[image: image1.jpg]Associazione Italiana di Oncologia Medica

TUMORE DEL COLLO DELL’UTERO

(CERVICE UTERINA)

Il cancro del collo dell’utero è al secondo posto nel mondo tra i tumori che colpiscono le donne (è preceduto solo dal carcinoma della mammella). In Italia nel 2015 sono stimati circa 2.100 nuovi casi.

L’incidenza è in costante calo nell’ultimo decennio (-2,9% l’anno). Rispetto ad altre neoplasie ha infatti il vantaggio di essere prevenibile e ben curabile se rilevato precocemente. La mortalità per tumore dell’ovaio (sia della cervice che al corpo) è in costante calo negli ultimi due decenni (-1,4% l’anno). A differenza di altre neoplasie la percentuale di decessi è più alta nelle regioni del Sud rispetto al Nord. La probabilità di sopravvivenza a 5 anni per la malattia è del 71% (+8% negli ultimi 20 anni). In totale nel nostro Paese vivono 60.000 le donne con diagnosi di carcinoma cervicale.
I fattori di rischio

L’HPV (Human papilloma virus) è la causa principale di questo tumore. Non esiste la possibilità di insorgenza del carcinoma senza la presenza e l’azione trasformante del virus. Dopo il contatto con l’agente patogeno può svilupparsi una malattia precancerosa (definita come HSIL, High-grade Squamous Intraepithelial Neoplasia) che successivamente può trasformarsi in carcinoma. È pur vero, tuttavia, che la maggior parte degli HPV è innocuo sotto il profilo oncologico e che solo una parte minoritaria causa il cancro del collo dell’utero. Il Pap-test e la colposcopia sono in grado di riconoscere le lesioni pre-cancerose (HSIL) in modo tale da poterle efficacemente trattare. Questo è il motivo per cui mentre l’infezione da HPV è estremamente diffusa in tutto mondo, il cancro della cervice è di fatto una malattia rara.

· Elevato numero di partner sessuali, con conseguente aumento della probabilità di contrarre l’HPV

· Basso livello socio-economico

· Multiparità

· Fumo di sigaretta

I sintomi

Il sanguinamento vaginale è il sintomo più importante: può essere post-coitale, o intermestruale o del tutto inaspettato (come in menopausa).

In caso di malattia avanzata può essere presente dolore pelvico (irradiato agli arti inferiori), accompagnato da secrezioni maleodoranti.

Come si previene

La diagnosi precoce è possibile grazie ad alcune procedure:

· il Pap-test: esame delle cellule che desquamano dal collo dell’utero

· la colposcopia: visione ad ingrandimento del collo dell’utero con individuazione dell’area più sospetta dove praticare una biopsia (asportazione di un frammento di collo dell’utero per essere analizzata con l’esame istologico)

· terapia delle lesioni pre-cancerose identificate mediante Pap-test e biopsia
· il vaccino
Il Pap-test va eseguito fin dall’inizio dell’attività sessuale. Dopo la prima volta va ripetuto a distanza di un anno, quindi ogni 2 o 3 anni. E’ un esame semplice e indolore: consiste nel prelevare un po’ di secrezione vaginale che viene poi analizzata al microscopio da personale specializzato. Il prelievo è eseguito con la donna in posizione ginecologica: dura un attimo, ma può salvare una vita. Su 100 Pap-test eseguiti vi possono essere un 20-30% di risposte falsamente negative ed un 5-15% di erroneamente positive.

La colposcopia è un esame che, mediante un sistema di ingrandimento ottico e di applicazione di alcune sostanze, ha lo scopo di individuare aree sospette da sottoporre a biopsia. Deve essere sempre eseguita in caso di Pap-test anomalo.

Può essere eseguita in qualsiasi momento nell’intervallo tra due mestruazioni. Va effettuata almeno una volta l’anno a tutte le donne, in quanto è indispensabile per una reale prevenzione. Per il collo dell’utero, l’abbinamento delle due metodiche (Pap test e

colposcopia) migliora la precisione degli accertamenti, che sfiora in tal caso, il 100%.

La terapia

Il trattamento del cancro del collo dell’utero è correlato all’estensione della malattia:

· isterectomia radicale nelle forme iniziali, eventualmente seguita da radioterapia se presenti fattori di rischio (metastasi nei linfonodi);

· chemioterapia (con/senza radioterapia) seguita da isterectomia radicale nelle lesioni più avanzate;

· chemio-radioterapia definitiva in quelle ancor più estese.

[image: image1.jpg]