

MORPHOLOGY OF SKIN LESIONS

Primary lesions

The original lesions are known as primary lesion which are as follows:

- Macule, patch
- Papule, plaque, nodule, tumor
- Wheals
- Vesicle
- Bullae
- Pustule

B. Secondary Lesions

The primary lesions continue to full development or may be modified by regression, trauma of other extraneous factors, producing secondary lesion which are as follows:

- Scales
- Crusts
- Excoriations and abrasions
- Fissures
- Erosions
- Ulcers
- Scars-hypertrophic scars
- Keloid
- Atrophy
- Cyst

Mucule- Latin: macula, “spot”

Macules are variously sized, circumscribed changes in skin color, without elevation or depression and less than 1 cm in diameter.

Patch

A patch is a circumscribed changes in skin color without elevation or depression and 1 cm or greater in diameter.

Papule- (Latin Paula, “Pimple”)

Papules are circumscribed, solid elevations of skin having diameter less than 1 cm.

Plaques: (French- Plaque- “Plate”)

A plaque is a broad papule (or confluences of papules), 1 cm or more in diameter.

Nodules (Latins: nodulus- “small knot”)

Nodules are form of papules but largest (>1 cm) and invade deeply.

Wheals (Hives) wheals

Are evanescent, oedematous, flat elevations of various sizes.

Vesicles (Latin “Little bladder”)

Vesicles are circumscribed epidermal elevations 1-10 mm in size and usually containing clear fluid.

Bulloe (Latin-“Bubble”) Bulloe

Are circumscribed or irregularly shaped cavity more than 10 mm in diameter containing serous or seropurulent fluid.

Pustule (Latin- Pustula-Pus)

Pustules are small elevations of the skin containing pus

Tumors are soft or firm and freely movable or fixed masses of various sizes and shape. “A tumor is an abnormal mass of tissue, the growth of which exceeds and un-coordinated with normal tissue and persists in the same excessive manner after cessation of stimulus which evoked the change”.

Secondary Lesions

Scales: (Latin Squama-scales)

Scales are dry or greasy laminated masses of keratin.

Excoriations (Latin Abrasio)

An excoriation is a punctate or linear abrasion produced by mechanical means usually involving only the epidermis and rarely reaching the papillary layer of the dermis.

Fissures (Latin- Cracks)

A fissure is a linear cleft through the epidermis or rarely into the dermis caused by disease or injury

Erosions –

Loss of all or portion of epidermis alone

Ulcers (Latin- Ulcus- “Sore”)

Ulcers are rounded or irregularly shaped excavations that result from loss of epidermis and dermis.

Crusts (Latin- crusta-bark)

Crusts are dried serum, pus or blood, usually mixed with epithelial and bacterial debris.

Scars

Scars are new formations in the dermis or deeper parts as a result of injury or disease, as a part of the normal reparative and healing process scar may be hypertrophic.

Keloid (Latin- Cheloid-clawlike)

A keloid is a firm, irregularly shaped, thickened, hypertrophic, fibrous, pink or red excrescence.

Atrophy

This refers to a diminution of some or all layers of skin

Cyst

A cyst is a cavity containing liquid or solid or semi-solid material may be superficial or deep.

