Glossary
Acaride (or acarid)
Mites of the order of Acarina
Achromic fissuring
Colourless cracks in the skin
Acne 
A disorder of the skin caused by inflammation of the skin glands and hair follicles; found chiefly in adolescents and marked by pimples especially on the face
Acne vulgaris 
A chronic acne involving mainly the face, chest, and shoulders that is common in adolescent humans and is characterised by the intermittent formation of discrete papular or pustular lesions often resulting in considerable scarring
Acneiform papule
A small bump on the skin resembling those seen in acne, which is not a blackhead or whitehead and which does not contain pus
Acrodermatitis continua of Hallopeau
Nail disease partly resembling nail psoriasis
Acropustulosis keratotica
Nail disease partly resembling nail psoriasis
Acute
Depicting a severe but short-lived disease (or episodes of a disease) of swift onset
Actinic keratosis 
A scaly lesion, pre-cancerous to squamous cell carcinoma, occurring on the sun-exposed skin of the face or hands, particularly among older fair-skinned individuals
Aetiology
The science of what causes disease
Alopecia 
Absence of hair from areas where it is normally present
Alopecia areata 
Loss of hair with no scarring to the affected area
Alopecia celsi 
An old term for alopecia areata still occasionally used
Androgenic 
Associated with an androgen (male hormone) dependency
Anosmia 
Loss of sense of smell
Antimycobacterials
Antibiotic drugs that are active against mycobacteria
Apthous ulcers 
The commonest type of mouth ulcers
Atopic 
Inherited tendency to develop allergic reactions
Atopic march
The atopic march refers to the natural history of allergic or atopic manifestations characterised by a typical sequence of clinical symptoms and conditions appearing during a certain age period and persisting over a number of years (Weinberg, EG. Current Allergy & Clinical Immunology, March 2005 Vol 18, No. 1)
Atrophy 
Thinning (of the skin)
Autoimmune disease 
A condition that occurs when the immune system?s antibodies or T cells attack and damages healthy body tissue
Autosomal 
A non-sex chromosome. It is an ordinarily paired type of chromosome that is the same in both sexes of a species
Besnier's prurigo 
Atopic eczema
Bullous Eruptions 
Sudden appearance of blisters on the skin
Café au lait macules 
Coffee coloured spots or patches that become apparent in early life
Causation pathway 
Known contributory causes
Chilblain 
Redness, itching, and burning of the skin, especially the fingers, toes, heels, nose, and ears on exposure to extreme cold and high humidity. Skin lesions may become blistered and or ulcerated
Chondrodysplasia punctata 
A hereditary disorder in infants and young children which causes stunted growth due to a skeletal abnormality
Chronic
Depicting a frequently-recurring disease of slow progression and long duration
Closed comedone 
'Whitehead' ie a blocked pore with its opening not visible
Cobblestoning
Changes in skin texture that give the appearance of cobblestones
Collodion baby 
A newborn baby with a tight, shiny skin that can be present due to various ichthyoses
Comedone 
Blocked pore
Corticosteroids 
Synthetic glucocorticoids (similar to hormones) used to treat atopic eczema among other diseases to suppress inflammation, allergy and immune responses
Cradle cap 
A form of seborrheic dermatitis of the scalp in infants that is characterised by flaky or scaly skin which may be reddened. May involve the skin on the nose, eyebrows, scalp, ears, and skin of the trunk (in skin folds)
Cryotherapy 
The use of cold as a surgical treatment, commonly with either carbon dioxide snow or liquid nitrogen
Curettage and cautery
Where tumour is scraped off and the wound sealed with a small electrical current to stop bleeding and destroy remaining cancer cells
Cutaneous 
Relating to the skin
Dandruff 
Dried skin that flakes free from the scalp
Decoction 
The liquid resulting from boiling a substance in water to extract the essence, e.g. herb tea
Dermatitis 
Itchy skin condition characterised by ill-defined red patches
Dermatology 
Medical speciality concerned with the diagnosis and treatment of skin diseases
Dermatomyositis 
Weakness and inflammation of muscles associated with a purplish skin rash
Dermatophyte 
A fungus that can infect dead skin and nails
Dermatoses
A skin disease or a wound on the skin
Desquamation 
Peeling/scaling of the skin
Diathesis
A greater predisposition to particular diseases
Distal portion of the nail 
Mid area of the nail (as opposed to proximal which refers to the nail bed)
Dyschromia 
Any abnormality in the pigmentation of the skin
Dyshidrotic 
Abnormally wet or dry
Dysplasia 
Abnormal tissue development
Dystrophic 
Disordered growth
Ectodermic dysplasia 
An inherited disorder characterised by defective hair and nails and a coarsening of the skin of the palms and the soles
Eczema 
Itchy skin condition characterised by ill-defined red patches
Emollients 
Skin moisturisers used in the management of many dry skin problems including atopic eczema
Epidermis 
The outer layer of the skin
Epidermolysis bullosa 
A group of inherited conditions where blistering occurs on minimal trauma
Epithelium 
The cellular layer that forms the epidermis of the skin and lines the hollow organs and all passages of the respiratory, alimentary, and genitourinary systems
Erosion 
Partial loss of the top layer of the skin (epidermis), resulting in a red, moist appearance
Erysipelas 
An acute infection of the skin caused by the bacteria Streptococcus pyogenes, characterised by redness, pain, swelling, and fever
Erythema 
Redness of the skin caused by increased blood flow; may be localised or generalised
Erythematous 
Redness of the skin, usually due to dilation of the small blood vessels from inflammation
Excoriation
The loss of skin through scratching
Expression (as of retinoid receptors) 
Production of receptors on the cell wall
Exocytosis 
Benign bony outgrowth, usually from the big toe
Extracellular
Occurring outside a cell
Ferritin
Iron-containing proteins that are widely distributed in animals, plants, and microorganisms. Their major function is to store iron in a nontoxic bioavailable form. Each ferritin molecule consists of ferric iron in a hollow protein shell (Apoferritins) made of 24 subunits of various sequences depending on the species and tissue types
Fitzpatrick Skin Types
A scale of skin types:
Type I: Extremely fair skin, always burns, and never tans.
Type II: Fair skin, always burns, and tans minimally.
Type III: Medium skin, burns moderately, tans gradually to light brown.
Type IV: Olive skin, burns minimally, always tans to moderately brown.
Type V: Dark brown skin, rarely burns, and tans profusely to dark.
Type VI: Deeply pigmented dark brown to black skin that never burns.
[bookmark: _GoBack]This definition is taken from a PDF published on the Richard David Kann Melanoma Foundation website: http://www.melanomafoundation.com/pdf/Skin%20Types.pdf
Flexural involvement 
Involving the creases of the skin; for example, backs of knees, crooks of arms
Focal hyperhidrosis 
Excessive sweating confined to areas such as armpits or palms / soles
Follicular plugging 
Blocked and enlarged openings to hair follicles
Folliculitis 
Inflamation of hair follicles
Freckles 
Light brown macules that darken in the sun
Fungus 
Simple organism, fungi include yeasts and moulds
Generic dermatology quality of life scales
Practical questionnaires looking at the impact of skin disease and treatment on patients' lives
Global eczema severity 
Score assessing the overall severity of eczema
Granuloma annulare 
A benign chronic rash of unknown cause characterised by one or more flat spreading ringlike spots with lighter centers especially on the feet, legs, hands, or fingers
Hanifin and Rajka diagnostic criteria 
A long list of features, based on patient's history, family history and the appearance of the skin rash, used as a guide when diagnosing atopic eczema
Hepatoxic
Chemical-driven liver damage
Herpes zoster 
Shingles
Humoral immunity 
That kind of immunity which is conveyed through antibodies
Hyperhidrosis 
Excessive sweating
Hyperkeratosis 
Thickening of the skin
Hyperpigmentation 
Excess pigmentation in a bodily part or tissue
Hypertrichosis
Excessive hairiness of all or part of the body
Hypopigmentation 
Low pigmentation
Hypertrophic 
Thickened
Hypertrophic scar
An elevated scar resembling a keloid but which does not spread into surrounding tissues, is rarely painful, and regresses spontaneously
Ichthyosis 
Inherited disorder of the outer, horny layer of the skin, causing the skin to become dry and scaly
Immunological
Relating to the immune system and matters linked to the body’s resistance mechanisms
Immunomodulators 
Agents used to stimulate the immune system and work on eradicating the tumour
Induration 
Thickening of the skin
Interdigital 
Between the toes or fingers
Keloid 
An excessive proliferation of connective tissue in response to a skin trauma and differs from a hypertrophic scar because it extends beyond the limit of the original injury
Keratin 
A protein that is found in hair, nails and the outer layer of the skin
Keratinization 
The process by which the skin produces the outermost horny layer
Keratinocytes 
The cells that make up most of the epidermis (the outermost layer of the skin) and produce keratin
Koebner phenomenon 
Lesions appearing on lines of trauma or other triggers
Lamellar 
Retained keratin in large brown scales that lift at the periphery
Lesion (skin) 
An area of disease on the skin (usually small)
Lichenification
Chronic thickening of the skin (epidermis)
Ludwig scale 
The progression of female pattern baldness is generally classified on the Ludwig scale, which ranges from stages I to III
Lunula 
Nail moon
Lymphomas
Cancer originating from the immune system
Macule 
A flat mark which may be inflamed (red) or pigmented eg a freckle
Mastocytosis 
An accumulation of mast cells or mastocytes in various organs
Melanoma 
A potentially serious form of skin cancer caused by an overgrowth of the pigment cells commonly found in the skin
Melanocytes 
The cells in the skin which give rise to skin colour
Metaplasia 
Metaplasia is a condition where one type of cell transforms into another type of cell, because of a changed environment
Metastatic 
A word to describe a disease which spreads to other parts of the body
Milia
Whiteheads, small white cysts just under the epidermis
Modalities  
Treatments
Mohs micrographic surgery 
The removal of a tumour, layer by layer, until it has gone as determined histologically
Moles 
A general term usually used to denote harmless collections of pigment cells in the skin. They may be present at birth, or they may develop in the first few decades of life
Morphological alteration 
Affecting the form and structure
Mycobacterium 
A group of bacteria which cause a range of infections in humans including TB
Nail dystrophy
Destruction of the nail plate
Neurodermatitis 
Atopic eczema, sometimes used to denote a form of eczema with a 'nervous' or habit induced component
Nodule 
A deep skin lump
Nummular 
Circular
Oedema 
Swelling
Onycholysis 
The loosening of the nails, beginning at the border
Onychomadesis 
Loosening of the nail from the nail bed
Onychomycosis 
A fungal infection of the nails
Onychorrhexis 
Longitudinal ridging and splitting of the nails
Open comedone 
Blackhead, i.e. a blocked pore with its opening visible
Ophiasis 
A form of alopecia areata in which the loss of hair occurs in bands along the scalp margin partially or completely encircling the head
Papule 
A 'pimple' which sticks out from the skin, a raised spot
Parakeratosis 
An abnormality of the horny layer of the skin resulting in a disturbance in the process of keratinisation/converting into keratin
Parakeratotic foci 
Parts of the horny layer of the upper skin in which cells still contain nuclei
Parakeratosis pustulosa
Nail disease partly resembling nail psoriasis
Paronychia 
Inflammation involving the folds of tissue surrounding the nail
Perilesional 
Occurring around a lesion (or white patch in the case of vitiligo)
Perinuclear vacuolization 
A fluid-filled space within the cytoplasm of the cell surrounding the nucleus
Periungal 
Occurring around the nail
Photodynamic therapy 
The application of a cream to induce photo damage to a tumour using varying light sources
Phototoxicity 
An adverse reaction to ultraviolet light or sunlight caused by medication or chemicals
Pigmented 
Coloured
Pilar keratosis
Rough bumps around hair follicles, most commonly on the back and outer side of the upper arms
Pilosebaceous 
Relating to the hair follicles and sebaceous glands
Plantar 
Relating to the sole of the foot
Plaque 
A patch of abnormal skin, more than one cm in diameter, which feels different from the rest of the skin
Podiatry 
The study and care of the foot
Polygenic 
Inheritance of quantitative traits or polygenic inheritance refers to the inheritance of a phenotypic characteristic that varies in degree and can be attributed to the interactions between two or more genes and their environment. Though not necessarily genes themselves, quantitative trait loci (QTLs) are stretches of DNA that are closely linked to the genes that underlie the trait in question. QTLs can be molecularly identified (for example, with PCR or AFLP) to help map regions of the genome that contain genes involved in specifying a quantitative trait
Postherpetic neuralgia (PHN) 
Pain occurring after herpes zoster
Prevalence
The proportion of a population having a particular condition or characteristic: e.g. the percentage of people in a city with a particular disease, or who smoke
Prolactin 
Prolactin (PRL) or Luteotropic hormone (LTH) is a peptide hormone primarily associated with lactation. In breastfeeding, the act of an infant suckling the nipple stimulates the production of prolactin, which fills the breast with milk via a process called lactogenesis, in preparation for the next feed. Oxytocin, another hormone, is also released, which triggers milk let-down
Pruritus 
Itching
Psoriasis 
A common skin condition characterised by persistent localised scaly pink patches on the elbows, knees, and scalp
Pustules 
Pus-filled spots
Reductase 
A reductase is an enzyme which lowers the activation energy for a reduction reaction
Refractory to treatment 
Does not respond (well) to treatment 
Reticular 
Lacy
Rosacea 
Chronic inflammatory skin condition characterised by redness and spots on the nose, cheeks, chin, and forehead
Salmon patches
A dyschromia/discolouration of the nails resembling an oil patch
Scabies 
Contagious itch or mange especially with exudative crusts (exuding pus) that is caused by parasitic mites and especially by a mite of the genus Sarcoptes (S. scabiei)
Skin cancer 
A general term usually used to denote the three types of growths in the skin. The commonest type is basal cell carcinoma, or rodent ulcer, followed by squamous cell carcinoma and finally by the much rarer melanoma. Basal cell carcinoma doesn't spread and virtually never kills people. Squamous cell carcinoma can occasionally spread to lymph nodes and other organs. Melanoma if caught early is curable, but if it has spread deep down into the skin and blood stream, it can spread to other organs of the body like other cancers
Striae
Stretch marks
Subcutaneous 
Beneath the skin
Sublingual 
Beneath the tongue
Subungal hyperkeratosis 
A horny (eg wart) growth beneath the nail
Telangiectasia 
Dilated capillaries
Teratogenicity 
Developmental abnormalities in the foetus
Terminal hair
Thicker, longer, and pigmented hair
Tinea capitis
A fungal infection of the scalp, also known as 'ringworm'
Tinea pedis
Athlete's foot - a common fungal infection of the feet
Topical dermatological treatment 
A treatment which is applied directly to the skin eg creams and ointments
Ulcer 
Complete loss of the top layer of the skin (epidermis)
Urticaria 
Hives
Vasculitis 
Inflammation of small & medium-sized blood vessels - may be confined to the skin but may involve joints
Vehicle 
A substance in which the active ingredient is dispersed. This determines the rate at which the active ingredient is absorbed through the skin
Vesicle 
Very small blister containing clear fluid
Vesiculation 
Formation of blisters, blistering
Vitiligo 
A condition whereby the skin loses its pigmentation in patches
Warts 
Horny projection on the skin usually of the extremities produced by proliferation of the skin papillae and caused by any of numerous genotypes of the human papillomavirus. Specific types include flat wart, genital wart, plantar wart, and verruca vulgaris
Xerosis 
Dryness (of the skin)

