

Oral Cancer Screening: Let your fingers do the talking

Lesion Descriptor Guide*

Anatomic Locations

HEAD: scalp, eye, ear, nose, cheek, chin, neck; R or L

NECK: midline, right, left, near certain anatomic structure

LIP: Max, mand, Commisure, vermillion border, labial mucosa; R or L

BUCCAL MUCOSA: parotid papilla, mucobuccal fold; near tooth #

GINGIVA: free, attached; near tooth #

TONGUE: anterior 1/3, middle 1/3, posterior 1/3; dorsal, ventral, right lateral, left lateral

FLOOR OF MOUTH: lingual frenum, sublingual folds, sublingual caruncle; near tooth #

PALATE: hard, soft, midline, incisive papilla; R or L

OROPHARYNX: pillars, midline, uvula

Border (may not be necessary when documenting elevated lesions)

WELL-DEMARCATED (regular shape): easy to see where lesion begins and ends

POORLY-DEMARCATED irregular shape: difficult to see where lesion begins and ends

Color change/Configuration

COLOR: red, white, red and white, blue, yellow, brown, black

LESION PATTERN: single lesion or multiple lesions (discrete, grouped, confluent, linear)

Diameter/Dimension

IF OBLONG OR IRREGULAR SHAPE: length and width

IF CIRCULAR OR ROUND SHAPE: diameter (measurement of a line running from one side of a circle through the center to the other side)

Type

Non palpable Flat Lesions

Macule: flat discolored spot, < 1 cm

Patch: flat discolored spot, > 1 cm

Palpable Elevated Solid Masses

Papule: solid raised lesion, < 1 cm diameter

Nodule: marble-like lesion >1 cm diameter

Plaque: superficial raised lesion, > 1 cm diameter

Wheal: localized area of skin edema

Fig. 66.3. Immediate (Type I) hypersensitivity: facial wheal.
Copyright © 2003 Lippincott Williams & Wilkins

Fluid-Filled Lesions

Vesicle: small blister with clear fluid, < 1 cm diameter

Bulla: larger blister with fluid, > 1 cm diameter

Pustule: small raised pus filled lesion

Loss of Skin or Mucosal Surface

Ulcer: craterlike lesion with loss of top layer of skin/mucosa

Fissure: linear crack

History

Known or unknown: if patient is aware of lesion

1. has it been evaluated prior to today/diagnosis
2. when was it first noticed
3. is it recurring and previous date of occurrence
4. has it changed in size or shape

Duration: how long has it been present

Symptoms and Triggers: pain, itching, etc and what causes the symptom to occur