[image: image1.jpg]IRFE

ISTITUTO
NAZIONALE
T UM O R I

REGINA
ELENA

EPIDEMIOLOGIA DEL CANCRO DEL POLMONE

Il tumore del polmone è la prima causa di morte per patologia neoplastica nei Paesi Occidentali e il numero di decessi supera quelli del cancro della mammella, del colon, della cervice complessivamente.

Il fumo di sigaretta è la causa principale dell’insorgenza di questo tumore (87% dei casi). Un uomo che fuma ha 23 volte più probabilità di ammalarsi di cancro al polmone di uno che non fuma, mentre per le donne il pericolo è 13 volte maggiore. Se un tabagista smette di fumare, il rischio di sviluppare la malattia si riduce progressivamente e dopo 10-15 anni le possibilità che si ammali sono identiche a quelle di una persona che non ha mai fumato.

Anche fattori genetici possono predisporre al carcinoma polmonare: è stata osservata un’aumentata incidenza nei familiari dei malati di tale neoplasia con anomalie cromosomiche specifiche.

In Italia ogni anno sono stimati tra i 35 e i 40.000 nuovi casi. Di questi 6.700 sono donne.

Il numero complessivo dei casi è in progressivo aumento, ma i tassi di incidenza e mortalità corretti per l’età mostrano un costante decremento nei maschi e un incremento nelle femmine.
Il cancro del polmone si manifesta sempre più frequentemente nella donna, sia per un aumento dell’abitudine al fumo nel gentil sesso, sia per una possibile maggior predisposizione all’effetto cancerogeno del tabacco. Fino a non molto tempo fa l’incidenza della neoplasia era maggiore negli uomini con un rapporto maschi: femmine 5:1; oggi tale rapporto è 2,5:1.

Secondo l’Organizzazione Mondiale della Sanità il carcinoma del polmone può essere distinto in:

· carcinoma a cellule squamose e carcinoma fusiforme,

· carcinoma a piccole cellule (a chicco d’avena e a cellule intermedie)

· adenocarcinoma

· carcinoma a cellule grandi.

Sono stati inoltre individuati i seguenti stadi di carcinoma occulto, stadio 0, stadio 1, stadio 2, stadi 3A e 3B e stadio 4, secondo la classificazione TNM (che sta per tumori, linfonodi regionali e metastasi a distanza).

Attualmente il livello di sopravvivenza complessiva di tutti gli stadi a 5 anni varia dal 10 al 15%. Quando il trattamento chirurgico viene effettuato al I° stadio, il livello di sopravvivenza a 5 anni può salire sino all’80% circa. La sopravvivenza nel cancro del polmone potrebbe essere sensibilmente migliorata mediante uno screening che consenta una diagnosi ed un trattamento più precoci con la possibilità di ottenere, in alcuni casi, la guarigione.

Istituto Nazionale Tumori Regina Elena – Via Elio Chianesi, 53 - 00144

[image: image1.jpg]