Leukemi
Leukemi är ett samlingsnamn för olika cancertyper i blodet som innebär att leukocyterna förändras och förökas okontrollerat i benmärgen och blodet.

· Man kan dela in leukemi i myeloiska och lymfatiska
· Fyra vanliga former:
akut lymfatisk, kronisk lymfatisk, akut myeloisk och kronisk myeloisk.

· Sjukdomen beror på förändringar i DNA i benmärgens stamceller och detta kan bero bl.a. på mutationer och oförmåga att reparera skadat DNA.

Akut lymfatisk leukemi
· Den vanligaste formen hos barn

· Leukocyter mognar inte som de ska
· 80-90 % botas i Sverige

· Behandlas med cytostatika, kortison och strålningsbehandling

Kronisk lymfatisk leukemi

· Vanligaste formen, oftast hos äldre

· Stillsamt förlopp med nästan inga symptom de första åren

· Lymfatiska celler anrikas långsamt

· De flesta kan leva ett normalt liv

Akut myeloisk leukemi

· Förekommer i alla åldrar, medelålder 65 år

· Vanliga blodbildningen är störd

· Riskfylld behandling med cytostatika

· Benmärgstransplantation används ibland

Kronisk myeloisk leukemi

· Kraftig ökning av myeloiska celler i blodet och benmärgen

· Mjälten förstoras

· ”Philadelphiakromosom”, en kromosomförändring

· 60 % lever 5 år efter insjuknandet. Prognosen förbättras med åren

· Genetiska faktorer och miljö

· Målet med behandlingen är att få bort alla celler med ”Philadelphia”

Akut leukemi är 20 gånger vanligare hos människor med Downs syndrom. Ett vanligt blodprov kan visa på akut leukemi. Operationer används väldigt sällan, dock tranfusion av blod. Framtiden ser ljus ut för leukemiforskningen, nya metoder för behandling och diagnos hittas ständigt och dödligheten minskar. Ca 80 % av de barn som har leukemi överlever.
© 2005 Wallhult Edsmyr. All rights reserved.


