

Caring for baby skin

Scientific research for healthcare professionals

Caring for delicate infant skin

A newborn's skin is vulnerable and delicate, with the infant skin barrier continuing to develop and strengthen during the first year of life. Protection is a key function of the mature skin barrier, acting as a defence against allergens, infections and irritants.

Structural differences between baby and adult skin

The skin of infants and young babies is unique compared with that of older children and adults. The epidermis in babies is 20% thinner and the stratum corneum is 30% thinner,² which increases susceptibility to permeability and dryness.³

Increased trans-epidermal water loss (TEWL)

Baby skin is also less firmly attached than mature skin and has a higher propensity for increased TEWL and reduced stratum corneum hydration, reflecting a less effective skin barrier function.^{3,4,5} Also, because the ratio between baby body surface to baby body weight is higher, topical agents are more readily absorbed and can therefore have a more pronounced effect on baby skin.³

Comparison of baby skin to adult skin, showing thinner epidermis and stratum corneum

Newborn skin

Adult skin

Transepidermal water loss (TEWL) is a normal process of the skin.

Babies thinner skin, increased TEWL and higher body surface to body weight ratio combine to make baby and infant skin a less effective barrier. As a result it is far more delicate and vulnerable, requiring special care and protection.

Understanding products for baby skin

It is recommended that any topical agents used for bathing and cleansing newborns and infants, should not adversely alter or affect the protective skin barrier.³

When considering products for use on neonate or infant skin, the aim should be to use those that help preserve the skin barrier function of the stratum corneum.³ Ideally, they should

be pH suitable, fragrance free, alcohol free, contain only a mild preservative⁶ and have as few ingredients as possible.

There is no single irritant that causes nappy rash, although prolonged contact of the skin with urine and faeces in the nappy is considered the most common factor.⁷ It is therefore crucial that nappies are changed regularly and the area is thoroughly cleaned.

Helping parents select the correct types of products and ingredients for use on their baby's skin is important to help minimise skin conditions such as nappy rash and eczema, and preserve the skin barrier function.

WaterWipes® - the world's purest baby wipes

The WaterWipes® story

WaterWipes®, the world's purest baby wipes, were developed by Edward McCloskey. As a new father, Edward was searching for a safe alternative to standard baby wipes for his baby daughter, who suffered from sensitive skin and nappy rash. He wanted to create a product that was as mild and gentle as using cotton wool and water, but as convenient as a wipe and suitable for the most delicate skin. Following many years of extensive scientific research and testing, WaterWipes® baby wipes were launched in Europe in 2008 by Edward's company, Irish Breeze, a well-established skin care company.

We know that newborn and infant skin is different to that of older children and adults. It's constantly evolving and can take up to a year to fully mature and function in the same way as adult skin. Encouraging parents-to-be and new parents to choose a baby wipe with minimal ingredients will help preserve the skin barrier function and minimise skin conditions such as eczema.

Robert Guaran, Neonatology Advisor, NSW Perinatal Services.

Our wipes contain only 2 ingredients, other wipes contain up to 17 ingredients*

 * Assessment of baby wipe products available globally, 15% of products contain 17 ingredients or more approximately 15% of products contain 17 ingredients or more products.

What makes WaterWipes® different?

- WaterWipes® baby wipes have been found by the Skin Health Alliance to be purer than using cotton wool and water, helping maintain the important skin barrier function of the stratum corneum, while offering the convenience of a wipe
- WaterWipes® baby wipes provide gentle cleansing for the most delicate newborn skin and can be used on babies from birth
- WaterWipes® baby wipes are so gentle they can also be used on premature babies
- WaterWipes® baby wipes are dermatologically tested and fragrance free to help maintain the integrity of the skin barrier and reduce the potential development of contact or allergic dermatitis®
- WaterWipes® baby wipes are made using just two ingredients, 99.9% purified water and a drop of grapefruit seed extract (GSE), making them the purest baby wipes in the world. GSE contains naturally occurring polyphenols that that have antioxidant properties, helping to protect the skin, as well as acting as a gentle skin cleanser and conditioner^{9,10}
- WaterWipes® baby wipes when used as part of a cleansing routine lower incidence and shorten duration of nappy rash in full-term and preterm babies 11,12*

*WaterWipes® are a cosmetic product and do not treat cure or prevent nappy rash.

WaterWipes® are purer than cotton wool and water°

Based on a review of scientific literature by its independent team of experts, the Skin Health Alliance has validated that WaterWipes® baby wipes are purer than using cotton wool and water.

Cotton wool and water

Water

Impurities and other minerals

Cotton wool

Detergents and impurities

*cooled boiled water

7-step purification process

Removes impurities, softens and purifies the water

Fruit extract

Helps maintain skin conditioning

The WaterWipes® technology

The water used within WaterWipes® is what makes the product unique. WaterWipes® are manufactured under clean room conditions using a unique purifying technology. The water passes through a seven-step purification process that uses a series of filters to remove **impurities**, **soften** and **purify** the water. This purifying process makes the water significantly **purer than cooled boiled water** and produces a unique product that effectively cleanses the skin, without the need for several additional cleansing ingredients.

	AVERAGE NUMBER OF INGREDIENTS
<u>waterwipes</u>	2
Pure wipes	7
Natural wipes	10
Sensitive wipes	15
Standard wipes	16

Minimal ingredients

Parents are increasingly looking for products with minimal ingredients. Even in wipes considered 'pure' or 'natural', the average number of ingredients start at seven. WaterWipes® contain just two, 99.9% purified water and a drop of GSE.

Less babies got nappy rash and it lasted a shorter duration when WaterWipes® baby wipes were used as part of their cleaning routine in both full-term and preterm babies^{11,12}

Full-term babies

A clinical study amongst 698 mothers, showed babies cleansed with WaterWipes® had a lower incidence and a shorter duration of moderate to severe nappy rash compared to other brands, marketed as mild and gentle enough for newborn skin.^{11*}

Shorter duration of nappy rash 25% brand 1 brand 2 1 day 1.5 days (p=0.002) 1.7 days (p<0.001)

WaterWipes" are a cosmetic product and do not treat, cure or prevent nappy rash

Price AD et al., (2020) The BaSICS (Baby Skin Integrity Comparison Survey) study, https://doi.org/10.1016/j.pednec.2020.10.003 UK

brand 1

Preterm babies

WaterWipes

A new perineal guideline in an independent clinical study of over 1,000 premature babies which included a cleansing step showed lowered incidence and shortened duration of nappy rash.^{12*}

brand 2

A new perineal guideline which included a cleansing step showed:

A new perineal guideline which included a cleansing step showed:

Shortened duration of severe nappy rash in premature babies by more than half *_†

57%

* WaterWipes™ are a cosmetic product and do not treat, cure or prevent nappy rash. † Rogers S, et al. Adv Neonatal Care (USA 2020) DOI: 10.1097/ANC.000000000000795

WaterWipes® lower surface tension for a deeper clean

WaterWipes® unique water purifying technology combined with fruit extract lowers surface tension, resulting in increased wettability and access to more dirt and impurities, therefore providing a deeper and more effective clean and with just two ingredients.

Typical skin surface

Typical skin surface of an infant contains dirt, urine, stool and impurities

Skin cleaned with tap water

The surface tension of tap water / boiled water is too high to reach the dirt in deeper pores and cervices

Skin cleaned with WaterWipes

Our unique 7-stage purifying technology and fruit extract lowers the surface tension of the water, resulting in an increased wetting and a deeper clean

Recommended by healthcare professionals

- WaterWipes® are highly recommended by midwives and other healthcare professionals and have become the preferred wipe for many NICUs throughout the world¹³
- 97% of UK midwives and health visitors aware of the 'purity' credentials of WaterWipes® would recommend it¹⁴

Global accreditations

WaterWipes® is the only baby wipe to hold numerous accreditations, sponsorships and registrations from global skin and allergy associations including:

Baby's skin is so delicate, and it is just fantastic to have such a clean and pure product to help protect their skin from the very first day of their lives.

Barbara M Midwife, Dublin

References

- 1. Nikolovski, J., Stamatas, G., Kollias, N., Wiegand, B., 2008. Barrier function and water-holding and transport properties of infant stratum corneum are different from adult and continue to develop through the first year of life. Journal of Investigative Dermatology 128, 1728–1736. Available at: https://www.sciencedirect.com/science/article/pii/S0022202X15339439. Last accessed: June 2020.
- 2. Stamatas, G., Nikolovski, J., Luedtke, M., et al., 2010. Infant skin microstructure assessed in vivo differs from adult skin in organization and at the cellular level. Pediatric Dermatology 27, 125–131. Available at: https://www.ncbi.nlm.nih.gov/pubmed/19804498. Last accessed: June 2020.
- 3. Cooke, A., Bedwell, C., Campbell, M., et al., 2018. Skin care for healthy babies at term: A systematic review of the evidence. Midwifery 56 29–43. Available at: https://www.ncbi.nlm.nih.gov/pubmed/29055852. Last accessed: June 2020.
- **4.** Oranges, T., Dini, V., Romanelli, M., 2015. Skin Physiology of the Neonate and Infant: Clinical Implications. Advances in Wound Care 4, 587–595. Available at: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4593874/. Last accessed: June 2020.
- 5. Nakagawa, N., Sakai, S., Matsumoto, M., et al., 2004. Relationship between NMF (Lactate and Potassium) content and the physical properties of the stratum corneum in healthy subjects. Journal of Investigative Dermatology 122, 755–763. Available at: https://www.ncbi.nlm.nih.gov/pubmed/15086563. Last accessed: June 2020.
- **6.** Fernandes J.D., Machado, M.C.R., Oliveira, Z.N.P., 2011. Children and newborn skin care and prevention. Anais Brasileiros de Dermatologia., 86, 102–110. Available at: http://www.scielo.br/scielo.php?pid=S0365-05962011000100014&script=sci_arttext&tlng=en. Last accessed: June 2020.
- 7. Sznurkowska, K., Liberek, A., Cieloch, K.B., et al., 2015. Irritant Diaper Dermatitis Supplement Part 2: Evaluation of a New Cosmetic Topical Formulation in the Management of Irritant Diaper Dermatitis In Infants. Self Care, 6, 12–24. Available at: https://selfcarejournal.com/article/irritant-diaper-dermatitis-supplement-part-2-evaluation-of-a-new-cosmetic-topical-formulation-in-the-management-of-irritant-diaper-dermatitis-in-infants. Last Accessed: June 2020.
- 8. Buttaravoli, P., Leffler, SM., 2012. Allergic Dermatitis. In: Minor Emergencies (3rd edn). Philadelphia, PA: Elsevier. 2012: 639-644. Available at: https://doi.org/10.1016/B978-0-323-07909-9.00160-4. Last accessed: June 2020.
- 9. Von Woedtke, T., Schlüter, B., Pflegel P., et al., 1999. Aspects of the antimicrobial efficacy of grapefruit seed extract and its relation to preservative substances contained. Pharmazie., 54, 452–456. Available at: https://www.ncbi.nlm.nih.gov/pubmed/10399191. Last accessed: June 2020.
- **10.** Giamperi, L., Fraternale, D., Bucchini, A., Ricci, D., 2004. Antioxidant activity of Citrus paradisi seeds glyceric extract. Fitoterapia, 75:, 221–224.
- 11. Price AD, Lythgoe J, Ackers-Johnson J, Cook PA, Clarke-Cornwell A, MacVane Phipps F. The BaSICS (Baby Skin Integrity Comparison Survey) study: A prospective experimental study using maternal observations to report the effect of baby wipes on the incidence of irritant diaper dermatitis in infants, from birth to eight weeks of age. Pediatr Neonatol (2021) 62, 138-145.
- 12. Rogers, S., Thomas, M., Chan, B., Hinckley, S. K. & Henderson, C. A Quality Improvement Approach to Perineal Skin Care: Using Standardized Guidelines and Novel Diaper Wipes to Reduce Diaper Dermatitis in NICU Infants. Adv Neonatal Care 2020. doi:10.1097/anc.00000000000000795 [Epub ahead of print]
- 13. WaterWipes data on file.
- **14.** Respondents who were aware of "WaterWipes is the purest baby wipe product in the world because it contains 99.9% water and a drop of grapefruit extract and no unnecessary ingredients". Research commissioned by WaterWipes among 250 midwives and 250 health visitors. January 2019.

For more information, email hcp@waterwipes.com or visit www.waterwipes.com

8 ISSUED NOVEMBER 2021