

The oral cavity cannot be forgotten in the COVID-19 era: Is there a connection between dermatologic and oral manifestations?

To the Editor: In a well-catalogued multi-institutional case series, Freeman et al¹ described a miscellaneous collection of dermatologic manifestations occurring in parallel to COVID-19. Although the face was affected in many cases, the study documented oral mucosa changes in only 4 individuals, without providing further information. Accordingly, we would like to highlight the variable clinical spectrum of oral manifestations associated with COVID-19 and pose the question about a link between oral and dermatologic findings. It is critical that health professionals recognize the COVID-19-related oral and/or dermatologic manifestations to allow timely patient referral.

The electronic database MEDLINE/PubMed was searched on October 11, 2020, for retrospective studies, case series, case reports, or letters on oral manifestations associated with COVID-19. Those with serologic tests and clinical characteristics

sufficient for a definitive diagnosis were included. No language restrictions were adopted. The search was undertaken using the entry terms and keywords related to “oral cavity” and “SARS-CoV-2/COVID-19.” Articles reporting data on ageusia/hypogeusia as the main oral disease complaint were excluded.

The search yielded 509 articles, 21 of which, involving 65 individuals, were selected after application of inclusion/exclusion criteria (Supplementary Table I, available via Mendeley at <https://doi.org/10.17632/csvv7xgr9.1>). Studies were from Europe ($n = 11$), South America ($n = 6$), Asia ($n = 3$), and North America ($n = 1$). There were 35 women (53.8%) and 27 men (41.5%). The affected individuals were a mean age of 44.2 ± 17.8 years (range, 16–83 years). The more commonly reported comorbidities were hypertension (19.3%), diabetes (9.6%), and obesity (6.4%). The most frequently detected oral manifestation was ulcer ($n = 46$ [54.1%]). For all oral manifestations, the tongue ($n = 42$ [53.8%]) was the most commonly affected site, involving the dorsum ($n = 35$), border ($n = 31$), and ventral surface ($n = 6$), followed by the palate ($n = 14$ [17.9%]; hard, $n = 11$; soft, $n = 3$), and lip ($n = 9$ [11.5%]).

Fig 1. Frequency of reported cases of oral and maxillofacial manifestations associated with COVID-19 by country ($n = 65$), sex ($n = 62$), decade of life ($n = 62$), and topical treatment ($n = 56$). Of note, local treatment was not analyzed by number of individuals but rather by number of treatments (ie, the same individual may have used more than 1 therapy). PBMT, Photobiomodulation therapy; UK, United Kingdom; US, United States.

Fig 2. Distribution of anatomic location and clinical manifestations associated with COVID-19 in the oral cavity. The parotid gland ($n = 2$) also showed manifestations. The anatomic location was not analyzed by number of individuals and the oral manifestation was not analyzed by the number of anatomic locations but rather by number of manifestations (ie, the same individual may have been affected at more than 1 anatomic site, and the same anatomic site may have shown more than 1 manifestation).

involving labial ($n = 5$) and semimucosa ($n = 5$) (Figs 1 and 2).

The oral mucosa is the first barrier against toxins, microorganisms, and trauma. Thus, the disruption of mucosal integrity increases the risk of oral changes.² A variety of oral manifestations associated with COVID-19 have been reported since the outbreak. Concerns have been raised about whether the manifestations are indeed caused by SARS-CoV-2 or by different viruses that take advantage of systemic weakness during COVID-19.³

Soares et al⁴ and Ansari et al⁵ performed biopsies as well as immunohistochemical and serologic tests to rule out the presence of other viruses that commonly cause oral lesions such as herpes simplex viruses 1 and 2. The authors suggested that SARS-CoV-2 may be the causal agent of oral lesions.

Interestingly, we detected in our review that ulcerations were present in approximately 70% of individuals. Indeed, ulcers are classic presentations of a plethora of conditions such as trauma, infections, immunologic diseases, and others. Noteworthy, dermatologic manifestations, such as petechia-like and vesicobullous lesions, rash, erythematous lesion, and urticarial rash, were detected in 4 patients of our review. Ultimately, in-depth investigations using complementary assays (eg, histologic examination and polymerase chain reaction) are essential to elucidate the diagnosis of oral manifestation during COVID-19.

Comprehensive oral and full-skin examinations are essential for clinical detection and referral for testing of COVID-19.

Larissa Marques Bemquerer, DDS, José Alcides Almeida de Arruda, DDS, MSc, Marina Pereira Dias Soares, DDS student, Ricardo Alves Mesquita, DDS, PhD, and Tarcília Aparecida Silva, DDS, PhD

From the Department of Oral Surgery, Pathology and Clinical Dentistry, School of Dentistry, Universidade Federal de Minas Gerais, Belo Horizonte, Minas Gerais, Brazil.

Funding sources: None.

IRB approval status: Not applicable.

Correspondence and reprint requests to: Tarcília Aparecida Silva, DDS, PhD, Department of Oral Surgery, Pathology and Clinical Dentistry, School of Dentistry, Universidade Federal de Minas Gerais, Av. Pres. Antônio Carlos, 6627, Rm 3204, Belo Horizonte-MG, Brazil, CEP: 31270-910

E-mail: silva.tarcilia@gmail.com; tarcilia@ufmg.br

Conflicts of interest

None disclosed.

REFERENCES

1. Freeman EE, McMahon DE, Lipoff JB, et al. The spectrum of COVID-19-associated dermatologic manifestations: an international registry of 716 patients from 31 countries. *J Am Acad Dermatol.* 2020;83(4):1118-1129.
2. Squier CA, Kremer MJ. Biology of oral mucosa and esophagus. *J Natl Cancer Inst Monogr.* 2001;29:7-15.
3. Amorim Dos Santos J, Normando AGC, Carvalho da Silva RL, et al. Oral manifestations in patients with COVID-19: a living systematic review. *J Dent Res.* Published online September 11, 2020. <https://doi.org/10.1177/0022034520957289>.
4. Soares CD, Carvalho RA, Carvalho KA, Carvalho MG, Almeida OP. Letter to Editor: oral lesions in a patient with Covid-19. *Med Oral Patol Oral Cir Bucal.* 2020;25(4): e563-e564.
5. Ansari R, Gheitani M, Heidari F, Heidari F. Oral cavity lesions as a manifestation of the novel virus (COVID-19). *Oral Dis.* Published online June 8, 2020. <https://doi.org/10.1111/odi.13465>.

<https://doi.org/10.1016/j.jaad.2020.11.034>