
[image: cover]


[image: ]

[image: ]


	Case Report
	J Cardiol & Cardiovasc Ther


	Volume 10 Issue 1 - April 2018
DOI: 10.19080/JOCCT.2018.10.555780


	Copyright © All rights are reserved by Ganeshkumar AV  


	Images in Cardiology -Skin Lesions in Native
Valve Infective Endocarditis


Rushikesh SP1 and Ganeshkumar AV2*


1Consultant Cardiologist, Dr. LH Hiranandani Hospital, India

2Department of Cardiology, Dr. LH Hiranandani Hospital, India


Submission:  February 27, 2018;   Published: April 13, 2018 


*Corresponding author:             Ganeshkumar AV, Head, Department of Cardiology, Dr. LH Hiranandani Hospital, Mumbai, India, Email:      ganeshavk@hotmail.com


Introduction

 Janeway’s lesions are non tender small erythematous or
hemorrhagic macular or nodular lesions on the palms or soles;
they rarely present as a diffuse rash, and are rare in clinical
practice [1]. Possibly the lesions are the result of septic micro
emboli that originate from the endocardium, a fact that has been
substantiated by histopathological studies in the literature [2].
Pathologically, the lesion is described to be a micro abscess of
the dermis with marked necrosis and inflammatory infiltrate [3].
However Osler’s nodes are painful, erythematous nodules on the
pads of the fingers and toes are more commonly seen in patients
with subacute bacterial endocarditis. It is believed that the nodes
are caused by an immunologically-mediated vasculitis caused by
circulating immune complex deposition in the skin [4]. 


A 20 year old man presented with high grade fever with chills
& rigors associated with body ache, headache of 15 days duration
without any significant past medical history. Patient was febrile
on presentation (axillary temperature 39.3 °C), normotensive but
sinus tachycardia at a rate of 110 beats/minute and icterus. His
skin evaluation showed painful erythematous nodule on finger
pulp & toe (Figure 1); erythematous macular painless rashes
distributed along the palms and sole (Figure 2), with subungual
splinter hemorrhages (Figure 3). His systemic examination
revealed mild spleenomegaly & harsh pansystolic murmur at apex.
Lab investigations revealed leukocytosis with thrombocytopenia
and deranged renal & hepatic parameters (Hb-10.6gm%, TLC
13000/cumm, Platelet count of 20000/cumm, Serum. Bilirubin
Total 2.4mg% (direct 1.4mg% and Indirect 1.0mg%), SGOT
100IU/L, SGPT 46IU/L, Serum Creatinine 3.4mg%, BUN 78.5mg%,
serum Na+135meq/l, K+3.3meq/L). Urine examination revealed
microscopic haematuria with RBCs.


  The diagnosis of infective endocarditis was confirmed by
evidence of endocardial involvement with echocardiographic
demonstration of vegetation attached to the mitral valve (Figure 4), 
with Janeway°s lesion, Osler°s node & glomerulonephritis.
Blood culture failed to grow any pathogenic organism (likely due
to initiation of antibiotics at another center on outpatient basis).
The patient was treated with intravenous antibiotics (ceftriaxone
and gentamicin) with good clinical respon


[image: ]

Figure 1: Osler’s nodes (arrow mark).


[image: ]

Figure 2: Janeway’s lesions.


[image: ]

Figure 3: Splinter hemorrhages.


[image: ]

Figure 4: Echocardiography showing vegetation on AML.


References


1.  Farrior JB, Silverman ME (1976) A consideration of the differences
between a Janeway’s lesion and an Osler’s node in infectious
endocarditis. Chest 70(2): 239-243.


2.  Vinson RP, Chung A, Elston DM, Keller RA (1996) Septic microemboli in
a Janeway lesion of bacterial endocarditis. J Am Acad Dermatol 35(6):
984-985.


3.  Mandell G, Bennett J, Dolin R (2009) Mandell, Douglas, and Bennett’s
principles and practice of infectious diseases. (7th edn), Churchill
Livingstone, UK.


4.  Yee J, McAllister CK (1987) Osler’s nodes and the recognition of
infective endocarditis: a lesion of diagnostic importance. South Med
J 80(6): 753-757.


OEBPS/Images/fig1.jpg


OEBPS/Images/fig2.jpg


OEBPS/Images/logo.jpg


OEBPS/Images/logo1.jpg
Journal of
Cardiology & Cardiovascular Therapy


OEBPS/Images/fig5.jpg


OEBPS/Images/fig3.jpg


OEBPS/Images/fig4.jpg


OEBPS/Misc/page-template.xpgt
 

   
    
		 
    
  
     
		 
		 
    

     
		 
    

     
		 
		 
    

     
		 
    

     
		 
		 
    

     
         
             
             
             
             
             
             
        
    

  

   
     
  


OEBPS/Images/cover.jpg
Images in Cardiology -Skin
Lesions in Native Valve

Infective Endocarditis


