
Case Report
DOI: 10.7241/ourd.20132.47

SPECIFIC CUTANEOUS HISTOLOGIC AND
IMMUNOLOGIC FEATURES IN A CASE OF EARLY LUPUS
ERYTHEMATOSUS SCARRING ALOPECIA

Ana Maria Abreu Velez1, A. Deo Klein2, Michael S. Howard1

1Georgia Dermatopathology Associates, Atlanta, Georgia, USA
2Statesboro Dermatology, Statesboro, Georgia, USA

Corresponding author: Ana Maria Abreu Velez, MD PhD abreuvelez@yahoo.com

© Our Dermatol Online 2.2013 199www.odermatol.com

Source of Support:
Georgia Dermatopathology

Associates, Atlanta, Georgia, USA
Competing Interests:

None

Our Dermatol Online. 2013; 4(2): 199-201 	 Date of submission: 17.02.2013 / acceptance: 25.03.2013

Abstract
Introduction: Immunoreactants detected by direct immunofluorescence (DIF) in the skin of patients with lupus erythematosus represent an
important tool in the diagnosis of this disorder.
Case report: A 46 year old African American female presented complaining of hair loss and scarring in her scalp.
Methods: Biopsies for hematoxylin and eosin (H&E) examination, as well as for direct immunofluorescence (DIF) were performed.
Results: The histologic features were representative of early lupus erythematosus. DIF demonstrated immune deposits of several
immunoglobulins and complement, primarily around skin appendageal structures(hair follicles and sweat glands). Deposits of immunoglobulin
D were seen in several areas of the epidermis.
Conclusion: In lupus erythematosus, evaluation of immune reactions against cutaneous appendageal structures may be crucial in differentiating
this disorder from other autoimmune and non-autoimmune diseases.

Key words: discoid lupus erythematosus (DLE); scarring alopecia; direct immunofluorescence(DIF); skin appendices; lichen planopilaris
(LPP)

Abbreviations and acronyms: Hematoxylin and eosin (H&E), direct immunofluoresence (DIF), discoid lupus erythematosus (DLE),
pseudopelade of Brocq (PB).

Introduction
Pseudopelade of Brocq is a progressive, scarring

alopecia characterized by early alopecic patches localized
in the scalp, that then coalesce into larger, irregular plaques
with polycyclic borders [1]. Pseudopelade of Brocq can be
considered either the final atrophic stage of multiple scarring
disorders such as lichen planopilaris (LPP) and discoid lupus
erythematosus (DLE), ie, secondary PB or, alternatively, a
discrete nosologic disease (primary PB) [1].

Case Report
PA 46 year old African American female was evaluated

for hair loss and scarring in her scalp. The patient reported a
family history of lupus erythematosus. Physical examination
confirmed a scarring alopecia in patches, with focal
desquamation, erythema and hyperpigmentation. Skin
biopsies were obtained for hematoxylin and eosin (H&E)
review, and for direct immunofluorescence. Laboratory data

demonstrated a normal complete blood count (CBC) and
differential analysis, and a normal erythrocyte sedimentation
rate. Antiphospholipid antibody testing was negative; serum
electrolytes, blood urea nitrogen, creatinine, and liver
function tests, as well as urinalysis and chest radiographs
were within normal limits. The antinuclear antibody (ANA)
titer was normal. Specific ANA screening yielded negative
results for anti-Smith, anti-double stranded DNA (dsDNA),
and anti-histone antibodies. Tests for anti-ribonuclease
antigen (RNAse), extractable nuclear antigen (ENA), small
nuclear antigen(sn), ribonucleoproteins (RNPs), and U1 and
U2 complexes were negative, as was testing for anti-SS-A
(anti-Ro) and anti-SS-B (anti-La). Levels of Complement/C3
and C4 were within normal limits. Perinuclear anti-neutrophil
cytoplasmic antibody testing was negative. However, both
histologic and direct immunofluorescence (DIF) findings
were representative of early lupus erythematosus.

Cite this article:
Ana Maria Abreu Velez, A. Deo Klein, Michael S. Howard: Specific cutaneous histologic and immunologic features in a case of early lupus erythematosus scarring
alopecia. Our Dermatol Online. 2013; 4(2): 199-201

Materials and Methods
Hematoxylin and eosin staining was performed as

previously described [2-7].

Direct immunofluorescence (DIF):
In brief, skin cryosections were prepared, and incubated
with multiple fluorochromes as previously reported [2-8].
We utilized normal skin as a negative control from patients
going under aesthetic plastic surgery. To test the immune
response in lesional skin, we utilized the following markers:
antibodies to immunoglobulins A, G, D, E and M; IgG3
and IgG4; Complement/C1q and C3; kappa light chains,
lambda light chains, fibrinogen and albumin. All antibodies
were fluorescein isothiocyanate (FITC) conjugated, and all
obtained from Dako (Carpinteria, California, USA).

Results
Examination of the H&E tissue sections demonstrates no

significant epidermal follicular plugging. A mild, interface
infiltrate of lymphocytes and histiocytes was noted. Within
the dermis, a mild, superficial and deep, perivascular and
periadnexal infiltrate of lymphocytes, histiocytes and plasma
cells was observed. Occasional neutrophils are present
within the infiltrate. Eosinophils were rare. Increased dermal
mucin was not appreciated. Minimal, perifollicular dermal
scarring was noted, approximating ten (10) per cent of the
biopsy area. The histologic features were representative
of early lupus erythematosus. The Verhoeff elastin special
stain confirmed the extent of dermal scarring (Fig. 1). The
PAS special stain displayed positive staining around the skin
appendageal structures, and revealed no fungal organisms
(Fig. 1).
Direct immunofluorescence (DIF): DIF demonstrated the
following results: IgG (+, focal granular epidermal stratum
spinosum, and dermal perivascular and periadnexal); IgG3
(-); IgG4 (+, focal granular epidermal stratum spinosum,
and dermal perivascular); IgA (+, focal granular deep
dermal perivascular); IgM (+, focal granular dermal
perivascular, also in superficial epidermal free nerves and
periadnexal); IgD (+, focal granular epidermal stratum
spinosum cytoplasmic); IgE (-); Complement/C1q (-);
Complement/C3 (+, Focal granular epidermal straum
spinosum, and dermal perivascular); Kappa light chains
(++, Focal granular epidermal stratum spinosum, and dermal
perivascular and periadnexal); Lambda light chains (+, focal
granular epidermal stratum spinosum); Albumin (++, focal
granular dermal perivascular) and fibrinogen (++, focal
granular epidermal stratum spinosum, and focal dermal
perivascular and periadnexal). (Fig. 1). Since the H&E
biopsy demonstrated an early scarring alopecia compatible
with lupus erythematosus and given the DIF results, the
patient was prescribed oral prednisone, clobetasol gel, and
sun protection.

Discussion
Pseudopelade of Brocq is a type of scarring alopecia of

the scalp associated with a peculiar clinical presentation and
evolution. Many authorities do not consider pseudopelade
of Brocq a purely autonomous nosologic entity, because
in 66.6% of patients it represents the end stage of other

inflammatory chronic diseases such as lichen planopilaris and
discoid lupus erythematosus. Primary cicatricial alopecias
result from inflammatory destruction of the hair follicle,
followed by its replacement by a fibrotic area [9]. It is often
difficult to clinically differentiate between psueodopelade of
Brocq, lichen planopilaris and discoid lupus erythematosus.
Thus, histopathologic and immunopathologic studies
such DIF are recommended in the workup of these
disorders; overall, the appropriate diagnosis depends on
clinicopathologic correlations Primary cicatricial alopecias
are further subclassified as neutrophilic, lymphocytic and
mixed types. Each of these groups contain specific disorders,
including folliculitis decalvans, dissecting folliculitis of
the scalp, erosive pustulosis of the scalp, keloidal acne of
the nape, frontal fibrosing alopecia, lichen planopilaris and
lupus erythematosus [9]. In our case, DIF reactivity against
dermal skin appendices assisted in establishing a diagnosis
of early lupus erythematosus.
Prompt diagnosis and treatment are needed in scarring
lupus erythematosus to contain the hair loss, scarring and
emotional distress that often accompany these sequelae [10].
The dermatologic nursing staff may facilitate the diagnostic
and treatment process, and through educational and other
supportive measures exert a positive impact on the patient’s
overall medical course [10].

REFERENCES

1. Amato L, Mei S, Massi D, Gallerani I, Fabbri P: Cicatricial
alopecia; a dermatopathologic and immunopathologic study of 33
patients (pseudopelade of Brocq is not a specific clinico-pathologic
entity). Int J Dermatol. 2002;41:8-15.
2. Abreu-Velez AM, Smith JG Jr, Howard MS: Activation of the
signaling cascade in response to T lymphocyte receptor stimulation
and prostanoids in a case of cutaneous lupus. N Am J Med Sci.
2011;3:251-4.
3. Abreu-Velez AM, Brown VM, Howard MS: Antibodies to
piloerector muscle in a patient with lupus-lichen planus overlap
syndrome. N Am J Med Sci. 2010;2:276-80.
4. Abreu-Velez AM, Girard JG, Howard MS: Antigen presenting
cells in the skin of a patient with hair loss and systemic lupus
erythematosus. N Am J Med Sci. 2009;1:205-10.
5. Abreu-Velez AM, Klein AD, Howard MS: Skin appendageal
immune reactivity in a case of cutaneous lupus. Our Dermatol
Online. 2011;2:175-80.
6. Abreu-Velez AM, Howard MS, Brzezinski P: Immunofluorescence
in multiple tissues utilizing serum from a patient affected by
systemic lupus erythematosus. Our Dermatol Online. 2012;3:36-
42.
7. Jablońska S, Chorzelski TP, Beutner EH, Michel B, Cormane R,
Holubar K et al:Use of immunopathological studies in dermatology.
Immunofluorescence in the diagnosis of bullous diseases, lupus
erythematosus and some other diseases. Przegl Dermatol.
1976;63:267-86.
8. Abreu-Velez AM, Howard MS: Lupus: a comprehensive review.
In: Lupus: Symptoms, Treatment and Potential Complications,
[w] Immunology and Immune System Disorders. Thiago Devesa
Marquez and Davi Urgeiro Neto (red.), AN. Nova Science
Publishers, Inc. NY 11788 ,2011:1-34.
9. Piérard-Franchimont C, Piérard GE: How I explore primary
cicatricial alopecias. Rev Med Liege. 2012;67:44-50.
10. Ross EK: Primary cicatricial alopecia: clinical features and
management. Dermatol Nurs. 2007;19:137-43.

200 © Our Dermatol Online 2.2013

© Our Dermatol Online 2.2013 201

Copyright by Ana Maria Abreu Velez, 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.

Figure 1. a PAS positive accentuation in a hair follicle outer root sheath (dark pink staining; blue arrow) and in the follicular papilla
border area (green arrow) (400x). b. H&E staining, showing a mild inflammatory infiltrate around an eccrine gland coil and a
neurovascular package (blue arrows) (100x). c. PAS positive accentuation around a dermal blood vessel and nerve (200x). d and e.
DIF using FITC conjugated anti-human IgM antibody, and demonstrating positive staining against superficial, thin nerves entering
the epidermis and in the upper dermal neurovascular plexus (green staining; white arrows). f. Positive DIF staining against a
sebaceous gland, utilizing FITC conjugated anti-human fibrinogen antibody (green-yellow staining; white arrow). g. Positive DIF
staining against a deep dermal blood vessel, utilizing FITC conjugated anti-human lambda light chains antibody (green staining;
white arrow). h. Positive DIF staining with FITC conjugated anti-human IgD antibodies against the upper and central epidermal
stratum spinosum layer in an anti-nuclear and/or perinuclear keratinocytic staining pattern (white arrows). i. Positive DIF FITC
conjugated anti-human lambda light chains staining, in an epidermal stratum spinosum perinuclear and pericytoplasmic pattern
(white arrow).

