
МІНІСТЕРСТВО ОХОРОНИ ЗДОРОВ’Я УКРАЇНИ

Харківський національний медичний університет

Кафедра внутрішньої медицини №2 і клінічної імунології та алергології

ІІ медичний факультет

	Рекомендовано

вченою радою ХНМУ

Протокол № ___ від

 «____» ______________ 20___ р.

МЕТОДИЧНІ ВКАЗІВКИ

з дисципліни ”Внутрішня медицина”
для студентів 6 курсу II медичного факультету
ВЕДЕННЯ ХВОРОГО ЗI СХУДНЕННЯМ

	Затверджено
на засіданні кафедри
внутрішньої медицини №2 і

клінічної імунології та алергології

«____» ______________ 2017 р.

протокол № ______

Завідувач кафедри ____________

 П.Г. Кравчун
	Схвалено методичною комісією ХНМУ з проблем професійної підготовки терапевтичного профілю

Протокол № ___

від “____”_________2017 р.

Голова ____________Кравчун П.Г.

“_____”___________2017 року

Харків 2017

 Ведення хворого зi схудненням: методичнi вказiвки для студентiв 6 курсу Упор. П.Г. Кравчун, В.Ю. Дєлєвська – Харкiв: ХНМУ, 2017. – 31 с.

Упорядники: Кравчун П.Г.

 Дєлєвська В.Ю.
Тема заняття: «Ведення хворого зi схудненням»

1. Обргрунтування теми
Однiєю з актуальних проблем сучасної медицини є прогресуюча втрата маси тiла у хворих з тяжкою соматичною патологiєю. Вiдомо, що пацiєнти зi зниженою масою тiла характеризуються поганим прогнозом: частими госпіталізація ми, високою смертнiстю, серйозними ускладненнями. Навiть незначна втрата маси тiла при наявностi важких захворювань може iстотно вплинути на перебiг хвороби. Показано, що при зниженнi маси тiла у стацiонарного хворого всього лише на 5 % тривалiсть госпiталiзацiї збiльшується у 2 рази, а частота ускладнень – в 3,3 рази, при IМТ менше 19 кг/м2 смертнiсть рiзко зростає, дефiцит маси тiла 45-50% є фатальним.

Найбiльшу небезпеку представляє крайнiй ступiнь схуднення – кахексiя (грец. Kachexia = kakos «поганий» + hexis «стан») – термiнальний стан, що ускладнює ряд захворювань i часто призводить до загибелi хворого.
Визначення причин порушень поживного статусу, проведення диференцiальної дiагностики, оцiнка ступеня бiлково-енергетичної недостатностi дозволяє провести рацiональне лiкування основного захворювання, забезпечити нутритивну пiдтримку з урахуванням сучасних досягнень медицини.

2. Мета заняття

– загальна: вміти визначати синдром схуднення та його причину, призначати відповідні лабораторні та інструментальні методи дослідження, їх характеризувати та опанувати стратегію лікування хворого зі схудненням.
– конкретна: вмiти оцiнити дiагностичне значення клiнiчних проявiв, даних додаткових лабораторних та iнструментальних методiв дослiдження при синдромi схуднення або кахексiї, оволодiти алгоритмом диференцiальної дiагностики i тактикою ведення хворого зi схудненням або кахексiєю. Вивчити види i методи нутритивної пiдтримки хворих iз синдромом схуднення / кахексiї.

	Студент повинен знати:

1. відмінності синдрому вродженого або набутого схуднення.

2. основнi причини набутого схуднення або кахексiї – роль екзогенних та ендогенних факторiв.

3. патогенетичнi механiзми, що призводять до втрати маси тiла, i механiзми компенсацiї при голодуваннi.

4. клiнiчнi симптоми, що обумовленi схудненням або кахексiєю.

5. дiагностику схуднення або кахексiї та їх нозологiчну приналежнiсть з використанням анамне​стичних, антропометричних, лабораторних, iнструмент-тальних методiв обстеження.
6. методи нутритивної пiдтримки хворих iз синдромом схуднення або кахексiї.
	Студент повинен вміти:

1. проводити збiр скарг, анамнезу, об'єктивне обстеження внутрiшнiх органiв, оцiнювати ступінь схуднення за допомогою антропометричного вимiрювання i розрахункових формул.

2. дiагностувати клiнiчні симптоми, обумовлені схудненням i основним захворюванням, яке призвело до втрати маси тiла.

3. визначення за даними антропометричних дослiджень за допомогою розрахункових формул ступінь схуднення, спiввiдношення жирової та м'язової тканин.

4. визначати за результатами лабораторних, рентгенологiчних, променевих методiв дослiдження нозологiчну приналежність синдрому втрати маси тiла i оцiнювати стан бiлково-енергетичної (нутритивної) недостатностi.

5. застосовувати методи нутритивної пiдтримки хворих з втратою маси тiла i станом бiлково-енергетичної недостатностi.

Практичні навички:
· Збiр скарг, анамнезу, об'єктивне обстеження хворого, проведення антропометричне вимірювання хворого i застосування розрахункових формул.

· визначення за даними антропометричних дослiджень і розрахункових формул ступінь схуднення, спiввiдношення жирової та м'язової тканин.

3. Граф логічної структури теми

· Основні захворювання та стани, що супроводжуються зниженням маси тіла: онкологічні захворювання, системні захворювання сполучної тканини, зокрема, системний червоний вовчак, дерматоміозит/поліміозит, системна склеродермія; системні васкуліти, в т.ч. вузликовий поліартеріїт; захворювання травного тракту, легень, серцево-судинної системи, аліментарне та психогенне схуднення тощо.
· Диференціально-діагностичне значення клінічних проявів і даних додаткових лабораторних та інструментальних методів дослідження. Алгоритм диференціальної діагностики.
· Тактика ведення хворого. Немедикаментозне та медикаментозне лікування основних захворювань, що супроводжуються схудненням. Первинна та вторинна профілактика. Прогноз і працездатність.
4. Методичне забезпечення теми
Схуднення - часта ознака низки захворювань, що супроводжуються зниженою масою тiла. Втрата маси тiла понад 3 кг за 6 мiсяцiв вважається значною.

Помiрне схуднення може бути не тiльки симптомом захворювання, а й варiантом норми, що обумовлений конституцiональною особливiстю органiзму – у осiб з астенiчним типом статури, або – вродженою ознакою, наприклад проявом синдрому Марфана (довгi тонкi кiнцiвки, павукоподiбнi пальцi, воронкоподiбнi груди, «пташине »обличчя та iн.).

Рiзке схуднення називається кахексiєю. Кахексiя може бути встановлена при низькiй масi тiла (менше 70 % вiд iдеальної) або iндексi маси тiла (IМТ) менше 16-17 кг/м2. Крiм зниження ваги кахексiя визначається як крайнє виснаження органiзму, що характеризується загальною слабкiстю, рiзким зниженням активностi фiзiологiчних процесiв, змiнами психiчного стану хворих. Синонiмами кахексiї є гiпотрофiя, бiлково-енергетична недостатнiсть (БЕН), поживна або нутритивна недостатнiсть.

Схуднення i кахексiя можуть бути первинними (у результатi недостатнього споживання їжi) i вторинними (виникають як синдром на фонi iнших захворювань).
Екзогенні причини виснаження і кахексії
— Вимушене чи усвідомлене повне або часткове голодування (в останньому випадку найчастіше з метою схуднення).

— Повне голодування — стан, при якому в організм не надходять продукти харчування (наприклад, при їх відсутності, відмову від їжі, неможливість прийому їжі).

— Неповне голодування — стан, що характеризується значним дефіцитом пластичних речовин і калорій в їжі (наприклад, при неповноцінному в кількісному і якісному відношенні харчування, однорідної їжі, вегетаріанство).

— Низька калорійність їжі, не заповнює енерговитрат організму.

Первиннi (екзогеннi) схуднення i кахексiя виникають у тих випадках, коли рiзноманiтнi фактори роблять неможливим споживання достатньої кiлькостi їжi доброї якостi.

Екзогеннi фактори як причина первинного схуднення i кахексiї включають:

• Низька калорiйнiсть їжi (вегетерiанство, пости).

• Недостатнє харчування у кiлькiсному i якiсному вiдношеннi (вимушене або усвiдомлене повне або часткове голодування, авiтамiнози – берi-берi, пелагра, спру, рахiт).

• Тривалi перевантаження (фiзичнi та емоцiйнi, у т.ч. фiзичнi навантаження в умовах тривалого перегрiвання).

• Променева кахексiя, яка розвивається в хронiчних стадiях променевої хвороби.
• Тривале психоемоцiйне напруження (втрата апетиту в результатi частих i тривалих психотравмуючих ситуацiй).
• Нездоровий спосiб життя, курiння, пияцтво i алкоголiзм, наркоманiя.

• Хронiчнi отруєння препаратами миш'яку, свинцю, ртутi, фтору, талiю та iн.

Вториннi (ендогеннi) схуднення i кахексiя виникають на тлi гострих або хронiчних захворювань. Ендогеннi фактори як причина вторинного схуднення i кахексiї включають:

• Гострi та хронiчнi iнфекцiї та паразитарнi захворювання (кишковi iнфекцiї, туберкульоз – особливо при ураженнi брижових лiмфовузлiв, сифiлiс, хронiчна малярiя, амебiаз, криптоспорiдiоз, кала-азар, гельмiнтози, трiпаносомнi захворювання, ВIЛ-iнфекцiя, сепсис, хронiчнi гнiйнi процеси – остеомiєлiт, абсцеси, бронхоектатична хвороба, емпiєма плеври).

• Захворювання шлунково-кишкового тракту (спазм i стриктури стравоходу, езофагiт, стеноз воротаря рiзної етiологiї, синдром мальабсорбцiї, гастроентерит, хронiчний ентероколiт, хронiчний гепатит, цироз печiнки, хронiчний панкреатит, хвороба Крона, неспецифiчний виразковий колiт (НВК), хвороба Вiппла, целiакiя – спру, стан пiсля резекцiї шлунка i кишечника).
• Злоякiснi новоутворення (рак стравоходу, шлунку, пiдшлункової залози, печiнки та iншої локалiзацiї), лейкози, лiмфогрануломатоз.
• Амилоїдоз внутрiшнiх органiв.

• Захворювання ендокринних залоз (гипофiзарна кахексiя Сiмондса, марантична форма тиреотоксичного зобу, кахексiя при мiкседемi – kachexia thireopriva, хронiчна недостатнiсть надниркових залоз – хвороба Аддiсона, некомпенсований iнсулiн-залежний цукровий дiабет середнього та тяжкого ступеня, нейроендокриннi плюрiгландулярнi ураження).

• Психогеннi фактори (психози, нервова анорексiя, депресивно-iпохондричний синдром).

• Травматична i опiкова хвороба при загальному хронiчному прогресуючому перебiгу (травматичне та опiкове виснаження).

• Термiнальнi стадiї хронiчної недостатностi кровообiгу при формуваннi «мускатної» печiнки i кардiального цирозу печiнки.

• Термiнальнi стадiї хронiчних захворювань нирок.

• Хронiчна легенево-серцева недостатнiсть.

• Системнi захворювання сполучної тканини (системний червоний вовчак, системна склеродермiя, дерматомiозит, вузликовий перiартерiїт).

• Кахексiя пiсля мозкових iнсультiв.

• Ранова кахексiя у хворих з тривалими гнiйними ранами м'яких тканин i кiсток (резорбцiя продуктiв тканинного розпаду i втрати бiлка).

• Коматознi стани або важкi операцiї, пiсля яких складно пiдтримувати масу тiла у зв'язку з неможливiстю нормально харчуватися.

• Виснаження пубертатне (у перiод статевого дозрiвання) i пiзньо-пубертатне – хвороба Кiлiну (у дiвчат 15-16 рокiв): схуднення, атрофiя шкiри, набряки, випадiння волосся, аменорея.

• Прийом лiкарських препаратiв (психостимулятори, гормони щитовидної залози, проноснi, препарати для хiмiотерапiї ракових захворювань).

Патогенез
Механiзми, що призводять до втрати маси тiла, можна роздiлити на кiлька груп:

• недостатнє надходження нутрiєнтiв (голодування, анорексiя, хвороби ротової порожнини, глотки i стравоходу та iн.);

• порушення перетравлення та /або всмоктування (хвороби шлунку i кишечнику, операцiї на цих органах, синдроми мальдигестiї та мальабсорбцiї);

• прискорений катаболiзм бiлкiв, жирiв i вуглеводiв (у пацiєнтiв з хронiчною серцевою недостатнiстю (ХСН), раковою кахексiєю, хронiчними iнфекцiями, ендокринними захворюваннями – гiпертиреоз, цукровий дiабет та iн.);

• пiдвищенi енерговитрати i втрати нутрiєнтiв (нефротичний синдром, ХОЗЛ, кишковi свищi, плазморея при опiкової хвороби);

• пiдвищена потреба в нутрiєнтах (вагiтнiсть, лактацiя, реконвалесценцiя пiсля травм, операцiй та гострих iнфекцiйних захворювань).

При багатьох захворюваннях у формування схуднення i кахексiї включаються вiдразу декiлька механiзмiв, що робить їх корекцiю особливо складною.

Механiзми компенсацiї при голодуваннi
При незначному дефiцитi нутрiєнтiв включаються механiзми компенсацiї, якi спрямованi на захист життєво важливих органiв шляхом перерозподiлу пластичних i енергетичних ресурсiв.

Поряд iз нозологiчними особливостями патогенезу зниження маси тiла, в окремих клiнiчних ситуацiях, iснують i загальнi ключовi механiзми кахексiї, якi включають активацiю неспецифiчного запалення, нейрогуморальний дисбаланс, полiгландулярний ендокринний дефiцит, гiпополiвiтамiноз, дегiдратацiю, полiорганну недостатнiсть.

Важливу iнiцiальну роль виконує активацiя утворення прозапальних цитокiнiв (ФНП-α (кахектiну), IЛ-1, IЛ-6), яка призводить до нейрогуморального дисбалансу – переважання активацiї та ефектiв катаболiчних гормонiв (катехоламiни, глюкокортикоїди, глюкагон, соматотропiн) над анаболiчними (iнсулiн , СТГ, статевi гормони). Вiдбувається мобiлiзацiя енергоресурсiв – жирiв з депо i коротколанцюгових амiнокислот (валiну, лейцину, iзолейцину) з м'язової тканини. Пiдвищується рiвень глюконеогенезу, лiполiзу, кетогенезу, активується вiльно-радикальне окислення. Обговорюється особлива роль нейропептиду Y в розвитку кахексiї, особливо гiпаталамо-гiпофiзарного генезу: зниження або припинення утворення нейропептиду Y в гiпоталамусi призводить до зниження або припинення гiпофiзарної активацiї ендокринних залоз, зниження ефективностi реакцiй метаболiзму, зменшення накопичення жиру в адипоцитах, прогресуючого зниження маси тiла, пригнiчення пластичних процесiв. Таким чином економиться бiлок вiсцеральних органiв. Створюється метаболiчна ситуацiя перерозподiлу ресурсiв на користь iнсулiн-незалежних тканин (головний i спинний мозок, очнi яблука, мозкова речовина надниркових залоз).

У людини з нормальним поживним статусом при повному голодуваннi власних запасiв вистачає на 9-10 тижнiв.

У результатi голодування вiдбувається посилення розпаду бiлкiв вiсцерального пулу, що призводить до порушення функцiї органiв. Зменшення синтезу бiлкiв сироватки кровi у печiнцi призводить до рiзкого зниження рiвню циркулюючих бiлкiв, гiпопротеїнемiї, диспротеїнемiї. Особливо страждають органи i тканини, що являються депо жирiв i вуглеводiв. У результатi розвивається бiлково-енергетична або нутритивна недостатнiсть (БЕН) – стан споживання, при якому дисбаланс енергiї, бiлкiв та iнших поживних речовин веде до вимiрюваних небажаних ефектiв на тканини, функцiї та клiнiчнi наслiдки (ESPEN Guidelines on Enteral Nutrition Gastroenterology).

Розрiзняють три типи живильної недостатностi: маразм, квашиоркор i змiшаний.

Маразм – виснаження периферичних бiлкiв i енергетичних запасiв, вiсцеральний пул бiлка збережений. Характерно зниження маси тiла, атрофiя скелетних м'язiв, виснаження запасiв жиру, можливий iмунодефiцит. Функцiї печiнки та iнших внутрiшнiх органiв не змiненi.

Квашиоркор – збережений соматичний, але виснажений вiсцеральний пул бiлка. Характеризується набряками, гiпопротеїнемiєю, зниженням функцiї печiнки, можливий iмунодефiцит. Маса тiла нормальна, навiть може бути пiдвищена.

Змiшаний тип – маса тiла знижена, виснаженi запас жиру, соматичний i вiсцеральний пул бiлка, iмунодефiцит.

В результатi патологiчного схуднення вага внутрiшнiх органiв зменшується (спланхномiкрiя) внаслiдок дистрофiчних i атрофiчних процесiв, вiдкладень лiпофусцину. Жир в епiкардi, заочеревиннiй та принирковiй клiтковинi зникає. У результатi вiдбувається декальцинацiя кiсток з остеопорозом, остеомаляцiєю, вiдбуваються наступнi морфо-функцiональнi змiни органiв i систем:

• Страждає функцiя гiпоталамо-гiпофiзарної системи, що призводить до синдрому полiгландулярної ендокринної недостатностi.

• Знижується число i функцiональна здатнiсть Т-лiмфоцитiв, вiдзначаються рiзнi змiни властивостей В-лiмфоцитiв, гранулоцитiв, активностi комплементу, що призводить до порушення активностi iмунного захисту.

• Знижуються серцевий викид i скорочувальна здатнiсть мiокарда, тому що при важкiй бiлково-енергетичної недостатностi розвиваються атрофiя кардiомiоцитiв та iнтерстицiальний набряк серця.

• Слабкiсть i атрофiя дихальних м'язiв призводить до порушення функцiї дихання i прогресуючої задишки та легеневої недостатностi.

• Ураження шлунково-кишкового тракту проявляється атрофiєю слизової оболонки i втратою ворсинок тонкої кишки, що призводять до синдрому мальабсорбцiї.

• Розвивається жирова дистрофiя печiнки.

Клiнiчна картина

Схуднення може розвиватися як вiдносно раннiй симптом (при ендокринних захворюваннях), або формуватися на тлi вираженого, патологiчного процесу, що довго триває (опiкове або ранове виснаження, стеноз воротаря шлунку, синдром мальабсорбцiї). Нерiзке схуднення може виникати вже на раннiй стадiї раку; виражене зменшення маси тiла (ракова кахексiя) частiше вказує на стадiю неопластичного процесу, що далеко зайшла.

Ступiнь схуднення залежить вiд тяжкостi та характеру основного захворювання i зазвичай поєднується з iншими його симптомами. У раннiй стадiї схуднення має переважно дiагностичне значення, а при розгорнутiй картинi хвороби дозволяє судити про її тяжкiсть.

Разом з тим, втрата ваги i кахексiя мають власнi характернi клiнiчнi наслiдки.

Шлунково-кишковi симптоми, якi можуть виникнути внаслiдок втрати ваги

• втрата апетиту

• неприємний запах з рота (що нагадує ацетон);

• сухiсть у ротi;

• ослабленi або болiснi зуби;

• виразки у ротi, стоматит;

• пухкi щоки з опухлими слинними залозами;

• нудота i блювота;

• здуття живота i бiль в животi;

• жирова дистрофiя печiнки;

• гiпопротеїнемiя, гiпоальбумiнемiя, гiпохолестеринемiя;

• дисбактерiоз (або синдром пiдвищеної контамiнацiї тонкої кишки);

• блiдий кал або ненормально погано пахнуть випорожнення;

• важка або хронiчна дiарея, можливо з геморагiчним компонентом;

• хронiчний запор, порушення перистальтики кишечника.

Психологiчнi симптоми, якi можуть виникнути поряд з втратою ваги

• порушення когнiтивних функцiй – труднощi з пам'яттю, мисленням, або недалекогляднiсть;

• астенiя, адинамія;
• розкидання грошей налiво i направо;

• депресiя, субдепресивнi настрої;

• навмисна блювота;

• надмiрне використання проносних або таблеток для схуднення;

• вiдмова вiд їди у присутностi iнших людей.

Iншi симптоми, якi можуть виникнути поряд з втратою ваги

• слабкiсть, втрата працездатностi, порушення сну (сонливiсть вдень, безсоння вночi;

• втрата жиру в органiзмi, пiдшкiрна жирова клiтковина зменшується або зникає;

• втрата м'язової маси, м'язова слабкість, виснаження м'язiв, або зниження толерантностi до фiзичного навантаження;

• суха, в'яла, зморшкувата, покрита плямами або пожовкла шкiра, потiм поява землисто-сiрого вiдтiнку, гiповiтамiноз i трофiчнi змiни волосся i нiгтiв;

• висип, прищi, свербiж шкiри, або потемнiння шкiри;

• екстремальна температурна чутливiсть;

• онiмiння або поколювання в руках або ногах, озноб;

• полiгiповитаминоз;

• кiстковi та суглобовi болi;

• дистрофiя мiокарда, зниження серцевого викиду;

• болi в серцi, лабiльнiсть пульсу, брадикардiя

• схильнiсть до гiпотонiї,

• зневоднення, зниження об'єму циркулюючої плазми (ОЦК);

• легенева недостатнiсть рестриктивного типу через слабкiсть та атрофiю дихальних шляхiв;

• iмунодефiцит i схильнiсть до частих рецидивуючим iнфекцiй,

• синдром полiорганної ендокринної недостатностi;

• безплiддя, у чоловiкiв – зниження лiбiдо, потенцiї, у жiнок – аменорея;

• анемiя (залiзодефiцитна анемiя (ЗДА), В12-дефiцитна анемiя, анемiя хронiчного захворювання);

• набряки дiспротеїнемiчного генезу, накопичення транссудатiв у порожнинах;

• зниження клубочкової фiльтрацiї, полiурiя, полакiурiя.

Серйознi симптоми, якi можуть вказувати на небезпечний для життя стан

У деяких випадках втрата ваги може бути симптомом небезпечного для життя стану, при якому повиннi бути вжитi заходи для надання невiдкладної допомоги:

• плутанина або втрата свiдомостi (амнезiя) навiть на коротку мить;

• тяжкi форми делiрiю, тривожно-тужливий синдром, апатичний ступор, псевдопаралiтичнiй синдром;

• запаморочення;

• утруднене дихання;

• пароксизмальнi порушення серцевого ритму;

• рiзке зневоднення;

• гiпотензiя;

• сильний бiль у животi;

• тяжка дiарея;

• сильна блювота, блювота кров'ю.

Дiагностика
Дiагностика схуднення здiйснюється за допомогою наступних етапiв:

• Аналiз скарг, анамнезу хвороби i життя.

• Антропометричнi дослiдження.

• Данi лабораторних та iнструментальних методiв дослiдження.

Можна видiлити двi iстотно рiзних умови дiагностичної оцiнки схуднення:

• коли цей симптом чiтко пов'язаний або обумовлений певними зовнiшнiми умовами або встановленим захворюванням, для якого ця ознака характерна;

• коли такий зв'язок вiдразу чiтко не встановлюється.

У першому випадку труднощiв в оцiнцi дiагностичного значення схуднення зазвичай не виникає i обсяг дослiджень визначається характером i тяжкiстю основного захворювання. Однак незвично рiзке для даної хвороби схуднення пацiєнта повинно бути приводом для додаткового дослiдження.

Бiльш складна дiагностична ситуацiя виникає в другому, етiологiчно незрозумiлому випадку. Тут, перш за все, повиннi враховуватися три наступних критерiї: тривалiсть (наявнiсть або вiдсутнiсть прогресування) схуднення, його вираженiсть, наявнiсть iнших симптомiв захворювання. Цi данi можна отримати при ретельному опитуваннi, тобто при збираннi анамнезу захворювання. При можливостi вони повиннi доповнюватися вiдомостями з медичних документiв (хворi вiльно чи мимоволi iнодi повiдомляють неточнi вiдомостi). Скарги на зменшення маси тiла, особливо рiзке, повиннi бути спiввiднесенi з об'єктивними показниками схуднення (спiввiдношення росту i маси, вираженiсть пiдшкiрного жиру, еластичнiсть шкiри, включаючи i непрямi, наприклад враження, як «сидить» одяг – чи не завеликий вiн).

Всi неяснi випадки схуднення важливо дiлити на:

· недавно або вiдносно недавно виниклi (кiлька тижнiв або мiсяцiв - до року);

· iснуючi тривалий час (роки - десятилiття).

Особливу настороженiсть лiкаря повинно викликати зовнiшнє безпричинне схуднення, що нещодавно виникло i прогресує. Тут потрiбний пошук новоутворення (рак товстої кишки, тiла i хвоста пiдшлункової залози може мiсяцями проявлятися лише схудненням i невеликою слабкiстю), ендокринних та iнших захворювань, що перебiгають до певного часу зi стертою симптоматикою (тиреотоксичний зоб I ступеню, легка форма цукрового дiабету, початковi стадiї дiенцефально-гiпофiзарної дистрофiї, хронiчна недостатнiсть надниркових залоз та iн.).

Пiсля виключення онкологiчних та iнших органiчних захворювань може бути встановлена психогенна природа схуднення, якщо виявлено певнi психотравмуючi фактори та /або вiдповiднi психоневротичнi симптоми. Якщо їх немає, то неприпустимо робити висновок про психогенну анорексiю. Потрiбно через деякий час знову шукати бластоматозний процес, або латентно перебiгаюче запальне захворювання, що, або хронiчну iнтоксикацiю; наявнiсть i збереження навiть невеликих реактивних змiн кровi (збiльшення ШОЕ) додатково свiдчить про таку необхiднiсть.

Помiрне багаторiчне непрогресуюче схуднення, що не супроводжується зниженням працездатностi або iншими симптомами, нерiдко являється варiантом iндивiдуальної норми, конституцiональної особливiстю. Помiрне, довгостроково iснуюче схуднення, що поєднується з iншими неявно вираженими загальними симптомами, може бути пов'язано з латентно перебiгаючою iнфекцiєю, синдромом мальабсорбцiї, паразитарною iнвазiєю або сполучено з астеноневротичним синдромом (внаслiдок анорексiї).

Поряд з лабораторним та iнструментальним дослiдженням природи схуднення потрiбно мати точнi й конкретнi вiдомостi про харчування хворого, його енерговитрати, характерi випорожнень.

Ракова кахексiя
Ракова кахексiя - крайнє виснаження, що виникає при онкологiчних захворюваннях. Проявляється рiзким зниженням маси тiла, м`язовою слабкiстю, порушенням працездатностi, розладами сну, блiдiстю i в`ялiстю шкiри, трофiчними змiнами волосся i нiгтiв, гiпотонiєю, зниженням iмунiтету, набряками, психiчними розладами, аменореєю у жiнок i втратою лiбiдо у чоловiкiв. Супроводжується порушеннями всiх видiв обмiну, нерiдко стає прямою або непрямою причиною смертi хворого. Дiагностується на пiдставi анамнезу, даних зовнiшнього огляду i об`єктивних дослiджень.
Ракова кахексiя надає виражений негативний вплив на роботу всiх органiв i систем. Згодом стає причиною несумiсних з життям порушень гомеостазу. За рiзними даними, є причиною смертi 20-50% пацiєнтiв, якi страждають на онкологiчнi захворювання. Може виникати при пухлинах будь-якої локалiзацiї, однак частiше дiагностується при ураженнях дихальної i травної системи. Лiкування ракової кахексiї здiйснюють фахiвцi в сферi онкологiї, дiєтологiї, гастроентерологiї, пульмонологiї та iнших областей медицини (в залежностi вiд локалiзацiї новоутворення).
Патогенез ракової кахексiї.
Патогенез даного стану поки недостатньо вивчений. Передбачається, що основну роль в розвитку ракової кахексiї грає iнтоксикацiя органiзму продуктами розпаду злоякiсного новоутворення. Деякi фахiвцi вказують, що фактором, що провокує i / або збiльшує даний синдром, є вторинна iнфекцiя в зонi пухлини, що розпадається. Встановлено, що ракова кахексiя по ряду ознак вiдрiзняється вiд виснаження, обумовленого недостатнiм надходженням поживних речовин в органiзм. При кахексiї, викликаної голодуванням, вiдзначається зменшення кiлькостi жирової тканини. Рiвень обмiну речовин знижується, печiнка атрофується, розпад бiлка сповiльнюється.
При раковій кахексiї хворий втрачає як жирову, так i м`язову тканину. Рiвень обмiну речовин залишається в нормi або пiдвищується, печiнка збiльшується, розпад бiлка стає бiльш iнтенсивним. Порушення вуглеводного обмiну проявляються зниженням рiвня глюкози, зменшенням запасiв глiкогену, посиленням глюконеогенезу i зниженням чутливостi до iнсулiну. Порушення жирового обмiну при раковій кахексiї полягають у зменшеннi кiлькостi жирiв, посилення лiполiзу, зниженнi активностi лiпопротеiдлiпази, пiдвищеннi рiвня триглiцеридiв i розпадi глiцерину. Про порушення бiлкового обмiну свiдчать негативний баланс азоту i посилення розпаду бiлкiв, в тому числi - за рахунок поперечно-смугастих м`язiв. Ракова кахексiя протiкає на тлi зменшення кiлькостi потрапляння поживних речовин i збiльшення енергетичних витрат. Постiйною ознакою ракової кахексiї є розлад апетиту, обумовлене цiлою низкою факторiв, в тому числi - больовим синдромом, смаковими i нюховими порушеннями, хiмiотерапiєю, радiотерапiєю i стоматитом, часто розвиваються у онкологiчних хворих. Iншими причинами розвитку ракової кахексiї є депресивний розлад, порушення функцiй рiзних органiв, нудота, блювота, зростання пухлин шлунково-кишкового тракту, здавлення шлунка i кишечника новоутвореннями, розташованими в довколишнiх органах. Збiльшення енергетичних втрат при раковій кахексiї обумовлено синдромом порушеного всмоктування i дiареєю, якi часто виникають на тлi променевої терапiї, хiмiотерапiї, хiрургiчного видалення значних дiлянок шлунково-кишкового тракту, новоутворень пiдшлункової залози, карциноїдного синдрому, раку щитовидної залози i гастриноми. Через значнi втрати бiлка у хворих ракової кахексiєю виникають анемiя, гiпертрансферрiнемiя i гiпоальбумiнемiя. Трофiчнi змiни шкiри, зниження iмунiтету i обмеження рухливостi, обумовлене рiзкою слабкiстю, стають причиною розвитку пролежнiв i пневмонiї.
Класифiкацiя ракової кахексiї
Прекахексiя. Супроводжується порушеннями апетиту, зниженням толерантностi до глюкози та iншими ознаками виснаження при вiдсутностi значної втрати ваги. ракова кахексiя. Дiагностується при втратi 5 або бiльше вiдсоткiв маси тiла за останнi пiвроку, при втратi 2 або бiльше вiдсоткiв маси тiла в поєднаннi з саркопенiя або при зниженнi маси тiла на 2 або бiльше вiдсоткiв, якщо iндекс маси тiла становить менше 20 кг / м2. Рефрактерна ракова кахексiя. Супроводжується вираженим погiршенням стану пацiєнта, вiдсутнiстю реакцiї на хiмiо- та радiотерапiю i неефективнiстю лiкувальних заходiв по збiльшенню маси тiла.
Симптоми ракової кахексiї
Пацiєнти скаржаться на рiзку слабкiсть, млявiсть, пiдвищену стомлюванiсть, лихоманку, запори або проноси. Порушується добовий ритм сну-неспання: ночами хворi ракової кахексiєю страждають вiд безсоння, в денний час вiдчувають сонливiсть. Спостерiгаються сльозливiсть, дратiвливiсть i емоцiйна лабiльнiсть, що змiнюються апатiєю i байдужiстю. При прогресуваннi основного захворювання можливi порушення свiдомостi. При зовнiшньому оглядi хворих ракової кахексiєю виявляється виснаження рiзного ступеня вираженостi. Iнодi (як правило - при пухлинах яєчникiв, матки або молочної залози, що супроводжуються гормональними порушеннями) хворi мають нормальну або пiдвищену масу тiла. Шкiра пацiєнтiв з раковою кахексiєю суха, в`яла, сiруватого або жовтуватого кольору з землистим вiдтiнком. вiдзначається поглиблення зморшок, виражений дефiцит пiдшкiрної жирової клiтковини, ламкiсть волосся i нiгтiв, пiдвищене випадання волосся. Можуть спостерiгатися безбiлковi набряки, асцит або гiдроторакс. Визначаються гiпотонiя i тахiкардiя. Розвивається стоматит, можливо розхитування i випадання зубiв. По аналiзах кровi визначається анемiя.
Дiагностика ракової кахексiї
Дiагноз «ракова кахексiя» встановлюється з урахуванням анамнезу (наявнiсть онкологiчного захворювання), скарг, даних зовнiшнього огляду, лабораторних та iнструментальних дослiджень. В процесi дiагностики акцентують увагу на зменшеннi кiлькостi споживаної їжi, переважання катаболiчних процесiв над анаболiчними, виражених розладах функцiї скелетних м`язiв (зменшення м`язової маси, зниження сили м`язiв), змiнi функцiональних здiбностей органiзму i погiршення якостi життя пацiєнта, що страждає ракової кахексiєю. Для оцiнки рiвня анемiї, функцiонального стану печiнки i нирок проводять загальний аналiз кровi, бiохiмiчний аналiз кровi i загальний аналiз сечi. При пiдозрi на септичнi ускладнення призначають аналiз сечi на бактеріологічне дослідження. При вiдсутностi дiагнозу основного онкологiчного захворювання пацiєнтiв з раковою кахексiєю направляють на рентгенографiю грудної клiтини, УЗД органiв черевної порожнини, колоноскопiю, гастроскопiю, гистероскопию, МРТ головного мозку i iншi дослiдження (в залежностi вiд передбачуваної локалiзацiї новоутворення). Призначають консультацiї рiзних фахiвцiв: терапевта, кардiолога, гастроентеролога, невролога, ендокринолога, уролога, гiнеколога i т.д.
Схуднення при системному червоному вовчаку

Характерно розпочаток захворювання з рецидивуючого артриту, що нагадує ревматичний, слабостi, нездужання, пiдвищення температури тiла, рiзних шкiрних висипань, трофiчних розладiв, швидкого зменшення маси тiла (дистрофiя може досягати ступеня кахексiї).
Схуднення при дерматомiозитi
Схуднення супроводжується ураженням шкiри i м'язiв, а також рiзноманiтними змiнами з боку внутрiшнiх органiв. Симптоми виникають пiсля переохолодження, тривалих перебувань на сонцi, пiсля вакцинацiї, на фонi вагiтностi, вживання рiзнолiкарських засобiв, пiсля травм, вiрусних iнфекцiй. В патогенезi кахексiї провiдну роль вiдiграють аутоiмуннi процеси, в результатi яких утворюються ауто-антитiла до м'язiв, в судинах скелетних м'язiв вiдкладаються iмуноглобулiни. Також в патогенезi приймає участь нейроендокринна реактивнiсть органiзму в певнi перiоди життя.

Дiагностика базується на пiдставi клiнiчних проявiв, електромiографiчних даних (дослiдження електричної активностi м'язiв) i даних лабораторних показникiв. В кровi звичайно спостерiгається лейкоцитоз, частiше помiрний, в лейкоцитарнiй формулi - виражена еозинофiлiя (до 25-70%), рiдко виявляється залiзодефiцитна анемiя (недокрiв'я). При гострому перебiгу помiрно, але стiйко прискорена ШОЕ (швидкiсть осiдання еритроцитiв). Характерним вважається наростання активностi ферментiв: альдолази, лактатдегiдрогенази, креатинфосфокiнази, аспартат- i аланiнамінонотрансфераз. Дуже велике значення має креатинурiя (збiльшення кретинiну сечi). Мiкроскопiчне дослiдження поперечно-смугастих м'язiв, взятих при бiопсiї, показує потовщення м'язових волокон з втратою поперечної смугастості, порушення трофiки, аж до некрозу.
Схуднення при системнiй склеродермiї

Схуднення (iнодi значне) визначається зазвичай при прогресуваннi i генералiзацiї хвороби. В клiнiцi спостерiгаються також мiсцевi осередки ущiльнення тканин на шкiрi рук i обличчя. При правильному i своєчасному лiкуваннi протiкає без рецидивiв i ремiсiї. Першою ознакою осередкової склеродермiї служить поява синюшних плям, що часто виникають на шкiрних покривах рук, пальцiв, обличчя i передплiч. Пiсля закiнчення певного перiоду плями змiнюються ущiльненими утвореннями на шкiрi i набувають жовтувато-бiлий колiр. Цi початковi симптоми склеродермiї можуть проiснувати протягом декiлькох мiсяцiв або навiть рокiв. При подальшому розвитку хвороби пошкодженi дiлянки пiддаються атрофiї шкiрних покривiв. Шкiра стає схожою на папiрусовий папiр, втрачаючи еластичнiсть i чутливiсть, припиняється рiст волосся.
Зменшення маси тiла при вузликовому полiартерiїтi

Для хворих характерно наявнiсть некротизуючого васкулiту iз ураженням артерiй м’язового типу середнього та дрiбного калiбру з вторинними змiнами в органах i системах.

В дiагностицi видiляють великi критерiї: ураження нирок, коронарит, абдомiнальний синдром, полiневрит, бронхiальна астма з еозинофiлiєю; та малi критерiї: лихоманка, зменшення маси тiла, мiалгiчний синдром.

Схуднення при виразковій хворобі дванадцятипалої кишки

Виразкова хвороба дванадцятипалої кишки призводить до порушення процесів всмоктування поживних речовин, що призводить до зменшення маси тіла. Характеризується наявністю тріадою ознак: біль, блювота і кровотеча, що супроводжуються появою крові в блювотних масах або калі. Біль є провідним симптомом виразкової хвороби. Вона характеризується періодичністю, сезонністю, наростаючим характером, тісним зв'язком з прийомом їжі, зникненням або зменшенням після блювоти, прийому їжі, застосування тепла і лікарських засобів. Слід зазначити, що інтенсивність болю не залежить від розміру виразки.
Кахексія при хронічній серцевій недостатності
Серцева кахексія розвивається в термінальній стадії недостатності кровообігу внаслідок анорексії, застійного гастриту і порушення всмоктування в кишечнику. Набряки в значній мірі маскують зникнення м'язової і жирової тканини. Але й після усунення набряків видужання не настає, розвивається “суха” СН серцева недостатність. Клінічно серцева кахексія проявляється вираженим схудненням хворих, різкою слабкістю. З'являються ознаки порушення білкового, вуглеводного, жирового обміну, розвиваються незворотні зміни внутрішніх органів.

Для діагностики серцевої кахексії треба враховувати інші симптоми серцевої недостатності - такі, як задишка, ортопное, серцебиття, астенічний синдром, акроціаноз губ і нігтів, розширення яремних вен, периферичні набряки, застійні хрипи, ритм галопу, збільшення печінки, гідроторакс, асцит.

Схуднення при органічній патології серця
Характеризується наявністю гемодинамічних порушень, набряків, збільшенням розмірів серця, гепатомегалією та підтверджується даними ультразвукового дослідження серця.
Антропометричнi методи

В останнi роки, згiдно експертам з харчування ФАО/ВООЗ (ФАО – продовольча i сiльско-господарча органiзацiя ООН), в якостi високоiнформативного i простого показника, що вiдображає стан вгодованостi хворого, використовується IМТ, або iндекс Кетле – вiдношення маси тiла (кг) до зросту (м), зведеному у квадрат.

Вiкова характеристика харчового статусу за показником IМТ, кг/м2
	Харчовий статус
	IМТ

	
	у 18-25 рокiв
	у 26 рокiв i старше

	Нормальний
	19,5-22,9
	20,0-25,9

	Знижене харчування
	18,5-19,4
	19,0-19,9

	Гiпотрофiя I ступеня
	17,0-18,4
	17,5-18,9

	Гiпотрофiя II ступеня
	15,0-16,9
	15,5-17,4

	Гiпотрофiя III ступеня
	< 15,0
	< 15,5

В оцiнцi недостатностi вгодованностi i схуднення також використовуються такi антропометричнi вимiрювання та розрахунковi формули:

· окружнiсть плеча (ОП). Вимiрюється на рiвнi середньої третини плеча неробочої зiгнутої (ненапруженої) руки (необхiдно для подальшого визначення кола м'язiв плеча);

· товщина шкiрно-жирової складки трицепсу (ШЖСТ). Вимiрюється за допомогою колiпера, адiпометра, штангенциркуля. Оцiнка проводиться на пiдставi вiдсотка вiдхилення товщини ШЖСТ вiд норми;

· окружнiсть м'язiв плеча (ОМП).

Склад тiла
Спiввiдношення пластичних i енергетичних ресурсiв можна оцiнити за допомогою двох основних складових:

1. худа, або знежирена, маса тiла (ХМТ) - показник бiлкового обмiну;

2. жирова тканина (ЖТ), побiчно вiдображає енергетичний обмiн.

ЗМТ = ХМТ + ЖТ,
де ЗМТ – загальна маса тiла.

Для оцiнки складу тiла досить розрахувати одну з цих величин. У нормi ЖТ складає 10-23 % ЗМТ.

ХМТ складається зi скелетної мускулатури (30 %), маси вiсцеральних органiв (20 %), кiсткової тканини (7 %). У мiру розвитку кахексiї порушується засвоєння бiлка у шлунково-кишковому трактi та починається використання тканинних бiлкiв. Витрата бiлкiв вiдбувається у 80 % за рахунок м'язiв, у 18 % за рахунок гемоглобiну i 2 % за рахунок сироваткового альбумiну. ХМТ можна визначити за екскрецiєю креатинiну, яка залежить вiд маси м'язiв.

Iдеальна екскрецiя креатинiну (IЕК) – 23 мг/кг у чоловiкiв i 18 мг/кг у жiнок.

1. креатинiново-ростовий iндекс (КРI) - вiдношення фактичної екскрецiї креатинiну (ФЕК) до IЕК:

КРI (%) = [ФЕК (мг/добу) / IЕК (мг/добу)] х 100 %.
Якщо реальна величина екскрецiї креатинiну становить 80-90 % вiд нормальної, то цей стан розцiнюють як легкий ступiнь алiментарної недостатностi, 70-80% - як середнiй ступiнь, менше 70% - як важкий.

2. За значенням ФЕК можна розрахувати величину ХМТ:

ХМТ (кг) = 0,029 ФЕК + 7,39. Вiдповiдно ЖТ розраховується як рiзниця мiж ЗМТ i ТМТ:
ЖТ = ЗМТ - ХМТ.
Зменшення ХМТ свiдчить про переважання катаболiчних процесiв над анаболiчними, тобто є ознакою синдрому гiперметаболiзму або бiлково-енергетичної недостатностi.

Лабораторнi методи
Бiлковий статус органiзму визначається станом двох основних бiлкових пулiв – соматичного (м'язовий бiлок) i вiсцерального (бiлок кровi та внутрiшнiх органiв). Оцiнка соматичного пулу бiлка заснована на антропометричних показниках. Лабораторнi методи характеризують у першу чергу вiсцеральний пул бiлка, який вiдображає бiлково-синтетичну функцiю печiнки, стан органiв кровотворення та iмунiтету.

Найбiльш часто використовуються наступнi показники: загальний бiлок; бiлковi фракцiї, альбумiн, трансферин; абсолютне число лiмфоцитiв – а їх вмiстом можна оцiнити стан iмунної системи, супресiя якої корелює зi ступенем бiлкової недостатностi; шкiрна проба з будь-яким мiкробним антигеном – також пiдтверджує iмуносупресiю; оцiнка азотистого балансу – сечовина, креатинiн.

Азотистий баланс (г / добу) = введений бiлок /6,25 - азот сечовини (г) - 4

Не iснує окремих маркерiв, якi дозволяють виявити наявнiсть i ступiнь нутритивної недостатностi. У повсякденнiй клiнiчнiй практицi, враховуючи простоту i вiдносну дешевизну, рекомендуємо використовувати наступнi показники: IМТ, ШЖСТ, ОМП, КРI, клiнiчний аналiз кровi, клiнiчний аналiз сечi, бiлковi фракцiї, альбумiн, трансферин, ретинол-зв'язуючий бiлок, шкiрна реакцiя на введення антигену, абсолютне число лiмфоцитiв, гормональний спектр залежно вiд передбачуваної патологiї; показники функцiї печiнки, нирок; посiв кровi при пiдозрi на сепсис.

Ступiнь недостатностi харчування оцiнюється вiдповiдно до рекомендацiй Європейського товариства парентерального i ентерального харчування (ESPEN).

Лабораторнi критерiї недостатностi харчування
	Показники
	Норма
	Ступiнь недостатностi харчування

	
	
	I
	II
	III

	Альбумiн, г/л
	>35
	35-30
	30-25
	<25

	Лiмфоцити, 106 /л
	>1800
	1800-1500
	1500-900
	<900

Для визначення нозологiчної приналежностi синдрому схуднення – кахексiї проводяться iнструментальнi дослiдження – ЕКГ, УЗД, комп'ютерна томографiя, магнiтно-резонансна томографiя, рентгенологiчнi, ендоскопiчнi методи. При наявностi показань необхiднi консультацiї гастроентеролога, ендокринолога, хiрурга, онколога, невропатолога, психiатра.

Лiкування
У зв'язку з рiзноманiтними етiопатогенетичними причинами схуднення лiкування в першу чергу повинно бути спрямоване на усунення цiєї причини. Другим основним принципом терапiї слiд визнати адекватне харчування, що сприяє усуненню метаболiчних порушень.

Повноцiнне харчування становить основу життєдiяльностi органiзму дорослих i дiтей та є важливим чинником забезпечення резистентностi до фiзичних i хiмiчних агентiв навколишнього середовища. Бiльша частина хворих i постраждалих, якi надходять в стацiонари, мають суттєвi порушення харчового статусу: у 20 % виснаження i недоїдання, у 50 % порушення лiпiдного обмiну, до 90 % – ознаки гiпо- та авiтамiнозу, бiльше 50 % – змiни iмунного статусу.

Початкове порушення харчування (схуднення) значною мiрою знижує ефективнiсть лiкувальних заходiв, особливо при травмах, опiках, значних оперативних втручаннях та iн., збiльшує ризик септичних та iнфекцiйних ускладнень, негативно впливає на тривалiсть перебування хворих у стацiонарi, погiршує показники летальностi.

Накопичений досвiд розвитку основних клiнiчних дисциплiн свiдчить про те, що в стратегiї лiкувальних заходiв у хворих терапевтичного i особливо хiрургiчного профiлю одне з центральних мiсць повиннi займати корекцiя порушень обмiну i адекватне забезпечення енергетичних i пластичних потреб.

У зв'язку з цим. починаючи з 1970-х рр. в стандартi лiкувальних заходiв закордонних клiнiк обов'язковим елементом стає так звана нутритивна пiдтримка. Нутритивна пiдтримка – це науково-обгрунтована система дiагностичних i лiкувальних заходiв щодо пiдтримки необхiдних метаболiчних i структурно-функцiональних процесiв в органiзмi, що забезпечують належний гомеостаз та адаптацiйнi резерви.

В залежностi вiд конкретної клiнiчної ситуацiї видiляють види, варiанти i методи нутритивної пiдтримки.

Види нутритивної пiдтримки:

1. Базисна.

2. Додаткова:

• актуальна;

• допомiжна.

Варiанти нутритивної пiдтримки:

1. Природна.

2. Штучна:

• часткова;

• повна.

Методи нутритивної пiдтримки:

1. Оральний.

2. Ентеральний.

3. Парентеральний.

4. Сполучений.

Основне завдання базисної нутритивної пiдтримки – забезпечити фiзiологiчнi потреби людини з порушеним харчовим статусом в основних макро- i мiкронутрiєнтах природним (оральним) i штучним (парентеральним або ентеральним) шляхом.

Актуальна нутритивна пiдтримка має посилити лiкувальний ефект дiєтотерапiї додатковим призначенням на певний перiод високо бiологiчно цiнних, як правило, штучно створених поживних сумiшей для досягнення бiльш швидкого клiнiчного ефекту.

Допомiжна нутритивна пiдтримка має бути спрямована на лiквiдацiю за допомогою бiологiчно активних добавок до їжi частої у хворих мiкронутритивної недостатностi.

Штучна нутритивна пiдтримка можлива у формi ентерального i парентерального харчування.

Створення оптимальних режимiв лiкувального харчування, заснованих на сучасних методах дiагностики недостатностi харчування та її ступеню, виборi виду лiкувального харчування, складу поживних сумiшей i розчинiв, оцiнцi його ефективностi, дозволить унiфiкувати обсяг i якiсть нутритивної пiдтримки хворих i постраждалих.

При оцiнцi фактичної потреби органiзму в нутрiєнтах та енергiї необхiдно враховувати базиснi потреби в умовах основного обмiну i додатковi потреби, що пов'язанi зi стресом. Для визначення енергетичних потреб органiзму в умовах основного обмiну використовують таблицi або формули Харрiса-Бенедикта.
ЕОО (чоловiки) = 66 + (13,7 х МТ) + (5 х З) - (6,8 х В),

ЕОО (жiнки) = 655 + (9,6 х МТ) + (1,8 х З) - (4,7 х В),
де ЕОО – енергопотреби основного обмiну, ккал/добу; МТ – фактична маса тiла, кг; Р – зрiст, см; В – вiк, роки.

При розрахунку фактичної витрати енергiї (ФВЕ) необхiдно враховувати кiлька факторiв – фактор активностi (ФА), фактор стресу (ФС) i температурний фактор (ТФ). Звiдси:

ФВЕ = ЕОО х ФА х ФС х ТФ.
	ФА
	
	ТФ, °С
	
	ФС
	

	Лiжковий
	1,1
	38
	1,1
	Вiдсутнiй
	1,1

	Палатний
	1,2
	39
	1,2
	Нетяжка операцiя
	1,2

	Загальний
	1,3
	40
	1,3
	Велика операцiя
	1,3

	
	
	41
	1,4
	Перитонiт
	1,4

	
	
	
	
	Сепсис
	1,5

	
	
	
	
	Тяжка травма
	1,8

	
	
	
	
	Струс мозку
	1,9

	
	
	
	
	Опiк (до 20%)
	1,5

	
	
	
	
	Опiк (20-40 %)
	2,0

	
	
	
	
	Опiк (бiльш 40 %)
	2,5

Бiльш точно визначити фактичнi енерговитрати пацiєнта можна за допомогою непрямої калориметрiї.

Оскiльки катаболiчнi витрати iстотно розрiзняються навiть в рамках однiєї нозологiчної форми, а вимiр добової екскрецiї азоту iз сечею у конкретного хворого занадто трудний i не завжди здiйснимий, представляється доцiльним при визначеннi потреб органiзму в поживних речовинах орiєнтуватися на ступiнь недостатностi харчування, а також на передбачуваний рiвень катаболiзму .

Приблизний рацiон штучного лiкувального харчування, виходячи з тяжкостi стану пацiєнта (Вретлiнд Л. В., 1966)
	Нутрiєнти
	Помiрна тяжкiсть
	Середня тяжкiсть
	Важкий стан

	Вода, мл/кг
	30
	50
	100-150

	Бiлок, г/кг
	0,72-1,0
	1,5-2,0
	3,0-3,5

	Жир, г/кг
	2
	3
	3-4

	Вуглеводи, г/кг
	2
	5
	7

	Na+, ммоль
	1,0-1,4
	2,0-3,0
	3,0-4,0

	К+, ммоль
	0,7-0,9
	2,0
	3,0-4,0

	Енергiя, ккал
	30-40
	40-50
	50-60

В процесi активної нутритивної пiдтримки повинен здiйснюватися безперервний клiнiко-лабораторний монiторинг стану пацiєнта: по-перше, оцiнка ефективностi та адекватностi нутритивної пiдтримки; по-друге, рання дiагностика ймовiрних ускладнень парентерального або ентерального харчування

Показання i вибiр методу нутритивної пiдтримки
Показання для нутритивної пiдтримки:
· тривала вiдсутнiсть можливостi природного перорального прийому їжi;

· анорексiя, виражена кахексiя i слабкiсть хворого;

· зросла потреба пацiєнта на тлi гiперкатаболiчного захворювання, поранення або травми при неможливостi отримати необхiдний обсяг добового рацiону природним оральним шляхом;

· необхiднiсть забезпечення максимально раннього пiсляоперацiйного вiдновлення травної функцiї шлунково-кишкового тракту пiсля операцiї.

Ентеральне харчування (ЕХ)

Ентеральне харчування – система призначення поживних сумiшей, харчових продуктiв, пiдданих попереднiй обробцi для забезпечення високої засвоюваностi. Це найбiльш фiзiологiчний спосiб введення харчових речовин в органiзм.

Проведення ЕХ можливо per os, а також з використанням назогастрального або назоеюнального доступу. Вибiр доступу визначається наявнiстю у хворого можливостi самостiйно харчуватися i вiдсутнiстю у нього ознак дисфагiї.

Сумiшi для ЕХ. Сучаснi сумiшi залежно вiд складу i призначення можна роздiлити на кiлька видiв.

Елементнi дiєти (хiмусоподобнi), що складаються з мономерiв – амiнокислот, жирних кислот, глюкози i фруктози – i призначенi для внутрiшньокишкового введення. Недолiком цих сумiшей є їх висока осмолярнiсть бiльше 700 мосм/л, що призводить до осмотичної дiареї. Зараз цi сумiшi застосовуються рiдко.

Полуелементнi сумiшi, що складаються з бiлкових гiдролiзатiв – олiгопептидiв, дi- та моносахаридiв, довго- та середньоланцюгових триглiцеридiв, а також мiкроелементiв i вiтамiнiв. Цi сумiшi швидко i повнiстю засвоюються i, на вiдмiну вiд елементних, не призводять до розвитку осмотичної дiареї.

Високомолекулярнi збалансованi сумiшi. Це найбiльш поширенi в даний час препарати. Мiстять всi компоненти харчування, збалансованi згiдно з добовими потребами. Вуглеводи зазвичай представленi мальтодекстрином i дiсахаридами, жири – соєвою та iншими рослинними олiями, якi є джерелом середньоланцюгових триглiцеридiв. Бiлки – цiлiснi або низькомолекулярнi – казеїнати, молочний i яєчний альбумiн, соєвi iзоляти.

Сумiшi спрямованої дiї – розрахованi на певний вид патологiї; призначаються для корекцiї метаболiчних порушень при нирковiй, печiнковiй, серцевої недостатностi, цукровому дiабетi та iнших станах.

Вибiр сумiшi:

А) При збереженiй функцiї шлунково-кишкового тракту (порушення поживного статусу не є критичними) перевагу слiд вiддавати полуелементним сумiшам. Вони прекрасно переносяться i є найбiльш фiзiологiчними.

Б) При патологiї шлунково-кишкового тракту, коли частково порушенi процеси перетравлення або всмоктування, починати корекцiю харчування необхiдно з олiгомерних сумiшей, що мають максимальну здатнiсть до засвоєння. Така ситуацiя може скластися при ентеритах, хронiчнiй серцевiй недостатностi (венозний застiй i фiброз кишкової стiнки), хворобах печiнки i пiдшлункової залози та iн.

В) Питання про парентеральне харчування ставиться при вираженiй кахексiї, коли застосування лише ентеральних сумiшей недостатньо i неефективно.

Ентеральне зондове харчування

В умовах, коли функцiї шлунково-кишкового тракту збереженi, внутрiшньошлункове зондове харчування збалансованим рацiоном дозволяє повнiстю забезпечити енергетичнi i пластичнi потреби органiзму навiть в умовах пiдвищених енерговитрат. Однак у раннiй термiн постагресивного перiоду через структурнi та функцiональнi порушення внутрiшньошлункове харчування далеко не завжди виявляється можливим. У цих випадках мова йде про внутрiшньокишкове введення нутрiєнтiв.

Вiдсутнiсть надходження нутрiєнтiв з просвiту кишки призводить до атрофiї слизової оболонки кишечнику, порушення проникностi кишкового бар'єру, транслокацiї бактерiй i ендотоксинiв, що iстотно пiдвищує ризик пiсляоперацiйних ускладнень. З цих позицiй ентеральне харчування має призначатися якомога ранiше i розцiнюватися як лiкувальний фактор нормалiзацiї метаболiзму структур самого кишечника, раннього вiдновлення функцiї шлунково-кишкового тракту.

Сучаснi технологiї ентерального харчування дозволяють вирiшити це завдання. В основi – поетапна ентеральна iнфузiя з використанням електролiтних розчинiв, нутрицевтикiв, гiдролiзованих поживних сумiшей.

Поживну сумiш для зондового харчування вводять у шлунок, дванадцятипалу кишку або початковий вiддiл тонкої кишки за допомогою зонда, встановленого назогастрально, назогастроеюнально, а також проведеного через гастро- або ентеростому, накладену черезшкiрно ендоскопiчним або хiрургiчним шляхом.

При збереженiй функцiї шлунково-кишкового тракту i вiдсутностi показань для декомпресiї, ентеральне зондове харчування здiйснюють через одноканальний зонд малого дiаметра з полiуретану, полiхлорвiнiлу, силiкону. Цi матерiали стiйкi до впливу шлунково-кишкового соку i зберiгають еластичнi властивостi протягом тривалого часу, не викликають синуситу, фарингiту, езофагiту i пролежнiв слизової оболонки як верхнiх дихальних шляхiв, так i шлунково-кишкового тракту.

У шлунок одноканальний зонд проводять звичайним способом, а дiаметром до 2,8 мм – через ендоскоп.

У хворих, якi оперованi на органах черевної порожнини, застосовують двоканальнi зонди спецiальної конструкцiї (ЗКС-21), що дозволяють проводити одночасно декомпресiю шлунково-кишкового тракту, кишковий лаваж i ранню трансiнтестiнальну iнфузiю поживних сумiшей наростаючої калорiйностi.

Стандартнi сумiшi для ентерального харчування можна використовувати як дiєти для перорального харчування, їх можна ввести через зонд в шлунок або тонку кишку.

Як правило, стандартнi дiєти мiстять всi необхiднi макро-, мiкронутрiєнти i вiтамiни вiдповiдно до добової потреби органiзму в рiзних патологiчних станах.

Стандартнi сумiшi призначенi для корекцiї або попередження бiлково-енергетичної недостатностi практично у всiх ситуацiях, коли природне харчування неможливе або недостатньо.

Використання стандартних полiмерних дiєт передбачає збереження функцiй шлунково-кишкового тракту (ШКТ) або їх вiдновлення при переходi вiд парентерального харчування до ентерального i звичайного харчування.

Полуелементнi сумiшi – збалансованi сумiшi, мiстять бiлковi гiдролiзати, призначенi для ентерального харчування хiрургiчних та терапевтичних хворих з порушеною функцiєю ШКТ.

Iмуномодулюючi гiперметаболiчнi сумiшi призначенi для корекцiї порушень метаболiчного та iмунного статусу в хворих i постраждалих з тяжкою травмою, опiком, сепсисом, ризиком розвитку iнфекцiї та iнфекцiйних ускладнень, особливо у критичних станах.

Спецiальнi метаболiчнi сумiшi застосовуються при захворюваннях органiв i систем: дiабетi, гострих i хронiчних захворюваннях печiнки, нирок, легенiв.

Розрiзняють замiннi амiнокислоти, нестача яких може бути заповнений за рахунок ендогенного утворення, i незамiннi амiнокислоти, утворення яких в органiзмi не вiдбувається i якi повиннi надходити в органiзм ззовнi. Однак iснують так званi умовно незамiннi амiнокислоти (аргiнiн i гiстидин), якi надають значущий вплив на синтез бiлка.

В даний час створенi препарати, що мiстять збалансовану сумiш незамiнних i замiнних амiнокислот, якi при внутрiшньовенному введеннi включаються в бiосинтез бiлкiв i усувають бiлковий дефiцит.

Змiшане харчування

Основним недолiком парентерального харчування є розвиток дистрофiчних змiн слизової оболонки кишечнику внаслiдок вiдсутностi надходження поживних речовин. Це збiльшує ризик виникнення iнфекцiйних ускладнень на тлi синдрому транслокацiї бактерiй. Можливим вирiшенням даної проблеми є використання комбiнованої форми нутритивної терапiї, коли на тлi повного парентерального харчування зберiгається незначне надходження поживних речовин через ШКТ для запобiгання розвитку атрофiчних змiн слизової оболонки кишечнику.

Парентеральне харчування (ПХ)

Парентеральне харчування (ПХ) – спосiб забезпечення хворого поживними речовинами, обминаючи шлунково-кишковий тракт. При цьому спецiальнi iнфузiйнi розчини, що здатнi активно включатися в обмiннi процеси органiзму, можуть вводитися через периферичну або центральну вену.

Сучаснi досягнення в областi ПХ дозволяють широко використовувати цей метод не тiльки для корекцiї поживної недостатностi при порушеннях ШКТ, а й для тривалої пiдтримки поживного статусу в хворих з соматичними, онкологiчними, психiчними або iнфекцiйними захворюваннями, а також у тих, якi одержують агресивнi методи лiкування (хiмiопроменева терапiя тощо).

Основнi iнгредiєнти парентерального харчування. Вуглеводи є найбiльш традицiйним джерелом енергiї в практицi парентерального харчування. В даний час найчастiше застосовуються концентрованi розчини глюкози. Найбiльш поширений 20-30% розчин глюкози, тому що висока концентрацiя викликає ризик гiперосмолярного синдрому, а 10% i 5% розчини глюкози не можна використовувати в практицi парентерального харчування через низьку енергоємнiсть.

Жировi емульсiї є найвигiднiшим джерелом енергiї – енергетична ємнiсть 1 г/9,3 ккал. Доза для дорослих до 2 г/кг на добу. Швидкiсть введення до 0,15 г/кг на годину. Застосовуються в основному закордоннi жировi емульсiї у видi 10% i 20% розчинiв калорiйнiстю 1 ккал/мл i 2 ккал/мл. Найбiльш перспективна i безпечна на даний момент жирова емульсiя, яка мiстить триглiцериди iз середньою довжиною ланцюга, лiпофундiн МСТ/ЛСТ (Браун) (50% - середньоланцюговi глiцериди, 50% - довголанцюговi). За рахунок даної структури ця жирова емульсiя значно пiдвищує швидкiсть енергоутворення i синтезу бiлка.

Розчини амiнокислот. Сучасним стандартом є застосування розчинiв тiльки кристалiчних амiнокислот. Гiдролiзати бiлкiв на даний час повнiстю виключенi з клiнiчної практики парентерального харчування. Амiнокислоти не використовуються як джерело енергiї. Найчастiше при периферичному харчуваннi (введення розчинiв в периферичнi вени) застосовують 4-5% розчини амiнокислот (iнфезол 40, амiнопласмаль 5%, неонутрiн 5%), для центрального харчування (введення розчинiв в центральнi вени) – 10-15% розчини амiнокислот (iнфезол 100, амiноплазмал 10%, амiноплазмаль 15%).

Лiкування ракової кахексiї
Лiкування симптоматичне. Пацiєнтам з раковою кахексiєю призначають дiєту, яка передбачає вживання легкозасвоюваних продуктiв з великою кiлькiстю бiлкiв, жирiв, мiкроелементiв i вiтамiнiв. Використовують препарати для пiдвищення апетиту i нудоти кошти. При необхiдностi (при вираженому виснаженнi, порушеннi ковтаннi, важких iнфекцiйних ускладненнях) здiйснюють парентеральне введення глюкози, амiнокислотних сумiшей, вiтамiнiв i електролiтних розчинiв. Паралельно проводять терапiю основного захворювання. Прогноз в бiльшостi випадкiв несприятливий, особливо при рефрактерній ракової кахексiї. Стан пацiєнтiв поступово погiршується. Розлади гомеостазу поглиблюються через порушення дiяльностi рiзних органiв i систем i приєднуються iнфекцiйних ускладнень. При втратi 30-50% бiлка наступає летальний результат. Безпосередньою причиною смертi стають важке загальне виснаження, пневмонiї та великi пролежнi. Вiд ракової кахексiї гине вiд 20 до 50% хворих, якi страждають на онкологiчнi захворювання.
Лiкування кахексiї при СЧВ та дерматомiозитi – полягає в контролюваннi основного захворювання.

Лiкування схуднення при вузликовому полiартерiїтi
Лiкування захворювання здiйснюється гормональними (глюкокортикостероїди) та негормональними (цитостатики) препаратами. Застосовують нестероїднi протизапальнi (НПЗП) й амiнохiнолiновi препарати. Застосовують антикоагулянти, антиагреганти й ангiопротектори при гiперкоагуляцiї, гiперагрегацiї тромбоцитiв, порушеннях мiкроциркуляцiї, ДВЗ-синдромi. Корекцiю АТ здiйснюють за допомогою iнгiбiторiв ангiотензинперетворюючого ферменту, дiуретикiв, бета-адреноблокаторiв, антагонiстiв кальцiю та блокаторiв рецепторiв ангiотензину II. Застосовують еферентну терапiю за вiдсутностi ефекту вiд прийому глюкокортикостероїдiв, iмунодепресантiв i протипоказань до них.
Лiкування схуднення при системнiй склеродермiї.
Хворому склеродермiєю потрiбно виключити всi фактори, що впливають на роботу кровоносних судин i капiлярiв - переохолодження, стреси. Необхiдно, щоб хворий отримав емоцiйний спокiй i носив тепле взуття та одяг. При призначеннi лiкування в першу чергу звертають увагу на внутрiшнi органи людини, тому хворий проходить курс лiкування антибiотиками, якi впливають на вогнища ураження органiв всерединi органiзму, а для полiпшення роботи судин призначають рiзнi судинорозширювальнi препарати (наприклад, нiкотинова кислота). Загальний комплекс лiкування включає в себе ще й протизапальну терапiю, очищення кровi за допомогою плазмаферезу i гемосорбiцiї. Для розсмоктування внутрiшнiх вогнищ ураження сполучної тканини застосовують лидазу, а для обробки i лiкування вогнищ ураження поверхнi шкiри призначають обробку спецiалiзованими мазями.

Лікування схуднення при виразковій хворобі дванадцятипалої кишки
При виразковій хворобі з переважанням нервово-трофічних порушень (схуднення, гіпосекреція, погане рубцювання виразки та ін) в дієті № 1 збільшують до 110-120 г вміст білків (60% - тваринного походження), до 100-120 г - жирів, до 400 - 450 г - вуглеводів. Енергоцінність дієти досягає 3000-3200 ккал. По можливості скорочують терміни перебування на дієта х № 1А і № 1Б або відразу ж призначають зазначену дієту № 1 підвищеної поживної цінності. Для збільшення вмісту в дієті повноцінних білків, вітамінів, заліза та інших незамінних харчових речовин в раціон можна включати напої з енпіт, оволакта, інпітана, суху білкову суміш, збалансовані дитячі молочні суміші - "Детолакт", "Віталакт" та ін.
Харчування при ускладненнях виразкової хвороби.
При виразковій хворобі, ускладненої кровотечею, хворому не дають їжу протягом 1-3 днів, і він знаходиться на парентеральному харчуванні. Після зупинки або значного зменшення кровотечі дають рідку і напіврідку охолоджену їжу столовими ложками через кожні 2 години до 1,5-2 склянок на день (молоко, вершки, слизовий суп, негусте желе, фруктові соки, відвар шипшини). Потім кількість їжі поступово збільшують за рахунок яєць, м'ясного та рибного суфле, вершкового масла, рідкої манної каші, ретельно протертих плодів і овочів. Режим харчування - через кожні 2 години малими порціями. Надалі хворого переводять спочатку на дієту № 1А, а потім на № 1Б із збільшенням в них вмісту тваринних білків (м'ясні, рибні та сирні парові страви, білкові омлети). На дієті № 1А хворий перебуває до повного припинення кровотечі, на дієті № 1Б - 10-12 днів. Далі на 2-3 місяці призначають протерту дієту № 1. При виразковій хворобі, ускладненої стенозом воротаря, в дієті № 1 обмежують кількість вуглеводів до 250-300 г за рахунок крахмалвмісних продуктів і збільшують вміст білків і жирів для забезпечення фізіологічно нормальної енергоцінності раціону. Раціон повинен бути малооб'ємним (2-2,5 кг) для зменшення порушень моторно-евакуаторної функції шлунка. За рахунок обмеження крахмалвмісних продуктів і страв (хліб, каші, картопля тощо) легше скоротити об'єм їжі, ніж за рахунок продуктів з переважним вмістом білків і жирів. Кількість рідини доводять до 0,6-1 л шляхом зменшення обсягу напоїв та перших страв (1 / 2 порції) і заміни киселів і компотів на муси і желе. Обмежують об'єм їжі, що вводиться за один прийом, і скорочують кількість прийомів до 3-4 разів на день. Вечеря - не пізніше 19 год, друга вечеря скасовується.
Лікування схуднення при хронічній серцевій недостатності
При хронічній недостатності кровообігу рекомендуються лікувальні столи №10 і №10А. Харчування повинно бути роздрібненим, 5—6 разів на добу, калорійність дещо знижена до 19—25 ккал/добу. Дієта №10 сприяє збільшенню діурезу, легко засвоюється, достатня за вмістом білків та вітамінів. Обмежуються вода й кухонна сіль, у підвищених кількостях уводяться солі калію та магнію. Виключаються багаті на холестерин продукти, а також екстрактивні речовини, що стимулюють роботу печінки, нирок, збільшують навантаження на серцево-судинну систему. Кулінарна обробка їжі різноманітна — надають перевагу відварюванню на воді або на парі, але допускається й смаження чи запікання. Харчі у процесі приготування недосолюють — вживання солі знижене до 1—2 г/добу. Рекомендується несвіжий пшеничний хліб із висівками, нездобне печиво. Супи вегетаріанські, молочні, фруктові. Різноманітні страви з нежирної яловичини, телятини, кролика, курки, індички, нежирної риби. У великій кількості рекомендуються овочі у вареному та сирому вигляді — морква, кабачки, гарбуз, буряк, картопля, білокачанна і кольорова капуста, сирі помідори, салат.

Профiлактика: дотримання всiх правил введення парентеральних розчинiв i монiторування показникiв гомеостазу.

5. Перелік теоретичних питань
1. Визначення синдрому втрати маси тiла.

2. Екзогеннi (первиннi) та ендогеннi (вториннi) причини набутого схуднення i кахексiї.

3. Патогенетичнi механiзми втрати маси тiла та механiзми компенсацiї при голодуваннi.

4. Клiнiчнi симптоми, зумовленi схудненням i кахексiєю.

5. Анамнестичнi, антропометричнi, лабораторнi, iнструментальнi, променевi методи дiагностики схуднення i нутритивної недостатностi.

6. Диференцiйна дiагностика нозологiчних причин, що призвели до схуднення.

7. Загальнi принципи лiкування втрати маси тiла, що включають терапiю основного захворювання i систему нутритивної пiдтримки.

6. Орієнтована карта роботи студентів
	№ п/п
	Етап

	Час, хви​ли​ни
	Мiсце проведення заняття

	1
	Пiдготовчий
	5
	

	2
	Перевiрка та корекцiя початкового рiвню знань-умiнь:

-тестовий контроль

- опит
	25

40
	Учбова кiмната

	4
	Аналiз даних лабораторного та iнструментального дослiдження хворих
	60
	Учбова кiмната

	5
	Робота в кабiнетi функцiональної дiагностики (УЗД, ЕКГ, ехосонографiя)
	60
	Кабiнет функцiональної дiагностики

	6
	Тестовий контроль кiнцевого рiвню знань
	25
	Учбова кiмната

	7
	Пiдведення пiдсумкiв заняття, розбiр помилок, результати контролю та опиту
	10
	Учбова кiмната

	
	Всього
	225 хв
	

7. Ситуаційні задачі для визначення кінцевого рівня знань.
1. Хворий М., 48 рокiв, хворiє на цукровий дiабет 15 рокiв, доставлений у вiддiлення iнтенсивної терапiї. Пiсля перенесеного грипу протягом 3-х тижнiв з'явилися спрага, полiурiя, втрата ваги (на 5 кг), посилилися слабкiсть, сонливiсть. Глюкоза кровi 20 ммоль/л, сечi – 4%, кетоновi тiла в сечi ++++. Визначте вид ускладнення цукрового дiабету, що призвiв до втрати маси тiла:

A. Гiперкетонемiчна кома.

B. Гiперосмолярна кома.
C. Гiперглiкемiчна кетоацидотична прекома.
D. Гiперлактацидемiчна кома.
E. Iнсулiнорезистентнiсть.

2. Хвора А., 45 рокiв, перебуває пiд диспансерним наглядом з приводу туберкульозу, тривалий час стан був стабiльним, задовiльним. Останнi 2 мiсяцi з'явилися астенiя, стомлюванiсть, схуднення (втрата 5 кг), пiдвищена пiгментацiя слизових i шкiрних покривiв, особливо вiдкритих дiлянок тiла, артерiальна гiпотензiя, нудота, блювота, пронос, гiпоглiкемiчнi стани. Ураження якого органу туберкульозної етiологiї може викликати даний симптомокомплекс у поєднаннi з схудненням?

A. Туберкульоз мезентерiальних лiмфовузлiв.

B. Туберкульоз нирок.

C. Туберкульоз коркового речовини надниркових залоз (хвороба Аддiсона).
D. Хронiчний лiкарський гепатит.
E. Туберкульоз хребта.

3. Хвора С., 19 рокiв, скаржиться на появу протягом 2-х тижнiв випорожнень кров'ю (до 10 разiв на добу), болi в животi, суглобах, болючi висипання у порожнинi рота i на нижнiх кiнцiвках, набряк колiнних i гомiлковостопних суглобiв, слабкiсть , пiдвищення температури до 39оС, втрату маси тiла (схудла на 5 кг). Який метод обстеження необхiдно провести для верифiкацiї дiагнозу?

A. Бiопсiя кишечника i шкiри.

B. Рентген-дослiдження кишечника.

C. Ендоскопiчне дослiдження.

D. Рентген-дослiдження суглобiв.

E. Клiнiчний аналiз кровi.

4. Хворий М., 30 рокiв, скаржиться на пронос з домiшками кровi та слизу, переймоподiбнi болi в животi. Хворiє 4 роки, схуд на 10 кг. Об'єктивно: пульс 100 /хв, АТ 100/60 мм рт. ст., температура 38оС. Живiт м'який, болючий у лiвiй клубовiй дiлянцi. Еритроцити 2,1 х 1012/л, гемоглобiн 85,4 г/л, лейкоцити 11,2 х 109/л, ШОЕ 32 мм/год. Реакцiя Грегерсена позитивна. Iригоскопiя: товста кишка звужена, зернистiсть слизової оболонки, гаустри вiдсутнi, контури нечiткi. Встановлено дiагноз – неспецифiчний виразковий колiт. Якi патогенетичнi механiзми схуднення в даному випадку?

A. Iнтоксикацiя.

B. Дегiдратацiя.

C. Мальабсорбцiя.

D. Гiпополiвiтамiноз.

E. Полiгландулярна недостатнiсть.

5. У хворого В., 45 рокiв, зi стенозом пiлоричного вiддiлу шлунка внаслiдок виразки шлунка останнi 2 мiсяцi спостерiгається блювота, схуд на 15 кг, зневоднений. Поступив у важкому станi, у приймальному вiддiленнi з'явилися судоми. Якi механiзми схуднення i метаболiчнi порушення переважають у даному випадку?

A. Мальабсорбцiя.

B. Дегiдратацiя.

C. Гiпокальцiємiя.

D. Гiпополiвiтамiноз.

E. Бiлково-енергетична недостатнiсть у поєднаннi з гiпокальцiємiєю
Правильнi вiдповiдi: 1 С, 2 С, 3 C, 4 C, 5 E.

8. Література
основна
1. Терапия. Руководство для врачей-интернов и студентов / Под ред. Л.Т.Малой, В.Н.Хворостинки 2-е издание, в 2-х т.- Х.: "Фолио", 2005. – I т. - 1113 с.
2. Сучасна практика внутрiшньої медицини: навчальний посiбник / За ред. О.М. Бiловола, П.Г. Кравчуна, Л.А. Лапшиної. Харкiв: ХНУ iм. В.Н.Каразiна, 2012 – 644 с.
3. Основи внутрiшньої медицини: пiдручник, Т.1/ В.Г. Передерiй, С.М.Ткач. – К.: Нова книга, 2009. - 640с.

4. Основи внутрiшньої медицини: пiдручник, Т.2/ В.Г. Передерiй, С.М.Ткач. – К.: Нова книга, 2009. - 784с.

5. Основи внутрiшньої медицини: пiдручник, Т.3 / В.Г. Передерiй, С.М.Ткач. – К.: Нова книга, 2010. - 1006с.

6. Костюкевич О.И. Современные подходы к диагностике и лечению синдрома кахексии с позиций врача терапевта // Онкология: библиотека РМЖ. – 2011. – Том 2, № 1. – С.24 – 28.

7. Руководство по парентеральному и энтеральному питанию / под ред. Хорошилова И.Е. – СПб, 2000 – 376 с.

8. Арутюнов Г.П. Кахексия у больных ХСН. Каков масштаб проблемы? Что мы знаем и что нам делать? – Сердечная недостаточность. – 2001. – Т. 2, №3. – С.5-11.

9. Внутрішня медицина. У 3 т. Т. 1 /За ред. проф. К.М. Амосової. – К.: Медицина, 2008. – 1056 с.
10. Внутрішня медицина. У 3 т. Т. 2 /А.С.Свінцицький, Л.Ф.Конопльова, Ю.І.Фещенко та ін.; За ред. проф. К.М. Амосової. – К.: Медицина, 2009. – 1088 с.
11. Внутрішня медицина: Порадник лікарю загальної практики: навчальний посібник. / А.С. Свінціцький, О.О. Абрагамович, П.М. Боднар та ін.; За ред. проф. А.С. Свінціцького. – ВСВ «Медицина», 2014. – 1272 с. + 16с. кольоров. вкл.
12. Наказ МОЗ України № 676 від 12.10.2006 Про затвердження протоколів надання медичної допомоги за спеціальністю «Ревматологія».
13. Практикум з внутрішньої медицини: навч. пос. / К.М. Амосова, Л.Ф. Конопльова, Л.Л. Сидорова, Г.В. Мостбауер та ін. – К.: Український медичний вісник, 2012 р. – 416 с.
14. Свінцицький А.С., Яременко О.Б., Пузанова О.Г., Хомченкова Н.І. Ревматичні хвороби та синдроми. – К. :"Книга плюс", 2006. – 680 с.
допоміжна
1. Свінцицький А.С., Яременко О.Б., Пузанова О.Г., Хомченкова Н.І. Ревматичні хвороби та синдроми. – К. :"Книга плюс", 2006. – 680 с.4

2. Серцево-судинні захворювання. Класифікація, стандарти діагностики та лікування / За ред. В.М.Коваленка, М.І.Лутая, Ю.М. Сіренка. – К.: МОРІОН, 2016. – 192 с

3. Тітов І.І., Волошинсткий О.В., Глушко Л.В., Дацюк О.І., Алгоритми надання невідкладної допомоги у критичних станах: навчальний посібник, Вінниця, 2009. – 256 с.

4. Харченко Н.В., Бабак О.Я., Гастроентерологія. Підручник - К., 2007. – 720 с.

Електронні ресурси
1. Сайт Харківського національного медичного університету та сторінка кафедри на сайті (http://www.knmu.kharkov.ua/ та http://knmu.edu.ua/)

2. Репозитарій ХНМУ (http://repo.knmu.edu.ua/) та бібліотека ХНМУ (http://libr.knmu.edu.ua/)

3. Підготовка до тестування до екзаменів – Крок (http://testkrok.org.ua/) та центр тестування при МОЗ (http://testcentr.org.ua/)

4. Сторінка кафедри в соціальних мережах – facebook (https://www.facebook.com), twitter (https://twitter.com).

5. Кахексия / http://lookmedbook.ru/disease/kaheksiya
6. Кахексия http://studopedia.org/1-94853.html
7. Похудание http://www.eurolab.ua/encyclopedia/Gastroenterology.patient/2085/
8. Потеря массы тела http://med36.com/ill/1240
Навчальне видання
Сучасна практика внутрiшньої медицини.
Ведення хворих з основними симптомами i синдромами в ревматологiчнiй клiнiцi
ВЕДЕННЯ ХВОРОГО ЗI СХУДНЕННЯМ

Методичнi вказiвки для студентiв 6 курсу
Упорядники: Кравчун Павло Григорович

Дєлєвська Валентина Юріївна
Вiдповiдальний за випуск: Кравчун П.Г.

Комп’ютерний набор i

комп’ютерна верстка Петюнiн П.О.

План 2017, поз. ___.

Формат А5. Ризографiя. Ум. друк. арк. 1,75.

Тираж 150 прим. Зам. № ____.

Редакцiйно-видавничий вiддiл
ХНМУ, пр. Науки, 4, м. Харкiв, 61022
izdatknmu@mail.ru, izdat@knmu.kharkov.ua
Свiдоцтво про внесення суб’єкта видавничої справи до Державного реєстру видавництв, виготiвникiв i розповсюджувачiв видавничої продукцiї серiї ДК № 3242 вiд 18.07.2008 р.
30
31

