

SARCOIDOSIS

- Idiopathic multisystem disorder
- Characterised by non-caseating granulomata
- More common in women 20-50 yrs
- More common in blacks and Asians
- ? Related to mycobacteria

SARCOIDOSIS

Systemic Involvement

- Lung lesions – 95%
- Thoracic lymph nodes – 50%
- Skin lesions – 30% →
- Eyes – 30%

SARCOIDOSIS

Ocular Involvement

- **Anterior segment lesions (30%)**
 - Conjunctival granuloma
 - Lacrimal gland involvement/dry eye
 - Acute or chronic uveitis
 -
 - KPs described as ‘mutton fat’ because they are large and greasy

SARCOIDOSIS

Ocular Involvement

- **Posterior segment lesions (20%)**

- Patchy venous sheathing
- Cellular infiltrate around vessels
- Chorioretinal granulomas
- Vasculitis including occlusive causing:-
- Neovascularisation
- Infiltrate in vitreous (vitritis) including cell clumps (snowballs)

SARCOIDOSIS

Ocular Involvement

- Sheathing of the retinal veins
- Fluorescein angiography showing leakage and staining at sites of sheathing

SARCOIDOSIS

Granuloma in Fundus

- Retinal and pre-retinal

- Choroidal

SARCOIDOSIS

Granuloma in Fundus

- Optic nerve head granuloma

- Normal optic nerve head

SARCOIDOSIS

Systemic Signs

Lupus pernio affecting the nose – a chronic progressive cutaneous sarcoid that most commonly affects face and ears

SARCOIDOSIS

Systemic signs

- Facial palsy

- Salivary gland enlargement

SARCOIDOSIS

Systemic signs

- Hilar adenopathy on chest x-ray
- Lung infiltrate
- Erythema nodosum
- Arthritis

SARCOIDOSIS

Investigations (1)

CXR – to detect pulmonary signs

- Bilateral hilar lymphadenopathy

- Pulmonary mottling

SARCOIDOSIS

Investigations (2)

- Serum angiotensin-converting enzyme (ACE) – elevated in active sarcoidosis
- Mantoux test – caution in patients who have had BCG vaccination. Test may be negative
- Lung function tests

SARCOIDOSIS

Investigations (3)

Gallium scan showing increased uptake in the lacrimal and parotid glands and pulmonary regions in a patient with active sarcoidosis

SARCOIDOSIS

Treatment

Systemic steroids may be necessary in patients with posterior segment disease where vision is threatened, especially if optic nerve is involved