

CO
POTŘEBUJETE
VĚDĚT
O NÁDORECH
JÍCNU

MASARYKŮV ONKOLOGICKÝ ÚSTAV 2004

Žlutý kopec 7
656 53 Brno
www.mou.cz
www.prevencenadoru.cz
e-mail: direct@mou.cz
educentrum@mou.cz
2. vydání
neprodejně

DOPORUČUJEME:

ONKOLOGICKÉ INFORMAČNÍ CENTRUM

K dispozici je vybavená knihovna, desítky titulů publikací a tiskovin, osvětové videopořady a počítač s Internetem.

V provozu po-pá 8 až 15 hodin, tel.: 54313 4314, 3. patro nové budovy Masarykova onkologického ústavu.

BEZPLATNOU NÁDOROVOU TELEFONNÍ LINKU 800 222 322

V provozu po-pá od 8 do 15 hodin.

VÝTVARNOU DÍLNU

Dílna a relaxační místnost slouží všem hospitalizovaným i ambulantním pacientům, každý den od 10 do 18 hodin se zde lze pod odborným dozorem věnovat nejrůznějším výtvarným technikám (malování na hedvábí, keramika, slupovací obrázky, práce s voskem, textilní výrobky atd.). Výtvarná dílna se nachází v přízemí původní budovy Masarykova onkologického ústavu.

PROGRAM BALANCE

Vzdělávací program pro pacienty s nádorovým onemocněním a jejich rodiny, více na tel.: 543 132 450.

PREVENTIVNÍ ONKOLOGICKÝ PROGRAM

Na základě dat Národního onkologického registru vypracovali odborníci MOÚ nový preventivní program, který je zaměřený na všechny věkové kategorie obou pohlaví. Program je určen samoplátcům. Podrobnosti na tel. 543 132 450.

Další zajímavosti se dozvíte na internetových stránkách MOÚ www.mou.cz nebo www.prevencenadoru.cz

V Masarykově onkologickém ústavu je pro pacienty k dispozici také prodejna s kompenzačními pomůckami, lékárna a další služby.

CO POTŘEBUJETE VĚDĚT O NÁDORECH JÍCNU

O B S A H

Co je jícn	1
Co jsou nádory	2
Co jsou nádory jícnu	3
Jaké jsou příznaky nádoru jícnu	4
Jak se stanoví diagnóza	5
Jak se určí rozsah onemocnění (staging)	6
Jaké jsou typy léčby nádorů jícnu	7
Co je to klinické hodnocení	9
Jaké jsou nežádoucí účinky léčby nádorů jícnu	10
Jak probíhá sledování pacientů po skončení léčby	12
Slovníček základních pojmů	15

- **Co je jícen?**

Jícen je součástí trávicího traktu. Je to elastická trubice délky 23-28 cm, lokalizovaná od dolní části krku po přechod dutiny hrudní v dutinu břišní. Navazuje na hltan a ústí do žaludku. Slouží především k transportu potravy pomocí tzv. peristaltických vln (pravidelné stahy stěny jícnu, posunující vlnovitě potravu). Soustu stačí pouhých 5-10 sekund, aby potrava z úst dorazila do žaludku, kde začíná hlavní část trávicího procesu.

- **Co jsou nádory?**

Obecně dělíme nádory na nezhoubné (benigní) a zhoubné (maligní).

Benigní, nezhoubné nádory nejsou agresivní vůči svému okolí, nepronikají do okolních tkání a nádorové buňky, které je tvoří, se nerozšiřují do ostatních vzdálenějších částí těla (nemetastazují). Jen zřídka ohrožují život, a to spíše svou nevhodnou lokalizací než svou agresivní povahou. Jsou obvykle chirurgicky odstranitelné a ve většině případů se již znovu neobjeví.

Maligní, zhoubné nádory jsou vůči svému okolí agresivní. Buňky tvořící zhoubný nádor dokáží pronikat do blízkých zdravých tkání a orgánů, které tím ničí, navíc se mohou z původního (primárního) nádoru uvolňovat a pomocí krevního řečiště nebo mízního (lymfatického) systému osidlovat vzdálenější části těla, ve kterých zakládají dceřiná ložiska = metastázy.

• Co jsou nádory jícnu?

Jícen je tvořen několika typy buněk. Nádor vzniká zvrhnutím kterékoliv z nich. Nejčastějšími typy jsou spinocelulární nádor (vznikající z dlaždicových buněk, vystylajících vnitřní část jícnu) a podstatně méně často adenokarcinom (vznikající ze žlázek ve stěně jícnu). Existují samozřejmě i typy smíšené. Postižena může být jakákoliv část jícnu, nejčastěji však střední a dolní třetina.

Nádor jícnu se může šířit několika způsoby: jednak prorůstáním přes jícnovou stěnu ven (v tomto případě může zasáhnout okolní struktury jako dýchací trubici, žaludek, velké cévy a nervy, které jícen obklopují), dále uvolňováním buněk do mízy, která je zanesena do nejbližších míz-

ních uzlin (především v mezihrudí), event. do krve, která je dopraví do vzdálenějších orgánů. Podle typu nádoru lze usoudit, které orgány by mohly jeho buňky s největší pravděpodobností metastaticky osídlit. U rakoviny jícnu jsou to především plíce a játra, méně často mozek a kosti. Všechna zasažená místa jsou pak tvořena týmiž buňkami jako nádor původní, proto například při rozšíření nádorových buněk do plic hovoříme o metastatickém postižení plic stejnými nádorovými buňkami, nehovoříme o dalším typu nádorového onemocnění.

• **Jaké jsou příznaky nádoru jícnu?**

Zhoubné nádory jícnu nepůsobí většinou v počátečních stadiích choroby žádné potíže. Tento fakt způsobuje obvykle pozdní stanovení diagnózy, a to již ve fázi, kdy se jedná o onemocnění pokročilé a kdy je jeho léčba problematická.

Příznaky se začínají projevovat až tehdy, dosáhne-li nádor určité velikosti. Mezi nejčastější patří:

- obtížné polykání, postupně až bolestivé (zpočátku pouze při tuhých pokrmech jako je maso, později i při pouhém pití),
- pocity plnosti, pálení a tlaku za hrudní kostí (způsobené nepostupující potravou nad nádorem, který tvoří překážku),
- nevolnost, zvracení jen částečně natrávené potravy s rizikem vdechnutí do plic,
- nechutenství, úbytek na váze, celková slabost,
- zvracení nenatrávené jasně červené krve,
- obtížné dýchání (při prorůstání nádoru do dýchací trubice),

- chrapot (při postižení nervu inervujícího hlasivky).

Žádný z těchto příznaků však není specifický jen pro nádorové onemocnění, ale může se vyskytovat i u jiných onemocnění, jakými jsou například záněty jícnu či srdeční infarkt. Pouze lékař je schopen pomocí důkladného vyšetření a ve spolupráci s mnoha specialisty s jistotou určit, zda se jedná o zhoubný nádor. V každém případě by však uvedené příznaky neměly být podceňovány ani ze strany potenciálních pacientů ani ze strany lékařů.

• **Jak se stanoví diagnóza nádoru jícnu?**

Aby lékař přesně určil příčinu potíží nemocného, musí získat podrobné údaje o jeho celkovém zdravotním stavu a důkladně jej vyšetřit. V této fázi je spolupráce pacienta velice důležitá. Následuje laboratorní vyšetření krve, event. další speciální vyšetření, která lékař určí podle toho, jakým směrem se na základě získaných údajů jeho podezření ubírá. Nejčastěji užívanými metodami jsou:

- rentgenové vyšetření jícnu pomocí vypité kontrastní látky (baryové kaše), které nám umožní zjistit nerovnosti vnitřní stěny jícnu (provádí se na pracovišti radiodiagnostiky),
- esofagoskopie je druh endoskopického vyšetření spočívající v zavedení tenké ohebné hadičky (optického přístroje - endoskopu)

přes ústa postupně do celého jícnu. Lze tak prohlédnout nitro orgánu pomocí malé kamery na konci přístroje, která přenáší obraz na televizní obrazovku a umožní tak lékaři poměrně přesně a podrobně posoudit stav vnitřní části jícnu. Objeví-li lékař podezřelé struktury, umožňuje odběr vzorku (biopsii) k podrobnému vyšetření pod mikroskopem (histologickému hodnocení, jež provádí specialista - patolog). Teprve to s určitostí stanoví přítomnost zhoubných nádorových buněk (endoskopická vyšetření provádí specialista - gastroenterolog),

- endosonografie spočívá v zavedení podobného přístroje jako v předcházejícím případě, ale pro změnu s ultrazvukovou sondou, která umožní podrobně posoudit stěnu jícnu v celé její šíři, vyšetření tak umožňuje diagnostikovat i procesy, jež jsou umístěny uvnitř stěny jícnu, a proto se nedají zjistit běžnou esofagoskopií,
- CT hrudníku umožňuje prostřednictvím rentgenových paprsků cílených na hrudník, jejíž obraz je převáděn do počítačové podoby, provést sérii snímků (jednotlivých řezů hrudníkem), které poskytnou dobrou prostorovou orientaci, včetně posouzení vztahu nádoru k okolí.

• **Jak se určí rozsah onemocnění (staging)?**

Jestliže lékař diagnostikuje u pacienta zhoubné nádorové onemocnění (tzn. histologie je po-

zitivní), je nezbytné provést další vyšetření k přesnému určení rozsahu choroby, především k zjištění eventuálních metastáz. Vzhledem k tomu, že nádor jícnu často postihuje i plíce a játra, vyšetřujeme i tyto orgány, a to zpravidla pomocí CT nebo ultrazvuku. V případě podezření na kostní metastázy žádá lékař tzv. scintigrafii (vyšetření pomocí radionuklidů, provádí se na oddělení nukleární medicíny opět specialistou).

Teprve na základě přesně určeného rozsahu onemocnění může lékař - onkolog stanovit léčebný postup.

• **Jaké jsou typy léčby nádorů jícnu?**

Základními léčebnými metodami nádorů jícnu jsou *chirurgie, radioterapie a chemoterapie*, přičemž lékaři obvykle využívají kombinace jednotlivých metod.

- chirurgické řešení je nejběžnější metodou léčby. Operace, kterou nemocní s touto diagnózou obvykle postupují, se nazývá *esofagektomie*, což znamená odstranění nádoru s přilehlou částí jícnu, mízními uzlinami a okolními tkáněmi, které by mohly být rovněž postižené. Samozřejmě, že čím je nádor menší, tím menšího operačního zákroku je třeba k jeho bezpečnému odstranění. Zbývá část jícnu se poté napojí na žaludek. V případě, že nádor je již natolik pokročilý, že jej nelze odstranit, provádějí se tzv. *bypassové operace*, kdy chirurgové vytvoří zcela novou

cestu pro potravu, jež nádor obchází. V některých případech chirurg přistupuje k zavedení tzv. stentu, což je drátěná trubička, která se po zavedení do místa nádoru roztáhne, přitlačí ho blíže ke stěně jícnu a umožní tak opět zprůchodnění cesty pro potravu.

- radioterapie je léčebná metoda založená na účincích ionizujícího záření na nádorové buňky. Může být využita předoperačně ke zmenšení velikosti nádoru, event. i pooperačně ke zničení zbylých nádorových buněk. Často se používá jako metoda samostatná u pacientů, kteří nemohou být operováni, ať již pro výrazně pokročilý nádor, či pro závažné přidružené choroby. Někdy se radioterapie používá i pro odstranění bolestí, či jiných příznaků onemocnění. Léčba se provádí v tzv. frakcích (nemocný chodí na ozařování každý všední den), doba léčby je 5-6 týdnů. V případě vážných komplikací během léčby lékař může zvážit přerušeni radioterapie. Pokud to stav pacienta a vzdálenost bydliště dovoluje, je možno na radioterapii docházet i ambulantně.
- chemoterapie je způsob léčby, při kterém k ničení nádorových buněk používáme léků zvaných cytostatika. Druh používaného cytostatika závisí na typu nádorového onemocnění. Výhodou této léčebné metody je působení na všechny nádorové buňky v těle, ať už se nacházejí kdekoliv (tedy oproti

předchozím metodám nepůsobí jen v jednom místě), proto se používá především v případech rozšíření nemoci i do jiných orgánů. Cytostatika se mohou užívat samostatně, častěji však v kombinacích, formou injekce, infuze, méně často tablet. Podávají se v tzv. cyklech, kdy se střídají dny léčby chemoterapií a dny bez léčby. Doba mezi jednotlivými cykly trvá obvykle 2-4 týdny (podle typu použitého režimu), nutné je však zdůraznit, že odstupy jednotlivých cyklů jsou voleny tak, aby i ve dnech bez podávání léku chemoterapie v organizmu stále působila a pacient byl tak léčen v podstatě neustále. Léčba může podle stavu pacienta a typu režimu opět probíhat i ambulantně, většinou však za krátké hospitalizace.

V případě nádoru jícnu se chemoterapie často podává souběžně s radioterapií.

- **Co je to klinické hodnocení ?**

Někteří pacienti mohou být léčeni v rámci klinických studií. Prvním krokem před zařazením do studie je pohovor s lékařem, který objasní potřebné detaily a umožní pacientovi prostudovat tzv. informovaný souhlas.

Rozhodnete-li se studie účastnit, je nezbytné tento informovaný souhlas podepsat. Ze studie může pacient kdykoliv vystoupit, aniž by to mělo nějaké důsledky na jeho další léčbu.

• Jaké jsou nežádoucí účinky léčby nádorů jícnu?

Každá protinádorová léčba vedle žádoucího ničení nádorových buněk s sebou přináší i nežádoucí účinky. Jejich četnost a intenzita závisí na způsobu zvolené léčby a na individuální reakci organismu každého konkrétního pacienta. Lékař se již od počátku léčby snaží nežádoucí účinky odstranit nebo alespoň minimalizovat. Má k dispozici širokou škálu nejrůznějších prostředků od léků až po psychoterapii. Zde je velice důležitá vzájemná spolupráce mezi pacientem a lékařem, protože jedině dobře informovaný lékař může nemocnému účelně pomoci.

Přehled nejčastěji se vyskytujících nežádoucích účinků:

- chirurgie: operační zákroky na jícnu bývají často poměrně rozsáhlé a tudíž představují značnou zátěž pro organismus. Pacienti by se měli proto ve vlastním zájmu řídit pokyny lékařů a sester, které se týkají dodržování klidového pooperačního režimu s postupným zatěžováním organismu. V prvních pooperačních dnech je nutno přistoupit k nitrožilnímu podávání výživy, v dalších dnech pacient pomalu, dle přesných instrukcí, přechází na stravu tekutou, poté mixovanou a nakonec i na stravu tužší. V pooperačním průběhu je nutno dbát i na předcházení infekčních komplikací, což je starostí především zdravotnického personálu.
- radioterapie: výskyt nežádoucích účinků zá-

visí na lokalizaci a velikosti ozařované oblasti, zvolené metodě ozařování a samozřejmě i na individuální citlivosti organismu každého pacienta. Nejčastěji se setkáváme s reakcí kůže od prostého zarudnutí až po mokvání s tvorbou bolestivých puchýřků. Dále se může vyskytnout postižení sliznic (u ozařovaného nádoru jícnu velice často, zvláště ke konci ozařování) projevující se zhoršeným polykáním, pálením za hrudní kostí atd. Poškozený terén bývá náchylný ke vzniku nejrůznějších infekcí. V prevenci je důležité dodržování hygieny dutiny ústní a především upozornit lékaře na jakéchkoliv příznaky, které by mohly signalizovat vznik nežádoucích účinků - rozhodně nedělat nic bez porady s ošetřujícím personálem.

- chemoterapie: vedlejší účinky tohoto druhu léčby závisí opět na typu podávaného cytostatika, charakteru režimu a individuální reakci pacienta. Podstata jejich vzniku tkví v tom, že chemoterapie působí na buňky organismu, které se rychle množí, tedy především a nejvíce na buňky nádorové. Lidské tělo však obsahuje celou řadu zdravých - nenádorových buněk, jež tuto vlastnost mají také, i když většinou ne v tak velké míře. Jedná se především o krvinky, buňky vystylající dutinu ústní, jícen, žaludek, tenké a tlusté střevo, buňky vlasové. Z toho vyplývají i nežádoucí účinky - celková únava a slabost, větší náchylnost k infekcím, poruchy krevní srážlivosti, ztráta chuti k jídlu,

afty v dutině ústní, polykací potíže, nevolnost, zvracení, průjem, vypadávání vlasů. Některá cytostatika mají ještě své specifické vedlejší účinky jako například dráždění žíly, do níž se lék podává, poškozování ledvin... O možných potížích, které by se mohly v průběhu léčby vyskytnout, vždy pacienta podrobně informuje lékař.

• **Jak probíhá sledování pacientů po skončení léčby**

I po ukončení léčby pokračuje sledování pacienta. Uskutečňuje se formou pravidelných ambulantních kontrol, při nichž se provádějí laboratorní vyšetření krve, v určitých časových odstupech i celkové přešetření pomocí esofagoskopie, CT, RTG či ultrazvuku.

Naučit se žít se zhoubným onemocněním není snadné. Dobře informovaný pacient snáší veškeré obtíže daleko lépe. Neocenitelná je pomoc přátel a příbuzných. Vzhledem k tělesné a duševní odlišnosti každého člověka nemusí být stejná rada prospěšná a užitečná všem nemocným se stejným druhem onemocnění. I v této situaci je proto vhodné konzultovat ošetřujícího lékaře. Porada se sociálním pracovníkem může pomoci vyřešit obtíže s bydlením, domácí péčí, zaměstnáním, problémy ekonomické a finanční. Psycholog poradí jak bojovat s duševním napětím, pocity bezmoci a jak si udržet denní aktivity, na které byl člověk zvyklý před léčbou. Cennou podporou mohou být také různé skupiny nebo společnosti,

které sdružují onkologické nemocné. Pro věřící je jistě velmi důležitá pomoc duchovního.

Mnoho rad a informací lze nalézt na internetových stránkách se zdravotnickou tematikou, k dispozici je široké spektrum serverů v češtině i jiných jazycích, i četné publikace pro pacienty. Mnoho z nich lze zakoupit také v knihkupectvích.

Slovníček základních pojmů

Adjuvatní léčba: zajišťovací léčba po operaci k zamezení dalšího šíření nádoru do organismu.

Benigni: nezhoubný útvar, neproniká do okolních tkání ani se nešíří do jiných částí těla.

Biologická léčba: léčba, jejímž cílem je podporovat a obnovit funkci imunitního (obraného) systému organismu v boji s nádorovým onemocněním. Nazýváme ji také imunoterapie.

Biopsie: odnětí malého kousku tkáně k mikroskopickému vyšetření a posouzení charakteru postiženého nádorem.

CT vyšetření: podrobné rentgenové vyšetření různých oblastí těla, výsledný obraz se zpracovává na počítači. Nazýváme jej také computerová tomografie.

Chemoterapie: léčba pomocí protinádorových léků.

Imunitní systém: orgány a četné specializované buňky, jejichž úkolem je chránit organismus před infekcemi, jinými nemocemi nebo cizorodými látkami.

Karcinom: zhoubný nádor, v němž se buňky nekontrolovaně množí. Může pronikat do okolních tkání a šířit se do jiných orgánů těla krevním proudem nebo lymfatickými cestami.

Klinické studie: výzkumné studie, jichž se účastní pacient po svém předchozím souhlasu. Každý z těchto projektů má za úkol ověřit vědecký předpoklad a nalézt lepší způsoby pro prevenci, diagnostiku a léčbu rakoviny.

Lokální léčba: ovlivňuje pouze vlastní nádor a přilehlou okolní tkáň.

Lymfatické (mízní) uzliny: malé uzliny ve tvaru fazole, které jsou rozmístěny v průběhu lymfatických cév a slouží k přechovávání buněk imunitního systému. Zachycují bakterie nebo nádorové buňky. Nazýváme je také lymfatické žlázy.

Lymfatický (mízní) systém: tkáň a orgány (zahrnující kostní dřeň,

slezinu, thymus, lymfatické cévy a lymfatické uzliny), které vytváří a přechovávají buňky a které se podílejí na procesech obranyschopnosti organismu.

Maligní: zhoubný.

Metastáza: ložisko zhoubného nádoru, které vzniká šířením nádorových buněk přímým prorůstáním, krevním oběhem nebo lymfatickou cestou.

Nežádoucí účinky: problémy spojené s aplikací protinádorové léčby, způsobené postižením zdravých buněk. Mezi běžné nežádoucí účinky patří nevolnost, zvracení, celková slabost, pokles množství krvinek, ztráta vlasů a zánež v dutině ústní.

Onkolog: lékař, který se specializuje na léčbu nádorových onemocnění.

Patolog: lékař, který se zabývá diagnostikou nemocí na podkladě vyšetření buněk a tkání pomocí mikroskopu.

Polyp: útvar, který vyrůstá ze stěny střeva.

Prognóza: pravděpodobný vývoj onemocnění, šance nemocného na uzdravení.

Radioterapie: léčba pomocí paprsků s vysokou energií, které ničí rakovinné buňky.

Remise: vymizení příznaků choroby, může být dočasné nebo trvalé.

Rizikový faktor: zvyšuje pravděpodobnost vzniku rakoviny.

Staging: testy a vyšetření, které slouží k posouzení rozsahu choroby a jejímu zařazení do určitého stadia.

Systémová léčba: léčba pronikající do krevního oběhu a ovlivňující buňky v celém organismu.

Ultrazvukové vyšetření: provádí se pomocí ultrazvukových vln vysílaných speciální sondou, které pronikají tkání a na obrazovce vytvářejí výsledný obraz zkoumaných orgánů.

