

Medical Mycology

By Adriana Schmidt, MD, and Natalie M. Curcio, MD, MPH. (Updated July 2015*)

SUPERFICIAL MYCOSES*	ORGANISM	CLINICAL	HISTO/KOH	TREATMENT
Pityriasis versicolor	<i>Malessezia furfur</i>	Hypo- or hyper-pigmented macules	Spaghetti & meatballs: short hyphae + yeast	Antifungal shampoos and/or PO therapy
Tinea nigra palmaris	<i>Hortaea werneckii</i> (formerly <i>Phaeoannellomyces werneckii</i>)	Brown-black non-scaly macules	Branching septate hyphae + budding yeast	Topical imidazoles or allylamines
Black piedra	<i>Piedraia hortae</i>	Hard firm black concretions	Dark hyphae around acropores	
White piedra	<i>Trichosporon ovoides</i> or <i>inkin</i> (formerly <i>beigelii</i>)	Soft loose white concretions	Blastoconidia, arthroconidia	Cut hair off, PO terbinafine, imidazoles, or triazoles
Fluorescent small spore ectothrix: "Cats And Dogs Sometimes Fight & Growl!"	<i>Microsporum Canis</i> <i>M. audouinii</i> <i>M. distortum</i> <i>T. schoenleinii</i> <i>M. ferrugineum</i> +/- <i>gypseum</i>		KOH: spores on outside of the hair shaft; Wood's lamp --> yellow fluorescence	
Large spore endothrix	<i>Trichophyton</i> spp. (<i>T. tonsurans</i> in North America; <i>T. violaceum</i> in Europe, Asia, parts of Africa).		KOH: spores within hair shaft	Topical antifungals; PO antifungals for <i>T. manuum</i> , <i>capitis</i> , <i>unguium</i>
Tinea corporis	<i>T. rubrum</i> > <i>T. mentag</i> . Majocchi's granuloma: <i>T. rubrum</i>			
T. pedis	Moccasin: <i>T. rubrum</i> , <i>E. floccosum</i> . Interdigital/vesicular: <i>T. mentag</i>			
T. unguium	Distal lateral, proximal and proximal white subungual: <i>T. rubrum</i> . White superficial: <i>T. mentag</i> . HIV: <i>T. rubrum</i>			

Adriana N. Schmidt, MD, Division of Dermatology, Vanderbilt University Medical Center Nashville, TN.

Natalie M. Curcio, MD, MPH, Division of Dermatology, Vanderbilt University Medical Center Nashville, TN.

SUBQ MYCOSES**	ORGANISM	TRANSMISSION	CLINICAL	HISTO/KOH	TREATMENT
Sporotrichosis	<i>Sporothrix schenckii</i>	Inoculation Inhalation	SubQ nodules; lymphatic spread	"Cigar bodies" or round yeast	Itraconazole, KI, amphotericin B
Mycetoma	Eumycotic: <i>Pseudoallescheria boydii</i> Actinomycotic: <i>Nocardia</i> and <i>Actinomadura</i>	Penetrating wound in foot (70%) > hand, thorax, scalp	Triad: tumefaction, draining sinuses, grains (aggregates of organisms)	Grains + thick hyphae (eumycotic) & thin filaments (actinomycotic)	Eumycotic: excision, itraconazole Actino: trimetha/sulfa
Chromoblastomycosis (verrucous dermatitis)	<i>Fonsacaea</i> <i>Pedrosoi</i> , <i>Cladophialophora</i> <i>carrionii</i> (> 90%)	Direct inoculation to foot/LE; farmers	Verrucous or granulomatous plaque or nodule w/ central clearing; SCC in chronic	Pigmented "copper pennies" (medlar or sclerotic bodies)	Excision, Cryotherapy, Itraconazole +/- flucytosine, CO ₂ laser
Lobomycosis (keloidal blastomycosis)	<i>Lacazia loboi</i> (formerly <i>Loboa loboi</i>)	Water, soil, dolphins; Brazil, Caribbean	Painless keloids, nodules, verrucous lesions on face/UE, ear	Thick-walled spherical organisms in "chain of coins", not culturable	Excision (antifungals ineffective)

DIMORPHIC Fungi	ORGANISM	TRANSMISSION	CLINICAL	HISTO/KOH	TREATMENT
Histoplasmosis (Darling's Disease)	<i>H. capsulatum</i> var. <i>capsulatum</i> (US)	Inhalation of spores from soil >> 1° inoc.	1° pulmonary: pneumonitis → arthritis & E.N in 10%; rare skin lesions with dissemination	Tiny yeast forms within cytoplasm of macrophages; no capsule	Itraconazole Ampho B for severe
Blastomycosis (Gilchrist's Disease)	<i>Blastomyces dermatitidis</i>	Inhalation of spores from soil, and primary cutaneous (Gilchrist's)	Well-demarcated papules/pustules/plaques	Broad-based, budding yeast	Itraconazole Ampho B

DIMORPHIC FUNGI**	ORGANISM	TRANSMISSION	CLINICAL	HISTO/KOH	TREATMENT
Paracoccidiomycosis (S. American Blastomycosis)	<i>Paracoccidioides brasiliensis</i>	Inhalation of spores from soil; Male agricultural workers	Systemic or 1° nasal/oral mucosal ulcers or verrucous	"Mariner's wheel"	Itraconazole Ketaconazole Ampho B
Coccidiomycosis (San Joaquin Valley Fever)	<i>Coccidioides immitis</i>	Inhalation of spores from soil	Facial pink papules, verrucous nodules or SQ abscesses; E.N.	Spherules containing endospores	Itraconazole; Ampho B or Fluconazole (meningitis)

Medical Mycology

By Adriana Schmidt, MD, and Natalie M. Curcio, MD, MPH. (Updated July 2015*)

OPPORTUNISTIC	ORGANISM	TRANSMISSION	CLINICAL	HISTO/KOH	TREATMENT
Cryptococcus	C. neoformans var. neoformans and C. gatti	Inhalation of spores or 1° cutaneous, ↑ disseminated dz in AIDS	Head and neck: ulceration, cellulitis, molluscum-like	Mucinous, encapsulated yeast	Fluconazole Ampho B +/- flucytosine (HIV)
Penicilliosis	Penicillium marneffei (dimorphic)	Inhalation of spores from bamboo rats	Molluscum-like skin lesions	Oval yeast w/cross walls; parasitized macrophages	Itraconazole Ampho B Excision
Fusariosis	Fusarium sp.	Burn patients Neutropenia Trauma		Septate hyphae 45° branching; "banana shaped macroconidia"	Ampho B + 5FC Voriconazole
Aspergillosis	1° cutan.: A. flavus; Disseminated: A. fumigatus	Burn patients Transplant/GVHD Aflatoxins Neutropenia	IV catheter, necrotic nodules	Septate hyphae 45° w/ phialides + conidia in chains; Splendore-Hoeppli phenomenon	Ampho B Voriconazole Itraconazole (nail disease)
Zygomycosis	Rhizopus Mucor Absidia	Diabetes DKA/burns Neutropenia Transplant Malnutrition	Ulceration, cellulitis, and necrotic abscesses; sinuses, unilateral facial edema	Wide angle 45-90° branching non-septate broad hyphae; Rhizopus → sporangia	Excision Ampho B
Phaeohyphomycosis	Alternaria Exophiala Phialophora Curvularia Bipolaris	Invasive disease in immunocompromised; Cutaneous dz in immunocompetent	SubQ cysts, ulcerated plaques, hemorrhagic pustules, necrotic papulonodules	Dematiaceous (black or pigmented) dark yeast with pseudohyphae-like elements; Alternaria; hand grenade; Fontana-Masson +	Excision Itraconazole
Rhinosporidiosis	Rhinosporidium seeberi [protozoa]	Direct inoculation	Wart-like in nasal mucosa, eye, mouth	BIG raspberry-like spherules	Excision Dapsone, Ampho B injection
Protophecosis	Protopheca wickerhamii [Algae]	Direct inoculation after trauma	Various skin, Olecranon bursitis	Morula 8-20 µm (sphere of endospores) like "soccer ball"	Ampho B Excision

***SUPERFICIAL MYCOSES**= invade S. corneum, hair, nails

****SUBCUTANEOUS MYCOSES**= deeper penetration into dermis or subq. usually after trauma (inoculation) > inhalation.

*****DIMORPHIC FUNGI**= molds in nature and yeast in living tissue.

Abbreviations:

WW: worldwide

Vori: Voriconazole

Top.: topical

KI: potassium iodide

*Reviewed and updated July 2015 by: Alina Goldenberg, MD, Emily deGolian, MD, and Sharon Jacob, MD.