

'Carbuncle in diabetes': a problem even today!

Ranjitha Venkatesan,¹ Ramalakshmi Baskaran,¹ Adlyne Reena Asirvatham,¹ Shriram Mahadevan^{2,3}

¹Sri Ramachandra University Medical College, Chennai, Tamil Nadu, India

²Department of Endocrinology, Sri Ramachandra Medical College, Chennai, Tamil Nadu, India

³Department of Endocrinology, Endocrine & Speciality Clinic, Chennai, Tamil Nadu, India

Correspondence to
Dr Shriram Mahadevan,
mshriram@gmail.com

Accepted 2 June 2017

DESCRIPTION

A 65-year-old man presented with fever and painful swelling at the back for last 2 weeks. His prior history was significant for long-standing type 2 diabetes of 20 years duration and systemic hypertension. Clinical examination showed red, swollen, painful carbuncle with gangrenous patch at the centre and multiple pus points (figure 1). Investigations revealed elevated white blood cell count with neutrophil predominance and high random blood sugar, 340 mg/dL (normal, <140 mg/dL). He was started on insulin and good glycaemic control was achieved. Aggressive debridement of the local affected area was done. Tissue culture was positive for *Staphylococcus aureus* and he was treated with amoxicillin and clavulanic acid to which he responded well. On follow-up, his debrided wound was granulating well. Carbuncle, also called as infective gangrene of skin and subcutaneous tissue, is most commonly caused by *S. aureus* that usually starts as a furuncle/boil around the root of a hair follicle.¹ In an appropriate setting like uncontrolled


Figure 1 Classic appearance of a carbuncle with multiple pus points, necrotic centre and surrounding cellulitis with induration.

diabetes (as in our patient) or other immunocompromised states, the infection may spread in the subcutaneous plane and burrow upwards forming multiple pus points or sinuses. The diagnosis is frequently delayed as it occurs in the back or nape of neck and hence may not be visualised easily. Management principles involve early aggressive surgical debridement, strict diabetes control and appropriate antibiotic cover.² If left untreated, it can even precipitate diabetic ketoacidosis and cause death. However, in a case series of 21 patients, early treatment showed no mortality.³

Learning points

- ▶ Carbuncles are not uncommon even in this postantibiotic era especially in those with uncontrolled diabetes.
- ▶ Early clinical diagnosis and prompt surgical management is rewarding.

Contributors RV, RB: involved in diagnosis, management of the patient and manuscript preparation. ARA: manuscript preparation, literature review, patient management. SM: critical review of the manuscript, diagnosis and management of the patient.

Competing interests None declared.

Patient consent Obtained.

Provenance and peer review Not commissioned; externally peer reviewed.

© BMJ Publishing Group Ltd (unless otherwise stated in the text of the article) 2017. All rights reserved. No commercial use is permitted unless otherwise expressly granted.

REFERENCES

- 1 Shah AM, Supe AN, Samsi AB. Carbuncle--a conservative approach. *J Postgrad Med* 1987;33:55-7.
- 2 Stulberg DL, Penrod MA, Blatny RA. Common bacterial skin infections. *Am Fam Physician* 2002;66:119-24.
- 3 Jain AKC, Nisha ST, Viswanath S. Carbuncle in diabetics – Our experience. *Sch J App Med Sci* 2013;1:493-5.


To cite: Venkatesan R, Baskaran R, Asirvatham AR, et al. *BMJ Case Rep* Published Online First: [please include Day Month Year]. doi:10.1136/bcr-2017-220628

Copyright 2017 BMJ Publishing Group. All rights reserved. For permission to reuse any of this content visit <http://group.bmj.com/group/rights-licensing/permissions>.
BMJ Case Report Fellows may re-use this article for personal use and teaching without any further permission.

Become a Fellow of BMJ Case Reports today and you can:

- ▶ Submit as many cases as you like
- ▶ Enjoy fast sympathetic peer review and rapid publication of accepted articles
- ▶ Access all the published articles
- ▶ Re-use any of the published material for personal use and teaching without further permission

For information on Institutional Fellowships contact consortiasales@bmjgroup.com

Visit casereports.bmj.com for more articles like this and to become a Fellow