

Dermacase


Can you identify this condition?

Lina Abdullah RN Oussama Abbas MD

A 13-year-old boy presents with asymptomatic lesions involving the mucosal aspects of his upper and lower lips. The lesions have been increasing in size and number over the past 5 months. He is not sexually active, is not taking any medications, and does not have a family history of a similar condition. Skin examination reveals multiple soft, mucosa-coloured papules, 2 to 8 mm in length, some with a verrucose surface, scattered over the upper and lower aspects of the labial mucous membrane. The rest of the mouth, including the vermilion border and the tongue, is free of lesions.

The most likely diagnosis is

1. Irritation fibromas
2. Mucosal neuromas
3. Focal epithelial hyperplasia
4. White sponge nevus

Answer on page 1417

Ophthalmoprobem


Can you identify this condition?

Paula Moreno-Martin MD Jose Luis Vallejo-Garcia MD
Omar Rayward MD Sergio Vano-Galvan MD PhD

A 35-year-old otherwise healthy man born in Brazil presented with a 1-week history of a mildly red eye associated with blurry vision and moderate orbital pain in his left eye. He had a history of ocular disease. He denied taking any medication and did not report any systemic symptoms.

His visual acuity was 20/40 in the left eye and 20/20 in the right eye. Biomicroscopy showed a nongranulomatous anterior uveitis. Fundoscopy revealed the presence of an inactive pigmented chorioretinal scar located on the papillomacular bundle of the left eye, associated with a solitary inflammatory focus adjacent to the scar, without remarkable vitritis. Pupil response, extraocular movements, and intraocular pressure results were normal.

The most likely diagnosis is

1. *Toxocara* retinochoroiditis
2. Fungal endogenous endophthalmitis
3. *Toxoplasma* retinochoroiditis
4. Cytomegalovirus retinitis

Answer on page 1419