
NAIL MANIFESTATIONS IN PEMPHIGUS VULGARIS

Juliana Burihan Cahali, Everton Yuji Soyama Kakuda, Cláudia Giuli Santi and Celina Wakisaka Maruta

RHCFAP/3098

CAHALI JB et al. - Nail manifestations in pemphigus vulgaris. *Rev. Hosp. Clín. Fac. Med. S. Paulo* 57(5):229-234, 2002.

Nail involvement in pemphigus vulgaris is rare. We describe 5 patients with pemphigus vulgaris presenting nail involvement. In this disease, nail manifestations present, by order of frequency, as chronic paronychia, onychomadesis, onycholysis, Beau's lines and trachyonychia. All our 5 cases presented with paronychia, and 1 of them also had Beau's lines. Treatment with prednisone and/or cyclophosphamide controlled mucocutaneous and nail manifestations in all cases.

DESCRIPTORS: Pemphigus vulgaris. Paronychia. Beau's lines. Prednisone. Cyclophosphamide.

INTRODUCTION

Pemphigus vulgaris is an autoimmune, mucocutaneous vesiculobullous disease¹. It is characterized by intraepidermal bullae with suprabasal acantholysis and IgG autoantibody against a desmosomal-associated glycoprotein, desmoglein 1^{2,3}. Although pemphigus vulgaris may occur at any age, its most common onset is in the fourth, fifth, and sixth decades^{4,5}. Involvement of the nail in pemphigus vulgaris is rarely described. We describe 5 patients with chronic paronychia as a manifestation of pemphigus vulgaris.

CASE REPORTS

Case 1

A 65-year-old white woman presented in 1991 with oral erosions and cutaneous lesions on the whole body. Histological examination of the affected skin revealed suprabasal

clefting containing acantholytic cells. Epidermal intercellular deposition of IgG was noted on direct immunofluorescence. After the diagnosis of pemphigus vulgaris, she was treated with 1 mg/kg daily of oral prednisone, which resulted in clinical resolution of both skin and oral mucosa lesions. In 1996, free of mucocutaneous lesions, on a daily maintenance dose of 10 mg/day of prednisone, she developed erythema, edema, pustules, inflammation, and supuration of the proximal and lateral nail folds of several fingernails and toenails associated with Beau's lines of the 2nd, 3rd, and 4th digits on the left hand (Fig. 1). Gram stain and potassium hydroxide preparations of nail drainage were negative. Bacterial and fungal cultures disclosed *Staphylococcus aureus*, but no fungi. Topical and oral antibiotic therapy produced no beneficial effect. A biopsy

From the Department of Dermatology, Hospital das Clínicas, Faculty of Medicine, University of Sao Paulo.

specimen of the nail fold of the right first toe revealed suprabasal clefting and acantholysis. Direct immunofluorescence showed positive intercellular deposition of IgG and C3. Indirect immunofluorescence was positive at a dilution of 1/10240. Thus, we considered the paronychia to be a clinical manifestation of pemphigus vulgaris. Mucocutaneous lesions of pemphigus vulgaris occurred 2 weeks after the nail involvement. She was treated with a new cycle of prednisone 1 mg/kg/day, resulting in clinical resolution of mucocutaneous and nail lesions with no residual damage on the nails.

Case 2

A 15-year-old white man with pemphigus vulgaris diagnosed in 1993 presented initially with ulcerations in the oral cavity and simultaneous involvement of the nails. The latter was characterized by erythema, edema, inflammation, and bullae, with purulent drainage on 1st and 4th right fingers and 1st and 2nd left fingers (Fig.

2). Skin lesions of pemphigus vulgaris appeared 1 month later. Histological examination of the affected skin revealed suprabasal clefting and acantholysis. Direct and indirect immunofluorescence of perilesional skin showed epidermal intercellular deposition of IgG and C3. Gram stain and potassium hydroxide preparations of the drainage were negative, as were bacterial and fungal cultures. Nail biopsy was not performed. He was treated with a 1mg/kg daily dose of oral pred-

nisone. Mucocutaneous and nail lesions improved simultaneously with this therapy, with no permanent damage on the nail.

Case 3

A 27-year-old white woman with pemphigus vulgaris diagnosed in August 2000 presented initially with skin lesions, oral erosions, and nail involvement characterized by erythema, edema, and purulent drainage from the

proximal nail fold of the right first finger (Fig. 3). Gram stain and potassium hydroxide preparations of the drainage were negative as were bacterial and fungal cultures. She was diagnosed as having pemphigus vulgaris on the basis of a skin biopsy and direct immunofluorescence. Indirect immunofluorescence was positive at a dilution of 1/1280. Nail biopsy was not performed. There was a rapid response of the mucocutaneous and nail lesions to prednisone 1 mg/kg daily, with resolution of the nail lesions.

Case 4

A 44-year-old white woman with pemphigus vulgaris diagnosed in August 2000 presented initially with skin and oral lesions. Nail lesions occurred 3 months later, with erythema and edema on the lateral and posterior nail folds of her 1st, 2nd, and 3rd left and right fingers (Fig. 4). She noticed exacerbation of the mucocutaneous lesions 2 weeks after the development of the paronychia. She was diagnosed as having pemphigus vulgaris on the basis of a skin biopsy and direct immunofluorescence. Indirect immunofluorescence was positive at a dilution of 1/2560. Nail biopsy was not performed. Gram stain and potassium hydroxide preparations of the nail were negative, as were bacterial and fungal cultures. Mucocutaneous and nail lesions improved with oral prednisone 1 mg/kg daily associated with endovenous cyclophosphamide (900 mg/dose, monthly) and methylprednisone (300 mg/day during 3 consecutive days in the 2nd month of the treatment).

Case 5

A 39-year-old white woman with pemphigus vulgaris diagnosed in 1990 presented initially with oral erosive lesions. Skin lesions appeared 2 months later. One month after that, the

Figure 1 - CASE 1: Erythema, edema, pustules, and hemorrhagic crusts on the nail folds of her fingers. Beau's lines on 3rd and 4th left fingernails.

Figure 2 - CASE 2: Erythema, edema, and bullous lesions, with purulent drainage on 1st and 4th right fingernails and 1st and 2nd left fingernails.

Figure 3 - CASE 3: Erythema, edema, and purulent drainage on the first right finger.

Figure 4 - CASE 4: Erythema and edema on the lateral and posterior nail folds of her 1st, 2nd, and 3rd left and right fingers, with purulent drainage.

nail involvement began. It was characterized by erythema and edema on all 20 nails, with purulent drainage of her left and right first fingers. Nail involvement preceded an exacerbation of mucocutaneous disease. She was diagnosed as having pemphigus vulgaris on the basis of a skin biopsy and direct immunofluorescence. Nail biopsy was not performed. Gram stain and potassium hydroxide preparations were negative. Bacterial and fungal cultures disclosed *Staphylococcus aureus*, but no fungi. Oral antibiotic therapy produced no beneficial effect on the paronychia. Mucocutaneous lesions and

paronychia improved markedly with oral prednisone (1 mg/kg daily) and endovenous cyclophosphamide (0.5 g to 1 g/dose, monthly).

DISCUSSION

Pemphigus vulgaris is an autoimmune, mucocutaneous vesiculobullous disease^{1,5}. Nail disease has been reported in a variety of manifestations: chronic paronychia, Beau's lines, trachyonychia, onychomadesis, onycholysis, subungueal hemorrhage, nail plate discoloration, pitting, ony-

choschizia, and nail dystrophy^{1,6-15}. Engineer et al.¹ summarized all reports in the English literature on nail involvement in patients with pemphigus vulgaris (15 patients). The most frequent alterations were paronychia (60%) and onychomadesis (33%). Our 5 patients had paronychia, and 1 of them had Beau's lines. According to the literature, fingernails were more often involved than toenails (9 had fingernails involved, 5 had finger and toenails involved, and 1 had only toenails involved). In our series, no one had toenail involvement alone (Table 1). In the previously reported cases in

Table 1 - Clinical and laboratory features of the patients.

	PATIENT 1	PATIENT 2	PATIENT 3	PATIENT 4	PATIENT 5
sex/age	F/65	M/15	F/27	F/44	F/39
nail lesion	paronychia and Beau's lines finger and toenails	paronychia fingernails	paronychia fingernails	paronychia fingernails	paronychia finger and toenails
Gram stain	negative	negative	negative	negative	negative
Culture	<i>S. aureus</i>	no growth	no growth	no growth	<i>S. aureus</i>
onset of paronychia	before generalized exacerbation	part of initial presentation	part of initial presentation	before generalized exacerbation	before generalized exacerbation
histology of periungueal disease	suprabasal clefting with acantholysis	not done	not done	not done	not done
Direct Immunofluorescence of periungueal disease	epidermal intercellular deposition of IgG	not done	not done	not done	not done

the literature, the nail changes occurred independently of the extent of disease (67% had mucocutaneous lesions, 27% had cutaneous lesions, and just 6% had only mucosal disease). All of our patients had mucocutaneous disease. Nail involvement is due to bullous lesions in the nail bed, nail matrix, or nailfold¹ as part of the disease process⁸. Nail disease can be part of the initial presentation along with mucosal and cutaneous lesions (47% of all cases reported), can precede a flare of the pre-existing disease (33%), or can be the only sign of the disease (20%). In our study, nail involvement preceded a flare of the disease in 3 cases and was part of the initial presentation in 2 cases (Figs. 5 and 6).

We thought bacteria and fungi were secondary invaders⁶ and the chronic paronychia would not be resolved with antibiotic or antifungal therapy. Another possibility that could be included among the differential diagnosis is herpetic whitlow, since these patients are chronically under the use of immunosuppressive drugs. This diagnosis could be ruled out once the paronychia was resolved with the proper pemphigus control. In our cases, nail biopsy was performed only in case 1. In the others, we did not take biopsy specimens because the diagnosis of pemphigus vulgaris had already been made histologically and by direct and indirect immunofluorescence of the affected skin, and there is a known

association of pemphigus vulgaris with nail disease.

CONCLUSION

We present 5 patients with pemphigus vulgaris and nail involvement. This involvement can be part of the initial presentation, precede a flare of the pre-existing disease, or can be the only sign of the disease.

It is important in patients with pemphigus vulgaris and paronychia to be aware that the nail changes can be a manifestation of the autoimmune disease, and in these cases, treatment directed against fungi, bacteria, and viruses may not be effective.

Figure 5 - Onset of nail disease, according to the literature.

Figure 6 - Onset of nail disease in this series.

RESUMO

RHCFAP/3098

CAHALI JB e col. - Manifestações ungueais no pêfígo vulgar. **Rev. Hosp. Clín. Fac. Med. S. Paulo** 57(5):229-234, 2002.

O acometimento ungueal no pêfígo vulgar é um achado raro. Descrevemos cinco doentes com pêfígo vulgar e alterações ungueais. As alte-

rações ungueais descritas no pêfígo vulgar são, em ordem decrescente de ocorrência: paroníquia crônica, onicomadese, onicólise, linhas de Beau e traqueoníquia. Paroníquia crônica foi a forma de acometimento ungueal encontrada em todos os doentes deste estudo e um deles apresentou, também, linhas de Beau. As ma-

nifestações cutâneo-mucosas e ungueais foram controladas, em todos os casos, com o uso de prednisona e/ou ciclofosfamida.

DESCRITORES: Pêfígo vulgar. Paroníquia. Linhas de Beau. Prednisona. Ciclofosfamida.

REFERENCES

- ENGINEER L, NORTON LA & AHMED R - Nail involvement in pemphigus vulgaris. **J Am Acad Dermatol** 2000; **43**: 529-35.
- CHAMPION RH, BURTON JL, BURNS DA et al. - **Textbook of Dermatology**. 6th ed. Oxford, Blackwell Science, 1998. p. 1849-1855.
- EYRE RW & STANLEY JR - Identification of pemphigus vulgaris antigen extracted from normal human epidermis and comparison with pemphigus foliaceus antigen. **J Clin Invest** 1988; **81**: 807-12.
- SAMPAIO SAP & RIVITTI EA - **Dermatologia**. Brasil. 2th ed. São Paulo, Artes Médicas, 2000. p. 229-248.
- MARTINS CR, SQUIQUERA HL & DIAZ LA - Pemphigus vulgaris and pemphigus foliaceus. **Curr Probl Dermatol** 1989; **1**: 33-61.
- KIM BS, SONG KY, YOUN JI et al. - Paronychia – A manifestation of pemphigus vulgaris. **Clin Exp Dermatol** 1996; **21**: 315-7.
- De BERKER D, DALZIEL K, DAWBER RPR et al. - Pemphigus associated with nail dystrophy. **Br J Dermatol** 1993; **129**: 461-4.
- PARAMESWARA YR & NAIK RPC - Onychomadesis associated with pemphigus vulgaris. **Arch Dermatol** 1981; **117**: 759-60.

9. BAUMAL A & ROBINSON M - Nail bed involvement in pemphigus vulgaris. **Arch Dermatol** 1973; **107** :751.
10. DHAWAN SS, ZAIAS N & PENA J - The nail fold in pemphigus vulgaris. **Arch Dermatol** 1990; **126**: 1374-5.
11. AKIYAMA C, SOU K, FURUYA T, SAITOH A et al. - Paronychia: a sign heralding an exacerbation of pemphigus vulgaris. **J Am Acad Dermatol** 1993; **29**: 494-6.
12. RIVERA DIAZ R, LLAMAZARES JA, PERALTO JLR et al. - Nail involvement in pemphigus vulgaris. **Int J Dermatol** 1996; **35**: 581-2.
13. FULTON RA, CAMPBELL I, CARLYLE D et al. - Nail bed immunofluorescence in pemphigus vulgaris. **Acta Derm Venereol** (Stockh) 1983; **63**: 170-2.
14. LEROY D, LEBRUN J, MAILLARD V et al. - Pemphigus végétant a type clinique de dermatite pustuleuse chronique de hallopeau. **Ann Dermatol Venereol** 1982; **109**: 549-55.
15. STONE OJ & MULLINS JF - Vegetative lesions in pemphigus. **Dermatol Int** 1966; **5**: 137-40.

Received for publication on February 25, 2002.