

Aus der Klinik für Dermatologie, Venerologie und Allergologie

(Ärztlicher Direktor: Prof. Dr. med. Thomas Schwarz)

im Universitätsklinikum Schleswig-Holstein, Campus Kiel an der

Christan-Albrechts-Universität zu Kiel

DIE BEDEUTUNG VON MALASSEZIA FURFUR BEI

KINDERN MIT ATOPISCHEM EKZEM –

KLINISCHE UND IMMUNOLOGISCHE ASPEKTE

INAUGURAL-DISSERTATION

zur

Erlangung der Doktorwürde

der Medizinischen Fakultät

Christian-Albrechts-Universität zu Kiel

vorgelegt von

WIBKE KERSTIN VON BARTENWERFFER

aus

Lahr im Schwarzwald

Kiel (2010)

 1. Berichterstatterin: Prof. Dr. med. Regina Fölster-Holst

 2. Berichterstatter: Priv.- Doz. Dr. med. Tobias Ankermann

 Tag der mündlichen Prüfung: 15.04.2011

 Zum Druck genehmigt, Kiel, den 08.03.2011

 gez. Wibke von Bartenwerffer

Inhaltsverzeichnis und Abkürzungsverzeichnis I

Inhaltsverzeichnis

Inhaltsverzeichnis und Abkürzungsverzeichnis .. I-III

1. Einleitung ..1
1.1. Definition des atopischen Ekzems ...2

1.1.1. Diagnose - Kriterien...3
1.1.2. Epidemiologie und Genetik ...5
1.1.3. Pathogenetisches Konzept des AEs...6
1.1.4. Therapie..10
1.1.5. Provokationsfaktoren...11

1.2. Malassezia Spezies ...12
1.2.1. Candida albicans ..14
1.2.2. Cladosporium herbarum ..14
1.2.3. Alternaria alternata...15
1.2.4. Hautflora bei atopischem Ekzem...16

2. Fragestellung ..18

3. Material und Methoden ..19
3.1. Patientenkollektiv und Kontrollpersonen...19
3.2. Klinische Kriterien..22

3.2.1. Diagnosekriterien, Schweregrad und Krankheitsaktualität des atopischen Ekzems..........................22
3.2.2. Statistische Auswertungen...22
3.2.3. Testung der Variablen auf Normalverteilung ...23
3.2.4. Exemplarische Darstellung der Normalverteilung an den Beispielen Schweregrad (SCORAD) und
 Birkenpollen...24

3.3. Charakterisierung der Patientengruppen..25
3.3.1. Beschreibende Grössen des Patientenkollektivs und der Erwachsenengruppe..................................26
3.3.2. Demographische Daten des Patientenkollektivs ...27
3.3.3. Sensibilisierung gegen nutritive und inhalative Allergene bei Kindern und Erwachsenen..............27

4. Ergebnisse ...30
4.1. Altersabhängigkeit des Gesamt-IgE und der spezifischen IgE-Ak gegen Malassezia furfur, Alternaria
 alternata, Candidia albicans und Cladosporium herbarum..30

4.1.1. Altersabhängigkeit des Gesamt-IgE..30
4.1.2. Altersabhängigkeit der spezifischen IgE-Ak gegen Malassezia furfur, Alternaria alternata, Candida
 albicans und Cladosporium herbarum...34

4.2. Korrelation zwischen dem Schweregrad (SCORAD), Gesamt- IgE und spezifischen IgE-Ak gegen
 Malassezia furfur, Alternaria alternata, Cladosporium herbarum und Candida albicans.............................36

4.2.1. Korrelation zwischen dem Schweregrad (SCORAD) und Gesamt- IgE..36
4.2.2. Korrelation spezifischer IgE-Ak gegen Malasszia furfur mit dem Schweregrad (SCORAD)38
4.2.3. Korrelation zwischen dem Schweregrad (SCORAD), Gesamt-IgE und den spezifischen
 IgE-Ak gegen Alternaria alternata, Candida albicans und Cladosporium herbarum
 (CAP-Klassifizierung) ...40

4.3. Vergleich spezifischer IgE-Ak gegen Malassezia furfur, Alternaria alternata, Cladosporium herbarum .und
 Candida albicans bei Kindern und Erwachsenen mit atopischem Ekzem ..41
4.4. Korrelation zwischen dem Schweregrad (SCORAD) und den spezifischen IgE-Ak gegen Pollen,
 Hausstaubmilben und Tierepithel bei Kindern und Erwachsenen mit atopischem Ekzem..........................44

5. Diskussion ...46
5.1. Altersabhängigkeit des Gesamt-IgE und der spezifischen IgE-Ak gegen Malassezia furfur, Alternaria
 alternata, Candidia albicans und Cladosporium herbarum..46

5.1.1. Altersabhängigkeit des Gesamt-IgEs ..46
5.1.2. Altersabhängigkeit spezifischer IgE-Ak gegen Malassezia furfur ...47
5.1.3. Altersabhängigkeit spezifischer IgE-Ak gegen Alternaria alternata ..48
5.1.4. Altersabhängigkeit spezifischer IgE-Ak gegen Cladosporium herbarum..49
5.1.5. Altersabhängigkeit spezifischer IgE-Ak gegen Candida albicans..49

Inhaltsverzeichnis und Abkürzungsverzeichnis II

5.2. Korrelation zwischen dem Schweregrad (SCORAD), Gesamt- IgE und spezifischen IgE-Ak gegen
 Malassezia furfur, Alternaria alternata, Cladosporium herbarum und Candida albicans.............................50

5.2.1. Korrelation zwischen Schweregrad (SCORAD) und Gesamt- IgE..50
5.2.2. Korrelation zwischen Schweregrad (SCORAD) und spezifischen IgE-Ak gegen
 Malassezia furfur ...51
5.2.3. Korrelation zwischen Schweregrad (SCORAD) und spezifischen IgE-Ak gegen
 Alternaria alternata...52
5.2.4. Korrelation zwischen Schweregrad (SCORAD) und spezifischen IgE-Ak gegen
 Cladosporium herbarum ..53
5.2.5. Korrelation zwischen Schweregrad (SCORAD) und spezifischen IgE-Ak gegen
 Candida albicans ..53
5.2.6. Korrelation zwischen Gesamt-IgE und spezifischen IgE-Ak gegen Malassezia furfur.....................54
5.2.7. Korrelation zwischen Gesamt-IgE und spezifischen IgE-Ak gegen Alternaria alternata..................55
5.2.8. Korrelation zwischen Gesamt-IgE und spezifischen IgE-Ak gegen Cladosporium herbarum56
5.2.9. Korrelation zwischen Gesamt-IgE und spezifischen IgE-Ak gegen Candida albicans56

5.3. Vergleich spezifischer IgE-Ak gegen Malasszia furfur, Alternaria, Cladosporium herbarum und Candida
 albicans bei Kindern und Erwachsenen mit atopischem Ekzem...57

5.3.1. Malassezia furfur ...57
5.3.2. Alternaria alternata...58
5.3.3. Cladosporium herbarum ..58
5.3.4. Candida albicans ..59

5.4. Korrelation zwischen dem Schweregrad (SCORAD) und den spezifischen IgE-Ak gegen Pollen,
 Hausstaubmilben und Tierepithel bei Kindern und Erwachsenen mit atopischem Ekzem..........................60

6. Zusammenfassung ...61

7. Literaturverzeichnis ..63

8. Anhang ..79
8.1. Tabellenverzeichnis ..79
8.2. Abbildungsverzeichnis ...79
8.3. SCORAD Index..80
8.4. Einverständniserklärung...81
8.5. Danksagung ..82
8.6. Curriculum vitae ...83

Inhaltsverzeichnis und Abkürzungsverzeichnis III

Abkürzungsverzeichnis

AA

AE

AEDS

APC

Ak

CA

CH

Alternaria alternata

Atopisches Ekzem

Atopic Eczema Dermatitis Syndrome

Antigenpräsentierende Zelle

Antikörper

Candida albicans

Cladosporium herbarum

FLG Filaggrin

HND

HSM I

HSM II

Head and Neck Dermatitis

Dermatophagoides pteronyssinus

Dermatophagoides farinae

IgE Immunglobulin E

IL Interleukin

MF Malassezia furfur

MW Arithmetischer Mittelwert

SCORAD Scoring Atopic Dermatitis

SD

TIM

Standardabweichung

Topische Immunmodulatoren

WAO World Allergy Organisation

Einleitung 1

1. Einleitung

Das atopische Ekzem (AE) ist eine in industrialisierten Ländern weit verbreitete entzündliche

Hauterkrankung mit chronisch rezidivierendem Verlauf, die zusammen mit der allergischen

Rhinitis und dem Asthma bronchiale zum Formenkreis der atopischen Erkrankungen zählt. Das

klinische Erscheinungsbild ist sehr variabel und geprägt von starkem Juckreiz und ekzematösen

Hautveränderungen (Wuethrich et al.1983, Bieber 2008).

Gemäss der Nomenklatur der WAO (World Allergy Organisation) werden mit der Bezeichnung

AE als Oberbegriff die Subtypen des AEs umfasst, die den IgE-vermittelten extrinsischen als

auch den nicht IgE-vermittelten intrinsischen Typ einschließen (Hinz et al. 2006).

Eine einheitliche Nomenklatur ist bis zum heutigen Tage nicht gegeben, so dass sich in der Li-

teratur viele synonym verwendete Begriffe finden lassen. Hierzu gehören:

Atopische Dermatitis, chronisch konstitutionelles Ekzem, Neurodermitis generalisata oder dif-

fusa, AEDS (Atopic Eczema/ Dermatitis Syndrome), endogenes Ekzem.

Diese diffuse Namensgebung gibt Hinweise auf die Komplexität der Ätiopathogenese der Er-

krankung, die durch ein Zusammenspiel aus genetischen, immunologischen und Umweltfakto-

ren zustande kommt.

Meist manifestiert sich das AE als Ersterkrankung im Säugling- und Kleinkindalter, gefolgt von

Asthma und allergischer Rhinitis im Vorschul- und Schulalter.

Einleitung 2

1.1. Definition des atopischen Ekzems

Atopie ist definiert als familiär gehäufte Bereitschaft zur Entwicklung einer Überempfindlich-

keit der Haut und der Schleimhäute gegenüber normalerweise harmlosen Umweltstoffen, ver-

bunden mit einer IgE-Erhöhung (Novak 2004).

Zu den Erkrankungen des atopischen Formenkreises zählen das atopische Ekzem, die Rhino-

konjunktivitis und das allergische Asthma. Auch Nahrungsmittelallergien sollten in diesem Zu-

sammenhang Erwähnung finden, da sie IgE vermittelt, bei atopischen Erkrankungen gehäuft

auftreten (Werfel 2004). Oftmals leiden Patienten an mehreren Erscheinungsformen der Atopie

gleichzeitig, wobei eine typische Manifestationsabfolge der einzelnen Erkrankungen zu beo-

bachten ist („atopic march“) (Ker 2009).

Es werden drei Phasen des AEs unterschieden:

Die frühkindliche Form des AEs beginnt zumeist vor Vollendung des dritten Lebensjahres und

äußert sich in exsudativen, erythematösen, teils krustig belegten Hauterscheinungen (Crustea

lactacea), die besonders im Bereich der seitlichen Wangen und der Kopfhaut auftreten, sich aber

im Verlauf auf Rumpf und Extremitäten ausdehnen können.

Im Kleinkind- und Schulkindalter tritt das AE in Form papulovesikulärer, infiltrierender

Erytheme in Erscheinung, die sich bevorzugt im Bereich der Beugen sowie an Hand und Fußrü-

cken befinden.

Charakteristische Manifestationsformen des AEs im Erwachsenenalter zeichnen sich durch

chronisch entzündliche Veränderungen im Bereich der großen Beugen, des Gesichts, Halses

und Rumpfes aus.

Eine Spontanheilung der Erkrankung ist zu jedem Zeitpunkt möglich (Boulay, Boulet 2003).

Eine positive Familienanamnese, eine frühe Manifestation, begleitende Respirationsallergien

und ausgeprägte Krankheitsverläufe sind als prognostisch ungünstig zu werten (Büchner 2001,

Gustafsson 2001).

Einleitung 3

1.1.1. Diagnose - Kriterien

Definition nach Hanifin und Rajka

1980 wurden von Hanifin und Rajka (Hanifin JM, Rajka G 1980) verschiedene Kriterien zur

Diagnose des atopische Ekzems zusammengefasst. Hierbei werden vier Hauptkriterien und über

zwanzig Nebenkriterien unterschieden. Zur Diagnosestellung müssen jeweils drei der Kriterien

aus beiden Gruppen erfüllt sein.

Bei den vier Hauptkriterien handelt es sich um:

- Pruritus

- chronischer oder chronisch rezidivierender Verlauf

- positive Familien- bzw. Eigenanamnese für Atopie

- typische Morphologie und Verteilung der Hautveränderung (Erwachsene: lichenifizier-

ter Beugebefall, Kinder: Befall des Gesichts und der Streckseiten)

Zu den Nebenkriterien gehören:

- Xerosis cutis

- Ichthyosis vulgaris

- Mamillenekzem

- Dermographismus albus

- Herthoge Zeichen (Ausdünnung der lateralen Augenbrauen)

- Cheilitis

- Unverträglichkeit von Wolle

- Nahrungsmittelintoleranz

- Dennie Morgan Falte (doppelte Lidfalte)

- Hand- und Fussekzem

- Glanznägel

- dirty neck (Hyperpigmentierung am Hals)

Einleitung 4

- pelzmützenartiger Stirnhaaransatz

- verminderte Schweißsekretion

- Pityriasis alba

Des Weiteren spielen folgende allergologische Kriterien eine Rolle:

- positiver Pricktest

- erhöhter Gesamt-IgE Serumspiegel

- Nahrungsmittelunverträglichkeit

- Neigung zu Hautinfektionen

(Hanifin, Rajka 1980)

Häufig ist das klinische Krankheitsbild jedoch nicht eindeutig, so dass standardisierte Fragenka-

taloge mit den Betroffenen oder den Eltern der betroffenen Kinder Punkt für Punkt erarbeitet

werden müssen. Von einer Hauttestung, die ebenfalls zur Diagnostik gehört, ist zum Zeitpunkt

der akuten Manifestation des AEs abzusehen. Erst in einem erscheinungsfreien Intervall ist die-

se indiziert. Die Testung mit Inhalations- und / oder Nahrungsmittelallergenen gibt Hinweise

auf assoziierte Respirationserkrankungen wie allergische Rhinitis und Asthma sowie Nah-

rungsmittelallergien (Jenneck 2007). Mit Hilfe des Atopie-Patch–Tests werden Soforttypaller-

gene durch Plaster epikutan auf der Haut fixiert. Nach 2 bis 3 Tagen entwickelt sich bei Patien-

ten mit AE oftmals eine lokale Ekzemmorphe. Die Aussagekraft des Testes ist bis heute nicht

wissenschaftlich standardisiert, weshalb in vielen dermatologischen Zentren von der Durchfüh-

rung abgesehen wird.

Bei 80% der Patienten mit AE liegt ein erhöhter Gesamt-IgE-Wert im Serum vor. Der Nach-

weis von spezifischen IgE-Ak weist auf eine Sensibilisierung gegen verschiedene Allergene

hin, wobei die Höhe der spezifischen IgE-Ak gegen ein bestimmtes Allergen einen Anhalts-

punkt über das Ausmaß der Sensibilisierung geben kann. Die klinische Bedeutung der spezifi-

schen IgE-Ak-Konzentration sollte aber nur zusammen mit der Anamnese, der klinischen Un-

tersuchung und den Befunden von Hauttesten eingeschätzt werden.

Einleitung 5

1.1.2. Epidemiologie und Genetik

In den letzten 40 Jahren konnte in der industrialisierten Welt eine massiv steigende Inzidenz

festgestellte werden (Horwitz, Hossain 2009). 10-20 % der Kinder der westlichen Welt leiden

heutzutage an einem AE. Vor 30-40 Jahren wurde dieses Krankheitsbild 2-3-mal weniger häu-

fig beobachtet.

Für diese Tendenz bietet die so genannte Hygienehypothese einen Erklärungsversuch. Sie be-

sagt, dass ein höherer Lebensstandard und die damit verbundenen besseren hygienischen Ver-

hältnisse sowie der steigende Einsatz von Antibiotika in engem Zusammenhang mit dem Auf-

treten des AEs stehen (Schwinzer et al. 2007). Bei der Einschätzung des Erkrankungsrisikos

nimmt eine positive Familienanamnese einen hohen Stellenwert ein. Diese genetische Disposi-

tion wurde schon 1916 durch Cooke und van Veer beobachtet (Cooke, van der Veer 1916).

Ein auf 70% erhöhtes Erkrankungsrisiko präsentieren Kinder, deren Vater und Mutter von ei-

nem AE betroffen sind. Monozygote Zwillingen weisen eine 85% ige, dizygote Zwillingen eine

21% ige Konkordanz auf (Leung, Bieber 2003). In einer weiteren Studie konnten für das Vor-

handensein vom intermediären Phänotyp sowie dem Zusammenhang mit Asthma und Gesamt-

IgE bei 148 Familien fünf Genloci ausgemacht werden: 1q21, 17q25, 20p, 16q und 5q3

(Ikematsu 2006).

Überraschenderweise entsprachen die entdeckten Genregionen nicht wie angenommen den be-

reits bekannten Genregionen des allergischen Asthmas, sondern Lokalisationen, in deren Nähe

auch Psoriasisgene gefunden worden waren. Hierzu gehören Genregionen wie 1q21, 17q25,

3q21 und 20p12. Ein möglicher Erklärungsansatz könnte sein, dass diese Genlokalisationen an

der Kontrolle chronischer Entzündungen der Haut beteiligt sind (Kato 2003).

Im Laufe der Jahre konnten diverse Polymorphismen in Zusammenhang mit dem AE gebracht

werden. Hierzu gehören unter anderem „loss of function Mutationen“ im Filaggrin-Gen (1q21),

welches sich für den Defekt der epidermalen Barriere mitverantwortlich zeigen (Palmer et al.

2006). Filaggrin kodiert für ein Protein, welches für den Zusammenschluss der einzelnen Fila-

mente im Stratum corneum der Haut verantwortlich ist und somit einen wesentlichen Faktor für

ein erhöhtes Erkrankungsrisiko darstellt. Mutationen des Gens lassen sich nicht ausschließlich

bei Patienten mit AE, sondern auch bei Patienten mit Ichthyosis vulgaris nachweisen (Ruether,

Fölster-Holst 2006).

Einleitung 6

Ebenso ist die Mutation im Genlokus 3q21 von Relevanz, da das Gen die Expression von

CD80 und CD86 kodiert, die als wichtige Kostimulationen der T-Zellaktivierung anzusehen

sind (Lee et al. 2000).

Zusätzlich konnte gezeigt werden, dass Träger eines bestimmten Einzelnukleotid- Poly-

morphismus auf Chromosom 11q13.5 ein 1,47-fach erhöhtes Erkrankungsrisiko für AE im Ver-

gleich zu Kontrollpersonen ohne Genmutation haben (Esparza-Gordillo, Ruether, 2009).

Auch das bekannte Ungleichgewicht der TH-1 und TH-2 Immunantwort findet seine Erklärung

im Rahmen einer Kandidatengenanalyse. Ein Polymorphismus auf Chromosom 11 (11 q22.2-

q22.3) proklamiert die Reaktion peripherer Zellen nach Stimulation durch Superantigene mit

einer Heraufregulation von IL-18, die über die Reduktion von IL-12 zu der Verschiebung der

Immunantwort zugunsten der TH-2 Zellen führt (Kato 2003). Veränderte Regionen auf Chro-

mosom 5 (5q31-33) werden mit erhöhtem IgE-Ak-Spiegel, Asthma bronchiale und AE in Zu-

sammenhang gebracht. Dies ist zurückzuführen auf Polymorphismen bei Genen des Zytokin-

Clusters (Marsh et al. 1994, Kawashima et al. 1998).

1.1.3. Pathogenetisches Konzept des AEs

Bis heute sind nicht alle immunologischen Pathomechanismen, auf die sich das AE begründen,

geklärt. Bekannt ist jedoch, dass sowohl der humorale als auch der zelluläre Anteil der Immun-

antwort eine Rolle in der Pathogenese des AEs spielt.

Die Entzündung der Haut wird durch ein komplexes Zusammenspiel genetischer, immunologi-

scher und nicht- immunologischer Faktoren hervorgerufen (s.u.).

Bei der Mehrzahl der Patienten mit AE findet sich ein erhöhter IgE-Spiegel. Dies betrifft so-

wohl das Gesamt-IgE als auch die Erhöhung allergenspezifischer IgE-Ak (Stefanic E 2007). Bei

einer kleineren Gruppe von Patienten mit klinisch identischem Hautbild kann ein erhöhtes IgE

nicht nachgewiesen werden (Fölster Holst et al. 2006). Man spricht in diesem Fall von dem

sogenannten intrinsichen Typ des AEs (IgE < 200kU/l). Diese Form des AEs zeichnet sich im

Gegensatz zur extrinsischen Form des AEs durch das Fehlen von atopischen Respirationser-

krankungen aus. Ein wesentlicher immunpathogenetischer Unterschied zwischen diesen beiden

Formen ist die Fähigkeit der T-Lymphozyten, IL-13 zu produzieren. Interleukin 13 stimuliert

die B-Lymphozyten zur IgE-Produktion (Akdis et al. 1999).

Einleitung 7

Beim Krankheitsbild des AE ist ein biphasischer Verlauf bekannt. Während es in der initialen

Phase des AEs primär zu einer humoralen Immunreaktion der TH-2 Zellen kommt (Typ I Reak-

tion), herrscht in der chronischen Phase eine Prädominanz der TH-1 Zellen (Typ IV Reaktion)

vor (Smart 2001, Strobl 2008).

Die Überbrückung zweier IgE-Rezeptoren durch eindringende Umweltallergene führt zur De-

granulation der Mastzelle und über das freigesetzte Histamin zur Induktion einer Typ I Reaktion

nach Coombs und Gell. Hierdurch wird ebenso eine allergenspezifische T-Zell Präsentation

induziert. Diese TH-2-Zell-Aktivierung führt zur Synthese der Markerzytokine IL-4, IL-5, IL-6,

IL-10 und IL-13. Während IL-4 und IL-13 über den Antikörperklassenwechsel für die IgE Syn-

these verantwortlich gemacht werden, führt IL-5 zu einer Differenzierung und Proliferation der

eosinophilen Granulozyten und Makrophagen (Büchner 2001). Il-4 stimuliert außerdem die

Differenzierung naiver T-Helferzellen zu TH-2 Zellen. (Pastar 2005). Stimulierte eosinophile

Granulozyten und Makrophagen sind in der Lage, über die Produktion von IL-12 einen Über-

gang in die chronische Phase des AEs zu initiieren. Weitere Effekte, die sich IL-12 zuschreiben

lassen, sind eine stimulierende Wirkung auf die IFN-γ-Synthese, eine Förderung der TH-1 Ant-

wort und die Hemmung der IgE-Produktion. Neueren Studien zu folge ist die Höhe des IL-12

eng mit dem Krankheitsverlauf bei Patienten mit AE verknüpft und könnte in Zukunft mögli-

cherweise als Therapieansatz eine Rolle spielen (Piancatelli 2008).

In der chronischen Phase der Erkrankung dominieren TH-1 Zellen. Im Rahmen dieser Typ IV-

Reaktion finden sich erhöhte Spiegel von IL-5, IFN-γ, GM-CSF und IL-12 (Hinz 2006).

Das bestehende Ungleichgewicht zugunsten der TH-2-Zellen in der Akutphase schränkt über

die vermehrte Freisetzung von IL-10 die TH-1 Zellantwort ein. Dies beinhaltet außerdem eine

verminderte Synthese antimikrobieller Peptide (MC Girt 2006). Eindringende Miroorganismen

können nun nicht mehr suffizient im Rahmen der angeborenen Immunantwort eliminiert wer-

den. Zusätzlich ist eine eingeschränkte Chemotaxis der neutrophilen Granulozyten und Aktivie-

rung des adaptiven Immunsystems festzustellen (Izadapahn 2005).

Ein weiterer Aspekt, der in der Induktion des AEs eine Rolle spielt, stellt die verminderte epi-

dermale Barierrefunktion und die dadurch reduzierte Schutzfunktion dar. Die Durchlässigkeit

der Haut obliegt einer veränderten Zusammensetzung zellulärer Matrixproteine, Enzyme und

Ceramide. Dies ist mit einem erhöhten transepidermalen Wasserverlust, Xerosis cutis und einer

Verschiebung des ph-Wertes in den alkalischen Bereich verbunden (Rippke et al. 2004). Hierfür

wird die Mutation des Filaggringens verantwortlich gemacht (s.2.3). Filaggrin ist ein Protein,

Einleitung 8

welches eine Hauptkomponente der Keratohyalingranula im Stratum spinosum darstellt und

massgeblich an der Aggregation der Keratinfilamente beteiligt ist (Hudson 2006, Irvine, Mc

Lean 2006).

Mutationen im Filaggrin-Gen sind bei 9% der Normalbevölkerung und bei mehr als der Hälfte

der Kinder mit AE nachweisbar (Palmer et al. 2006).

Zusätzlich konnte gezeigt werden, dass der Überproduktion von Interleukin-31 eine Juckreiz-

Induzierende Funktion zukommt. Ausgelöst wird hierdurch ein Subtyp des nicht-atopischen

Ekzems, der häufig mit dem Haplotyp des Interleukin-31 Gens assoziiert ist. Dies demonstriert

erneut den Einfluss genetischer Faktoren (Schulz 2007).

Einleitung 9

Tabelle 1: Ätiopathogenese des AEs

(modifiziert nach Fölster- Holst und Christophers 2000)

Faktoren Wirkung

Genetik (polygen)

Auswahl

IL-4 (Chromosom5q31) fördert die IgE-Synthese

Über hochaffinen IgE-Rezeptor wird AG-Präsentation ermöglicht

(Chromosom 11q13)

Mutationen im Filaggringen führen zu erhöhtem transepidermalem Was-

serverlust

Die Produktion von Il-31 führt zu erhöhtem Juckreiz

Umwelt

Inhalative/ nutritive/

mikrobielle Antigene

Langerhanszellen (APC)

T-Lymphozyten (TH2-Zelle↑) → IgE↑, Eosinophile↑

Eosinophile→ basische Proteine

Basophile/Mastzellen→ Mediatoren

Superantigene T-Zell-Aktivierung → Zytokinfreisetzung

Kontaktallergene Kontaktekzem (vermittelt über T-Zellen, überwiegend TH1-Zellen

Irritanzien/ Schad-

stoffe

gestörte Barrierefunktion → toxisch- irritatives Kontaktekzem

Immunmodulatoren (z.B. Tabakrauch → IgE↑)

Klima/ Wetter z.B. Verminderung der antigenpräsentierenden Langerhanszellen durch

UVB

Psychische Faktoren Stress→ Exazerbation des atopischen Ekzems hervorgerufen durch Neu-

ropetide

Vegetativum veränderte Ansprechbarkeit auf Adrenergika und Cholinergika

(„ß- Blockade“)

Epidermale Barriere Störung der Barrierefunktion, messbar am erhöhten transepidermalen

Wasserverlust und erniedrigter Hydratation

 (R. Fölster-Holst et al. 2000)

Einleitung 10

1.1.4. Therapie

Die erfolgreiche therapeutische Intervention des atopischen Ekzems bedingt eine individuelle

und stadienadaptierte Kombination verschiedener Therapieelemente. Den Leitlinien entspre-

chend finden folgende Therapieverfahren Anwendung: externe Therapie, systemische Therapie,

Phototherapie, Hydro-(Balneo) Therapie, Klimatherapie, Diät, Entspannungsverfahren, Infor-

mation / Schulung, Sporttherapie, Psychotherapie.

Eine ausreichend rückfettende Hautpflege sollte die Grundlage einer jeden Therapie sein.

Dabei sollten Seifen und andere Detergenzien, die irritierend wirken und den ph-Wert anheben,

gemieden werden, um keine übermässige Aktivierung von Proteasen zu provozieren (Wöllner

2007). Die Basistherapie des AEs bewirkt einen reduzierten Feuchtigkeitsverlust der Haut, eine

Abnahme des Pruritus und eine Besserung der gestörten Barrierefunktion.

Zur Eindämmung der bakteriellen Besiedlung werden topische Antiseptika, bei ausgedehnter

Impetiginisierung auch systemische Antibiotika eingesetzt (Dorscher et al. 2006).

Seit ca. 60 Jahren finden topische Kortikosteroide in der Akut-Behandlung des AEs Anwen-

dung. Diese Therapie ist evidenzbasiert, effektiv und sicher.

Seit dem Jahr 2002 sind auf dem deutschen Markt topische Immunmodluatoren (TIM) erhält-

lich. Dazu zählen Tacrolimus und Pimecrolimus, die als Calcineurininhibitoren den Eintritt von

NF-AT in den Zellkern und damit die Synthese proinflammatorischer Zytokine verhindern

(Abramovits W2002).

Eine neuere Entwicklung ist die so genannte proaktive Therapie, die den Einsatz von an-

tiinflammatorisch wirksamen Externa bereits im erscheinungsfreien Intervall vorsieht. Dies hat

sich inzwischen sowohl für die Kortikosteroide als auch Calcineurininhibitoren als effektive

Maßnahme erwiesen (Fonacier 2005, Korting H 2005, Van der Meer 1999, Williams 2004,

Meurer 2002).

Tarcolimushaltige Präparate gelten nach aktueller Studienlage als sichere, effektive und neben-

wirkungsarme Therapeutika in Langzeitbehandlungen des AEs (Thaçi 2008) und können auch,

auf Grund nur geringer Resorption, Anwendung im Kindesalter finden (Reitamo 2009). Auch

die Anwendung von Pimecrolimus ist für das Kindesalter als sichere und effektive Therapie-

maßnahme bestätigt (Papp 2005, Yang 2009).

Einleitung 11

Ein neuerer Therapieansatz könnte in der Anwendung topischer filaggrinhaltiger Externa zur

Aufrechterhaltung der epidermalen Barriere bestehen.

Bei einer bekannten FLG-Mutation könnte dies massgeblich zur Prävention des AEs bereits im

Kindesalter beitragen (Novak et al. 2007). Ob solche Frühinterventionen eine Unterbrechung

des atopischen Marsch zur Folge haben, bleibt Gegenstand aktueller Untersuchungen.

1.1.5. Provokationsfaktoren

Zu den Provokationsfaktoren zählen: Irritantien, Infektionserreger, Nahrungsmittel, Inhalation-

sallergene und Stress.

Exogene Einflüsse, insbesondere chemisch toxische Irritantien (synthetische Faserstoffe, Ta-

bakrauch, alkalische Seifen) führen durch die verminderte Barrierefunktion zu einer Ver-

schlechterung des AE (Kaulfersch 2004). Bei einer Subgruppe der Patienten können Allergene

und Stresssituationen zur Auslösung eines Schubes führen. Die Meidung dieser Provokations-

faktoren gehört zum Behandlungskonzept (Grassberger 2004).

Nutritive Allergene

Nahrungsmittel als Provokationsfaktoren sind immer wieder Gegenstand der Diskussion. Insbe-

sondere werden Kuhmilch, Hühnereiweiß, Fisch, Soja, Nüssen, Erdnüssen und Weizen eine

provozierende Funktion unterstellt. Es konnte jedoch gezeigt werden, dass lediglich 1/3 der

Kinder mit schwerem AE eine Nahrungsmittelallergie aufweisen (Werfel 2002) und von einer

Allergenkarenz profitieren. Eliminationsdiäten sind häufig nicht indiziert und können in Man-

gel- und Fehlernährungen resultieren. Eine dadurch ausgelöste Verschlechterung des Hautbilds

verunsichert die betroffenen Patienten und Eltern zusätzlich.

Als Goldstandard zur diagnostischen Sicherung nahrungsmittelbedingter Reaktionen gilt die

placebokontrollierte, doppelblinde orale Provokation (DGAKI, Leitlinien Nahrungsmittelaller-

gie 2008). Klinische Manifestationen äussern sich häufig als IgE vermittelte Sofort-Typ-

Reaktionen im Sinne einer Urtikaria, jedoch kommt es auch zu T-Zell vermittelten Spätreaktio-

nen, die sich als Ekzem zeigen.

Einleitung 12

Aeroallergene

Eine wichtige Rolle in der Pathogenese des AEs wird den Inhalationsallergenen zugeschrieben.

Nach kutaner oder respiratorischer Aufnahme können diese zu Juckreiz und so zu ekzematösen

Hautveränderungen führen. Durch eine T-Zellaktivierung wird vermehrt IL-4 ausgeschüttet. IL-

4 bewirkt über den Antikörperklassenwechsel der B-Lymphozyten eine IgE-Produktion und

führt somit zu einer Exazerbation der ekzematösen Hauterscheinung (Howell 2005).

Die durch Aeroallergene hervorgerufene Hautveränderung lässt sich diagnostisch in 30-50% der

Fälle an Hand einer Ekzemreaktion im Atopie-Patch -Test verifizieren (Darsow 2004). Der

Atopie- Patch- Test ist jedoch nicht standardisiert und wird routinemässig nicht eingesetzt.

Zu den wichtigsten Inhalationsallergenen in der Unterhaltung des AEs zählen: Haustaubmilben,

Pollen, Tierhaare und Schimmelpilze.

Die Meidung dieser Allergene führt bei einer Subgruppe der Patienten mit AE zu einer signifi-

kanten Besserung des Hautbildes (Novak 2003).

Ebenso konnten selektive, Hausstaubmilben senibilisierte T-Zellen aus läsionaler Haut des Ato-

pikers isoliert werden (Novak 2005).

Auch Malassezia Spezies zählen zur Gruppe der Aeroallergene (s.1.2).

1.2. Malassezia Spezies

Auf der menschlichen Haut konnten bislang neun verschiedene ubiquitär vorkommende Malas-

sezia Spezies isoliert werden. Dazu gehören: M. furfur, M. sympodialis, M. globosa, M. obtusa,

M. restricta, M. sloofiae, M. dermatis, M. japonica, M. yamotoensis.

Malassezia- furfur- Hefen zählen zur physiologischen Hautflora des Menschen und sind gehäuft

in Bereichen erhöhter Talgproduktion anzutreffen. Die Dichte der Besiedlung ist von der

Schweiss- und Talgproduktion der Haut abhängig und somit in tropischen Gebieten im Ver-

gleich zu gemässigten Klimazonen häufiger anzutreffen. Im Gegensatz dazu weisen M. pachy-

dermis und M. nana keine obligat lipophilen Eigenschaften auf, sie sind beim Menschen im

Gegensatz zum Tier nur vorübergehend zu finden (Takahata 2007).

Einleitung 13

Während die lipophilen Hefepilze bei lediglich 34 % gesunder Menschen festzustellen sind, ist

dieses bei 90% der Patienten mit AE der Fall (Boguniewicz 2006).

Zur Differenzierung der einzelnen Spezies stehen neben der kulturellen Methode auch moleku-

larbiologische Verfahren zur Verfügung, die sich auf Katalasereaktionen, Spaltungen von Escu-

lin und Glukose als auch der Assimilation von Cremophor El begründen. Des Weiteren sollte

der Tween-Test Erwähnung finden. Er basiert auf der unterschiedlichen Verstoffwechselung

verschiedener Gemische von Fettsäureestern und wird zu wissenschaftlichen Zwecken einge-

setzt (Hinz 2006).

Eine Reihe von Krankheiten lassen sich auf dem Boden der Malassezia Spezies begründen. Die

Pityriasisa versicolor, eine durch Malassezia furfur (MF) bedingte Dermatose, zeichnet sich

durch hypopigmentierte oder hyperpigmentierte Makulae aus und findet einen Erkrankungsgip-

fel in den Sommermonaten.

Auch die seborrhoische Dermatitis zeigt eine Assoziation mit MF Hefen. Die Prävalenz in der

Normalbevölkerung beträgt 1-5%. Auffällig ist das vermehrte Vorkommen bei Immunsuppres-

sion.

MF-Spezies können in Kopfschuppen, zudem innerhalb follikulär gebundener Papeln und Papu-

lopusteln im Bereich der Brust und des oberen Rückens isoliert werden.

Ein Zusammenhang zwischen AE und Hautreaktionen vom Soforttyp mit Umweltallergenen

gilt in 70- 80% der Fälle als gesichert. Hierbei spielen nicht nur die typischen Umweltallergene

wie Pollen und Tierhaare, sondern auch Infektionserreger wie Staphylococcus aureus und Ma-

lassezia furfur eine Rolle. Eine Assoziation des AE zu den Sprosspilzen der Malassezia Spezies

wurde erstmals von Clemmensen und Hjorth 1983 diskutiert. Insbesondere wurden bei Patien-

ten mit AE, die eine Betonung im Bereich des Gesichts und des Halses aufweisen (Head and

Neck Dermatitis, HND), Sensibilisierungen gegen MF- Hefen anhand des Prick-Tests festge-

stellt (Faergemann 2002).

Malassezia-Hefen sind Teil der Mikroflora bei Neugeborenen. Bei 68,7% der hospitalisierten

Säuglinge konnten Malassezia Spezies in einer Studie der medizinischen Fakultät in Shiraz mit-

tels PCR isoliert werden. Hierunter zeigte sich Malassezia furfur als häufigste vorkommende

Spezies (Zomorodain 2008).

Eine Besiedlung durch Malassezia furfur und Malassezia sympodiales kann beim Neugebore-

nen zu einer neonatalen cephalen Pustulose führen (entspricht nicht der klassischen Acne neo-

natrorum). Eine Übertragung des Erregers über Familienmitglieder, vor allem der Mutter, gilt

Einleitung 14

als wahrscheinlich. Diese Erkrankung tritt klinisch durch unscharf begrenzte Erytheme mit Pa-

pulopusteln im Kopf- und Halsbereich des Kindes in Erscheinung und ist therapeutisch mit to-

pischem Ciclopiroxolamin und Ketoconazol gut beherrschbar (Bergmann, Eichenfield 2002).

1.2.1. Candida albicans

Candida albicans ist ein Hefepilz, der den menschlichen Organismus als Saprophyt besiedelt

und somit eine fakultativ pathogene Rolle einnimmt. In Form von weissen Belägen ist er als

Krankheitserreger auf Haut und Schleimhäuten im klinischen Alltag ein gängiges Problem.

Der Übergang vom kommensalen Erreger zur Candidose ist von der Resistenzlage des Patien-

ten abhängig.

Auch spielen Virulenzfaktoren des Hefepilzes eine wesentliche Rolle. Hierzu zählen die Fähig-

keit der Sekretion hydrolytischer Enzyme wie Lipasen, Phospholipasen und Proteasen sowie die

Möglichkeit, eine pathogene Myzelform im Gegensatz zur physiologischen Kugelform anzu-

nehmen. Eine Reihe von Adhäsionsfaktoren für den Übergang in eine Candidose sind bekannt

(Calderone 2001).

1.2.2. Cladosporium herbarum

Cladosporium herbarum zählt zur Gattung der Schimmelpilze. Es sind über 50 Vertreter seiner

Art bekannt.

 Gehäuftes Vorkommen dieses Schwärzepilzes sind Sumpfgebiete, Pflanzen, schlecht gereinigte

Kühlschränke und Lebensmittel.

Die Freisetzung der Sporen und Myzelfragmente erfolgt besonders bei steigenden Temperatu-

ren und kann bei sensibilisierten Personen zur Krankheitsmanifestation führen.

Der atmosphärische Sporengehalt übersteigt im Vergleich den Pollengehalt der Luft oft um das

100- bis 1000-fache. Im Schnitt finden sich 10.000-100.000 Sporen pro Kubikmeter Luft mit

Spitzenwerten bis zu 1 Mio. Sporen.

Bei der Schimmelpilzallergie im Allgemeinen ist die Unterscheidung zwischen Allergenträgern

und krankheitsauslösenden Allergenen wichtig. Die Allergene sind Bestandteile und Stoffwech-

Einleitung 15

selprodukte der Pilze. Cladosporium herbarum bringt vordringlich zwei allergene Komponen-

ten hervor. Hierbei handelt es sich um Exoenzyme des Pilzes (Swärd-Nordm, Aukrust 1985).

1.2.3. Alternaria alternata

Alternaria alternata zählt wie Cladosporium herbarum zur Gattung der Schwärzepilze und lebt

als Saprophyt auf abgestorbenem Pflanzenmaterial, im Erdboden oder in parasitärer Form auf

Pflanzen. In Myzelform ist er auch in Silikonabdichtungen oder in Wänden von feuchten Räu-

men wie Badezimmern zu finden.

Alternaria alternata wird unter den Vertretern seiner Gattung die höchste allergologische Re-

levanz zugeschrieben.

Der Schwärzepilz ist in der Lage große, luftgetragene Konidien zu produzieren und fungiert

somit als Aeroallergen, das zu allergischer Rhinitis, exogen allergischem Asthma bronchiale

und zu einer Verschlechterung des AEs führen kann (Ryen 1999).

Einleitung 16

1.2.4. Hautflora bei atopischem Ekzem

Diverse Mikroorganismen besiedeln die menschliche Haut und stellen eine wichtige Vorausset-

zung für den Schutz des Organismus vor pathogenen Keimen dar. Das Stratum corneum beher-

bergt die residente Hautflora. Hierzu zählen koagulasenegative Staphylokokken, Mikrokokken

und Corneybakterien (Piette 2009).

Die Gesamtheit der Mikroorganismen übt einen protektiven Effekt gegenüber pathogenen Kei-

men aus.

Die atopische Haut stellt aufgrund des verringerten antibakteriellen Schutzes und der reduzier-

ten Barrierefunktion ein optimales Milieu für Infektionen dar.

Besondere Bedeutung in der Pathogenese des Ekzems kommt hierbei Staphylococcus aureus

zu, dessen natürliche Standortflora vor allem die Schleimhäute der Nase und der Perianalregion

sind. Im Vergleich zur Normalbevölkerung besiedelt Staphylococcus aureus die Haut von Pati-

enten mit atopischem Ekzem 10²-mal häufiger (Kim 2009). Besonders in Bereichen betroffener

Hautpartien siedelt sich der Keim an, ist allerdings auch auf normaler Haut des Atopikers vor-

handen. Während Menschen mit gesunder Haut nur in fünf Prozent betroffen sind (Wüthrich B

2006), ist der Erreger bei 70-90% der Patienten mit AE-Hauterscheinungen nachweisbar. Die

gestörte Barrierefunktion der Haut gestattet dem Erreger eine erhöhte Adhärenz, so dass ein

Vordringen in die Interzellularspalten der Epidermis erleichtert ist (Forte 2000, Schöfer H

2005).

Auch Pilzallergene wie Coprinus comatus und Malassezia-Hefen lassen sich auf atopischer

Haut isolieren und können, je nach Spezies, zu Hauterkrankungen führen (Fischer, Yawalkar N

1999).

Malassezia-Spezies fungieren hierbei als Allergene, dringen durch die gestörte Hautbarriere ein

und lösen eine allergische Reaktion vom verzögerten Typ aus. Der serologisch messbare spezi-

fische IgE-Ak-Titer korreliert offensichtlich mit der Aktivität des AEs (Johannson et al. 2004).

Die Tragweite einer Malasseziabesiedlung wird durch Untersuchungen von Schmid - Grendel-

meier et al. diskutiert (Schmid-Grendelmeier 2006). Kreuzreaktionen zwischen Malassezia Ar-

ten und körpereigenen Substanzen des Patienten mit AE führen zu autoallergischen Reaktio-

nen.

Einleitung 17

Das Enzym Mangan-Superoxid-Dismutase, welches sowohl in Mikroorganismen als auch in

humanen Zellen mitochondriale DNA vor oxidativem Stress schützt, ist in rekombinanter Form

für seine Autoreaktivität bei allergischer bronchialer Aspergillose bekannt. In Studien konnte

gezeigt werden, dass Patienten mit AE und rekombinanter Mangan-Superoxyd-Dismutase eine

deutlich erhöhte Reaktionsneigung auf Malassezia sympodiales im Hauttest aufweisen, so dass

von einer molekularen Mimikry ausgegangen werden muss. Spezifische IgE-Ak gegen Malass-

zia sympodiales korrelierten deutlich mit der klinischen Ausprägung der Erkrankung (Schmid-

Grendelmeier 2006). Interessanterweise finden sich Sensibilisierungen auf Malassazia auch bei

AE-Patienten der intrinsischen Form, die nicht auf Inhalations- oder Nahrungsmittel sensibili-

siert sind (Casagrande 2006). Dieses Phänomen kann auch bei anderen mikrobiellen Agentien

wie etwa Staphylokkoken beobachtet werden. AE-Patienten vom intrinsischen Typ können also

durchaus IgE-vermittelte Sensbilisierungen auf mikrobielle Substanzen entwicklen (Novak

2003).

Klinisch kann sich eine Besiedlung mit Malassezia-Hefen als Ekzemreaktion äussern; oft ist

aber kein direkter Zusammenhang zwischen der Besiedlung und der Hautreaktion beziehungs-

weise Ekzemaktivität nachweisbar.

Fragestellung 18

2. Fragestellung

In der folgenden Auswertung wurden spezifische IgE-Ak gegen Malassezia furfur, Alternaria

alternata, Candida albicans, und Cladosporium herbarum sowie weitere Inhalationsallergene

in Bezug auf die klinische Manifestation, gemessen am SCORAD, und dem Gesamt-IgE unter-

sucht.

Folgende Fragen sollen beantwortet werden:

1. Lässt sich hinsichtlich des Gesamt- IgE und der spezifischen IgE-Ak gegen Malassezia

furfur, Alternaria alternata, Cladosporium herbarum, Candida albicans eine Altersab-

hängigkeit feststellen ?

2. Bestehen Korrelationen zwischen dem Schweregrade des atopischen Ekzems (SCO-

RAD), dem Gesamt- IgE und den spezifischen IgE-Ak gegen Malassezia furfur, Alter-

naria alternata, Cladosporium herbarum und Candida albicans?

3. Gibt es Unterschiede beim Vergleich der Sensibilisierung gegen Malassezia furfur, Al-

ternaria alternata, Cladosporium herbarum und Candida albicans zwischen Kindern

und Erwachsenen mit AE?

4. Bestehen Korrelationen zwischen dem Schweregrad des atopischen Ekzems (SCORAD)

und weiterern Inhalationsallergenen (Birken-, Haselpollen, Hausstaubmilben, Tiere-

pithel)?

Material und Methoden 19

3. Material und Methoden

3.1. Patientenkollektiv und Kontrollpersonen

Untersucht wurden Blutseren von 131 Kindern im Alter von 0-6 Jahren und 66 Erwachsenen,

die sich in der Neurodermitissprechstunde des Universitätsklinikums Schleswig-Holstein, Cam-

pus Kiel, Abteilung für Dermatologie, Venerologie und Allergologie im Zeitraum von Juni

2005 bis September 2007 vorstellten. Die Diagnose des AE wurde an Hand des klinischen Bil-

des unter Beachtung der Kriterien nach Hanifin und Rakja gestellt (Hanifin und Rakja 1980).

Im Serum wurden folgende Parameter bestimmt:

- Gesamt-IgE

- Spezifische IgE-Ak gegen Malassezia furfur, Alternaria alternata, Candida albi-

cans, Cladosporium herbarum, Birkenpollen, Haselpollen, Dermatophagoides pte-

ronyssinus, Dermatophagoides farinae, Katzen- und Hundeepithelien.

Der Gesamt-IgE-Serumspiegel und die allergenspezifischen IgE-Ak wurden mit dem CAP-

System-FEIA (Parmacia, Freiburg) gemessen. Dabei handelt es sich um einen Fluoreszenz-

Enzym-Immuno-Assay (FEIA), einer Weiterentwicklung des ELISA (Enzyme-linked-

immunosorbent-assay).

Die quantitative Bestimmung des Gesamt-IgE erfolgt mit der Erstellung einer Standardkurve,

wobei die Konzentration in kU IgE/l gemessen wird.

Referenzbereiche der Serum-IgE Konzentrationen im Kindesalter sind der folgenden Tabelle zu

entnehmen.

Material und Methoden 20

Tabelle 2: IgE-Spiegel im Kleinkindesalter (Liappis et al. 1992)

Alter (Jahre) Median 90. Perzentile Anzahl

Nabelschnurblut <0,35 0,7 33

0-0,5 <2,0 2,75 9

0,5-2 2 3,75 43

2-5 6,6 16 52

5-8 11,1 26,2 37

8-12 13,9 34,6 35

Die Konzentration des spezifischen IgE wird durch Vergleich mit einem Referenzsystem er-

stellt. Damit wird eine quantitative Darstellung der Messwerte erzielt. Zusätzlich wird eine se-

miquantitative Ergebnisdarstellung in CAP-Klassen von 0 bis 6 vorgenommen (siehe Tabelle

3).

Material und Methoden 21

Tabelle 3: CAP-Klassifizierung (CAP-System Fa. Pharmacia-Upjohn)

Klasse IgE (kU/l) Interpretation

0 <0,35 negativ

I 0,35-0,69 fraglich

II 0,70-3,49 positiv

III 3,50-17,49 stark positiv

IV 17,50-52,49 stark positiv

V 52,49-99,99 stark positiv

VI >100 stark positiv

CAP-Klasse I stellt eine fragliche Sensibilisierung dar. Erst CAP-Klasse II wird als sichere Sen-

sibilisierung gewertet.

Die Bestimmung der spezifischen IgE-Ak erfolgte mittels Radio-Allergo-Sorbent Test (RAST).

Hierfür werden mit Antigen beladene Papierscheiben mit dem Patientenserum in Kontakt ge-

bracht. Sind im Serum passende Antikörper vorhanden, binden diese im Rahmen einer Antigen-

Antikörper-Reaktion auf dem Trägermaterial und lassen sich quantitativ einschätzen.

Die serologischen Untersuchungen wurden im Labor des Universitätsklinikums zu Kiel, Abtei-

lung für Dermatologie, Allergologie und Venerologie, durchgeführt.

Lediglich die spezifischen IgE-Ak gegen Malassezia furfur, Alternaria alternata, Candida albi-

cans und Cladosporium herbarum wurden mittels RAST-Methode am Universitätsspital Zürich

in der Abteilung Dermatologie, Allergologie und Venerologie, gemessen.

Material und Methoden 22

3.2. Klinische Kriterien

Diagnosekriterien, Schweregrad und Krankheitsaktualität des atopischen Ekzems

Eine Vielzahl unterschiedlicher Instrumente dient der Einschätzung des Schweregrads des AEs.

In unserer Studie wurde der SCORAD (Scoring Atopic Dermatitis) eingesetzt, ein standardi-

sierter Score, der subjektive Parameter wie Juckreiz und Schlaflosigkeit, aber auch objektive

Parameter wie Ausdehnung und Intensität des Patienten berücksichtigt (Ricci G 2009).

Die Ausdehnung wird in Anlehnung an die Neuner Regel nach Wallace unter Berücksichtigung

des Alters der Patienten bestimmt. Morphologische Kriterien werden zur Beurteilung der Inten-

sität herangezogen: Papeln, Nässen, Erytheme, Schwellung, Krustenbildung, Lichenifikation,

Exkoriation und Trockenheit der Haut.

3.2.2. Statistische Auswertungen

Im Rahmen der beschreibenden Statistik wurden zu den metrischen Größen die Anzahl, der

Mittelwert und Median, die Standardabweichung, Minimum und Maximum sowie zu den ordi-

nal skalierten Größen die Häufigkeiten aufgeführt.

Mit Hilfe des Kolmogorow-Smirnow-Tests wurde eine Prüfung auf Normalverteilung der erho-

benen Parameter durchgeführt. Eine Normalverteilung konnte nicht für alle Parameter maßgeb-

lich aufgeführt werden, so dass eine Prüfung der Ähnlichkeitsmaße auch für Gruppenvergleiche

mit Hilfe des Pearson-Korrelationstest und des Kendall´s Tau-b-Test erfolgte. Hiermit konnten

Korrelationskoeffizienten errechnet werden.

Der Pearson-Korrelationstest ist ein Ähnlichkeitsmaß, das die standardisierten Werte der Objek-

te paarweise miteinander multipliziert. Das hieraus resultierende Produkt wird durch die Anzahl

der Wertepaare, subtrahiert mit der Zahl eins, dividiert. Hieraus lässt sich eine Ähnlichkeitsver-

teilung ablesen. Eine Normalverteilung der zu untersuchenden Parameter ist als Grundvoraus-

setzung für diese Prüfung obligat.

Die Testung kann sowohl einseitig als auch zweiseitig durchgeführt werden und erläutert somit

die Korrelation in negativen als auch positiven Bereichen. Eine negative Korrelation hätte in

diesem Zusammenhang keine Aussagekraft, weshalb die einseitige Methode gewählt wurde

Material und Methoden 23

Pearson-Korrelation =

Eine weitere geeignete Testung von Korrelationen bietet der Kendall´s Tau-b-Test. Dieser Test

beruht auf dem Konzept der Rangkorrelationen, wie sie an Hand von Ordinalskalen erstellt

werden können. Auch hier werden Wertepaare der beiden Variablen jeweils paarweise mitein-

ander verglichen und überprüft, ob die Reihenfolge der Wertepaare der einen Variablen mit der

Reihenfolge der Wertepaare der anderen Variablen übereinstimmen und als konkordant gesehen

werden kann. Eine Normalverteilung ist für diese Prüfung nicht notwendig. Der Vorteil des

Kendall´s Tau -b-Test liegt darin, dass er im Vergleich zu anderen Tests weniger Empfindlich-

keit gegenüber kleineren Stichprobenumfängen und Ausreisser- Rangpaaren aufweist.

Auch bei diesem Test besteht die Möglichkeit der zweizeitigen Durchführung. Aus den oben

genannten Gründen wurde von einer zweizeitigen Durchführung abgesehen.

=

Bei allen aufgeführten Untersuchungen wurde ein Signifikanzniveau von 5 % zu Grunde gelegt.

3.2.3. Testung der Variablen auf Normalverteilung

Die Anwendung zahlreicher statistischer Verfahren setzt eine Prüfung auf Normalverteilung der

Variablen voraus.

Mit Hilfe des Kolmogorov-Smirnov-Tests kann überprüft werden, ob die Werte einer bestimm-

ten theoretischen Verteilung folgen.

Der Kolmogorgov-Smirnov-Test untersucht die aufgeführten Variablen auf Normalverteilung

und weist maximal eine Signifikanz von 9,8% (SCORAD) und minimal eine nicht nachweisba-

re Signifikanz von 0,0% (Birke) auf.

Material und Methoden 24

3.2.4. Exemplarische Darstellung der Normalverteilung an den Beispielen Schweregrad

(SCORAD) und Birkenpollen

Abbildung 1:Normalverteilung an den Beispielen SCORAD und Birkenpollen

Material und Methoden 25

3.3. Charakterisierung der Patientengruppen

Deskriptive Statistik

Die Studie wurde mittels dokumentierter Befunde der Patientenakten unter Einbeziehung der aller-

genspezifischen Immunantwort von Patientenseren durchgeführt.

Die Diagnose des AEs wurde anhand der Diagnosekriterien von Hanifin und Rajka gestellt (Hanifin,

Rajka 1980).

Es erfolgten Erhebungen zum Schweregrads des AEs (SCORAD) und Messungen des Gesamt-IgE-

Wertes, spezifische IgE-Ak gegen die Pilze Malassezia furfur, Candida albicans, Cladosporium her-

barum und Alternaria alternata sowie Pollen (Birke, Hasel), Tierepithelien und Hausstaubmilben im

Serum.

Der SCORAD der Kinder lag im Median bei 26 Punkten. Das entsprach einem Minimum von 6 und

einem Maximum von 78,5 Punkten.

Der SCORAD der Erwachsenen lag im Median bei 22,5 Punkten, entsprechend einem Minimum von

3,5 Punkten und einem Maximum von 64,5 Punkten.

Durch ein Punktesystem und anhand einer Formel kann der SCORAD ermittelt werden. Ein SCO-

RAD-Index von 1-25 Punkten wird als leichte, ein SCORAD- Index von 26-50 Punkten als mittel-

schwere und ein SCORAD- Index von > 50 Punkten als schwere Ausprägung des AEs gewertet

(Kunz B 1997).

Material und Methoden 26

3.3.1. Beschreibende Grössen des Patientenkollektivs und der Erwachsenengruppe

 Abbildung 2: Beschreibende Größen des Patientenkollektivs

Das Patientenkollektiv (siehe Abbildung 2) setzte sich zusammen aus 131 Kindern im Alter von 8 bis

72 Monaten (Mittelwert: 40 Monate) und aus 66 Erwachsenen im Alter von 19 bis 51 Jahren (Mittel-

wert: 30 Jahre). Unter den Kindern fanden sich 82 männliche und 49 weibliche, unter den Erwachse-

nen 28 männliche und 38 weibliche Patienten.

Material und Methoden 27

3.3.2. Demographische Daten des Patientenkollektivs

n= Anzahl; Min= Minimum; Max= Maximum; MW= Mittelwert, SCORAD= Score of atopic derma-

titis (Maß für Schweregrad)

Tabelle 4 gibt eine Übersicht über die Alters- und Geschlechterverteilung des Patientenkollektivs.
Zusätzlich lassen sich statistische Eckdaten der erhobenen SCORAD- Werte entnehmen.

3.3.3. Sensibilisierung gegen nutritive und inhalative Allergene bei Kindern und Erwachse-
nen

In Tabelle 5 sind die Sensibilisierungen anhand der CAP –Klassen für nutritive und inhalative Aller-

gene aufgeführt.

Im Einzelnen wurden spezifische IgE-Ak gegen Birke, Hasel, HSM I, HSM II, Haustierepithelien von

Hund und Katze sowie die Pilze Malassezia furfur, Candida albicans, Cladosporium herbarum und

Alternaria alternata bestimmt.

Tabelle 4:

 Kriterium Kinder Erwachsene

Anzahl n 131 66

Alter in Jahren Max 6,1 51

 Min 0,8 19

 Median 3,4 27,0

 MW 3,4 30,1

 SD 1,4343 8,4148

Geschlecht M 82 (62,6%) 28 (42,4%)

 W 49 (37,4%) 38 (57,6)

SCORAD n 69 (52,7%) 44 (66,7%)

 Min 6 3,5

 Max 78,5 64,5

 Median 26,0 22,5

 MW 27,82 24,21

 SD 15,936 11,968

Material und Methoden 28

Tabelle 5: Übersicht der Sensibilisierungen gegen nutritive Allergene bei

Erwachsenen und Kindern (n=Anzahl, CAP= Maß für die Sensibilisierung)

 Anzahl Kinder Erwachsene

Sensibilisierung gegen

Nahrungsmittelallergene (Screen)

n 102 55

 JA 43 (42,1%) 44 (80,0%)

 Nein 59 (57,9%) 11 (20,0%)

Sensibilisierung gegen

Inhalationsallergene (Screen)

n 103 55

 JA 46 (44,7%) 21 (38,2%)

 NEIN 57 (55,3%) 34 (61,8%)

Sensibilisierung gegen Birke n 37 30

CAP ≥2 JA 10 (27,0%) 19 (63,3%)

CAP<2 NEIN 27 (73,0%) 11 (36,7%)

Sensibilisierung gegen Hasel n 30 29

CAP ≥2 JA 6 (20,0%) 20 (69,0%)

CAP<2 NEIN 24 (80,0%) 9 (31,0%)

Sensibilisierung gegen Dermatopha-
goides pteronyssinus

n 61 37

CAP≥2 JA 28 (45,9%) 31 (83,8%)

CAP<2 NEIN 33 (54,1%) 6 (16,2%)

Sensibilisierung gegen Dermatopha-
goides farinae

n 32 14

CAP ≥2 JA 11 (34,38%) 9 (64,29%)

CAP<2 NEIN 21 (65,63%) 5 (35,75%)

Sensibilisierung gegen Katze n 58 41

CAP ≥2 JA 17 (29,3%) 28 (68,3%)

CAP<2 NEIN 41 (70,7%) 13 (31,7%)

Sensibilisierung gegen Hund n 51 36

CAP ≥2 JA 11 (21,6%) 23 (63,9%)

CAP<2 Nein 40 (78,4%) 13 (36,1%)

Sensibilisierung gegen Malassezia
furfur

n 93 51

CAP ≥2 JA 5 (5,4%) 24 (47,0%)

CAP<2 NEIN 88 (94,6%) 27 (53,0%)

Sensibilisierung gegen A. alternata n 93 54

CAP ≥2 JA 4 (3,7%) 17 (31,5%)

CAP<2 NEIN 89 (96,3%) 37 (68,5%)

Sensibilisierung gegen C. albicans n 93 54

CAP ≥2 JA 1 (1,1%) 6 (11,1%)

CAP<2 NEIN 92 (98,9%) 48 (88,9%)

Sensibilisierung gegen C. herbarum n 92 54

CAP ≥2 JA 2 (2,2%) 4 (7,4%)

CAP<2 NEIN 91 (98,9%) 50 (92,6%)

Material und Methoden 29

Sensibilisierungen gegen Nahrungsmittelallergene (Screen) sind bereits bei über 40% der Kinder

nachweisbar, im Erwachsenenkollektiv verdoppelt sich die Sensibilsierungsrate (80%). Eine Sensibi-

lisierung gegen Inhlationsallergene (Screen) weisen nahezu 45% der Kinder, im Vergleich lediglich

38% der Erwachsenen auf. Die Sensibilisierungsrate gegen Pollen (Hasel, Birke), Tierepithelien (Kat-

ze, Hund) und Hausstaubmilben ist der gegen Nahrungsmittelallergene vergleichbar.

Eine Sensibilisierung gegen Malassezia furfur weisen 5,4% der Kinder, im Gegensatz dazu ca. die

Hälfte der erwachsenen Patienten (47%) auf. Auch ist eine deutliche Zunahme der Sensibilisierung

gegen Alternaria alternata mit 3,7% im Kindesalter auf 31,5% im Erwachsenenalter festzustellen.

Ergebnisse 30

4. Ergebnisse

4.1. Altersabhängigkeit des Gesamt-IgE und der spezifischen IgE-Ak gegen Malassezia
furfur, Alternaria alternata, Candidia albicans und Cladosporium herbarum

4.1.1. Altersabhängigkeit des Gesamt-IgE

Wir untersuchten die Altersabhängigkeit des Gesamt-IgE-Wertes zunächst im Gesamt- Patientenkol-

lektiv und nachfolgend gesondert in der Gruppe der Kinder und der Erwachsenen. Im Patientenkol-

lektiv (Kinder und Erwachsenen) und im Patientenkollektiv der Kinder korreliert das Gesamt-IgE mit

dem Alter. Im Erwachsenalter lässt sich kein entsprechender Zusammenhang herstellen.

 Kollektiv Kinder Erwachsene

Korrelationskoeffizient 0,340* 0,162* 0,035

* signifikante Korrelation

Ergebnisse 31

Altersabhängigkeit des Gesamt-IgE im Gesamt-Patientenkollektiv

Abbildung 3: Korrelation ziwschen Gesamt-IgE und Alter im Gesamt-Patientenkollektiv

Es zeigt sich eine signifikante Korrelation zwischen Alter und Gesamt-IgE im Gesamt-

Patientenkollektiv.

(Kinder n = 131, Alter: 0,8 -6 Jahre, Median: 3,4 Jahre, Erwachsene n = 63, Alter:19-51 Jahre, Medi-

an 27 Jahre)

Ergebnisse 32

Altersabhängigkeit des Gesamt- IgE im Kindesalter

Abbildung 3a: Korrelation zwischen Gesamt-IgE und Alter beim Kind

Es zeigt sich eine signifikante Korrelation zwischen Alter und Gesamt-IgE im Kindesalter

(n= 124, Alter: 0,8 -6 Jahre, Median: 3,4 Jahre).

Ergebnisse 33

Altersabghängigkeit des Gesamt IgE im Erwachsenenalter

 Abbildung 3b: Korrelation zwischen Gesamt-IgE und Alter beim Erwachsenen

Es zeigt sich keine Korrelation zwischen Alter und Gesamt-IgE im Erwachsenenalter (Erwachsene
n = 63, Alter:19-51 Jahre; Median 27 Jahre).

Ergebnisse 34

4.1.2. Altersabhängigkeit der spezifischen IgE-Ak gegen Malassezia furfur, Alternaria alterna-
ta, Candida albicans und Cladosporium herbarum

Im Gesamt-Patientenkollektiv konnte eine Altersabhängigkeit der spezifischen IgE-Ak gegen Malas-

sezia furfur, Alternaria alternata und Candida albicans nachgewiesen werden. Bei gesonderter Be-

trachtung des Patientenkollektivs im Kindesalter bestätigt sich dieses lediglich für Alternaria alterna-

ta. Im Erwachsenenalter korrelieren die untersuchten spezifischen IgE-Ak nicht mit dem Alter.

Kollektiv MF AA CA CH

Korrelationskoeffizient 0,395* 0,300* 0,286* 0,012

Kinder MF AA CA CH

Korrelationskoeffizient 0,071 -0,212* -0,136 -0,57

Erwachsene MF AA CA CH

Korrelationskoeffizient 0,017 0,066 0,261 0,030

* signifikante Korrelation

MF = Malassezia furfur, AA = Alternaria alternata, CA = Candida albicans, CH = Cladosporium

herbarum

Es lassen sich signifikante Korrelationen zwischen spezifischen IgE-Ak gegen Malassezia furfur,

Alternaria alternata und Candida albicans im Gesamt-Patientenkollektiv mit dem Lebensalter nach-

weisen. Im Patientenkollektiv der Kinder ergibt sich ein signifikanter Zusammenhang zwischen spezi-

fischen IgE-Ak gegen Alternaria alternata und Lebensalter. Im Patientenkollektiv der erwachsenen

Patienten korreliert keiner der spezifischen IgE-Ak mit dem Lebensalter.

Ergebnisse 35

Exemplarisch sind die Ergebnisse für Malassezia furfur dargestellt.

Abbildung 4: Korrelation spezifischer IgE-Ak gegen Malassezia furfur (MF) im Gesamt-

Patientenkollektiv

Eine Korrelation zwischen spezifischen IgE-Ak gegen Malassezia furfur und Gesamt-IgE ist lediglich

im Gesamt- Patientenkollektiv nachweisbar. Beide Patientengruppen getrennt betrachtet weisen keine

Korrelation zwischen MF und Lebensalter auf (n=144, MF= von 0,0-63 kU/l, Alter von 0,8-59 Jah-

ren).

Ergebnisse 36

4.2. Korrelation zwischen dem Schweregrad (SCORAD), Gesamt- IgE und spezifischen
IgE-Ak gegen Malassezia furfur, Alternaria alternata, Cladosporium herbarum und
Candida albicans

4.2.1. Korrelation zwischen Schweregrad dem (SCORAD) und Gesamt- IgE

Untersucht wurde die Korrelation zwischen Gesamt-IgE und Schweregrad des AEs (SCORAD). Das

Gesamt-IgE korreliert in beiden Altersgruppen mit dem SCORAD.

 Kollektiv Kinder Erwachsene

Korrelationskoeffizient 0,214* 0,248* 0,448*

* signifikante Korrelation

 Korrelation zwischen Gesamt-IgE und Schweregrad (SCORAD) im Gesamt -Patienten-
 kollektiv

Abbildung 5: Korrelation zwischen Gesamt-IgE und Schweregrad (SCORAD) im Gesamt-
Patientenkollektiv

Ergebnisse 37

Die Testung der Korrelation zwischen Gesamt-IgE und Schweregrad (SCORAD) im Gesamt-

Patientenkollektiv ist signifikant (n = 104, Gesamt-IgE von 0,0- 900kU/L, SCORAD von 0-75 Punk-

ten).

 Korrelation zwischen Gesamt-IgE und Schweregrad (SCORAD) im Patientenkollektiv
 der Kinder

 Abbildung 5a: Korrelation zwischen Gesamt-IgE und SCORAD im Patientenkollektiv der Kinder

Die Testung der Korrelation zwischen Gesamt-IgE und SCORAD bei den Patienten im Kindesalter ist

signifikant (n = 65, Gesamt-IgE von 0,0- 900kU/L, SCORAD von 0-75 Punkten)

Ergebnisse 38

 Korrelation zwischen Gesamt-IgE und Schweregrad (SCORAD) im Patientenkollektiv
 der Erwachsenen

Abbildung 5b: Korrelation zwischen Gesamt-IgE und SCORAD im Patientenkollektiv der Erwach-
senen

Die Testung der Korrelation zwischen Gesamt-IgE und SCORAD bei den erwachsenen Patienten ist

signifikant (n = 41, Gesamt-IgE von 0,0- 1000 kU/L, SCORAD von 0-48 Punkten)

4.2.2. Korrelation spezifischer IgE-Ak gegen Malasszia furfur mit dem Schweregrad
 (SCORAD)

Um den Zusammenhang zwischen dem Schweregrad des AE (SCORAD) und der Höhe spezifischer

IgE- Ak gegen Malassezia furfur zu untersuchen, wurden im Folgenden gemessene spezifische IgE-

Ak in die jeweiligen CAP-Klassen eingeteilt.

Eine Korrelation zwischen spezifischen IgE-Ak gegen Malassezia furfur und dem SCORAD kann im

Gesamt-Patientenkollektiv und in der Patientengruppe der Erwachsenen dargestellt werden.

Ergebnisse 39

Dieser Zusammenhang ist auch in der Patientengruppe der Kinder nachweisbar, allerdings handelt es

sich hierbei um lediglich 5 Wertepaare, da die restlichen Kinder keine Sensibilisierung aufweisen.

Abbildung 6 verdeutlicht diese Tatsache.

In der Patientengruppe der Erwachsenen zeigt sich auch graphisch ein deutlicher Zusammenhang

zwischen spezifischen IgE-Ak gegen Malassezia furfur und dem SCORAD.

MF & SCORAD Kollektiv Kinder Erwachsene

Korrelationskoeffizient 0,201* 0,415* 0,396*

* signifikante Korrelation , MF = Malassezia furfur

Abbildung 6: Korrelation spezifischer IgE-Ak gegen Malassezia furfur mit dem SCORAD im Ge-
samt-Patientenkollektiv

 Scorad [Punkte]

MF = Malassezia furfur

Lediglich bei fünf (5/92) Kindern lässt sich einen Sensibilisierung gegen MF nachweisen, so daß eine

graphische Darstellung der Korrelation zwischen Sensibilisierung und SCORAD nicht möglich ist. Im

Erwachsenenalter hingegen ist eine Erhöhung des SCORAD mit einer Sensibilisierung gegen MF

verbunden (n = 123, MF = von 0,0-63 kU/l, SCORAD = 6-64,5 Pkt).

Ergebnisse 40

4.2.3. Korrelation zwischen dem Schweregrad (SCORAD), Gesamt-IgE und den spezifischen
 IgE-Ak gegen Alternaria alternata, Candida albicans und Cladosporium herbarum
 (CAP-Klassifizierung)

Untersucht wurden die Korrelationen zwischen SCORAD und Gesamt-IgE mit spezifischen IgE-Ak

gegen Alternaria alternata (AA), Candida albicans (CA) und Cladosporium herbarum (CH).

Die spezifischen IgE-Ak wurden für die Auswertung ihren jeweiligen CAP-Klassen zugeordnet. Eine

Korrelation zwischen SCORAD und spezifischen IgE-Ak lässt sich in keinem der Fälle darstellen.

Hingegen lassen sich für AA, CA und CH signifikante Korrelationen zwischen spezifischen IgE-Ak

und Gesamt-IgE nachweisen.

Bei Kindern bis zum 6. Lebensjahr mit AE sind keine signifikanten Korrelationen zwischen den spe-

zifischen IgE-Ak gegen Candida albicans, Alternaria alternata und Cladosporium herbarum und

dem SCORAD festzustellen. Für das Patientenkollektiv der Kinder lässt sich lediglich eine signifikan-

te Korrelation zwischen spezifischen IgE-Ak gegen Cladosporium herbarum und Gesamt-IgE fest-

stellen.

Candida albicans &

SCORAD / Gesamt-IgE

Kollektiv Kind Erwachsene

Korrelationskoeffizient 0,107 / 0,355* 0,164 / 0,072 0,128 / 0,421*

p-Wert 0,207 / 0,00 0,235/ / 0,255 0,222 / 0,001

*signifikante Korrelation

Alternaria alternata &

SCORAD / Gesamt-IgE

Kollektiv Kind Erwachsene

Korrelationskoeffizient 0,030 / 0,355* 0,089 / 0,091 -0,036 / 0,487*

p-Wert 0,346 / 0,000 0,262 / 0,201 0,415 / 0,000

Ergebnisse 41

Cladosporium herbarum &

SCORAD / Gesamt-IgE

Kollektiv Kind Erwachsene

Korrelationskoeffizient 0,042 / 0,344* 0,89 / 0,202* 0,015 / 0,571*

p-Wert 0,309 / 0,000 0,524 / 0,032 0,465 / 0,00

*signifikante Korrelation

4.3. Vergleich spezifischer IgE-Ak gegen Malassezia furfur, Alternaria alternata, Cla-
dosporium herbarum und Candida albicans bei Kindern und Erwachsenen mit atopi-
schem Ekzem

Hinsichtlich der Serumspiegel von spezifischen IgE-Ak gegen Malassezia furfur lässt sich ein deutli-

cher Unterschied im Kindes- und Erwachsenenalter feststellen.

Tabelle 6: Vergleich spezifischer IgE-Ak gegen Malassezia fufur, Alternaria alternata, Cla-
dosporium herbarum und Candida albicans bei Kindern und Erwachsenen mit ato-
pischem Ekzem

 Kind Erwachsener Kind Erwachsener

n MF 5 24 AA 4 17

MW 3,09 47,60 5,28 1

MD 2,2 30,20 4,77 7,89

SD 2,69 42,80 3,54 17,00

min 1,13 1,10 1,58 0,76

max 7,61 100,00 10,00 54,90

25.Perzentile 1,16 5,47 2,19 3,99

50.Perzentile 2,20 30,20 4,77 7,89

75.Perzentile 5,47 100,00 8,88 22,05

Ergebnisse 42

 Kind Erwachsener Kind Erwachsener

n CH 2 4 CA 1 6

MW 1,32 4,39 91,50 10,42

MD 1,32 2,46 91,50 4,52

SD 0,82 5,55 91,50 11,74

min 0,74 0,81 91,50 0,85

max 1,90 15,50 91,50 27,00

25.Perzentile 0,97 1,23 91,50 1,60

50.Perzentile 1,13 2,46 91,50 4,52

75.Perzentile 2,43 6,68 91,50 24,60

n = Anzahl, MW= Mittelwert, SD= Standardabweichung, Min= Minimum, Max= Maximum

MF = Malassezia furfur, AA = Alternaria alternata, CH = Cladosporium herbarum, CC = Candida albicans

Ergebnisse 43

Abbildung 7: Vergleich spezifischer IgE-Ak bei Kindern und Erwachsenen mit atopischem Ekzem

(Malassezia furfur: n Erwachsenen= 24, n Kinder=5; Candida albicans: n Erwachsenen=6, n Kinder=1;

Alternaria alternata: n Erwachsenen= 17, n Kinder=4; Cladosporium herbarum: n Erwachsenen=2, n Kinder

=1)

Erwachsene Patienten mit atopischem Ekzem weisen im Vergleich zu Kindern mit AE deutlich hö-

here Sensibilisierungen gegen die Pilze Malasszia furfur, Alternaria alternata, Candia albicans und

Cladosoprium herbarum auf. Besonders anschaulich ist dies für Malassezia furfur und Alternaria

alternata.

Ergebnisse 44

4.4. Korrelation zwischen dem Schweregrad (SCORAD) und den spezifischen IgE-Ak
gegen Pollen, Hausstaubmilben und Tierepithel bei Kindern und Erwachsenen mit
atopischem Ekzem

Wir untersuchten die Korrelation zwischen spezifischen IgE-Ak gegen Pollen (Birke, Hasel), Haus-

staubmilben und Tierepithel (Katze, Hund) und dem SCORAD in beiden Patientenkollektiven. Korre-

lationen konnten nicht festgestellt werden.

Kind Birke Hasel HSMI HSMII Katze Hund

N 18 15 34 17 28 24

Korrelationskoeffizient 0,384 -0,50 0,045 0,058 0,292 0,122

Erwachsener Birke Hasel HSMI HSMII Katze Hund

N 18 19 23 13 27 23

Korrelationskoeffizient 0,425 0,325 0,211 0,214 0,212 0,326

HSMI= Dermatophagoides pteronyssinus, HSMII= Dermatophagoides farinae

Exemplarisch sind die Ergebnisse für spezifische IgE-Ak gegen Dermatophagoides pteronyssinus

(HSM I) und SCORAD für Kinder und Erwachsene mit atopischem Ekzem dargestellt.

Ergebnisse 45

Abbildung 8: Korrelation zwischen spezifischen IgE-Ak gegen Hausstaubmilben und Schweregrad

(SCORAD) im Patientenkollektiv

Es zeigt sich in keiner der beiden Patientenkollektive eine Korrelation zwischen den spezifischen IgE-

Ak gegen Dermatophagoides pteronyssinus und dem SCORAD.

Diskussion 46

5. Diskussion

In der vorliegenden Arbeit wurde die Bedeutung des Hefepilzes Malassezia furfur bei Kindern mit

atopischem Ekzem anhand von klinischen und immunologischen Kriterien untersucht. Im Vergleich

zu Erwachsenen, bei denen signifikante Korrelationen zwischen Schweregrad und spezifischen IgE-

Ak gegen Malassezia furfur bestehen, lassen sich diese im Kindesalter nicht aufzeigen. Erst mit zu-

nehmendem Gesamt- IgE, das eine Korrelation zum Alter aufweist, ist eine proportional ansteigende

Sensibilisierung auffällig.

Vergleichend zu Malassezia furfur wurden andere Inhalationsallergene einschließlich weiterer Pilzal-

lergene mit dem Schweregrad und dem Alter der Patienten in Beziehung gesetzt.

5.1. Altersabhängigkeit des Gesamt-IgE und der spezifischen IgE-Ak gegen Malassezia
furfur, Alternaria alternata, Candidia albicans und Cladosporium herbarum

5.1.1. Altersabhängigkeit des Gesamt-IgEs

Eine signifikante Korrelation zwischen der Höhe des Gesamt-IgEs und dem Lebensalter ist für das

gesamte Patientenkollektiv nachzuweisen. Bei der getrennten Betrachtung der Gruppen fällt jedoch

auf, dass sich diese Korrelation lediglich für das Kindesalter aufzeigen lässt.

IgE wurde 1966 von Ishizaka als Träger der allergischen Reaktion vom Soforttyp identifiziert (Ishiza-

ka K 1966).

In der pädiatrischen Allergologie ist bekannt, dass die Normwerte des Gesamt-IgE-Serumspiegels

altersabhängig sind (siehe Material und Methoden).

Nach heutigen Erkenntnissen fällt diese Entwicklung vornehmlich in die frühkindliche Phase. Die

Sensibilisierung gegen Nahrungsmittel nimmt bereits im ersten Lebensjahr ihren Verlauf, während

die Entwicklung spezifischer IgE-Ak gegen Inhalationsallergene nach dem zweiten Lebensjahr erfolgt

(Wahn U 2008).

Unsere Ergebnisse verdeutlichen, dass auch Gesamt-IgE Spiegel bei Kindern altersabhängig sind.

Auch Liappis et al. konnten einen kontinuierlichen Anstieg des Serum-IgE-Levels im Kindesalter an

Hand einer Studie mit 224 Kindern bis zum 16ten Lebensjahr nachvollziehen (Liappis et al. 1993).

Diskussion 47

Diese Aussagen unterstützten die Ergebnisse unserer Studie, die einen in den ersten Lebensjahren

kontinuierlichen, teilweise auch sprunghaften Anstieg des Gesamt-IgE-Serumspiegels zeigt, der mit

zunehmendem Lebensalters immer weniger Zuwachs erfährt.

Ein signifikanter Anstieg des Gesamt-IgEs lässt sich im Kindesalter, jedoch nicht im Erwachsenenal-

ter nachweisen. Eine kumulative Exposition, gegenüber Allergenen bis zum Erwachsenenalter könnte

hierfür ursächlich sein.

Neben dem Lebensalter wird die Höhe des Gesamt-IgE-Wertes zusätzlich durch weitere Faktoren wie

Jahreszeit und Anzahl der IgE-vermittelten Sensibilisierungen bestimmt.

5.1.2. Altersabhängigkeit spezifischer IgE-Ak gegen Malassezia furfur

Eine Sensibilisierung gegen Malassezia furfur (MF) ist abhängig vom Lebensalter.

Unser Patientenkollektiv setzt sich aus zwei Altersgruppen zusammen: Kinder bis zum sechsten Le-

bensjahr und Erwachsene ab dem 18ten Lebensjahr.

Eine Sensibilisierung gegen Malassezia furfur können wir im Kindesalter nur in Ausnahmefällen

nachweisen. Im Erwachsenenalter hingegen weisen knapp die Hälfte der Patienten eine Sensibilisie-

rung gegen Malassezia furfur auf.

Die Sensibilisierung gegen Soforttypallergene unterliegt gewissen Gesetzmässigkeiten. Beim atopi-

schen Ekzem spricht man von einem sogenannten“ atopischen Marsch“. Demnach folgt der Sensibili-

sierung gegen Nahrungsmittelallergene, die schon im Säuglingsalter auftritt, die der Inhalationsaller-

gene.

Während in der Literatur Daten zu Hausstaubmilben- und Pollensensibilisierungen vorliegen, ist über

den Zeitpunkt der Malasseziasensibilisierung bisher wenig bekannt. Anhand unserer Ergebnisse ist

davon auszugehen, dass diese Phase in der Schulzeit beziehungsweise Adoleszenz anzusiedeln ist.

Die hormonelle Umstellung in der Pubertät bietet den Malassezia- Pilzen durch eine fetthaltigere Haut

ideale Wachstumsbedingungen. Diese Tatsache könnte den Zeitpunkt der Sensibilisierung erklären.

Auch aktuelle Studien deuten darauf hin, dass die Bedeutung einer Sensibilisierung gegen Malassezia

furfur mit zunehmendem Lebensalter steigt und erst nach der Pubertät Einfluss auf die Ausprägung

des AEs nimmt.

Diskussion 48

So konnten auch Lange et al. im Kleinkindesalter nur selten Beziehungen zwischen dem Schweregrad

des AEs und einer Sensibilisierung gegen Malassezia furfur nachweisen (Lange 2008).

Unterschiede der Malassezia-Hefen-Besiedlung im Kindes- und Erwachsenenalter wurden durch Ta-

kahata et al. untersucht. Im Kindesalter konnte eine überwiegende Besiedlung der Haut durch Malas-

sezia restricta nachgewiesen werden, während im Erwachsenenalter die zusätzliche Besiedlung durch

Malassezia globosa betont wird. Takahata et al. stellen zudem eine deutlich höhere Besiedlung im

Erwachsenenalter heraus.

Eine Besiedlung der Haut mit Malassezia furfur wird im frühen Kindesalter nur sporadisch beobach-

tet. Das genaue Manifestationsalter der Sensibilisierung gegen Malassezia furfur und deren Einfluss-

faktoren bedürfen weiterer Untersuchungen (Takahata 2007).

5.1.3. Altersabhängigkeit spezifischer IgE-Ak gegen Alternaria alternata

Ähnlich wie bei Malassezia furfur zeigt sich die Altersverteilung der Sensibilisierung gegen das Inha-

lationsallergen Alternaria alternata (AA). Im Kindesalter lässt sich keine Altersabhängigkeit beo-

bachten.

Im Alter bis zu 6 Jahren kann nur bei einem sehr kleinen Teil der Kinder eine Sensibilisierung nach-

gewiesen werden während im Alter ab 18 Jahren eine deutlich höhere Zahl an Sensibilisierungen be-

legt werden kann.

Eine italienische Studie untersuchte den Zusammenhang zwischen einer Sensibilisierung gegen Alter-

naria alternata und allergischem Asthma. 6840 Kinder konnten in die Studie eingeschlossen werden.

213 Kinder zeigten, gemessen anhand des Haut-Prick-Tests und des Serum-Rast-Tests, eine Sensibili-

sierung gegen Alternaria alternata. Eine Erstmanifestation der Sensibilisierung wird von den Autoren

für Mädchen mit fünf Jahren und für Jungen mit vier Jahren angegeben (Cantani 2004).

Eine weitere Studie aus Holland überprüfte die Prävalenz spezifischer IgE-Ak gegen Pilze (Alternaria

alternata u. a.) im Kindesalter. Blutseren von 137 Kindern mit atopischem Ekzem wurden mittels

Serum-Rast-Test untersucht. Das Alter für die Entwicklung spezifischer IgE-Ak wird hier bei 7 Jah-

ren beschrieben (Nolles 2001). Eine weitergehende Differenzierung nach Alter erfolgt hier nicht.

Die Kinder unserer Studie mit Sensibilisierungen gegen Alternaria alternata wiesen ein maximales

Alter von sechs Jahren auf, so dass demzufolge das Hauptmanifestationsalter etwas später zu erwarten

ist.

Diskussion 49

Untersuchungen aus Virginia zeigten, dass das AE im Erwachsenenalter enge Assoziation zu Sensibi-

lisierungen gegen Inhalationsallergene einschließlich Pilzen (Alternaria alternata und Malassezia

furfur) aufweist. Im Kindesalter ist dies nicht der Fall (Deolinda 1999). Diese Daten stimmen mit un-

seren Ergebnissen überein.

5.1.4. Altersabhängigkeit spezifischer IgE-Ak gegen Cladosporium herbarum

Ähnliche Daten ergeben sich für die Sensibilisierung gegen den Hefepilz Cladosporium herbarum

(CH). Spezifische IgE-Ak gegen CH können wir bei zwei von 92 Kindern und bei vier der 54 Er-

wachsenen feststellen.

Untersuchungen der finnischen Bevölkerung sind mit unseren Ergebnissen vergleichbar. Im Haut-

Prick-Test reagierten von 6374 erwachsenen Patienten mit atopischen Erkrankungen lediglich 40 mit

einer IgE-vermittelten Sofortreaktion gegen das Allergen (Reijula 2003). Der Nachweis der spezifi-

schen IgE-Ak im Serum erfolgte in dieser Studie nicht.

Danach scheint der IgE-vermittelten Sensibilisierung gegen Cladosporium herbarum lediglich eine

untergeordnete Rolle im Zusammenhang mit dem Auftreten atopischer Erkrankungen zu zukommen.

5.1.5. Altersabhängigkeit spezifischer IgE-Ak gegen Candida albicans

Eine Sensibilisierung gegen Candida albicans (CA) wird in unserer Studie lediglich bei einem Kind

nachgewiesen. Bei den Erwachsenen liegt dieser Anteil etwas höher.

Angaben über eine Altersverteilung einer Candida-Sensibilisierung sind in der Literatur spärlich. Be-

kannt ist jedoch, dass mit steigender immunologischer Schwäche, mit niedrigem oder hohem Lebens-

alter, die Wahrscheinlichkeit einer Candida-Besiedlung und somit auch die der Sensibilisierung steigt

(Ong PY 2009).

Somit kommt auch der Candida Sensibilisierung beim atopischen Ekzem eher eine geringe Bedeutung

zu.

Diskussion 50

5.2. Korrelation zwischen dem Schweregrad (SCORAD), Gesamt- IgE und spezifischen
IgE-Ak gegen Malassezia furfur, Alternaria alternata, Cladosporium herbarum und
Candida albicans

5.2.1. Korrelation zwischen Schweregrad (SCORAD) und Gesamt- IgE

Bei den untersuchten Patienten besteht, abhängig vom Alter, eine signifikante Korrelation zwischen

Gesamt-IgE und dem klinischen Schweregrad des atopischen Ekzems (AE), gemessen am SCORAD.

Der Gesamt-IgE-Wert reflektiert eine immunologische Dysbalance, die mit vermehrter Sensibilisie-

rung verbunden ist und Aussage über Schwere und Prognose des AEs erlaubt. Er lässt jedoch keine

Angabe zum Krankheitsstadium zu (akut, chronisch) und eignet sich nicht als Aktivitätsparameter

(Salkie 1994).

Unsere Ergebnisse unterstützend konnten bereits Jones et al. 1975 eine positive Korrelation zwischen

dem Schweregrad des AE und dem IgE-Serumspiegel nachweisen (Jones et al. 1975).

Hon et al. untersuchten den Zusammenhang zwischen Gesamt-IgE-Wert und dem Schweregrad, ge-

messen am SCORAD, bei chinesischen Kindern mit AE. Das mittlere Alter der Kinder lag bei 10,7

Jahren und damit höher als in der Kindergruppe dieser Studie. Es konnte aber auch hier eine signifi-

kante Korrelation zwischen SCORAD und Gesamt-IgE dargestellt werden. Das Gesamt-IgE nimmt

somit eine Indikatorfunktion für Prognose und Schweregrad beim AE ein (Hon 2007).

Dennoch ist die Bedeutung des Gesamt-IgEs in der Pathogenese des AEs widersprüchlich. Gegen

ihren Einfluss spricht, dass eine Subgruppe von AE-Patienten existiert, die normale IgE- Werte auf-

weisen (intrinsische Form).

Leung et al. äußert die Vermutung, dass IgE möglicherweise zu einer TH-2-Zell-Aktivierung führt, so

dass bereits eine geringe Menge Allergen für das Auslösen einer Reaktion ausreichend ist und damit

zu einer Verschlechterung der Hautbilds führen kann (Leung et al. 2004).

Dieser Umstand könnte erklären, warum Patienten mit extrinsischer Form des AEs häufiger schwere-

re Krankheitsverläufe zeigen (Fölster-Holst et al. 2006). Bekannterweise spielt in der Pathogenese des

AEs sowohl eine Typ I (mit Beteiligung des IgEs) als auch eine Typ IV-Reaktion (T-Zell-vermittelt)

eine Rolle.

Unsere Ergebnisse zeigen eine deutliche Korrelation zwischen Gesamt-IgE-Serumspiegeln und

Schweregrad und sind gut mit bisherigen Erkenntnissen vereinbar. Sie unterstreichen die Funktion

des Gesamt-IgEs als prognostisch wichtigen Faktor beim AE.

Diskussion 51

5.2.2. Korrelation zwischen Schweregrad (SCORAD) und spezifischen IgE-Ak gegen
Malassezia furfur

Die Korrelation zwischen Malassezia furfur (MF) und der klinischen Ausprägung (SCORAD) des

atopischen Ekzems (AE) erweist sich im Gesamt-Patientenkollektiv und in beiden Untergruppen als

signifikant.

Hierbei muss jedoch beachtet werden, dass die Anzahl der gegen Malassezia furfur sensibilisierten

Kinder sehr gering ist. Von insgesamt 93 getesteten Seren konnten in nur 5 Seren spezifische IgE-Ak

gegen den untersuchten Hefepilzen nachgewiesen werden. In der Gruppe der erwachsenen Patienten

ist die Sensibilisierung gegen Malassezia furfur deutlich höher.

Nach Lange et al. korreliert das klinische Erscheinungsbild eher im Erwachsenenalter mit der Höhe

der spezifischen IgE- Ak gegen Malassezia furfur, so dass die Sensibilisierung erst nach der Pubertät

Einfluss auf den Schweregrad des AEs nimmt. Im Kleinkindesalter zeigten sich in dieser Studie keine

Beziehungen zwischen der Ausprägung des AEs und einer Sensibilisierung gegen Malassezia furfur

(Lange 2008).

Unterschiede in der Besiedlung durch Malassezia-Hefen im Kindes- und Erwachsenenalter wurden

durch Takahata et al untersucht. Im Kindesalter konnte eine vorwiegende Besiedlung der Haut durch

Malassezia restricta nachgewiesen werden, allerdings war diese bedeutend geringer als in der Er-

wachsenengruppe. Zudem wurde noch eine Besiedlung mit Malassezia globosa beobachtet. Dies mag

zum Einen eine wesentlich geringere Sebumproduktion der kindlichen Haut widerspiegeln, zum An-

deren ist Malassezia restricta offensichtlich für das Wachstum auf eine nicht so fettreiche Haut ange-

wiesen im Vergleich zu Malassezia globosa.

Zudem wurde in der Arbeit hervorgehoben, dass Sensibilisierungen gegen verschiedern Malassezia-

Spezies als Marker für die Schwere der Ausprägung eines AEs anzusehen sind (Takahata 2007).

Dieses wird durch unserer Ergebnisse bestätigt (Abbildung 6). Die erhobenen SCORAD–Werte der

Kinder zeigen sich zum Zeitpunkt der Blutentnahme sehr variabel. Eine tatsächliche Sensibilisierung

konnte jedoch nur bei fünf Kindern festgestellt werden, so dass sich kein graphischer Zusammenhang

darstellen lässt. Anders imponiert die Illustration der Werte der erwachsenen Patienten, die mit Zu-

nahme des spezifischen IgE-Ak gegen Malassezia furfur auch eine Verschlechterung des Hautbefun-

des aufweisen.

Demnach vermag Malassezia furfur, als saprophytär auf der Haut lebender Pilz, die gestörte Hautbar-

riere des Patienten mit AE zu durchdringen und das Immunsystem zu triggern. Eine permanente Ma-

Diskussion 52

lassezia-Kolonisierung kann zudem zu einer Kreuzreaktion mit körpereigenen Substanzen führen, wie

beispielsweise mit dem sowohl in Mikroorganismen als auch humane Zellen vorkommenden Enzym

Mangan-Superoxid-Dismutase (Wüthrich, Schmid-Grendelmeier 2006).

5.2.3. Korrelation zwischen Schweregrad (SCORAD) und spezifischen IgE-Ak gegen Alterna-
ria alternata

Es konnte keine signifikante Korrelation zwischen der Sensibilisierung gegen Alternaria alternata

(AA) und der klinischen Ausprägung des atopischen Ekzems im Kindes- und Erwachsenenalter nach-

gewiesen werden.

Insgesamt wird bei 3 von 93 Kindern und bei 17 von 54 Erwachsenen eine Sensibilisierung gegen AA

nachgewiesen.

Die Prävalenz für das Auftreten von Sensibilisierungen gegen diverse Pilzallergene bei Patienten mit

AE wurde 2006 von Ozcan et al. untersucht. Die Verifizierung von Sensibilisierungen erfolgte durch

die Bestimmung spezifischer IgE-Ak im Serum.

Insgesamt wurden 1799 Patienten im Alter zwischen 3 und 80 Jahren in die Studie eingeschlossen.

Im Gesamtkollektiv konnte eine Sensibilisierung gegen Alternaria Alternata bei 10,2% der Patienten

objektiviert werden. Ein Vergleich zwischen Kindern und Erwachsenen wurde nicht gesondert aufge-

führt. Eine Sensibilisierung gegen Pilzallergene spielt im Zusammenhang mit dem Schweregrad des

AEs in dieser Bevölkerungsgruppe nur eine untergeordnete Rolle (Ozcan 2006). Diese Ergebnisse

unterstreichen unsere Resultate.

AA ist im Zusammenhang mit respiratorischen Allergien immer wieder Gegenstand der Untersu-

chungen, in Bezug auf das AE bislang jedoch nur unzulänglich erforscht. Unsere Ergebnisse zeigen

keinen Zusammenhang zwischen Schweregrad des AEs und Sensibilisierung gegen das Allergen.

Diskussion 53

5.2.4. Korrelation zwischen Schweregrad (SCORAD) und spezifischen IgE-Ak gegen Cla-
dosporium herbarum

Es konnten keine Korrelationen zwischen der klinischen Ausprägung des AEs, gemessen am SCO-

RAD und der Sensibilisierung gegen Cladosporium herbarum (CH) im Gesamt-Patientenkollektiv

und in den einzelnen Gruppen nachgewiesen werden.

Eine Sensibilisierung gegen Cladosporium herbarum weisen 2 von 92 Kindern auf. In der Gruppe der

erwachsenen Patienten sind 4 von 50 Teilnehmern sensibilisiert.

Somit deuten die Daten darauf hin, dass eine Sensibilisierung gegen Cladosporium herbarum nur eine

untergeordnete Rolle für den Schweregrad des AEs spielt. Studien, die diese Thematik fokussieren

oder widerlegen, stehen in der Literatur nicht zur Verfügung.

5.2.5. Korrelation zwischen Schweregrad (SCORAD) und spezifischen IgE-Ak gegen Candida
albicans

Die Beziehung zwischen einer Sensibilisierung gegen Candida albicans (CA) und dem Schweregrad

des atopischen Ekzems (SCORAD) erweist sich im Kindes- und Erwachsenenalter als nicht signifi-

kant.

Eine Sensibilisierung liegt im Kindesalter bei einem von 93 und im Erwachsenenalter bei 6 von 48

Patienten vor.

Beziehungen zwischen dem Schweregrad des AEs und einer Sensibilisierung gegen CA wurden bis-

lang unzureichend diskutiert. Über das allergische Potenzial des Pilzes konnten jedoch einige Er-

kenntnisse gewonnen werden. Verschiedene Produkte der Hefe sind in der Lage, eine Reihe allergi-

scher Reaktionen zu induzieren, und können ein AE ebenso wie Asthma bronchiale triggern

(Khosravi 2008).

Die Besiedlung des fakultativ pathogenen Erregers findet bevorzugt auf Schleimhäuten statt. Der

Gastrointestinaltrakt war in der Vergangenheit diesbezüglich immer wieder Gegenstand der Untersu-

chungen.

Eine japanische Studie zeigte im Rahmen eines Mausmodells, dass die gastrointestinale Besiedlung

durch Candida albicans die Neigung zu Nahrungsmittelunverträglichkeiten erhöht. Ursächlich ist

Diskussion 54

hierfür eine durch den Hefepilz induzierte Hyperpermeabilität der Mastzellen der intestinalen

Schleimhaut (Gut 2006). Ob dieser Sachverhalt auf kutane Mastzellen übertragbar ist, bleibt unklar.

In unserer Studie konnten keine Korrelationen der untersuchten Parameter im Kindes- oder Erwach-

senenalter nachgewiesen werden. Bislang stehen in der Literatur keine Studien zur Verfügung, die

diesen Zusammenhang thematisieren. Es ist davon auszugehen, dass eine Sensibilisierung gegen

Candida albicans eine untergeordnete Rolle im Krankheitsgeschehen des AEs spielt.

5.2.6. Korrelation zwischen Gesamt-IgE und spezifischen IgE-Ak gegen Malassezia furfur

Es zeigt sich eine signifikante Korrelation zwischen dem Gesamt-IgE und den spezifischen IgE-Ak

gegen Malassezia furfur (MF) im Gesamt-Patientenkollektiv und der Gruppe der Erwachsenen. Im

Kindesalter ist eine Aussage aufgrund der zu kleinen Anzahl der Sensibilisierungen nicht möglich.

Nach unseren Ergebnissen korrelieren Sensibilisierungen gegen Malassezia furfur im Erwachsenenal-

ter mit dem Gesamt-IgE im Serum.

Eine Reihe von Studien zeigen, dass Sensibilisierungen gegen Malassezia-Hefen gehäuft bei Patien-

ten mit AE zu beobachten sind. Das ist offensichtlich bei Patienten mit Asthma, allergischer Rhinitis,

Urtikaria oder Nahrungsmittelallergien nicht der Fall (ETA Study Group 1998, Schmidt-

Grendelmeier 2002). Entsprechend anderer Studien konnten wir eine Korrelation der spezifischen

IgE-Ak gegen Malassezia furfur und dem Gesamt-IgE aufzeigen.

Diese Ergebnisse beziehen sich lediglich auf erwachsene Patienten mit AE.

Eine mögliche Begründung für die Korrelation von Gesamt-IgE und spezifischen IgE-Ak gegen Ma-

lassezia furfur gibt eine schwedische Studie, die den Einfluss von Malassezia Spezies auf die Mast-

zellen untersuchte.

Hierfür wurden Stammzellen mit mastzelltypischen Eigenschaften zusammen mit Malassezia sympo-

diales Extrakt kultiviert. Malassezia sympodiales induzierte über Leukotriene eine Degranulation der

Mastzellen und aktivierte zusätzlich Malassezia sympodiales zur Abgabe proinflammatorischer Medi-

atoren, die wiederum eine IgE-vermittelte Degranulation weiterer Mastzellen einleiteten (Selander

2009).

Diskussion 55

Die Untersuchung erfolgte bislang nur für Malassezia sympodiales. Ob Malassezia furfur ähnliche

Eigenschaften zugeschrieben werden kann, ist nach diesen Untersuchungen und der klaren Korrelati-

on zwischen Gesamt-IgE und spezifischen IgE-Ak gegen Malassezia furfur zu vermuten.

5.2.7. Korrelation zwischen Gesamt-IgE und spezifischen IgE-Ak gegen Alternaria alternata

In unserer Studie kann eine signifikante Korrelation zwischen spezifischen IgE-Ak gegen Alternaria

alternata (AA) und Gesamt-IgE im Gesamt- Patientenkollektiv und in der Gruppe der erwachsenen

Patienten nachgewiesen werden.

In der Gruppe der Kinder zeigen 4 von 93 Fällen eine Sensibilisierung, in der Gruppe der Erwachse-

nen 17 von 54 Patienten.

Eine Korrelation zwischen Alternaria alternata-Sensibilisierungen und Gesamt- IgE in der Gruppe

der Patienten unter sechs Jahren ist aufgrund der zu geringen Fallzahl nicht nachweisbar. Hingegen

zeigt sich in der Gruppe der erwachsenen Patienten eine deutlich höhere Sensibilisierungsrate, die mit

dem Gesamt-IgE korreliert.

AA zählt zu den häufigsten Aeroallergenen in häuslicher und außerhäuslicher Umgebung und kommt

als möglicher Verursacher einer Vielzahl von allergischen Reaktionen in Betracht. Eine iranische

Studie wies spezifische IgE-Ak gegen AA bei16 von 32 Patienten mit AE im Serum nach. Hiervon

waren 9 der Studienteilnehmer unter 12 Jahren. Eine Untersuchung zur Korrelation zwischen Gesamt-

IgE als Spiegel der immunologischen Dysbalance und spezifischen IgE-Ak gegen AA erfolgte nicht

(Hedayati 2009).

Diskussion 56

5.2.8. Korrelation zwischen Gesamt-IgE und spezifischen IgE-Ak gegen Cladosporium herba-
rum

In unserer Studie zeigte sich eine signifikante Korrelation zwischen spezifischen IgE-Ak gegen Cla-

dosporium herbarum (CH) und dem Gesamt-IgE im Gesamt-Patientenkollektiv und in beiden Unter-

gruppen.

Insgesamt konnten in 5 von 142 getesteten Seren spezifische IgE-Ak gegen CH nachgewiesen wer-

den, davon ließen sich lediglich in einem Serum der Kindergruppe und in 4 Seren der Erwachsenen-

gruppe spezifische IgE-Ak nachweisen.

Die Zahl der Datensätze, auf welche sich die Signifikanz begründet, ist demnach zu gering, um auf

eine klinische Relevanz rückzuschließen.

5.2.9. Korrelation zwischen Gesamt-IgE und spezifischen IgE-Ak gegen Candida albicans

Auch für Candida albicans (CA) lässt sich im Gesamt-Patientenkollektiv und in der Erwachsenen-

gruppe eine signifikante Korrelation zwischen spezifischen IgE-Ak gegen Candida albicans und Ge-

samt-IgE feststellen. Im Kindesalter trifft dies eher selten zu.

Eine Sensibilisierung gegen CA wird im Kindesalter bei einem von 93 Kindern und im Erwachsenen-

alter bei 6 von 54 Patienten mit atopischem Ekzem (AE) nachgewiesen.

Eine japanische Studie untersuchte im Jahr 1999 den Zusammenhang zwischen einer Candida-

Sensibilisierung und dem allergischem Potential bei AE Patienten und setzte dies in Relation zu ge-

sunden Probanden. Im Vergleich zu gesunden Probanden wiesen AE-Patienten in hohem Maße einen

positiven Atopie-Patch gegen Candida albicans auf. Unterschiede hinsichtlich spezifischer IgE-Ak

und Gesamt-IgE konnten zwischen Kontrollgruppe und Patienten jedoch nicht nachgewiesen werden

(Adachi 1999).

Eine amerikanische Studie wies positive Korrelationen zwischen Gesamt-IgE und spezifischen IgE-

Ak für alle in der Studie untersuchten Allergene nach (Candida albicans, Malassezia furfur, Derma-

tophagoides, Alternaria alternata, Cladosporium herbarum). AE Patienten ließen deutlich höhere

Gesamt-IgE-Werte als Patienten mit Asthma bronchiale ohne Hautveränderungen oder die Kontroll-

gruppe erkennen (Scalabrin 1999). Aussagen zur klinischen Relevanz werden nicht getroffen.

Diskussion 57

Die Untersuchungen bezogen sich bislang nur auf erwachsene Patienten. Für Kinder stehen in der

Literatur keine Daten zur Verfügung.

5.3. Vergleich spezifischer IgE-Ak gegen Malasszia furfur, Alternaria, Cladosporium herba-
rum und Candida albicans bei Kindern und Erwachsenen mit atopischem Ekzem

5.3.1. Malassezia furfur

Der Nachweis spezifischer IgE-Ak gegen Malassezia furfur (MF) ist im Erwachsenenalter deutlich

höher als im Kindesalter. Im Kindesalter weisen 5,4% eine Sensibilisierung auf, während sich im Er-

wachsenenalter 47% gegen den Hefe- Pilz sensibilisiert zeigen.

Ein Vergleich zwischen Malassezia-Flora im Kindes- und Erwachsenenalter wurde bislang lediglich

von Takahata et al. untersucht.

Die Patienten wurden hierfür in zwei Gruppen eingeteilt. Eine Gruppe setzte sich aus Patienten unter

16 Jahren und die andere Gruppe aus Patienten über 16 Jahren zusammen. Für Malassezia furfur zeig-

ten sich 6 von 26 (23%) Kindern und 2 von 10 Erwachsenen (20%) sensibilisiert. Ein signifikanter

Unterschied in der Höhe der Besiedlung wurde in dieser Studie lediglich für Malassezia globosa und

Malassezia restricta nachgewiesen (Takahata 2007). Eine Erklärung für die relativ höhere Besied-

lung im Kindesalter findet sich in der Alterszuteilung der Gruppen. Während unsere Studie Klein-

und Vorschulkinder bis zum sechsten Lebensjahr in die Kindergruppe einschließt, wurden in der

Gruppe der Kinder von Takahata et al. auch Adoleszente untersucht. Ihre Haut begünstigt durch

höhere Talgproduktion die Besiedlung des Pilzes. Des Weiteren beziehen sich die Studienergebnis-

se von Takahata et al. auf ein, im Vergleich zu unserer Studie, wesentlich kleineres Patientenkollek-

tiv.

Weitere vergleichbare Studien liegen in der Literatur nicht vor.

Auf Grund der lipophilen Eigenschaften des Pilzes ist mit einem gehäuften Auftreten erst in einer

späteren Lebensphase zu rechnen. Eine Sensibilisierung stellt dann einen Marker für ein ausgepräg-

tes Krankheitsgeschehen dar.

Diskussion 58

5.3.2. Alternaria alternata

Der Nachweis von spezifischen IgE-Ak gegen Alternaria alternata (AA) ist im Erwachsenenalter

deutlich höher als im Kindesalter. Im Kindesalter weisen lediglich 3,7 % eine Sensibilisierung auf,

während sich 31,5% der Erwachsenen gegen den Pilz sensibilisiert zeigen.

Eine Studie mit dem primären Ziel, eine Sensibilisierung gegen verschiedene Pilzallergene zwischen

Patienten mit Asthma und atopischem Ekzem zu untersuchen, wurde 1999 durch Scalabrin et al. ver-

öffentlicht. Ein separater Vergleich der Kinder und Erwachsenen zeigte, dass spezifische IgE-Ak ge-

gen Alternaria alternata bei erwachsenen Studienteilnehmern deutlich häufiger nachgewiesen werden

konnten. Von 57 erwachsenen Patienten mit AE und /oder Asthma wiesen 33, im Kindesalter 10 von

16 Patienten eine Sensibilisierung auf (Scalabrin et al. 1999).

Des Weiteren wurden vergleichend Patienten mit AE und Asthma bronchiale in einer Studie von He-

dayati et al. untersucht. Das Patientenkollektiv setzte sich aus 100 Probanden zwischen dem 4 Le-

bensmonat und dem 60 Lebensjahr zusammen. Die Patienten wurden in zwei Gruppen unterteilt. Pa-

tienten der ersten Gruppe wiesen isoliert Asthma bronchiale auf, während Patienten der zweiten

Gruppe isoliert an einem AE erkrankt waren. Es konnte gezeigt werden, dass 32% der AE Patienten

und 38% der Asthma-Patienten eine Sensibilisierung gegen Alternaria alternata aufwiesen (Hedayati

2009).

Diese Studie verdeutlicht, dass das Vorliegen spezifischer IgE-Ak gegen Alternaria alternata nicht

ausschliesslich eine Koexistenz respiratorischer Allergien voraussetzt. Auch Patienten mit AE weisen

häufig Sensibilisierungen gegen das Inhalationsallergen auf, die jedoch nicht obligat mit klinischer

Relevanz verbunden sind.

Der Vergleich spezifischer IgE-Ak gegen Alternaria alternata zwischen Kindern und Erwachsenen

lässt die Annahme einer kumulativen Exposition zu. Genaue Aussagen zur Erstmanifestation einer

Sensibilisierung gegen Alternaria alternata bedürfen weiterer Studien.

5.3.3. Cladosporium herbarum

Spezifische IgE-Ak gegen Cladosporium herbarum (CH) werden bei 2,2% der Kinder und 7,4% der

Erwachsenen nachgewiesen.

Diskussion 59

Eine Studie von Nolles et al. untersuchte die Sensibilisierung gegen Cladosporium herbarum bei

Kindern mit Erkrankungen aus dem atopischen Formenkreis. In die Studie wurden 137 Kinder zwi-

schen 4 Monaten und 14 Jahren eingeschlossen. Hiervon konnte bei 29 (21,1%) Kindern eine Sensibi-

lisierung (CAP≥2) nachgewiesen werden (Nolles 2001).

Sensibilisierungen gegen Cladosporium herbarum treten gehäuft nach dem achten Lebensjahr auf und

nahezu alle 29 positiv getesteten Kinder der Studie waren 8 Jahre und älter. Dies lässt die Vermutung

einer ursächlich kumulativen Exposition zu, die sich erst nach dem 6ten Lebensjahr in Form von ato-

pischen Respirationsallergien klinisch bemerkbar macht.

Eine klinische Relevanz ist unter Berücksichtigung der fehlenden Korrelation zum Schweregrad des

AEs nach unserern Ergebnissen eher unwahrscheinlich.

5.3.4. Candida albicans

Der Nachweis spezifischer IgE-Ak gegen Candida albicans (CA) ist im Erwachsenenalter deutlich

höher als im Kindesalter. Bei 1,1% der Kinder und bei 11,1% der Erwachsenen

lässt sich eine Sensibilisierung nachweisen.

Wie bereits aufgeführt untersuchte die Studie von Scalabrin et al. auch die Unterschiede der Sensibili-

sierung gegen Candida albicans bei Kindern und Erwachsenen.

Es konnte eine Sensibilisierung bei 9 von 16 Kindern und bei 46 von 57 Erwachsenen durch den

Nachweis spezifischer IgE-Ak im Serum belegt werden (Scalabrin et al. 1999).

Ausschlaggebend für die Abweichungen der Studienergebnisse ist vermutlich der deutlich höhere

Altersmedian des Patientenkollektivs, der auch Adoleszente in die Kindergruppe miteinschloß.

Diskussion 60

5.4. Korrelation zwischen dem Schweregrad (SCORAD) und den spezifischen IgE-Ak
gegen Pollen, Hausstaubmilben und Tierepithel bei Kindern und Erwachsenen mit
atopischem Ekzem

Im Vergleich zu den Pilzen interessierte uns auch, ob Zusammenhänge zwischen den IgE-Ak gegen

andere Inhalationsallergene wie Birken- und Haselpollen, Tierepithelien sowie Hausstaubmilben und

dem Schweregrad des AEs bestehen. Unsere Untersuchungen zeigen, dass keiner der immunologi-

schen Parameter mit dem SCORAD korreliert.

Schäfer et al. zeigten, dass Kinder mit AE im Vergleich zur Kontrollgruppe ohne AE eine signifikant

höhere Sensibilisierungsrate gegenüber Inhalationsallergenen ausweisen (Schäfer 1999).

Besteht eine Sensibilisierung gegenüber einem Allergen, ist dies zeitlebens über spezifische IgE-Ak

im Serum nachweisbar. Der SCORAD hingegen ist ein Verfahren zur Objektivierung des Krankheits-

zustands, der nicht allein durch die Allergenexposition beeinflusst wird. Ebenso lenken Faktoren wie

psychische Verfassung des Patienten, Therapieerfolg, Jahreszeit usw. mit ein und könnten somit den

fehlenden Zusammenhang zwischen Sensibilisierung und Schweregrad erklären.

Zusammenfassung 61

6. Zusammenfassung

Das atopische Ekzem ist die häufigste chronische Hauterkrankung im Kindesalter und das Resultat

einer komplexen Interaktion von genetischen- und Umweltfaktoren. Zu letzteren gehören auch Infek-

tionserreger wie Malassezia-Sprosspilze. Sie sind Bestandteil der normalen Mikroflora der Haut und

benötigen für das Wachstum einen hohen Hautlipidgehalt, was die steigende Malassezia Kolonisie-

rung in der hormonellen Umstellungsphase der Adoleszenz und des jungen Erwachsenenalters erklärt.

Eine typische Hauterkrankung durch Malassezia furfur, eines der kutanen Malassezia species, ist die

Pityriasis versicolor, zudem sind Assoziationen zu anderen Hauterkrankungen wie dem atopischen

Ekzem bekannt.

Der das atopische Ekzem prägende epidermale Barrieredefekt, der im Wesentlichen auf Mutationen

im Filaggrin-Gen zurückzuführen ist, erleichtert den Umweltfaktoren wie beispielsweise Infektionser-

regern und Allergenen den Eintritt in die Haut. Treffen diese auf ein genetisch gestörtes Immunsys-

tem der Haut, kommt es über eine humorale und zelluläre Immunreaktion zur typischen Ausbildung

der atopischen Entzündung. Bei den Malassezia-Sprosspilzen ist somit von einer kutanen Sensibilisie-

rung auszugehen, die sich im Nachweis spezifischer IgE-Ak gegen Malassezia im Blut und positiven

Hauttestreaktionen (Prick-Test) widerspiegelt.

Ziel der vorliegenden Studie war die Bedeutung von Malassezia (Malassezia furfur) bei Kindern mit

atopischem Ekzem zu untersuchen. Hierfür wurde der Schweregrad der Hauterkrankung mit immuno-

logischen Parametern (Gesamt-IgE, spezifische IgE-Ak gegen Malassezia furfur) in Beziehung ge-

setzt. Im Vergleich erfolgten die Untersuchungen auch für weitere Pilzallergene sowie die Inhalation-

sallergene von Birken- und Haselpollen, Hausstaubmilben und Tierepithelien. Um eine mögliche Al-

tersabhängigkeit der untersuchten Parameter zu erfassen, wurden sowohl Kinder als auch Erwachsene

in die Studie eingeschlossen.

Eine Sensibilisierung gegen Malassezia furfur besteht bei 5,4% der Kinder im Vergleich zu 47% der

Erwachsenen, was sich sehr gut mit den altersabhängigen Expositionsbedingungen gegen Malassezia

vereinbaren lässt.

Während die Sensibilisierung gegen Malassezia furfur mit dem Schweregrad der Hauterkrankung

korreliert, lässt sich dieses für die anderen untersuchten Pilz- und Inhalationsallergene einschließlich

Pollen, Hausstaubmilben, Tierhaaren nicht aufzeigen. Vermutlich ist dieses auf die besonderen Expo-

sitionsbedingungen des auf der Haut lebenden Saprophyten zurückzuführen, der über die defekte epi-

dermale Barriere zur Sensibilisierung führt. Die Korrelation zur Krankheitsaktivität unterstreicht die

Zusammenfassung 62

prognostische Bedeutung des Nachweises spezifischer IgE-Ak gegen Malassezia-Hefepilze im Blut

der Patienten mit atopischem Ekzem.

Literaturverzeichnis 63

7. Literaturverzeichnis

1. Abramovits W, Goldstein AM, Stevenson LC:“ Changing paradigms in dermatology: topical

immunomodulators within a permutational paradigm for the treatment of atopic and eczema-

tous dermatitis.” Clin Dermatol. 2003 Sep-Oct;21(5):383-91

2. Adachi A, Horikawa T, Ichihashi M, Takashima T, Komura A,:“ Role of Candida allergen

inatopic dermatitis and efficacy of oral therapy with various antifungal agents” Arerugi. 1999

Jul;48(7):719-25.

3. Akdis CA, Akdis M,: "T cells and T cell-derived cytokines as pathogenic factors in the nonal-

lergic form of atopic dermatitis." J Invest Dermatol. 1999 113(4): 628-34

4. Akdis CA, Akdis M, Bieber Th,:” Diagnosis and treatment of atopic dermatitis in children and

adults.” Allergy. 2006 Aug;61(8):969-87

5. Bang KM, Lund S.: "CD4+ CD8+ (thymocyte-like) T lymphocytes present in blood and skin

from patients with atopic dermatitis suggest immune dysregulation." Br J Dermatol 2001

144(6): 1140-7.

6. Beltrani VS, Boguneiwicz M.: “Atopic Dermatitis“ Dermatol Online J. 2003 Mar;9(2):1

7. Bergmann J.N., Eichenfield L.F.:” Neonatal acne and cephalic pustulosis: is malassezia the

whole story? Arch Dermatol. 2002 Feb;138(2):255-7

8. Bieber T.” Atopic Dermatitis” N. Engl. J. Med 2008 Apr 3;358(14):1483-94

Literaturverzeichnis 64

9. Boguniewicz M, Schmid-Grendelmeier P, Leung DYM:“ Atopic Dermatistis J Allergy“

Clin.Immunol.2006 118 40-46

10. Boulay ME, Boulet LP:"The relationships between atopy, rhinitis and asthma: pathophysi-

ological considerations." Curr Opin Allergy Clin Immunol 2003 3(1): 51-5.

11. Büchner SA,:“ Atopische dermatitis“ Schweiz Med Forum 2001 19, 484—490

12. Buckova H, Sebastian M, Schuttelaar ML, Ruzicka T; European, Tacrolimus Ointment Study

Group:” Proactive disease management with 0.03% tacrolimus ointment for children with

atopic dermatitis: results of a randomized, multicentre, comparative study.“ Br J Dermatol.

Dec; 159(6):1348-56. Epub 2008 Sep 6

13. Buentke E:” Up take of the yeast malassezia furfur and its allergenic components by human

immature CD1a dendritic cells” clinical Exp. Allergy.2000 30:1759-70

14. Calderone RA, Fonzi WA:”Virulence factors of Candida albicans”. Trends Microbiol 2001 9:

327–335

15. Cantani A, Ciaschi V:“ Epidemiology of alternaria alternata allergy: a prospective study in

6840 Italian asthmatic children.” Eur Rev Med Pharmacol Sci. 2004 Nov-Dec;8(6):289-94.

16. Casgrande BF, Flücker S, Linder MT, Johansson C, Scheynius A, Crameri R, Schmid-

Grendelmeier P: „ Sensitization to the yeast Malassezia sympodialis is spesific for extrinsic

and intrinsic atopic eczema” J Invest Dermatol. 2006 Nov; 126(11):2414-21

Literaturverzeichnis 65

17. Cooke R, van der Veer A.: “Human sensitization.” J Immunol. 1916 1:201-205

18. Cookson W:” the immunogenetics of asthma an eczema: a new focus on the epithe-

lium”Nat.Rev Immunol 2004 4:978-988

19. Cooper KD: "Atopic dermatitis: recent trends in pathogenesis and therapy." J Invest Dermatol

1994 102(1): 128-37.

20. Crameri R:”Allergy and Asthma in Modern Society” Chem. Immunol Allergy.2006 Basel,vol

91

21. Darabi K, Hostetler SG, Bechtel MA, Zirwas M,:“ The role of Malassezia in atopic dermatitis

affecting the head and neck of adults”. Am Acad Dermatol.2009 Jan;60(1):125-36

22. Darsow U, Laifauoi J,:” the prevalence of postive reactions in the atopy patch test with aeroal-

lergens and foodallergens subjects with atopic eczema.” Allergy 2004 59:1318-1325

23. De Hoog GS, Uijthof JMJ, Gerrits van den Ende:”Comparative rDNA diversity inmedically

significant fungi”. Microbiol Cult Coll 1997 13:39–48

24. Dorschner R, Lopez-Garcia B, Massie J, Kim C, Gallo R,: “Innate immune defence in atopic

dermatitis“, Journal of the American Academy of Dermatology, 2006 Volume 50, Issue 3,

343-348

Literaturverzeichnis 66

25. ETA Study:“ Allergic factors associated with the development of asthma and the influence of

cetirizine in a double-blind, randomised, placebo-controlled trial: first results of ETAC. Early

Treatment of the Atopic Child.” Pediatr Allergy Immunol 1998. Aug;9(3):116-24

26. Esparza-Gordillo J, Weidinger S, Fölster-Holst R, Bauerfeind A, Ruschendorf F, Patone G,

Rohde K, Marenholz I, Schulz F, Kerscher T, Hubner N, Wahn U, Schreiber S, Franke A,

Vogler R, Heath S, Baurecht H, Novak N, Rodriguez E, Illig T, Lee-Kirsch MA, Ciech-

anowicz A, Kurek M, Piskackova T, Macek M, Lee YA, Ruether A.:” A common variant on

chromosome 11q31 is associated with atopic dermatitis” Nat Genet. 2009 May;41(5):596-601.

Epub 2009 Apr 6

27. Faergemann J,:“Atopic dermatitis and fungi.“ Clin Microbiol Rev.2002 Oct;15(4):545-63.

Review

28. Fählt M., Kjellmann N.:” allergy prevention by maternal elimination diet during late preg-

nancy-a-5 year follow up of randomized study “J Allergy Clin Immunol.1992, 89:709-713

29. Fischer B., Yawalkar N., Brander K.A., Pichler W.J., Helbling A.:“ Coprinus comatus (shaggy

cap) is a potential source of aeroallergen that may provoke atopic dermatitis” J Allergy Clin

Immunol.1999 Oct;104(4 Pt 1):836-41

30. Foelster- Holst, R., Abel, M., Christophers, E.:"Das atopische Ekzem." PZ Prisma 2000, 2: 87-

94

31. Fölster-Holst R, Pape M, Buss YL, Christophers E, Weichenthal M.:”Low prevalence of the

intrinsic form of atopic dermatitis among adult patients.” Allergy. 2006 May;61(5):629-32

Literaturverzeichnis 67

32. Fonacier L, Spergel J, Charlesworth EN, Weldon D, Beltrani V, Bernhisel-Broadbent J,

Boguniewicz M, Leung DY; American College of Allergy, Asthma and Immunology; Ameri-

can Academy of Allergy, Asthma and Immunology,:” Report of the Topical Calcineurin In-

hibitor Task Force of the American College of Allergy, Asthma and Immunology and the

American Academy of Allergy, Asthma and Immunology.” J Allergy Clin Immunol. 2005

Jun;115(6):1249-53

33. Forte WC, Noyoya AM, de Carvahlo Junior FF, Bruno S.:”repeated furunculosis with abnor-

mal neutrophil activity” Allergol Immunopathol (Madr).2000 Nov-Dec;28(6):328-31

34. Grassberger M, Steinhoff M, Schneider D, Luger TA:“ Pimecrolimus – an anti-inflammatory

drug targeting the skin.” Exper Dermatol 2004; 13: 721

35. Green BJ, Sercombe JK, Tovey ER,:“ Fungal fragments and undocumented conidia function

as new aeroallergen sources.” J Allergy Clin Immunol. 2005 May;115(5):1043-8

36. Gustafsson D, Sjoberg O, Foucard T.: "Development of allergies and asthma in infants and

young children with atopic dermatitis--a prospective follow-up to 7 years of age." Allergy

2000 55(3): 240-5

37. Hanifin, J., Rajka G.:”Diagnostic features of atopic dermatitis." Acta Derm Venereol 2

(Suppl.)1980: 44-47

38. Hattewig G, Kjellmann B, Sigurs N, Björksen B, Kjellmann N,:” effect of maternal avoidance

of eggs, cows milk, and fish during laktation upon allergic Manifestation in infants” Clin exp

Allergy prevention; 1989 19:27-32

Literaturverzeichnis 68

39. Hedayati MT, Arabzadehmoghadam A, Hajheydari Z.,:” Specific IgE against Alternaria al-

ternata in atopic dermatitis and asthma patients” Eur Rev Med Pharmacol Sci. 2009 May-

Jun;13(3):187-91

40. Heratizadeh A, Werfel T, Kapp A,:“ Atopic dermatitis: The hygiene hypothesis“ Hautarzt, Juli

2006, 576-585

41. Hinz T, Staudacher A, Bieber T.,:“Advances in the pathogenesis of atopic dermatitis” Hau-

tarzt.2006 Jul;57(7):567-70, 572-5

39. Hon KL, Lam MC, Leung TF, Wong KY, Chow CM, Fok TF, Ng PC.:” Are age-

 Specific high serum IgE Levels associated with worse symptomatology in children with

Atopivc dermatitis? Int J Dermatol. 2007 Dec;46(12):1258-62.

42. Horwitz AA, Hossain J, Yousef E, “Horwitz AA, Hossain J, Yousef E, 2009 “correlates of

outcome for atopic dermatitis” Ann Allergy Asthma Immunol.2009 Aug;103(2):146-51.

43. Howell MD, Novak N, Bieber T, Pastore S, Girolomoni G, Boguniewicz M, Streib J, Wong C,

Gallo RL, Leung DY:” Interleukin-10 downregulates anti-microbial peptide expression in

atopic dermatitis.”J Invest Dermatol. 2005 Dec;125(6):1320

44. Hudson TJ, 2006:” skin barrier function and allergic risk”, Nature genetics, Apr;38(4):399-400

Literaturverzeichnis 69

45. Ikematsu K, Tachimoto H, Sugisaki C, Syukuya A, Ebisawa M.:” Feature of food allergy de-

veloped during infancy (1)-relationship between infantile atopic dermatitis and food allergy”

Arerugi. 2006 Feb;55(2):140-50

46. Irvine AD, McLean WH„Breaking the (un)sound barrier: filaggrin is a major gene for atopic

dermatitis.” J Invest Dermatol.2006 Jun;126(6):1200-2

47. Ishikaza K. Tada T.:” arthus type inflammation with rabbit antibody” J Immunol. 1966

Jan;96(1):112-8

48. Izadapahn A.:” Cutaneous alternariosis in transplant recipients: clinicopathologic review of 9

cases”J Am Acad Dermatol. 2005 Mar;52(3 Pt 1):381-90; quiz 391-2

49. Jenneck C, Foelster-Holst R, Hagemann T, Novak N,:”Associated diseases and differential di-

agnostic considerations in childhood atopic eczema.”Hautarzt 2007 Feb;58(2):163-74

50. Johannson C.:” Elevated levels of IgG and IgG4 to Malassezia allergens in atopic eczema pa-

tients with IgE reactivity to Malassezia furfur “.Int Arch Allergy Immunol.2004 135: 93-100

51. Jones HE, Inouye JC, McGerity JL, Lewis CW:“ atopic disease and serum immunoglobulin

E” Br J Dermatol. 1975 Jan;92(1):17-25

52. Kapp A, Papp K, Bingham A, Fölster-Holst R, Ortonne JP, Potter PC, Gulliver W, Paul C,

Molloy S.: “Long-term management of atopic dermatitis in infants with topical pimecrolimus,

a nonsteroid anti-inflammatory drug.” J Allergy Clin Immunol 2002 277 – 284

Literaturverzeichnis 70

53. Kato A.:”Association of SPINK5 gene polymorphismen with atopic dermatitis in Japanese

population.” Br J Dermatology 2003 148:665-669

54. Kaulfersch W.:“ Nutritional and Immunolocigal aspects of Atopic dermatitis in Infancy and

Adolescense,” J.Ernährungsmed; 2004 6 (1):21-5

55. Kawashima T, Noguchi E, Arinami T, Yamakawa-Kobayashi K, Nakagawa H, Otsuka F,

Hamaguchi H.: "Linkage and association of an interleukin 4 gene polymorphism with atopic

dermatitis in Japanese families." J Med Genet 1998 35(6): 502-4

56. Khosravi AR, Bandghorai AN, Moazzeni M, Shokri H, Mansouri P, Mahmoudi M,:“ Evalua-

tion of Candida albicans allergens reactive with specific IgE in asthma and atopic eczema pa-

tients.” Mycoses. Jul 2009, Vol. 52 Issue 4, p326-333

57. Ker J, Hartert TV;:”The atopic marsh, what is the evidenve?” Ann Allergy Asthma Immunol.

2009 Oct;103(4):282-9. Review.

58. Kim DW, Park JY, Park KD, Kim TH, Lee WJ, Lee SJ, Kim J.:”Are there predominant strains

and toxins of Staphylococcus aureus in atopic dermatitis patients? Genotypic characterization

and toxin determination of S. aureus isolated in adolescent and adult patients with atopic der-

matitis.“ J Dermatol. 2009 Feb;36(2):75-81

59. Kjellmann N, Nilsson L.,:”Is allergy prevention relistic and beneficial?”.pediatric allergy im-

munol 1999:10:11-17

60. Korting HC: “The new paradigm in the management of atopic eczema”, JDDG,Volume 2005

3, Issue7, Jul;3(7):519-23

Literaturverzeichnis 71

61. Kunz B, et al.: “Clinical Validation and guideslines fort the scorad index: consensus report of

the European Task Force on Atopic Dermatitis.” Dermatology;1997 195(1):10-9

62. Kyllönen H, Remitz A, Mandelin JM, Elg P, Reitamo A,:” Effects of 1-year intermittent

treatment with topical tacrolimus monotherapy on skin collagen synthesis in patients with

atopic dermatitis”. Brit J Dermatol 2004; 150: 1174 – 1181

63. Lange L, Alter N, Keller T, Rietschel E,:“ Sensitization to Malassezia in infants and children

with atopic dermatitis: prevalence and clinical characteristics.“ Allergy. 2008 Apr;63(4):486-7

64. Lee YA, Wahn U, Kehrt R, Tarani L, Businco L, Gustafsson D, Andersson F, Oranje AP,

Wolkertstorfer A, v Berg A, Hoffmann U, Küster W, Wienker T, Rüschendorf F, Reis A.:"

Nat Genet 2000 26(4): 470-3

65. Leung DY: "Pathogenesis of atopic dermatitis." J Allergy Clin Immunol 1999 104(3):99-108

66. Leung DY, Bieber T.:“Atopic dermatitis“ Lancet 2003 361:151-160

67. Leung DY, Boguniewicz M.:"New insights into atopic dermatitis." J Clin Invest 2004 113(5):

651-7

68. Liappis N, Schlebusch H, Niesen M,:“ Reference values for IgE concentration in serum of

children “Monatsschr Kinderheilkd.1992 May;140(5):300-2

Literaturverzeichnis 72

69. Lindgren L, Wahlgren CF, Johansson SG, Wiklund I, Nordvall SL,:“ Occurrence and clinical

features of sensitization to Pityrosporum orbiculare and other allergens in children with atopic

dermatitis”. Acta Derm Venereol. 1995 Jul;75(4):300-4

70. Marsh DG, Neely JD, Breazeale DR, Ghosh B, Freidhoff LR, Ehrlich-Kautzky E, Schou C,

Krishnaswamy G, Beaty TH.: "Linkage analysis of IL4 and other chromosome 5q31.1 mark-

ers and total serum immunoglobulin E concentrations." Science 1994 264(5162): 1152-11

71. MC Girt LY, Beck LA,:“Innate immune defects in atopic dermatitis.” J Allergy Clin Immu-

nol. 2006 Jul;118(1):202-8

72. Meurer M, Fölster-Holst R, Wozel G:” Pimecrolimus Cream in the Long-Term Managemant

of Atopic Dermatitis in Adults” Dermatology 2002 205: 271 – 277

73. Nolles G, Hoekstra MO, Schouten JP, Gerritsen J, Kauffman HF:“ Prevalence of immu-

noglobulin E for fungi in atopic children“Clin Exp Allergy.2001 Oct;31(10):1564-70

74. Novak N, Bieber T,:”Allergic and Nonallergic Forms of Atopic diseases.” J Allergy Clin Im-

munol. 2003 114:364-370

75. Novak N, Bieber T,:“The role of dendritic cell subtypes in the pathophysiology of atopicder-

matitis”J Allergy Clin Immunology 2005 116:706-709

76. Novak N, Bieber T,:“ Pathophysiologie der atopischen Dermatitis: Neue Erkenntnisse und der

Nutzen für die Praxis“ deutsches Ärzteblatt 2004 ; 101(3):A- 108/ B-94/ C-92

Literaturverzeichnis 73

77. Novak N, Baurecht H, Schäfer T, Rodriguez E, Wagenpfeil S, Klopp N, Heinrich J, Behrendt

H, Ring J, Wichmann E, Illig T, Weidinger S.:“Loss-of-Function Mutations in the Filaggrin

Gene and Allergic Contact Sensitization to Nickel.” J Invest Dermatol 2007 Nov 29

78. Novak N, Allam JP, Bieber T.:“Allergic hyperreactivity to microbial components: a triiger

factor of “intrinsic” atopic dermatitis? J.Allergy Clin Immunol. 2003 Jul: 112(2) 215-6

79. Ong PY, Ferdman RM, Church JA.:” Late onset of IgE sensitization to microbial allergens in

young children with atopic dermatitis” Br J Dermatol. 2009 Sep 8

80. Ozcan SK, Calişkan S,:“Prevalence of fungal allergy in patients applied to hospital with symp-

toms of atopic disease” Mikrobiyol Bul. 2006 Oct;40(4):383-7.

81. Palmer CN, Irvine AD, Terron-Kwiatkowski A, Zhao Y, Liao H, Lee SP et al.”: Common

loss-of-function variants of the epidermal barrier protein filaggrin are a major predisposing

factor for atopic dermatitis” Nat Genet. 2006 Apr;38(4):441-6

82. Papp KA, Werfel T, Fölster-Holst R, Ortonne JP, Potter PC, de Prost Y, Davidson MJ, Barbier

N, Goertz HP, Paul C.:“Long term control of atopic dermatitis with pimecrolimus cream 1%

in infants and young children: a two year study” J Am Acad Dermatol. 2005 Feb;52(2):240-6.

83. Pastar Z, Lipozencić J, Ljubojević S, 2005:” Etiopathogenesis of atopic dermatitis.”; Acta

Dermatovenerol Croat. 2005;13(1):54-62

84. Piette A, Verschraegen G,:“Role of coagulase-negative staphylococci in human disease”. Vet

Microbiol.2009 Feb 16;134(1-2):45-54

Literaturverzeichnis 74

85. Piancatelli D, Bellotta L, Del Beato T, Duse M, Della Penna M,:“ Total IL-12 levels are in-

creased in paediatric atopic dermatitis: correlations with age and disease severity.” Int J Im-

munopathol Pharmacol. Apr-Jun 2008;21(2):359-65

86. Reijula K, Leino M, Mussalo-Rauhamaa H, Nikulin M, Alenius H, Mikkola J, Elg P, Kari O,

Mäkinen-Kiljunen S, Haahtela T:“ IgE-mediated allergy to fungal allergens in Finland with

special reference to Alternaria alternata and Cladosporium herbarum”. Ann Allergy Asthma

Immunol. 2004 Sep;91(3):280-7

87. Reitamo S, Mandelin J, Rubins A, Remitz A, Mäkelä M, Cirule K, Rubins S, Zigure

S,Dickinson J, Undre N.:” The pharmacokinetics of tacrolimus after first and repeated dosing

with 0.03% ointment in infants with atopic dermatitis.“, Int J Dermatol. 2009 Apr;48(4):348-

55

88. Ricci G, Dondi A, Patrizi A:” Useful tools for the management of atopic dermatitis” Am J

Clin Dermatol. 2009;10(5):287-300

89. Rippke F, Schreiner V, Doering T, Maibach HI:“Stratum corneum pH in atopic dermatitis:

impact on skin barrier function and colonization with Staphylococcus Aureus.” Am J Clin

Dermatol. 2004 ;5(4):217-23

90. Ruether A, Stoll M, Schwarz T, Schreiber S, Fölster-Holst R.:„ Filaggrin loss of function vari-

ants contributes to atopic dermatitis risk in the population of Northern Germany” Br J Derma-

tol. 2006 Nov;155(5):1093-4.

91. Fryen A, Mayser P, Glanz H, Füssle R, Breithaupt H, de Hoog GS.:“Allergic fungal sinusitis

caused by Bipolaris (Drechslera) hawaiiensis”.Eur Arch Otorhinolaryngol 1999 256:330–334

Literaturverzeichnis 75

92. Salkie ML:“ Role of clinical laboratory in allergy testing” Clin Biochem. 1994 Oct;27(5):343-

55

93. Scalabrin DM, Bavbek S, Perzanowski MS, Wilson BB, Platts-Mills TA, Wheatley LM,:” Use

of specific IgE in assessing the relevance of fungal and dust mite allergens to atopic dermati-

tis: a comparison with asthmatic and nonasthmatic control subjects.” J Allergy Clin Immunol.

1999 Dec;104(6):1273-9

94. Schäfer T, Heinrich J, Wjst M, Adam H, Ring J, Wichmann HE,:“ Association between sever-

ity of atopic eczema and degree of sensitization to aeroallergens in schoolchildren” J Allergy

Clin Immunol. 1999 Dec;104(6):1280-4

95. Schmid-Grendelmeier P, Flückiger S, Disch R, Trautmann A, Wüthrich B, Blaser K,

Scheynius A, Crameri R.:“IgE and T-cell mediatet autoimmunity against manganse superoxid

dismutase in atopic dermatitis.” J.Allergy Clin Immunol, 2005 115:1068-75

96. Schmid-Grendelmeier P., Scheynius A., Crameri R.:” The role of sensitization toMalassezia

sympodialis in atopic eczema” Allergy and Asthma in the Modern Society: The Scientific Ap-

proach. Chem Immunol Allergy. Basel,Karger, 2006, vol. 91, pp. 98–109

97. Schneider PB, Denk U, Breitenbach M, Richter K, Schmid-Grendelmeier P, Nobbe S, Himly

M, Mari A, Ebner C, Simon-Nobbe B,:“Alternaria alternata NADP-dependent mannitolehy-

drogenase is an important fungal allergen „Clin Exp Allergy.2006 Dec;36(12):1513-24

98. Schöfer H,:“Staphylokokken Infektionen der Haut und Schleimhäute“DDG Leitlinie 2005

Literaturverzeichnis 76

99. Schulz F, Marenholz I, Fölster-Holst R. Chen C, Sternjak A, Baumgrass R, Esparza-Gordillo

J, Grüber C, Nickel R, Schreiber S, Stoll M, Kurek M, Rüschendorf F, Hubner N, Wahn U,

Lee YA:“A common haplotype of IL-31 gene influencing gene expression is associated with

nonatopic eczema“ J Allergy Clin Immunol.2007 Nov, 120(5):1097-102.Epub 2007 Sep 27

100. Selander C, Engblom C, Nilsson G, Scheynius A, Andersson CL.: „TLR2/MyD88-dependent

 and independent activation of mast cell IgE responses by the skin commensal yeast

 Malassezia sympodialis.” J Immunol. 2009 Apr 1;182(7):4208-16

101. Smart JM,:”Increased Th1 and Th2 allergen-induced cytokine responses in children with

 atopic disease.”Clin Exp allergy 2001 Oct; 31(10):1528-35

102. Stark PC, Celedón JC, Chew GL, Ryan LM, Burge HA, Muilenberg ML, Gold DR:” Fungal

 levels in the home and allergic rhinitis by 5 years of age. “Environ Health Perspect 2005 Oct;

 113(10):1405-9

103. Strobel H:“Aberrant function of peripheral blood myeloid and plasmacytoid dendritic cells in

 atopic dermatitis patients.”J Allergy Clin Immunol. 2008 Nov; 122(5):969-976

104. Swärd-Nordmo M, Wold JK, Paulsen BS, Aukrust L,:”Purification and partial characteriza-

 tion of the allergen Ag-54 from Cladosporium herbarum.” Int Archs Allergy Appl Im

 mun;1985 78:249-55

105. Takahata Y, Sugita T, Kato H, Nishikawa A, Hiruma M, Muto M,:”cutaneous Malassezia

 flora in atopic dermatitis differs between adults and children” Br J Dermatol.2006

 Dec;157(6):1178-82

Literaturverzeichnis 77

106. Thaçi D, Reitamo S, Gonzalez Ensenat MA, Moss C, Boccaletti V, Cainelli T, van der Valk

 P,Van der Meer JB, Glazenburg EJ, Mulder PGH, Eggink HF, Coenraads PJ:“The manage-

 ment of moderate to severe atopic dermatitis in adults with topical fluticasone propionate”.

 Brit J Dermatol 1999 140: 1114 – 1121

107. Wahn U, Warner J, Simons FE, de Benedictis FM, Diepgen TL, Naspitz CK, de Longueville

 M, Bauchau V; EPAAC Study Group,:“ IgE antibody responses in young children with

 atopic dermatitis.” Pediatr Allergy Immunol. 2008 Jun;19(4):332-6

108. Wakamori T, Katoh N, Hirano S, Kishimoto S, Ozasa K.“ Atopic dermatitis, dry skin and

 rum IgE in children in a community in japan.” Int Arch Allergy Immunol. 2009 ;149(2):103-

 10

109. Werfel T., Fuchs T, Reese I, Erdmann S, Henzgen M.:“ Vorgehen bei vermuteter Nahrungs-

mittelallergie bei atopischer Dermatitis“ DGAI Positionspaper allergo . Allergo J; 2002 10:

333–9

110. Williams HC, Grindlay DJ.:“ What is new in atopic eczema” Clin Exp Dermatol. 2010

Jan;35(1):12-5. Epub 2009 Oct 23

111. Williams HC.:”Twice-Weekly Topical Corticosteroid Therapy May Reduce Atopic Dermati-

tis Relapses” Arch Dermatol; 2004 140: 1151 – 1152

112. Wöllner K, Novak N,: „Neues zur atopischen Dermatitis“ Haut 2007, 18, 27—30

113. Wüthrich B,:“ Aktuelle Aspekte der atopischen Dermatitis“ medicos 2006 1, 15-21

Literaturverzeichnis 78

114. Wüthrich B.:“ Atopic neurodermatitis after childhood stage; follow-up study of 121

 cases” Z Hautkr. 1983 Jul 15;58(14):1013-23

115. Wüthrich B, Cozzio A, Roll A, Senti G, Kündig T, Schmid-Grendelmeier P.:”Atopic ec-

 zema: genetics or environment?“Ann Agric Environ Med.Dec 2007;14(2):195-201

116. Yang LP, Curran MP.:” Topical pimecrolimus: a review of its use in themanagement of pe-

 diatric atopic dermatitis” Paediatr Drugs. 2009;11(6):407-26.

117. Yamaguchi N, Sugita R, Miki A, Takemura N, Kawabata J, Watanabe J, Sonoyama K.:

“Gastrointestinal Candida colonisation promotes sensitisation against food an- tigens by

affecting the mucosal barrier in mice.” Gut. 2006 Jul: 55(7):954-60

118. Zomorodain K, Mirhendi H, Tarazooie B, Kordbacheh P, Zeraati H, Nayeri F.:“ Malassezia

 species are a part of the skin microflora of neonates” Pediatr Dermatol.

 2008 May-Jun;25(3):312-6

Anhang 79

8. Anhang

8.1. Tabellenverzeichnis

1 Äthiopathogenese des AEs 8

2 IgE-Spiegel im Kleinkindesalter 19

3 CAP-Klassifizierung 20

4 Demographische Daten des Patientenkollektivs 25

5 Sensibilisierung gegen nutritive und inhalative Allergene bei Kindern und Erwach-
senen

26

6 Vergleich spezifischer IgE-Ak gegen MF, AA, CH, CA bei Kindern und Erwachse-
nen mit atopischem Ekzem

8.2. Abbildungsverzeichnis

1 Normalverteilung am Beispiel von SCORAD und Birkenpollen 23

2 Beschreibende Größen des Patientenkollektivs 24

3 Korrelation zwischen Gesamt-IgE und Lebensalter 27

3a Korrelation zwischen Gesamt-IgE und Kindesalter 28

3b Korrelation zwischen Gesamt-IgE und Erwachsenenalter 29

4 Korrelation zwischen spezifischen IgE-Ak gegen MF und Lebensalter 35

5 Korrelation zwischen Gesamt-IgE und SCORAD im Patientenkollektiv 36

5a Korrelation zwischen Gesamt-IgE und SCORAD im Kindesalter 37

5b Korrelation zwischen Gesamt-IgE und SCORAD im Erwachsenenalter 38

6 Korrelation zwischen spezifischen IgE-Ak gegen MF und SCORAD im Patienten-
kollektiv

39

7 Vergleich spezifischer IgE-AK bei Kindern und Erwachsenen 43

8 Korrelation zwischen spezifischen IgE-Ak gegen HSMI und SCORAD im Patien-
tenkollektiv

45

Anhang 80

8.3. SCORAD Index

Anhang 81

8.4. Einverständniserklärung

Einverständniserklärung

Titel der Studie: Die Bedeutung von Malassezia furfur bei Kindern mit atopischem Ekzem-klinische und

immunologische Aspekte

__________________________ _________________

Vor- und Nachname der Patientin/des Patienten Geburtsdatum

Ich bin mit einer Blutabnahme aus der Armvene zur Untersuchung einer möglichen Antikörperbil-

dung gegen den Hefepilz Malassezia furfur einverstanden.

Die wissenschaftlichen Untersuchungen dienen der Erforschung von Krankheiten und werden zum

Wohle der Patienten durchgeführt. Dabei werden Proben ohne Bezug zu meiner Person aufbewahrt.

Dies gilt auch für die Speicherung gewonnener Daten.

Ich wurde in einem Schreiben von der Ärztin (Frau Priv.-Doz. Dr. med. R. Fölster-Holst) informiert

und aufgeklärt. Das Einverständnis erfolgt freiwillig. Ich habe keine Nachteile, wenn ich der vorgese-

henen Blutentnahme nicht zustimme. Es kann jederzeit ohne Angaben von Gründen widerrufen wer-

den. In diesem Fall werden nicht anonymisierte Proben der Daten zu meiner Person gelöscht.

Datum, Unterschrift Mutter

______________________________ ______________________________

Datum, Unterschrift Vater Datum, Unterschrift Studienarzt

Anhang 82

8.5. Danksagung

Mein besonderer Dank gebührt Frau Prof. Dr. med. Fölster-Holst für die Vergabe des Themas, die

sehr gute Betreuung und die stets geduldige und freundliche Art. Herrn PD Dr. med. Schmidt-

Grendelmeier danke ich für die unkomplizierte Auswertung der Seren im Universitäts Spital Zürich,

Abteilung für Dermatologie, Venerologie und Allergologie sowie für vier lehrreiche, spannende und

schöne Monate meines Praktischen Jahres. Frau Prof. Dr. med. Margitta Worm danke ich für die Un-

terstützung bei der Planung dieser Studie und die statistische Hilfestellung.

Besonderer Dank gilt meinem Bruder Dr. oec. Torsten von Bartenwerffer ohne dessen geduldige Er-

läuterungen eine statistische Auswertung nicht zustande gekommen wäre.

Herrn Dr. med. Suhail Rahimi danke ich für die unterstützende, motivierende und liebevolle Beglei-

tung, die letztendlich zur Fertigstellung meiner Arbeit geführt hat.

Bei meiner Familie, Tilman von Bartenwerffer , Dr. med. Gudrun von Bartenwerffer und Meike von

Bartenwerffer möchte ich mich für die liebende Unterstützung in all den Jahren meines Studiums be-

danken, ohne die ich nicht dort wäre wo ich jetzt bin. Meine Ausbildung und die Möglichkeit zur

Promotion verdanke ich nur ihnen.

Meiner verstorbenen Großmutter, Dr. med. Käthe Busse danke ich dafür, dass sie meine Pläne zu

jeder Zeit felsenfest und voller Stolz unterstützt hat.

Anhang 83

8.6. Curriculum vitae

WIBKE KERSTIN VON BARTENWERFFER

PERSÖNLICHE INFORMATIONEN

� Familienstand: ledig

� Nationalität: Deutsch

� Alter: 29 Jahre

� Geburtsort: Lahr im Schwarzwald

AUSBILDUNG

� 09/2008 Assistenzärztin ,Universitätsklinik Köln, Abteilung für
 Dermatologie, Venerologie und Allergologie

� 07/2008 Zweiter Abschnitt des ärztlichen Staatsexamens-Approbation

� 10-01/2008 Praktisches Jahr, Medizinische Klinik,

 Städtisches Krankenhaus Kiel

� 06-10/2007 Praktisches Jahr, Klinik für Allgemein-, Visceral- und
 am Universitätsklinikum zu Kiel

� 02-06/2007 Unterassistenz, Universitäts Spital Zürich,

 Dermatologische Klinik

� 06/2003 Erster Abschnitt des ärztlichen Staatsexamens , Georg
 August Universität zu Göttingen

� 06/2001 Beginn des Studiums der Humanmedizin,

 Georg August Universität zu Göttingen

� 1991-2000 Naturwissenschaftliches Gymnasium, Gengenbach

� 1987-1991 Heinrich Hansjakob Grundschule, Haslach im Kinzigtal

