[image: image18.jpg]

Semnele de alarma ale cancerului

1. Schimbari în activitatea obisnuita a intestinului sau vezicii urinare.

2. O rana care nu se vindeca.

3. Pierderi de secretii sau sângerari anormale.

4. Noduli la sân sau oriunde altundeva.

5. Dificultati în deglutitie sau indigestii.

6. Schimbari în aspectul negilor sau alunitelor.

7. Tuse sau raguseala persistenta.

Prezenta unuia dintre semnele de alarma nu înseamna automat ca aveti cancer, dar reprezinta un motiv serios sa va prezentati la medic pentru control. Valoarea lor este aceea ca pot ajuta la depistarea PRECOCE a cancerului, deci cresc mult sansele de vindecare. Si scaderea în greutate poate indica prezenta unui cancer, dar de obicei este vorba de un cancer avansat.

80% din cancere sunt prevenibile prin schimbari în modul de viata. 35% DIN CANCERE POT FI PREVENITE PRIN DIETÃ, SI ÎNCÃ 30% PRIN A NU FUMA.

Legatura dintre cancer si dieta.

Este vorba de 14 recomandari pentru prevenirea cancerului prin dieta, extrase din Raportul "Alimentatie, nutritie si prevenirea cancerului: o perspectiva globala", bazat pe analiza a peste 4500 de studii stiintifice de un grup de 150 de specialisti din întreaga lume. Ele reprezinta cel mai valoros pachet de recomandari ce pot fi oferite la ora actuala pentru reducerea riscului de cancer.

Recomandari dietetice pentru prevenirea cancerului

 1. Adoptati o dieta predominant vegetala, care sa contina o varietate de fructe, leguminoase si cât mai putine alimente amidonoase rafinate.

 2. Evitati surplusul sau deficitul ponderal, si limitati câstigul ponderal în timpul perioadei de adult la mai putin de 5 kg.

 3. Daca profesiunea nu va solicita fizic, efectuati zilnic o plimbare în pas vioi de aproximativ o ora (sau o alta activitate similara). De asemenea, acumulati cel putin o ora de exercitiu fizic viguros pe saptamâna.

 4. Consumaai 400-800 g (sau 5 sau mai multe portii) pe zi dintr-o varietate de legume, verdeturi si fructe, pe tot parcursul anului.

 5. Consumati 600-800 g (sau cel putin 7 portii) pe zi dintr-o varietate de cereale integrale, leguminoase (fasole, linte, soia, mazare, etc.), radacinoase si cartofi. Obisnuiti-vp sa preferati alimentele prelucrate si procesate câtmai putin. Limitati consumul de zahar rafinat.

 6. Nu se recomanda consumul de alcool.

 7. Nu se va consuma sau cel putin se va limita consumul de carne rosie la maximum 80 g pe zi. Aceasta este de preferat sa fie înlocuita cu carne de peste, pasare, si alte animale nedomestice.

 8. Se va limita consumul de alimente grase, în special a celor de origine animala. În ce priveste uleiurile vegetale, acestea se vor folosi în cantitati modeste.

 9. Se va limita consumul de alimente sarate si se va reduce sarea folosita la gatit si cea adaugata la masa. Sevor folosi mirodenii si condimente vegetale pentru asezonarea alimentelor.
 10. Nu folositi alimente care, ca urmare a pastrarii timp îndelungat la temperatura camerei, sunt expuse contaminarii cu micotoxine (prin mucegaire).

 11. Pentru conservarea alimentelor alterabile cumparate sau pregatite acasa se va folosi refrigerarea, congelarea si alte metode adecvate.

 12. Atunci când nivelurile aditivilor, substantelor contaminante si a altor reziduuri sunt reglementate cu atentie,prezenta lor în alimente sau bauturi nu produce daune sanatatii. În schimb, folosirea improprie a acestor substante sau lipsa reglementarilor în domeniu pot primejdui sanatatea, lucru valabil cu deosebire în tarile în curs
de dezvoltare.

 13. Nu folositi alimente fripte sau arse. Cei care consuma carne sau peste vor trebui sa evite arderea sucurilorcarnii care se produce în timpul frigerii, precum si prajirea. Urmatoarele alimente vor fi consumate numaiocazional: carne si peste fripte pe flacara directa; carne afumata si pastrama; muraturi.

 14. Pentru cei care respecta recomandarile prezentate aici, suplimentele dietetice sunt probabil ne-necesare siposibil ineficiente pentru reducerea riscului de cancer.
Tutun: nu fumati si nu mestecati tutun.

Nu exista o definitie simpla şi exacta a cancerului. Etimologia cuvantului provine din limba greaca KARKINOS, ceea ce inseamna crustaceu. In general termenul de cancer se refera la un grup de afectiuni caracterizate prin cresterea anormala şi necontrolata a unei sau unui grup de celule, care invadeaza tesuturile inconjuratoare şi care se pot imprastia (metastaza) la distanta de tesutul sau organul în care s-au format.

cancer - termen generic folosit pentru neoplasmele maligne; neoplasmul este o proliferare necontrolata a unei/unui grup de celule care invadeaza tesuturile din jur si din care pot pleca celule care sa formeze noi colonii in alt loc din organism (metastaze).

Pentru medic cuvantul cancer inseamna evolutia unei tumori care distruge local şi la distanta organele sanatoase ale individului atins de aceasta boala. Pentru histolog sau anatomopatolog, cancerul reprezintă tesut de neoformatie care infiltreaza structurile sanatoase din care s-a dezvoltat. Pentru biolog inseamna o modificare a sistemelor de reglare a cresterii şi diferentierii celulelor normale care devine periculoasa pentru restul celulelor.

Cancerul este rezultatul multiplicării dezordonate a celulelor. Putem înţelege acest lucru, cercetând procesele care au loc în celulele sănătoase. Corpul uman este alcătuit din diferite ţesuturi fiecare din ele fiind formate din milioane de celule. Acestea sunt dispuse într-o manieră ordonată, fiecare ţesut în parte având propria sa structură şi arhitectură celulară. Ele se supun unor reguli generale care permit funcţionarea normală a întregului, adică a organismului.

Factorii ce provoacă cancerul

· Tutun 30%

· Infecţii 10%

· Alimentaţie nesănătoasă 33%

· Factori legaţi de sănătatea reproducerii 7%

· Profesie 4%

· Lumina solară şi radiaţiile ionizante 3%

· Poluare 2%

· Produşi industriali 1%

· Medicamente şi proceduri medicale 1%

· Aditivi alimentari 1%

· Alcool 2%

· Factori necunoscuţi 6%

Diviziunea celulară

În unele ţesuturi, celulele se pierd în mod constant din cauza uzurii generale, fiind înlocuite printr-un proces de diviziune celulară. În ţesuturile normale,diviziunea şi moartea celulară sunt controlate prin mecanisme specifice.

Celulele canceroase se divid într-un mod necontrolat, numărul lor crescând până când formează o tumoră ce devine vizibilă clinic. Pe lângă înmulţirea extrem de rapidă, celule canceroase sunt incapabile să se organizeze într-un mod adecvat, iar masa de ţesut care ia naştere nu are caracteristicile unui ţesut normal.

Benign sau malign

Nu toate tumorile sunt cancerose. Deşi celulele unei tumori se înmulţesc într-un mod necontrolat, ele pot fi benigne sau maligne. Cele benigne pot avea aproape aspectul unui ţesut normal, atunci când sunt privite la microscop. Acestea cresc şi comprimă sau deplasează ţesuturile învecinate, dar nu le invadează. Tumorile benigne de mărimi mai reduse nu dau simptomatologie şi pot fi neglijate; cele mai mari se îndepărtează, de preferat după ce diagnosticul de benignitate a fost stabilit.

Celulele tumorii maligne (celulele canceroase) se înmulţesc în interiorul unui ţesut sănătos,invadând ţesuturile din vecinătate şi de la distanţă. Aceste celule se răspândesc în întreg organismul gazdă, cauzând în final moartea.

Cuvântul "malign" înseamnă "rău"; în contrast cu "benign" care înseamnă "inofensiv". Ambele descriu apariţia şi evoluţia celor două tipuri de tumori în lipsa tratamentului.

Celulele canceroase iau naştere din celulele sănătoase ale organismului, o singură celulă canceroasă fiind suficientă pentru dezvoltarea unei tumori. Cu toate acestea, transformarea unei celule sănătoase într-una canceroasă se realizează treptat, cuprinzând mai multe etape de-a lungul mai multor ani de zile. Cu trecerea fiecărei etape celula se modifică şi devine din ce în ce mai puţin receptivă la mecanismul normal de control al organismului.

Cancerele sunt clasificate în funcţie de celula de origine. Cele care provin din celule epiteliale, cum ar fi pielea şi intestinele, sunt denumite carcinoame; cele care provin din structurile de susţinere, spre exemplu cartilaj, oase şi muşchi, poartă numele de sarcoame.

Carcinoamele sunt mult mai des întâlnite decât sarcoamele, probabil datorită faptului că celulele epiteliale se divid mai des.

Capacitatea celulelor canceroase de a se răspândi în interiorul organismului este cea care cauzează gravitatea acestei boli. Din fericire, etapele în care are loc procesul de răspândire sunt ordonate, cancerul extinzându-se iniţial în ţesuturile din apropiere. Acest lucru produce leziuni locale care, cu trecerea timpului, cauzează simptome.

Cum se extinde cancerul?

În etapa următoare, celulele încep să se desprindă de tumora mamă, străbat membranele conjunctive, apoi pereţii vaselor limfatice sau sangvine pătrunzând în circulaţia limfatică celulele canceroase ajung iniţial în ganglionii limfatici, structuri cu rol imun. Sunt invadaţi iniţial ganglionii regionali, adică cei mai apropiaţi de tumoră. O mare parte din celule sunt omorâte la acest nivel; aceasta reprezintă etapa de invazie locoregională a cancerului. Cu timpul, celulele imune de la nivelul ganglionilor nu mai fac faţă afluxului de celule canceroase care continuă să se înmulţească.

Celulele canceroase vor depăşi şi această barieră şi vor ajunge prin intermediul limfei în circulaţia sangvină; o altă modalitate de a ajunge în sânge este prin străbaterea pereţilor vasculari încă de la început la nivelul tumorii primare.

După ce ajung în circulaţia sangvină, celulele canceroase se vor opri în diferite organe, acolo unde condiţiile favorizează dezvoltarea ulterioară: plămân, oase, creier, ficat. ªi aici o parte din celule vor muri, dar altele vor supravieţui şi se vor înmulţi în conţinuare; aceasta reprezintă etapa metastatică, de boală generalizată.

La fiecare etapă vor supravieţui cele mai agresive şi mai rezistente celule, astfel că şansele de vindecare sau de răspuns la tratament scad o dată cu avansarea bolii.

[image: image19.jpg]

Cauze

Datorită medicinii moderne, oamenii au o viaţă mai lungă şi, intr-o anumită măsură, aceasta justifică creşterea numărului de bolnavi de cancer.

Desigur, unele forme de cancer sunt strâns legate de modul de viaţă. Cancerul datorat fumatului este foarte rar în ţările din lumea a III-a, însă este din ce în ce mai răspândit în ţările în care industria este dezvoltată, unde din ce în ce mai mulţi oameni fumează.

Cele mai frecvente forme de cancer la adult atacă plămânii, tubul digestivşi organele genitale. În ciuda medicinii moderne, cancerul este a doua cauză de deces în majoritatea ţărilor, inclusiv în România.

Cele mai des întâlnite forme de cancer la copii şi adolescenţi sunt: leucemiile, limfoamele, tumorile renale şi cerebrale. Din fericire acestea sunt rare, iar tratamentul destinat lor a fost îmbunătăţit foarte mult în ultimii ani.

Cauza principală a cancerului este încă neclară.

Factorii de mediu, cum ar fi poluarea chimică şi expunerea la radiaţii, cauzează unele forme de cancer; un mare număr de experimente ce au identificat substanţele chimice provocatoare de cancer (substanţe cancerigene) au fost efectuate pe animale. Cea mai cunoscută substanţă cancerigenă este fumul provenit din tutun. Radiaţiile, de asemenea, afectează materialul genetic al unei celule - radiaţii create în urma exploziei bombei atomice în Japonia, în 1945, cauzează multe forme de cancer, unele declanşându-se abia după 10-20 de ani de la expunerea la acestea. Există însă şi alţi factori care îl provoacă. De exemplu, unele cazuri de cancer pot fi produse de viruşi ce afectează structura genetică a celulelor.

În unele cazuri sistemul imunitar este de vină. S-ar părea că celulele canceroase sunt produse constant în interiorul organismului, însă sunt distruse de obicei de către sistemul imunitar. Din unele motive, acest sistem poate să nu funcţioneze uneori cum ar trebui, permiţând înmulţirea celulelor canceroase. Cercetătorii au ajuns la concluzia că dietele bogate în fructe şi legume pot proteja organismul împotriva cancerului. Se pare că o dietă adecvată întăreşte sistemul imunitar care distruge rapid celulele.

Diagnosticul

Nu în toate cazurile cancerul este fatal. Tratamentul pentru cancer a fost îmbunătăţit enorm în ultima vreme şi mii de oameni sunt vindecaţi în fiecare an. Totuşi un cancer mai puţin extins este mult mai uşor de tratat, decât unul mai răspândit. În concluzie, diagnosticarea timpurie este vitală fiind dependentă de prezentarea la medic odată cu apariţia primelor simptome sau semne de boală.

Diagnosticul va fi întâi confirmat. Aceasta se face prin examen clinic, examene imagistice şi de laborator. Este efectuată o examinare clinică completă, acordându-se o mare atenţie verificării ganglionilor limfatici periferici. O parte a tumorii se examinează la microscop. Această procedură poate fi efectuată fie prin biopsie, fie prin examinare citologică.

Biopsia şi examenele de laborator

Biopsia constă în extragerea, de către un chirurg, a unei bucăţi mici din tumoră, care este apoi trimisă spre examinare la un anatomopatolog. Acesta va cerceta dacă ţesutul este sau nu canceros. Examinarea citologică implică analiza unor produse cum ar fi: sputa, mucusul din cervixul uterin, lichidul pleural sau de ascită, aspirat din tumoră pentru a vedea dacă acesta prezintă celule canceroase.

Analizele de sânge sunt făcute pentru verificarea funcţionării organelor vitale.

Examenele radiologice cercetează răspândirea celulelor într-o anumită regiune a corpului (plămâni, oase, tub digestiv, rinichi).

Scintigrafia presupune injectarea unei cantităţi mici de substanţă radioactivă care va fi captată mai intens în organul sau zona afectată de cancer.

Tratament

Scopul tuturor tratamentelor împotriva cancerului este de a distruge sau de a îndepărta toate celulele canceroase din organismul pacientului. Acest lucru este posibil prin folosirea corectă a tratamentelor adecvate, de obicei în asociere. Chiar şi în stadiile avansate tratamentul este necesar, pentru a obţine prelungirea supravieţuirii cu o calitate bună a vieţii (tratament paliativ).

Chirurgia

Metodele chirurgicale de îndepărtare a cancerului sunt practicate de foarte mult timp. În unele cazuri chirurgia are rol profilactic, îndepărtând leziunile precanceroase.

În stadiile precoce chirurgia are un rol curativ, extirpând tumora împreună cu ţesuturile sănătoase înconjurătoare şi ganglionii limfatici locoregionali.

În stadii avansate chirurgia integrată în tratamentul multimodal complex îmbunătăţeşte calitatea vieţii şi prelungeşte supravieţuirea..

PROGRAMUL "SALVEAZĂ-ŢI SĂNĂTATEA"

	[image: image4.jpg]CANCERUL
st
AUIMENTATIA

Informaţiile sunt oferite de Institutul American de Cercetare a Cancerului. Acesta reprezintă un "ghid de alimentaţie" prezentat în raportul "Alimentaţia şi Prevenţia Cancerului - O Perspectivă Generală" realizat pe baza analizei a peste 4500 de studii de cercetare. Ghidul prezintă sfaturi actuale, disponibile pentru scăderea riscului de cancer.
	[image: image5.jpg]

	[image: image6.jpg]

	Recomandarea 1

Alegeţi predominant dietele vegetariene, bogate în fructe şi legume. Reduceţi la minim alimentele preparate prin prăjire.

	[image: image7.jpg]

	Recomandarea 2

Evitaţi subponderabilitatea sau supraponderabilitatea şi nu depăşiţi cu mai mult de 5% greutatea ideală.

	[image: image8.jpg]

	Recomandarea 3

Dacă activitatea profesională nu impune efort fizic este preferabil să faceţi o plimbare scurtă de o oră, exerciţii fizice zilnice.

	[image: image9.jpg]

	Recomandarea 4

Mâncaţi 600-800g ori cinci sau mai multe mese alcătuite dintr-o varietate de cereale(grâne), legume, rădăcinoase, tuberoase (ceapă, praz, usturoi). Preferaţi mâncarea cât mai puţin preparată termic! Limitaţi consumul de zahăr şi dulciuri concentrate şi rafinate.

	[image: image10.jpg]

	Recomandarea 5

Nu se recomandă consumul de alcool. Dacă se consumă, limitaţi numărul băuturilor alcoolice la două pahare pe zi pentru bărbaţi şi unul pentru femei.

	[image: image11.jpg]

	Recomandarea 6

Dacă totuşi consumaţi carne, limitaţi aportul de carne roşie la mai puţin de 80 de grame. Este preferabil să alegeţi peştele, carnea de pui şi carnea slabă, albă în locul cărnii roşii.

	[image: image12.jpg]

	Recomandarea 7

Limitaţi consumul alimentelor grase, în special al celor de origine animală. Folosiţi cantităţi reduse de uleiuri vegetale.

	[image: image13.jpg]

	Recomandarea 8

Limitaţi consumul alimentelor sărate şi utilizarea sării la gătit şi la masă. Folosiţi plante şi condimente pentru a da gust alimentelor.

	[image: image14.jpg]

	Recomandarea 9

Nu consumaţi alimente care au fost depozitate prelungit la temperatura mediului ambiant. Acestea sunt pasibile de contaminare cu micotoxine. Micotoxinele pot duce la apariţia cancerului.

Recomandarea 10

Folosiţi refrigerarea sau alte metode adecvate de conservare a alimentelor perisabile.
Nu consumaţi alimente alterate.
Alimentele perisabile se păstrează în frigidere atât în spaţiile comerciale cât şi la domiciliu.

	[image: image15.jpg]

	Recomandarea 11

Când nivelul aditivilor, conservanţilor şi ale altor reziduuri sunt controlate adecvat, prezenţa lor în alimente şi băuturi nu este considerată periculoasă. Consumul în exces al aditivilor reprezintă indubitabil un risc de cancer.

Recomandarea 12

Nu consumaţi alimentele arse / prăjite. Consumaţi numai ocazional: carnea sau peştele preparate direct pe flacără şi preparatele din carne afumate.

	[image: image16.jpg]

	Recomandarea 13

Pentru cei care urmează aceste recomandări, suplimentele alimentare nu sunt necesare, folosirea lor în exces pot creşte riscul de cancer.

	
	[image: image17.jpg]

Asigura-ti sanatatea!

PAGE
16

