatitis. Arch Dermatol 2001; 137: 1110–1112.

40.- Grimalt R, Mengeaud V, Cambazard F, Study Investigators’ Group. The steroid-sparing effect of an
 emollient therapy in infants with atopic dermatitis: a randomized controlled study. Dermatology 2007;

 214: 61–67.

41.- Boussault P, Léauté-Labrèze C, Saubusse E et al. Oat sensitization in children with atopic dermatitis:
 prevalence, risks and associated factors. Allergy 2007; 62: 1251–1256.
42.- Simpson EL. Atopic dermatitis: a review of topical treatment options.

 Curr Med Res Opin. 2010 Mar;26(3):633-640.

43.- Walling HW, Swick BL. Update on the management of chronic eczema: new approaches and emerging

 treatment options. Clin Cosmet Investig Dermatol. 2010 Jul 28;3:99-117.

44.- Eichenfield LF, McCollum A, Msika P. The benefits of sunflower oleodistillate (SOD) in pediatric

 dermatology. Pediatr Dermatol. 2009 Nov-Dec;26(6):669-675.

45.- Bayles B, Usatine R. Evening primrose oil. Am Fam Physician. 2009 Dec 15;80(12):1405-1408.

46.- Kircik L. A nonsteroidal lamellar matrix cream containing palmyitoyethanolamide for the treatment of

 atopic dermatitis. J Drugs Dermatol. 2010 Apr;9(4):334-338.

47.- Boguniewicz M, Zeichner JA, Eichenfield LF, Hebert AA, Jarratt M, Lucky AW, Paller AS.

 MAS063DP is effective monotherapy for mild to moderate atopic dermatitis in infants and children: a

 multicenter, randomized, vehicle-controlled study. J Pediatr 2008; 152: 854-859.
48.- Eberlein B, Eicke C, Reinhardt HW, Ring J. Adjuvant treatment of atopic eczema: assessment of an

 emollient containing Npalmitoylethanolamine (ATOPA study). J Eur Acad Dermatol Venereol 2008;

49.- Hajime T, Manabu M,Kazufumi Y, Mariko S, Takahiro T, Yuriko M Hiroyuki K, Kitajima Yasuo K,

 Clinical Evaluation of Efficacy of Locobase REPAIR for Treatment of Atopic Dermatitis and Asteatotic

 Eczema in Children. Skin Research. 2004. VOL.3 (3) : 306-315

50.- Tsiskarishvili NV, Katsitadze EG, Eradze MSh, Tsiskarishvili NI.Therapeutic efficacy of locobase

 cream in the treatment of atopic dermatitis. Georgian Med News. 2009 Dec;(177):55-59.

 22: 73-82.

51.- Stainer R, Matthews S, Arshad SH, McDonald S, Robinson J, Schapira C, Foote KD, Baird-Snell M,
 Gregory T, Pollock I, Stevens MT, Edwards AM. Efficacy and acceptability of a new topical skin lotion
 of sodium cromoglicate (Altoderm) in atopic dermatitis in children aged 2-12 years: a double-blind,
 randomized, placebo-controlled trial. Br J Dermatol. 2005 Feb;152(2):334-341.

52.- Vieira Dos Santos R, Magerl M, Martus P, Zuberbier T, Church MK, Escribano L, Maurer M.Topical
 sodium cromoglicate relieves allergen- and histamine-induced dermal pruritus. Br J Dermatol. 2010
 Mar;162(3):674-676.

53.- Sugarman JL, Parish LC. Efficacy of a lipid-based barrier repair formulation in moderate-to-severe

 pediatric atopic dermatitis. J Drugs Dermatol. 2009 Dec;8(12):1106-1111.

54.- Abramovits W et al. A multicenter, randomized, vehicle-controlled clinical study to examine the

 efficacy and safety of MAS063D ('Atopiclair/Dersura') in the management of mild to moderate atopic

 dermatitis in adults. J. Drugs Dermatol. 2006;5(3):236-244.
55.- Patrizi A, Capitano B, Neri I, Giacomini F, Sinagra JL, Raone B, Berardesca E. A doublé- blind,

 randomized, vehicle-controlled clinical study to evaluate the efficacy and safety of MAS063DP

 (ATOPICLAIR) in the management of atopic dermatitis in paediatric patients. Pediatr Allergy

 Immunol 2008; 19: 619-625.
56.- Reuter J, Merfort I, Schempp CM.Botanicals in dermatology: an evidence-based review.Am J Clin
 Dermatol. 2010;11(4):247-267.

57.- Patzelt-Wenczler R, Ponce-Pöschl E. Proof of efficacy of Kamillosan(R) cream in atopic eczema. Eur J

 Med Res. 2000 Apr 19;5 (4):171-175.

58.- Higaki S, Kitagawa T, Morohashi M, Yamagishi T. Efficacy of Shiunko for the treatment of atopic

 dermatitis. J Int Med Res. 1999 May-Jun;27(3):143-147.
59.- Werfel T, Claes C, Kulp W, Greiner W, von der Schulenburg JM. Therapy of atopic eczema. GMS
 Health Technol Assess. 2006 Oct 6;2:Doc19.

60.- Hoare C, Li Wan Po A, Williams H. Systematic review of treatments for atopic eczema. Health
 Technol Assess 2000; 4: 1–191.

61.- Van der Meer JB, Glazenburg EJ, Mulder PG, Eggink HF, Coenraads PJ. The management of
 moderate to severe atopic dermatitis in adults with topical fluticasone propionate. The Netherlands
 Adult Atopic Dermatitis Study Group. Br J Dermatol 1999; 140: 1114–1121.

62.- Hanifin J, Gupta AK, Rajagopalan R. Intermittent dosing of fluticasone propionate cream for reducing
 the risk of relapse in atopic dermatitis patients. Br J Dermatol 2002; 147: 528–537.

63.- Berth-Jones J, Damstra RJ, Golsch S et al. Twice weekly fluticasone propionate added to emollient
 maintenance treatment to reduce risk of relapse in atopic dermatitis: randomised, double blind, parallel
 group study. BMJ 2003; 326: 1367.

64.- Glazenburg EJ, Wolkerstorfer A, Gerretsen AL, Mulder PG, Oranje AP. Efficacy and safety of
 fluticasone propionate 0.005% ointment in the long-term maintenance treatment of children with atopic
 dermatitis: differences between boys and girls? Pediatr Allergy Immunol 2008; 20: 59-66.

65.- Yentzer BA, Camacho FT, Young T, Fountain JM, Clark AR, Feldman SR. Good adherence and early
 efficacy using desonide hydrogel for atopic dermatitis: results from a program addressing patient
 compliance. J Drugs Dermatol. 2010 Apr;9(4):324-329.

66.- Inui S, Sumikawa Y, Asada H, Itami S.Glucocorticoid resistance in atopic dermatitis associated with
 decreased expression of glucocorticoid receptor-alpha in peripheral blood mononuclear cells. J
 Dermatol. 2010 May;37(5):496-499.
67.- Schuttelaar ML, Coenraads PJ. A randomized, double-blind study to assess the efficacy of addition of
 tetracycline to triamcinolone acetonide in the treatment of modera te to severe atopic dermatitis. J Eur
 Acad Dermatol Venereol 2008; 22: 1076-1082.

68.- Moody MN, Morrison LK, Tyring SK.Retapamulin: what is the role of this topical antimicrobial in the
 treatment of bacterial infections in atopic dermatitis? Skin Therapy Lett. 2010 Jan;15(1):1-4.
69.- Bornhövd E, Burgdorf WHC, Wollenberg A. Macrolactam immunomodulators for topical treatment of
 inflammatory skin diseases. J Am Acad Dermatol 2001; 45: 736–743.
70.- Park KY, Kim DH, Jeong MS, Li K, Seo SJ. Changes of antimicrobial peptides and transepidermal
 water loss after topical application of tacrolimus and ceramide-dominant emollient in patients with
 atopic dermatitis. J Korean Med Sci. 2010 May;25(5):766-771.

71.- Van Leent EJ, Graber M, Thurston M, Wagenaar A, Spuls PI, Bos JD. Effectiveness of the ascomycin
 macrolactam SDZ ASM 981 in the topical treatment of atopic dermatitis. Arch Dermatol 1998; 134:
 805–809.

72.- Reitamo S, Wollenberg A, Schöpf E et al. Safety and efficacy of 1 year of tacrolimus ointment
 monotherapy in adults with atopic dermatitis. Arch Dermatol 2000; 136: 999–1006.

73.- Meurer M, Fölster-Holst R, Wozel G, Weidinger G, Jünger M, Bräutigam M. Pimecrolimus cream in
 the long-term management of atopic dermatitis in adults: a six-month study. Dermatology 2002; 205:
 271–277.

74.- Ashcroft DM, Dimmock P, Garside R, Stein K, Williams HC. Efficacy and tolerability of topical
 pimecrolimus and tacrolimus in the treatment of atopic dermatitis: meta-analysis of randomised
 controlled trials. BMJ. 2005 Mar 5;330(7490):516.

75.- Reitamo S, Rustin M, Harper J et al. A 4-year follow-up study of atopic dermatitis therapy with 0.1%
 tacrolimus ointment in children and adult patients. Br J Dermatol 2008; 159: 942–951.

76.- Langley RG, Eichenfield LF, Lucky AW, Boguniewicz M, Barbier N, Cherill R. Sustained efficacy and
 safety of pimecrolimus cream 1% when used long-term (up to 26 weeks) to treat children with atopic
 dermatitis. Pediatr Dermatol 2008; 25: 301–307.

77.- Paller A, Eichenfield LF, Leung DY, Stewart D, Appell M. A 12-week study of tacrolimus ointment for
 the treatment of atopic dermatitis in pediatric patients. J Am Acad Dermatol. 2001 Jan;44
 (1 Suppl 1):S47-57.

78.- Kang S, Lucky AW, Pariser D, Lawrence I, Hanifin JM. Long-term safety and efficacy of tacrolimus
 ointment for the treatment of atopic dermatitis in children. J Am Acad Dermatol. 2001;44:S58-S64.

79.- Nghiem P, Pearson G, Langley RG, Tacrolimus and pimecrolimus : From clever prokaryotes to
 inhibiting calcineurin and treating atopic Dermatitis. J Am Acad Dermatol 2002; 46 : 228-241.

80.- Reitamo S, Rissanen J, Remitz A et al. Tacrolimus ointment does not affect collagen synthesis: results
 of a single-center randomized trial. J Invest Dermatol 1998; 111: 396–398.
81.- Queille-Roussel C, Paul C, Duteil L et al. The new topical ascomycin derivative SDZ ASM 981 does not
 induce skin atrophy when applied to normal skin for 4 weeks: a randomized, double-blind controlled
 study. Br J Dermatol 2001; 144: 507–513.

82.- Ruzicka T, Bieber T, Schöpf E et al. A short-term trial of tacrolimus ointment for atopic dermatitis. N
 Engl J Med 1997; 337: 816–821.

83.- Kang S, Paller A, Soter N, Satoi Y, Rico MJ, Hanifin JM. Safe treatment of head/neck AD with

 tacrolimus ointment. J Dermatolog Treat. 2003 Jun;14(2):86-94.
84.- Aoyama H ,Tabata M, Tanaka M y cols. Successful treatment of resistant facial lesions of atopic
 dermatitis with 0,1% FK 506 ointment. Br J Dermatol 1995 ; 133 : 494 - 496.

85.- Svensson A, Chambers C, Gånemo A, Mitchell SA. A systematic review of tacrolimus ointment

 compared with corticosteroids in the treatment of atopic dermatitis. Curr Med Res Opin. 2011

 Jul;27(7):1395-1406
86.- Wollenberg A, Reitamo S, Girolomoni G et al. Proactive treatment of atopic dermatitis in adults with
 0.1% tacrolimus ointment. Allergy 2008; 63: 742–750.
87.- Thaci D, Reitamo S, Gonzalez Ensenat MA et al. Proactive disease management with 0.03% tacrolimus
 ointment for children with atopic dermatitis: results of a randomized, multicentre, comparative study.
 Br J Dermatol 2008; 159: 1348–1356.

88.- Fleischer AB Jr, Boguniewicz M. An approach to pruritus in atopic dermatitis: a critical systematic
 review of the tacrolimus ointment literature. J Drugs Dermatol. 2010 May;9 (5):488-498.

89.- Reitamo S, Rustin M, Ruzicka T et al. Efficacy and safety of tacrolimus ointment compared with
 hydrocortisone butyrate ointment in adult patients with atopic dermatitis. J Allergy Clin Immunol
 2002; 109: 547–555.

90.- Reitamo S, Harper J, Bos JD, Cambazard F, Bruijnzeel-Koomen C, Valk P, Smith C, Moss C, Dobozy
 A, Palatsi R; European Tacrolimus Ointment Group.0.03% Tacrolimus ointment applied once or twice
 daily is more efficacious than 1% hydrocortisone acetate in children with moderate to severe atopic
 dermatitis: results of a randomized double-blind controlled trial. Br J Dermatol. 2004 Mar;150 (3):
 554-562.
91.- Mandelin J, Remitz A, Virtanen H, Reitamo S. One-year treatment with 0.1% tacrolimus ointment
 versus a corticosteroid regimen in adults with moderate to severe atopic dermatitis: A randomized,
 double-blind, comparative trial. Acta Derm Venereol. 2010 Mar;90(2):170-174.

92.- Christophers E, Knop J, Knulst AC, Morren M, Morris A, Reitamo S, Roed-Petersen J, Schoepf E,
 Thestrup-Pedersen K, Van Der Valk PG, Bos JD. SDZ ASM 981: an emerging safe and effective
 treatment for atopic dermatitis. Br J Dermatol 2001; 144: 788–794.

93.- Reitamo S, Van Leent EJ, Ho V et al. Efficacy and safety of tacrolimus ointment compared with that of
 hydrocortisone acetate ointment in children with atopic dermatitis. J Allergy Clin Immunol 2002; 109:
 539–546.

94.- Patel RR, Vander Straten MR, Korman NJ. The safety and efficacy of tacrolimus therapy in patients
 younger than 2 years with atopic dermatitis. Arch Dermatol 2003; 139: 1184–1186.

95.- Kawakami T, Soma Y, Morita E, Koro O, Yamamoto S, Nakamura K, Tamaki K, Yajima K, Imaizumi
 A, Matsunaga R, Murakami N, Kashima M, Mizoguchi M.Safe and effective treatment of refractory
 facial lesions in atopic dermatitis using topical tacrolimus following corticosteroid discontinuation.
 Dermatology. 2001;203(1):32-37.

96.- Thaci D, Chambers C, Sidhu M, Dorsch B, Ehlken B, Fuchs S. Twice-weekly treatment with tacrolimus

 0.03% ointment in children with atopic dermatitis: clinical efficacy and economic impact over 12

 months. J Eur Acad Dermatol Venereol. 2010 Feb 10. [Epub ahead of print]

97.- Wollenberg A, Sidhu MK, Odeyemi I et al. Economic evaluation of secondary prophylactic treatment
 with tacrolimus 0.1% ointment in adults with moderate to severe atopic dermatitis. Br J Dermatol
 2008; 159: 1322–1330.

98.- Yang LP, Curran MP. Spotlight on topical pimecrolimus in pediatric atopic dermatitis dagger. Am J

 Clin Dermatol. 2010;11(4):295-298.
99.- Chen SL, Yan J, Wang FS. Two topical calcineurin inhibitors for the treatment of atopic dermatitis in

 pediatric patients: a meta-analysis of randomized clinical trials. J Dermatolog Treat. 2010

 May;21 (3):144-156.
100.- Ho VC, Gupta A, Kaufmann R et al. Safety and efficacy of nonsteroid pimecrolimus cream 1% in the
 treatment of atopic dermatitis in infants. J Pediatr 2003; 142: 155–162.

101.- Eichenfield LF, Lucky AW, Boguniewicz M et al. Safety and efficacy of pimecrolimus (ASM 981)
 cream 1% in the treatment of mild and moderate atopic dermatitis in children and adolescents. J Am
 Acad Dermatol 2002; 46: 495–504
102.- Bornhövd EC, Burgdorf WHC, Wollenberg A. Immunomodulatory macrolactams for topical treatment
 of inflammatory skin diseases. Curr Opin Investig Drugs 2002; 3: 708–712.

103.- Nakagawa H. Comparison of the efficacy and safety of 0.1% tacrolimus ointment with topical
 corticosteroids in adult patients with atopic dermatitis: review of randomised, double-blind clinical
 studies conducted in Japan. Clin Drug Investig. 2006;26(5):235-246.

104.- Lübbe J, Pournaras CC, Saurat JH. Eczema herpeticum during treatment of atopic dermatitis with
 0.1% tacrolimus ointment. Dermatology 2000; 201: 249–251.

105.- Wetzel S, Wollenberg A. Eczema molluscatum in tacrolimus treated atopic dermatitis. Eur J Dermatol
 2004; 14: 73–74.

106.- Wahn U, Bos J, Goodfield M et al. Efficacy and safety of pimecrolimus cream in the long-term
 management of atopic dermatitis in children. Pediatrics 2002; 110: 1–8.
107.- Lübbe J. Klinische Erfahrungen mit topischen Calcineurininhibitoren in der Praxis. Hautarzt 2003;
 54: 432–439.
108.- Bornhövd E, Wollenberg A. Topische Immunmodulatoren zur Ekzembehandlung. Allergo J 2003; 12:
 456–462.

109.- Fleischer AB Jr, Ling M, Eichenfield L, Satoi Y, Jaracz E, Rico MJ, et al. Tacrolimus ointment for the

 treatment of atopic dermatitis is not associated with an increase in cutaneous infections. J Am Acad

 Dermatol 47(4):562-70 (2002 Oct).

110.- Niwa Y, Terashima T, Sumi H. Topical application of the immunosuppressant tacrolimus accelerates

 carcinogenesis in mouse skin. Br J Dermatol. 2003 Nov;149(5):960-967.

111.- Oliveira VD, Zankl H, Rath T. Mutagenic and cytotoxic effects of immunosuppressive drugs on human

 lymphocyte cultures. Exp Clin Transplant. 2004 Dec;2(2):273-279.

112.- Akar Y, Yucel G, Durukan A, Yucel I, Arici G. Systemic toxicity of tacrolimus given by various routes

 and the response to dose reduction. Clin Experiment Ophthalmol. 2005 Feb;33(1):53-59.

113.- US Food and Drug Administration. FDA Public Health Advisory: Elidel (pimecrolimus) cream and

 Protopic (tacrolimus) ointment.(Mar 10,2005).

 www.fda.gov/medwatch/SAFETY/2005/safety05.htm#Elidel (2005 Mar 30, 2005).

114.- Arellano FM, Wentworth CE, Arana A, Fernández C, Paul CF. Risk of lymphoma following exposure
 to calcineurin inhibitors and topical steroids in patients with atopic dermatitis. J Invest Dermatol 2007;
 127: 808–816.

115.- Margolis DJ, Hoffstad O, Bilker W. Lack of association between exposure to topical calcineurin
 inhibitors and skin cancer in adults. Dermatology 2007; 214: 289–295.
116.- Spergel JM and Leung DYM Safety of topical calcineurin inhibitors in atopic dermatitis: Evaluation of
 the evidence. Current Allergy and Asthma Reports. 2006 ;Volume 6, Number 4, 270-274.

117.- Kalas W, Matuszyk J, Ziolo E, Strzadala L. FK506 restores sensitivity of thymic lymphomas to

 calcium-mediated apoptosis and the inducible expression of Fas ligand. Anticancer Res. 2003 Mar-

 Apr;23(2B):1613-1617.
118.- Dölle S, Hoser D, Rasche C, Loddenkemper C, Maurer M, Zuberbier T, Worm M. Long-term

 reduction in local inflammation by a lipid raft molecule in atopic dermatitis. Allergy. 2010

 Sep;65(9):1158-1165.

119.- Bissonnette R, Chen G, Bolduc C, Maari C, Lyle M, Tang L, Webster J, Zhou Y.

 Efficacy and safety of topical WBI-1001 in the treatment of atopic dermatitis: results from a phase 2A,

 randomized, placebo-controlled clinical trial. Arch Dermatol. 2010 Apr;146(4):446-449.

120.- Hashim II, Motoyama K, Abd-Elgawad AE, El-Shabouri MH, Borg TM, Arima H.Potential use of

 iontophoresis for transdermal delivery of NF-kappaB decoy oligonucleotides. Int J Pharm. 2010 Jun

 30;393(1-2):127-134

121.- Burek-Kozlowska A, Morek A, Hunziker T. Topical immunoglobulin G in atopic dermatitis. Int Arch
 Allergy Immunol 1994 ; 104 : 104 - 106.

122.- Kim YS, Kim Y, Lee KJ, Kwon HJ, Kim DS, Kim TY.Improvement of atopic dermatitis in NC/Nga

 mice by topical application of CpG phosphodiester-ODN. Int Arch Allergy Immunol. 2007;144 (4) :

 315-324.

123.- Konig B, Neuber K, Konig W. Responsiveness of peripheral blood mononuclear cells from normal and
 atopic donors to microbial superantigens. Int Arch Allergy Immunol. 1995 Feb; 106(2): 124 - 133.

124.- Qureshi AA, Hosoi J, Xu S y cols. Langerhans cells express inducible nitric oxide synthase and produce
 nitric oxide. J Invest Dermatol. 1996 ; 107 : 815 – 821.

125.- Morita H, Semma M, Hori M y cols. Clinical applications of nitric oxide synthase inhibitor for atopic
 dermatitis. Int J Dermatol 1995; 34 : 294 - 295.

126.- Broberg A, Faergemann . J Topical antimycotic treatment of atopic dermatitis in the head/neck area. A
 double-blind randomised study. Acta Derm Venereol. 1995 Jan; 75 (1): 46 - 49.

127.- Back O, Scheynius A, Johansson SG. Ketoconazole in atopic dermatitis: therapeutic response is
 correlated with decrease in serum IgE. Arch Dermatol Res. 1995; 287 (5): 448 - 451.

128.- Wong AW, Hon EK, Zee B. Is topical antimycotic treatment useful as adjuvant therapy for flexural
 atopic dermatitis: randomized, double-blind, controlled trial using one side of elbow or knee as a
 control. Int J Dermatol 2008; 47: 187-191.

129.- Kemp JP. New Drugs In The Treatment Of Asthma. En Kemp JP (Ed) Pharmacologic Management
 Of The Difficult Allergic Patient. Immunol And Allergy Clinics Of North America.1991;11(1): 65 - 79.

130.- Holen E, Elsayed S. The effect of disodium cromoglycate (DSCG) on in vitro proliferation of CD4+,
 CD8+, and CD19+ cell populations derived from allergic and healthy donors. Allergy. 1995 Mar; 50 (3):
 249 - 256.

131.- Kimata H, Hiratsuka S. Effect of topical cromoglycate solution on atopic dermatitis: combined
 treatment of sodium cromoglycate solution with the oral anti-allergic medication, oxatomide. Eur J
 Pediatr. 1994 Feb; 153 (2): 66 - 71

132.- Ehlayel MS, Junprasert J, Sorensen R. Topical Sodium Cromoglycate in the Treatment of Moderate-
 to-Severe Atopic Dermatitis. Annals of Allergy, Asthma & Immunology1998, November. 81(5): 452-458.

133.- Bigliardi PL, Stammer H, Jost G, Ruffi T, Büchner S, Bigliardi-Qi M. Treatment of pruritus with
 topically applied opiate receptor antagonist. J Am Acad Dermatol 2007; 56: 979-988.

134.- Drake LA, Fallon JD, Sober A. Relief of pruritus in patients with atopic dermatitis after treatment
 with topical doxepin cream. The Doxepin Study Group. J Am Acad Dermatol. 1994 Oct; 31 (4): 613 –
 616.

135.- Sabroe RA, Kennedy CTC, Archer CB. The effects of topical doxepin on reponses to histamine,
 substance P and prostaglandin E2 in human skin. Br. J. Dermatol 1997; 137: 386-390.

136.- Hanifin JM, Chan SC, Cheng JB y cols. Type 4 phosphodiesterase inhibitors have clinical and in vitro
 anti-inflammatory effects in atopic dermatitis. J Invest Dermatol 1996 ; 107 : 51 - 56.

137.- Manzanares W, Hardy G. Vitamin B12: the forgotten micronutrient for critical care. Curr Opin Clin

 Nutr Metab Care. 2010 Nov; 13(6):662- 668.

138.- Stücker M, Pieck C, Stoerb C, Niedner R, Hartung J, Altmeyer P.Topical vitamin B12--a new

 therapeutic approach in atopic dermatitis-evaluation of efficacy and tolerability in a randomized

 placebo-controlled multicentre clinical trial. Br J Dermatol. 2004 May; 150 (5):977-983.

139.- Januchowski R. Evaluation of topical vitamin B(12) for the treatment of childhood eczema. J Altern

 Complement Med. 2009 Apr;15(4):387-389.

140.- Peroni DG, Piacentini GL, Cametti E, et al. Correlation between serum 25 (OH)-vitamin D levels

 and severity of atopic dermatitis in children. Br J Dermatol. 2011 May;164(5):1078-1082.

141.- Binkley N, Novotny R, Krueger D, et al. Low vitamin D status despite abundant sun exposure. J Clin

 Endocrinol Metab. 2007 Jun;92(6):2130-2135.

142.- Cicarma E, Mørk C, Porojnicu AC, Juzeniene A, Tam TT, Dahlback A, Moan J. Influence of narrow

 band UVB phototherapy on vitamin D and folate status. Exp Dermatol. 2010 Aug;19(8):e67-72.

143.- Segaert S. Vitamin D regulation of cathelicidin in the skin: toward a renaissance of vitamin D in
 dermatology? J Invest Dermatol 2008; 128: 773-775.

144.- Miyata M, Hatsushika K, Ando T, Shimokawa N, Ohnuma Y, Katoh R, Suto H, Ogawa H, Masuyama

 K, Nakao A. Mast cell regulation of epithelial TSLP expression plays an important role in the

 development of allergic rhinitis. Eur J Immunol. 2008 Jun;38 (6):1487-1492.

145.- Germain P, Iyer J, Zechel C, Gronemeyer H. Co-regulator recruitment and the mechanism of retinoic

 acid receptor synergy. Nature. 2002 Jan 10;415 (6868):187-192.

146.- Feily A, Namazi MR. Vitamin A + D ointment is not an appropriate emollient for atopic dermatitis.
 Dermatitis. 2010 Jun;21(3):174-175.

147.- Fullerton A, Avnstorp C, Agner T, et al. Patch test study with calcipotriol ointment in different patient

 groups, including psoriatic patients with and without adverse dermatitis. Acta Derm Venereol. 1996

 May;76 (3):194-202

148.- Egawa K. Topical vitamin D3 derivatives in treating hyperkeratotic palmoplantar eczema: a report of
 five patients. J Dermatol. 2005 May;32(5):381-386.

149.- Eczema treatment with vitamin D and analogs thereof method, composition and cream

 United States Patent Application 20100081637. http://www.freepatentsonline.com/y2010/0081637.html
9

