

OTOİMMÜN HASTALIKLAR

written by Dr. Aydođan Lermi

Autoimmune disorders

Otoimmün hastalıklar vücudun kendi dokusuna saldırması sonucu ortaya çıkan hastalıklardır. 80 den fazla otoimmün hastalık vardır.

Otoimmün hastalıkların sebebi, sıklığı, risk faktörleri:

Normal immün sistem vücudu yabancı maddelerden, mikroplardan korumak amacıyla antikor denilen silahları yapar. Bu silahları lökositler aracılığıyla üretir ve kullanır. Antikorlar bakteriler, virüsler, toksik maddeler, kanser hücreleri, diđer cins canlı dokularına karşı üretilir. İmmün sistem tarafından üretilen antikorlar yabancı maddeleri ortadan kaldırır, onları zararsız hale getirir. Otoimmün hastalıklarda immün sistem normal doku ile zararlı olanlar arasına ayırım yapamaz ve kendi dokusuna savaş açar, antikor üretir, dokusuna zarar verir, hastalığa sebep olur. Bu hastalıklara otoimmün hastalıklar denir.

Bu hiper sensitivite reaksiyonları alerjik reaksiyonlara benzer. Alerjik reaksiyonlarda vücut dışarıdan gelen ve görmemesi gereken maddeye aşırı reaksiyon verir. Otoimmün hastalıklarda da vücut görmemesi gereken kendi dokusuna aşırı reaksiyon vererek hastalığa yol açar.

Vücudun kendi dokusuna reaksiyon vermesini neyin başlattığı tam olarak bilinmemektedir. Bir teoriye göre bazı viral bakteriyel enfeksiyonlar otoimmün hastalıkları başlatmaktadır. Bazı ilaçların hastalığı başlattığı da ileri sürülmüştür.

Otoimmün hastalıklar:

- Birtakım dokulara savaş açarak vücutta o dokuların bulunduğu yerlerde iltihaplanmalara yol açar,
- Bazı organların aşırı büyümesine yol açabilir,
- Organ fonksiyonunu ve çalışmasını bozabilir.

Otoimmün hastalıklar bir veya daha fazla organ ve sistemi tutabilir. Otoimmün hastalıklardan en çok etkilenen dokular:

- Damarlar,
- Konnektif dokular (destek dokuları),
- Endokrin bezler;
 - Tiroid bezi,
 - Pankreas,
- Eklemler,
- Kaslar,
- Kan hücreleri,
- Deri dir.

Bazı hastalarda aynı anda biden fazla otoimmün hastalık görülür. En sık görülen otoimmün hastalıklar:

- Addison hastalığı (böbrek üstü bezi yetmezliği),
- Celiak hastalığı (Çölyak),
- Dermatomyozit,

- Graves hastalığı (hipotiroidi),
- Hasimoto hastalığı (hipertiroidi),
- Multipl skleroz,
- Myastenia gravis,
- Pernisiyöz anemi,
- Reaktif artrit,
- Romatoid artrit,
- Sjogren sendromu,
- Sistemik lupus eritematozus,
- Tip I diyabet.

Otoimmün hastalıkların belirtileri nelerdir?

Hastalığın çeşidine göre şikayetler farklılaşır. Genel olarak bütün otoimmün hastalıklarda

- Halsizlik,
- Yorgunluk,
- Çabuk yorulma,
- Ateş,
- Genel hastalık hali görülür.

Otoimmün hastalıklar nasıl teşhis edilir?

Hasta şikayetleri ve muayene bulguları teşhise yardımcı olur. Kesin teşhis laboratuvar incelemeleri ile konur.

Otoimmün hastalık şüphesinde aşağıdaki laboratuvar testler istenir:

- Anti Nükleer Antikor testleri (ANA paneli),
- Otoantikor testleri, ENA profili
- Tam kan sayımı,
- CRP,
- Sedimentasyon.

Otoimmün hastalıkların tedavisi:

Otoimmün hastalıkların tedavisinde amaç:

- Şikayetlerin giderilmesi,
- Otoimmün reaksiyonun dindirilmesi,
- Vücut direncinin arttırılması hedeflenir.

Hastalığa ve şikayetlere yönelik tedavi planlanır. Eksikliklerin yerine konması gerekir, tiroid hastalıklarında tiroid hormonu, diyabette insülin, vit B12 vb. kan tablosunu bozan otoimmün hastalıklar kan nakli gerektirebilir.

Kas eklem kemik hastalıklarına neden olan otoimmün hastalıklarda fizik tedavi gerekebilir. Otoimmün hastalıkların tedavisinde kullanılan ilaçlar immün sistemi baskılamaya, reaksiyonu durdurmaya yönelik ilaçlardır. Bu ilaçlara immün süpresif ilaçlar denir ve vücudun savunmasını da bozarlar. Bu amaçla en çok kullanılan ilaçlar kortizonlu ilaçlardır (kortikosteroid ilaçlar).

Otoimmün hastalıklar tehlikeli midir?

Otoimmün hastalıklar kendi kendine geçen geçici hastalıklar değildirler. Birçok otoimmün hastalık kronik tir. Tedavi ile kaybolmaz kontrol altına alınırlar. Şikayetler zaman zaman alevlenebilir.

Şikayetlerin artmaya başladığı alevlenme dönemleri vardır.

Otoimmün hastalığın çeşidine göre komplikasyonlar ortaya çıkar. Hem hastalık hem de tedavi amacıyla kullanılan ilaçlar komplikasyon ayol açabilir. Özellikle immün süpresif ilaçların neden olduğu enfeksiyonların tedavisi zor olabilir.

Otoimmün hastalıkları başlatan sebepler tam olarak bilinmemektedir. Hastalıklardan bilinen bir korunma yöntemi yoktur.

Referanslar:

1. Goronzy JJ, Weyand CM. *The innate and adaptive immune systems. In: Goldman L, Ausiello D, eds. Cecil Medicine. 23rd ed. Philadelphia, Pa: Saunders Elsevier;2007: chap 42.*
2. Siegel RM, Lipsky PE. *Autoimmunity. In: Firestein GS, Budd RC, Harris Ed, et al, eds. Kelley's Textbook of Rheumatology. 8th ed. Philadelphia, Pa: Saunders Elsevier; 2009:chap 15*