Dermatophyte Infections

BARRY L. HAINER, M.D., Medical University of South Carolina, Charleston, South Carolina

Dermatophytes are fungi that require keratin for growth. These fungi can cause superficial infections of the skin, hair, and nails. Dermatophytes are spread by direct contact from other people (anthropophilic organisms), animals (zoophilic organisms), and soil (geophilic organisms), as well as indirectly from fomites. Dermatophyte infections can be readily diagnosed based on the history, physical examination, and potassium hydroxide (KOH) microscopy. Diagnosis occasionally requires Wood's lamp examination and fungal culture or histologic examination. Topical therapy is used for most dermatophyte infections. Cure rates are higher and treatment courses are shorter with topical fungicidal allylamines than with fungistatic azoles. Oral therapy is preferred for tinea capitis, tinea barbae, and onychomycosis. Orally administered griseofulvin remains the standard treatment for tinea capitis. Topical treatment of onychomycosis with ciclopirox nail lacquer has a low cure rate. For onychomycosis, "pulse" oral therapy with the newer imidazoles (itraconazole or fluconazole) or allylamines (terbinafine) is considerably less expensive than continuous treatment but has a somewhat lower mycologic cure rate. The diagnosis of onychomycosis should be confirmed by KOH microscopy, culture, or histologic examination before therapy is initiated, because of the expense, duration, and potential adverse effects of treatment. (Am Fam Physician 2003;67:101-8. Copyright© 2003 American Academy of Family Physicians.)

Members of various family practice departments develop articles for "Practical Therapeutics." This article is one in a series coordinated by the Department of Family Medicine at the Medical University of South Carolina. Guest editor of the series is William J. Hueston, M.D.

See page 7 for definitions of strength-ofevidence levels. he dryness of the skin's outer layer discourages colonization by microorganisms, and the shedding of epidermal cells keeps many microbes from establishing residence.¹ However, the skin's mechanisms of protection may fail because of trauma, irritation, or maceration. Furthermore, occlusion of the skin with nonporous materials can interfere with the skin's barrier function by increasing local temperature and hydration.² With inhibition or failure of the skin's protective mechanisms, cutaneous infection may occur.

Microsporum, Trichophyton, and Epidermophyton species are the most common pathogens in skin infections. Less frequently, superficial skin infections are caused by nondermatophyte fungi (e.g., *Malassezia furfur* in tinea [pityriasis] versicolor) and Candida species. This article reviews the diagnosis

A characteristic feature of dermatophyte infections is an inflammatory pattern at the edge of the skin lesion, noted by redness and scaling or, occasionally, blister formation.

and treatment of common dermatophyte infections.

Dermatophytoses

Because dermatophytes require keratin for growth, they are restricted to hair, nails, and superficial skin. Thus, these fungi do not infect mucosal surfaces. Dermatophytoses are referred to as "tinea" infections. They are also named for the body site involved.

Some dermatophytes are spread directly from one person to another (anthropophilic organisms). Others live in and are transmitted to humans from soil (geophilic organisms), and still others spread to humans from animal hosts (zoophilic organisms). Transmission of dermatophytes also can occur indirectly from fomites (e.g., upholstery, hairbrushes, hats).

Anthropophilic organisms are responsible for most fungal skin infections. Transmission can occur by direct contact or from exposure to desquamated cells. Direct inoculation through breaks in the skin occurs more often in persons with depressed cell-mediated immunity. Once fungi enter the skin, they germinate and invade the superficial skin layers.

In patients with dermatophytoses, physical examination may reveal a characteristic

The major cause of tinea capitis is Trichophyton tonsurans, which does not fluoresce.

pattern of inflammation, termed an "active" border (*Figure 1*). The inflammatory response is usually characterized by a greater degree of redness and scaling at the edge of the lesion or, occasionally, blister formation. Central clearing of the lesion may be present and distinguishes dermatophytoses from other papulosquamous eruptions such as psoriasis or lichen planus, in which the inflammatory response tends to be uniform over the lesion (*Figure 2*).

The location of the lesions also can help identify the pathogen. A dermatophytosis can most likely be ruled out if a patient has mucosal involvement with an adjacent red, scaly skin rash. In this situation, the more probable diagnosis is a candidal infection such as perlèche (if single or multiple fissures are present in the corners of the mouth) or vulvovaginitis or balanitis (if lesions are present in the genital mucosa).

Potassium hydroxide (KOH) microscopy aids in visualizing hyphae and confirming the diagnosis of dermatophyte infection. Other diagnostic modalities include Wood's lamp examination, fungal culture, and skin or nail biopsy (*Table 1*).^{2,3}

Tinea Capitis

Tinea capitis, the most common dermatophytosis in children, is an infection of the scalp and hair shafts.⁴ Transmission is fostered by poor hygiene and overcrowding, and can occur through contaminated hats, brushes, pillowcases, and other inanimate objects. After being shed, affected hairs can harbor viable organisms for more than one year.

Tinea capitis is characterized by irregular or well-demarcated alopecia and scaling. When swollen hairs fracture a few millimeters from the scalp, "black dot" alopecia is produced.

FIGURE 1. Tinea corporis of the axilla, with an active border and central clearing. A satellite lesion is also present.

FIGURE 2. Annular lesion on the elbow, with a silvery scale and no central clearing. Potassium hydroxide microscopy of the lesion was negative. Although the lesion resembles tinea corporis, the presence of similar lesions on the extensor surfaces of the knee and a positive family history confirmed the diagnosis of psoriasis.

Tinea scalp infection also may result in a cellmediated immune response termed a "kerion," which is a boggy, sterile, inflammatory scalp mass. Cervical and occipital lymphadenopathy may be prominent.

Before 1950, most tinea capitis cases in North America were caused by fluorescent Microsporum species (bright blue-green). Today, about 90 to 95 percent of tinea scalp infections in adults and children are caused by *Trichophyton tonsurans*, which does not fluoresce. ^{4,5} Therefore, Wood's lamp examination has become a less useful diagnostic test for tinea capitis.

Tinea capitis is generally identified by the presence of branching hyphae and spores on KOH microscopy (*Table 1*). If hyphae and spores are not visualized, Wood's lamp examination can be performed. If KOH microscopy and Wood's lamp examinations are negative, fungal culture may be considered when tinea capitis is strongly suspected.

Alternatively, clinical features can point to the diagnosis. In one study,⁶ tinea capitis was confirmed by culture in 92 percent of children who had at least three of the following clinical features: scalp scaling, scalp pruritus, occipital adenopathy, and diffuse, patchy, or discrete alopecia.

When scaling and inflammation are prominent, other diagnoses to consider include seborrheic dermatitis (no hair loss), atopic dermatitis (lesions in flexural folds of the neck, arms, or legs), and psoriasis (nail changes and silvery scales on the knees or elbows). When alopecia is prominent, diagnoses to rule out include alopecia areata (complete, rather than patchy, hair loss), traction alopecia (history of tight hair braiding), and trichotillomania (hairs of differing lengths and a history of obsessive hair manipulation).

Topical treatment is not effective for tinea capitis. Systemic antifungal therapy is required to penetrate the hair follicles. Griseofulvin (Grisactin, Gris-PEG) is the only agent that the U.S. Food and Drug Administration (FDA) has labeled for the treatment of tinea capitis. Although griseofulvin remains the gold standard,⁷ it is a less than ideal agent for several reasons^{8,9}: resistant organisms require dosage increases to effect a cure; treatment must be continued for six to 12 weeks; relapse rates are high because of rapid clearance of the drug from the skin with the cessation of therapy;

TABLE 1

Diagnostic Methods for Dermatophyte Infections

Potassium hydroxide (KOH) microscopy

Value: aids in visualizing hyphae and confirming the diagnosis of dermatophyte infection

Procedure: obtain scale from the active border of a lesion, pull out several loose hairs from the affected area or, in the case of nails, obtain subungual debris. A moist cotton swab rubbed vigorously over the active border of a lesion works as well as a scalpel blade and is safer. Transfer the scale, hair, or debris to a glass slide, and add a few drops of 10% to 20% KOH. For nail material or hair, gently warm the slide. The wet-mount preparation is then examined under a microscope (×400) with back-and-forth rotation of the focus knobs. This technique aids the visualization of hyphae (branching, rod-shaped filaments of uniform width with lines of separation [septa]). In tinea capitis, the hair shaft may be uniformly coated with minute dermatophyte spores.

Wood's lamp examination (ultraviolet light)

Value: generally of limited usefulness, because most dermatophytes currently seen in the United States do not fluoresce; may have value in the following situations:

For diagnosing a brown, scaly rash in the scrotum or axilla: erythrasma, caused by the bacterium *Corynebacterium minutissimum*, fluoresces a brilliant coral red, whereas tinea cruris or cutaneous candidal infections do not fluoresce.

For diagnosing tinea (pityriasis) versicolor, which fluoresces pale yellow to white

For diagnosing tinea capitis caused by two zoophilic Microsporum species that fluoresce blue-green (a minor percentage of tinea capitis cases in North America)

Fungal culture

Value: slow and expensive, but useful to confirm the diagnosis of onychomycosis when long-term oral therapy is being considered Procedure*: Skin, nail, or hair scrapings are sent in a sterile container for inoculation on Sabouraud's dextrose agar by a hospital or reference laboratory. The culture usually takes 7 to 14 days to be declared positive; it must be held 21 days to be declared negative.

Skin or nail biopsy

Value: may guide treatment decisions when the diagnosis is difficult to establish, a dermatophyte infection has not responded to previous treatment, or KOH microscopy is negative in a patient with dystrophic nails

*—Dermatophyte Test Medium is a commercially available medium supplied in a form that is ready for direct inoculation in the office. The yellow medium has a phenol red indicator that turns pink in the presence of the alkaline metabolic products of dermatophytes, usually within 6 to 7 days. The medium must be discarded after 2 weeks, because saprophytes produce a similar change. The Clinical Laboratory Improvement Act classifies this as a moderately complex test. Because of the cost of materials, performance, and qualified laboratory personnel, this test is rarely included in family physicians' office laboratories.

Information from references 2 and 3.

In one study, tinea capitis was confirmed by culture in 92 percent of children with at least three of the following clinical features: scalp scaling, scalp pruritus, occipital adenopathy, and diffuse, patchy, or discrete alopecia.

> and the liquid form for young children is a bitter-tasting solution.

> Compared with griseofulvin, ketoconazole (Nizoral) is no more effective and has the potential for adverse hepatic effects and drug interactions.¹⁰ In one study involving a small number of children, treatment with itraconazole (Sporanox), in a dosage of 3 to 5 mg per kg

TABLE 2 **Topical Therapy for Dermatophyte Infections***

Agent	Formulation*	Frequency of application
Allylamines		
Naftifine (Naftin)	1% cream	Once daily
	1% gel	Once or twice daily
Terbinafine (Lamisil)	1% cream or solution	Once or twice daily
Benzylamine		
Butenafine (Mentax)	1% cream	Once or twice daily
Imidazoles		
Clotrimazole (Lotrimin)	1% cream, solution, or lotion	Twice daily
Econazole (Spectazole)	1% cream	Once daily
Ketoconazole (Nizoral)	1% cream	Once daily
	1% shampoo	Twice weekly
Miconazole (Micatin)	2% cream, spray, lotion, or powder	Twice daily
Oxiconazole (Oxistat)	1% cream or lotion	Once or twice daily
Sulconazole (Exelderm)	1% cream or lotion	Once or twice daily
Miscellaneous		
Ciclopirox (Loprox)	1% cream or lotion	Twice daily
Tolnaftate (Tinactin)	1% cream, solution, or powder	Twice daily

^{*—}Topical therapy is appropriate for tinea corporis, tinea pedis, tinea cruris, tinea manuum, and tinea faciei.

Information from references 16 through 19.

per day for four weeks, resulted in clinical and mycologic cure rates of 90 to 100 percent.¹¹ [Evidence level B, nonrandomized clinical trial] Fluconazole (Diflucan) and terbinafine (Lamisil) are promising agents; randomized, comparative studies with griseofulvin should clarify their role in the treatment of tinea capitis.¹² One randomized trial¹³ in patients with tinea capitis caused by Trichophyton species showed that treatment with terbinafine, fluconazole, or itraconazole for two weeks was as effective as six weeks of griseofulvin therapy.

Adjunctive topical therapy with selenium sulfide (e.g., Exsel), ketoconazole, or povidone iodine (Betadine) lotion or shampoo (applied for five minutes twice weekly) is useful to decrease shedding of viable fungi and spores^{12,14,15}; over-the-counter 1 percent selenium sulfide shampoo works as well as the prescription 2.5 percent strength.¹⁵ [Reference 15: Evidence level A, randomized controlled trial (RCT)]

Tinea Corporis

Tinea corporis, or ringworm, typically appears as single or multiple, annular, scaly lesions with central clearing, a slightly elevated, reddened edge, and sharp margination (abrupt transition from abnormal to normal skin) on the trunk, extremities, or face (*Figure 1*). The border of the lesion may contain pustules or follicular papules. Itching is variable.

The diagnosis of tinea corporis is based on clinical appearance and KOH examination of skin scrapings from the active edge. The differential diagnosis includes nummular eczema, pityriasis rosea, Lyme disease, tinea versicolor, contact dermatitis, granuloma annulare, and psoriasis (*Figure 2*).

Previous topical corticosteroid use can alter the appearance of the lesions, so that raised edges with central clearing are not present. Corticosteroid use may also be a factor in the development of Majocchi's granuloma, a deep follicular tinea infection that usually involves the legs and is more common in women.³

Treatment of tinea corporis usually consists

of measures to decrease excessive skin moisture and the use of topical antifungal creams (*Table 2*). ¹⁶⁻¹⁹ Rarely, widespread infections may require systemic therapy.

Tinea Barbae

Tinea barbae involves the skin and coarse hairs of the beard and mustache area. This dermatophyte infection occurs in adult men and hirsute women. Because the usual cause is a zoophilic organism, farm workers are most often affected. Tinea barbae may cause scaling, follicular pustules, and erythema (*Figure 3*).

The differential diagnosis includes bacterial folliculitis, perioral dermatitis, pseudofolliculitis barbae, contact dermatitis, and herpes simplex. One clue to the diagnosis is that hair removal is painless in tinea barbae but painful in bacterial infections.

Like tinea capitis, tinea barbae is treated with oral antifungal therapy. Treatment is continued for two to three weeks after resolution of the skin lesions.

Tinea Faciei

Tinea faciei tends to occur in the non-bearded area of the face. The patient may complain of itching and burning, which become worse after sunlight exposure. Some round or annular red patches are present. Often, however, red areas may be indistinct, especially on darkly pigmented skin, and lesions may have little or no scaling or raised edges. Because of the subtle appearance, this dermatophytosis is sometimes known as "tinea incognito."

The differential diagnosis includes seborrheic dermatitis, rosacea, discoid lupus erythematosus, and contact dermatitis. A high index of suspicion, along with a KOH microscopy of scrapings from the leading edge of the skin change, may help in establishing the diagnosis. Treatment is similar to that for tinea corporis.

Tinea Manuum

Tinea manuum is a fungal infection of one or, occasionally, both hands (*Figure 4*). It often occurs in patients with tinea pedis. The pal-

FIGURE 3. Tinea barbae, with scaling, follicular pustules, and erythema.

FIGURE 4. Tinea manuum, with extensive scaling, hyperkeratosis, erythema, and inflammation of the extensor surface of the hand.

mar surface is diffusely dry and hyperkeratotic. When the fingernails are involved, vesicles and scant scaling may be present, and the condition resembles dyshidrotic eczema. The differential diagnosis includes contact dermatitis, psoriasis, and callus formation.

Topical antifungal therapy and the application of emollients containing lactic acid (e.g., Lac-Hydrin Cream) are effective.²¹ Relapses may be frequent if onychomycosis or tinea pedis is not resolved.

Tinea Cruris

Tinea cruris, frequently called "jock itch," is a dermatophyte infection of the groin. This dermatophytosis is more common in men than in women and is frequently associated with tinea Tinea pedis has three common presentations: an interdigital form, a moccasin-like distribution pattern, and a vesiculo-bullous form.

pedis. Tinea cruris occurs when ambient temperature and humidity are high. Occlusion from wet or tight-fitting clothing provides an optimal environment for infection.

Tinea cruris affects the proximal medial thighs and may extend to the buttocks and abdomen. The scrotum tends to be spared. Patients with this dermatophytosis frequently complain of burning and pruritus. Pustules and vesicles at the active edge of the infected area, along with maceration, are present on a background of red, scaling lesions with raised

TABLE 3

Differential Diagnosis of Tinea Cruris

Condition	Distinguishing features
Candidal intertrigo	Uniformly red, with no central clearing; satellite lesions
Erythrasma	Uniformly brown and scaly, with no active edge; fluoresces a brilliant coral red
Mechanical intertrigo	Sharp edge, no central clearing or scale
Psoriasis	Silvery scale and sharp margination; pitted nails; knee, elbow, and scalp lesions
Seborrheic dermatitis	Greasy scales; scalp (dandruff) and sternal involvement

Information from references 20 and 21.

The Author

BARRY L. HAINER, M.D., is professor of family medicine and director of the clinical services division in the Department of Family Medicine at the Medical University of South Carolina, Charleston. Dr. Hainer received his medical degree from Georgetown University School of Medicine, Washington, D.C., and completed a family medicine residency at the Medical University of South Carolina.

Address correspondence to Barry L. Hainer, M.D., Department of Family Medicine, Medical University of South Carolina, P.O. Box 250192, Charleston, SC 29425 (e-mail: hainerbl@musc.edu). Reprints are not available from the author.

FIGURE 5. Vesiculobullous form of tinea pedis, with hyperpigmentation resulting from intense inflammation of the lesions.

borders. The feet should be evaluated as a source of the infection. Conditions that need to be distinguished from tinea cruris are listed in *Table 3*.^{20,21}

Adjunctive treatment can include a low-dose corticosteroid (e.g., 2.5 percent hydrocortisone ointment [Cortaid]) for the first few days. Rarely, systemic antifungal therapy is needed for refractory tinea cruris. Patient education on avoiding prolonged exposure to moisture and keeping the affected area dry is important.

Tinea Pedis

Tinea pedis, or athlete's foot, has three common presentations. The interdigital form of tinea pedis is most common. It is characterized by fissuring, maceration, and scaling in the interdigital spaces of the fourth and fifth toes. Patients with this infection complain of itching or burning. A second form, usually caused by Trichophyton rubrum, has a moccasin-like distribution pattern in which the plantar skin becomes chronically scaly and thickened, with hyperkeratosis and erythema of the soles, heels, and sides of the feet. The vesiculobullous form of tinea pedis (Figure 5) is characterized by the development of vesicles, pustules, and sometimes bullae in an inflammatory pattern, usually on the soles. The differential diagnosis includes contact dermatitis, eczema, and pustular psoriasis.

Streptococcal cellulitis is a potential complication of all three forms of tinea pedis. Strep-

tococcal infection of normal skin is unlikely. However, the presence of fungal maceration and fissuring permits streptococci to colonize the web spaces between the toes in patients with tinea pedis. The clinical features of symptomatic athlete's foot are a result of the interaction of fungi and bacteria.

Treatment of tinea pedis involves application of an antifungal cream to the web spaces and other infected areas. Infrequently, systemic therapy is used for refractory infections. In several studies, twice-daily application of the allylamine terbinafine resulted in a higher cure rate than twice-daily application of the imidazole clotrimazole (Lotrimin; 97 percent versus 84 percent), and at a quicker rate (one week for terbinafine versus four weeks for clotrimazole). [Reference 16: Evidence level A, RCT] A pharmacoeconomic analysis of tinea treatments found topical terbinafine to be more cost-effective than imidazole or ciclopirox cream (Loprox).

When marked inflammation and vesicle formation occur and signs of early cellulitis are present, the addition of a systemic or topical antibiotic with streptococcal coverage is warranted.

Reinfection is common, especially if onychomycosis is present. Nail infections should be treated. In addition, footwear should be disinfected, and patients with tinea pedis should avoid walking barefoot in public areas such as locker rooms. Other measures to reduce recurrence include controlling hyperhidrosis with powders and wearing absorbent socks and nonocclusive shoes.

Tinea Unguium

Tinea unguium, a dermatophyte infection of the nail, is a subset of onychomycosis, which also may be caused by yeast and non-dermatophyte molds.¹⁹ Risk factors for this infection include aging, diabetes, poorly fitting shoes, and the presence of tinea pedis.

Onychomycosis accounts for about 40 to 50 percent of nail dystrophies.^{22,23} The differential diagnosis includes trauma, lichen

planus, psoriasis, nail-bed tumor, peripheral vascular disease, atopic dermatitis, contact dermatitis, and yellow nail syndrome.

Because onychomycosis requires expensive, prolonged therapy (three to four months for fingernail infections and four to six months for toenail infections), the diagnosis should be confirmed before treatment is initiated^{24,25} (*Table 4*). Periodic acid-Schiff staining with histologic examination of the clipped, distal free edge of the nail and attached subungual debris is the most sensitive diagnostic method and is painless for patients.²⁵

Tinea unguium, especially of the toenails, is difficult to eradicate. Topical agents have low efficacy. Mycologic cure rates for ciclopirox (Penlac) nail lacquer, applied daily for up to 48 weeks, have ranged from 29 to 47 percent.²⁶ [Evidence level A, meta-analysis] Oral treatment with griseofulvin must be continued for 12 to 24 months, and ketoconazole carries a risk of hepatotoxicity. Fluconazole has not been studied extensively in the treatment of onychomycosis and is not labeled by the FDA for this indication.

Mycologic and clinical cure rates are similar for 12 weeks of treatment with itraconazole in

TABLE 4

Confirming the Diagnosis of Onychomycosis

Method	Technique	Sensitivity (%) ^{24,25}
Potassium hydroxide (KOH) microscopy	Scrape the most proximal subungual area; examine on a KOH-treated, warmed glass slide (see Table 1).	50 to 60
Fungal culture	Scrape the most proximal subungual area; send scrapings in a sterile container to a hospital or reference laboratory, or spread scrapings on Dermatophyte Test Medium (see Table 1).	20 to 70
Periodic acid- Schiff staining	Clip the distal edge of the nail, along with attached subungual debris; place the most proximal sample in formalin for histologic examination in a hospital or reference laboratory.	90 to 95

a dosage of 200 mg per day and terbinafine in a dosage of 250 mg per day.²⁷ Itraconazole costs more for the same regimen. Continuous terbinafine therapy has a better mycologic cure rate than intermittent or "pulse" terbinafine therapy, in which 500 mg of terbinafine is given once daily for seven days of each of four months (94 percent versus 80 percent); however, continuous treatment is more expensive (\$700 versus \$400). Intermittent itraconazole therapy, in a dosage of 400 mg per day for seven days of each of four months, and intermittent terbinafine therapy are similarly effective.

The author indicates that he does not have any conflicts of interest. Sources of funding: none reported.

Figures 1, 4, and 5 courtesy of Bruce H. Thiers, M.D., professor of dermatology, Medical University of South Carolina, Charleston. Figure 3 courtesy of Pearon Lang, M.D., professor of dermatology, Medical University of South Carolina.

REFERENCES

- Hirschmann JV. Fungal, bacterial, and viral infections of the skin. In: Scientific American medicine, CD-ROM. New York: Scientific American, Inc., 2001.
- Martin AG, Koboyashi GS. Superficial fungal infection: dermatophytosis, tinea nigra, piedra. In: Freedberg IM, et al., eds. Fitzpatrick's Dermatology in general medicine. Vol. 2. 5th ed. New York: McGraw-Hill, 1999:2337-57.
- 3. Rosen T. Dermatophytosis: diagnostic pointers and therapeutic pitfalls. Consultant 1997;37:1545-57.
- 4. Abdel-Rahman SM, Nahata MC. Treatment of tinea capitis. Ann Pharmacother 1997;31:338-48.
- 5. Aly R. Ecology, epidemiology and diagnosis of tinea capitis. Pediatr Infect Dis J 1999;18:180-5.
- Hubbard TW. The predictive value of symptoms in diagnosing childhood tinea capitis. Arch Pediatr Adolesc Med 1999;153:1150-3.
- 7. Elewski BE. Tinea capitis: a current perspective. J Am Acad Dermatol 2000;42(1 pt 1):1-20.
- 8. Friedlander SF. The optimal therapy for tinea capitis. Pediatr Dermatol 2000;17:325-6.
- Elewski BE. Treatment of tinea capitis: beyond griseofulvin. J Am Acad Dermatol 1999;40(6 pt 2): \$27-30
- Gupta AK, Hofstader SL, Adam P, Summerbell RC. Tinea capitis: an overview with emphasis on management. Pediatr Dermatol 1999;16:171-89.
- Gupta AK, Nolting S, de Prost Y, Delescluse J, Degreef H, Theissen U, et al. The use of itraconazole to treat cutaneous fungal infections in children. Dermatology 1999;199:248-52.

- 12. Temple ME, Nahata MC, Koranyi KI. Pharmacotherapy of tinea capitis. J Am Board Fam Pract 1999;12:236-42.
- Gupta AK, Adam P, Dlova N, Lynde CW, Hofstader S, Morar N, et al. Therapeutic options for the treatment of tinea capitis caused by Trichophyton species: griseofulvin versus the new oral antifungal agents, terbinafine, itraconazole, and fluconazole. Pediatr Dermatol 2001;18:433-8.
- Higgins EM, Fuller LC, Smith CH. Guidelines for the management of tinea capitis. British Association of Dermatologists. Br J Dermatol 2000;143:53-8.
- Givens TG, Murray MM, Baker RC. Comparison of 1% and 2.5% selenium sulfide in the treatment of tinea capitis. Arch Pediatr Adolesc Med 1995;149: 808-11.
- Evans EG, Dodman B, Williamson DM, Brown GJ, Bowen RG. Comparison of terbinafine and clotrimazole in treating tinea pedis. BMJ 1993;307:645-7.
- Evans EG. Tinea pedis: clinical experience and efficacy of short treatment. Dermatology 1997;194 (suppl 1):3-6.
- Shear NH, Einarson TR, Arikian SR, Doyle JJ, van Assche D. Pharmacoeconomic analysis of topical treatments for tinea infections. Int J Dermatol 1998;37:64-71.
- Noble SL, Forbes RC, Stamm PL. Diagnosis and management of common tinea infections. Am Fam Physician 1998;58:163-74,177-8.
- Zuber TJ, Baddam K. Superficial fungal infection of the skin. Where and how it appears help determine therapy. Postgrad Med 2001;109(1):117-20,123-6,131-2.
- 21. Goldstein AO, Smith KM, Ives TJ, Goldstein B. Mycotic infections. Effective management of conditions involving the skin, hair, and nails. Geriatrics 2000;55:40-2,45-7,51-2.
- Gupta AK, Jain HC, Lynde CW, Watteel GN, Summerbell RC. Prevalence and epidemiology of unsuspected onychomycosis in patients visiting dermatologists' offices in Ontario, Canada—a multicenter survey of 2,001 patients. Int J Dermatol 1997; 36:783-7.
- 23. Rodgers P, Bassler M. Treating onychomycosis. Am Fam Physician 2001;63:663-72,677-8.
- 24. Lawry MA, Haneke E, Strobeck K, Martin S, Zimmer B, Romano PS. Methods for diagnosing onychomycosis: a comparative study and review of the literature. Arch Dermatol 2000;136:1112-6.
- 25. Mehregan DR, Gee SL. The cost effectiveness of testing for onychomycosis versus empiric treatment of onychodystrophies with oral antifungal agents. Cutis 1999;64:407-10.
- Gupta AK, Fleckman P, Baran R. Ciclopirox nail lacquer topical solution 8% in the treatment of toenail onychomycosis. J Am Acad Dermatol 2000; 43(4 suppl):S70-80.
- Harrell TK, Necomb WW, Replogle WH, King DS, Noble SL. Onychomycosis: improved cure rates with itraconazole and terbinafine. J Am Board Fam Pract 2000;13:268-73.