
Innehåller patientinformation Neulasta®

Att hjälpa kroppens
kamp mot cancern
– hur du skyddar dig mot infektioner

Din läkare har redan beskrivit för
dig hur cancer uppstår. Här följer
en kort repetition:

1.	 En skada uppstår i cellens
arvsanlag och en onormal cell
bildas. Det kan finnas flera
orsaker till skadan och troligen
samspelar olika faktorer med
varandra.

2.	 Cellen delar sig i flera omgångar
och bildar nya, liknande celler.

3.	 Dessa celler är av en typ som
kan överleva i andra delar av
kroppen än där de skapades.
De kallas för cancerceller.

4.	 När dessa nya celler blir tillräck­
ligt många bildar de en tumör.

Om turmören inte behandlas så
fortsätter den att och kan störa
andra närliggande organ. Till
exempel kan tillförseln av näring
eller syre till andra organ drabbas.

Det finns två typer av tumörer, god­
artade (benigna) och elakartade
(maligna). De benigna cellerna kan
endast överleva på den plats där
de först skapades, och kan därmed
inte spridas till andra delar av
kroppen.

Maligna celler däremot slutar inte
dela sig och kan därför sprida sig till
andra delar av kroppen. När en ma­
lign cell spridit sig och börjat växa
på andra ställen i kroppen kalls det
för metastasering.

Cancer är ett samlingsnamn
för många olika sjukdomar.
Vid behandling av cancern kan
målet vara både den ursprung­
liga tumören och/eller eventuella
metastaser.

Vad är egentligen cancer?

Cancer är ett skrämmande ord

Cancer kan drabba vem som helst.
Lyckligtvis finns det idag flera bra
behandlingar som hjälper många att
bli botade eller bättre i sin sjukdom.

Den här broschyren är till för dig som
har cancer och skall behandlas med
cytostatika (cellgifter).

Onormala celler är en naturlig del
av vår kropp. Anledningen till att
de inte utvecklas till tumörer är att
vårt immunförsvar är starkare och
“dödar” dessa onormala celler när
de dyker upp. Ditt immunförsvar
är skapat för att skydda din kropp

Varför är ditt immunförsvar så viktigt?

mot sjukdomar, onormala celler och
andra främmande organismer som
kommer in i kroppen. Vita blod­
kroppar (se bild) är en viktig del av
immunförsvaret och hjälper kroppen
att bekämpa tex infektioner.

Exempel på cancerbehandlingar

Cancer kan behandlas på flera
olika sätt, beroende på hur sjuk­
domen har utvecklat sig.

Cellgiftsbehandling
– cytostatika

En cancertumör uppstår genom
att onormala celler delar sig och
okontrollerat bildar nya celler. En
cytostatikabehandling har till upp­
gift att bekämpa cancercellerna
genom att hindra dem från att
växa och dela sig. Behandlingen
kan bestå av ett eller flera olika
läkemedel som ges i kurer. Kurerna,
liksom val av läkemedel, varierar
mellan olika cancerformer. De
allra flesta cytostatika ges direkt i
blodbanan via dropp, och kan på
detta sätt påverka cancercellerna
varhelst de befinner sig i kroppen.
Behandlingen ges vanligtvis under
några timmar och därefter kan
du åka hem. Ibland behöver man
stanna kvar på sjukhuset eftersom
en del cytostatikakurer ges under
längre tid eller kan kräva tillsyn efter
behandlingen.

Strålbehandling

Vid strålbehandling använder man
en apparat, som kallas accelerator.
Strålarna ges med hög energi för
att hindra cancerceller att växa och
dela sig. Behandlingen ges genom
att man riktar acceleratorns strålar
mot en specifik punkt på kroppen.
På det sättet kan man koncentrera
strålningen till just den plats i
kroppen där tumören sitter. Strål­
behandling ges i olika doseringar,
vanligen fem dagar i veckan, och
i vissa fall under flera veckors tid.
Målet med behandlingen är, precis
som med cytostatikabehandling,
olika beroende på typ av cancer
och hur långt framskriden den är.
Strålbehandling kan användas för
att hämma tillväxten av tumören,
eller krympa dess storlek. Strålning
kan även lindra symtomen. Ibland
ges kombinationsbehandling av
cytostatika och strålbehandling.

Om antalet vita blodkroppar
sjunker kallas det “neutropeni”.
Ungefär hälften av alla cancer­
patienter som får cytostatikabe­
handling och strålning drabbas
av detta, vilket ibland kan leda
till allvarliga infektioner.

Neutropeni
–ett allvarligt tillstånd

•	 För vissa patienter krävs det att
behandlingen tillfälligt måste
upphöra eller att dosen måste
minskas. Ett sådant uppehåll,
eller en sänkt dos, kan påverka
det slutgiltiga behandlings­
resultatet.

•	 Vid ett för litet antal vita blod­
kroppar kan patienter behöva
läggas in på sjukhus.

De personer man vet löper större
risk att drabbas är de som tidigare
drabbats av neutropeni, personer
som får höga doser cellgifter, per­
soner som tidigare fått cellgifts-
eller strålbehandling och äldre
människor.

Så upptäcks neutropeni

Neutropeni kan leda till infektion
som i sin tur kan visa sig genom
olika symtom:

•	 Feber högre än
38 grader.

•	 Kallsvettningar.

•	 Ont i halsen eller hosta.

•	 Munsår.

•	 Diarré elelr en brännande känsla
när du kissar.

•	 Flytningar eller klåda från
underlivet.

•	 Rodnad, smärta eller svulland
runt en skada eller ett sår.

Under en cancerbehandling görs
regelbunden provtagning för att
så tidigt som möjligt upptäcka en
onormal förändring i antalet vita
blodkroppar.

Faran med neutropeni och infektioner

Cancerbehandlingar är effektiva men okänsliga

Cytostatika och strålbehandling är
effektiva sätt att bekämpa cancer
genom att de “dödar” cancer­
cellerna. En bieffekt med behandlin­
ga är att den tyvärr inte kan avgöra
skillnden mellan cancerceller och
normala celler. Exempelvis påverkas
friska celler såsom hårceller och
slemhinneceller i mage och tarm vid
en behandling. Det är därför vanligt
att man tappar håret och/eller
drabbas av illamående, kräkningar
och diarré i samband med behand­
lingen. Män kan bli tillfälligt eller
bestående sterila då spermieprodu­
cerande celler slås ut och kvinnor
kan bli infertila då äggproducerande
celler drabbas. Cellgifter och strålning
påverkar även viktiga blodkroppar.

Olika typer av blodkroppar

•	 Röda blodkroppar transporterar
syre till kroppens organ och för
bort slaggprodukten koldioxid.

•	 Trombocyter tätar läckor i blod­
kärlen genom att få blodet
att koagulera.

•	 Vita blodkroppar agerar “vakter”
i din kropp och försvarar dig mot
infektioner och sjukdomar.

Speciellt allvarligt är det när
mängden vita blodkroppar minskar
så mycket att kroppen blir för svag
för att stå emot infektioner. Infek­
tioner är en allvarlig bieffekt vid
cancerbehandling.

Det bästa sättet att skydda dig själv
mot neutropeni och infektioner är
att lära dig så mycket som möjligt
om den behandling du får, och hur
den påverkar din kropp. Det finns
vissa saker du kan tänka på:

•	 Ta temperaturen om du känner
dig varm och “hängig”.

•	 Tvätta händerna regelbundet
och extra noggrant med tvål och
varmt vatten.

•	 Skölj munnen med varmt salt­
vatten några gånger per dag.

•	 Använd en mjuk tandborste som
inte skadar tandköttet.

•	 Bada eller duscha varmt varje
dag. Badda din hud torr efteråt.

•	 Var extra noga med att skydda
din hud t ex genom:

–	att använda hudlotion

–	att använda elektrisk
rakapparat istället
för hyvel.

–	att noga rengöra sår.

•	 Om du har kvisslor, undvik att
klämma eller klia på dem.

•	 Var extra noggrann med att
skölja frukt och grönsaker och
tänk på hur du tillagar din mat.

•	 Försök att undvika vitaminbrist.
Tala med din läkare om du
behöver ta vitamintillskott.

•	 Undvik stora folkmassor, 
speciellt i förkylnings- och
influensatider.

•	 Tala med din läkare innan
du tar vaccinationssprutor
eller mediciner som minskar
infektionssymtom.

Vad kan du göra för att skydda dig själv?

•	 Stick försiktigt in nålen i
ungefär 45° vinkel.

•	 Dra ut kolven lite för att
kontrollera att nålen inte
har punkterat ett blodkärl.
Om du ser blod i sprutan,
ta ut nålen och stick in
den på ett nytt ställe.

•	 Injicera vätskan långsamt
och jämnt utan att släppa
greppet om huden.

•	 När du har injicerat väts­
kan, ta ut nålen och släpp
huden.

•	 En spruta skall endast
användas till en injektion.
Använd inte Neulasta®
som eventuellt blivit kvar
i sprutan.

InjiceraVälj injektionsställe

Desinficera huden med en
spritkompress och nyp ihop
huden mellan tummen och
pekfingret, utan att klämma.

Förvaring av
Neulasta®

•	 Sprutorna med Neulas­
ta® ska förvaras i kylskåp
men får ej frysas.

•	 Ta ut sprutan ur kylen
och låt den uppnå rums­
temperatur (ca 30 min)
innan användning.

•	 Efter att en gång uppnått
rumstemperatur måste
sprutan användas inom 3
dagar.

•	 Neulasta® förfylld injek­
tionsspruta består av en
klar och färglös vätska.

Injektionen skall ges i
vävnaden strax under huden.
En sådan injektion kallas en
subkutan injektion.
De lämpligaste injektions­
ställena är följande:
•	 Högst upp på låren.
•	 Buken, utom området

kring naveln.

Var injicerar man
Neulasta

®
?

•	 Håll i sprutan som på
bilden och ta av skyddet
från nålen utan att vrida.
Dra rakt ut på det sätt
som visas på bilden.

•	 Det kan finnas en liten
luftbubbla i den förfyllda
sprutan. Du behöver inte
ta bort luftbubblan före
injektionen. Det är risk­
fritt att injicera lösningen
med luftbubblan.

•	 Nu kan du använda den
förfyllda sprutan.

Hur förbereder jag
min injektion?

Neulasta® injiceras en gång per kemoterapicykel

Neulasta® (pegfilgrastim) Rx. Indikation: Reduktion av durationen av neutropeni och incidensen febril neutropeni hos patienter som
behandlas med cytotoxisk kemoterapi för malignitet (med undantag för kronisk myeloisk leukemi och myelodysplasi).

Dosering: En dos av 6 mg (en förfylld spruta) Neulasta rekommenderas för varje kemoterapicykel, administrerad som en subkutan
injektion cirka 24 timmar efter behandlingen med cytotoxisk kemoterapi. För fullständig information vid förskrivning, produktresumé
(17 januari 2008) och aktuella priser, se www.FASS.se och www.lfn.se

Vad är Neulasta®?
G-CSF är en tillväxtfaktor som finns i kroppen och
stimulerar benmärgen, den del i skelettet där blod­
kroppar bildas, att producera vita blodkroppar.
Neulasta® är ett läkemedel som verkar på samma
sätt som kroppens egen tillväxtfaktor G-CSF och
påskyndar bildandet av vita blodkroppar.

Det är viktigt att du berättar för din läkare och sjuksköterska
om du upplever några biverkningar, symtom eller obehag som
du tror beror på behandlingen med Neulasta®.

Patientinformation
Neulasta® förfylld injektionsspruta

Gustav III:s Boulevard 54,
169 27 Solna.
08 - 695 11 00
www.amgen.se

