[image: image1.jpg]

IL TUMORE DELLO STOMACO

Epidemiologia

Il carcinoma gastrico (noto anche come tumore dello stomaco) è prodotto da una crescita incontrollata di cellule, originatesi, nel 90 per cento dei casi, dal rivestimento interno dell’organo. È la seconda causa di morte associata al cancro nel mondo – ogni anno uccide circa 800.000 persone, pur essendo soltanto il quarto tumore diagnosticato con maggior frequenza – 1 milione di persone annualmente riceve una diagnosi di questa patologia. È più diffuso negli uomini che nelle donne ed è tipico dell’età medio-avanzata, con una tendenza all’aumento nelle persone anziane. L’incidenza mostra enormi variazioni geografiche, con una prevalenza nei Paesi orientali rispetto all’Occidente. I tassi di incidenza più elevati si riscontrano in Giappone, Corea, Cina, Sud America ed Europa dell’Est, mentre quelli più bassi si registrano in Canada e negli Stati Uniti. In Italia, le neoplasie gastriche costituiscono la quarta causa di morte per tumore, anche se la loro incidenza è in diminuzione. In Italia nel 2008 si sono registrati circa 13.000 nuovi casi. L’incidenza di questa neoplasia è negli anni complessivamente in decremento con un aumento relativo delle neoplasie a sede nello stomaco prossimale e giunzione gastro-esofagea.
Fattori di rischio

Il tumore dello stomaco è, almeno in parte, correlato ad abitudini alimentari. Lo dimostrerebbe l’associazione tra cambiamento di alimentazione (in particolare il diminuito consumo di carni cotte alla brace e la migliore conservazione dei cibi) e la diminuzione del numero di casi di carcinomi gastrici. Una dieta ad alto tenore di frutta e verdura fresca, e soprattutto di vitamina C, può aiutare a prevenire il danno al rivestimento dello stomaco che può portare al carcinoma gastrico. Anche per questa patologia è bene ricordare che una diagnosi precoce può incidere in modo significativo sulla prognosi.

Fattori che aumentano il rischio di carcinoma gastrico:
· Sesso: gli uomini hanno più probabilità di ammalarsi

· Età: l’incidenza aumenta con l’età

· Il 59% dei casi nei Paesi in via di sviluppo ed il 63% dei casi nei Paesi sviluppati sono attribuibili ad una infezione batterica da Helicobacter pylori

· Patologie quali l’esofago di Barrett, l’anemia perniciosa e gruppo sanguigno A

· Elevato consumo di cibi salati e di carne conservata

· Fumo

· Obesità
· Alcol
· Ambiente / difficoltà socio-economiche

· Fattori di rischio genetici e familiari. Anche se non si può parlare di tumori ereditari dello stomaco, si è però visto che in alcuni gruppi familiari è più facile ammalarsi

I sintomi tipici degli stadi successivi della malattia comprendono: indigestione, acidità, eruttazione, sensazione di sazietà, calo ponderale e diminuzione dell’appetito, dolore, nausea, difficoltà di deglutizione, anemia e sangue nelle feci.
Diagnosi

Purtroppo la diagnosi precoce del tumore gastrico è difficoltosa perché i sintomi sono generici e spesso compaiono quando la malattia è già in fase avanzata. Nei paesi ad alta incidenza come il Giappone sono in corso da anni programmi attivi di diagnosi precoce.

Per scoprire precocemente una eventuale neoplasia e curarla tempestivamente, è importante conoscere i segnali che potrebbero essere le “spie” del tumore gastrico o almeno di una predisposizione alla malattia:

· Cattiva digestione o dolore localizzato nella parte alta dello stomaco dopo aver mangiato. Nella gran parte dei casi questi disturbi derivano da altre patologie, ma talvolta possono essere il primo segnale di un cancro gastrico
· Storia clinica di ulcera gastrica. Questa malattia può portare la mucosa gastrica a uno stato di progressivo deterioramento e, alla fine, al tumore
· Gastrite atrofica
Se si riscontrano uno o più di questi sintomi è importante avvertire il medico curante che stabilirà, caso per caso, le indagini diagnostiche necessarie. Per la diagnosi di carcinoma gastrico viene utilizzata principalmente l’esofago-gastro-duodenoscopia: viene inserito fino allo stomaco e al duodeno un lungo tubo dotato di una piccola luce e di una telecamera per consentire al medico di rilevare eventuali anomalie e di effettuare se necessari prelievi bioptici che consentono l’esame istologico di un’eventuale lesione.
Le terapie

· Il trattamento del carcinoma gastrico dipende da vari fattori tra cui le dimensioni, la localizzazione e l’estensione del tumore, lo stadio della malattia, l’età del paziente e le condizioni generali

· Le attuali opzioni terapeutiche comprendono la chirurgia, la chemioterapia, la radioterapia e le cure palliative/terapie di supporto (in particolare nutrizionali). La chirurgia è l’unica terapia ad intento curativo nel carcinoma gastrico possibile solo negli stadi iniziali di malattia
· Negli stadi avanzati la chemioterapia è quasi sempre l’unica opzione terapeutica, con una sopravvivenza media limitata a circa 10-11 mesi. L’individuazione di bersagli cellulari potrà permettere di avere terapie sempre più attive. Trastuzumab è la prima terapia biologica mirata approvata dall’EMA in combinazione con la chemioterapia, per i pazienti con tumore gastrico metastatico HER2 positivo. L’approvazione è basata sui risultati di un ampio studio internazionale ToGA, che ha evidenziato un prolungamento della sopravvivenza di 2,7 mesi rispetto alla sola chemioterapia (13.8 versus 11,1 mesi). I carcinomi gastrici HER2 positivi rappresentano però solo circa il 20% dei tumori gastrici. Altri farmaci biologici “intelligenti”, con risultati promettenti in studi iniziali, sono in corso di valutazione in ampi studi clinici.

[image: image1.jpg]