Tumörsjukdomar

Begrepp;
· Palpation = Känna

· Perkussion = Knacka

· Auskultation = Lyssna
· Anamnes = Sjukdomshistoria

· Onkologi = Läran om tumörsjukdomar

Godartad (benigna) tumör består av celler som liknar de celler som de härstammar ifrån. Dessa tumörer växer långsamt och är väl avgränsade från omgivningen. De är som regel helt ofarliga, men kan göra skada om de blir så stora att de trycker på den friska vävnaden. Exempel på godartade tumörer är fettknutor, födelsemärken och vårtor. Det är oftast lätt att operera bort en godartad tumör.

Elakartade (maligna) tumörer kallas vanligen för cancer. Det finns många former av cancer med varierande grad av elakart. Cellerna i dessa tumörer skiljer sig från normala celler genom att delningen är störd så att de förökar sig snabbt. De växer in i den omgivande vävnaden och hindrar dennes funktion. Cancercellerna kan också spridas med blod och lymfa till andra organ och där bildas dottertumörer, metastaser. Det finns i kroppen viktiga försvarsmekanismer som normalt hindrar dessa onormala celler att växa och spridas. Man vet ännu inte med säkerhet varför de kan ta överhand och därmed cancertumörer. Hur elakartad en cancer är beror på vilken grad celler avviker från de normala cellerna. I godartade tumörer är cellerna högt utvecklade (hög differentierade). Det innebär att de är lika normala cellerna. I de elakartade tumörerna däremot är cellerna omogna och växer snabbt (lågt differentierande). Vid ett cellprov från en tumör får man veta differentieringsgraden.
Orsak;
· Tobak

· Kost

· Solning.

· Virus

· Nedsatt immunförsvar

· Ärftlighet

· Cancerogena ämnen
Symtom;
· Knutor

· Långvarig heshet

· Envis hosta

· Sår som har svårt att läka

· Blod i urin

· Blodig eller svartfärgad avföring

· Födelsemärken som växer, ändrar färg och blöder lätt

Diagnos;
Om en läkare vid en kroppslig undersökning misstänker att det finns en tumör, görs en vidare utredning med hjälp av ex, röntgenutredning, datortomografi, ultraljud, laboratorieprover och cellprov.

Genom att ta prov från en tumör kan man i mikroskopet se om cellerna är godartade eller elakartade. Om tumören sitter i en kroppshålighet görs undersökningen med hjälp av endpskop. Det är ett rörformigt instrument med inbyggd belysning som gör att man kan titta i ett organ ex, tarm, magsäck, urinblåsa. Man kan genom endoskopet fotografera vävnader och man kan även ta cellprover.
Behandling;
I det flesta fallen avlägsnas en tumör genom operation. För att få med alla eventuella cancerceller i tumörens närhet tas också en del av den omgivande vävnaden bort. Efteråt ges ofta strålbehandling och cellhämmande medel. Vissa cancerformer kan hejdas med hormonbehandling.

· Hormonbehandling: Vissa cancerformer är beroende av hormoner för att kunna växa ex, bröst, äggstocks- och livmodercancer hos kvinnor och prostata- och testikelcancer hos män. Genom att tillföra läkemedel som hindrar hormonbildningen kan tumörtillväxten upphöra eller minskas.

· Cellhämmande medel (cytostatik) påverkar i första hand celler som har en snabb tillväxt genom att de hämmar celldelningen. Det finns olika typer av cytostatika som stör celldelningen på olika sätt. Man väljer läkemedel utifrån vilken typ av cancer det är frågan om. Ibland kombineras olika cytostatika för att få en bred effekt och för att minska biverkningarna. Läkemedlet kan ges antingen som tabletter eller intravenöst, dvs. direkt i blodet.
· Smärtstillande läkemedel (analgetica) ordineras i sådan form och dos att den sjuke inte ska behöva ha ont. Det kan röra sig bland enkla smärtstillande som Aspirin eller Magnecyl till morfin.

Epidural- tillförsel (via kateter i ryggmärgen) väljs ibland för att förebygga och behandla svår smärta. Med denna metod blir effekten av läkemedlet bättre samtidigt som det krävs lägre doser. Det ger färre biverkningar i form av trötthet och omtöckning.

