

Eponyms in dermatology literature linked to Otorhinolaryngology

Ahed Aqeel¹, Khalid Al Aboud², Ashraf Al Harbi¹, Adnan Alehibi², Rasha Al Harbi²

¹Department of Hospital Administration, King Faisal Hospital, Makkah, Saudi-Arabia, ²Department of Public Health, King Faisal Hospital, Makkah, Saudi-Arabia

Corresponding author: Dr. Khalid Al Aboud, E-mail: amoa65@hotmail.com

ABSTRACT

In some disorders, there are symptoms or signs shared by dermatology and ears, nose and throat (ENT) specialty. It is also known that there are eponyms in dermatology and ENT. The aim in this short communication is to shed some lights on the eponyms in dermatology literature linked to ENT.

Key words: Dermatology; Diseases; Eponyms

In some disorders, there are symptoms or signs shared by dermatology and ears, nose and throat (ENT) specialty. It is also known that there are eponyms in dermatology and ENT.

The aim in this short communication is to shed some lights on the eponyms in dermatology literature linked to ENT.

However, one may note that not all the disorders with shared symptoms and signs between dermatology and ENT are familiarly known by its correct eponym. Just as example, is Schwann syndrome, which is a combination of knuckle pads, leukonychia, and sensorineural deafness. It was first reported by Jadwiga Schwann.

Jadwiga Schwann was a dermatologist from Poland. Among her contributions to dermatology, she is credited for describing a syndrome, in German and Polish languages. This syndrome appeared latter in English literature by Robert S. Bart (Dermatologist) (Fig. 1) and Robert E. Pumphrey (Otolaryngologist); both from USA, and so the syndrome was then known as Bart – Pumphrey syndrome. Schwann syndrome is

Figure 1: Robert S. Bart.

cited in the Online Mendelian Inheritance in Man, as knuckle pads, leukonychia, and sensorineural deafness. It is characterized by knuckle pads, leukonychia, palmoplantar keratoderma (PPK) and sensorineural deafness [1].

In Table 1 was listed selected eponymous conditions in dermatology literature linked to ENT.

How to cite this article: Aqeel A, Al Aboud K, Al Harbi A, Alehibi A, Al Harbi R. Eponyms in dermatology literature linked to Otorhinolaryngology. Our Dermatol Online. 2017;8(1):112-113.

Submission: 09.11.2016; **Acceptance:** 22.11.2016

DOI: 10.7241/ourd.20171.33

Table 1: Selected eponymous conditions in dermatology literature linked to ENT

Eponymous conditions in dermatology literature linked to ENT	Remarks
Frey's syndrome [1-3]	It is named after, Lucja Frey or Łucja Frey-Gottesman (1889 in Lwów – 1942), [Fig. 2], who was a Polish physician and neurologist. She was one of the first female academic neurologists in Europe. She perished in 1942 in Lwów ghetto aged 53.
Ludwig angina [4]	Wilhelm Frederick von Ludwig (1790-1865), [Fig. 3], a German physician first described in 1836 a potentially fatal, rapidly spreading soft tissue infection of the neck and floor of the mouth. The condition was later named „Ludwig's angina”, a term which persists in medicine to this day.
Ramsay Hunt syndrome [5-7]	Also known as herpes zoster oticus. It is associated with an acute peripheral facial nerve paresis and quite often with other cranial nerve lesions. The combination of motor, sensory and autonomic involvement leads to a variety of neurological damage patterns, i. e. facial muscle paresis, hearing and balance disorders, sensory problems and disturbances of taste as well as lacrimal and nasal secretion. Additional variability of the clinical picture of Ramsay Hunt syndrome is produced by varying patterns of skin involvement explained by individual anastomoses between cranial and cervical nerves. It is named after, James Ramsay Hunt (1872-1937), [Fig. 4], who was an American neurologist. Hunt served as president of the American Neurologic Association in 1920, the New York Neurologic Society in 1929, the American Psychopathological Society in 1932, and the Association for Research in Nervous and Mental Disorders in 1934. He described three discrete syndromes, the best known of which is herpes zoster oticus, also known as Ramsay Hunt syndrome type 2.

Figure 2: Lucja Frey (1889-1942).

Figure 3: Wilhelm Frederick von Ludwig (1790-1865).

Figure 4: James Ramsay Hunt (1872-1937).

REFERENCES

1. Al Aboud K, Al Aboud A. Eponyms in the dermatology literature linked to Poland. *Our Dermatol Online*. 2013 4(Suppl. 2):424-5.
2. Bourgeois P, Morren MA. Frey's Syndrome After Herpes Zoster Virus Infection in a 2-Year-Old Girl. *Pediatr Dermatol*. 2015;32:e184-5.
3. O'Neill JP, Condrón C, Curran A, Walsh A. Lucja Frey--historical relevance and syndrome review. *Surgeon*. 2008;6:178-81.
4. Al Aboud K, Al Aboud A. Eponyms in the dermatology literature linked to the oral disorders. *Our Dermatol Online*. 2013;4:247-50.
5. Wagner G, Klinge H, Sachse MM. Ramsay Hunt syndrome. *J Dtsch Dermatol Ges*. 2012;10:238-44.
6. Chodkiewicz HM, Cohen PR, Robinson FW, Rae ML. Ramsay Hunt syndrome revisited. *Cutis*. 2013;91:181-4.
7. Louis ED, Williams M. A biography of James Ramsay Hunt (1874-1937). *J Hist Neurosci*. 2003;12:266-75.

Copyright by Ahd Aqeel, et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Source of Support: Nil, **Conflict of Interest:** None declared.