PAGE
6

[image: image1.jpg]

Inledning & Frågeformulering:

Jag valde det här ämnet för att jag är något någorlunda intresserad av det här och samtidigt för att vi inte lär oss någonting om det i skolan med mera. Samtidigt som jag såg en film om Reumatism och tyckte att jag var bara tvungen att fördjupa mig i ämnet Reumatism. Och det kan vara bra att fördjupa sig i ämnet för att det är så vanligt ute i samhället nuförtiden och för att veta vad man ska ta itu med om man misstänker att man fått eller lider av Reumatism. Jag har några frågor och funderingar som jag hoppas jag kan ta reda på! Som tex hur man drabbas av Reumatism, vad som kan vara anledningen till att lederna och brosket fördärvas. Om man kan föddas med Reumatism? Om det går att bota Reumatism. Och om Reumatism kan vara farligt att leva med? Det är mina frågeställningar och mina argument! Jag hoppas jag lyckas få svar på det jag söker efter.

Fakta:

Vad är en led?
En led är en ”benförbindelse” som gör att vi t.ex. kan vrida på nacken och böja på armarna.
När två benändar möter varandra finns det en led som gör att dem kan böjas smidigt.
För att människan inte ska ramla ihop måste benen möta varandra. Det är lederna som håller benändarna på plats med hjälp av senor och muskler. Lederna delas upp efter de rörelser som de medger t.ex. Gångjärnsled (till exempel i armbågen).
I kroppen finns det dessutom flera olika typer av leder men man brukar dela in dem i grupper, beroende på funktion:

• Treaxlad = höftled (vrid) röra sig åt tre håll.
• Enaxlad gångjärnsled = finger, enbart böj och sträck
• Vridled= armbåge, fot, inåt och utåtrotation, sträck och böj.

Hur fungerar en led?
Benändarna som möts är täckta med brosk för att minska friktionen när leden böjs.
Runt leden finns det en ledkapsel som omger benändarna.
Inuti ledkapseln finns det ledvätska som fungerar som ”smörjolja” och gör att friktionen minskar ytligare. Leden kan vara ytligare förstärkt med ledband som håller fast benen på sin plast t.ex. vid knäet. För att en led ska kunna böja sig behövs förstås muskler.
För att kunna t.ex. böja armbågen inåt på, drar biceps ihop sig.

Själva ”rörelseapparaten” omfattar mer än 200 ben, närmare 300 leder och mer än 400 skelettmuskler.

Reumatologi – Reumatologi är läran om dem reumatiska sjukdomarna.

Historia
Reumatiska sjukdomar har drabbat människor i tusentals år. Ordet ”rheuma” kommer från grekiskan och betyder ”flöde”, ”utsöndring”. Förr i tiden trodde de gamla grekerna att vissa ledsjukdomar orsakades av en ond vätska som bildades i hjärnan och sen droppade ner i lederna.

Reumatiker saknar ”avstängningsknappen” som gör att försvarscellerna drar sig tillbaka efter att de förintat det som ställt till besvär. Inflammationsattacken tillåts alltså fortsätta och blir mer eller mindre kronisk (ihållande sjukdom), trots att den skadar den egna vävnaden. Om den aggressiva processen inte hejdas på medicinsk väg, kan brosk och andra vävnader skadas allvarligt. I värsta fall inom bara några månader.

Reumatiska sjukdomar drabbar eller ger huvudsakligen besvär från rörelse- och stödjeorganen. Hit räknas extremiteter, bäcken, kotpelare, skelett, muskler, bindväv och andra mjukdelsvävnader som omger lederna.
Många tror att reumatiska sjukdomar bara drabbar lederna och resten av rörelseapparaten. Men inflammationsprocessen sparkar också igång inflammationer som till slut kan angripa andra organ i kroppen och även ge allmänna symptom, t ex svår trötthet. Sådana sjukdomar brukar kallas systemiska sjukdomar. Även kronisk ledgångsreumatism, som inte klassas som systemsjukdom, kan drabba andra organ än lederna.
De reumatiska sjukdomarna kan delas in i två huvudområden:
Inflammatorisk och icke-inflammatorisk reumatism.
Ledgångsreumatism, Bechterews sjukdom och SLE (Systemisk Lupus Erythematosus) är några av de inflammatoriska sjukdomarna. Till de icke-inflammatoriska sjukdomarna hör t ex Fibromyalgi och Artos.
Det finns ca 1 miljon reumatiker i Sverige. 1200-1500 av dem är barn eller ungdomar som drabbats av kronisk ledinflammation. De flesta reumatiska sjukdomar börjar tidigt, redan i 20-30 års ålder. Den vanligast formen av reumatism är ledgångsreumatism (reumatoid artrit), som drabbar knappt 1% av befolkningen.
Det finns många saker som ligger till grund för sjukdomen, men vad som är den ursprungliga orsaken till denna mångtusenåriga sjukdom vet man inte. Och eftersom man inte vet vad som orsakar denna rubbning i immunförsvaret, finns det heller inget botemedel. Det finns däremot mediciner som fungerar antingen genom att bildningen av försvarssubstanser i immunförsvaret styrs om, eller genom att bekämpa inflammationen. Det lönar sig alltid att försöka behandla inflammationen, eftersom graden av inflammationen står i relation till graden av broskförstörning.

Ledgångsreumatism

Ledgångsreumatism (Reumatoid artrit, RA) är en vanlig sjukdom som drabbat ca 70 000 svenskar. Det är en inflammatorisk sjukdom som för det mesta drabbar människor i medelåldern, men barn och ungdomar kan drabbas av en särskild form av ledgångsreumatism som heter Juvenil kronisk artrit. Det är fler kvinnor än män som får sjukdomen Men det finns också många andra sjukdomar son angriper lederna, ledvärken kan vara en sjukdom i sig eller så är den en följd av andra tillstånd.
Symtomen kommer ibland smygande med värk, stelhet och svullnader i händer och fötter. Av de drabbade kan hälften säga exakt när de märkte första symtomen.
För att man ska ställa diagnosen reumatoid artrit ska minst 4 av 7 av de här symtomen finnas:

Morgonstelhet i minst en timme.
Svullnad i tre eller flera ledområden.
Svullnad i antingen handled, knoge eller i fingerledens närmaste knoge.
Symmetrisk svullnad, d v s inte bara i en hand år gången.
Reumatiska knutor.
Reumatoid faktor, RF, är konstaterad.
Förändringar i handskelettet som syns på röntgen

Hur behandlas ledgångsreumatism?

Det går inte att bota ledgångsreumatism, men man påverka förloppet. Målet med behandlingen är att lindra symtomen och dämpa inflammationen. Ju tidigare behandlingen sätts in, desto större möjlighet finns det att påverka sjukdomen. Om sjukdomen gått så långt att lederna fått stora skador och du har mycket ont, kan en operation vara nödvändig. Man kan till exempel byta ut mycket skadade leder. Symtomlindrande medel mot stelhet och smärta som Paracetamol och NSAID -preparat används tidigt i behandlingen.
Om sådana preparat inte hjälper tillräckligt bra, kan man sätta in medel som har mer långsiktig och kraftfull effekt mot inflammationen och angreppet på lederna.
Sjukdomen kan påverka blodkärlen i sig så därför är det viktigt at leva sunt.
Om man röker kan man drabbas av mycket allvarligare former av ledgångsreumatism. Under senare år har läkemedelsbehandlingen mot ledgångsreumatism blivit betydligt effektivare. Om man får antireumatisk medicin tidigt kan det hejda sjukdomsförloppet.

Artros – den vanligaste led sjukdomen

Artros eller ”osteoartrit” är den vanligaste reumatiska ledsjukdomen. Artros betyder sjuk led, ett annat namn för artros är ledsvikt.
Artros är också en åldersrelaterad sjukdom. Den anses kunna drabba så många som 80 procent av alla över 55 år.
Orsaken till artros är dels naturligt åldrande och nötning av ledbrosken.
Artros innebär att ledbrosken förlorar sitt innehåll av vatten och där med sjunker ihop, mister sin elasticitet och vittrar bort.
Alla leder i kroppen kan drabbas av artros förändringar.
Vanligast är det att fingrarnas ytter leder drabbas och kan då bli ”knotiga”.
Beroende på var man får artros så ändras namnet.
Om man får artros i ryggen så heter det ”spondolys” eller om man får det i höft leden heter det ”Coxartros”

Behandling

Artros och Spondolys behandlas med smärtstillande medel och sjukgymnastik.
Om fallet är mycket alvarligt kan man ibland få ta kirurgiska åtgärder som att t.ex. insätta en ledprotes.

Hur förebygger man ledvärk?
Motion är det bästa sättet att förebygga ledverk, det förebygger också övervikt som kan leda till belastnings skador.

Ett par andra reumatiska sjukdomar:

· Bechterews sjukdom är en kronisk reumatisk sjukdom i ryggradens leder. Unga män drabbas mest.

· Septisk artrit är när bakterierna som uppstår når ledhålan, antingen via blodet eller öppna sår. Det är en allvarlig sjukdom som visar sig genom rodnad, svullnad och värk i leden.

· Kristall artrit består av en hel grupp med sjukdomar som orsakas av kristaller av att olika salter fälls ut i leder och ger upphov till inflammationer i en eller flera leder.

· Reaktiv artrit är en följdsjukdom till infektioner efter t ex salmonella och matförgiftning i bl. a urinvägarna och mag-tarmkanalen.

· SLE (Systemisk Lupus Erythematosus) är sex gånger vanligare hos kvinnor än män. Den är inflammatorisk och drabbar många organsystem. Vid svåra former av sjukdomen drabbas också de inre organen som t ex hjärta och njure.

· Fibromyalgi drabbar mest kvinnor i barnafödande ålder. Sjukdomen kan bero på ensidiga arbetsställningar, sömnsvårigheter och psykisk och fysisk belastning.

· Heberdens knutor är en nedbrytande ledsjukdom som drabbar fingrarnas yttre leder. Det är när brosk, ben och mjukdelar växer till på leden som knutorna uppstår. Det drabbar mest personer i medelåldern och hela nio gånger vanligare hos kvinnor än hos män.

Sammanfattning

• För att kunna röra på oss behöver vi leder.

• Det finns 7 olika leder alla för olika funktioner.

1. Gångjärnsled (till exempel i armbågen)
2. Plan led (till exempel i foten)
3. Konkylärled (till exempel i knäet)
4. Vridled (till exempel i halsen)
5. Ellipsoidled (till exempel i handleden)
6. Sadelled (till exempel i fotleden)
7. Kulled (till exempel armbågen)

• Reumatism har funnits i tusentals år och drabbar ca 1 miljon svenskar, de flesta över 55års ålder.
• Ledgångs reumatism är en inflammatorisk kronisk sjukdom som 0.5 -1 % av befolkningen lider av.
• Större chans att bli drabbad om man är kvinna.
• Artros är den vanligaste ledsjukdomen och är åldersrelaterad.

• Man kan inte bota ledgångsreumatism bara att påverka förloppet.
• Behandlingen för kronisk ledgångs reumatism går ut på att ge anti-inflammatoriska medel och sjukgymnastik.
• Behandling för artros är rörelse, värme och smärtstillande medel.
• För att förebygga ledverk ska man motionera och stretcha regelbundet

Analys:

Det jag kom fram till var att man inte kan bota reumatism endast stoppa förloppet som varit! Det var ganska många som hade sjukdomen i Sverige även om antalet låter så få. Nu när jag är färdig med arbetet så har jag lärt mig ganska mycket om Reumatismen. Reumatism kan man inte bota direkt utan finns en INDIREKT behandling där man går igenom en process steg för steg för att förbättra dem leder som är och har gått sönder. Man har uppfunnit starka mediciner som är aktiva vid stoppningen av förloppet på Reumatism. Under detta arbete så fick jag reda på att det var ett virus som angrepp kroppen och immunförsvaret kämpade emot viruset först och sedan vände sig och attackera lederna av en ÄN så länge OKÄND anledning. Ingen kan konstatera varför det är så men man jobbar på det. Och det hela handlar om att någonting går fel i immunförsvaret. Det jag också fick reda på under detta arbete var att om man misstänker minsta lilla angående Reumatism så ska man direkt uppsöka läkare och titta upp det, för att om det blir försent så hinner leder och brosk förstöras och man blir svagare i kroppen. I värsta fall får man ta i med kirurgiska ingrepp och byta ut hela leden och ersätta den med en ledpotes (extraled). Det jag också fick lära mig i detta arbetet är att Reumatism kan vara en dödlig sjukdom om det drabbar njurar etc i kroppen vilket inte är helt omöjligt. Men man försöker stoppa det INNAN det har gått så långt i det hela. Man har inte kommit på anledningen till allt det här men man forskar på det och förhoppningsvis så kommer allt att fixa sig. Och jag lärde mig ganska mycket om hur man ska bete sig när man har reumatism osv. så om ni/du har Reumatism så ska ni lära er om sjukdomen det är ett krav annars kommer det gå illa för dig/er. Allt från Mig Ervin Kaliqani SP-05
 Innehållsförteckning:

Internet:

http://www.sjukvardsradgivningen.se/artikel.asp?CategoryID=17497
http://www.vardguiden.se/Article.asp?ArticleID=3138
http://www.fass.se/LIF/lakarbok/artikel.jsp?articleID=5720
http://www.doktorn.com/info/info.asp?sid=12697
http://www.wyeth.se/dyndefault.asp?p=4195
http://www.helsingborgslasarett.se/patienterochanhoriga/sjukdomarradgivning/ledgangsreumatism.4.2ac9829d108e7756ad5800013312.html
Litteratur (Böcker):

Reumatism av Frostegård, Johan

Oböjligt : kvinnor om reumatism av Zweibergk, Charlotta von

Reumatologi tryckt av Studentlitteratur AB

