

PRINCIPLES OF DIAGNOSIS

- History Taking
- Clinical Examination

Structure of skin

Fig. 2.1. Three layers of the skin.

Chief Complaints

Itching /Pruritus

Generalised

Scabies, Pediculosis

Eczema, urticaria

Internal disease

Pruritus

Itching without skin lesions

Pigmentary changes

Hyperpigmentation

Melasma

Pigmentary changes

Hypopigmentation

Leprosy

P. versicolor

Pigmentary changes

Depigmentation

Vitiligo

Pigmentary changes

Brownish
Melasma

Pigmentary changes

Greyish blue
- lichen planus

(c) University Erlangen,
Department of Dermatology
Phone: (+49) 91 31 - 85 - 2727

Pigmentary changes

Dyschromicus perstans

Discoloration

Cyanosis

Discoloration

Jaundice

Discoloration

Erythema

Discoloration

Pallor

Pain or Discomfort

Herpes Zoster

**Pain or
Discomfort**

Ulcer

**Pain or
Discomfort**

Burns

Loss of sensation

Trophic ulcer

Loss of sensation

Deformities

Complaints pertaining to hair

Alopecia (Loss of Hair)

Patchy- Alopecia Areata

Alopecia Universalis

Diffuse Alopecia

Androgenetic
Alopecia

Diffuse Alopecia

Systemic Disease

Scarring Alopecia

Lichen planus

DLE

Hypertrichosis

Excessive hair

Hirsutism

Excessive hairs in male
pattern distribution

-Porphyrias

-Drugs

Discolouration of hair

Premature Greying (Canities)

Leukotrichia

DOIA

University Erlangen

Nail Changes

Discolouration of nail plate

-Psoriasis

-Onychomycosis

Nail Changes

Destruction of nail plate

Psoriasis

Nail Changes

Paronychia

Inflammation of nail folds

Nail Changes

Clubbing

HYPERKERATOSIS

Thick St. corneum (Hardening)

PARAKERATOSIS

Nucleated cells in St. corneum (scaling)

ACANTHOSIS

Thickness of epidermis

ACANTHOLYSIS

Separation of Keratinocytes

Clinical examination

History

- Present
- Past
- Family history
- SE status

General Physical Examination

Systemic Examination

As in Internal Medicine

Cutaneous Examination

Examination of

-Hair

-Nail

-Mucosae- Nasal, oral
conjunctival, genital, anal

-Palms & soles

-Scalp

-Flexures

CUTANEOUS EXAMINATION

Inspection

Palpation

Mainly

Visible skin lesion

Macule :Circumscribed
change in skin colour without
change in texture or palpable
thickening(<0.5cm)

PATCH

>0.5cm dia.

DOIA

(c) University Erlangen,
Department of Dermatology
Phone: (+49) 9131-85-2727

Papule

Circumscribed palpable elevation upto 0.5cm dia

Nodule

>0.5cm diameter

More felt than seen

Vesicle

Visible accumulation of fluid upto 0.5cm dia

Bulla

>0.5cm dia.

Pustule

Pus filled lesion upto 0.5cm

Abcess

>0.5cm dia. deeper

Plaque

Disc shaped lesion $>0.5\text{cm}$ dia

Weal

Dermal /hypodermal
edema ,compressible,

Pitted,Evanescent

urticaria

Erosion

Loss of epidermis/epithileum

Abrasion/Excoriation

Ulcer

circumscribed full thickness loss of tissue

Scale

Visible accumulation of keratin/st. corneum

- Adherent
- Greasy
- Silvery
- Non-adherent
- Dry

Crust

Dried serum/exudates/cell debris

Atrophy

Decrease in full thickness of skin

- Epidermal
- Dermal

Lichenification

Sclerosis

Loss of elasticity, binding down, combined with atrophy

Comedone

Acne Vulgaris

PATHOLOGICAL DIAGNOSIS

- Dermatitis reg
- Gen. Pruritus
- Purpura
- Vasculitis
- Exfoliative dermatitis (Erythroderma)
- Hypomelanosis
- Hypermelanosis
- Alopecia
- Urticaria

Arrangement		Example
Grouped		Herpes simplex
Linear		Linear epidermal naevus
Dermatomal		Herpes zoster
Serpiginous		Burrow
Arcuate		Granuloma annulare

Shape		Example
Dome shaped		Molluscum conta
Flat topped		Plane warts
Umblicated		Molluscum conta
Acuminate		Genital warts
Verrucous		Verruca vulgaris
Pedunculated		Skin tags

Table 4.6 : Shapes of skin lesions.

Nummular (Discoid)

Nummular dermatiti

Annular

Tinea corporis

Circinate

Herpes simplex

Arcuate (arciform)

Granuloma annulare

Gyrate

Some forms of tinea

Retiform (reticulate)

Macular amyloidosis