
169

Original Article

Iranian Journal of Dermatology, Vol 18, No 4, Winter 2015

Cluster of differentiation (CD) markers in erythrodermic
patients: A case series study

Background: Erythroderma is an inflammatory disorder. It has
various differential diagnoses, among which one of the most
important is mycosis fungoides. Erythroderma itself can be a
challenging disorder. Diagnosis of a mycosis fungoides patient
presenting with erythroderma specially requires a careful
assessment of the peripheral blood. Studies such as CD markers
can lead to a more accurate diagnosis of mycosis fungoides.

Methods: In this study, we evaluated ten erythrodermic patients
in order to identify the source of their erythema. The underlying
causes were both benign such as eczema, psoriasis, pityriasis
rubra pilaris, acute generalized exanthematous pustulosis and
malignant like hypereosinophilic syndrome and mycosis fungoided.

Results: The CD4/CD8 ratio was greater than 10 in 2 out of 10
erythrodermic patients. These patients had decreased levels of
CD7 and CD26 expression. While one of the two patients fulfilled
the criteria of hypereosinophilic syndrome, the other one did
not have a documented clincopathologic diagnosis and had a
pathology report of lichenoid tissue reaction with eosinophilia
in favor of drug reaction. Both patients had decreased levels of
CD7 and CD26 expression.

Conclusion: Since pathology is usually non-specific and cannot
differentiate between the causes of erythroderma in erythrodermic
patient with CTCL, peripheral blood findings including flow
cytometry and the analysis of CD4/CD8, CD7, CD26 and CD27
expression are useful techniques which can be used for a prompt
diagnosis.

Keywords: cluster of differentiation erythroderma, flow cytometry,
hypereosinophilic syndrome

Fariba Ghalamkarpour, MD
Faranak Niknafs, MD
Shima Younespour, PhD

Skin Research Center, Shahid
Beheshti University of Medical
Sciences. Tehran, Iran

Corresponding Author:
Faranak Niknafs, MD
Skin Research Center, Shohada-
e-Tajrish Hospital, Ghods Square,
Tehran, Iran
Email: faran19852004@yahoo.com

Conflict of interest: None to declare

INTRODUCTION

Erythroderma is an inflammatory disorder in
which erythema and scaling occur in a generalized
distribution involving more than 90% of the
body surface 1. Erythroderma is a morphological
reaction pattern of the skin with various differential
diagnosis such as mycosis fungoides (MF), Sézary
syndrome (SS), pityriasis rubra pilaris, psoriasis,
and atopic dermatitis 2. cutaneous T-cell lymphoma
(CTCL) accounts for approximately 5% of the

cases of generalized erythroderma 3,4 therefore,
it is a very important cause of erythroderma. A
histologic diagnosis of erythrodermic CTCL can
be made with certainty only in a percentage of the
cases that have epidermotropism of atypical cells,
Pautrier microabscess formation, or larger abnormal
lymphocytes in the dermal infiltrate, but unfortunately
they do not appear in all biopsy specimens. Therefore,
peripheral blood studies are helpful in establishing
a diagnosis 5,6. Flow cytometry can be used to detect
neoplastic cells in the peripheral blood.

Iran J Dermatol 2015; 18: 169-173

Received: 27 April 2015
Accepted: 20 June 2015

Ghalamkarpour et al.

170 Iranian Journal of Dermatology © 2015 Iranian Society of Dermatology

In this study, we evaluated colony differentiation
(C D) m a r k e r s i n t h e p e r i p h e r a l b l o o d o f
erythrodermic patients and their relationship with
pathologic findings.

PARTICIPANTS AND METHODS

Ten erythrodermic pat ients admitted to
Shohada-e Tajrish Hospital, Shahid Behashti
University of Medical Sciences, Tehran, Iran were
included in the study. The patients were clinically
evaluated with a detailed history and complete
physical examination. The history included the
onset and progression of erythroderma, history of
skin diseases, previous episodes of erythroderma if
any, aggravating factors, any associated disorder,
and drug intake. Then, the patients underwent a
punch biopsy to confirm the diagnosis.

For detection of CD4, CD7, CD8, CD26 and CD27
markers on the peripheral blood immune cells in
erythrodermic patients, peripheral blood samples
were stained with the mentioned monoclonal
antibodies and their isotype-matched negative
control, according to the manufacturer’s guidelines
(BD, USA). In biotechnology, flow cytometry is a
laser based biophysical technology employed in
cell counting, cell sorting biomarker detection, and
protein engineering by suspending cells in a stream

of fluid and passing them by an electronic detection
apparatus. Flow cytometry is routinely used in
the diagnosis, especially for blood disorders, but
it has many other applications in basic research,
clinical practice, and clinical trial studies.

Statistical analysis

Statistical analysis was performed using the
statistical software PASW 18.0 (IBM Corp., Armonk,
NY, USA). Continuous variables are reported
as mean ± standard deviation (SD) and median
(range). Categorical data are expressed as number.

RESULTS

This study included 10 erythrodermic patients
(two females and eight males). The mean ± SD of
age of the patients was 56.7 ± 18.6 years (range: 28-
80 years). Table 1 shows the baseline demographic
characteristics, clinical and pathological diagnosis,
and peripheral blood findings of the study
participants.

The CD4/CD8 ratio was more than 10 in two
out of 10 erythrodermic patients (Table 1). These
patients had decreased levels of CD7 and CD26
expression (Table 1). Peripheral blood findings of
the patients are summarized in Table 2.

Markers Mean (SD) Median (range)
CD4,% 61.91 (21.88) 60.40 (37.48-96.88)
CD8,% 25.26 (13.06) 28.20 (1.10-42.72)
CD4/CD8 ratio - 2.16 (0.90-83.39)
CD7,% 41.44 (24.78) 48.68 (1.59-72.88)
CD26,% 40.00 (2.21) 45.92 (1.33-62.61)
CD27,% 57.81 (16.60) 59.52 (24.54-90.16)

Table 2. Summary of peripheral blood findings of the erythrodermic patients

Note: CD4:CD8 ratio was not normally distributed and median (range) was only reported for

Patients Age Sex* Clinical diagnoses Pathological
diagnoses CD4+ CD8+ CD4/CD8

ratio CD7+ CD26+ CD27+

1 54 M Psoriasis/Eczema Psoriasis 49.34 28.86 1.71 65.01 52.09 66.82
2 62 M Eczema/Drug reaction Drug reaction 71.45 26.83 2.66 20.25 33.76 48.94
3 37 F Drug reaction/PRP HES 96.88 3.38 28.66 1.59 1.33 24.54
4 67 M Psoriasis Psoriasis 37.48 34.50 1.09 52.83 38.55 50.19
5 69 M Psoriasis/Drug reaction/MF LTR/Drug reaction 91.73 1.10 83.39 5.40 5.93 90.16
6 28 M Psoriasis Psoriasis 72.25 27.54 2.62 56.48 61.83 61.35
7 79 F Psoriasis Psoriasis 72.01 26.61 2.71 57.80 62.61 61.81
8 58 M Eczema/Psoriasis/PRP Chronic dermatitis 44.26 32.09 1.38 44.52 46.81 52.04
9 80 M PRP/ Eczema/ Drug reaction PRP 45.38 28.93 1.57 37.66 52.03 57.70
10 33 M Psoriasis/Drug reaction/MF AGEP 38.35 42.72 0.90 72.88 45.04 64.57

Table 1. Baseline demographic characteristics, clinical and pathological diagnoses, and peripheral blood findings of the erythrodermic
patients

Flow cytometry in erythroderma

171Iranian Journal of Dermatology, Vol 18, No 4, Winter 2015

DISCUSSION

Erythroderma is a morphological reaction pattern
of the skin that has various underlying causes,
including pre-existing skin conditions such as
psoriasis, atopic dermatitis, contact dermatitis,
and systemic skin conditions including malignancy
and drug reaction. In our research, there was a
male predominance in erythrodermic patients,
with a male to female ratio of 4/1 as reported by
previous studies 7,8.

Flow cytometry is unknown as the most
useful method of peripheral blood assessment
in erythrodermic patients, which should at least
make the clinicians consider a diagnosis of MF.
The importance of peripheral blood flow cytometry
is highlighted by the International Society of
Cutaneous Lymphoma (ISCL) recommendations for
diagnosis that include one or more of the following
criteria: absolute Sezary cell count of at least 1000/
μL, phonotypical abnormalities demonstrated by
flow cytometry including a CD4/CD8 ratio more
than 10, aberrant expression of pan-T-cell markers
including CD2, CD3, CD4, deficient CD26 (CD4/
CD26– ≥ 30%) and CD7 expression (CD4/CD7– ≥
40%), and evidence of a T-cell clone in the blood
by Southern blot or PCR 9,10.

Flow cytometry of the peripheral blood, especially
with the use of multiple markers, is informative
in the evaluation of MF in patients who present
with erythroderma and a non-diagnostic biopsy
report 11. Unexpectedly, we found very interesting
results in this study. In our study, 2 cases (#3
and #5) were clinically suspicious to have MF
while the biopsy report was not diagnostic of
MF in one of them (case 5) and histology only
showed a lichenoid pattern tissue reaction with
a mild eosinophilia mimicking a drug reaction.
However, flow cytometry revealed a diagnosis of
MF because of a CD4/CD8 ratio more than 10 and
loss of CD7 and CD26 expression. Case number 3
had an established diagnosis of hypereosinophilic
syndrome according to clinicopathologic findings.
Peripheral blood flow cytometry can detect
aberrant T-cell populations even when there is no
lymphocytosis or an elevated total WBC count.

Neoplastic cells in MF express mature memory
T-cell markers, including CD3+ CD4+ CD8– CD45RA–

CD45RO+. Neoplastic T cells are both clonal and
atypical, expressing phenotypic abnormalities

including loss of CD7 and CD26, and altered CD27
expression.

Considering the fact that T-cell populations in
MF are typically CD4, the ratio of CD4/CD8 is often
increased in patients with Sezary syndrome (SS).
An elevated CD4/CD8 ratio is neither sensitive nor
specific for MF 9,12, but studies have found that the
ratio is still significantly higher in patients with SS
than in patients with inflammatory erythroderma 13-15.
Therefore, ISCL uses a CD4/CD8 ratio greater
than 10 as a diagnostic criterion for SS.

CD7 may have a role in T-cell activation and/
or adhesion, which is normally expressed in 80%
to 90% of CD4+ T cells although all CD8 T cells
are essentially CD7+ 12,16. Studies have found
that CD4+CD7– cells are the dominant T-cell
subset in the majority of patients with MF 17.
Earlier studies indicated that in some cases, the
malignant T-cell population may have lost CD7
whereas CD7 may be retained on the cell surface
in others 11,17,18. Reinhold et al. 19, showed that
10% of the normal T cells could also be associated
with a loss of CD7 expression. In our cases, two
patients (#3 and #5) had decreased levels of CD7
in the peripheral blood, and 8 of the 10 cases had
benign conditions such as eczema, drug reaction,
psoriasis, PRP, and AGEP. Harmon et al. 13 and
Bernengo et al. 20 found that 46% and 55% of patients
with SS showed 40% or more CD4+CD7– cells in
the blood, respectively. None of the patients with
benign inflammatory erythroderma reached the
40% threshold of CD4+CD7– T cells, making this
ratio a useful cutoff as a specific, but not sensitive,
diagnostic tool.

CD26 expression is another focus of research
in MF. With decreased expression of CD26 in
malignant cells, increased homing of T cells to
the skin is expected 21. Increased circulating
CD26– subpopulations are common hallmarks
of the peripheral blood involvement in SS and
MF 11. Jones et al. 14, found that the CD4/CD26
expression could be used to separate abnormal
T-cell populations in 96% of the patients with MF
and SS. Popdavid et al. 22 showed that 14.2% of the
patients with benign erythroderma had well-formed
clusters of CD4+/CD26– populations; similarly,
two of our patients had decreased levels of CD26
in the peripheral blood (# 3 and #5). In line with
previous studies, our study also confirmed that more
than 30% lymphocytes was a diagnostic criterion.

Ghalamkarpour et al.

172 Iranian Journal of Dermatology © 2015 Iranian Society of Dermatology

REFERENCES

1.	Vasconcellos C1, Domingues PP, Aoki V, et al.
Erythroderma: analysis of 247 cases. Rev Saude Publica
1995;29:177-82.

2.	Kimgai-Asadi A, Freedberg IM. Exfoliative dermatitis. In:
Freedberg IM, Eisen AZ, Wolff K, Austen KF, et al, editors.
Fitzpatrick’s dermatology in general medicine. 6th Ed. New
York: McGraw-Hill; 2003:436-41.

3.	Trotter MJ, Whittaker SJ, Orchard GE, et al. Cutaneous
histopathology of Sézary syndrome: a study of 41 cases
with a proven circulating T-cell clone. J Cutan Pathol
1997;24:286-91.

4.	Kohler S, Kim YH, Smoller BR. Histologic criteria for
the diagnosis of erythrodermic mycosis fungoides and
Sézary syndrome: a critical reappraisal. J Cutan Pathol
1997;24:292-7.

5.	Vonderheid EC. On the diagnosis of erythrodermic
cutaneous T-cell lymphoma. J Cutan Pathol 2006;33
Suppl 1:27-42.

6.	Russell-Jones R. Diagnosing erythrodermic cutaneous
T-cell lymphoma. Br J Dermatol 2005;153:1-5.

7.	Pal S, Haroon TS. Erythroderma: a clinico-etiologic study
of 90 cases. Int J Dermatol 1998;37:104-7.

8.	Bandyaopadhyay D, Chowdhury S, Roy A. Seventy five
cases of exfoliative dermatitis. Ind J Dermatol 1999;44:55-
7.

9.	Vonderheid EC, Bernengo MG, Burg G, et al. Update on
erythrodermic cutaneous T-cell lymphoma: report of the
International Society for Cutaneous Lymphomas. J Am
Acad Dermatol 2002;46:95-106.

10.	Olsen E, Vonderheid E, Pimpinelli N, et al. Revisions to
the staging and classification of mycosis fungoides and
Sezary syndrome: a proposal of the International Society
for Cutaneous Lymphomas (ISCL) and the cutaneous
lymphoma task force of the European Organization of
Research and Treatment of Cancer (EORTC). Blood
2007;110:1713-22.

11.	Nagler AR, Samimi S, Schaffer A, et al. Peripheral blood
findings in erythrodermic patients: importance for the
differential diagnosis of Sézary syndrome. J Am Acad
Dermatol 2012;66:503-8.

12.	Vonderheid EC, Bernengo MG. The Sézary syndrome:
hematologic criteria. Hematol Oncol Clin North Am
2003;17:1367-89, viii.

13.	Harmon CB, Witzig TE, Katzmann JA, et al. Detection of
circulating T cells with CD4+CD7- immunophenotype in
patients with benign and malignant lymphoproliferative
dermatoses. J Am Acad Dermatol 1996;35:404-10.

14.	Jones D, Dang NH, Duvic M, et al. Absence of CD26
expression is a useful marker for diagnosis of T-cell
lymphoma in peripheral blood. Am J Clin Pathol
2001;115:885-92.

15.	Kelemen K, Guitart J, Kuzel TM, et al. The usefulness of
CD26 in flow cytometric analysis of peripheral blood in
Sézary syndrome. Am J Clin Pathol 2008;129:146-56.

16.	Sempowski GD, Lee DM, Kaufman RE, et al. Structure
and function of the CD7 molecule. Crit Rev Immunol
1999;19:331-48.

In a study of patients with SS and MF who had
leukemic involvement, it was found that a cut-off
value of 30% CD4+CD26– cells had a sensitivity of
97% and a specificity of 100% 23.

CD27 has been proposed as a useful marker
in diagnosing MF in erythrodermic patients.
Earlier studies found that that the CD4+CD27–
population in erythrodermic patients with benign
inflammatory erythroderma was significantly
higher than in patients with SS 24,25. SS and in
those with benign inflammatory diseases found
In our cases, there was no report of decreased
or increased levels of CD27 positive cells in the
peripheral blood.

Interestingly, our case #3 was diagnosed with
hypereosinophilic syndrome (HES). However, the
ratio of CD4/CD8 was greater than 10 like MF.
This case had decreased levels of CD7 and CD26.
A diagnosis of lymphocytic HES was confirmed
in this case. In this patient, further studies such
as evaluations for abnormal peripheral T-cell
receptor gene rearrangement and measurement of
T-cell IL-5 production should be done. Also, the
patient # 5 had no definite diagnosis according to
pathologic findings but flow cytometry revealed
a diagnosis of MF.

According to our findings, peripheral eosinophilia
should be considered as an indicator for further
investigation for the diagnosis of CTCL. Eosinophilia
is not specific for CTCL. Peripheral eosinophilia
is observed in approximately 20% of the patients
with CTCL. Two patients in our study (#3 and #5)
had eosinophil in their pathology, and their flow
cytometry results were suspicious of MF because
they had aberration changes in the CD markers
(the CD4/CD8 ratio was similar to MF and they
also had decreased levels of CD7 and CD26).
Therefore, if measurement of the eosinophil count
was a routine part of pathology, we should have
considered MF as a differential diagnosis.

According to the results of previous studies
on CD markers, none of these markers alone is
completely specific nor sensitive. Therefore, in a
patient with idiopathic erythroderma, peripheral
blood findings as well as the CD4/CD8 ratio and
CD7, CD26, and CD27 expression may be useful in
unveiling the correct diagnosis. Our results in this
case series, like earlier studies, encourage clinicians
to evaluate the peripheral blood in patients with
idiopathic erythroderma.

Flow cytometry in erythroderma

173Iranian Journal of Dermatology, Vol 18, No 4, Winter 2015

17.	Rappl G, Muche JM, Abken H, et al. CD4(+)CD7(–) T cells
compose the dominant T-cell clone in the peripheral blood
of patients with Sézary syndrome. J Am Acad Dermatol
2001;44:456-61.

18.	Dummer R, Nestle FO, Niederer E, et al. Genotypic,
phenotypic and functional analysis of CD4+CD7+ and
CD4+CD7– T lymphocyte subsets in Sézary syndrome.
Arch Dermatol Res 1999;291:307-11.

19.	Reinhold U, Abken H, Kukel S, et al. CD7- T cells
represent a subset of normal human blood lymphocytes. J
Immunol 1993;150:2081-9.

20.	Bernengo MG, Quaglino P, Novelli M, et al. Prognostic
factors in Sézary syndrome: a multivariate analysis of
clinical, haematological and immunological features. Ann
Oncol 1998;9:857-63.

21.	Narducci MG, Scala E, Bresin A, et al. Skin homing
of Sézary cells involves SDF-1-CXCR4 signaling and
down-regulation of CD26/dipeptidylpeptidase IV. Blood
2006;107:1108-15.

22.	Papadavid E, Economidou J, Psarra A, et al. The
relevance of peripheral blood T-helper 1 and 2 cytokine
pattern in the evaluation of patients with mycosis
fungoides and Sézary syndrome. Br J Dermatol
2003;148:709-18.

23.	Bernengo MG, Novelli M, Quaglino P, et al. The relevance
of the CD4+CD26– subset in the identification of
circulating Sézary cells. Br J Dermatol 2001;144:125-35.

24.	Fierro MT, Novelli M, Quaglino P, et al. Heterogeneity of
circulating CD4+ memory T-cell subsets in erythrodermic
patients: CD27 analysis can help to distinguish cutaneous
T-cell lymphomas from inflammatory erythroderma.
Dermatology 2008;216:213-21.

25.	Campbell JJ, Clark RA, Watanabe R, et al. Sézary
syndrome and mycosis fungoides arise from distinct
T-cell subsets: a biologic rationale for their distinct clinical
behaviors. Blood 2010;116:767-71.

