

LONDON
SCHOOL of
HYGIENE
& TROPICAL
MEDICINE

Mason, D; Marks, M (2015) *Bakua: tinea imbricata in the solomon islands*. *The American journal of tropical medicine and hygiene*, 92 (5). p. 883. ISSN 0002-9637 DOI: <https://doi.org/10.4269/ajtmh.14-0770>

Downloaded from: <http://researchonline.lshtm.ac.uk/2167308/>

DOI: [10.4269/ajtmh.14-0770](https://doi.org/10.4269/ajtmh.14-0770)

Usage Guidelines

Please refer to usage guidelines at <http://researchonline.lshtm.ac.uk/policies.html> or alternatively contact researchonline@lshtm.ac.uk.

Available under license: <http://creativecommons.org/licenses/by/2.5/>

Images in Clinical Tropical Medicine

Bakua: *Tinea Imbricata* in the Solomon Islands

Daniel Mason and Michael Marks*

Royal Children's Hospital, Melbourne, Centre for International Child Health, Parkville, Victoria, Australia; Clinical Research Department, Faculty of Infectious and Tropical Diseases, London School of Hygiene and Tropical Medicine, London, United Kingdom; The Hospital for Tropical Diseases, London, United Kingdom

Tinea imbricata or tokelau is a chronic superficial mycosis caused by *Trichophyton concentricum*.¹ The disease is endemic in the Pacific, including on the Solomon Islands, where it is known as bakua. The disease predominantly affects individuals living in poor rural communities with limited access to hygiene. It is estimated that between 10% and 20% of individuals in some Pacific countries are affected. *Tinea imbricata* begins in childhood and affects both sexes. Skin lesions can affect the whole body, but the limbs and torso are most commonly involved. Lesions begin as concentric, annular plaques with or without erythema (Figure 1). Over time, multiple overlapping lesions develop (Figure 2). Pruritus is frequent. The florid nature of *tinea imbricata* can make infection socially stigmatizing. The disease has a classical appearance, and diagnosis is clinical, although fungal scrapings and culture are possible. There is thought to be a genetic pre-disposition, with both

FIGURE 1. Classical lesion of *tinea imbricata* on the arm of a child from the Solomon Islands.

*Address correspondence to Michael Marks, Clinical Research Department, Faculty of Infectious and Tropical Diseases, London School of Hygiene and Tropical Medicine, Keppel Street, London WC1E 7HT, United Kingdom. E-mail: michael.marks@lshtm.ac.uk

FIGURE 2. Multiple overlapping lesions of *tinea imbricata* on the legs of the same child from the western province of the Solomon Islands.

autosomal-recessive and -dominant inheritance described. Individuals who develop *tinea imbricata* have impaired immune responses to fungal antigens, but the precise mechanism is not well understood.¹ Current treatment options are limited, with griseofulvin or oral terbinafine preferred.² Even with prolonged treatment, recurrence rates are high, and a more efficacious treatment regimen is needed.

Received December 1, 2014. Accepted for publication December 10, 2014.

Financial support: M.M. is supported by Wellcome Trust Clinical Research Fellowship 102807.

Authors' addresses: Daniel Mason, Royal Children's Hospital, Melbourne, Parkville, VIC, Australia, E-mail: danmason84@yahoo.com. Michael Marks, Clinical Research Department, Faculty of Infectious and Tropical Diseases, London School of Hygiene and Tropical Medicine, London, United Kingdom and The Hospital for Tropical Diseases, London, United Kingdom, E-mail: michael.marks@lshtm.ac.uk.

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.

REFERENCES

1. Bonifaz A, Archer-Dubon C, Saúl A, 2004. *Tinea imbricata* or Tokelau. *Int J Dermatol* 43: 506–510.
2. Wingfield AB, Fernandez-Obregon AC, Wignall FS, Greer DL, 2004. Treatment of *tinea imbricata*: a randomized clinical trial using griseofulvin, terbinafine, itraconazole and fluconazole. *Br J Dermatol* 150: 119–126.