

Chapter 119

Appendage Tumors and Hamartomas of the Skin

Divya Srivastava & R. Stan Taylor

REFERENCES

1. Requena L et al: Neoplasms with Apocrine Differentiation. Philadelphia, Lippincott-Raven, Ardor Scribendi, 1997
2. Steffen C, Ackerman AB: Neoplasms with Sebaceous Differentiation. Philadelphia, Lea and Febiger, 1994
3. Ackerman AB et al: Neoplasms with Follicular Differentiation. New York, Ardor Scribendi, 2001
4. Ahmed TS, Del Priore J, Seykora J: Tumors of the Epidermal Appendages in Lever's Histopathology, 10th ed., edited by DE Elder, R Elenitas, B Johnson, G Murphy, G Xu. Philadelphia, Lippincott, Williams, and Wilkins, 2009
5. Alsaad KO, Obaidat NA, Ghazarian D: Skin adnexal neoplasms—Part 1: An approach to tumors of the pilosebaceous unit. *J Clin Pathol* **60**:129-144, 2007
6. Obaidat NA, Alsaad KO, Ghazarian D: Skin adnexal neoplasms—Part 2: An approach to tumors of cutaneous sweat glands. *J Clin Pathol* **60**:145-159, 2007
7. Storm CA, Seykora JT: Cutaneous adnexal neoplasms. *Am J Clin Pathol* **118**(Suppl. 1):S33-S49, 2002
8. McCalmont TH: A call for logic in the classification of adnexal neoplasms. *Am J Dermatopathol* **18**(2):111, 1996
9. Biernat W et al: p53 mutations in sweat gland carcinomas. *Int J Cancer* **76**:317, 1998
10. Aszterbaum M et al: Ultraviolet and ionizing radiation enhance the growth of BCCs and trichoblastomas in patched heterozygous knockout mice. *Nat Med* **5**:1285, 1999
11. Stambolic V et al: Negative regulation of PKB/Akt-dependent cell survival by the tumor suppressor PTEN. *Cell* **95**:29, 1998
12. Ponti G et al: Value of MLH1 and MSH2 mutations in the appearance of Muir-Torre syndrome phenotype in HNPCC patients presenting sebaceous gland tumors or keratoacanthomas. *J Invest Dermatol* **126**:2302-2307, 2006
13. Thiboutot D: Regulation of human sebaceous glands. *J Invest Dermatol* **123**:1-12, 2004
14. James WD, Berger TG, Elston DM: *Andrews' Diseases of the Skin: Clinical Dermatology*. Philadelphia, Elsevier Health Sciences, 2005
15. Troy JL, Ackerman AB: Sebaceoma. A distinctive benign neoplasm of adnexal epithelium differentiating toward sebaceous cells. *Am J Dermatopathol* **6**:7-13, 1984
16. Jadassohn J: Bemerkungen zur histologieder systematisirten naevi und ueber "Talgdrusen-naevi". *Arch Derm Syphilol* **33**:355-394, 1895
17. Carlson JA et al: Epidermodysplasia verruciformis-associated and genital-mucosal high-risk human papillomavirus DNA are prevalent in nevus sebaceus of Jadassohn. *J Am Acad Dermatol* **59**:279-94, 2008
18. Happel R, Konig A: Familial nevus sebaceus may be explained by predominant transmission. *Br J Dermatol* **141**:377, 1999
19. Xin H et al: The sebaceous nevus: A nevus with deletions of the PTCH gene. *Cancer Res* **59**(8):1834-1836, 1999
20. Jacqueti G, Requena L, Sanchez Yus E: Trichoblastoma is the most common neoplasm developed in nevus sebaceus of Jadassohn: A clinicopathologic study of a case series of 155 cases. *Am J Dermatopathol* **22**:108-118, 2000
21. Eisen DB, Michael DJ: Sebaceous lesions and their associated syndromes: Part I. *J Am Acad Dermatol* **61**(4):549-560
22. Mehregan AH, Pinkus H: Life history of organoid nevi: Special reference to nevus sebaceus of Jadassohn. *Arch Dermatol* **91**:574-588, 1965
23. Cribier B, Scrivener Y, Grosshans E: Tumors arising in nevus sebaceous: A study of 596 cases. *J Am Acad Dermatol* **42**:63-68, 2000
24. Ball EAM, Hussain M, Moss ALH: Squamous cell carcinoma and basal cell carcinoma arising in a nevus sebaceus of Jadassohn: Case report and literature review. *Clin Exp Dermatol* **30**:259-260, 2005
25. Wilson JE, Heyl T: Nevus sebaceus. *Br J Dermatol* **82**:99, 1970

26. Eisen DB, Michael DJ: Sebaceous lesions and their associated syndromes: Part II. *J Am Acad Dermatol* **61**(4):563-578, 2009
27. Ashinoff R: Linear nevus sebaceus of Jadassohn treated with the carbon dioxide laser. *Pediatr Dermatol* **10**:189-191, 1993
28. Kovich O, Hale EK: Nevus sebaceus. *Dermatol Online J* **11**:16, 2005
29. Dierickx CC et al: Photodynamic therapy for nevus sebaceus with topical delta-aminolevulinic acid. *Arch Dermatol* **135**:637-640, 1999
30. Kumar P, Barton SP, Marks R: Tissue measurements in senile sebaceous gland hyperplasia. *Br J Dermatol* **118**:397-402, 1988
31. Salim A et al: Sebaceous hyperplasia and skin cancer in patients undergoing renal transplant. *J Am Acad Dermatol* **55**:878-881, 2006
32. Boschnakow A et al: Ciclosporin A-induced sebaceous gland hyperplasia. *Br J Dermatol* **149**:198-200, 2003
33. Richey DF: Aminolevulinic acid photodynamic therapy for sebaceous gland hyperplasia. *Dermatol Clin* **25**:59-65, 2007
34. Ma HJ, Zhao G, Wang YX: Sebaceous hyperplasia of the scrotum in an adolescent boy. *Pediatr Dermatol* **24**:340-342, 2007
35. Al-Daraji WI et al: Sebaceous hyperplasia of the vulva: A clinicopathological case report with a review of the literature. *J Clin Pathol* **60**:835-837, 2007
36. Woldow AB, Houk LD, Samie F: Juxtaclavicular beaded lines: A presentation of sebaceous hyperplasia. *Dermatol Online J* **15**(4):14, 2009
37. Davis TT, Calilao G, Fretzin D: Sebaceous hyperplasia overlying a dermatofibroma. *Am J Dermatopathol* **28**:155-157, 2006
38. Choi MJ, Kim JW, Koh BK: Solitary premature sebaceous hyperplasia associated with acneiform eruption. *Acta Derm Venereol* **84**:483-484, 2004
39. Zaballos P et al: Dermoscopy of sebaceous hyperplasia. *Arch Dermatol* **141**:808, 2005
40. Abbas O, Mahalingam M: Cutaneous sebaceous neoplasms as markers of Muir-Torre syndrome: A diagnostic algorithm. *J Cutan Pathol* **36**:613-619, 2009
41. Lever WF: Sebaceous Adenoma. *Arch Derm Syphilol* **57**(1):102-111, 1948
42. Rulon DB, Helwig EB: Cutaneous sebaceous neoplasms. *Cancer* **33**:82-102, 1974
43. Sawyer AR et al: Should extraocular sebaceous carcinoma be investigated using sentinel node biopsy. *Dermatol Surg* **35**(4):704-708, 2009
44. Omura NE et al: Sebaceous carcinoma in children. *J Am Acad Dermatol* **47**(6):950-953, 2002
45. Dasgupta T, Wilson LD, Yu JB: A Retrospective review of 1349 cases of sebaceous carcinoma. *Cancer* **115**(1):158-165, 2009
46. Snow SN et al: Sebaceous carcinoma of the eyelids treated by Mohs micrographic surgery: Report of nine cases with review of the literature. *Dermatol Surg* **28**:623-631, 2002
47. Bailet JW et al: Sebaceous carcinoma of the head and neck. *Arch Otolaryngol Head Neck Surg* **118**(11):1245-1249
48. Harrington CR, Egbert BM, Swetter SM: Extraocular sebaceous carcinoma in a patient with Muir-Torre syndrome. *Dermatol Surg* **30**:817-819, 2004
49. Reina RS, Parry E: Aggressive extraocular sebaceous carcinoma in a 52-year-old man. *Dermatol Surg* **32**:1283-86, 2006
50. Muir EG, Bell AJY, Barlow KA: Multiple primary carcinomata of the colon, duodenum, and larynx associated with keratoacanthomata of the face. *Br J Surg* **54**:191-195, 1967
51. Torre D: Multiple sebaceous tumors. *Arch Dermatol* **98**:549-551, 1968
52. Mangold E et al: A genotype-phenotype correlation in HNPCC: A strong predominance of MSH2 mutations in 41 patients with Muir-Torre syndrome. *J Med Genet* **41**:567-571, 2004
53. Hampel H et al: Cancer risk on hereditary nonpolyposis colorectal cancer syndrome: Later age of onset. *Gastroenterology* **129**:415-421, 2005
54. Archer-Dubon C et al: Immunohistochemistry screening of sebaceous lesions for Muir Torre syndrome in a 26 year period in a Mexican population. *Dermatol Online J* **14**(12):1, 2008
55. Khashayar A, Khachemoune A: Hidrocystomas—A brief review. *Med Gen Med* **8**(3):57, 2006
56. Anzai S et al: Apocrine Hidrocystoma: A case report and analysis of 167 Japanese cases. *Int J Dermatol* **44**:702-703, 2005
57. Holder WR, Smith JD, Mocega EE: Giant apocrine hidrocystoma. *Arch Dermatol* **104**:522-523, 1971
58. Alessi E, Gianotti R, Coggi: Multiple apocrine hidrocystomas of the eyelids. *Br J Dermatol* **137**:642-645, 1997
59. Malliah U, Dickinson J: Multiple bilateral eyelid apocrine hidrocystomas and ectodermal dysplasia. *Arch Ophthalmol* **119**:1866, 2001

60. Blugerman G et al: Multiple eccrine hidrocystomas: A new therapeutic options with botulinum toxin. *Dermatol Surg* **29**:557, 2003
61. Del Pozo J et al: Multiple apocrine hidrocystomas: Treatment with carbon dioxide laser evaporation. *J Dermatol Treat* **12**:97, 2001
62. Gupta S et al: The efficacy of electrosurgery and excision in treating patients with multiple apocrine hidrocystomas. *Dermatol Surg* **27**:382, 2001
63. Tansi E, Alster TS: Pulsed dye laser treatment of multiple eccrine hidrocystomas: A novel approach. *Dermatol Surg* **27**:898, 2001
64. Vakilzadeh F et al: Fokale dermal hypoplasie mit apokrinen naevi und streifenförmiger Anomalie der Knochen. *Arch Dermatol* **256**:189, 1976
65. Liu HM et al: Facial apocrine fibroadenoma in man: A rare finding. *Am J Dermatopathol* **29**(3):274-278, 2007
66. Albers SE et al: Erosive adenomatosis of the nipple in an eight-year-old girl. *J Am Acad Dermatol* **40**(5):834-837, 1999
67. Brownstein MH, Phelps RG, Magnin PH: Papillary adenoma of the nipple: Analysis of 15 new cases. *J Am Acad Dermatol* **12**:707-715, 1985
68. Van Mierlo PL, Geelen GM, Neumann HA: Mohs micrographic surgery for an erosive adenomatosis of the nipple. *Dermatol Surg* **24**:681-683, 1998
69. Lee HJ, Chung KY: Erosive adenomatosis of the nipple: Conservation of nipple by Mohs micrographic surgery. *J Am Acad Dermatol* **47**:578-580, 2002
70. Ku B et al: A case of erosive adenomatosis of nipple treated with total excision using purse-string suture. *Dermatol Surg* **32**:1093-1096, 2006
71. Moon JW et al: Giant ectopic hidradenoma papilliferum on the scalp. *J Dermatol* **36**:545-547, 2009
72. Minami S et al: Non-enogenous (ectopic) hidradenoma papilliferum with sebaceous differentiation: a case report and review of reported cases. *J Dermatol* **33**:256-259, 2006
73. Shah SS, Adelson M, Mazur MT: Adenocarcinoma in situ arising in vulvar papillary hidradenoma: Report of 2 cases. *Int J Gynecol Pathol* **27**:453-456, 2008
74. Bannatyne P, Elliott P, Russel P: Vulvar adenosquamous carcinoma arising in a hidradenoma papilliferum, with rapidly fatal outcome: Case report. *Gynecol Oncol* **35**:395-398, 1989
75. Vazmetil M et al: Hidradenoma papilliferum with a ductal carcinoma in situ component: Case report and review of the literature. *Am J Dermatopathol* **30**(4):392-394, 2008
76. Helwig EB, Hackney VC: Syringocystadenoma papilliferum. *Arch Dermatol* **71**:361, 1955
77. Karg E et al: Congenital syringocystadenoma papilliferum. *Pediatr Dermatol* **25**(1):132-133, 2008
78. Mammino JJ, Vidmar DA: Syringocystadenoma papilliferum. *Int J Dermatol* **30**:763-766, 1991
79. Boni R et al: Syringocystadenoma papilliferum: A study of potential tumor suppressor genes. *Am J Dermatopathol* **23**(2):87-89, 2001
80. Philipone E, Chen S: Unique case: Syringocystadenoma papilliferum associated with an eccrine nevus. *Am J Dermatopathol* **31**(8):806-807, 2009
81. Schaffer JV et al: Syringocystadenoma papilliferum in a patient with focal dermal hypoplasia due to a novel PORCN mutation. *Arch Dermatol* **145**(2):218-219, 2009
82. Chi CC, Tsai RY, Wang SH: Syringocystadenocarcinoma papilliferum successfully treated with Mohs micrographic surgery. *Dermatol Surg* **3**:468-471, 2004
83. Arai Y et al: A case of syringocystadenocarcinoma papilliferum in situ occurring partially in syringocystadenoma papilliferum. *J Dermatol* **30**:146-150, 2003
84. Jordan JA et al: Congenital syringocystadenoma papilliferum of the ear and neck treated with the CO2 laser. *Int J Pediatr Otorhinolaryngol* **38**:81-87, 1996
85. Rajan N et al: Familial cylindromatosis and Brooke-Spiegler Syndrome: A review of current therapeutic approaches and the surgical challenges posed by two affected families. *Dermatol Surg* **35**:845-852, 2009
86. Rajan N et al: Tumor mapping in 2 large multi-generational families with CYLD mutations. *Arch Dermatol* **145**(11):1277-1284, 2009
87. Doherty SD, Barrett TL, Joseph AK: Brooke-Spiegler syndrome: Report of a case of multiple cylindromas and trichoepitheliomas. *Dermatol Online J* **14**(7):8, 2008
88. Kovalenko A et al: The tumor suppressor CYLD negatively regulates NF-κB signaling by deubiquitination. *Nature* **424**(6950):801-805, 2003
89. Retamar RA et al: Brooke-Spiegler Syndrome: Report of four families: Treatment with CO2 laser. *Int J Dermatol* **46**:583-586, 2007
90. Lian F, Cockerell CJ: Cutaneous appendage tumors: Familial cylindromatosis and associated tumors update. *Adv Dermatol* **21**:217-234, 2005

91. Bowen S et al: Mutations in the CYLD gene in Brooke-Spiegler syndrome, familial cylindromatosis, and multiple familial trichoepithelioma: Lack of genotype-phenotype correlation. *J Invest Dermatol* **124**:919, 2005
92. Durani BK et al: Malignant transformation of multiple dermal cylindromas. *Br J Dermatol* **145L**:653-656, 2001
93. De Francesco V et al: Carcinosarcoma arising in a patient with multiple cylindromas. *Am J Dermopathol* **27**(1):21-26, 2005
94. Rallan D, Harland CC: Brooke-Spiegler Syndrome: Treatment with laser ablation. *Clin Dermatol* **30**:355-347, 2005
95. Oosterkamp HM et al: An evaluation of the efficacy of topical salicylic acid for the treatment of familial cylindromatosis. *Br J Dermatol* **255**:182-185, 2006
96. Pucevich B et al: Invasive primary ductal apocrine adenocarcinoma of axilla: A case report with immunohistochemical profiling and a review of the literature. *Dermatol Online J* **14**(6):5, 2008
97. Tanese K et al: Immunoeexpression of human epidermal growth factor receptor -2 in apocrine carcinoma arising in nevus sebaceous, case report. *J Eur Acad Dermatol Venereol* **24**:356-359, 2010
98. Miyamoto T, Adachi K, Fujishima M: Axillary apocrine carcinoma with pagets disease and apocrine nevus. *Clin Exp Dermatol* **34**:e110-e113, 2008
99. Cham PMH et al: Primary cutaneous apocrine carcinoma presenting as carcinoma erisipeloides. *Br J Dermatol* **158**:172-203, 2008
100. Robson A et al: Primary cutaneous apocrine carcinoma. *Am J Surg Pathol* **32**(5):682-690, 2008
101. Rutten A et al: Primary cutaneous cribiform apocrine carcinoma: A clinicopathologic and immunohistochemical study of 26 cases of an under-recognized cutaneous neoplasm. *J Am Acad Dermatol* **61**(4):644-651, 2009
102. Elger BG et al: Solid apocrine carcinoma of the skin: Report of a rare adnexal neoplasm mimicking lobular breast carcinoma. *J Cutan Pathol* **35**:332-336, 2008
103. Woolery-Lloyd H, Rajpara V, Nijhawan R: Treatment of multiple periorbital eccrine hidrocystomas: Botulinum toxin A. *J Drugs Dermatol* **8**(1):71-73, 2009
104. Robinson AR: Hidrocystoma. *J Cutan Genitourian Dis II*:293-303, 1893
105. Smith JD, Chernosky ME: Hidrocystomas. *Arch Dermatol* **108**:676-679, 1973
106. Kim YD et al: Multiple eccrine hidrocystomas associated with Grave's disease. *Int J Dermatol* **41**:295, 2002
107. Pippone M, Depaoli MA, Sartoris S: Naevus eccrine. *Dermatologica* **152**:40-46, 1976
108. Kawaoka JC et al: Eccrine nevus. *J Am Acad Dermatol* **51**:301-304, 2004
109. Batistella M, Fraitag S, Cribier B: Nevus with abnormal eccrine structures and angiomyxoid stroma. *Am J Dermatopathol* **31**(7):682-684, 2009
110. Salama H, Shwayder T: Eccrine nevus presenting as a hypopigmented patch. *Pediatr Dermatol* **25**(6):613-615, 2008
111. Chen J et al: Mucinous eccrine nevus: A case report and literature review. *Am J Dermatopathol* **31**(4):387-390, 2009
112. Wang NS et al: Porokeratotic eccrine ostial and dermal duct nevus: A report of 2 case and review of the literature. *Am J Dermatopathol* **31**(6):582-586, 2009
113. Jamora MJ, Celis MA: Generalized porokeratotic eccrine ostial and dermal duct nevus associated with deafness. *J Am Acad Dermatol* **59**(2):S44-S45, 2008
114. Lee KY et al: Eccrine nevus with clear cell syringoma. *J Eur Acad Dermatol Venereol* **22**:1120-1156, 2008
115. Cambiaghi S, Gianotti R, Caputo R: Widespread porokeratotic eccrine ostial and dermal duct nevus along blaszko lines. *Pediatr Dermatol* **24**(2):162-167, 2007
116. Saitoh A et al: Clear cells of eccrine glands in a patient with clear cell syringoma associated with diabetes mellitus. *Am J Dermatopathol* **15**:166-168, 1993
117. Mahnaz J, Heidarpour M, Rajabi P: Generalized eruptive syringomas. *Indian J Dermatol* **54**(1):65-67, 2009
118. Smith KJ, Shelton HG: Familial syringomas: An example of gonadic mosaicism. *Cutis* **68**:293-295, 2001
119. Garrido-Ruiz MC et al: Eruptive syringoma developed over a waxing skin area. *Am J Dermatopathol* **30**:377-380, 2008
120. Marzano AV et al: Familial syringoma: Report of 2 cases with a published work review and unique association with steatocystoma multiplex. *J Dermatol* **36**:154-158, 2009

- 121. Friedman SJ, Butler DF: Syringoma presenting as milia. *J Am Acad Dermatol* **16**:310-314, 1987
- 122. Petersson F et al: Eruptive Syringoma of the penis. A report of 2 cases and a review of the literature. *Am J Dermatopathol* **31**(5):436-438, 2009
- 123. Kavala M et al: Vulvar pruritus caused by syringoma of the vulva. *Int J Dermatol* **47**:831-832, 2008
- 124. Jacquet L, Darier J: Hydroadenomes eruptifs, epitheliomes adenoïdes des glandes sudoripares ou adenomes sudoripares. *Ann Dermatol Syphiligr* **8**:317-323, 1887
- 125. Cho SB et al: Syringoma treated with pinhole method. *J Eur Acad Dermatol Venereol* **23**:835-862, 2009
- 126. Park HJ et al: The treatment of syringomas by CO₂ laser using a multiple drilling method. *Dermatol Surg* **33**:310-313, 2007
- 127. Pinkus H, Rogin JR, Goldman P: Eccrine poroma. *Arch Dermatol* **74**:511-521, 1956
- 128. Sidro-Sarto M et al: Eccrine Poroma arising in chronic radiation dermatitis. *J Eur Acad Dermatol Venereol* **22**(12):1517-1519, 2008
- 129. Martin-Neda FG et al: A rapidly growing eccrine poroma in a pregnant woman. *J Am Acad Dermatol* **50**(1):124-126, 2004
- 130. Kurokawa M et al: Eccrine poromas in a patient with mycosis fungoides treated with electron beam therapy. *Br J Dermatol* **145**:830-833, 2001
- 131. Brown CW, Dy LC: Eccrine porocarcinoma. *Dermatol Ther* **21**:433-438, 2008
- 132. Goldner R: Eccrine poromatosis. *Arch Dermatol* **101**:606, 1970
- 133. Ishida M et al: A case of porocarcinoma arising in pigmented hidroacanthoma simplex with multiple lymph node, liver, and bone metastases. *J Cutan Pathol* **38**(2):227-231 2009
- 134. Nouri K et al: Sentinel lymph node biopsy for high-risk cutaneous squamous cell carcinomas of the head and neck. *Arch Dermatol* **140**:1284, 2004
- 135. Wittenberg G, Rovertson D, Solomon A: Eccrine porocarcinoma treated with Mohs micrographic surgery: A report of five cases. *Dermatol Surg* **21**:911-913, 1999
- 136. Mascaro J: Considerations sur les tumeurs fibro-épithéliales: Le syringofibroadenome eccrine. *Ann Dermatol Syphiligr* **90**:143-153, 1963
- 137. Tey HL: Characterizing the nature of eccrine syringofibroadenoma: Illustration with a case showing spontaneous involution. *Clin Exp Dermatol* **34**:e66-e68, 2009
- 138. Mattoch IW et al: Reactive eccrine syringofibroadenoma arising in peristomal skin: An unusual presentation of a rare lesion. *J Am Acad Dermatol* **58**(4):691-696, 2008
- 139. Starink TM: Eccrine syringofibroadenoma: Multiple lesions representing a new cutaneous marker of the Schopf syndrome, and solitary non-hereditary tumors. *J Am Acad Dermatol* **36**:569-576, 1997
- 140. Duffy KL et al: Eccrine syringofibroadenoma-like change adjacent to a squamous cell carcinoma: Histologic pitfall in Mohs micrographic surgery. *Dermatol Surg* **35**:519-522, 2009
- 141. Poonawalla T et al: Clouston syndrome and eccrine syringofibroadenomas. *Am J Dermatopathol* **31**(2):157-161, 2009
- 142. Kersting DW, Helwig EB: Eccrine spiradenoma. *Arch Dermatol* **73**:199-227, 1956
- 143. Yamakoshi T et al: A Case of giant vascular eccrine spiradenoma with unusual clinical features. *Clin Exp Dermatol* **34**: e250-e251, 2009
- 144. Lobo I, Amorim I, Selores M: Multiple nodules of the head—Clinicopatholgic challenges. *Int J Dermatol* **48**:237-238, 2009
- 145. Nath AK, Kumari R, Thappa DM: Eccrine spiradenoma with chondroid syringoma in Blashkoid distribution. *Indian J Dermatol Venerol Leprol* **75**:600-602, 2009
- 146. Turhan-Haktanir N, Demir Y: A Case of eccrine spiradenoma arising in nevus sebaceous in an adolescent girl. *Am J Dermatopathol* **30**(20):196-197, 2008
- 147. Dabska M: Malignant transformation of eccrine spiradenoma. *Pol Med J* **11**:388-396, 1972
- 148. Bercin S et al: Malignant eccrine spiradenoma on the lateral margin of nose as an infrequent localization. *Indian J Dermatol* **54**(2):173-175, 2009
- 149. Chase DM et al: Malignant eccrine spiradenoma of the vulva: A case report and review of the literature. *Int J Gynecol Cancer* **16**:1439-1478, 2006
- 150. Mizuoka H et al: Papillary eccrine adenoma: Immunohistochemical study and review of the literature. *J Cutan Pathol* **25**:59-64, 1998
- 151. Rulon DB, Helwig EB: Papillary eccrine adenoma. *Arch Dermatol* **113**:596-598, 1977
- 152. Jackson EM, Cook J: Mohs micrographic surgery of a papillary eccrine adenoma. *Dermatol Surg* **28**:1168-1172, 2002
- 153. Kersting DW: Clear cell hidradenoma and hidradenocarcinoma. *Arch Dermatol* **87**:323-333, 1963

154. Sakuma T, Ohashi H, Kawano K: Nodular hidradenoma masquerading as an epidermal cyst. *J Eur Acad Dermatol Venereol* **22**:875-903, 2008
155. Ohta M, Hiramoto M, Fujii M: Nodular hidradenoma on the scalp of a young woman: Case report and review of the literature. *Dermatol Surg* **30**:1265-1268, 2004
156. Souvatzidis P et al: Malignant nodular hidradenoma of the skin: Report of seven cases. *J Eur Acad Dermatol Venereol* **22**:549-554, 2008
157. Tolland JP et al: Mohs micrographic surgery, sentinel node mapping, and estrogen receptor analysis for the treatment of malignant nodular hidradenoma. *Dermatol Surg* **32**:1294-1301, 2006
158. Hirsch P, Helwig EB: Chondroid syringoma—Mixed tumor of the skin, salivary gland type. *Arch Dermatol* **84**:835-47, 1961
159. Sivamani R, Wadhera A, Craig E: Chondroid syringoma: Case report and review of the literature. *Dermatol Online J* **12**(5):8, 2006
160. Kose R, Okur I: Giant facial chondroid syringoma. *Dermatol Surg* **35**:294-295, 2009
161. Mandeville JT et al: Cutaneous benign mixed tumor (chondroid syringoma) of the eyelid: Clinical presentation and management. *Ophthal Plast Reconstr Surg* **20**(2):110-116, 2004
162. Sirivella S, Gielchinsky I: Chondroid Syringoma: A rare tumor of the chest wall. *Ann Thorac Surg* **89**:983-985, 2010
163. Frey J et al: Aggressive digital papillary adenocarcinoma: A report of two diseases and review of the literature. *J Am Acad Dermatol* **60**(2):331-339, 2009
164. Duke W, Sherrod TT, Lupton G: Aggressive digital papillary adenocarcinoma. *Am J Surg Pathol* **24**:775-784, 2000
165. Kao GF, Helwig EB, Graham JH: Aggressive digital papillary adenoma and adenocarcinoma. A clinicopathological study of 57 patients with histochemical, immunopathological, and ultrastructural observations. *J Cutan Pathol* **14**:129-146, 1987
166. Ortiz KJ et al: A case of primary mucinous carcinoma of the scalp treated with Mohs Surgery. *Dermatol Surg* **28**:751-754, 2002
167. Cabell CE et al: Primary Mucinous Carcinoma in a 54-year-old man. *J Am Acad Dermatol* **49**(5):941-943, 2003
168. Jih MH et al: A rare case of fatal primary cutaneous mucinous carcinoma of the scalp with multiple in-transit and pulmonary metastases. *J Am Acad Dermatol* **52**(5):S76-S80, 2005
169. Kelly BC et al: Report of a case: Primary mucinous carcinoma of the skin. *Dermatol Online J* **14**(6):4, 2008
170. Marra DE, Scahnacher CF, Torres A: Mohs micrographic surgery of primary cutaneous mucinous carcinoma using immunohistochemistry for margin control. *Dermatol Surg* **30**:799-802, 2004
171. Goldstein DJ, Barr RJ, Santa Cruz DJ: Microcystic adnexal carcinoma: A distinct clinicopathologic entity. *Cancer* **50**:566-572, 1982
172. Yu J et al: Surveillance, epidemiology, and end results database analysis of microcystic adnexal carcinoma (sclerosing sweat duct carcinoma) of the skin. *Am J Clin Oncol* **XX(X)**, 2009
173. Nadiminti H, Nadiminti U, Washington C: Microcystic adnexal carcinoma in African Americans. *Dermatol Surg* **33**:1384-1387, 2007
174. Chiller K et al: Microcystic adnexal carcinoma: Forty eight cases, their treatment, and their outcome. *Arch Dermatol* **136**:1355-1359, 2000
175. Wetter R, Goldstein GD: Microcystic adnexal carcinoma: A diagnostic and therapeutic challenge. *Dermatol Ther* **21**:452-458, 2002
176. Hansen T et al: Extrafacial microcystic adnexal carcinoma: Case report and review of the literature. *Dermatol Surg* **35**:1835-1839, 2009
177. Leibovitch I et al: Microcystic adnexal carcinoma: Treatment with Mohs micrographic surgery. *J Am Acad Dermatol* **52**(2):295-300, 2005
178. Snow S et al: Microcystic adnexal carcinoma: Report of 13 cases and review of the literature. *Dermatol Surg* **27**:401-408, 2001
179. Khachemoune A, Olbricht SM, Johnson DS: Microcystic Adnexal carcinoma: A report of four cases treated with Mohs micrographic surgical technique. *Int J Dermatol* **44**:507-512, 2005
180. Motegi S et al: Hair follicle nevus in a 2-year old. *Pediatr Dermatol* **25**(1):60-62, 2008
181. Ban M et al: Hair follicle nevi and accessory tragi: Variable quantity of adipose tissue in connective tissue framework. *Pediatr Dermatol* **14**:433-436, 1997
182. Davis DA, Cohen PR: Hair follicle nevus: Case report and review of the literature. *Pediatr Dermatol* **13**:135, 1996
183. Headington JT: Tumors of the hair follicle: A review. *Am J Dermatopathol* **85**:479, 1976
184. Saxena A et al: Basaloid follicular hamartoma: A cautionary tale and review of the literature. *Dermatol Surg* **33**:1130-1135, 2007

- 185.** Shimizu H et al: A case of generalized hair follicle hamartoma associated with diffuse sclerosis of the face. *Br J Dermatol* **143**:1103, 2001
- 186.** Brownstein MH: Basaloid follicular hamartoma: Solitary and multiple types. *J Am Acad Dermatol* **27**:237, 1992
- 187.** Winer LH: The dilated pore: A tricho-epithelioma. *J Invest Dermatol* **23**(3):181-188, 1954
- 188.** Smolle J, Kerl H: Das "pilar sheath acanthoma": ein gutartiges folliculaeres Hamartom. *Dermatologica* **167**:335, 1983
- 189.** Steffen C: Winer's dilated pore: The infundibuloma. *Am J Dermatopathol* **23**(3):246-253, 2001
- 190.** Boran C, Parlak AH, Erkol H: Collision tumor of trichofolliculoma and basal cell carcinoma. *Australas J Dermatol* **48**:127-129, 2007
- 191.** Misago N et al: A re-evaluation of trichofolliculoma: The histopathological and immunohistochemical features. *Am J Dermatopathol* **32**(1):35-43, 2010
- 192.** Stern JB, Stout DA: Trichofolliculoma showing perineural invasion: Trichofolliculocarcinoma? *Arch Dermatol* **115**:1003-1004, 1979
- 193.** Kutzner H et al: Spindle cell predominant trichodiscoma: A fibrofolliculoma/trichodiscoma variant considered formerly to be a neurofollicular hamartoma. *Am J Dermatopathol* **28**(1):1-8, 2006
- 194.** Toro JE et al: Birt-Hogg-Dube syndrome: A novel marker of kidney neoplasia. *Arch Dermatol* **135**:1195, 1999
- 195.** Menko FH et al: Birth-Hogg-Dube syndrome: Diagnosis or management. *Lancet* **10**:1199-1206, 2009
- 196.** Kang TW et al: Trichoblastoma in a child. *Pediatr Dermatol* **26**(4):476-77, 2009
- 197.** Karmarkar PJ, Mahore SD, Wilkinson AR: Solitary trichoblastoma. *Indian J Pathol Microbiol* **52**(2):277-278, 2009
- 198.** Swick BL, Caum Christian L, Walling HW: Rippled-pattern trichoblastoma with apocrine differentiation arising in a nevus sebaceus: A report of a case and review of the literature. *J Cutan Pathol* **36**:1200-1205, 2009
- 199.** Schulz T et al: High-grade trichoblastic carcinoma arising in a trichoblastoma. *Am J Dermatopathol* **27**(1):9-16, 2005
- 200.** Rosso R et al: Trichoblastic sarcoma: A high-grade stromal tumor arising in trichoblastoma. *Am J Dermatopathol* **29**(1):79-83, 2007
- 201.** Oranje AP et al: Multiple familial trichoepithelioma and familial cylindroma: One cause! *J Eur Acad Dermatol Venereol* **22**:1365-1401, 2008
- 202.** Ashinoff R et al: Rombo Syndrome: A second case report and review. *J Am Acad Dermatol* **28**:1011, 1993
- 203.** Lee KH et al: Malignant transformation of multiple familial trichoepithelioma: Case report and literature review. *Acta Derm Venereol* **88**:43-46, 2008
- 204.** Brownstein M, Shapiro L: Desmoplastic trichoepithelioma. *Cancer* **40**:2979-2986, 1977
- 205.** Mamelak AJ et al: Desmoplastic trichoepithelioma. *J Am Acad Dermatol* **62**:102-106, 2010
- 206.** Carter JJ et al: Congenital desmoplastic trichoepithelioma. *Clin Dermatol* **32**:522-524, 2007
- 207.** Behroozan DS et al: Mohs micrographis surgery for deeply penetrating, expanding benign cutaneous neoplasms. *Dermatol Surg* **32**:958-965, 2006
- 208.** Nikolowski W: Trichoadenoma (organoid follicular hamartoma). *Arch Klin Exp Dermatol* **207**:34, 1958
- 209.** Lee JH et al: Unusual presentation of trichoadenoma in an infant. *Arch Derm Venereol* **88**(3):291-292, 2008
- 210.** Rahbari H, Mehregan A, Pinkus H: Trichoadenoma of Nikolowski. *J Cutan Pathol* **4**:90-98, 1977
- 211.** Shimanovich I, Krahl D, Rose C: Trichoadenoma of Nikolowski is a distinct neoplasms within the spectrum of follicular tumors. *J Am Acad Dermatol* **62**:277-283, 2010
- 212.** Wachter-Giner T et al: Multiple Pilomatricomas and Gliomatosis Cerebri—A New Association? *Pediatr Dermatol* **26**(1):75-78, 2009
- 213.** Gotkay F et al: A rare presentation of giant pilomatricoma located on the back. *Dermatol Surg* **33**:596-600, 2007
- 214.** Kambe Y et al: Giant pilomatricoma associated with hypercalcemia and elevated levels of parathyroid hormone-related protein. *Br J Dermatol* **155**:207-229, 2006
- 215.** Blaya B et al: Multiple pilomatricomas in association with trisomy 9. *Pediatr Dermatol* **26**(4):482-484, 2009
- 216.** Sable D, Snow SN: Pilomatix carcinoma of the back treated by Mohs micrographic surgery. *Dermatol Surg* **30**:1174-1176, 2004
- 217.** Headington JT, French AJ: Primary neoplasms of the hair follicle: Histogenesis and classification. *Arch Dermatol* **86**:430-441, 1962

218. Hobert JA, Eng C: PTEN Hamartoma tumor syndrome: An overview. *Genet Med* 11(10):687-694, 2009
219. Roson E et al: Desmoplastic trichilemmoma arising within a nevus sebaceus. *Am J Dermatopathol* 20:495-497, 1999
220. Mangas C et al: Cowden disease in a family: A clinical and genetic diagnosis. *J Am Acad Dermatol* 53(2):359-360, 2005
221. Schweiger E et al: A case of desmoplastic trichilemmoma of the lip treated with Mohs surgery. *Dermatol Surg* 30:1062-1064, 2004
222. Mehregan AH, Butler JD: A tumor of the follicular infundibulum: Report of a case. *Arch Dermatol* 83:924-927, 1961
223. Martin JE, Hsu MY, Wang L: An unusual clinical presentation of multiple tumors of the follicular infundibulum. *J Am Acad Dermatol* 60(5):885-886, 2009
224. Abbas O, Mahalingam M: Tumor of the follicular infundibulum: An epidermal reaction pattern? *Am J Dermatopathol* 31(7):626-633, 2009
225. Schnitzler L et al: Multiple tumors of the follicular infundibulum with basocellular degeneration: apropos of a case. *An Dermatol Venereol* 114:551-556, 1987
226. Cheng AC et al: Multiple tumors of the follicular infundibulum. *Dermatol Surg* 30:1246-1248, 2004
227. Satyaprakash AK, Sheehan DJ, Sangueze OP: Proliferating trichilemmal tumors: A review of the literature. *Dermatol Surg* 33:1102-1108, 2007
228. Mehregan AH, Lee KC: Malignant proliferating trichilemmal tumors—Report of three cases. *J Dermatol Surg Oncol* 13:1339-1342, 1987
229. Takata M, Rehman I, Rees JL: A trichilemmal carcinoma arising from a proliferating trichilemmal cyst: The loss of the wild-type p53 is a critical event in malignant transformation. *Human Pathol* 29L:193-195, 1998
230. Ye J et al: Proliferating pilar tumors: A clinicopathologic study of 75 cases with a proposal for definition of benign and malignant variants. *Am J Clin Pathol* 122:566-574, 2004
231. López-Ríos F et al: Proliferating Trichilemmal Cyst With Focal Invasion: Report of a case and a review of the literature. *Am J Dermatopathol* 22(2):183-187, 2000