
GUIDELINES
BJD

British Journal of Dermatology

The 2020 International Alliance for the Control of Scabies
Consensus Criteria for the Diagnosis of Scabies
D. Engelman iD ,1,2,3 J. Yoshizumi,4,5 R.J. Hay,6 M. Osti,1,2 G. Micali,7 S. Norton,8 S. Walton,9 F. Boralevi,10

C. Bernigaud,11,12 A.C. Bowen,13,14,15 A.Y. Chang,16 O. Chosidow iD ,11 G. Estrada-Chavez,17 H. Feldmeier,18

N. Ishii,19 F. Lacarrubba,7 A. Mah�e,20 T. Maurer,16,21 M.M.A. Mahdi,22,23 M.E. Murdoch,24 D. Pariser,25

P.A. Nair,26 W. Rehmus,27,28 L. Romani,1,29 D. Tilakaratne,15,30 M. Tuicakau,31,32 S.L. Walker,33,34 K.A. Wanat,35

M.J. Whitfeld,36 R.R. Yotsu,37,38 A.C. Steer1,2,3 and L.C. Fuller iD 39,40

Correspondence

Daniel Engelman.

Email: Daniel.Engelman@rch.org.au

Accepted for publication

7 February 2020

Funding sources

D.E., A.C.B., L.R. and A.C.S. are supported by

fellowships from the Australian National Health

and Medical Research Council. The International

League of Dermatological Societies supported the

International Alliance for the Control of Scabies to

undertake this work.

Conflicts of interest

C.B. reports receiving research support from Bio-

derma Laboratoire Dermatologique and Codexial

Dermatologie. W.R. has served on advisory boards

for Cipher, Pfizer, LEO Pharma and Sanofi Gen-

zyme in the past 2 years. All of the other authors

declare no conflicts.

The author affiliations can be found in the

Appendix.

DOI 10.1111/bjd.18943

Summary

Background Scabies is a common parasitic skin condition that causes considerable
morbidity globally. Clinical and epidemiological research for scabies has been
limited by a lack of standardization of diagnostic methods.
Objectives To develop consensus criteria for the diagnosis of common scabies that
could be implemented in a variety of settings.
Methods Consensus diagnostic criteria were developed through a Delphi study
with international experts. Detailed recommendations were collected from the
expert panel to define the criteria features and guide their implementation. These
comments were then combined with a comprehensive review of the available lit-
erature and the opinion of an expanded group of international experts to develop
detailed, evidence-based definitions and diagnostic methods.
Results The 2020 International Alliance for the Control of Scabies (IACS) Consen-
sus Criteria for the Diagnosis of Scabies include three levels of diagnostic cer-
tainty and eight subcategories. Confirmed scabies (level A) requires direct
visualization of the mite or its products. Clinical scabies (level B) and suspected
scabies (level C) rely on clinical assessment of signs and symptoms. Evidence-
based, consensus methods for microscopy, visualization and clinical symptoms
and signs were developed, along with a media library.
Conclusions The 2020 IACS Criteria represent a pragmatic yet robust set of diagnos-
tic features and methods. The criteria may be implemented in a range of
research, public health and clinical settings by selecting the appropriate diagnostic
levels and subcategories. These criteria may provide greater consistency and stan-
dardization for scabies diagnosis. Validation studies, development of training
materials and development of survey methods are now required.

What is already known about this topic?

• The diagnosis of scabies is limited by the lack of accurate, objective tests. Micro-

scopy of skin scrapings can confirm the diagnosis, but it is insensitive, invasive and

often impractical.

• Diagnosis usually relies on clinical assessment, although visualization using der-

moscopy is becoming increasingly common.

• These diagnostic methods have not been standardized, hampering the interpretation

of findings from clinical research and epidemiological surveys, and the develop-

ment of scabies control strategies.

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

808 British Journal of Dermatology (2020) 183, pp808–820

This is an open access article under the terms of the Creative Commons Attribution-NonCommercial-NoDerivs License, which permits use and
distribution in any medium, provided the original work is properly cited, the use is non-commercial and no modifications or adaptations are made.

https://orcid.org/0000-0002-4909-1287
https://orcid.org/0000-0002-4909-1287
https://orcid.org/0000-0002-4909-1287
https://orcid.org/0000-0002-8400-4310
https://orcid.org/0000-0002-8400-4310
https://orcid.org/0000-0002-8400-4310
https://orcid.org/0000-0001-6561-8731
https://orcid.org/0000-0001-6561-8731
https://orcid.org/0000-0001-6561-8731
mailto:
http://creativecommons.org/licenses/by-nc-nd/4.0/

What does this study add?

• International consensus diagnostic criteria for common scabies were developed

through a Delphi study with global experts.

• The 2020 International Alliance for the Control of Scabies (IACS) Criteria catego-

rize diagnosis at three levels of diagnostic certainty (confirmed, clinical and sus-

pected scabies) and eight subcategories, and can be adapted to a range of research

and public health settings.

• Detailed definitions and figures are included to aid training and implementation.

The 2020 IACS Criteria may facilitate the standardization of scabies diagnosis.

Scabies is a contagious skin disease caused by Sarcoptes scabiei

var. hominis, a human-specific ectoparasite of approximately

0�4 mm in size that is invisible to the naked eye.1,2 Scabies is

estimated to affect around 150–200 million people globally3

with an estimated 455 million annual incident cases,4

although the accuracy of these estimates is limited by a pau-

city of epidemiological data.5 Scabies infestation exists in all

countries, but with a higher burden in low-income settings

and tropical areas, and among infants, children and adoles-

cents.6 Outbreaks are common in institutions and enclosed

communities in both high-income and low-income settings,

particularly where crowding occurs. Outbreaks impose consid-

erable health and economic burden, and are often difficult to

control.7,8

Scabies causes a rash, which may cause stigma, as well as

itch that can lead to sleep disruption, difficulty with concen-

tration and absenteeism from education and employment. Sca-

bies predisposes to superficial bacterial skin infection (due

mainly to Staphylococcus aureus and Streptococcus pyogenes),9 which in

turn can lead to serious complications including severe skin

and soft-tissue infections, sepsis, glomerulonephritis and likely

acute rheumatic fever.10,11 Although the immune response is

incompletely understood, infestation does not confer complete

immunity and protection on further exposure.12 Therefore,

recurrent episodes, especially in children, are common in

areas of high transmission.13,14

The course of a scabies infestation begins when a fertilized

female mite burrows into the skin of an uninfected individual.

Following primary infestation, individuals are usually asymp-

tomatic for the incubation period of 4–6 weeks. Symptoms

develop much more rapidly (hours to days) with subsequent

infestations.15 Itch and skin lesions, most commonly small

scattered papules, often with excoriation, develop as a result

of hypersensitivity to mites and their products.1 Burrows may

be found in some, but not all, cases. This pattern of symptoms

and signs is known as ‘common scabies’ (also described as

classical, typical, ordinary, standard, usual or normal scabies).

In the most obvious cases, scabies may be readily recognized

based on clinical presentation.16,17 However, scabies can man-

ifest with a wide spectrum of clinical signs and variable severi-

ties, making clinical diagnosis challenging.

Current approaches to the diagnosis of common scabies,

including clinical assessment and laboratory tests, have been

assessed in two systematic reviews.18,19 These reviews identi-

fied the inconsistent and varied approaches to diagnosis, and

the absence of a gold standard. Scabies can be confirmed by

microscopy of skin scrapings; however, this method has low

sensitivity20,21 and requires specialized equipment, operator

training and time, making it unsuitable for use in the low-

income settings where the highest scabies burden persists.22

The need for standardized diagnostic criteria

The World Health Organization now includes scabies within

the portfolio of neglected tropical diseases, and is working

with global and local partners, such as the International Alli-

ance for the Control of Scabies (IACS), to devise effective

strategies for population-level control.10,23,24 These strategies

require a greater understanding of the global and regional epi-

demiology of the disease. Therefore, standardized diagnostic

case definitions and validated methods for undertaking preva-

lence surveys are a high priority.10,25

The development of simplified, standardized diagnostic

methods has enabled the successful mapping and surveillance

of other neglected tropical diseases, thereby progressing the

control and elimination agendas for those diseases.26 There-

fore, the IACS led a project to develop consensus criteria for

the diagnosis of common scabies that could be implemented

in a variety of clinical, research and public health settings.

Development and intent of standardized
criteria

We conducted a modified Delphi study of 34 international

experts to develop the 2020 IACS Consensus Criteria for the

Diagnosis of Scabies, herein referred to as the 2020 IACS Cri-

teria (Table 1).27 In this current report, we aimed to develop

detailed, evidence-based definitions and diagnostic methods to

support the adoption and implementation of the 2020 IACS

Criteria (detailed methods are included in Appendix S1; see

Supporting Information).

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

Consensus criteria for the diagnosis of scabies, D. Engelman et al. 809

The 2020 IACS Criteria are intended to standardize the

diagnosis of common scabies, and therefore to facilitate com-

munication and comparison of epidemiological and clinical

findings. These criteria may also provide a basis for the devel-

opment of teaching and training tools for scabies diagnosis.28

The 2020 IACS Criteria are not intended for use in the diag-

nosis of variant or atypical presentations of scabies, such as

crusted scabies; bullous scabies;29,30 scabies in immunocom-

promised individuals; or scabies in elderly, cognitively

impaired or bedridden individuals.7,31–33 Previously adminis-

tered treatments, including topical or systemic corticosteroids,

often modify the symptoms and signs and confound diagno-

sis.34,35 These criteria are intended for initial diagnosis rather

than assessment of the resolution of infestation or outcome of

treatment. The criteria are not intended to replace the judge-

ment of experienced clinicians, nor to be used to determine

who should be treated with antiscabetic medications. The tar-

get audiences of the guidelines are clinicians, educators, and

research and public health professionals.

Diagnostic criteria

The 2020 IACS Criteria comprise three levels, representing

degrees of diagnostic certainty. Confirmed scabies (level A) is the

most specific level, requiring direct visualization of the mite

or its products. Clinical scabies (level B) and suspected scabies (level

C) are expected to be more sensitive but less specific, relying

on clinical assessment of signs and symptoms. Each level may

Table 1 Summary of the 2020 International Alliance for the Control

of Scabies Consensus Criteria for the Diagnosis of Scabies

A. Confirmed scabies
At least one of:

A1: Mites, eggs or faeces on light microscopy of skin samples
A2: Mites, eggs or faeces visualized on an individual

using a high-powered imaging device
A3: Mite visualized on an individual using dermoscopy

B. Clinical scabies
At least one of:

B1: Scabies burrows
B2: Typical lesions affecting male genitalia

B3: Typical lesions in a typical distribution and two
history features

C. Suspected scabies
One of:

C1: Typical lesions in a typical distribution and one
history feature

C2: Atypical lesions or atypical distribution and two
history features

History features
H1: Itch

H2: Positive contact history

Diagnosis can be made at one of the three levels (A, B or C). A

diagnosis of clinical or suspected scabies should only be made

if other differential diagnoses are considered less likely than sca-

bies.

(a)

(b)

(c)

Figure 1 Optical microscopy of skin scrapings for diagnosis of

scabies. (a) Female scabies mite, magnification 9 200. (b) Eggs of a

scabies mite, magnification 9 200. (c) Faecal pellets (scybala) are

seen as small oval structures, magnification 9 400.

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

810 Consensus criteria for the diagnosis of scabies, D. Engelman et al.

be appropriate to use in making the diagnosis of scabies,

depending on the clinical, public health or research setting.

For example, level A diagnoses might be used for clinical trials

of new therapeutics, but are unlikely to be practical to imple-

ment in most field studies. Levels B and C may be most

appropriate for clinical settings and field surveys, particularly

in low-income settings. We recommend that research studies

and surveys report breakdown of diagnoses by level and sub-

category (e.g. A1, B3, etc.; Table 1) to allow clearer interpre-

tation of the clinical syndromes described.

Level A: confirmed scabies

The diagnosis of confirmed scabies can be made through identifi-

cation of the scabies mite (adult or immature stages), eggs (ova)

or faecal pellets (scybala).19,36 This can be achieved through

definitive visualization of: (i) the mite or mite products through

microscopic examination of skin samples (subcategory A1); (ii)

the mite or mite products using noninvasive, high-magnification

devices (A2); or (iii) the mite using dermoscopy (A3).

A1. Microscopy

The most well-established approach to confirming the diagnosis

of scabies is to visualize mites, eggs or faecal pellets through opti-

cal (light) microscopy of material taken from lesional skin

(Figure 1).37 The accuracy of microscopy depends on the exper-

tise of the operator, particularly in finding burrows and extracting

the relevant material (Table 2). While a positive test confirms the

diagnosis of scabies, a negative test does not exclude it, as micro-

scopy is frequently negative in patients with clinically diagnosed

scabies.18,21 Detailed methods for microscopy are provided in

Appendix S2 (see Supporting Information).

A2. High-powered imaging

High-powered imaging devices are tools that allow noninvasive,

detailed visualization of scabies mites in vivo. These devices allow

magnification of at least 9 70 (often much higher) and include

videodermoscopy, low-cost videomicroscopy and reflectance con-

focal microscopy (Table 2 and Figure 2c, d).38 Further details are

provided in Appendix S3 (see Supporting Information).

A3. Dermoscopy

Dermoscopy can confirm the diagnosis of scabies through the

identification of mites (Figure 2).21,39,40 To meet the diagnostic

level of confirmed scabies (subcategory A3), a mite must be

definitively visualized. If only a burrow is visualized, the diagnosis

of clinical scabies can be made (subcategory B1, see below).

Detailed methods for dermoscopy are provided in Appendix S4

(see Supporting Information).

Table 2 Visualization methods for scabies

Technique Advantages Disadvantages

Optical microscopy (standard,

94–400)

Definitive diagnosis if positive

Identification of multiple diagnostic
features (adult mites, immature forms,

eggs, faecal pellets)
Affordable in some settings, especially if

microscope is already available (from ~
$500)

Insensitive – negative test does not exclude diagnosis

Operator dependent – training and expertise required to find
lesions, extract material, and prepare and interpret slides

Time consuming
Invasive – may be poorly tolerated, especially in children

Equipment requirements
Impetiginized lesions may obscure mite locations

Videodermoscopy (970–1000) Identification of multiple diagnostic

features
Potential to confirm mite viability

Very high cost (~$20 000)

Requires computer connection
Not useful on impetiginized lesions

Low-cost videomicroscopy

(970–1000)

Identification of multiple diagnostic

features
Highly affordable (from ~$30)

May require computer connection

Not useful on impetiginized lesions

Reflectance confocal microscopy

(930–400)

Identification of multiple diagnostic

features
Potential to confirm mite viability

Useful for impetiginized lesions

Very high cost (~$150 000)

Time consuming
Specialized training required

Not portable

Handheld dermoscopy (910) Easy to use
Highly portable

Affordable for some settings (~$700)

More operator dependent
Does not allow visualization of eggs or faecal material

Mites may be harder to visualize in individuals with darker
skin types and in hair-bearing areas

Less useful on impetiginized lesions
May be awkward to perform in genital or other sensitive areas

Approximate costs are provided in US dollars.

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

Consensus criteria for the diagnosis of scabies, D. Engelman et al. 811

Other tests

Several diagnostic techniques that do not require visualization

of the mite are under investigation, but none are currently

available for routine use in humans.41 Examples of these

methods include polymerase chain reaction, matrix-assisted

laser desorption/ionization–time of flight mass spectroscopy,

and an antigen detection system.42–47 Well-designed, well-

conducted studies are needed to determine the accuracy and

utility of these methods.

Levels B and C: clinical and suspected scabies

The diagnosis of clinical scabies (level B) or suspected scabies

(level C) is reliant on clinical assessment, including features of

the patient’s history and skin examination. Where these fea-

tures meet the criteria considered to be adequately specific for

scabies, a diagnosis of clinical scabies can be made. Where

these features are less specific, a diagnosis of suspected scabies

can be made.

Patients should be examined with adequate lighting. Ide-

ally, as much of the individual’s body surface as possible

should be examined. In infants, the entire body surface,

including the head, may be involved. In immunocompetent

adults, it is advisable to examine the scalp in those reporting

scalp itch, even though scalp involvement is uncommon. In

some circumstances it may not be appropriate to examine

sensitive areas such as external genitalia and breasts due to

issues of personal and cultural modesty. Where full examina-

tion is not feasible, for instance in field surveys, examination

of all four limbs may suffice as a minimal level of expo-

sure.48 Arms should be examined from at least the mid-

upper arm to the fingertips, and legs should be examined

from at least the mid-thigh to toes. In such cases, the diag-

nostic assessment would not include subcategory B2 (male

genital lesions). It would be expected that the vast majority

of cases diagnosed by clinical assessment, especially in field

survey settings, would be classified as subcategories B3 or

C1 (typical features), with far fewer classified as B1 (bur-

rows) or C2 (atypical features).

(a) (b)

(c) (d)

Figure 2 Direct visualization of a scabies mite. (a) Scabies burrow on the finger web space (arrow), visible with the naked eye. The V-shaped

scale (‘wake sign’) is visible at the top (arrowhead). (b) Visualization of the scabies burrow from (a) using dry dermoscopy (magnification 9

10). The open portion of the ‘V’ points to the intact entrance of the burrow. The female scabies mite is seen at the distal end of the burrow as a

brown triangular spot (arrowhead). (c) Videodermoscopy image of a burrow (magnification 9 200). The oval body of the female scabies mite

(circle), its eggs (arrows) and its faecal pellets (arrowheads) are visible. (d) In vivo reflectance confocal microscopy image (field of view 0�75 9

0�75 mm) of the female mite. The oval body is visible within the epidermis (upper stratum granulosum), along with its head (arrowhead),

anterior legs (arrows) and faecal pellets (asterisks).

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

812 Consensus criteria for the diagnosis of scabies, D. Engelman et al.

History features

H1. Itch

Itch (pruritus) is a very common feature of scabies, but is not

universal.40,49–54 Individuals typically do not develop itch for

4–6 weeks after initial infestation.1 Individuals with cognitive

impairment are less likely to report itch.7,55 For some, itch is

extremely severe and profoundly affects quality of life,

whereas for others itch may be a minor complaint.54,56,57 Itch

is typically described as more severe at night,58,59 although

this pattern is shared by many pruritic conditions and is not

useful for diagnosis.57,60 Itch may be localized to the site of

visible scabies lesions, or generalized to other body parts. Itch

may be attenuated (e.g. by corticosteroids) or exacerbated

(e.g. by benzyl benzoate) by treatments.

In order to fulfil this criterion, an individual (or carer) may

report either generalized or localized itch. Signs of excoria-

tions and behaviours including scratching affected skin, partic-

ularly in children, also meet the definition. Itch that is

considered to be more likely due to another cause (e.g. local-

ized to arthropod bites)61 does not fulfil this criterion.

H2. Contact history

Scabies is transmitted by skin-to-skin contact.20 Transmission

via fomites such as clothing or bedding is rare for common

scabies, but may occur with crusted scabies.62 The risk of

transmission for common scabies is related to the frequency,

duration and surface area of skin contact,63 and therefore is

highest among people sharing the same bed and between

young children and those who carry them. The minimum

duration of skin contact required to transmit mites has been

estimated to be 20 min,64,65 but it remains largely unknown.

In practice, a positive contact history may be defined as per

the definitions in Table 3.28,66 Gathering a history of scabies

in an individual’s contacts may be aided by showing photos

of typical scabies lesions (Figure 3).

Examination features

1. Burrows

Burrows are highly specific signs of common scabies. How-

ever, burrows are not seen in many individuals with clinical

scabies, so to meet this criterion the burrow must be defini-

tively identified. A burrow is created by a fertilized female

mite as she tunnels to the bottom layer of the stratum cor-

neum (superficial layer of the skin), laying eggs behind her.

The female mite favours certain areas of the skin, perhaps due

to the presence of lipids, humidity, few hair follicles or other

site-specific factors.1,67 The most common places to find bur-

rows are the creases of the palms and soles, volar aspects of

the wrists, ankles, between the fingers and toes, and the sides

of the hands and feet. Burrows are seen less frequently in the

genital region, breasts, buttocks and axillae.1,68 Burrows may

be harder to visualize in deeply pigmented skin. In individuals

with darker skin types, it may be possible to appreciate bur-

rows on paler skin areas such as the wrists, fingers, palms and

soles.

Burrows are slightly raised, silvery-grey, white or light

brown, thread-like lesions. They are short, ranging in length

from about 3 to 7 mm, and approximately 0�4 mm wide.69,70

They are linear and often curved or sinuous. To the naked

eye, the superficial end (representing the original entrance of

the mite) may be scaly in appearance and easier to see. The

entrance may become ‘V’ shaped, sometimes described as the

‘wake sign’71 (Figure 2a, b). Excoriations, scratch marks and

secondary bacterial infection may modify or mask the appear-

ance of burrows,54 which may explain why burrows are

uncommonly observed in tropical areas where secondary

infection is common.20,28,58,72

In addition to dermoscopy, the ‘ink test’ can assist the cor-

rect identification of scabies burrows. This involves rubbing

the suspected burrow with ink from a fountain or surgical

marking pen, then removing excess ink with an alcohol wipe.

The tracking of ink into the stratum corneum can indicate the

presence of a burrow.19,73

2. Male genital lesions

Discrete papules or larger nodules found on the penis (shaft,

corona, glans, prepuce) and/or scrotum are highly specific

for scabies.34 Their surface may be smooth or rough depend-

ing on how vigorously the patient has been scratching, but

are not scaly. Typically, several lesions are present at one

time in an affected individual (Figure 3g).74,75 These lesions

are often very itchy, but in some individuals they may not

be itchy at all. Genital lesions are reported to occur in up to

10–30% of male patients with scabies, but they may be

more frequent in adult male individuals in temperate cli-

mates.58,76

Table 3 Definitions for contact history for scabies transmission

Positive contact history: all of the following are considered

high risk for scabies transmission–
Any contact with an individual diagnosed with crusted scabies

Close contact with an individual diagnosed with scabies
Close contact with an individual with itch that is not

accounted for by another condition
Close contact with an individual with typical scabies

lesions in a typical distribution that are not accounted
for by another condition.

Close contacts are defined as any of:
Individuals who sleep in the same dwelling

Individuals who share a bed (including sexual partners)
Children in the same classroom or who play closely together

Adults with known skin-to-skin contacta

aExamples of skin-to-skin exposures include occupational expo-

sures (healthcare workers, residential care workers, carers and

educators of children) and recreational exposures (e.g. contact

sports such as wrestling).

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

Consensus criteria for the diagnosis of scabies, D. Engelman et al. 813

(a) (b)

(c) (d)

(e) (f)

(g) (h)

Figure 3 Skin examination findings of scabies. (a) Papules over the fingers, finger web spaces and back of hand of an adult. (b) Papules and

vesicles with excoriation on the volar wrist of a child. (c) Papules, vesicles and pustules with excoriations over the palm and fingers of an infant.

(d) Widespread scabies rash in an infant. Larger nodules are seen on the torso, axilla and shoulder. (e) Papules over the toes, feet and ankle of an

infant. (f) Ulcers, pustules and crust representing impetiginization (secondary bacterial infection) of scabies lesions on the legs of a child. (g)

Papules and nodules on the scrotum and penis. Lesions are also seen on the groin and inner thighs. (h) Crusted scabies with thick, yellowish scale

of the right hand.

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

814 Consensus criteria for the diagnosis of scabies, D. Engelman et al.

3. Typical lesions

The clinical signs of common scabies vary widely in

terms of the appearance of individual lesions; appearance

of grouped or clustered lesions; and severity and degree

of secondary changes such as excoriation, impetiginiza-

tion, eczematization and lichenification (thickening of

skin due to scratching and rubbing). In the absence of

the highly specific signs of burrows or male genital

lesions, the decision whether or not other observed skin

lesions are typical for scabies is a critical determination

in diagnosing clinical scabies or suspected scabies. For

lesions to be considered typical, examiners must consider

both morphology and number.

In morphology, typical scabies lesions are small, ele-

vated and easily palpated. The most common lesions are

solid and 2–3 mm in diameter (papules).77 Larger, nodu-

lar lesions, usually 5–10 mm and occasionally > 10 mm,

are more likely to be seen in certain body areas (groin

and genitalia, buttocks, axillae, breasts of women and tor-

sos of infants)78,79 and may persist for several months,

even after mites are successfully eradicated. The colour is

usually erythematous (pink to red) but may be hyperpig-

mented in darker-skinned individuals.

Vesicles (small, circumscribed, fluid-filled lesions) and pus-

tules (small, circumscribed, yellow or white lesions containing

neutrophils) may also be present in infants, especially on the

palms and soles (Figure 3c),80 but they are less commonly

seen in adults. Diagnoses other than scabies should also be

considered if the dominant lesions are vesicles, larger blisters

or pustules (Table 4).

Lesions that are secondarily infected with S. aureus or S.

pyogenes develop a different appearance. These impetiginized

lesions may have signs of inflammation, with redness,

ulceration, yellow crusting or scattered minute pustules.

Multiple secondarily infected lesions may form larger

lesions, and it may be difficult to discern the individual

underlying scabies lesions (Figure 3f).

Lesions usually appear in groups, crops or clusters on the

same body area (Figure 3a,b,e), but they may be widespread

(Figure 3d). Uninfected lesions are discrete and scattered. The

total number of observed lesions in common scabies can range

from three to 10 in milder infestations, through to several hun-

dred in severe infestations.81,82 For scabies to be classified as typi-

cal, there should be at least three lesions on the same body area

(e.g. left hand, right upper arm), or within an area of approxi-

mately 10–20 cm in diameter.

4. Atypical lesions

Lesions without typical morphology, or that number less than

three in any body area, are classified as atypical lesions.

Lesions with an appearance more suggestive of another condi-

tion should not be classified as either typical or atypical (see

Differential diagnoses, below).

5. Typical distribution

In common scabies, lesions are found frequently in some body

areas, and rarely in others (Figure 4). In many cases, multiple

body surfaces are involved,16 particularly in more severe infes-

tations, and the regions containing lesions are roughly symmet-

rical across the left and right sides of the body. The reasons for

this distribution are incompletely understood, but are likely to

involve local differences in the skin.29,75 In contrast to the bur-

rows, typical scabies lesions are caused by a hypersensitivity

response to mite products, and possibly by temporary excava-

tions made by immature mites.67,68 Further details are

provided in Appendix S5 (see Supporting Information).

6. Atypical distribution

Lesions are infrequently seen on the head, scalp and neck of

older children and adults, and diagnoses other than common

scabies should be considered. In elderly individuals, or those

who are bedridden, the distribution may be asymmetrical and

the neck, scalp and areas on which the individual has been

lying may be involved.7

Table 4 Differential diagnoses for scabies

Differential diagnoses for

typical lesions of
common scabies

Differential diagnoses for

specific scabies signs
and variant presentations

Arthropod bites Burrows

Atopic dermatitis Cutaneous larva migrans
Avian mites Larva currens

Contact dermatitis, irritant or allergic Infantile scabies
Delusionary parasitosis Infantile acropustulosis

Dermatitis herpetiformis Urticaria pigmentosa
Dyshidrotic eczema (pompholyx) Bullous scabies

Erythroderma (exfoliative eczema) Bullous arthropod bites
Fiberglass dermatitis Bullous drug eruptions

Folliculitis Bullous impetigo
Impetigo Bullous pemphigoid

Langerhans cell
histiocytosis

Incontinentia pigmenti
(inflammatory stage)

Lice: body and pubic Pemphigus vulgaris
Lichen planus Crusted scabies

Nummular (discoid) eczema Atopic dermatitis
Molluscum contagiosum Contact dermatitis

Mycosis fungoides Darier disease
Onchocerciasis

(acute and chronic
papular onchodermatitis)

Erythrodermic mycosis

fungoides or S�ezary
syndrome

Papular urticaria Palmoplantar keratoderma
Pityriasis rosea Pityriasis rubra pilaris

Prurigo nodularis Psoriasis
Secondary syphilis Seborrhoeic dermatitis

Tinea (corporis, manuum or pedis)
Transient acantholytic dermatosis

Verrucas (warts)

Varicella zoster (chickenpox, shingles)
Viral exanthems

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

Consensus criteria for the diagnosis of scabies, D. Engelman et al. 815

Variant presentations of scabies

Variant presentations of scabies will not be accurately diag-

nosed using the 2020 IACS Criteria. Their recognition is likely

to be beyond the ability of clinical examiners other than der-

matologists or experienced physicians. A brief description is

included in Appendix S6 (see Supporting Information).

Differential diagnoses

The diagnosis of clinical or suspected scabies (levels B or C)

requires that conditions other than scabies are considered less

likely. Given the nonspecific nature of itch and the morpho-

logically varied lesions of scabies, there are numerous differ-

ential diagnoses. A comprehensive list, including common and

rare conditions, is shown in Table 4, and further detail is

given in Appendix S7 (see Supporting Information). The

ability to recognize these conditions will depend on the exper-

tise of the examiner. Dermoscopy may also be useful for dif-

ferentiating causes.

Future priorities

The development of the 2020 IACS Criteria is a major step

towards standardizing the diagnosis of scabies. Materials for

training examiners to use the 2020 IACS Criteria can now be

developed to support diagnosis of common scabies. Training

could be expanded also to include assessment of impetigo,

which may be important to document during prevalence sur-

veys. Broader training of other neglected tropical diseases and

common skin conditions may be helpful for clinicians as these

diseases frequently coexist.25,83 Teledermatology has been suc-

cessfully utilized and could be further developed for training

and support of clinicians in remote areas.83,84 In addition to

(a)

(b)

Figure 4. Typical distribution of scabies lesions. (a) Children aged > 2 years and adults. (b) Infants aged < 2 years.

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

816 Consensus criteria for the diagnosis of scabies, D. Engelman et al.

the images shown in this manuscript, we have collated an

online library of high-quality images and videos, which may

be useful for developing training materials (www.controlscab

ies.org/media-library). A concise summary of the 2020 IACS

Criteria is provided as Appendix S8 (see Supporting Informa-

tion).

Methods for conducting prevalence surveys now need to be

developed and standardized, including selection of the target

population (e.g. school-attending children or community

wide), sampling frame (e.g. cluster randomized or conve-

nience) and appropriate level of diagnostic certainty (e.g. level

A, B and/or C). Similarly, implementing standardized defini-

tions and approaches to diagnosis would be helpful for clinical

trials of scabies treatments. Additional criteria may need to be

developed for diagnosis of scabies in the elderly and bed-

bound patients.7

The 2020 IACS Criteria now require evaluation and valida-

tion of diagnostic accuracy. Such research would ideally be

conducted in a range of settings, with differing prevalences of

scabies and other skin conditions, and different manifestations

of scabies infestation, for example in areas with low and high

levels of secondary impetiginization. The positive and negative

predictive values of the 2020 IACS Criteria are likely to vary

according to the local prevalences of scabies and other skin

conditions. Assessing the diagnostic accuracy of different

cadres of examiners, from dermatologists through to frontline

health workers, is also required.

In parallel with efforts to standardize and improve diagnosis

using existing tools, there is a need to develop further diag-

nostic tests for scabies.10 The 2020 IACS Criteria could be

used as a reference standard for studies of new diagnostics. A

point-of-care diagnostic test would be of great benefit, partic-

ularly for atypical cases and in areas where access to experi-

enced clinicians is limited. The IACS Criteria will require

updating to incorporate new evidence obtained through vali-

dation studies and when new diagnostic tests become avail-

able. We plan to undertake a review and update after 5 years

(2025), or earlier if considered necessary based on progress

in novel diagnostics. We believe the structure of the criteria

allows for such updates.

Conclusions

The 2020 IACS Criteria represent a global attempt to develop

a pragmatic, yet robust set of diagnostic features. It is hoped

these criteria will provide greater consistency and standardiza-

tion for scabies diagnosis in field and clinical settings.

Acknowledgments

We acknowledge the contributions of Erin Amerson, Raul

Cabrera, Roberto Estrada, Giaconda Gaudiano, Jorg Heukel-

bach, Janet Hickman, Richard Keller, Arum Krismi, Stefania

Lanza, Kieron Leslie, Harvey Liu and Fatimata Ly to the expert

panel. Hilary Bruce assisted with the figures.

References

1 Mellanby K. The development of symptoms, parasitic infection
and immunity in human scabies. Parasitology 2009; 35:197–206.

2 Heilesen B. Studies on Acarus scabiei and Scabies. Acta Derm Venereol
1946; 26:370.

3 GBD 2015 Disease and Injury Incidence and Prevalence Collabora-
tors. Global, regional, and national incidence, prevalence, and

years lived with disability for 310 diseases and injuries, 1990–
2015: a systematic analysis for the Global Burden of Disease Study

2015. Lancet 2016; 388:1545–602.
4 GBD 2015 Disease and Injury Incidence and Prevalence

Collaborators. Global, regional, and national incidence, preva-
lence, and years lived with disability for 328 diseases and inju-

ries for 195 countries, 1990–2016: a systematic analysis for the
Global Burden of Disease Study 2016. Lancet 2017; 390:1211–
59.

5 Karimkhani C, Colombara DV, Drucker AM et al. The global bur-
den of scabies: a cross-sectional analysis from the Global Burden

of Disease Study 2015. Lancet Infect Dis 2017; 17:1247–54.
6 Romani L, Steer AC, Whitfeld MJ et al. Prevalence of scabies and

impetigo worldwide: a systematic review. Lancet Infect Dis 2015;
15:960–7.

7 Cassell JA, Middleton J, Nalabanda A et al. Scabies outbreaks in ten
care homes for elderly people: a prospective study of clinical fea-

tures, epidemiology, and treatment outcomes. Lancet Infect Dis
2018; 18:894–902.

8 Mounsey KE, Murray HC, King M et al. Retrospective analysis of
institutional scabies outbreaks from 1984 to 2013: lessons learned

and moving forward. Epidemiol Infect 2016; 144:2462–71.
9 Swe PM, Reynolds SL, Fischer K. Parasitic scabies mites and associ-

ated bacteria joining forces against host complement defence. Para-
site Immunol 2014; 36:585–93.

10 Engelman D, Cantey PT, Marks M et al. The public health control
of scabies: priorities for research and action. Lancet 2019; 394:81–
92.

11 Parks T, Smeesters PR, Steer AC. Streptococcal skin infection and

rheumatic heart disease. Curr Opin Infect Dis 2012; 25:145–53.
12 Bhat SA, Mounsey KE, Liu X, Walton SF. Host immune responses

to the itch mite, Sarcoptes scabiei, in humans. Parasit Vectors 2017;
10:385.

13 Kearns T, Clucas D, Connors C et al. Clinic attendances during
the first 12 months of life for Aboriginal children in five

remote communities of Northern Australia. PLOS ONE 2013; 8:
e58231.

14 McMeniman E, Holden L, Kearns T et al. Skin disease in the first
two years of life in Aboriginal children in East Arnhem Land. Aus-

tralas J Dermatol 2011; 52:270–3.
15 Pollack RJ, Engelman D, Steer AC et al. Ectoparasites. In: The Interna-

tional Encyclopedia of Public Health (Quah SR, Cockerham WC, eds),
2nd edn. Oxford: Academic Press, 2017; 417–28.

16 Mahe A, Faye O, N’Diaye HT et al. Definition of an algorithm for the

management of common skin diseases at primary health care level in
sub-Saharan Africa. Trans R Soc Trop Med Hyg 2005; 99:39–47.

17 Steer AC, Tikoduadua LV, Manalac EM et al. Validation of an Inte-
grated Management of Childhood Illness algorithm for managing

common skin conditions in Fiji. Bull World Health Organ 2009;
87:173–9.

18 Thompson MJ, Engelman D, Gholam K et al. Systematic review of
the diagnosis of scabies in therapeutic trials. Clin Exp Dermatol 2017;

42:481–7.
19 Leung V, Miller M. Detection of scabies: a systematic review of

diagnostic methods. Can J Infect Dis Med Microbiol 2011; 22:143–6.

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

Consensus criteria for the diagnosis of scabies, D. Engelman et al. 817

http://www.controlscabies.org/media-library
http://www.controlscabies.org/media-library

20 Walton SF, Currie BJ. Problems in diagnosing scabies, a global dis-
ease in human and animal populations. Clin Microbiol Rev 2007;

20:268–79.
21 Walter B, Heukelbach J, Fengler G et al. Comparison of der-

moscopy, skin scraping, and the adhesive tape test for the diagno-
sis of scabies in a resource-poor setting. Arch Dermatol 2011;

147:468–73.
22 Morgan MS, Rider SD Jr, Arlian LG. Identification of antigenic Sar-

coptes scabiei proteins for use in a diagnostic test and of non-anti-
genic proteins that may be immunomodulatory. PLOS Negl Trop Dis

2017; 11:e0005669.

23 World Health Organization. Neglected tropical diseases. Available
at: https://www.who.int/neglected_diseases/diseases/en (last

accessed 18 February 2020).
24 Engelman D, Kiang K, Chosidow O et al. Toward the global control

of human scabies: introducing the International Alliance for the
Control of Scabies. PLOS Negl Trop Dis 2013; 7:e2167.

25 Engelman D, Fuller LC, Solomon AW et al. Opportunities for inte-
grated control of neglected tropical diseases that affect the skin.

Trends Parasitol 2016; 32:843–54.
26 Solomon AW, Pavluck AL, Courtright P et al. The Global Trachoma

Mapping Project: methodology of a 34-country population-based
study. Ophthalmic Epidemiol 2015; 22:214–25.

27 Engelman D, Fuller LC, Steer AC et al. Consensus criteria for the
diagnosis of scabies: a Delphi study of international experts. PLOS

Negl Trop Dis 2018; 12:e0006549.
28 Osti MH, Sokana O, Gorae C et al. The diagnosis of scabies by

non-expert examiners: a study of diagnostic accuracy. PLOS Negl
Trop Dis 2019; 13:e0007635.

29 Chosidow O. Scabies and pediculosis. Lancet 2000; 355:819–26.
30 Luo ZY, Zeng M, Gao Q et al. Case report: bullous scabies in two

children below 10 years. Am J Trop Med Hyg 2017; 97:1746–8.
31 Shafi Dar M, Pandith AA, Sameer AS et al. hs-CRP: a potential mar-

ker for hypertension in Kashmiri population. Indian J Clin Biochem
2010; 25:208–12.

32 Wilson MMG, Philpott CD, Breer WA. Atypical presentation of sca-
bies among nursing home residents. J Gerontol A Biol Sci Med Sci

2001; 56:M424–7.
33 Tsutsumi M, Nishiura H, Kobayashi T. Dementia-specific risks of

scabies: retrospective epidemiologic analysis of an unveiled noso-
comial outbreak in Japan from 1989–90. BMC Infect Dis 2005;

5:85.
34 Hall A. Scabies. In: Atlas of Male Genital Dermatology (Hall A, ed.).

Cham: Springer International Publishing, 2019; 103–6.
35 Estrada-Chavez G, Estrada R, Engelman D et al. Cushing syndrome

due to inappropriate corticosteroid topical treatment of undiag-

nosed scabies. Trop Med Infect Dis 2018; 3:E82.
36 Chouela E, Abeldano A, Pellerano G et al. Diagnosis and treatment

of scabies: a practical guide. Am J Clin Dermatol 2002; 3:9–18.
37 Centers for Disease Control and Prevention. Scabies. Diagnosis.

Available at: https://www.cdc.gov/parasites/scabies/diagnosis.
html (last accessed 18 February 2020).

38 Micali G, Lacarrubba F, Verzi AE et al. Scabies: advances in nonin-
vasive diagnosis. PLOS Negl Trop Dis 2016; 10:e0004691.

39 Fox G. Diagnosis of scabies by dermoscopy. BMJ Case Rep 2009;
2009:bcr06.2008.0279.

40 Dupuy A, Dehen L, Bourrat E et al. Accuracy of standard der-
moscopy for diagnosing scabies. J Am Acad Dermatol 2007; 56:53–
62.

41 Delaunay P, Herisse AL, Hasseine L et al. Scabies polymerase chain

reaction with standardized dry swab sampling: an easy tool for clus-
ter diagnosis of human scabies. Br J Dermatol 2020; 182:197–201.

42 Naz S, Desclozeaux M, Mounsey KE et al. Characterization of Sar-
coptes scabiei tropomyosin and paramyosin: immunoreactive aller-

gens in scabies. Am J Trop Med Hyg 2017; 97:851–60.
43 Wong SS, Poon RW, Chau S et al. Development of conventional

and real-time quantitative PCR assays for diagnosis and monitoring
of scabies. J Clin Microbiol 2015; 53:2095–102.

44 Arlian LG, Feldmeier H, Morgan MS. The potential for a blood test
for scabies. PLOS Negl Trop Dis 2015; 9:e0004188.

45 Hahm JE, Kim CW, Kim SS. The efficacy of a nested polymerase
chain reaction in detecting the cytochrome c oxidase subunit 1

gene of Sarcoptes scabiei var. hominis for diagnosing scabies. Br J Derma-

tol 2018; 179:889–95.
46 Fraser TA, Carver S, Martin AM et al. A Sarcoptes scabiei specific

isothermal amplification assay for detection of this important
ectoparasite of wombats and other animals. Peer J 2018; 6:e5291.

47 Xu J, Huang X, Dong X et al. Serodiagnostic potential of alpha-
enolase from Sarcoptes scabiei and its possible role in host–mite inter-

actions. Front Microbiol 2018; 9:1024.
48 Marks M, Engelman D, Romani L et al. Exploration of a simplified

clinical examination for scabies to support public health decision-
making. PLOS Negl Trop Dis 2018; 12:e0006996.

49 Beeres DT, Ravensbergen SJ, Heidema A et al. Efficacy of iver-
mectin mass-drug administration to control scabies in asylum

seekers in the Netherlands: a retrospective cohort study between
January 2014 – March 2016. PLOS Negl Trop Dis 2018; 12:

e0006401.
50 Ugbomoiko US, Oyedeji SA, Babamale OA et al. Scabies in

resource-poor communities in Nasarawa State, Nigeria: epidemiol-
ogy, clinical features and factors associated with infestation. Trop

Med Infect Dis 2018; 3:E59.
51 Jackson A, Heukelbach J, Feldmeier H. Transmission of scabies in

a rural community. Braz J Infect Dis 2007; 11:386–7.
52 Boralevi F, Diallo A, Miquel J et al. Clinical phenotype of scabies

by age. Pediatrics 2014; 133:e910–16.
53 Nair PA, Vora RV, Jivani NB et al. A study of clinical profile and

quality of life in patients with scabies at a rural tertiary care centre.
J Clin Diagn Res 2016; 10:WC01–5.

54 Worth C, Heukelbach J, Fengler G et al. Impaired quality of life in
adults and children with scabies from an impoverished community

in Brazil. Int J Dermatol 2012; 51:275–82.
55 Engelman D, Steer AC. Diagnosis, treatment, and control of sca-

bies: can we do better? Lancet Infect Dis 2018; 18:822–3.
56 Puza CJ, Suresh V. Scabies and pruritus – a historical review. JAMA

Dermatol 2018; 154:536.

57 Jannic A, Bernigaud C, Brenaut E et al. Scabies itch. Dermatol Clin
2018; 36:301–8.

58 Jackson A, Heukelbach J, Filho AF et al. Clinical features and associ-
ated morbidity of scabies in a rural community in Alagoas, Brazil.

Trop Med Int Health 2007; 12:493–502.
59 Shin K, Jin H, You HS et al. Clinical characteristics of pruritus in

scabies. Indian J Dermatol Venereol Leprol 2017; 83:492–3.
60 Brenaut E, Garlantezec R, Talour K et al. Itch characteristics in five

dermatoses: non-atopic eczema, atopic dermatitis, urticaria, psoria-
sis and scabies. Acta Derm Venereol 2013; 93:573–4.

61 Bernardeschi C, Le Cleach L, Delaunay P et al. Bed bug infestation.
BMJ 2013; 346:f138.

62 Mellanby K. Transmission and prevention of scabies. Public Health
1941; 55:150–1.

63 Ministry of Health Malaysia. Guideline for management of scabies
in adults and children Malaysia 2015. Available at: http://

www.moh.gov.my/index.php/file_manager/dl_item (last accessed
18 February 2020).

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

818 Consensus criteria for the diagnosis of scabies, D. Engelman et al.

https://www.who.int/neglected_diseases/diseases/en
https://www.cdc.gov/parasites/scabies/diagnosis.html
https://www.cdc.gov/parasites/scabies/diagnosis.html
http://www.moh.gov.my/index.php/file_manager/dl_item
http://www.moh.gov.my/index.php/file_manager/dl_item

64 Arlian LG, Runyan RA, Achar S et al. Survival and infectivity of Sar-
coptes scabiei var. canis and var. hominis. J Am Acad Dermatol 1984;

11:210–15.
65 Mellanby K. Transmission of Scabies. Br Med J 1941; 2:405–6.
66 Peterson AR, Nash E, Anderson BJ. Infectious disease in contact

sports. Sports Health 2019; 11:47–58.
67 Arlian LG, Morgan MS. A review of Sarcoptes scabiei: past, present

and future. Parasit Vectors 2017; 10:297.

68 Mellanby K. Biology of the parasite. In: Scabies and pediculosis (Orkin
M, Maibach HI, Parish LC, Schwartzman RM, eds). Philadelphia,

PA: J.B. Lippincott, 1977; 8–16.
69 Executive Committee of Guideline for the Diagnosis and Treatment

of Scabies. Guideline for the diagnosis and treatment of scabies in

Japan (third edition): Executive Committee of Guideline for the
Diagnosis and Treatment of Scabies. J Dermatol 2017; 44:991–1014.

70 Goldsmith LA, Katz SI, Gilchrest BA et al. Fitzpatrick’s Dermatology in
General Medicine, 8th edn. New York: McGraw-Hill, 2012.

71 Yoshizumi J, Harada T. ‘Wake sign’: an important clue for the
diagnosis of scabies. Clin Exp Dermatol 2009; 34:711–14.

72 Salavastru CM, Chosidow O, Boffa MJ et al. European guideline for
the management of scabies. J Eur Acad Dermatol Venereol 2017;

31:1248–53.
73 Woodley D, Saurat JH. The burrow ink test and the scabies mite. J

Am Acad Dermatol 1981; 4:715–22.
74 Hengge UR, Currie BJ, Jager G et al. Scabies: a ubiquitous

neglected skin disease. Lancet Infect Dis 2006; 6:769–79.
75 Chosidow O. Clinical practices. Scabies. N Engl J Med 2006;

354:1718–27.
76 Johnston G, Sladden M. Scabies: diagnosis and treatment. BMJ

2005; 331:619–22.
77 Nast A, Griffiths CE, Hay R et al. The 2016 International League of

Dermatological Societies’ revised glossary for the description of
cutaneous lesions. Br J Dermatol 2016; 174:1351–8.

78 Suh KS, Han SH, Lee KH et al. Mites and burrows are frequently
found in nodular scabies by dermoscopy and histopathology. J Am

Acad Dermatol 2014; 71:1022–3.
79 Orkin M. Special forms of scabies. In: Scabies and pediculosis (Orkin

M, Maibach HI, Parish LC, Schwartzman RM, eds). Philadelphia,
PA: J.B. Lippincott, 1977; 23–30.

80 Prendiville JS. Scabies and lice. In: Harper’s Textbook of Pediatric Derma-
tology (Irvine AD, Hoeger PH, Yan AC, eds). Chichester: Wiley-

Blackwell, 2011; Chapter 72.
81 Romani L, Whitfeld MJ, Koroivueta J et al. The epidemiology of

scabies and impetigo in relation to demographic and residential

characteristics: baseline findings from the Skin Health Intervention
Fiji Trial. Am J Trop Med Hyg 2017; 97:845–50.

82 Mason DS, Marks M, Sokana O et al. The prevalence of scabies and
impetigo in the Solomon Islands: a population-based survey. PLOS

Negl Trop Dis 2016; 10:e0004803.
83 Mitja O, Marks M, Bertran L et al. Integrated control and manage-

ment of neglected tropical skin diseases. PLOS Negl Trop Dis 2017;
11:e0005136.

84 Faye O, Bagayoko CO, Dicko A et al. A teledermatology pilot pro-
gramme for the management of skin diseases in primary health

care centres: experiences from a resource-limited country (Mali,
West Africa). Trop Med Infect Dis 2018; 3:88.

Supporting Information

Additional Supporting Information may be found in the online

version of this article at the publisher’s website:

Appendix S1 Development of standardized criteria.

Appendix S2 Microscopy for the diagnosis of scabies.

Appendix S3 High-powered imaging for the diagnosis of

scabies.

Appendix S4 Dermoscopy for the diagnosis of scabies.

Appendix S5 Typical distribution of scabies.

Appendix S6 Variant presentations of scabies.

Appendix S7 Differential diagnoses.

Appendix S8 Concise summary of the 2020 International

Alliance for the Control of Scabies Consensus Criteria for the

Diagnosis of Scabies.

Authors’ Affiliations

1Tropical Diseases, Murdoch Children’s Research Institute, Melbourne, VIC,

Australia
2Department of Paediatrics, University of Melbourne, Melbourne, VIC, Australia
3Melbourne Children’s Global Health, Melbourne, VIC, Australia
4Yoshizumi Dermatology Clinic, Tokyo, Japan
5Department of Dermatology, Tokyo Women’s Medical University, Medical

Center East, Tokyo, Japan
6Department of Dermatology, King’s College London, London, UK
7Dermatology Clinic, University of Catania, Catania, Italy
8Children’s National Medical Center and George Washington University,

Washington, DC, USA
9University of the Sunshine Coast, Sunshine Coast, QLD, Australia
10Department of Paediatric Dermatology, Hôpital Pellegrin-Enfants, CHU de

Bordeaux, Bordeaux, France
11Department of Dermatology, AP-HP, Hôpital Henri Mondor, Universit�e

Paris-Est, Cr�eteil, France
12Dynamyc Research Group, Faculty of Medicine, Laboratory for Animal

Health, USC ANSES, Cr�eteil, France
13Department of Infectious Diseases, Perth Children’s Hospital, Perth, WA,

Australia
14Wesfarmers Centre for Vaccines and Infectious Diseases, Telethon Kids

Institute, University of Western Australia, Perth, WA, Australia
15Menzies School of Health Research, Darwin, NT, Australia
16Department of Dermatology, University of California San Francisco, San

Francisco, CA, USA
17Department of Dermatology and Dermato-Oncology, Instituto Estatal de

Cancerolog�ıa ‘Dr Arturo Beltr�an Ortega’, Faculty of Medicine, Autonomous

University of Guerrero, Acapulco, GRO, Mexico
18Institute of Microbiology and Infection Immunology, Campus Benjamin

Franklin, Charit�e University Medicine, Berlin, Germany
19National Sanatorium Tama Zensh�oen, Tokyo, Japan
20Department of Dermatology, Hôpital Pasteur, Colmar, France
21Department of Dermatology/AMPATH, Indiana University, Indianapolis,

IN, USA
22Department of Dermatology, Omdurman Friendship Hospital, Khartoum

State, Sudan
23Department of Dermatology, Khartoum Dermatology and Venereology

Teaching Hospital, Khartoum State, Sudan
24Department of Dermatology, West Hertfordshire Hospitals NHS Trust,

Watford General Hospital, Watford, UK
25Department of Dermatology, Eastern Virginia Medical School, Norfolk, VA,

USA

Appendix

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

Consensus criteria for the diagnosis of scabies, D. Engelman et al. 819

26Department of Dermatology, Venereology& Leprosy, Pramukh Swami

Medical College, Karamsad, Gujarat, India
27Department of Pediatric Dermatology, University of British Columbia,

Vancouver, BC, Canada
28BC Children’s Hospital, Vancouver, BC, Canada
29The Kirby Institute, University of New South Wales, Sydney, NSW,

Australia
30Royal Darwin Hospital, Darwin, NT, Australia
31Department of Leprosy/Dermatology, Tamavua Twomey Hospital, Suva,

Fiji
32College of Medicine, Nursing and Health Sciences, Fiji National University,

Suva, Fiji
33London School of Hygiene and Tropical Medicine, London, UK

34Hospital for Tropical Diseases and Department of Dermatology, University

College London Hospitals NHS Foundation Trust, London, UK
35Department of Dermatology, Medical College of Wisconsin, Milwaukee,

WI, USA
36Department of Dermatology, St Vincent’s Hospital, University of New South

Wales, Sydney, NSW, Australia
37School of Tropical Medicine and Global Health, Nagasaki University, Naga-

saki, Japan
38Department of Dermatology, National Center for Global Health and Medi-

cine, Tokyo, Japan
39Chelsea and Westminster NHS Foundation Trust, London, UK
40International Foundation for Dermatology, London, UK

© 2020 The Authors. British Journal of Dermatology
published by John Wiley & Sons Ltd on behalf of British Association of Dermatologists

British Journal of Dermatology (2020) 183, pp808–820

820 Consensus criteria for the diagnosis of scabies, D. Engelman et al.

