

1. The History of Dermatology	1
Ancient history	1
The middle ages	2
Modern age	3
Pioneer dermatologists	4
2. Skin: Structure, Function and Development	10
Skin types	10
Structure of the skin	10
Epidermis	11
Desmosomes	15
Physiology of keratinisation	16
Characteristics of epidermal differentiation	16
The cell cycle	16
Control of the epidermal proliferation	17
The other cells of the epidermis	18
Basement membrane complex	20
Epidermal appendages	22
Hair	25
Nail	29
Dermis	32
Cellular components of the dermis	37
The cutaneous vasculature	37
Lymphatic circulation	38
Cutaneous nerves	38
Muscles of the dermis	39
Subcutaneous tissue	39
Skin lines	40
Occurrence of skin disease in relation to racial and ethnic characteristics	41
Development of skin	42
Investigations for hereditary disorders of the skin	45
Functions of the skin	46
3. Approach Towards a Dermatological Patient	49
History taking	49
Examination	50
Some diagnostic hints	51
Special diagnostic procedures	51
Some clinical signs that help in diagnosis	52
Other laboratory investigations	52
Molecular diagnostics	53
Primary and secondary skin lesions	53
Commonly used descriptive terms in dermatopathology	56

4. Bacterial Infections	58
Infections caused by <i>Staphylococcus aureus</i> and <i>Streptococcus haemolyticus</i>	59
Ecthyma	64
Infections caused by mycobacteria	70
Tuberculosis	70
Localized tuberculosis	72
Tuberculids	74
Diagnosis of tuberculosis	75
Diseases caused by atypical mycobacteria	77
Leprosy	79
Infections caused by other gram-positive bacteria	87
Corynebacteria	88
Actinomyces	90
Infections caused by gram-negative bacteria	92
Meningococcal infection	93
Glanders (Farcy)	95
Meliodosis (Whitmore's disease)	95
Tularemia (Ohara's disease)	95
Plague	96
Brucellosis (Undulant fever)	97
Rhinoscleroma	97
Rat-bite fever	97
Rickettsia	98
Spirochaetes	100
Chlamydia	104
Mycoplasma	104
5. Fungal Infections	106
Superficial mycoses	107
Subcutaneous mycoses	128
Systemic mycoses	132
Opportunistic fungal infection	134
6. Viral Infections	136
Herpes virus infections	137
Poxvirus	148
Human papillomavirus	152
Bowenoid papulosis	157
Picorna virus	158
Myxovirus and paramyxovirus	159
Erythema infectiosum (Fifth disease)	161
Other cutaneous disorders associated with virus infections	161
7. Parasitic Infestation, Diseases Caused by Arthropods and Other Venomous Animals	163
Protozoal infestation	163
Trypanosomiasis	168
Toxoplasmosis	169

- Helminthic infestations 170
- Platyhelminths 175
- Diseases caused by arthropods 176
- Reptiles and other venomous animals 191
- Dermatoses caused by aquatic animals 192

8. Sexually Transmitted Diseases 195

- Syphilis 195
- Latent syphilis 199
- Tertiary syphilis 199
- Congenital syphilis 202
- Gonorrhoea 204
- Non-gonococcal urethritis 205
- Chancroid 206
- Granuloma inguinale 206
- Lymphogranuloma venereum 207
- Human immunodeficiency virus infection 209

9. Eczema 216

- Pathogenesis of eczema 216
- Clinical and histological features of eczema 217
- Special characteristic of eczema 218
- (Secondary dissemination) 218
- Treatment of eczema 219
- Classification 219
- Common contact eczemas 223
- Infective eczema 230
- Photosensitive eczema 230
- Endogenous eczema 230
- Seborrhoeic dermatitis 239
- Nummular eczema 243
- Hypostatic eczema 244
- Pompholyx 245
- Lichen simplex chronicus 247
- Pityriasis alba 248
- Asteatotic eczema 249
- Juvenile plantar dermatosis 250
- Eczematous drug eruptions 250
- Hand eczema 251

10. Keratinising and Papulosquamous Disorders 255

- Psoriasis 255
- Lichen planus 274
- Lichen nitidus 280
- Lichen striatus 281
- Callosity and corn 284
- Acrokeratosis verruciformis 287
- Follicular keratoses 288
- Miscellaneous keratosquamous disorders 290

- Porokeratosis 294
- Congenital disorders of keratinisation 296

11. Connective Tissue Disorders 307

- Lupus erythematosus 307
- Chronic discoid lupus erythematosus 308
- Subacute lupus erythematosus 311
- Systemic lupus erythematosus 311
- Antiphospholipid syndrome 315
- (Lupus anticoagulant syndrome) 315
- Neonatal lupus erythematosus 316
- Dermatomyositis 316
- Scleroderma 319
- Diffuse systemic sclerosis 321
- Mixed connective tissue disease 324
- Miscellaneous disorders of collagen tissue 325
- Hereditary disorders of collagen and elastic tissue 328
- Ehlers-Danlos syndrome 330
- Marfan's syndrome 331
- Juvenile hyaline fibromatosis 331

12. Bullous Disorders 334

- The pathogenic mechanisms of blister formation 334
- Pemphigus 335
- Other acantholytic bullous disorders 342
- Pemphigoid 344
- Dermatitis herpetiformis 348
- Other subepidermal bullous disorders 352
- Bullous disorders of children 354

13. Sarcoidosis 363

- Aetiology 363
- Histopathology 364
- Clinical features 364
- Diagnosis 366
- Treatment 367
- Course and prognosis 367

14. Amyloidosis 368

- Aetiology 368
- Histopathology 368
- Clinical Features 369
- Diagnosis 371
- Treatment 371
- Course and Prognosis 371

15. Diseases of Blood Vessels and Lymphatic System 373

- Vasculitis 373
- Classification 373

According to the size of vessel involved	374
Cutaneous and systemic vasculitis	374
Neutrophilic vasculitis	374
Lymphocytic vasculitis	378
Granulomatous vasculitis	379
Vasculitis-miscellaneous	381
Erythemas of the skin	383
Other erythemas	387
Hypersensitivity syndromes (toxic erythemas)	392
Telangiectasia	393
Primary telangiectasia	393
Secondary telangiectasia	393
Disorders of the lymphatic system	396
Lymphoedema	396
16. Urticaria	399
Aetiology	399
Pathogenesis	400
Classification	400
Differential diagnosis	403
Treatment	404
Angioedema (Quincke's oedema)	404
Mastocytosis	405
Papular urticaria	407
17. Purpura	408
Aetiology	408
Investigations	409
Systemic causes of purpura	410
Purpura of dermatological interest	412
Miscellaneous purpuric disorders	415
18. Leg Ulcers	417
Classification of leg ulcers	417
Venous ulcers	417
Arterial ulcer	421
Miscellaneous causes	422
19. Diseases of Pigmentation	425
Physiology of pigmentation	426
Generalised Hyperpigmentation	426
Localised Hyperpigmentation	427
Reticular pigmentation	430
Generalised Hypopigmentation	432
Localised Hypopigmentation	435
20. Skin and Ultraviolet Radiation	441
Sites of photosensitive eruption	442
Standard erythema dose	442
Ultraviolet radiation and its interaction with the skin	442

- Effects of ultraviolet radiation on the skin at molecular level 443
- Effects of solar radiation on the skin 445
- Disorders of the skin caused by ultraviolet light 447
- Classification 451
- Treatment of porphyria 454
- Photosensitisation due to abnormalities in DNA repair 457
- Skin diseases aggravated by ultraviolet radiation 459
- Protection and treatment of skin against UVR 459

21. Cutaneous Reactions to Cold 461

- Reaction of skin to cold—physiology 462
- Dermatoses association with cold sensitivity 465

22. Pruritus 469

- Itch receptors 469
- Central itch 469
- Types of itch 469
- Neural pathways of itching 470
- Peripheral and central pharmacologic mediators of itch 470
- Patterns of itching 472
- Influence of skin temperature on itching 472
- Causes of pruritus 472
- Classification 473
- Diagnosis and evaluation of the itching patient 477
- Treatment 478

23. Disorders of the Sebaceous, Sweat and Apocrine Glands 480

- Acne vulgaris 480
- Rosacea 491
- Perioral dermatitis 494
- Tumours of the sebaceous glands 495
- Diseases of the sweat glands 495
- Diseases of the eccrine glands 496
- Hyperhidrosis 496
- Intertrigo 498
- Pitted keratolysis 498
- Anhidrosis 499
- Tumours of the sweat glands 500
- Congenital disorders of the sweat glands 503
- Diseases of the apocrine glands 504
- Hidradenitis suppurativa (acne inversa) 504
- Apocrine bromhidrosis 506
- Apocrine chromhidrosis 506
- Fox-Fordyce disease 506
- Apocrine hidrocystoma 507

24. Hair Disorders	509
Approach to a patient with hair disorders	509
Hypertrichosis	511
Hirsutism	512
Non-cicatricial alopecia	519
Alopecia areata	523
Cicatricial alopecia	528
Pseudopelade of Brocq	528
Folliculitis decalvans	529
Dissecting cellulitis of the scalp (Perifolliculitis capitis abscedens et suffodiens)	529
Structural defects of the hair	531
Miscellaneous conditions of the scalp	535
Tumours of the hair follicle	537
Hair cosmetics	539
25. Nail Disorders	544
Nail changes in systemic disease	544
Nail changes due to cutaneous disorders	546
Discolouration (chromonychia)	549
Diseases of the nail fold	550
Abnormalities of the nail plate	552
Tumours adjacent to and under the nail	554
Congenital nail disorders	554
26. Diseases of the Subcutaneous Fat	557
Panniculitis	558
Weber-Christian disease	560
Rothman-Makai syndrome	561
Panniculitis and pancreatic disease	561
(Nodular fat necrosis)	561
A1-antitrypsin deficiency-associated panniculitis	562
Sclerosing panniculitis	563
Dercums disease (Adiposis dolorosa)	563
Lipodystrophy	563
Cellulite	565
27. Tumours of the Skin	567
Malignant tumours of the skin	567
Cutaneous T-cell lymphoma (Mycosis fungoides)	583
Primary cutaneous B-cell lymphomas	585
Premalignant dermatoses	588
Benign tumours of the skin	592
Tumours associated with congenital diseases	600
28. Naevi and Malformations	605
Epidermal naevi	605
Epidermal keratinocytic naevi	606
Follicular naevi	609
Naevus sebaceous	610
Epidermal naevus syndrome	610

- Vascular naevi 611
- Venous malformation 616
- Naevus anemicus 616
- Blue rubber bleb naevus syndrome 617
- Maffucci syndrome 617
- Melanocytic naevi 617
- Atypical naevus (Dysplastic naevus) 622
- Dysplastic nevus syndrome 623
- Spitz naevi (Juvenile melanoma) 624
- Naevus achromicus 624
- Lymphatic malformations 625
- Connective tissue naevi 626
- Angiokeratomas 627

29. Malnutrition and Skin

630

- Hypovitaminosis A 630
- Hypervitaminosis A 631
- Vitamin B complex 631
- Vitamin D 634
- Vitamin K 634
- Vitamin E (α -tocopherol) 635
- Vitamin C (Ascorbic acid) 635
- Minerals 635
- Essential fatty acids 637
- Marasmus 638
- Kwashiorkor 639
- Plummer-Vinson syndrome 639
- Obesity 640

30. Primary Cutaneous Immunodeficiency

641

- Innate immunity 641
- Adaptive immunity 642
- Humoral immunity 643
- Classification of harmful allergic reaction 645
- Cell-mediated immunity 646
- Laboratory diagnosis and assessment
of immunological disorders 647
- When to suspect immunodeficiency 648
- Disorders of phagocytosis 649
- Disorders of the thymus and T lymphocytes 651
- Diseases due to deficiency of antibodies 651
- Combined antibody and T-cell deficiency 652
- Severe combined immunodeficiency 653

31. Cutaneous Manifestations of Systemic Diseases

655

- Diabetes mellitus 655
- Liver disease 657
- Pancreatic disease 659
- Cutaneous manifestations of malabsorption states 660

Miscellaneous disorders of gastrointestinal tract	660
Renal disease	661
Rheumatoid arthritis	663
Hyperthyroidism	664
Hypothyroidism	664
Cushing's syndrome	664
Addison's disease	665
Xanthomatosis (hyperlipidemias)	665
Disorders of lipid metabolism	667
Disorders of amino acid metabolism	669
Mucopolysaccharidosis	671
Calcinosis cutis	672
Angiokeratoma with systemic disease	673
Cutaneous manifestations of immunosuppression	674
Cutaneous manifestations of internal malignancy	675
32. Systemic Effects of Cutaneous Disease: Erythroderma	678
Causes of erythroderma	678
Manifestations cutaneous	679
Manifestations systemic	679
Treatment of erythroderma	680
33. Ages of Man and their Dermatoses	682
Neonatal dermatology	682
Transient neonatal dermatoses	683
Neonatal dermatoses	684
Specific neonatal dermatoses	685
Panniculitis in neonates	687
Oedema of the newborn	688
Cutaneous changes in pregnancy	688
Specific dermatoses of pregnancy	689
Cutaneous changes at menopause	691
Skin disorders of menopause	692
The ageing skin	692
Skin changes in the ageing skin	693
Histological features of the ageing skin	695
Dermatoses of the elderly	695
Premature ageing syndromes	695
Diagnosis of ageing syndromes	698
Methods of improving the skin in ageing	698
34. Skin and Sports	700
Skin diseases that prevent sports	700
Diseases transmitted to other players	701
Cutaneous injuries due to sport	701
Injuries due to mechanical trauma	701
Heat-induced injuries	704
Cold-induced injuries	705
Injuries due to the sun	705

Contact dermatitis	705
Miscellaneous	706
Skin diseases aggravated by sports	708
35. Skin and Psychiatry	710
Classification of psychocutaneous disorders	710
Psychiatric disorders with dermatologic symptoms	710
Dermatologic disorders that are exacerbated by psychophysiological mechanisms	714
Approach to patients with psychocutaneous disorders	714
36. Diseases of the Oral Cavity	716
Ulcers of the oral cavity	717
White lesions of the oral mucosa	723
Black/brown pigmented lesions of the oral mucosa	727
Red lesions of the oral mucosa	729
Tumours of the oral cavity	730
Cheilitis	732
37. Cutaneous Manifestation of Diseases of External Genitalia	736
Specific disorders of female external genitalia	736
Specific disorders of male external genitalia	740
38. Miscellaneous Disorders	744
Poikiloderma	744
Acanthosis nigricans	745
Pyoderma gangrenosum	747
Malignant atrophic papulosis	748
Sweet's syndrome (Acute febrile neutrophilic dermatosis)	749
Jessner's lymphocytic infiltration	751
Pseudolymphomas	751
Lymphomatoid papulosis	752
Gangrene of the skin	752
Treatment of gangrene	755
Histiocytosis	756
Mucinosi	759
Necrobiotic disorders	761
Perforating disorders	763
Piezogenic papules	766
Rieter's disease	767
Prurigo	771
Atrophy of the skin	772
Anetoderma	773
Cutis verticis gyrata	775
Pachydermoperiostosis	776
Ainhum	777
Pseudoainhum	777
Relapsing polychondritis	777
Cutaneous manifestations of drug abuse	778

39. Occupational Dermatoses	782
Occupational hand dermatitis	782
Contact urticaria	783
Infections	783
Acne	784
Malignancy	785
Heat	785
Cold	785
Vibration syndrome	785
Connective tissue disorders	786
Importance of occupational skin diseases	786
Diagnosis of occupational skin disease	786
Treatment and prevention of occupational skin disease	787
Prognosis of occupational skin disease	788
40. Injuries Due to Burn	789
Assessment of damage caused by burns	789
Clinical assessment of a burn injury	790
Factors to be considered in assessing burn injury	791
Special types of burn	791
Complication of burns	792
Treatment	792
Referral to a burn unit	794
41. Fundamentals of Topical Therapy and Some Common Dermatological Preparations	795
Principles of topical therapy	795
Amount to be dispensed	795
Percutaneous absorption	796
Frequency of application	797
Ingredients in topical preparations	797
Topical preparations	797
Some common dermatological formulae	799
42. Systemic Therapy	804
Corticosteroids	804
Antifungals	810
Retinoids	814
Psoralens	817
Immunosuppressive and cytotoxic drugs	819
Immunobiologics	824
Intravenous immunoglobulin	827
Topical immunomodulators	828
Antimalarials	830
Dapsone	832
Antiviral drugs	833
Ribavirin	837
Promise of the future: Gene therapy	837

43. Cutaneous Drug Reactions	840
Classification of drug reactions	840
Approach to diagnosis of drug reactions	841
Skin lesions in drug reaction	841
Severe skin reactions	843
Uncommon reactions	845
Prevention	849
44. Physical Modalities in Cutaneous Therapy	850
Biopsy	850
Curettage	852
Shave excision	852
Electrocautery	853
Electrolysis	853
Thermolysis	853
Iontophoresis	853
Mohs surgery	854
Cryosurgery	854
Lasers	857
Intense pulsed light	862
Photodynamic therapy	862
Cosmetic dermatology	863
Filling agents	866
Botox injections	867
45. Radiotherapy in Dermatology	869
Types of ionising radiation used in dermatology	869
Treatment regimens	871
Postradiation changes in the skin	871
Indications for radiation	872
Side effects of radiotherapy and skin care	873
<i>Appendices—Differential diagnosis</i>	
<i>Appendix 1:</i> Generalized Eruptions	875
<i>Appendix 2:</i> Hair Disorders	877
<i>Appendix 3:</i> Face	879
<i>Appendix 4:</i> Upper and Lower Limb	881
<i>Appendix 5:</i> Flexures	882
<i>Appendix 6:</i> Lesions Differentiated by Colour	883
<i>Appendix 7:</i> Lesions Differentiated by Appearance and Texture	884
<i>Appendix 8:</i> Vascular Reactions	885
<i>Appendix 9:</i> Nail Disorders	886
<i>Appendix 10:</i> Miscellaneous	888
<i>Bibliography</i>	891
<i>Index</i>	895