
189

Atlas of Clinical Dermatopathology: Infectious and Parasitic Dermatoses, First Edition. Günter Burg,
Heinz Kutzner, Werner Kempf, Josef Feit, and Omar Sangueza.
© 2021 John Wiley & Sons Ltd. Published 2021 by John Wiley & Sons Ltd.

abscess  10–11

acanthamebiasis  163

acantholysis

bacterial infections  3, 67

viral infections  110, 112, 113, 115

acne agminata  32

acne inversa  17–18

acne papulopustulosa  7

acnitis  32

acrodermatitis chronica atrophicans  49, 56–59

juxta‐articular fibrous nodules  58–59

acrodermatitis continua suppurativa

(Hallopeau)  72, 73

acrokeratosis verruciformis Hopf  134

acropustulosis, infantile  70

actinic reticuloid  59

actinomycosis  48–49

acute generalized exanthematous pustulosis

(AGEP)  71–72

Aeromonas hydrophila  180

AIDS, Kaposi sarcoma  122–127

algae  107

Alternaria  103–104

amastigotes  160, 161, 162

amebiasis  163–164

Ancylostoma braziliense  174

Annelida  180

anthrax  22–23

aphthoid Pospischill–Feyrter  110

arachnids  165–170

arthropods  160, 165–172

aspergillosis  103–104

Aspergillus sepsis  187

asymmetric periflexural exanthema of

childhood  152–153

atypical mycobacterioses  29, 39–40

Azzopardi phenomenon  145

bacillary angiomatosis  25–26

Bacillus anthracis  22

bacterial infections  1–75

dermatoses associated with  66–67

dermatoses mimicking  68–75

bacterial sepsis  185–186

bartonellae  25–29

Bazin’s disease (erythema induratum)  38–39

BCG vaccination granuloma  30–31

bedbugs  170

bilharziasis  178–179

bird’s‐eye cells see koilocytes

black flies  176

Blastomyces dermatitidis  97

blastomycoid granuloma  98

blastomycosis  96–98

European  94–95

keloidal  98

North American  96–97

South American  101–102

blisters

cytomegalovirus  119

ecthyma contagiosum  149, 150

erysipelas  14

hand‐foot‐and‐mouth disease  141

herpes simplex  110

impetigo contagiosa  3

phlegmon  16

septic vasculitis  182

staphylococcal scalded skin syndrome  66, 67

toxic epidermal necrolysis  67

varicella zoster virus infections  112

blue cells, basophilic  136, 137

Bockhardt’s ostiofolliculitis  4–5

Borrelia infections (Lyme disease)  49–59

differential diagnosis  59

stage I  50–54

stage II  55–56

stage III  56–59

botryomycosis  28–29

bowenoid papulosis  128, 135

bubo  64

bullous lesions see blisters

Burkitt lymphoma  117–118

Buruli ulcer  29, 47

calcified bodies  161

Calymmatobacterium granulomatis  63, 64

Candida albicans  84

Candida lipolytica  85

Index

0005002465.INDD 1890005002465.INDD 189 11/18/2020 11:02:31 AM11/18/2020 11:02:31 AM

CO
PYRIG

HTED
 M

ATERIA
L

190    Index

Candida sepsis  187

Candida tropicalis  85

candidiasis  83–85

carbuncle  12

caseating necrosis  31, 32, 35, 37

Castleman’s disease, multicentric  127–128

catpox  147

cat scratch disease  25–26

cellulitis  13–15

cercariae  178–179

cercarial dermatitis  179–180

chancre, syphilitic  60–61

chancroid  63

Chicago disease  96–97

chickenpox see varicella

chigger itch  169

Chlamydia trachomatis  64–65

chromo(blasto)mycosis  92–93

coccidioidomycosis  100–101

conchoidal bodies  161

condylomata acuminata  128, 133

condylomata lata, verruciform  62

condylomata plana  128

corynebacteria  18–20

cowpox  147

Coxsackie virus infections  141–142

creeping eruption  174

crusted scabies  167, 168

cryptococcosis  94–95

Cryptococcus gattii  95

Cryptococcus neoformans  95, 97

cysticercosis  177

cytomegalovirus  119–120

Darier’s disease  134

deer pox  147

dematiaceous organisms  106

Demodex folliculorum mites  166

dermatitis exfoliativa neonatorum  66–67

dermatitis verrucosa  92–93

dermatophytes  78, 79–81

desert fever  100–101

disseminated intravascular coagulation (DIC)  185

Donovan bodies  63, 64

donovanosis  63–64

Duran‐Nicolas‐Favre disease  64–65

eccrine hidradenitis, mitoxantrone‐associated localized

neutrophilic  73–74

ecthyma contagiosum  9, 149–150

ecthyma gangrenosum  9–10

ecthyma simplex  9

ectoparasites  160, 165–172, 180

eczema herpeticum  110

elephantiasis  64, 175

emmonsiosis  102–103

Entamoeba histolytica  163–164

enterovirus 71: 141

epidermodysplasia verruciformis  128, 136–137

Epstein–Barr virus (EBV)  117–119

erosive pustular dermatitis, scalp  74–75

eruptive pseudoangiomatosis  153–154

erysipelas  13–15

erysipeloid  21–22

erythema induratum Bazin (EIB)  38–39

erythema infectiosum  139

erythema (chronicum) migrans  49, 50–51

erythema necroticans  46–47

erythema nodosum leprosum (ENL)  46–47

erythrasma  18–19

erythrophagocytosis  124, 163, 164

European blastomycosis  94–95

exanthema subitum  120

facies leonina  43, 44

fifth disease  139

filariasis  175

fish eye cells  119

fish tank mycobacteriosis  29, 39–40

Fite‐Faraco stain  40, 44, 45

foamy cells  45, 46, 47

follicular spicules of nose, multiple sclerosis  143

folliculitis

Bockhardt  4–5

deep  11–12

Demodex  166

differential diagnosis  7–8

Malassezia (Pityrosporum)  87–88

necrotizing zoster  115

Pseudomonas  5–6

superficial  4–6

fungal infections  77–107

opportunistic  103–107

subcutaneous  90–93

superficial cutaneous  78–90

systemic (deep)  93–103

fungal sepsis  186–187

furuncle  11–12

Fusarium  105

Gianotti–Crosti syndrome  154–155

gloves‐and‐socks syndrome  140

gnathostoma  166

gonococcal sepsis  185–186

gonorrhea  59–60

Gram‐negative folliculitis  5–6

granuloma inguinale (venereum)  63–64

granuloma pyogenicum  28–29

granuloma trichophyticum  82–83

Guarnieri bodies  149, 150

gummatous lesions  62

Haemophilus ducreyi  63

hairy leukoplakia  118–119

0005002465.INDD 1900005002465.INDD 190 11/18/2020 11:02:31 AM11/18/2020 11:02:31 AM

Index	 191

hand‐foot‐and‐mouth disease  141–142

Hansen disease see leprosy

harvest mites  169

Heck’s disease (morbus Heck)  128

helminthic infections  173–180

herpes simplex (HSV‐1, HSV‐2)  110–111, 112

herpes viruses  110–128

herpes zoster  111, 112, 113–117

associated vasculitis  116

folliculitis, necrotizing  115

postherpetic reactions  117

hidradenitis, mitoxantrone‐associated neutrophilic

eccrine localized  73–74

hidradenitis suppurativa  17–18

Hirudinea  180

Hirudo medicinalis  180

histoid leprosy (HL)  45

histoplasmosis  99–100

hookworms, larva migrans  174

Hortaea werneckii  89

hot tub dermatitis  5–6

human herpes virus 3 (HHV‐3) see varicella zoster virus

human herpes virus 4 (HHV‐4)  117–119

human herpes virus 5 (HHV‐5)  119–120

human herpes virus 6 (HHV‐6)  120

human herpes virus 7 (HHV‐7)  121–122

human herpes virus 8 (HHV‐8)  122–128

human herpes virus (HHV) infections  110–128

human papilloma virus (HPV) infections  128–137

hyaline globules  124, 126

hyalohyphomycoses  105

hyperhidrosis  19, 20

hyperpigmentation  89

hypostome  51, 170

impetigo contagiosa  2–3

Indian file‐like infiltrates  9, 51, 53

infantile acropustulosis  70

insects  170–172

invisible dermatosis  86, 87

Ixodes ticks  49, 50

juxta‐articular fibrous nodules, acrodermatitis chronica

atrophicans  58–59

Kaposi sarcoma  122–127

classic Mediterranean  126

immunodeficiency‐associated  126

lymphangioma‐like pattern  125, 126

macular (patch) stage  122, 126

plaque stage  123, 126

tumor/nodular stage  124, 126

Kaposi’s varicelliform eruption  110

keloidal blastomycosis  98

keratoma sulcatum  19

Klebsiella (Calymmatobacterium) granulomatis  63, 64

Klebsiella pneumoniae rhinoscleromatis  24

koilocytes  130, 131, 132, 133

Koplik spots  138

Lacazia loboi  98

Langhans giant cells

fish tank granuloma  39, 40

leprosy  41, 43

lobomycosis  98

tuberculosis  35, 36, 37

larva currens  174

larva migrans  174

larynx papilloma  128

leeches  180

Leishmania mexicana  162

leishmaniasis  160–162

leonine facies  43, 44

lepromatous leprosy  43–44

leprosy  40–47

borderline  42–43

classification  40

lepromatous  43–44

tuberculoid  41–42

variants  45–47

leukocytoclastic vasculitis

acute generalized exanthematous pustulosis  72

herpes simplex  111

herpes zoster  114, 116

insect bites  170

Mediterranean tick fever  66

septic vasculitis  183, 185

Lewandowsky–Lutz dysplasia see epidermodysplasia

verruciformis

lichen scrofulosorum  36

lilac ring  55

Loa loa  175

Lobo disease  98

lobomycosis  98

lobular capillary hemangioma  28–29

localized neutrophilic eccrine hidradenitis,

mitoxantrone‐associated  73–74

Lucio phenomenon  46–47

lupus miliaris disseminatus faciei (LMDF)  31–32

lupus verrucosa  34

lupus vulgaris (LV)  32–36

Lyme disease see Borrelia infections

lymphadenosis cutis benigna  51, 52–54

lymphocytoma cutis  51, 52–54

lymphogranuloma inguinale (venereum)  64–65

lymphoma, Burkitt  117–118

Madura foot  91

Majocchi’s granuloma  82–83

Malassezia (Pityrosporum) folliculitis  87–88

Malassezia furfur  86, 88

Mantoux test  33

measles  138–139

Mediterranean tick fever  66

0005002465.INDD 1910005002465.INDD 191 11/18/2020 11:02:31 AM11/18/2020 11:02:31 AM

192    Index

Medlar bodies  93

meningococcemia  183

mercury  71

Merkel cell carcinoma  144–145

Merkel cell polyomavirus  145

Michaelis‐Gutmann bodies  161

Mikulicz cells  24, 25

milker’s nodule  150–151

mites  165–169

mitoxantrone‐associated localized neutrophilic eccrine

hidradenitis  73–74

molds  78

molluscum bodies  151, 152

molluscum contagiosum  151–152

moniliasis  83–84

monkey pox  146, 149

morbus Heck  128

morphea  55–56

mosquitoes  170, 175

mucormycosis  104–105

multiple sclerosis, follicular spicules of nose  143

mycetoma  91

mycobacterial infections  29–47

Mycobacterium kansasii  29

Mycobacterium leprae  40

Mycobacterium marinum  29, 40

Mycobacterium tuberculosis  30, 33

Mycobacterium ulcerans  29, 47

mycoses see fungal infections

mycosis fungoides‐like borreliosis  57–58

myiasis  170

Nazzaro syndrome  143

necrotizing fasciitis  17

necrotizing (herpes) zoster  111

necrotizing (herpes) zoster folliculitis  115

neuroendocrine carcinoma of skin, primary,

144–145

neuts in the horn  80

nocardiosis  23

North American blastomycosis  96–97

Norwegian scabies  167, 168

onchocerciasis  176

opportunistic fungal infections  103–107

orf  9, 149–150

Oroya fever  27

orthopox virus infections  146–149

ostiofolliculitis (Bockhardt)  4–5

owl’s eye cells  119, 120

panniculitis  38

papular purpuric gloves‐and‐socks

syndrome  140

papulonecrotic tuberculid  37

paracoccidioidomycosis  101–102

paralysis, progressive  62

parapox virus infections  149–152

parasitoses  159–172, 173–180

paraviral exanthems  152–157

parvovirus infections  139–140

pediculi  170

pemphigus neonatorum  66–67

Penicillium marinum sepsis  186

perianal streptococcal dermatitis  6

periflexural exanthema of childhood,

asymmetric  152–153

phaeohyphomycosis  106

Phlebotomus sand flies  161

phlegmon  15–16

phycomycosis  104–105

piedra  90

Piedraia hortae  90

pitted keratolysis  19

pityriasis lichenoides  155–157

pityriasis lichenoides chronica (PLC)  156

pityriasis lichenoides et varioliformis acuta

(PLEVA)  156, 157

pityriasis rosea  121–122

pityriasis (tinea) versicolor  86–87

Pityrosporum (Malassezia) folliculitis  87–88

Pityrosporum ovale or orbiculare  86

plantar warts (verrucae plantaris)  128, 131

plumber’s itch  174

polyoma virus infections  142–145

postherpetic cutaneous reactions  117

poxviruses  146–152

promontory sign  123, 126

protothecosis, cutaneous  107

protozoan diseases  160–165

psammoma bodies  161

Pseudallescheria boydii  105

pseudofolliculitis barbae  8

pseudolymphoma  52–54

Pseudomonas folliculitis  5–6

pseudo‐rosette pattern  50, 51

psoriasis pustulosa  72–73

purpura fulminans  185

pustula maligna  22

pustular ulcerative dermatosis, scalp  74–75

pyoderma gangrenosum  68–69

pyogenic granuloma  28–29

Q‐fever  65

rhinoscleroma  24–25

rhinosporidiosis  164–165

rickettsial infections  65–66

ringed worms  180

ringworm see dermatophytes

Ritter disease  66–67

river blindness  176

Rocha–Lima bodies  27

Rochalimaea  25–29

roseola infantum  120

Russell bodies  24, 25

0005002465.INDD 1920005002465.INDD 192 11/18/2020 11:02:31 AM11/18/2020 11:02:31 AM

Index	 193

sand flea  171–172

San Joaquin fever  100–101

scabies  167–168

scabies crustosa (Norwegian scabies)  167, 168

scabies granuloma  168

scalp, erosive pustular dermatitis  74–75

Schaumann bodies  161

schistosomiasis  178–179

scleroderma‐like lesions  55–56

scrofuloderma  35–36

scybala  167, 168

seborrheic dermatitis  88–89

segmented worms  180

sepsis  181–187

bacterial  185–186

fungal  186–187

septic vasculitis  182–185

Aspergillus sepsis  187

ecthyma gangrenosum  9, 10

gonococcal sepsis  185

sexually transmitted infections  59–65

shingles see herpes zoster

sixth disease  120

slapped cheek disease  139

smallpox  148–149

South American blastomycosis  101–102

sparganosis  177–178

spider bites  169

Splendore–Hoeppli phenomenon  23

spongiform pustulation  72, 73

sporotrichosis  90–91

staphylococcal infections  2–18

staphylococcal Lyell syndrome  66–67

staphylococcal scalded skin syndrome  66–67

starry sky pattern  118

steel‐gray nuclei  110, 112, 113

steering wheel pattern  101, 102

streptococcal gangrene  17

streptococcal infections  2–18

Strongyloides stercoralis  174

sulfur granules  48, 49

Sweet syndrome  69

swimmers’ itch  179–180

swimming pool mycobacteriosis  29, 39–40

syphilis  60–62

stage I, 60–61

stage II, 61–62

stage III, 62

tabes dorsalis  62

Taenia solium  177

thrombi  183, 184, 185

ticks  170

Lyme disease  49, 50, 51

rickettsial diseases  65

tinea  78, 79–81

tinea amiantacea  79

tinea barbae  80–81

tinea capitis  80–81

tinea corporis  79–80

tinea faciei  79–80

tinea favosa  81

tinea nigra  89

tinea profunda  80

tinea (pityriasis) versicolor  86–87

tingible body macrophages  53, 54

torulosis  94–95

toxic epidermal necrolysis  67

trabecular carcinoma of Toker  144–145

Treponema pallidum  60–62

trichobacteriosis (trichomycosis) palmellina  20

Trichobilharzia  179

trichodysplasia spinulosa  142–143

trichomycosis nodosa alba and nigra  90

Trichophyton schoenleinii  81

Trichosporon asahii  90

tricolore sign  149, 150

trombidiosis  169

trophozoites  163, 164

tuberculoid leprosy  41–42

tuberculosis cutis  29–39

primary  30

variants  34–36

tuberculosis cutis colliquativa  35–36

tuberculosis cutis lichenoides  36

tuberculosis cutis verrucosa  34

tungiasis  171–172

ulceration

Buruli ulcer  47

coccidioidomycosis  100

ecthyma gangrenosum  9

emmonsiosis  102

Entamoeba histolytica  163

erosive pustular dermatitis of the scalp  75

leishmaniasis  160, 161

paracoccidioidomycosis  101

phaeohyphomycosis  106

pyoderma gangrenosum  68, 69

venereal disease  60, 63, 64

ulcus molle  63

vaccinia inoculata  148

valley fever  100–101

varicella  111, 112–113, 114

varicella zoster virus (VZV) infections  111–117

variola vera  148–149

vasculitis

erythema nodosum leprosum  46–47

herpes simplex  110–111

leukocytoclastic see leukocytoclastic vasculitis

pyoderma gangrenosum  68, 69

rickettsial infections  65, 66

septic see septic vasculitis

zoster‐associated  116

venereal diseases  59–65

0005002465.INDD 1930005002465.INDD 193 11/18/2020 11:02:31 AM11/18/2020 11:02:31 AM

194    Index

verrucae planae  128, 132–133

verruca plantaris  128, 131

verruca vulgaris  128, 129–131

verruciform condylomata lata  62

verrucosis generalisata  136–137

verruga peruana  27

viral exanthema  137–139

viral infections  109–157

Virchow cells  43, 44

von Rittershain disease  66–67

Warthin–Finkeldey cells  128, 139

warts  128–133

whirlpool dermatitis  5–6

worms, parasitic  173–180

Wuchereria bancrofti  175

yeasts  78

zoster‐associated vasculitis  116

zoster folliculitis, necrotizing  115

zoster incognito  115

zygomycosis  104–105

0005002465.INDD 1940005002465.INDD 194 11/18/2020 11:02:31 AM11/18/2020 11:02:31 AM

