
Stany nagłe w opiece paliatywnej

Stany nagłe w opiece paliatywnej

Sytuacje kliniczne, w których dochodzi

do nagłego i szybkiego pogorszenia

stanu zdrowia stanowiące

bezpośredni stan zagrożenia życia.

Medycyna paliatywna jest także

rodzajem medycyny interwencyjnej.

Stany nagłe w opiece paliatywnej

1) Stany związane z zespołami bólowymi -

silny niekontrolowany ból

2) Zespoły uciskowe – wzmożone ciśnienie

śródczaszkowe, zespół ucisku rdzenia

kręgowego, zespół żyły głównej górnej

3) Stany wynikające z zaburzeń

metabolicznych i hormonalnych-

hiperkalcemia, zespół lizy guza, hiponatremia,

hipokaliemia

STANY NAGŁE W OPIECE PALITYWNEJ

4) Powikłania hematalogiczne: krwotoki,
zatorowość, trombocytomia, leukopenia

5) Inne - panika oddechowa, drgawki, ostra
dystonia mięśniowa

ZESPÓŁ UCISKU RDZENIA KRĘGOWEGO

ZESPÓŁ UCISKU RDZENIA KRĘGOWEGO

• Występuje u 5% pacjentów z chorobą

nowotworową ,

• Najczęściej dochodzi do kompresji torebki
rdzenia przez guz,

• Najczęściej u pacjentów z rakiem płuca,
rakiem prostaty, rakiem piersi, szpiczakiem
mnogim,

• U 70% dotyczy kręgosłupa piersiowego

ZESPÓŁ UCISKU RDZENIA KRĘGOWEGO

Objawy:

• ból w okolicy kręgosłupa nasilający się podczas
ruchu zginania kręgosłupa, nasila się także w
pozycji leżącej (w odróżnieniu od dyskopatii)

• objawy neurologiczne: osłabienie mięśni
zaczynające się od części dystalnej kończyn
dolnych, zaburzenia czucia, porażenia - w
zaawansowanej postaci

ZESPÓŁ UCISKU RDZENIA KRĘGOWEGO

• Objawy autonomiczne – późne, zaburzenia w
oddawaniu moczu i/ lub stolca, zniesienie
potliwości, impotencja.

• W badaniu fizykalnym: bolesność kręgosłupa
w zajętym odcinku, osłabienie siły mięśniowej,
spastyczność, nieprawidłowe odruchy
mięśniowe.

• Brak objawów nie wyklucza zespołu ucisku
rdzenia kręgowego

• Pacjent z chorobą nowotworową + nagły ból
pleców + osłabienie siły kończyn dolnych =
podejrzenie zespołu ucisku rdzenia kręgowego

• Diagnostyka: badania obrazowe (NMR, TK)
- w zależności od stanu pacjenta

• Leczenie: glikokortykosteroidy
(Dexamethason, Dexaven) , lek przeciwbólowe

• Radioterapia?

• Zabiegi chirurgiczne?

ZESPOŁU UCISKU RDZENIA KRĘGOWEGO

– i.v. 16 –nawet do 100 mg deksametazonu natychmiast +
pilna radioterapia przypadku niektórych nowotworów

chemioterapia bywa leczeniem preferowanym (nowotwory
chemiowrażliwe - chłoniak, szpiczak, rak piersi)

– leczenie neurochirurgiczne nie ma znaczącej przewagi nad
ww. kombinacją u chorych z zaawansowaną chorobą
nowotworową, jest wskazane w przypadku narastania
niedowładu w trakcie radioterapii, przy zmianach na

poziomie szyjnym, przy niejasnej diagnozie (umożliwia
pobranie materiału).

W przypadku ucisku na rdzeń i dokonanej paraplegii
radioterapia ma znaczenie jedynie przeciwbólowe, a

kortykosteroidy mogą poprawić czynność zwieraczy. Ucisk
na ogon koński występuje typowo w guzach miednicy,

główną odmiennością jest wiotki charakter niedowładu i
zanikłe odruchy, wyniki leczenia radioterapią są gorsze.

- Dość częsty

- Powstaje w wyniku zastoju w przepływie krwi
żylnej w obszarze górnej połowy ciała na skutek
rozrostu mas nowotworowych w górnym
śródpiersiu;

- Najczęściej u pacjentów z rakiem płuc,
chłoniakami, z przerzutami z innych nowotworów
do śródpiersia

ZESPÓŁ ŻYŁY GŁÓWNEJ GÓRNEJ

Objawy:

• obrzęk twarzy i szyi, kończyn górnych

• Poszerzenie naczyń żylnych szyjnych i klatki
piersiowej

• Zaczerwienienie twarzy, sinica

• Wytrzeszcz gałek ocznych

• Rzadziej: trudności w połykaniu, chrypka

ZESPÓŁ ŻYŁY GŁÓWNEJ GÓRNEJ

Radioterapia przynosi ulgę w objawach, a osłona z
kortykosteroidów zapobiega wstępnemu nasileniu obrzęku
przy radioterapii.

Chemioterapia jest stosowana z wyboru u chorych z
drobnokomórkowym rakiem płuca, chłoniakami, nowotworami
jąder.

Najnowszą metodę postępowania, która zyskuje coraz większe
rozpowszechnienie stanowi implantacja stentu do żyły
głównej górnej. W przypadkach kiedy stwierdza się obecność
zakrzepu w zwężonym naczyniu stosuje się leczenie
trombolityczne z kontynuacją w postaci leczenia
przeciwzakrzepowego.

ZESPÓŁ ŻYŁY GŁÓWNEJ GÓRNEJ

– tlenoterapia

– i.v. deksametazon 16–24 mg

– i.v. furosemid 40–80 mg

– morfina (objawowo w celu złagodzenia duszności)

– leczenie przeciwzakrzepowe (jeżeli w badaniach

dodatkowych potwierdzono obecność skrzeplin

w miejscu przewężenia żyły głównej górnej)

– w stanie terminalnym – sedacja (np. midazolam).

LECZENIE OSTRYCH OBJAWÓW

HIPERKALCEMIA

• U 10% chorych z zaawansowaną chorobą
nowotworową

• Najczęściej w przebiegu raka piersi, płuca,
nerki, jajnika, szpiczaka mnogiego

• Do hiperkalcemii dochodzi na skutek
niszczenia struktur kostnych przez nowotwory
pierwotne i wtórne oraz przez wydzielanie
przez komórki nowotworowe parathormonu

• Zespoły paranowotworowe

HIPERKALCEMIA
• U ok. 50% ma bezobjawowy przebieg

• W przełomie hiperkalcemicznym :

- zaburzenia czynności nerek (wielomocz,

polidypsja, hiperkalciuria)

- zaburzenia funkcji przewodu pokarmowego

(brak apetytu, nudności, wymioty, zaparcie)

- zaburzenia funkcji serca (tachykardia,

niemiarowość)

- osłabienie siły mięśniowej,

- ból głowy, depresja, osłabienie, senność

HIPERKALCEMIA

- Pomiar poziomu Ca w surowicy
- Hiperkalcemia = Ca > 2,75 mmol/l (11 mg%, 5,5

mEq/l)
- 2,99- 3,37 mmol/l= hiperkalcemia umiarkowana
- > 3,37 mmol/l =hiperkalcemia ciężka
- -przy niskim poziomie albumin należy obliczyć

skorygowany poziom wapnia
Skorygowany poziom wapnia (mmol/l)= całkowity

poziom wapnia + 0,02 x (40- albuminy w g/l)

HIPERKALCEMIA

• Leczenie:

- Nawadnianie 3000-5000ml 0,9%NaCl w
powolnym wlewie w zależności od stanu

- Diureza wymuszana – Furosemid 80-120 mg
i.v. , po nawodnieniu

Glikokortykosteroidy:

- hydrocortison 3-4 x 100mg i.v.(hamują
wchłanianie Ca z jelit)

ew. Dexamethason 8-16mg /dobę

HIPERKALCEMIA

• Kalcytonina 50-200 (100) j.m/d i.m. lub 50 j.m/d
s.c.

Zalecana u pacjentów z niewydolnością nerek,
obniża poziom wapnia szybko, ale na krótko,
tachyfilaksja

• Bisfosfoniany np.: pamidronian co 4-6 tyg. W
dawce 60-90 mg w 500 ml 0,9 % NaCl
kwas zoledronowy 4 mg/5 ml + suplementacja
wapnia 500 mg + wit.D3 400 j.m. p.o.

(hamują resorpcję kości poprzez hamowanie
aktywności indukując apoptozę oteoklastów)

ZESPÓŁ LIZY GUZA

W onkologii jest najczęstszą i główną przyczyną
hiperurykemii (zwiększonego stężenia
kw.moczowego), hiperfosfatemii i hiperkaliemii i
hipokalcemii

- Gwałtowny rozpad komórek nowotworowych i
uwolnienia pod wpływem zastosowanej terapii,
znacznych ilości składników wewnątrzkomórkowych
do przestrzeni pozakomórkowej (kwasy nukleinowe,
ich metabolity, fosforany i potas)

Kwasy nukleinowe są metabolizowane do kwasu
moczowego przy udziale oksydazy ksantynowej.
Fizjologicznie z moczem w ciągu doby wydalane jest
ok. 500 mg kw. moczowego.

Moczany są trudno rozpuszczalne w kwaśnym
środowisku. W warunkach hiperurykemii dochodzi
do precypitacji kryształów kwasu moczowego w
cewkach nerkowych i dochodzi do niewydolności
nerek.

Fosforany wiążą jony wapnia co powoduje
nefrokalcynozę i potęguje ONN i hipokalcemię.

Hiperkaliemia jest powodem groźnych zaburzeń rytmu.

Inne objawy: napady tężyczki hipokalcemicznej,
drgawki, kurcze i porażenie mięśni, nudności,
wymioty.

Najczęściej rozwija się po 48 godz. Od podania ChTH,
ale może wystąpić nawet po 2 tyg. (np.: Tamoksifen,
rytuksymab)

Kryteria laboratoryjnego zespołu rozpadu guza:

1) Kwas moczowy - ≥ 8 mg% lub wzrost o 25%

2) Fosforany - ≥ 1,45 mmol/l lub zwiększenie o 25%

3) Potas - ≥ 6 mmol/l lub wzrost o 25%

4) Wapń - ≤ 1,75 mmol/l lub zwięszenie o 25%

(zmiana stężenia powinna nastąpić w ciągu 3 dni przed terapią
cytotoksyczną lub do 7 dni po niej)

Kliniczne cechy zespołu lizy guza

- Ostra niewydolność nerek

- Sercowe zaburzenia rytmu i przewodzenia

- Drgawki

- Większe ryzyko w nowotworach szybko
proliferujących i wysoce wrażliwych na terapię, dużej
masie nowotworu, nieprawidłowej czynn.nerek
przed leczeniem, wysokiego stęż.kw.moczowego,
odwodnienia, podwyższonego stęż. LDH

Leczenie:

Najważniejsze zapobieganie!

- allopurynol 300 mg+ nawodnienie+ wymuszona
diureza

(allopurynol hamuje oksygenazę ksantynową)

- Rasburykaza 0,15-0,2 mg/kg mc/dobę/ i.v. +
nawodnienie 3l/m2 + mannitol 0,5g/kg m.c. co 6
godz. + Furosemid 1-2 mg/kg m.c co 6-8 godz.

(rekombinowana postać enzymu oksydazy moczanowej
– rozkłada kwas moczowy do bardzo dobrze
rozpuszczalnej w moczu alantoiny i H2O2) Powoduje
hemolizę zwłaszcza przy niedoborze dehydrogenazy
glukozo-6-fosforanowej).

ZESPÓŁ WZMOŻONEGO CIŚNIENIA

ŚRÓDCZASZKOWEGO

ZESPÓŁ WZMOŻONEGO CIŚNIENIA
ŚRÓDCZASZKOWEGO

• Przyczyny :

- Nowotwory pierwotne i przerzutowe układu
nerwowego

- Krwawienie śródczaszkowe

- Zakrzepica żylna

- Urazy czaszkowo-mózgowe

- Udar mózgu

- Zapalenie opon mózgowo-rdzeniowych

Najczęstsze nowotwory dające przerzuty co
centralnego układu nerwowego:

rak płuca, czerniak, rak tarczycy, rak piersi

ZESPÓŁ WZMOŻONEGO CIŚNIENIA
ŚRÓDCZASZKOWEGO

Objawy:

- Bóle głowy

- Nudności i wymioty

- Drgawki

- Zaburzenia świadomości do śpiączki

W badaniu fizykalnym:

- Nierówność źrenic

- Objawy oponowe, sztywność karku

- Obrzęk tarczy nerwu wzrokowego

ZESPÓŁ WZMOŻONEGO CIŚNIENIA
ŚRÓDCZASZKOWEGO

Leczenie objawowe:
• Glikokortykosteroidy: Dexamethason s.c./i.v.

24-32 mg/d , po uzyskaniu poprawy stanu
redukcja dawki do 4-8 mg/d

• Leczenie osmotyczne: Mannitol 20%
0,5 -2 ml/kg mc,

• Ew. diuretyki pętlowe
• Radioterapia (?)
• Leczenie chirurgiczne (?)

ZESPÓŁ WZMOŻONEGO CIŚNIENIA
ŚRÓDCZASZKOWEGO

ZŁAMANIE KOŚCI

* Najczęściej w miejscach przerzutów nowotworowych,

osteoporozy

* Najczęściej u pacjentów z rakiem płuc, prostaty, jelita

grubego, nerki, szpiczaka

Objawy:

- patologiczna ruchomość

(u obłożnie chorych trudno rozpoznać patologiczną

ruchomość)

- silny ból o nowym umiejscowieniu, nasilający się przy

ruchach biernych

- pogrubienie obrysów kończyn

- skrócenie kończyny

- przymusowe ułożenie kończyny

ZŁAMANIE KOŚCI

Leczenie:

- uśmierzenie bólu i zapewnienie bezbolesnej zmiany

pozycji (dodatkowe dawki leków przeciwbólowych

przed toaletą),

- unieruchomienie złamania,

- leczenie przeciwbólowe:

- zastosowanie chirurgicznego zespolenia

- radioterapia

- rehabilitacja

KRWOTOKI

1) Krwawienia z przewodu pokarmowego –
wymioty z krwią, krwiste stolce

2) Krwawienie z dróg rodnych

3) Krwawienie z układu oddechowego

4) Krwawienie na skutek uszkodzenia
tętnicy przez nowotwór

KRWAWIENIE Z PRZEWODU POKARMOWEGO

• Krwawienia z przewodu pokarmowego:

- Krwawe wymioty

- Smoliste stolce

- Świeża krew w stolcu

Przyczyny:

- Guzy pierwotne żołądka i jelita grubego –
najczęściej

- Krwawienia z żylaków przełyku- gdy cała
wątroba zajęta jest przez przerzuty

KRWAWIENIE Z PRZEWODU POKARMOWEGO

- Krwawienia per rectum- naciek ściany jelita przez
nowotwór pęcherza moczowego lub macicy

- Stosowanie leków- NLPZ, steroidy itp.

LECZENIE:
- Stosowanie inhibitorów pompy protonowej – gdy

krwawienie z żołądka- np. esomeprazol (jedny
zarejestrowany do leczenia krwawienia z p.pok, przez Agencję
ds..Żywnosci i Leków) 80 mg bolus i.v. + 8 mg/h do 72 godz.

- Leczenie endoskopowe, chirurgiczne

USZKODZENIE TĘTNICY PRZEZ

NOWOTWÓR

USZKODZENIE TĘTNICY PRZEZ

NOWOTWÓR

- Założenie opatrunku uciskowego

- Podczas wymiany opatrunku zmieniać tylko
warstwę zewnętrzną

- Używać zielonej chusty – maskujący kolor

- Uspokojenie pacjenta : midazolam 10 mg
s.c. lub relanium 10 mg per rectum

W przypadku krwotoku zewnętrznego stosuje się ucisk
na krwawiące naczynie, miejscowe przymoczki z
epinefryny lub kwasu traneksamowego, można
następnie rozważyć embolizację lub paliatywną

radioterapię (szczególnie dobre są wyniki w leczeniu
wrzodziejących i krwawiących guzów sutka i w terapii

krwioplucia w przebiegu guzów płuca).

Profilaktyka nawrotów krwawień z owrzodzeń
nowotworowych polega także na stosowaniu

odpowiednich (nieprzysychających) opatrunków oraz
układowym stosowaniu leków przeciwkrwotocznych
(etamsylat). Istotna jest też rozwaga przy ordynacji

leków usposabiających do krwawień.

Krwawienie z dróg oddechowych

- Zabezpieczyć drożność dróg oddechowych, odessanie krwi i
ew. skrzepów

- bronchoskopia z płukaniem drzewa oskrzelowego zimny
roztworem soli fizjologicznej lub roztworem adrenaliny

- Leki p/krwotoczne

- Leki p/kaszlowe

- Leki uspokajające benzodiazepiny

- Paliatywna RTH

- Embolizacja określonych naczyń (gdy przewidywane
przeżycie dłuższe niż 3 miesiące)

GORĄCZKA NEUTROPENICZNA

Jednorazowy wzrost temperatury >38,2 st C

mierzony w jamie ustnej lub temp. ≥ 38 st C

utrzymująca się co najmniej godzinę

mierzona pod pachą

European Conference on Infection in Leukemia (ECIL)

Przyczyny:

– chemioterapia (po 7–21 dniach, zależnie

od zastosowanych leków)

– radioterapia (po 7–14 dniach) zajęcie

szpiku (rozrostowe choroby hematologiczne)

– aplazja szpiku (najczęściej jako powikłanie

polekowe!)

Przełom neutropeniczny

– gorączka > 38°C

– ból gardła

– dreszcze

– produktywny kaszel z ropną plwociną

– ból i owrzodzenia w jamie ustnej

– często współtowarzyszące objawy
niedokrwistości i trombocytopenii

– wstrząs

Objawy – zwykle raptownie postępująca infekcja
(posocznica) bakteryjna lub grzybicza:

• jest uzależnione od rokowania i przewidywanej
odwracalności procesu chorobowego

• jeśli zakłada się potencjalną odwracalność stanu,
wskazane jest pilne przyjęcie do leczącego
oddziału onkologicznego (powinno się to rozważyć
u wszystkich chorych w trakcie chemioterapii z
powyższymi objawami),

• antybiotyki o szerokim spektrum, leki
przeciwgrzybicze oraz czynniki stymulujące szpik

• jeśli przełom ma charakter nieodwracalny (np. przy
zajęciu szpiku przez tkankę nowotworową), wdraża
się wyłącznie leczenie objawowe

Postępowanie

