

Now online!
 Book, cancel or change appointments

 Order repeat prescriptions

Visit: www.saltscarsurgery.nhs.uk

Ask at Reception for your password and
log-in details. (Note: Photo ID is required)

For more information
 To read about Saltscar Surgery
and other surgeries and clinical

services in the area, visit

www.nhs.uk

For urgent medical advice at any time dial 111

P R O D U C E D B Y S A L T S C A R S U R G E R Y P P G v 2 – J a n 2 0 1 9

Seven facts about
Sun tan and cancer

Drs O’Flanagan, Smith,
Rashid, Atxa & Nair

22 KIRKLEATHAM STREET
REDCAR

Tel. 01642 484495

www.saltscarsurgery.nhs.uk

Rachel loved sunbathing ï until she

found an odd-looking mole on her toe. It

turned out to be a malignant melanoma,

an aggressive form of skin cancer.

'From the age of 16 to 26, I always went on

holidays with the intention of getting a tan,’

Rachel says. ‘I always slapped on the

factor 25 sunscreen for the first couple of

days. But by the second week, I'd cover

myself in oil because I wanted my skin to

get really brown.

‘In 2000 i discovered this odd looking mole

between my toes. My doctor told me to

keep an eye on it.

‘The next summer, when I started wearing

my flip-flops, the mole looked a funny

colour. My doctor sent me straight to a

specialist. Within minutes I was taken to

the operating theatre and the mole

was whipped off.

‘Back home, I rested my foot but I wasn't

worried. I thought, 'I'm 26 years old; how

bad can it be?’

Ten days later, I got the phone call that

would change my life. The mole was a

malignant melanoma.

For more information on sunbathing go to:

www.nhs.uk/conditions/melanoma-skin-

cancer/

‘Sunbathing gave
me skin cancer’

http://www.saltscarsurgery.co.uk/
http://www.nhs.uk/

1. How long can sunburn last?

You can get sunburnt in just 10 minutes, even

in the UK. If you overdo it at a festival or on

holiday, skin can be red, painful and peeling

for a week or more.

2. What suncream should I use?

Use factor 15 plus with UVA and UVB

protection, and apply regularly (every two to

three hours). Use more after swimming. The

paler your skin is, the more care you need to

take. If you're blonde, a redhead, have fair skin

or lots of moles or freckles, you have a higher

risk of skin cancer and need to take extra care.

Also remember to use suncream 20 minutes

before going out in the sun.

3. I have darker skin. Is sun exposure
still dangerous?

Yes. Darker skin can burn too – it just
takes more heat to do it. Although very
dark skin has a natural Sun-Protection-
Factor, we still advise using an SPF of 15.

Although skin
cancer is less
common in black
people, it is often
more aggressive.

Take particular
care of the soles of your feet and palms of
your hands, as they're more prone to skin

cancer.

4. Sun makes me feel good. What's so
bad about it anyway?

Right now the worst thing about it might seem

like sunburn and strap marks, but give it a few

years and you could have wrinkles, moles,

freckles, brown patches and, sometimes, skin

cancer. Every year, more than 2,000 people

die from malignant melanoma, and more than

two people aged 15 to 34 are diagnosed with

malignant melanoma every day in the UK.

5. Is sunbathing really worse when
you're a teenager?

Yes, younger skin is more easily damaged than

older skin. And you can't undo the damage.

Once you've been sunburnt your skin will age

prematurely.

6. I'm still not persuaded. Anything else

to put me off?

The most common kind of skin cancer is rarely

fatal. But it can be seriously disfiguring. If skin

cancer is found on the face, it has to be cut out

and may even need

plastic surgery. There

is a risk of permanent

scarring, or part of

your nose may have

to be cut away.

7. Are sunbeds safer?

No! Getting a tan on a sunbed will increase
your risk of getting skin cancer and make
you look old and wrinkly.

It's illegal for under-18s to use sunbeds.

Dr Julie Sharp of Cancer

Research UK answers seven

important questions about the

effect of sun on your skin and

the importance of sunscreen.

