

Dermacase


Can you identify this condition?

Jeng-Feng Chen MD Ying-Chun Liu RN MSN
Wei-Ming Wang MD PhD

A 34-year-old man presented with a 3-year history of itchy skin eruptions on the bilateral axillary fossae. Physical examination revealed well-demarcated, thin, bright red plaques, with a few discrete overlying scales. His medical history was unremarkable, and he denied taking any medications.

The most likely diagnosis is

1. Cutaneous candidiasis
2. Dermatophytosis
3. Keratosis follicularis
4. Inverse psoriasis
5. Benign familial chronic pemphigus

Answer on page 903

Ophthaprobem


Can you identify this condition?

Davin Johnson MD Vikram Lekhi MSc MD
Kelly Schweitzer MD Sanjay Sharma MD MSc MBA FRCSC

A 25-year-old woman presents with symptoms of transient visual “dimming” over the past 6 months. The episodes are bilateral, occur several times per week, and last for approximately 10 seconds. In between episodes the patient has noted a whooshing sound in both ears with certain body positions. Upon further questioning, she also complains of headaches over the past year that are worse in the morning and that improve only mildly with ibuprofen and acetaminophen. Her medical history is meaningful for morbid obesity—her body mass index is 36 kg/m². Visual acuity is measured at 6/7.5 in both eyes. Findings of the neurologic examination are unremarkable apart from abnormal funduscopy results, with similar findings in both eyes.

The most likely diagnosis is

1. Normal-pressure hydrocephalus
2. Glioma of optic chiasm
3. Idiopathic intracranial hypertension
4. Chronic angle-closure glaucoma

Answer on page 906