


Can you identify this condition?

Lina Abdullah RN Ossama Abbas MD

A 1-year-old boy presents with a solitary lesion on his right thigh. It first appeared when he was 1 month of age and it has persisted since that time. The lesion is usually asymptomatic, but becomes swollen and itchy when rubbed or traumatized. Skin examination reveals a soft erythematous to brownish papule, 1 cm in length, on the lateral aspect of the upper right thigh. The patient is otherwise healthy and does not have a family history of a similar condition.

The most likely diagnosis is

1. Congenital melanocytic nevus
2. Solitary mastocytoma
3. Insect bite
4. Epidermal cyst

Answer on page 770


Can you identify this condition?

Ching-Fu Huang MD Chien-Ping Chiang MD
Yu-Fei Chen MD Wei-Ming Wang MD PhD

A healthy 6-year-old child presented with asymptomatic, shiny skin eruptions on his chest, back, abdomen, and genitalia. They had persisted for several years. Physical examination revealed tiny, discrete, flesh-coloured papules with fine scales on the chest, back, abdomen, and penis. Past medical and family history were essentially unremarkable. He was not taking any medications when the lesions originally occurred.

The most likely diagnosis is

1. Lichen planus
2. Molluscum contagiosum
3. Lichen nitidus
4. Lichen striatus
5. Lichen spinulosus

Answer on page 771