

SVĚT NON TOXIC
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Pavlína Pavlištová, Katarína Hrivňáková
SVĚT NON TOXIC – e‑kniha

Copyright © Albatros Media a. s., 2021

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

SVĚT NON TOXIC

PavlÍna PavliŠtovÁ KatarÍna HrivŇÁkovÁ

méně je více

© Pavlína Pavlištová, 2021
© Katarína Hrivňáková, 2021
Foto © Markéta K. Grešl, foto na str: 71, 83, 150, 162, 167, 168-169, 170, 173, 183, 184, 189,
191, 300, 327, Martina Hrivňáková, foto na str: 4, 86-87, 88-89, 91, 93, 102-103, 119, 135,
140, 144, 207, 235, 278-279, 283, 287, 290, 292, 295, 302, 318-319, 325, 335, Shutterstock.com:
Antoine2K, RecycleMan,Vladimir Zotov, Africa Studio,Triff, Eskymaks, Madeleine Steinbach,
Miriam Doerr Martin Frommherz, Zlata_Titmouse, Kerdkanno, Anna Ok, Prostock-studio,
Luisa Puccini, Madeleine Steinbach, Alliance Images, Dasha Petrenko, kram-9, irin-k, Ase,
Photographee.eu, SoNelly, Photographee.eu, Sergey Bogdanov, Ekaterina43, Lookwha Piraya,
CRS PHOTO, united photo studio, Julia Ardaran, Evgeny Atamanenko, 2021

ISBN tiskové verze 978-80-264-3896-0
ISBN e-knihy 978-80-264-3916-5

https://www.shutterstock.com/cs/g/Antoine2K
https://www.shutterstock.com/cs/g/Chayaphat28
https://www.shutterstock.com/cs/g/VladimirZotov
https://www.shutterstock.com/cs/g/belchonock
https://www.shutterstock.com/cs/g/trifonov
https://www.shutterstock.com/cs/g/Eskymaks
https://www.shutterstock.com/cs/g/Madeleine_Steinbach
https://www.shutterstock.com/cs/g/pasiphae
https://www.shutterstock.com/cs/g/Inara_Serra
https://www.shutterstock.com/cs/g/Kerkanno
https://www.shutterstock.com/cs/g/Anna-Ok
https://www.shutterstock.com/cs/g/prostock_studio
https://www.shutterstock.com/cs/g/luisapuccini
https://www.shutterstock.com/cs/g/Madeleine_Steinbach
https://www.shutterstock.com/cs/g/alliance
https://www.shutterstock.com/cs/g/dashapetrenko
https://www.shutterstock.com/cs/g/atthaphol
https://www.shutterstock.com/cs/g/pakhniushcha
https://www.shutterstock.com/cs/g/tolokonov
https://www.shutterstock.com/cs/g/photographeeeu
https://www.shutterstock.com/cs/g/SoNelly
https://www.shutterstock.com/cs/g/photographeeeu
https://www.shutterstock.com/cs/g/format35
https://www.shutterstock.com/cs/g/Ekaterina43pavel
https://www.shutterstock.com/cs/g/LookwhaPiraya
https://www.shutterstock.com/cs/g/crshelare
https://www.shutterstock.com/cs/g/daylightistanbulstudio
https://www.shutterstock.com/cs/g/Julia+Ardaran
https://www.shutterstock.com/cs/g/evgenyataman

O b s a h

Úvod 4

Naše zdraví 8
Jakým látkám se vyhýbat a proč 10
Hormonální disruptory – hormonální jedy 30
Podpora imunity a zdraví 47

Pleťová a tělová péče v praxi 86
Non toxic pleťová a tělová péče v kostce 89
Použití olejů a másel v péči o pleť – jak na to 114
Hydroláty a esenciální oleje 142
Péče o vlasy 169
Non toxic péče o dítě 192

Domácnost 236
Dům, byt, interiér a vybavení domácnosti 238
Praní, prádlo a prací prostředky 279
Textil 304
Úklid 318

Slovo na závěr 340

Úvod

5

Znáte pořekadlo „dobrý sluha, ale zlý pán“? U chemických sloučenin to
platí na 100 %.

Ano, svět kolem nás je plný chemických sloučenin a stejně tak my samot-
ní jsme vesmírem složeným z chemických prvků a sloučenin.

S chemickými látkami se setkáváme všude. Prací a čisticí prostředky,
hnojiva, pesticidy, insekticidy, bytová chemie, výrobky denní potřeby,
kosmetika, jednorázové plenky, vlhčené čisticí ubrousky, lepidla, hračky,
školní pomůcky… a takto bychom mohly ještě dlouho pokračovat. V ne-
poslední řadě nesmíme zapomínat na potraviny, i u nich se mnohdy pou-
žívají různé chemické sloučeniny.

Vyhnout se chemii je prostě iluze.

Již ženy ve starověku používaly různá barviva nebo zkrášlovací pro-
středky, které by i dnes spadaly do kategorie „chemie“. Proč se ale postu-
pem času používání chemie v různých odvětvích zvyšovalo?

Člověk je zkrátka bytost lenivá a současně vynalézavá a ráda si věci
usnadňuje.

Je přeci jednodušší použít syntetický pesticid, který zaručí eliminaci
škůdců, vyšší odolnost proti chorobám, a tím větší výnos. Je přece jedno-
dušší použít jednorázové plastové pleny nežli prát a žehlit pleny látkové.

Proč by měl tedy člověk eliminovat či omezit „chemii“, když v mnoha ob-
lastech činí život snazším?

Důvod je jednoduchý. My lidé jsme součástí tohoto světa a měli by-
chom vnímat, že nejen my ovlivňujeme prostředí kolem sebe, ale také
my jsme tímto prostředím ovlivňováni.

Příliš velké množství umělých chemických látek nám může na mnoha
úrovních zhoršit nebo i poškodit zdraví a ohrozit náš imunitní systém.

6

O negativních dopadech některých chemických látek na životní prostře-
dí dnes již také nikdo nepochybuje.

Nejčastější argument veřejnosti, která si nepřipouští možná rizika, zní:

Jak je možné, že by nám některé běžně používané chemické látky mohly ško-
dit? Vždyť existují regulace, zákony, normy a zodpovědné orgány, ty přeci řídí,
schvalují a kontrolují všechny produkty, které se dostanou na trh!

Ano, tyto regulační mechanismy skutečně existují. Pracují ale pouze
se současným stupněm poznání. Víte, že když je chemická látka nově
uváděná na trh, přistupuje se k ní s postojem tzv. presumpce neviny,
tj. dokud se nepotvrdí opak, pokládá se nová látka automaticky za
bezpečnou? A tedy se stává i to, že po nějakém čase se původně bez-
pečná látka vyhodnotí jako riziková pro naše zdraví, jako hormonální
disruptor nebo alergen.

Ale i v takovém případě to neznamená, že je látka ihned automaticky sta-
žena z oběhu. Používá se dál. Díky překlenovacímu období a obchodním
právům se i potvrzené škodlivé látky objevují ve složení výrobků, a to
někdy i mnoho let.

Ani legislativa různých zemí není v posuzování jednotlivých látek jed-
notná. Například v USA je pro použití v kosmetice zcela zakázaných
jen 11 látek. V porovnání s tím Evropská unie v současnosti zakázala již
více jak 1 300 složek a u dalších 250 sloučenin omezila jejich použití pro
kosmetiku.

Není divu, že v takto dynamicky se vyvíjejícím vesmíru chemických
sloučenin se běžný laik nemá vůbec šanci vyznat.

Tato kniha o non toxic životním stylu je určená jak začátečníkům, tak
i těm pokročilejším, kteří se snaží v běžném životě eliminovat nebo
omezit škodlivé látky.

7

Knihu jsme zamýšlely jako praktický manuál a seznámení se základními
principy non toxic péče, najdete v ní ale i o odborné informace, které jsou
nutné k porozumění celé problematiky.

Věříme, že přinese užitečné informace nejen lidem z non toxic komuni-
ty, ale i těm, kteří se snaží udržet pevné zdraví, budují ho svým aktivním
přičiněním a současně nejsou lhostejní vůči dopadům lidské činnosti na
životní prostředí.

Nezapomínejte, že „méně je více“.

Autorky

NAŠE
ZDRAVÍ

10

Jakým látkám
se vyhýbat a proč

11

12

Pokud začínáte s non toxic životním stylem, možná vás napadne, že je
na čase více kontrolovat složení výrobků.

Kompletní složení daného produktu musí výrobce ze zákona udávat na
každém obalu pod označením „ingredients“ (INCI). Jedná se o zkratku
pro mezinárodní názvosloví kosmetických přísad (International Nomen-
clature of Cosmetic Ingredients).

Možná si budete muset pořídit lupu, tradičně bývají názvy ve složení
uvedeny doslova mikro velikostí písmenek. Složení lze kontrolovat i na
webových stránkách e-shopů nebo výrobců, ale zde již není záruka, že
bude uvedeno kompletní, toto již legislativa neukládá jako povinnost.

Pokoušet se rozluštit složité chemické názvy nebo zcela neznámé pojmy
ve složení produktu a porozumět jim, nemusí být pro začátečníka zrovna
jednoduchý úkol. Dokonce i pro ty, kteří odmaturovali z chemie, nemu-
sí být snadné určit, jakou složku je možné označit za zcela nerizikovou,
tedy non toxic, a které je vhodnější se vyhýbat.

Mnoho kontroverzních látek má totiž legislativně a normou určenou
koncentraci, při níž jsou ještě považovány za bezpečné.

Do hry nám zde ale vstupuje kumulativní a koktejlový efekt. Žádná kli-
nická studie ani žádný výrobce nemá kontrolu nad tím, jak spolu pro-
dukty kombinujete, v jakém množství a jak často je používáte. V sezna-
mu celosvětově používaných kosmetických složek a látek v produktech
pro použití v domácnosti jsou jich statisíce. Nejen tyto látky samotné, ale
také jejich kombinace a vzájemné interakce jsou podstatné pro to, zda bu-
dou pro naše tělo přínosné a bezpečné, nebo naopak.

13

Řekněme si základní pravidla:

 Vyhýbejte se umělé vůni (syntetické vonné složky, bývají obvykle
označeny jako „parfum“, „fragrance“).

 Vyhýbejte se produktům, které obsahují přemíru složek. Čím delší
seznam složek, tím větší šance, že se mezi nimi objeví některé hůře
snášené, případně že spolu budou tyto složky negativně interagovat.

 Vyhýbejte se ropným složkám, dávejte přednost přírodním olejům
a máslům.

 V začátcích si ověřujte jednotlivé složky na databázi mezinárodní
nezávislé odborné skupiny EWG. Nemusí být vždy zcela v souladu
s doporučením non toxic, ale jako základní vodítko postačí.

 Neřiďte se obecnými tvrzeními výrobců a reklamou, která používá
pojmy jako „přírodní, hypoalergenní, pro citlivou pokožku“. Žádné
z těchto hesel není nijak legislativně regulované a výrobce je může
používat prakticky bez omezení, bez ohledu na konkrétní složení.

 Pokud si nejste vůbec jisti složením (nerozumíte mu) a nevíte, jak
jej ověřit, řiďte se certifikáty schválenými pro přírodní kosmetiku,
které deklarují konkrétní podmínky a suroviny. U naprosté většiny
z nich nejsou přípustné ropné složky, umělá parfumace, konzervanty
s vysokým rizikem a prokázané hormonální disruptory. Mnoho
certifikátů klade důraz také na suroviny získané v režimu ekologického
zemědělství (bývají označené hvězdičkou s odkazem na bio surovinu).

TIP: Doporučené certifikace kosmetiky: BDIH, NATRUE, COSMOS OR-
GANIC, DEMETER, USDA ORGANIC. Tyto certifikace splňují všechny
z výše uvedených podmínek a samozřejmě nepoužívají suroviny testova-
né na zvířatech.

14

Jakmile více proniknete do tajů složení kosmetických výrobků, bude již
výběr kosmetiky a drogerie snazší. Nemusíte nutně rozumět všem slož-
kám a znát jejich konkrétní účel a případná rizika. Postačí si zapamato-
vat základní pravidla. Pokud si některou složkou nejste zcela jisti, řiďte se
principem předběžné opatrnosti: nejprve ověřit bezpečnost a teprve poté
nakupovat.

Problematických látek existuje celá řada a omezení jejich použití také vel-
mi komplikují obchodní zájmy velkovýrobců a jejich lobby, neboť zákaz
každé látky je spojen s ekonomickými dopady, čemuž se pochopitelně
výrobci brání. Někdy se snaží nahradit omezovanou látku jinými ana-
logy dané složky (což se stalo například u bisfenolu A), které však mo-
hou mít podobná rizika, jindy se výrobci a velké společnosti, které na
to mají prostředky, pokouší zadávat „na míru“ provedené studie, jejichž
účelem je zpochybnit výzkumy upozorňující na negativní dopady dané
látky. O tom, jak firmy dokážou manipulovat s vědeckými fakty, se zmi-
ňuje i český biolog prof. Ing. Jaroslav Petr, DrSc. [1]

K základní orientaci vám může pomoci i následující přehled složek,
jimž se doporučujeme vyhnout. Seznam jsme sestavili na základě ratingu
databáze EWG, ale také v souladu se studiemi a doporučeními dermato-
logických organizací, které sledují, zda může daná složka dle současných
zjištění způsobovat u citlivých nebo alergických jedinců kontaktní reakce
nebo jiné zdravotní problémy.

Jakým látkám se nejvíce vyhýbat?

 Aluminium (hliník): Hliník vytváří oxidační stres na buňkách v ce-
lém těle, což způsobuje poškození DNA a stárnutí buněk. Antiperspi-
ranty obsahující hliník působí adstringentně na keratin („stahuje“ ke-
ratin), kvůli čemuž se uzavírá potní klubko, nedochází k přirozenému
vylučování potu, který se hromadí v lymfě. Tím pádem nedochází ani

15

k správnému uvolňování hormonů z těla. U hliníku také existuje pode-
zření v souvislosti s rakovinou prsu a prostaty. Hliník se hromadí v kost-
ní tkáni, čímž ji oslabuje, tedy může vést až ke vzniku osteoporózy. Když
se vstřebává, hromadí se v kostech, mozku, játrech a ledvinách, přičemž
hlavním místem pro ukládání hliníku je právě kost. Hliník odstraňuje
z těla hořčík, vápník a železo a hromadí se v mozku. Stopové hladiny
hliníku protínají hematoencefalickou bariéru a postupně se hromadí ve
velkých pyramidálních neuronech hipokampu, kůry a dalších oblastech
mozku, které jsou zranitelné Alzheimerovou chorobou. Bylo zjištěno, že
hliník způsobuje granulomy. Je toxický, vytváří oxidační stres a obnaže-
nou nebo podrážděnou pokožkou je vysoce vstřebáván. Některé studie
zjistily, že iontový hliník vytváří oxidační stres v prsní tkáni.

 Benzylalkohol: Konzervant. U některých jedinců může působit jako
senzibilizátor kůže a podle studie z roku 1998 může v určitých koncen-
tracích „vyvolat odpověď imunitního systému, která zahrnuje např. svě-
dění, pálení, kopřivku a puchýře na kůži“. Je to běžný kožní alergen.
Vysoké koncentrace mohou u některých jedinců indukovat astma a bron-
chitidu. Benzylalkohol byl dříve používán v neonatální péči jako konzer-
vační prostředek při intravenózních kapkách, nicméně u kojenců se za-
čaly vyskytovat benzylalkoholové otravy a použití bylo nyní přerušeno.
Benzylalkohol může reagovat s oxidem titaničitým za vzniku aldehydů
včetně formaldehydu. Není známo, zda a jak reaguje benzylalkohol s lid-
ským reprodukčním systémem.

 BHA a BHT – Butylhydroxyanisol a butylhydroxytoluen (nezamě-
ňovat s BETA HYDROXY ACID (tj. beta-hydroxykyselinami), např. ky-
selinou salicylovou, tyto jsou v pořádku): Používají se jako konzervační
přísady např. do make-upu, čisticích mlék, anti-age hydratačních kré-
mů. Několik výzkumných studií potvrdilo karcinogenní účinky BHA
u mužů v podobě testikulární rakoviny a snížení plodnosti, BHA totiž
imituje vlastnosti ženského hormonu estrogenu. Účinky na pokožce se
pak mohou projevit svěděním, pálením, kopřivkou a puchýři.

16

Esenciální oleje a benzylalkohol

Měli byste se vyhýbat výrobkům obsahujícím ylang
ylang nebo esenciální oleje z jasmínu? Benzylalkohol
je ve své přírodní verzi složkou některých éterických
olejů, ale je jen jejich nepatrnou částí. Toxické reakce
a alergie na benzylalkohol se obvykle vyskytují, když
se izolovaná chemikálie používá ve vyšší koncentra-
ci jako konzervační látka (1–5 % přípravku). Výrobek
obsahující jednu z těchto silic může obsahovat 5 %
esenciálního oleje, přičemž 1 % může být benzylalko-
hol, tudíž celková koncentrace benzylalkoholu bude
0,005 %. Pokud jste měli v minulosti alergii na ben-
zylalkohol, pak je vhodné se těmto dvěma éterickým
olejům (ylang ylang a jasmín) vyhnout, nicméně po-
kud tomu tak není, nejedná se o takovou koncentraci,
aby představovala riziko.

 Cocamide DEA a MEA: Emulgátor, zvyšuje pěnící schopnost kosme-
tických přípravků a zajišťuje stabilitu pěny. Alergen, možný karcinogen.

 Cocamidopropyl betain: Alergenní (alergen roku 2004), způsobuje
podráždění očí, ale také ekzémy nebo rosaceu. Může obsahovat škodlivé
kontaminující látky (např. dimethylaminopropylamin, amidoamin a mo-
nochloracetát sodný).

 DEA (Diethanolamine), TEA (Triethanolamine): Tyto látky se vy-
skytují buď jako bezbarvé tekutiny, nebo ve formě krystalického alko-
holu. Používají se jako rozpouštědlo, emulgátor nebo saponát (zvlhčova-
cí prvek). V kosmetických výrobcích působí jako změkčovadlo. Problém
vzniká, pokud se tyto látky kombinují s některými ingrediencemi (např.

17

2-brom-2-nitropropan-1,3-diol) nebo jsou kontaminovány dusičnanem
sodným. I když neexistuje důkaz spojitosti s rakovinou, výzkumy doku-
mentují, že tyto složky jsou karcinogenní u zvířat.

 Diazolidinyl urea (močovina): Používá se jako hydratační složka. Ně-
které studie se zaměřily na její možnou toxicitu a karcinogenitu, zejmé-
na kvůli uvolňování formaldehydu, proto před ní mnoho vědců i léka-
řů varuje (např. lékaři Michael F. Roizen s Mehmetem C. Ozem v knize
YOU: Being Beautiful látku zařadili na seznam přísad, kterým je nutno se
vyhýbat).

 Fluorid: Přísada v zubních pastách. Před jeho toxicitou varují v knize
Doba jedová Anna Strunecká a Jiří Patočka. Postupem času se hroma-
dí v tkáních a reaguje s enzymy, čímž vzniká řada nežádoucích účinků
na zdraví, včetně neurologických a endokrinních dysfunkcí.

 EDTA (Tetrasodium): Perzistentní a chelatační činidlo. Vyrábí se re-
akcí ethylendiaminu, formaldehydu a vodíku nebo kyanidu sodného.
Studie na zvířatech zjistily, že EDTA je při perorálním požití cytotoxic-
ká (jaterní toxin) a genotoxická (toxická pro DNA, může vést k mutacím).
Nebyla zjištěna karcinogennost. Sama o sobě není EDTA skrze kůži vy-
soce absorbovatelná, ale díky svým chelačním vlastnostem dokáže zvý-
šit absorpci ostatních přítomných chemických látek. Látka je škodlivá při
použití postřikovou aplikací, protože může způsobit astma nebo podráž-
dění dýchacích cest.

 DBP/DMP/DEHP (Ftaláty): Ftaláty jsou skupinou esterů kyseliny fta-
lové a využívají se zejména v rozmanitých průmyslových a spotřebitel-
ských aplikacích jako změkčovadlo polymerů, převážně PVC (polyvi-
nylchloridu). Používají se i v kosmetickém průmyslu – nacházejí se ve
rtěnkách, lacích na nehty a sprejích na vlasy, zejména v kosmetických
produktech vyráběných mimo EU. Ftaláty se jako ingredience často neu-
vádějí na etiketách kosmetických výrobků a bývají zahrnuty pod názvem
parfum/fragrance. Mají prokazatelný nepříznivý účinek na hormonální

18

systém – snižují plodnost a zapříčiňují vadný vývoj mužských plodů.
DEHP a DBP jsou podle směrnice EU 67/548/EHS, o klasifikaci a ozna-
čování nebezpečných látek zařazeny mezi látky toxické pro reprodukci.

 2-brom-2-nitropropan-1,3-diol: Halogenovaný konzervant, ze které-
ho se uvolňuje formaldehyd.

 MIT, MCI a BIT (Methylisothiazolinon, methylchlorisothiazolinon
a benzisothiazolinon): Konzervační a antimikrobiální přísada. Podle
mnoha výzkumů právě MIT způsobuje autoimunitní onemocnění kůže,
které se může projevit ekzémem, ale i jinými způsoby. Silně alergenní.
Narušuje imunitu. Vyskytuje se také ve stavebních materiálech – malba,
koupelnový silikon v tubě, různé tekuté směsi (předpřipravená sádra,
malta…).

 Chemické filtry v opalovacích přípravcích – Oxybenzon, avobenzon,
benzophenon, ethylhexyl p-methosycinnimat, 2-ethylhexyl salicylát, ho-
mosalateoctocrylen, glyceryl PABA, octyl methoxycinnamt: Jsou to syn-
tetické chemické látky, vstřebávají se do naší pokožky, produkují volné
radikály, zahrávají si s našimi hormony, způsobují nežádoucí vedlejší
účinky a alergické reakce. Alternativa: přípravky s minerálními filtry –
například oxid zinku –, pozor však na nanočástice. Nanočástice se začaly
používat, aby krém nenechával tak bílý film; není to ale ideální, pronikají
kůží a zatím nevíme, nakolik jsou bezpečné. Bezpečnější je samotný oxid
zinku non nano.

 Parabeny: Ve velkém množství se používají jako konzervační látky
v běžné i v luxusní tělové a pleťové kosmetice. Parabeny pracují na bázi
blokování, resp. potlačování aktivity enzymů. Zbytky parabenů se našly
ve tkáni lidských prsou, ale spojení s rakovinou prsu nebylo zatím potvr-
zeno. Je dokázáno, že parabeny mají estrogenní efekt (dokážou imitovat
hormony). Zejména propylparabeny mají značně negativní vliv na muž-
ské reprodukční orgány – snižují produkci spermií.

19

 PEG-100 stearát a další PEG složky: Stearát PEG-100, známý také jako
polyVax, se používá především jako emulgátor v kosmetice a v potravi-
nách. Stearát PEG-100 je ethoxylovaná chemikálie, což znamená, že byl
vytvořen za použití karcinogenního ethylenoxidu. Stopy ethylenoxidu
a jeho vedlejšího karcinogenního produktu, 1,4-dioxanu, mohou zůstat
ve výrobku. Při použití na narušené kůži může být stearát pro pokožku
dráždivý. Na etiketě může být uvedeno, že byl „vyroben z kokosu“, ale
nevěřte tomu, že tato složka je „přirozená“. Polyethylenglykoly jsou vel-
ká skupina látek, které jsou vesměs používané ke zvýšení propustnosti
kůže, tudíž zde velmi záleží na ostatních ingrediencích, tedy na tom, co
je do kůže vpuštěno.

 PPD (parafenylendiamin – azobarvivo): Tuto chemikálii najdete ze-
jména ve tmavých odstínech barev na vlasy. Může se skrývat i pod jiný-
mi názvy, jako jsou například tyto: p-phenylenediamin, diaminobenzen,
benzenediamin, aminoanilin. Kromě barev na vlasy se PPD přidává do
tetovacích inkoustů nebo jako antioxidant do gumových výrobků. Někte-
ří výrobci PPD nahrazují látkou zvanou paratoluendiamin sulfát (PTDS),
na kterou však zhruba polovina osob alergických na PPD rovněž reaguje.
Riziko alergie hrozí i u příbuzných látek jako diaminotoluen nebo diami-
no(hydroxyethyl)benzen. (Pozor na zkřížené alergie – chemikálie podob-
né PPD, mj. parabeny.)

 Phenoxyethanol (fenoxyethanol): Běžně používaná přísada uvedená
jako „vůně“, také se používá jako konzervační látka. Může být vyráběna
z karcinogenních a toxických sloučenin. Jedná se o reprodukční toxin. Bo-
hužel se často vyskytuje i v tzv. „přírodních“ produktech, a to jako kon-
zervační prostředek, který nahrazuje parabeny (paraben free produkt).
Také se běžně používá jako vonná přísada. Mnoho výrobců a společnos-
tí, které se orientují na tzv. přírodní kosmetiku, stále používá syntetic-
kou vůni. Mohou tedy tvrdit, že nepoužívají ftaláty, ale jejich výrobky
stále obsahují fenoxyethanol! Označení „phthalate-free“ nebo „paraben-
-free“ tedy ještě nezaručuje absolutní bezpečnost produktu. Kdykoli se

20

ve složení objeví označení „vůně“, může být přítomen fenoxyethanol spo-
lu s jakýmikoli škodlivými syntetickými chemikáliemi. Fenoxyethanol je
chemicky strukturálně podobný parabenům, takže jeho toxicita pro re-
produkční systém není překvapující. Upozorňujeme také, že některé spo-
lečnosti mohou tvrdit, že jejich fenoxyethanol je extrahován z přírodních
zdrojů. Přestože to snižuje riziko kontaminace ethylenoxidem, je to stále
stejná chemická struktura a může představovat obdobná rizika.

 Sodium Lauryl a Sodium laureth sulfát (SLS a SLES): Jedná se
o tenzid, povrchově aktivní látku. Nachází se v 90 % běžných šampo-
nů včetně dětských, v zubních pastách, sprchových gelech a koupelových
přísadách. Přidává se kvůli tvorbě pěny. Je to „čistič“, který může způso-
bovat podráždění kůže, očí a povrchu hlavy. Podle britské Women's En-
vironmental Network existují důkazy, že SLS má negativní účinky na
reprodukci a imunitní systém a může poškozovat játra. (Pozor: SCS, tedy
sodium coco sulfát, má stejný účinek.)

 SLES má být o něco mírnější iritant, nicméně je to opět ethoxylova-
ná látka. Kvůli ethoxylaci hrozí kontaminace karcinogeny ethylene oxid
a 1,4-dioxan.

Pozor též na tenzid s označením TAE- Layuryl sulfát, pěnidlo, které bylo
uvedeno na trh v USA, ale je možné, že se s ním brzy setkáte i jinde. Obsa-
huje nebezpečný methylisothiazolinon, prodejce na to nemusí upozornit.

 Silikony: Silikony ve složení jednoduše poznáte podle přípon CONE,
SILOXANE či CONOL v názvech složek (např. dimethicon, amodimethi-
con, triphenyl trimethicon, cyclopentasiloxane). Většina silikonů buď
není rozpustná ve vodě, nebo je rozpustná jen částečně. Silikony tedy
není možné vymýt bez opakovaného použití silných tenzidů, které nejen-
že silikony vymývají postupně, ale navíc vymývají i přirozený ochranný
plášť pokožky. Silikony tedy mají tendenci se stále vrstvit a začnou pů-
sobit přesně opačně než na začátku používání. Obalený vlas tak má větší
tendenci se lámat, cuchat, nepřijímat hydrataci, nedá se přírodně barvit

22

apod. Podobný problém je i u pleťových produktů, mají výrazně negativ-
ní vliv na životní prostředí (prakticky nejdou biologicky odbourat).

 Sodium benzoát a potassium benzoát. Jedná se především o potra-
vinářské konzervanty, ale používají se i v kosmetice. Za přítomnosti vi-
tamínu C (kyselina askorbová, jak syntetická, tak přírodní, která je pří-
tomna v některých extraktech) se může uvolňovat karcinogenní benzen.
Dle kontrol FDA (Food and Drug Administration, USA) byl benzen nale-
zen v několika výrobcích (ovocné nápoje a džusy pro děti konzervované
benzoáty) v hodnotě 2,5× a 5× více, než je povolený limit WHO pro pit-
nou vodu. V roce 2017 byl Sodium benzoát nově zařazen americkou spo-
lečností pro kontaktní dermatitidy do panelu kontaktních alergenů pro
testování.

 Syntetické vůně – parfum (fragrance): Syntetické vůně jsou z 95 %
ropné deriváty a mohou obsahovat konzervanty jako MIT. I když nejsou
jednoznačné důkazy, že parfémy vyvolávají alergie, děti jsou na syntetic-
ké vůně senzitivnější a může se u nich rozvinout alergická reakce. Nejno-
vější studie americké Environmental Working Group potvrdila, že běžně
používané parfémy a toaletní vody obsahují zhruba 14 skrytých chemi-
kálií, které nejsou uvedeny na obalu. Mezi těmito chemickými látkami
se nacházejí i takové, které souvisejí s narušením hormonálního systému
a alergickými reakcemi, najdeme zde ale mnoho dalších látek, které ještě
z hlediska zdravotních rizik nebyly testovány.

 Triclosan: Triclosan má významně negativní vliv na lidské zdraví.
Bylo prokázáno, že narušuje endokrinní systém a hormonální soustavu.
Způsobuje tím změnu ve složení hormonů v lidském těle, neplodnost, se-
xuální dysfunkce, dysfunkce štítné žlázy, přibývání na váze, kontami-
nuje mateřské mléko. Hluboko se ukládá zvláště v ženském těle (u tě-
hotných žen může vést k degeneraci plodu). Může podporovat rozvoj
vrozených, genetických vad. U bakterií vyvolává rezistenci vůči antibio-
tikům. Zhoršuje alergické stavy a sám je spouštěčem alergických reakcí.

23

Je spojený se vznikem mozkových krvácení a srdečních problémů. Studie
z roku 2008 prokázala, že 75 % respondentů mělo v moči obsažený triclo-
san. I přes známé výsledky mnoha výzkumů je nadále povolen jako kos-
metická složka. Nelze jej biologicky odbourat.

 E102 / CI 19140 – Potravinářské barvivo, potravinářská žluť. Potenci-
ální karcinogen, dává se do spojitosti s dětskou hyperaktivitou. V někte-
rých zemích zakázaný.

 E133 / CI 42090 – Potravinářské barvivo brilantní modř. Používané jak
v potravinách, tak v kosmetice. Potenciální karcinogen, dává se do spoji-
tosti s dětskou hyperaktivitou.

 E120 / CI 75470 karmín – Karmín (košenila) je derivát anthrachinonu.
Všechny anthrachinony mohou způsobovat rakovinu. Nicméně anthra-
chinonová barviva nejsou chemickou formou zcela shodnou s E120.
U některých citlivých jedinců může způsobit alergické reakce a často je
košenila označována i za příčinu dětské hyperaktivity. Může způsobit
anafylaxi, astma, kopřivku, sennou rýmu.

 Ropné složky (můžete narazit na tyto názvy: mineral oil, paraffi-
num liquidum, petrolatum, vazelína, propylen glycol) – Minerální olej
je natolik čištěný a upravený, že již neobsahuje nic z původní suroviny,
ani antioxidanty, ani regenerační látky. Pokud je krém založený jen na
ropných složkách, chybí tak důležitý prvek péče o pleť. Tento olej vytvo-
ří neprodyšný film na pokožce, což se z počátku může jevit jako výhoda,
neboť zadrží vlhkost v kůži, ale z dlouhodobého hlediska nemohou buň-
ky pracovat efektivně, pokožka nebude schopna se sama chránit a začne
se příliš vysušovat. Přestože se stále tvrdí, že purifikovaný „mineralální
olej“ není toxický, nedávná studie zjistila, že uhlovodíky z minerálního
oleje lze nalézt v tělesném tuku a mateřském mléce, tudíž do systému
proniká a není jisté, zda se v něm chová zcela bezpečně.

24

Kvarterní amoniové sloučeniny (QUAT)

Kvarterní amoniové sloučeniny jsou běžně používané ve vlasových kon-
dicionérech, šamponech a dokonce i v pleťových vodách. Poskytují po-
cit klouzavosti na vlasech a pokožce. Mají též antimikrobiální vlastnosti
a jsou běžně používané jako konzervační látky. S těmito látkami (QUATs)
je ale spojena celá řada problémů. Za prvé je známo, že způsobují pod-
ráždění pokožky, podráždění dýchacích cest a někteří lidé jsou na ně
velmi alergičtí. Za druhé, některé kvarterní amoniové sloučeniny, jako je
benzalkoniumchlorid, jsou fenolové a zjistilo se, že se jedná o endokrin-
ní disruptory, což znamená, že zasahují do funkce hormonů v těle. Dále
o nich víme, že jsou toxické pro vodní organizmy, tudíž vlivem praní po-
škozují životní prostředí.

Některé příklady kvarterních amoniových sloučenin: babassuamido-
propalkonium chlorid, benzalkoniumchlorid, benzathonium chlorid,
methylbenzethoniumchlorid, cetalkonium chlorid, Quaternium-15 chlo-
rid, stearalkonium, polyquaternium guar hydroxypropyltrimoniumchlo-
rid, behentrimonium chlorid, behentrimonium methosulfát. Quaterni-
um-15 je upraven směrnicí o kosmetických výrobcích v EU a může být
použitý v maximální koncentraci 0,2 % v kosmetických výrobcích a vý-
robcích pro péči o tělo. Mnohé z těchto látek mohou kromě ekotoxicity
a podráždění kůže také uvolňovat toxický formaldehyd, který je pro-
kázaný karcinogen.

25

 Propylen glycol: Jedná se o organický alkohol a o jednu z nejrozšíře-
nějších ingrediencí v kosmetice včetně parfémů. Může se označovat také
zkratkou PPG a číslem (polymery propylenglykolu a vody). Jedná se
o syntetické emulgátory, které zvláčňují pokožku. Zní to jako prospěšná
věc, ale pozor: přestože PG je v podstatě netoxický, bylo zjištěno, že topic-
ky (kožní aplikace) může způsobovat podráždění kůže a zvýšenou citli-
vost již při nízké koncentraci 2 %, přičemž v kosmetickém průmyslu je
povolena až 50% koncentrace. Vědci také varují, že při delším vystavení
kůži může vést k poškození jater a ledvin. Může způsobovat pálení v ob-
lasti genitálu, dokáže také proniknout svrchní vrstvou pokožky a usnad-
nit tím přepravu jiných látek do kůže. Může vstoupit do krevního řečiště
(výpary, mlhou, kůží, konzumací).

 Kyselina boritá (boric acid): Vyskytuje se nejčastěji v produktech pro
péči očí (borová voda), ve kterých je běžně dostupná. Evropská agentu-
ra pro chemické látky (ECHA, European Chemicals Agency) ji zařadi-
la mezi „látky vzbuzující mimořádné obavy“, a to především kvůli její-
mu negativnímu vlivu na reprodukční systém. Sama o sobě je jedovatá.
V očních kapkách „borová voda“ bývá přítomen také toxický konzervant
thiomersal (riziko kontaminace rtutí).

Sporné látky, u kterých doporučujeme aplikovat princip předběžné
opatrnosti

 Ethylhexylglycerin: Konzervant, zvlhčovadlo. Jedná se o relativně
novou chemikálii na trhu. Mnoho společností ji používá jako alternati-
vu k parabenům a tvrdí, že jde o složku z přírodních zdrojů. Ano, pů-
vod látky je v rostlinném oleji, ale aby se konzervant stal tím, čím je, byl
upraven několika chemickými procesy. Nejedná se tedy o látku, která je
zcela přirozená, a bezpečnostní údaje pro tuto složku spíše chybí. V Ná-
rodní knihovně medicíny je publikováno pouze několik studií a recenzí.
V roce 2017 byl ethylhexylglycerín nově zařazen americkou společností

26

pro kontaktní dermatitidy mezi možné kontaktní alergeny, takže i jemu
by se alergik/atopik měl vyhýbat bez ohledu na to, že jej výrobci přírodní
kosmetiky propagují jako bezpečný. [2]

 Bisabolol: Jedná se o derivát z heřmánku a v kosmetice se používá
jako syntetická vůně a zvlhčovač pokožky v přípravcích po holení, hyd-
ratačních krémech, ochranných UV krémech a rtěnkách na rty. Urychluje
penetraci jiných ingrediencí do pokožky, může způsobit její podráždění
a zarudnutí.

 GSE (grape seed extract). Antimikrobiální složka. Zde se velmi často
skloňuje nebezpečí kontaminace při výrobě. Díky tomu může obsahovat
parabeny a jiné škodlivé chemikálie. Pokud tyto neobsahuje, pak je jeho
antimikrobiální efekt při konzervaci sporný a nemusí fungovat spoleh-
livě, rozhodně nemá schopnost ve své čisté podobě účinně konzervovat.
Extrakt z grepfruitových jadérek - příklad složení: Askorbová kyselina 3 %, Gly-
cerol 36 %, Difenol hydroxybenzen (kvarterní sloučenina z grapefruitových bio-
flavonoidů 58,5 %.
Když chemická látka s benzenovým kruhem vstupuje do těla, má poten-
ciál fungovat jako estrogenový receptor, stimulovat ho a tím zvyšovat
hladinu estrogenu. Pokud firma používá GSE, nemá povinnost uvádět
složky uvnitř extraktu, proto vždy doporučujeme se mu vyhýbat.

 Miristyl alcohol: Myristyl alcohol je organická sloučenina ze skupi-
ny nasycených mastných alkoholů. Je odvozena od kyseliny myristové.
Kyselina myristová je karboxylová kyselina, která se přirozeně vyskytuje
v muškátovém oříšku (po kterém je i pojmenována) či v kokosovém oleji.
Myristyl alcohol se vyrábí redukcí této kyseliny či jejích esterů reakčními
činidly, jako je např. sodík nebo hliník. Má podobu bílé, voskovité pevné
látky, která je prakticky nerozpustná ve vodě. Rozpouští se v diethylethe-
ru, slabě rozpustná je v ethanolu. Používá se jako meziprodukt při che-
mické syntéze jiných produktů, jakým je sulfátovaný alkohol. V kosmeti-
ce se tato povrchově aktivní látka používá pro své změkčující vlastnosti.

27

Stabilizuje emulze a zvyšuje viskozitu kosmetických přípravků. Dále fun-
guje jako vonná složka a kožní kondicionér. Zvyšuje pěnivost produktů.
Je široce používána v přípravcích osobní péče, zejména pak v pleťových
krémech. Obecně je látka považována za bezpečnou složku a na běžných
databázích není hodnocena téměř žádným rizikem.
Důkazy o bezpečnosti topických přípravků obsahujících emulgáto-
ry a látky, které se používají ke zlepšení viskozity, jsou omezené. Např.
v práci americké dermatologické společnosti [3] jsme našli zmínku s od-
kazem na tuto složku a její potenciální schopnost senzibilizovat kůži
a způsobovat kontaktní reakce, což se potvrdilo u některých pacientů
v testech. Vyšší míru rizika reakcí lze očekávat u pacientů s kontaktní
dermatitidou nebo alergií na další chemické složky, proto doporučujeme
se i této složce v přípravcích vyhýbat.

 Karagenan: Zahušťovadlo s podezřením na karcinogenní účinky. Pod-
le výzkumů je potravinářský karagenan spojený se střevními záněty,
které mohou vést k rakovině, a to i v malých dávkách. Najdeme ho zejmé-
na v zubních pastách. Podle jiných zdrojů se karcinogenita neprokázala,
zmiňuje se ale negativní vliv na GIT (gastrointestinální trakt) a zhoršení
gastrointestinálních problémů, pokud je karagenan konzumován (použí-
vá se např. jako zahušťovadlo). Zvažuje se zákaz používání karagenanu
jako přísady. Dostáváme se zde do klasické situace, kdy jsou různé studie
v rozporu, proto doporučujeme se této přísadě pokoušet vyhnout, a to
zejména v jídlech, neboť zcela nevyhnutelná není.

28

Esenciální oleje

Bohužel i tyto přírodní a mnohdy léčivé komponenty rostlin mohou v in-
dividuálních případech způsobit nežádoucí reakce, což dokládá i zařa-
zení levandule americkou dermatologickou společností do testovací
sady možných alergenů. Alergici/atopici a zejména děti mohou mít re-
akce na kůži, vždy tedy dělejte před použitím test snášenlivosti, dodr-
žujte bezpečné ředění, používejte prověřené kvalitní éterické oleje od do-
poručených výrobců a NIKDY nepoužívejte éterické oleje na malé děti
s ekzémem.

Esenciální oleje jsou velmi populární součástí potravinového či kosme-
tického průmyslu. Nejvíce zastoupenou skupinou chemických látek ob-
sažených v EO jsou terpeny. Počet identifikovaných složek se pohybuje
od 100 do 250, avšak u některých EO (např. u levandule, geránia nebo
rozmarýnu) jich bylo identifikováno až 500. Při používání esenciálních
olejů bychom tak měli dbát maximální opatrnosti, protože i u nich (pro-
zatím u cca 80 druhů) bylo již prokázáno riziko kontaktní dermatitidy.
Z uváděných 80 EO, u nichž byla prokázána kontaktní reakce, bylo 55
otestováno na lidech, u kterých se vyskytovalo podezření na kontaktní
dermatitidu. U 9 olejů (např. pomeranč, tea tree, citronella, ylang ylang,
santalové dřevo, hřebíček nebo vavřín) byla pomocí epikutánního testu
reakce prokázána. Většina reakcí je způsobena aplikací neředěného oleje,
případně produktu s vysokou koncentrací oleje či olejů.

29

Odkazy
[1] https://vedavyzkum.cz/rozhovory/rozhovory/

jaroslav-petr-stale-existuji-firmy-ktere-manipuluji-vedeckymi-fakty
[2] https://journals.lww.com/dermatitis/Abstract/2017/03000/American_Contact_Der-

matitis_Society_Core_Allergen.5.aspx?fbclid=IwAR20cmsyrh0OxBpf3b3EyBR-
tU9YeYE3YPC6aoCxhA8xKZOVcuKQKBrbj2HA

[3] https://journals.lww.com/dermatitis/Abstract/2016/09000/
Contact_Sensitization_to_Emulsifying_Agents__An.7.aspx

Další užitečné odkazy
 Zdroje a původní články v angličtině zde: https://journals.lww.com/dermatitis/Ab-

stract/2016/07000/Essential_Oils,_Part_IV___Contact_Allergy.3.aspx?fbclid=I-
wAR2Y8-oeUPYmadsyPbed6Yc-uQQ2EDLu6YcMc4f1dAEyH48CoEeIJd6Us-k

 Kontaktní reakce – seznam nejběžnějších alergenů, iritantů a tox. látek s povídáním
(AJ) https://www.dandruffdeconstructed.com/contact-dermatitis/amp/

 Odborný web americké dermatologické společnosti zaměřené na kontaktní dermati-
tidu, atopický ekzém a nemoci z povolání (AJ) https://journals.lww.com/dermatitis/
pages/default.a

Hormonální
disruptory –
hormonální

jedy

32

Co jsou „hormonální jedy“, jak škodí a kde se s nimi setkáváme?

V této kapitole naťukneme velmi široké téma, které se vine v podstatě
všemi úrovněmi non toxic péče a vlastně i našich životů, přestože si to
nemusíme vůbec uvědomovat. V našem prostředí se totiž tzv. „hormo-
nálním jedům“ nelze vyhnout. Můžeme je ale do jisté míry eliminovat
a tím podpořit pevnější zdraví. Non toxic péče nás nabádá k uvědomění
si, kde všude se s nimi setkáváme a jak lze efektivně snížit zátěž, kterou
nám tyto látky mohou postupně, zvolna, ale někdy i citelně v našich ži-
votech působit.

Název hormonální jedy je volný opis pro tzv. hormonální (nebo endo-
krinní) disruptory. Spojení „hormonální jedy“ zní trochu děsivě, viďte?
V němčině se však tyto látky běžně označují jako hormongifte, což v pře-
kladu znamená právě hormonální jedy. Pro srozumitelnost jsme si tedy
tento překlad vypůjčily.

V angličtině narazíte například na tyto termíny: endocrine disruptors,
hormonally active agents, endocrine disrupting chemicals, endocrine di-
srupting compounds [4]

Do skupiny hormonálních disruptorů patří tisíce (spíše však desetitisíce)
chemických látek, jejichž společným jmenovatelem je schopnost vstupo-
vat do organismu a narušovat endokrinní systém (pod ten spadají žlázy
s vnitřní sekrecí). Endokrinní systém je také propojen s nervovým a imu-
nitním systémem, takže i na této úrovni nás hormonální disruptory mo-
hou ovlivňovat.

O těchto látkách víme již desítky let. Postupně se je učíme odhalovat
a zkoumat jejich výskyt a působení nejen na naše okolní prostředí, ale
i na živé organismy včetně člověka. Věnuje se jim mnoho expertů [5], exi-
stuje celá řada studií a vědeckých publikací.

33

V českém prostředí však běžný lékař aktuální informace o hormonálních
disruptorech z vědeckých kuloárů většinou nesleduje. Proto ani informo-
vanost pacientů o tom, jak jejich chronické potíže mohou souviset s dlou-
hodobým vystavováním hormonálním jedům, není velká.

Nejznámější hormonální disruptory naší minulosti

Mezi nejčastěji zmiňované látky z kategorie hormonálních disruptorů,
kterým se věnovala pozornost již v minulém století, patří DDT nebo ne-
chvalně proslulý „Agent Orange“, který se používal ve vietnamské válce
jako herbicid a defoliant.

DDT je toxický, organochloridový insekticid. Byl hoj-
ně používán v 50. a 60. letech 20. století. V Českoslo-
vensku byl DDT zakázán v roce 1974, ale ještě něko-
lik let se používal například pro likvidaci vši vlasové.
DDT je velmi účinný pro likvidaci komárů rodu Ano-
pheles, přenašečů malárie, v omezené míře se k tomu
nadále využívá. Jediným producentem DDT je v sou-
časnosti Indie. Člověk je DDT vystaven především
kontaminovanou potravou. DDT se hromadí prak-
ticky ve všech tkáních těla, je schopný procházet
placentou, přechází i do mateřského mléka. Akutní
expozice poškozuje nervový systém, při chronické
expozici může dojít k rozvoji rakoviny jater, narušení
metabolismu steroidních hormonů, poruchám vývo-
je plodu i plodnosti. [6] Ještě dnes se přitom DDT po-
užívá v některých zemích třetího světa.

Přestože toxická látka DDT se již ve většině vyspělých zemí mnoho de-
sítek let nepoužívá, vysoké koncentrace se daly naměřit v půdě oblastí

