

**pojníam phau ntawv qhia txog
tej kev kho tus mob
kheesxaws mis**

California Department of Health Care Services
Cancer Detection and Treatment Branch

Lub Ib Hlis Xyoo 2016

cov ntsiab lus

Cov lus taw qhia.....	2
Mus ntsib dua ib tug kws kho mob.....	3
Yuav tau xov xwm ntxiv	3
Ntsig txog tus mob kheesxaws mis.....	5
Mob kheesxaws mis yog dabtsi?	5
Dabtsi thiaj ua rau yus muaj mob kheesxaws mis?....	5
Tibneeg kheev muaj tus mob kheesxaws no heev npaum licas?	6
Tej hom mob kheesxaws mis	7
Tus mob kheesxaws mis uas tsis tau hlav nthuav rau lwm Qhov.....	7
Tus mob kheesxaws mis uas tau hlav nthuav rau lwm qhov	7
Cov hom mob kheesxaws mis uas neeg tsis tshua muaj heev npaum li lwm hom	8
Cov Theem Ntsuas Mob Kheesxaws Mis.....	9
Tej kev kuaj ntxiv	10
Tej Hom Kev Kho.....	14
Kev Kho Rau Ib Qho Chaw Lossis Mus Thoob Ib Ce.....	14
Tej Kev Kho Hu Ua “Adjuvant” thiab “Neoadjuvant Therapy”	14
Kev Phais.....	15
Kev Phais Ceev Lub Mis.....	15
Kev Phais Tshem Tag Nrho Lub Mis Kiag.....	16
Kev Phais Tshem Cov Qog Lim Dej	17
Kev Hlawv Fai Fab	18

Kev Hlawv Fai Fab Siv Txoj Kaj Sab Nraum Lub Cev	18
Kev Hlawv Fai Fab Sab Hauv Lub Cev	20
Cov Tshuaj Tua Kheesxaws	21
Cov Tshuaj Rau Cov Haujmoos.....	22
Cov Tshuaj Uas Thaiv Cov Haujmoos	22
Cov Tshuaj Uas Txo Cov Haujmoos	23
Cov Kev Kho Uas Pab Tsi Ntsees Rau Ib Yam Twg	24
Tej Kev Tshawb Fawb Sim Kev Kho Tshiab.....	25
Cov Kev Kho Uas Tsav Kev Pab Rau.....	27
Cov Kev Kho Rau Txhua Theem	29
Tus Mob Kheesxaws Mis Uas Rov Tshwm Dua	
Tshiab	31
Kev Phais Ua Mis Dua Tshiab.....	32
Ua Dua Tshiab Siv Cov Nruab	32
Ua Dua Tshiab Siv Koj Cov Npluag.....	33
Ua Lub Txiv Mis Thiab Lub Dub Ncig Txiv Mis Dua	
Tshiab	34
Lub Mis Coj.....	35
Taug Qab Ntxiv.....	36
Cov Lus Uas Koj Yuav Tsum Paub	38

cov lus taw qhia

Lub xeev California tau tsa cai tias koj tus kws kho mob yuav tsum tau muab phau ntawv no rau koj yog kuaj pom tias koj mob kheesxaws mis. Phau ntawv no yog sau cia qhia koj txog tias muaj tej kev kho mob twg. Thaum koj paub tias muaj tej kev kho mob twg ces koj hajyam yuav zoo txiav txim tias koj xav tau kev tu zoo licas.

Thaum koj nyeem phau ntawv no thov nco ntsoov tias phau ntawv no tsis yog sau los pauv koj tus kws kho mob lub tswvyim. Nws tsuas yog lwm yam kev pab qhia xwv koj thiaj kawm tau tias koj xaiv tau kev kho mob licas. Koj tus kws kho mob thiab koj pab neeg kho mob yuav pab koj txiv txim tias qhov kev kho mob twg thiaj zoo tshaj plaws rau koj.

Thaum koj nrog koj tus kws kho mob thiab pab neeg kho mob sib tham txog tej yam uas koj cheem tsum thiab txhawj tsis txhob zais siab. Lawv tau mus kawm kom tshaj lij pab cov pojniam uas mob kheesxaws mis.

Ib co pojniam yuav tsum tau pib kho mob tamsid, tiamsis feem coob ntawm cov pojniam uas nyuam qhuav tau paub tias lawv muaj mob yeej qee tau sijhawm mentsis los mus ua zoo xav seb lawv yuav xaiv qhov kev kho mob twg.

- Nyeem cov ntu hauv phau ntawv no uas koj cheem tsum paub txog ua ntej Koj tsis tas yuav nyeem phau no kom thoob tamsid.
- Thov ib tug phoojywg lossis nruab ze kom lawv los nyeem phau ntawv no nrog koj. Yeej tseem ceeb heev rau koj cov phoojywg thiab nruab ze pab txhawb koj.
- Mus tshawb cov lus tshiab hauv ntu hu tias Cov Lus Uas Koj Yuav Tsum Paub uas nyob hauv phau ntawv no sab nram qab. Xuas cwjmem sau tej yam uas koj xav nco ntsoov cia.
- Sau cov lus uas koj xav nug koj tus kws kho mob ua ntej koj yuav mus ntsib nws. Phau ntawv no yuav pab tswvyim rau koj xwv koj thiaj paub nug cov lus twg.
- Thaum koj mus ntsib kws kho mob, coj ib tug phoojywg lossis nruab ze nrog koj mus. Tus ntawd yuav pab tau koj nco qab tias tau tham txog tej yam twg, nug lus, thiab nrog koj mloog zoo.
- Yog koj tus kws kho mob hais ib yam dabtsi uas koj to taub tsis tshua meej, koj kuj thov kom nws rov piav dua ib lwm ntxiv thiab siv tej lus uas yoojyim to taub. Txhua zaum ua koj mus ntsib kws kho mob, koj yuav tsum thov kom nws siv tej lus uas yoojyim rau koj to taub.
- Khaws koj cov lus uas koj sau cia thiab cov ntaub ntawv zoo kom

muaj chaw txawb chaw rau. Tej zaum yuav zoo rau koj muab koj cov ntaub ntawv tseem ceeb cia hauv ib phau ntawv yas uas muaj cov daim yas cais, ua li thiaj yuav yoojyim rau koj nrhiav koj cov ntaub ntawv thaum koj cheem tsum.

- Nqa ib phau menyuam ntawv nrog nrhim koj hauv lub hnab kab paus, ua li ntawd thaum twg koj muaj lus nug lossis xav tau ib qho uas koj xav nco qab koj mam li muaj peevxwm muab sau cia tamsid.
- Xav seb koj xav paub ntau npaum licas. Ib co pojniam xav kawm txhua yam txog tus mob kheesxaws mis no, hos dua ib co xav tseg txhua yam rau tus kws kho mob paub xwb. Ua zoo xav seb qhov twg thiaj zoo tshaj rau koj.

Mus Ntsib Dua Ib Tug Kws Kho Mob

Tej zaum koj yav xav mus ntsib dua ib tug kws kho mob seb nws puas kuaj pom koj tus mob ib yam nkaus ua ntej koj pib mus kho mob. Thaum kuaj pom tias ib tug twg mob kheesxaws, cov neeg mob yeej kheev mus ntsib ob tug kws kho mob seb nkawd ob leeg puas kuaj pom tias yog mob khees xaws tiag tiag, lossis seb nkawd ob leeg puas pom zoo kho ib yam nkaus. Koj yeej muaj cai ua li no.

Feem ntau cov tuam txhab isalas yuav them rau yus mus ntsib dua ib tug kws kho mob. Tiamsis ua ntej koj teem sijhawm mus ntsib lwm tus kws kho mob, koj kuj nrog lub tuam txhab isalas tham ua ntej seb lawv puas yuav duav. Tej zaum lawv tsuas duav yog koj mus ntsib cov kws kho mob uas lawv tso cai mus ntsib, lossis yuav hais tias koj tus kws kho ob yuav tsum tau sau ib daim ntawv xa koj mus ntsib lwm tus kws kho mob ua ntej. Cov kws kho mob yeej muaj coob tus neeg mob uas xav mus ntsib dua ib tug kws kho mob. Koj thawj tus kws kho mob yuav zoo siab tau paub tias tus kws kho mob ob xav licas rau qhov yuav pab tau tswvyim rau nws.

Ua ntej koj hu mus rau ib lub koom haum, xav txog cov lus nug uas koj yuav tau nug. Sau koj cov lus nug ua ntej koj hu xov tooj rau thiab yuav npaj mus sau ntawv.

Yuav Tau Xov Xwm Ntxiv

Phau ntawv no yog lub hauv paus rau koj pib kawm txog tias muaj tej kev kho twg. Tej zaum nws tsis qhia txog txhua yam kev kho lossis qhia txog tag nrho tej kev tsis haum cev thiab tej teeb meem uas muaj tau. Yuav tau xov xwm ntxiv koj tiv tauj tau rau lub American Cancer Society lossis lub National Cancer Institute. Feem ntau ntawm tej xov xwm no yog muab ua lus Askiv thiab lus Mev. Yog xav tau ua lwm yam lus ces lub American Cancer Society yuav pab nrhiav kom tau kev pab uas koj cheem tsum.

American Cancer Society (ACS)

Hu rau 1-800-227-2345 lossis mus saib hauv Istawnej rau ntawm

www.cancer.org. ACS muab xov xwm txog txhua yam ntawm tus mob kheesxaws los ntawm lawv tus xovtooj uas tsis tas yuav them nyuaj hu, lawv qhov vevxaj, thiab cov ntaub ntawv luam tawm lawm. Koj kuj kawm tau txog tej rooj sib txoos, tej xov xwm tawm tshiab, thiab tej khoos kas tshwjxeeb xws li Reach to Recovery (Ncav Kom Cuag Kev Nqawm) and Look Good Feel Better (Nyob Zoo thiab Khees Zog).

Ib co pojniam tau pom tias thaum lawv nrog lwm cov pojniam uas tau mus kho mob kheesxaws tham yeej yog ib qho txhawb zog heev. Lub American Cancer Society thiab Lub National Cancer Institute yuav pab tau koj nrhiav ib pab neeg uas koj mus koom tau hauv thajtsam uas koj nyob.

Cov khoos kas muaj neeg pab ua haujlwm uas tau mus kawm kom txawj txhawb thiab nplig cov pojniam uas mob kheesxaws ua ntej lawv mus kho, thaum tseem tabtom kho, lossis tomqab tau kho tas lawm.

Lub National Cancer Institute (NCI)

Hu rau 1- 800-422-6237 lossis mus saib hauv online rau ntawm www.cancer.gov. Yuav tivtauj tau NCI cov neeg uas tshaj lij pab qhia xov xwm hauv xovtooj lossis koj kuj nrog lawv sib tham tau hauv Istawnej yog koj mus kom txog NCI qhov vevxaj qhov chaw uas hais tias LiveHelp.(Thov nco ntsoov tias kev sib tham hauv LiveHelp tsuas muaj ua lus Askiv xwb.)

ntsig txog tus mob kheesxaws mis

Mob Kheesxaws mis yog dabtsi?

Pojniam lub mis yog npluag, cov qog ua kua mis, thiab cov hlab mis (cov uas xa kua mis mus kom txog lub txiv mis). Thaum cov keeb (cells) nyob hauv lub mis ib feem pib sib faib thiab huam kom ntau zuj zus tshaj qhov uas yuav tsum tau ua thiab pib loj hlob es hlab mus tsis txawj cheem lawm, thiaj li yog mob kheesxaws. Al•Olo Yog tsis muab kho ces cov keeb txawv txav no yuav nthuav mus rau lwm cov npluag hauv lub mis uas nyob ze es ua kom raug puas thiab. Cov keeb no kuj nthuav tau rau lwm qhov

hauv lub cev los ntawm cov hlab ntsha thiab cov qog lim dej (lymphatic system).

Dabtsi Thiaj Ua Tau Rau Yus Muaj Mob Kheesxaws Mis?

Yeej tseem tsis tau paub tias dabtsi thiaj ua tau rau yus mob kheesxaws thiab yog vimlicas ib co pojniam muaj mob kheesxaws hos dua ib co tsis muaj li. Tej ntsiab no yog cov uas peb tseem tshawb fawb tsis tau tas. Tiamsis peb yeej paub tej yam nram qab no:

- Pojniam yeej muaj ntau dua li txivneej. (Kwvyees li 99% ntawm cov neeg uas mob kheesxaws mis yog pojniam)
- Cov pojniam laus yeej kheev muaj heev dua li cov pojniam hluas. (Kwvlam li 80% ntawm cov pojniam uas mob kheesxaws yeej muaj 50 xyoos rov saud.)
- Feem coob cov pojniam uas muaj mob kheesxaws tsis muaj ib tug txheeb ze ua twb muaj mob kheesxaws lawm. (Tsaug dua 15% ntawm cov pojniam uas mob kheesxaws thiaj li muaj ib tug txheeb ze uas tau mob kheesxaws lawm.)
- Dhau qhov uas muaj hnuv nyoog laus thiab yog pojniam mas feem coob cov pojniam uas mob kheesxaws tsis tau muaj tej yam uas yuav ua rau lawv hajyam muaj feem yuav raug tau tus mob no.

Peb kuj paub tias yuav TSIS tau tus mob kheesxaws mis los ntawm cov tshuaj “caffeine”, cov tshuaj tsw tsog, cov khiab mis muaj hlua hlau, kev rho menyuam, cov tshuaj zas plaub hau, thaum lub mis raug lwm yam kev puas, lossis qhov uas nyob ze cov hlua fai fab uas xa fai fab rau tej

tsev. Thiab tus mob kheesxaws tsis yog ib yam kev mob nkees uas sib kis tau. Koj yeej kis tsis tau los ntawm lwm tus neeg.

Tibneeg kheev muaj tus mob kheesxaws no heev npaum licas?

Tus mob kheesxaws mis yog hom mob kheesxaws thib ob uas pojniam kheev muaj heev tshaj plaws. Tsuas muaj ib hom mob kheesxaws xwb uas tibneeg muaj heev tshaj tus mob kheesxaws mis, uas yog mob kheesxaws tawv nqajj.

- Ntawm txhua 8 tus pojniam uas muaj 80 xyoo rov hauv mas 1 tug yuav muaj tau tus mob kheesxaws tsis hais tus laus tus hluas huv tibi.
- Txhua txhia xyoo, nyob hauv lub xeev California yuav kuaj tau tias kwvyees li 25,000 tus pojniam muaj mob kheesxaws lawm.
- Txhua txhia xyoo, Nyob hauv lub tebchaws United States no, yuav kuaj tau tias kwvyees li 230,000 tus pojniam muaj mob kheesxaws lawm.
- Tamsim no kiag, muaj kwvyees li 2.8 plhom leej uas tau muaj mob kheesxaws mis uas tseem nyob ua neej hauv lub tebchaws United States.

tej hom mob kheesxaws mis

Tseem ceeb heev rau koj paub tias muaj tej hom mob kheesxaws twg, thiab yuav kho tau licas. Muaj ob hom loj uas yog:

- Hom uas tsis tau hlaw nthuav rau lwm qhov
- Hom uas twb hlaw nthuav rau lwm qhov

Tus Mob Kheesxaws Mis Uas Tsis Tau Hlaw Nthuav Rau Lwm Qhov

Tus mob kheesxaws uas tsis tau hlaw ntawm qhov chaw uas xub pib muaj hauv lub mis hu tias kheesxaws uas tsis tau hlaw nthuav rau lwm qhov chaw lossis “carcinoma in situ”. (“Carcinoma” yog ib hom mob kheesxaws hos “in situ” txhais tias “nyob twjywm rau ntawm ib qhov chaw”) Tej zaum koj yuav hnov luag hais tias muaj ob hom kheesxaws hu tias “carcinoma in situ” tiamsis ob hom ntawd mas ib hom tsis yog kheesxaws tiag.

Yim caum cuaj feem puas ntawm cov pojniam uas muaj mob kheesxaws yeej muaj chaw cia siab raws li lub American Cancer Society hais tseg

“**Lobular Carcinoma in Situ (LCIS)**” yog ib hom mob uas yog thaum kuaj tau tias muaj cov keeb txawv txav nyob hauv lub qog mis. Txawm nws muaj lub npe ntawd los LCIS itsis yog kheesxaws tiag. Nws yog ib lub cim uas ceeb toom tias yus hajyam muaj feem yuav muaj tau mob kheesxaws mis. Tsis tas yuav kho LCIS; tiamsis yeej tseem ceeb heev rau yus mus kuaj tsis cuag ncuav taug qab ntxiv seb puas tau hloov licas. Tej zaum koj tus kws kho mob yuav thov kom koj uas tej yam uas yuav pab txo koj li feem uas yuav muaj tau mob

“**Ductal Carcinoma in Situ (DCIS)**” yog ib hom mob kheesxaws uas tsis tau hlaw nthuav rau lwm qhov uas nrhiav pom hauv cov hlab mis nkaus xwb. Tiamsis yog tias tsis muab kho ces tej thaum DCIS yuav hloov tau los ua hom mob kheesxaws uas hlaw nthuav rau lwm qhov. Vim yeej tsis paub xyov cov twg thiaj yuav hloov, yuav luag txhua zaus kws kho mob yuav xav phais muab cov kheesxaws tshem, ces tomqab ntawd yuav siv fai fab (radiation) los hlawv. Kwvyees li 20% ntawm cov kheesxaws uas nyuam qhuav kuaj tau lawm yog DCIS.

Tus Mob Kheesxaws Mis Uas Tau Hlaw Nthuav Rau Lwm Qhov

Muaj tej hom mob kheesxaws uas twb hlaw nthuav rau cov npluag mis uas nyob ze qhov chaw uas nws xub pib loj hlob hauv lub mis lawm. Kwvyees li 75% mus rau 80% ntawm cov neeg uas mob kheesxaws mis muaj hom mob kheesxaws uas tau hlaw nthuav rau lwm qhov, tus mob

kheesxaws no kuj muaj ntau hom thiab.

“Invasive Ductal Carcinoma (IDC)” yog hom mob kheesxaws uas twb nthuav rau lwm qhov uas neeg kheev muaj heev tshaj plaws. Tus mob kheesxaws no yog thaum kheesxaws xub pib hauv txoj hlab mis es nws mus tshab plaws phab ntsa hlab es nthuav rau cov npluag ib ncig ntawd. Cov uas nthuav mus rau qog lim dej (lymph) lossis lwm qhov chaw hauv lub cev los kuj muaj thiab. Kwv yees li 80% ntawm cov kheesxaws uas tau hlab nthuav rau lwm qhov yog IDC.

“Invasive Lobular Carcinoma (ILC)” yog hom mob kheesxaws uas xub pib loj hlob hauv lub qog ua kua mis es nthuav rau lwm qhov ib ncig ntawd. Ib yam li IDC, hom no nthuav mus rau qog lim dej (lymph) lossis lwm qhov chaw hauv lub cev los kuj muaj thiab. Kwv yees li 10% ntawm cov neeg uas mob kheesxaws mis muaj hom no.

Cov hom mob kheesxaws uas neeg tsis tshua muaj heev npaum li lwm hom

Muaj lwm hom kheesxaws uas hlab nthuav rau lwm qhov uas tsawg tus pojniam thiaj li muaj, xws li mob kheesxaws mis o. Tag nrho cov kheesxaws uas nyuam qhuav kuaj tau lawm mas tsuas yog 1% mus rau 3% thiaj yog hom no.

Lwm hom mob kheesxaws uas neeg tsis tshua muaj tej thaum hu tias “cov hom tshwjxeeb” xws li “medullary arcinoma”, “tubular carcinoma”, “mucinous carcinoma”, “papillary carcinoma”,

“cribriform carcinoma”, “metaplastic breast cancer”, thiab “adenoid cystic carcinoma”, thiab lwm hom ntxiv. Tej zaum ib tug pojniam muaj tau ob peb hom ua ke, uas txhais

tau tias nws muaj tej tsos mob uas tsis yog ib hom kheesxaws xwb. Feem ntau lub sijhawm yuav kho cov hom tshwjxeeb no ib yam li kho “ductal carcinoma” – tiamsis muaj ib co hom xws li kheesxaws mis o, uas yuav tsum siv zog kho heev tshaj lwm hom.

“Inflammatory Breast Cancer”

“Inflammatory Breast Cancer (IBC)” lossis mob khees xaws lub mis o yog ib hom kheesxaws uas nthuav rau lwm qhov uas neeg tsawg kawg nkaus thiaj li muaj thiab nws hlab ceev heev. Tus mob kheesxaws no txawm cia li tshwmsim tamsid. Cov tsos mob loj mas yog lub mis o thiab liab ntawm ib thaj chaw loj ntawm lub mis (ib feem peb ntawm lub mis lossis loj tshaj). Tej zaum cov tawv nqaj yuav ntsws tuaj xws li tawv txiv kab ntxwv. Tej zaum thaum xuas lub mis yuav hnov tau ib lub pob nyob hauv, tiamsis feem ntau lub sijhawm yuav xuas tsis hnov dabtsi li. IBC hayyam hlab nthuav tau rau lwm qhov chaw hauv lub cev heev tshaj lwm hom mob kheesxaws mis. Twb yog vim li ntawd thiaj siv zog kho heev tshaj.

cov theem ntsuas kheesxaws mis

Tej hom mob kheesxaws raug muab faib ua cov theem xwv thiaj piav tau tias nws tau hlav ntau npaum licas. Qhov no pab tau koj thiab koj tus kws kho mob txiav txim seb yuav kho licas (mus saib cov kev kho rau txhua theem, rau ntawm nplooj 29). Yuav siv cov theem no los mus twv seb cov kev kho yuav pab kho tau koj tus mob kheesxaws heev npaum licas.

Txawm koj tus mob kheesxaws mis nyob ntawm theem twg los yeej muaj tej yam uas yuav pab tau.

Qhov uas mob kheesxaws mis yog theem twg nyob ntawm seb:

- Puas tau hlav nthuav rau lwm qhov los tsis tau
- Nws loj npaum licas
- Nws puas nyob hauv cov qog lim dej
- Seb nws puas tau hlav nthuav rau lwm qhov hauv lub cev

Yuav siv kev kuaj koj lub cev, qhov kev de ib qho nqaij coj mus kuaj, thiab kev xoo fai fab thiab kev phais tshem kheesxaws coj mus kuaj los txiav txim seb tus mob kheesxaws yog theem twg. Tej zaum yuav tso ntshav coj mus kuaj thiab.

TEJ YAM UAS KOJ YUAV TSUM PAUB

Thaum piav qhia tias mob kheesxaws tau hlav nthuav licas, yuav siv cov lus zoo li no tias, **NYOB RAU IB QHO CHAW**, **NYOB RAU IB THAJ CHAW**, **lossis TAU HLAV NTHUAV MUS DEB**.

NYOB RAU IB QHO CHAW kheesxaws tsis tau hlav nthuav ntawm lub mis mus.

NYOB RAU IB THAJ CHAW txhais tias nws tau hlav nthuav mus rau cov qog lim dej (lymph nodes), feem ntau yog cov qog lim dej nyob rau thaj tsam qhov tsos.

TAU HLAV NTHUAV MUS DEB txhais tias kheesxaws tau hlav nthuav mus rau lwm qhov hauv lub cev los ntawm cov hlab nstsha lossi cov qog lim dej.

Siv Cov Lej Loos (Roman) Suav Theem

Mob kheesxaws mis muaj tsib theem loj: cov theem 0, I, II, III, thiab IV (Cov theem I, II, and III tseem raug muab faib ua tej ntu zuj zus thiab). Theem 0 yog siv piav txog tus mob kheesxaws mis uas tsis tau hlav nthuav mus rau lwm qhov. Cov theem I txog IV yog siv piav txog mob

kheesxaws mis uas tau hlaw nthuav rau lwm qhov.

Tej zaum koj tus kws kho mob yuav tsis siv cov lej Loos nkaus xwb. Nws kuj siv tau txoj kab ke ntsuas theem hu ua “TNM” los piav qhia txog koj tus mob kheesxaws:

T yog siv piav qhia txog lub “Tumor” lossis lub qog kheesxaws.

N yog siv piav qhia txog seb kheesxaws puas tau hlaw nthuav txog cov “lymph Nodes” lossis cov qog lim dej.

M yog siv piav qhia txog seb puas muaj “Metastasis” (uas yog thaum kheesxaws hlaw nthuav mus rau cov tej qhov chaw deb hauv lub cev).

Mus saib cov theem mob kheesxaws mis, nyob ntawm sab 12, thiaj kawm tau ntxiv txog cov theem mob kheesxaws mis.

Tej Kev Kuaj Ntxiv

Muaj cov kev kuaj cev uas qhia tau ntxiv txog koj tus mob kheesxaws. Cov kev kuaj no thiab cov theem yuav pab tau koj thiab koj tus kws kho mob txiav txim seb cov kev kho twg thiaj zoo tshaj plaws rau koj.

“Hormone Receptor Test”: Nov yog ib txojkev kuaj uas qhia seb koj cov keeb kheesxaws puas muaj tej qhov chaw uas txais tau “estrogen” thiab/lossis “progesterone”. Cov kev mob kheesxaws mis uas muaj cov qhov chaw txais no ib hom lossis ob hom huvi hu ua “hormone receptor-positive”. Cov kheesxaws mis uas muaj tej qhov chaw txais haujmoos (hormone) (uas yog “estrogen” lossis “progesterone”) yuavtsum tau muaj cov haujmoos no thiaj li loj hlob tau. Yuav tsum tau kuaj txhua hom mob kheesxaws mis tsis hais cov uas tsis tau hlaw nthuav thiab cov uas tau hlaw nthuav huvtibi seb puas muaj tej qhov chaw txais haujmoos no. Yeej muaj cov kev pab kom cov haujmoos txhob ua tau rau kheesxaws loj hlob ntxiv. (mus saib Kev Kho Rau Cov Haujmoos, nyob ntawm sab 22). Ntawm txhua 3 leeg uas mob kheesxaws mas 2 tug yuav

“Triple Negative Breast Cancer”

“Triple Negative Breast Cancer” yog cov kheesxaws mob mis uas tsis muaj tej qhov chaw txais haujmoos tsis hais hom twg thiab tsis muaj (estrogen and progesterone) thiab tsis muaj tej qhov chaw txais HER2. Vim cov kheesxaws no tsis muaj peb yam chaw txais no, cov tshuaj rau cov haujmoos , (xws li cov tiv thaiv “tamoxifen” lossis “aromatase”), thiab cov tshuaj uas pab tsi ntsees rau ib yam twg, (xws li “trastuzumab”), Yuav pab kom tus mob kheesxaws txhob loj hlob. Twb yog vim li ntawd cov pojniam feem coob uas muaj hom mob kheesxaws no yuav mus tso tshuaj tua kheesxaws, txawm tias nyuam qhuav pib lawm xwb. IKwvyees li 15% ntawm cov mob kheesxaw mis yog hom no.

muaj kheesxaws uas muaj tej qhov chaw txais haujmoos.

“HER2 Receptor Test”: Txojkev kuaj no yog siv los mus tsuaj seb puas muaj ib yam hu ua HER2 (nws kuj hu ua HER2/neu) uas nyob hauv cov kheesxaws uas tau hlaw nthuav rau lwm qhov. Cov keeb kheesxaws uas muaj cov plhau-thees (protein) HER2 seem nyob rau ntawm txheej sab nraud hu tias HER2-positive.

Ib yam li cov keeb uas muaj tej chaw txais haujmoos, kuj muaj cov kev kho uas pab tau kom cov keeb kheesxaws txhob loj hlob tau es hlaw nthuav mus rau lwm qhov hauv lub cev. (muas saib cov kev kho tsi ntsees rau ib yam twg, nyob ntawm sab 24). Ntawm txhua 5 tus pojniam uas mob kheesxaws mis mas 1 tug thiaj li muaj cov keeb kheesxaws uas muaj tej chaw txais HER2.

“Gene Expression Profiling Test”: Txojkev kuaj no saib seb cov “genes” nyob hauv cov keeb kheesxaws muaj licas rau licas. Ntau tus kws kho mob siv txojkev kuaj no los mus npaj kev kho thiab twv seb kheesxaws puas yuav hlaw nthuav rau lwm qhov lossis rov tshwm dua tshiab, tiamsis tsis yog txhua tus thiaj yuav tsum kuaj li no. Nug koj tus kws kho mob seb kev kuaj no puas yuav pab tau koj.

“Genetic Testing”: Tus kws kho mob yuav nug txog koj thiab koj cov txheeb ze tej keebkwm muaj kev mob nkeeg xwv thiaj txiav txim seb puas zoo kuaj koj cov “genes”. Txojkev kuaj cov “genes” yuav tshuaj koj cov DNA seb koj puas muaj hom mob kheesxaws uas yog los ntawm cov caj ces los. Yuav siv tau kev kuaj no los mus pab npaj kev kho. Tsuas yog 5% mus rau 10% ntawm cov mob kheesxaws mis thiaj yog hom uas tau los ntawm cov caj ces los.

Cov Lus Uas Yuav Tsum Nug Koj Tus Kws Kho Mob...

- Kuv muaj hom mob kheesxaws twg?
- * Kuv tus mob kheesxaws yog them twg?
- Kuv tus mob kheesxaws yog qib twg?
- * Kuv tus mob kheesxaws puas muaj tej chaw txais haujmoos?
- * Puas tau kuaj kuv tus mob kheesxaws seb puas muaj HER2?
- * Yog kuaj cov “genes” (uas nyob hauv cov keeb hauv cev) seb tus mob kheesxaws no puas yog los ntawm caj ces los puas yuav pab tau kuv lossis kuv tsev neeg?
- * Kuv puas cheem tsum lwm yam kev kuaj?
- * Es yog tias kuv xav mus ntsib dua ib tug kws kho mob seb nws kuaj pom licas ne? Yuav ua licas thiaj ua tau li ntawd?
- * Kuv xaiv tau tej kev kho mob twg?
- * Koj xav kuv yuav tsum siv cov kev kho mob twg? Yog vimlicas?
- * Kuv yuav tsum pib kho sai npaum licas?
- * Koj xav kev kho yuav pab tau kuv tus mob kheesxaws licas?
- * Qhov kev kho no yuav kim npaum licas?
- * Kuv qhov isalas puas yuav duav?
- * Puas muaj cov uas tau muaj mob kheesxaws uas tau kho li no uas kuv nrog tham tau?
- * Yog kuv muaj lus ntxiv nug kuv yuav tsum hu rau leejtwg?

COV THEEM MOB KHEESXAWS MIS

Theem 0

Tsis muaj ib yam dabtsi qhia tias tus mob kheesxaws tau hlav mus dhau qhov chaw uas nws xub pib loj hlob hauv lub mis. Kheesxaws uas yog theem 0 tsis tau nkag mus hauv cov npluag nyob ib ncig ntawd.

Theem IA

Lub qog kheesxaws mis luaj li 2 cm lossis me zog thiab nrhiav tsis pom kheesxaws hauv cov qog lim dej.

Theem IB

Lub qog kheesxaws mis luaj li 2 cm lossis me zog (lossis nrhiav tsis pom ib lub qog kheesxaws kiag li) thiab muaj cov pawg keeb kheesxaws me me (luaj li 0.2 thiab 2.0 mm) uas nrhiav pom hauv 1 mus rau 3 lub qog lim dej uas nyob ntawm qhov tsos.

Theem IIA

Lub qog kheesxaws mis luaj li 2 cm lossis me zog (lossis nrhiav tsis pom ib lub qog kheesxaws kiag li) thiab nrhiav pomkheesxaws (loj tshaj 2.0 mm) nyob hauv 1 mus rau 3 lub qog lim dej uas nyob ntawm qhov tsos. lossis tus txha nrob;

LOS YOG

lub qog kheesxaws luaj li 2 mus rau 5 cm thiab nrhiav tsis pom kheesxaws hauv cov qog lim dej.

Theem IIB

Lub qog kheesxaws mis luaj li 2 mus rau 5 cm thiab nrhiav pom cov pawg keeb kheesxaws (luaj li 0.2 thiab 2.0 mm) nyob hauv cov qog lim dej;

LOS YOG

lub qog kheesxaws luaj li 2 mus rau 5 cm thiab nrhiav pom kheesxaws hauv 1 mus rau 3 lub qog lim dej uas nyob ntawm qhov tsos. lossis tus txha nrob;

LOS YOG

lub qog kheesxaws loj tshaj 5 cm thiab nrhiav tsis pom kheesxaws hauv cov qog lim dej.

Theem IIIA

Lub qog kheesxaws mis luaj licas (lossis nrhiav tsis pom qog kheesxaws li) thiab nrhiav pom kheesxaws hauv 4 mus rau 9 lub qog lim dej nyob ntawm qhov tsos lossis cov qog lim dej uas nyob ntawm tus txha nrob.

LOS YOG

lub qog kheesxaws loj tshaj 5 cm thiab nrhiav pom cov pawg keeb kheesxaws (luaj li 0.2 mus rau 2.0 mm) nyob hauv cov qog lim dej;

LOS YOG

Lub qog kheesxaws loj tshaj 5 cm thiab nrhiav pom kheesxaws nyob hauv 1 mus rau 3 lub qog lim dej uas nyob ntawm qhov tsos lossis tus txha nrob.

Theem IIIB

Lub qog kheesxaws mis luaj licas thiab kheesxaws tau hlaw nthuav rau phab ntsa hauv siab thiab/lossis daim tawv nqaj ntawm lub mis ua rau nws o lossis to.

Thiab tej zaum yuav nrhiav pom kheesxaws nyob hauv 9 lub qog lim dej ntawm qhov tsos lossis tus txha nrob lossis tsawg zog.

(Mob kheesxaws mis o yog theem IIIB rov saud. Tej zaum yuav kuaj pom tias yog theem IIC lossis IV thiab)

Theem IIIC

Lub qog kheesxaws mis luaj licas (lossis nrhiav tsis pom ib lub qog kheesxaws kiag li) thiab tej zaum kheesxaws tau nthuav rau daim tawv nqaj ntawm lub mis ua rau nws o lossis to thiab/lossis tau hlaw nthuav rau phab ntsa hauv siab.

Thiab kuj nrhiav pom kheesxaws nyob hauv 10 lub qog lim dej ntawm qhov tsos lossis ntau tshaj ntawd, lossis nyob hauv cov qog lim dej nyob saum lossis hauv qab tus qais, lossis nyob hauv cov qog lim dej uas nyob ntawm qhov tsos thiab tus txha nrob.

Theem IV

Lub qog lim dej luaj licas thiab nrhiav pom kheesxaws hauv lwm qhov chaw hauv lub cev, feem ntau yog nyob hauv cov pob txha, lub ntsaws, daim siab, lossis paj hlwb.

Tus qauv qhia tias pestawg

tej hom kev kho

Muaj tsib hom kev kho loj rau tus mob kheesxaws mis. Txhua tus pojniam mas nyias txawv nyias lawm ib yam, yog li ntawd qhov uas siv cov kev kho no licas thiab siv cov twg ua ntej tshaj plaws nyob ntawm seb tus pojniam ntawd muaj licas.

- Kev phais
- Kev hlawv fai fab (radiation therapy)
- siv tshuaj tua kheesxaws
- Siv tshuaj rau cov haujmoos (hormone)
- Siv kev kho pab tsi ntsees rau ib yam twg (targeted therapy)

Muaj ntau yam uas yuav cuam tshuam txog koj txojkev kho, xws li koj tus mob kheesxaws yog theem twg, seb puas muaj tej chaw txais haujmoos lossis HER2, cov kev kuaj koj cov “genes” thiab/lossis cov kev kuaj seb tus mob kheesxaws no puas yog los ntawm caj ces los, koj hnub nyoog, seb lub cev puas tseem ntas, thiab koj txojkev noj qab haus huv thaum lub sijhawm ntawd. Koj txojkev coj lub neej thiab koj lub siab nyiam licas kuj yog ob qho tseem ceeb uas cuam tshuam txog kev npaj txojkev kho thiab.

Feem coob cov pojniam yuav raug phais thiab siv ib qho kev kho ntxiv lossis ntau tshaj ntawd

Kev kho mus thooob ib ce yog thaum tso tshuaj uas yuav

Tej kev kho kheesxaws raug muab faib ua cov uas siv rau ib qho chaw lossis cov ua mus thooob ib ce.

Kev kho rau ib qho chaw yog thaum siv tshuaj los mus tshem lossis puas tsuaj kheesxaws rau ntawm qhov chaw uas nws nyob kiag. Nws yuav cuam tshuam txog cov kheesxaws thiab thaj tsam uas nyob ib ncig ntawm lub qog mentsis thiab. .ITxojkev phais thiab kev hlawv fai fab yog kev kho rau ib qho chaw.

Kev kho mus thooob ib ce yog thaum tso tshuaj uas yuav khiav mus los kom mus thooob ib ce xwv thiaj yuav caum cuag cov keeb kheesxaws rau txhua qhov chaw uas lawv nyob. Kev siv tshuaj tua kheesxaws, tshuaj rau cov haujmoos, thiab kev kho uas pab tsi ntsees rau ib yam twg puavleej yog cov kev kho mus thooob ib ce huv tibi.

“Adjuvant” thiab “Neoadjuvant Therapy”

“Adjuvant” thiab “neoadjuvant” yog ob lo lus uas siv piav txog cov kev kho uas muab tau ua ntej thiab/lossis tomqab txojkev kho loj tshaj (feem ntau yog kev phais).

“Neoadjuvant therapy” yog kev kho uas siv ua ntej yuav phais ua kom cov kheesxaws me tuaj zuj zus. Yog ua tau kom cov kheesxaws me zog, yuav pab tau cov pojniam uas muaj kheesxaws loj loj xwv thiaj xaiv tau kev phais uas ceev tau lub mis, ua li ntawd tsis tas yuav phais tshem lub mis kiag. “Neoadjuvant therapy” kuj muab cib fim zoo rau cov kws kho mob saib seb hom tshuaj twg lossis cov tshuaj sib xyaw ua ke licas thiaj yuav pab tau tus pojniam ntawd heev tshaj.

“Adjuvant therapy” yog kev kho uas siv tomqab tau phais lawm pab txo koj li feem uas cov kheesxaws yuav rov tshwm dua tshiab. Txawm tias ntxim li tag nrho cov kheesxaws twb pawv tas lawm, cov kws kho mob tseem yuav xav siv kev kho “adjuvant therapy” no tiv thaiv fajseeb rau qhov tej thaum cov keeb kheesxaws me me dim tau los mus hauv cov hlab ntsha es mus kis rau lwm qhov chaw hauv lub cev. Nyob nyob ces, cov keeb kheesxaws no yuav ua tau rau yus rov mob kheesxaws dua rau lwm qhov chaw hauv lub cev thiab. “Adjuvant therapy” yog kev kho uas txo tau txojkev pheej hmoo phomsij no. Kev siv tshuaj tua kheesxaws, tshuaj rau cov haujmoos, kev kho pab tsi ntsees rau ib yam twg, thiab/lossis kev hlawv fai fab puavleej yog “neoadjuvant” thiab adjuvant therapy” rau tus mob kheesxaws mis. Yog tias tsis muab phais ces cov kev kho no ib yam twg los yeej siv tau ua kev kho loj tshaj rau cov pojniam uas mob kheesxaws heev.

KEV PHAIS

Kev phais yog qhov kev kho uas siv heev tshaj rau tus mob kheesxaws mis. Kuj siv tau kev phais tshem lossis de ib qho me me ntawm cov qog lim dej uas nyob ntawm qhov tsos. Thaum tshem cov qog lim dej lub homphiaj yog kuaj seb cov kheesxaws puas tau hlawv nthuav mus dhau lub mis lawm. (see Kev Phais Tshem Cov Qog Lim Dej, sab 17).

Muaj ob qho kev phais loj tshaj uas siv los mus tshem kheesxaws:

- Kev phais ceev lub mis
- Kev phais tshem tag nrho lub mis kiag

Kev Phais Ceev Lub Mis

Kev phais ceev lub mis (nws kuj hu ua “lumpectomy” ua txhais tias “kev phais tshem lub pob” lossis “partial mastectomy” uas txhais tias “kev phais lub mis ib feem”) yog siv tshem cov kheesxaws nrog rau cov npluag mentsis uas tseem tsis tau mob kheesxaws uas nyob ib ncig ntawd (uas hu ua “negative margin” lossis “clean margin” uas txhais tias “ntug npluag uas tsis muaj mob”). Thaum phais li no lub homphiaj yog

Kev Phais Ceev Lub Mis

ceev lub mis ntau li ntau tau thiab thooj txhij tshem tag nrho cov kheesxaws. Thaum phais cov kheesxaws uas twb hlaw nthuav rau lwm qhov, tej zaum yuav tshem ib lub qog lim dej lossis ntau tshaj ntawd coj mus kuaj seb kheesxaws puas tau hlaw nthuav mus dhau lub mis. (mus saib Kev Phais Tshem Cov Qog Lim Dej, sab 17). Tomqab kev phais ceev lub mis feem ntau yeej yuav mus hlawv fai faib thiab pab tua cov keeb kheesxaws twg uas tseem tshuav.

Feem coob ntawm cov pojniam uas muaj kheesxaws mis rau ib qho chaw me me uas hlawv fai fab tau los yeej yuav xaiv tau kev phais ceev lub mis thiab (tsis tas yuav phais tshem tag nrho lub mis kiag). Tej kev tshawb fawb yeej qhia tias yog kuaj tau kheesxaws ntxov lawm ces kev phais ceev lub mis thiab kev hlawv fai fab tomqab yeej pab tau zoo npaum li kev phais tshem tag nrho lub mis kiag.

Tej Teebmeem Uas Muaj Tau

Thaum phais ceev lub mis mas tej zaum yuav o, mob, lossis mob thaum kov thaj tsam ntawd. Tej zaum yuav muaj tau npluag caws pliav tawv rau ntawm txoj kab hlais. Txhua zaum uas ua ib yam kev phais twg yeej muaj tau teebmeem xws li qhov txhab voos, tsis txawj loos, phiv cov tshuaj loog tshuaj tsaug zog, thiab los ntshav hlob hlob tiamsis yus feem uas yuav raug tau tej yam ntawd muaj tsawg kawg nkaus li. Tej thaum yog tias muab tsis tau tag nrho cov kheesxaws thaum phais thawj zaug, yuav tsum rov mus phais dua es tshem kom tas. (Qhov no hu tias “positive margin” uas txhais tias “ntug npluag uas muaj mob”.) Feem ntau thaum phais ceev lub mis mas yuav muaj caws pliav me me thiab ib qhov chaw qawj (ntxim li kablia) ntawm lub mis, tiamsis qhov no nyob ntawm seb yuav tsum tau tshem npluag ntau npaum lcas. Yeej muaj cov kev ua mis dua tshiab rau feem coob cov pojniam tiamsis yog phais li no cov uas yuav tau ua li ntawd muaj tsawg kawg nkaus li (mus saib Kev Phais Ua Mis Dua Tshiab, sab 32). Thaum phais ceev lub mis thiab tshem cov qog lim dej yuav ua tau rau yus hnov loog ntawm sab caj npab ntug thiab qhov tsos, txav tsis tau caj npab lossis xubpwg zoo npaum qhov qub, thiab/lossis caj npab o.

Kev phais tshem tag nrho lub mis kiag

Kev phais tshem tag nrho lub mis kiag muaj ob hom loj.

Kev phais tshem tag nrho lub mis kiag (yog thaum phais tshem lub mis kiag, nrog rau lub txiv mis, tiamsis yuav tsis tshem cov qog lim dej ntawm qhov tsos.

Feem ntau yog siv rau cov pojniam uas muaj mob kheesxaws nyob

Kev phais tshem lub mis kiag/kev phais tshem lub mis loj loj

aav ntau txoj hlab mis. Kuj yuav phais li no rau cov pojniam uas muaj feem siab siab uas yuav raug tau muaj mob kheesxaws mis thiaj txo tau kev pheej hmoo phomsij. (qhov no hu ua “kev phais tshem lub mis fajseeb”) Thaum tshem tag nrho lub mis kiag ces yuav tshuav tsawg tsawg lub keeb uas yuav hloov tau mus ua kheesxaws.

Kev phais tshem lub mis loj loj yog thaum tshem lub mis kiag, lub txiv mis, cov qog lim dej ntawm qhov tsos ib co, thiab txheej npluag sab nraum cov nqaij ntshiv ntawm lub hauv siab. Kev phais tshem lub mis kiag mas yog siv rau thaum muaj kheesxaws rau ntau qhov chaw hauv lub mis, lossis yog tias qhov chaw mob kheesxaws loj loj thaum muab piv rau lub mis kiag. Kheev ua qhov kev phais no rau cov pojniam uas hlawv fai fab tsis tau lossis tsis xav hlawv fai fab tom qab phais. Tsis tas li ntawd xwb los ib co pojniam uas xaiv tau kev phais ceev lub mis xum xaiv kev phais tshem tag nrho lub mis kiag.

Feem coob ntawm cov pojniam uas phais tshem tag nrho lub mis kiag tseem phais ua dua lub mis tshiab los tau. Tej zaum yuav ua dua ib lub mis tshiab tomqab kiag tshem lub mis tag nrho, lossis yuav pib ua tau thaum ntawd (uas hu ua kev ua mis dua tshiab tamsid), los yog yuav ua tau tomqab tau ib ntu lawm (Uas hu ua kev ncuaj sijhawm ces mam ua dua tshiab), tiamsis nyob ntawm seb yuav phais licas tiag.

Tej zaum yuav ceev tau daim tawv nqaij rau cov pojniam uas yuav pib ua mis dua tshiab tamsid, tsis hais cov uas phais tshem lub mis kiag lossis cov uas phais tshem lub mis loj loj los xij. Feem ntau tsis tas yuav ua mis dua tshiab rau cov pojniam uas phais ceev lub mis.

Tej Teebmeem Uas Muaj Tau

Tej kev pheej hmoo phomsij uas muaj tau thaum phais tshem lub mis kiag yeej ib yam li tej uas muaj tau nrog txhua txojkev phais loj xws li voos tuaj, qhov txhab tsis txawj loos, los ntshav txawv txav, thiab tej thooj ntshav khov. Tej kev pheej hmoo phomsij uas muaj tau los ntawm cov tshuaj loog tshuaj tsaug zog yeej muaj ntau dua li thaum tso tshuaj loog rau ib qhov chaw xwb, tiamsis yus feem uas yuav raug tau teebmeem tseem muaj tsawg kawg nkaus li. Ib yam li kev phais ceev lub mis, thaum phais tshem tag nrho lub mis kiag nrog rau cov qog lim dej yuav ua tau rau yus hnov loog ntawm tej thaj tsam ntawm sab npab ntug thiab qhov tsos thiab txav tsis tau sab caj npab lossis xubpawg zoo npaum qhov qub, lossis sab caj npab o (mus saib About Lymphedema, sab 19).

Kev Phais Tshem Cov Qog Lim Dej

Tej zaum yuav tshem cov qog lim dej thaum phais ceev lub mis lossis thaum phais tshem lub mis kiag. Muaj ob hom kev phais tshem cov qog lim dej loj.

“Axillary Lymph Node Dissection (ALND)” yog thaum tshem cov qog lim dej (feem ntau yog 10 lub lossis ntau tshaj ntawm qhov tsos). Ces yuav coj cov qog lim dej mus kuaj siv lub tsom kab mob seb puas muaj cov keeb kheesxaws. Yog nhriav pom kheesxaws hauv cov qog no ib lub twg mas qhia tau tias tej zaum kheesxaws twb hlawv nthuav mus rau lwm qhov chaw hauv lub cev.

“Sentinel Lymph Node Biopsy (SLNB)” yog ib qho kev phais tshiab zog kuaj seb kheesxaws puas tau hlawv nthuav rau lwm qhov thiab phais tsis loj npaum li lwm yam kev phais kuaj qog lim dej. “SLNB” yog thaum tshem thawj 1 mus rau 3 lub qog lim dej uas hajyam muaj feem yuav kis kheesxaws los ua ntej tshaj plaws. Yog nrhiav tsis pom kheesxaws hauv cov qog no ces feem coob cov uas tshaj lij kho kheesxaws ntseeg tias yog txhais tias yus feem uas muaj kheesxaws uas tau hlawv nthuav rau lwm qhov hauv lub cev muaj tsawg kawg nkaus li. “SLNB” yog siv rau cov pojniam ib co uas lub qog kheesxaws luaj li 5cm lossis me zog thiab thaum xuas cov qog lim dej tsis hnov txawv txav ua ntej tseem tsis tau phais.

Tej Teebmeem Uas Muaj Tau

ANLD yeej muaj tej kev pheej hmoo phomsij ib yam li txhua txojkev phais (xws li voos tuaj, qhov txhab tsis txawj loos, phiv cov tshuaj loog tshuaj tsaug zog, thiab ntxiv), tiamsis qhov uas txhawj heev tshaj yog “lymphedema” uas yog qhov uas lub cev tauv dej thiab o tomqab tshem cov qog lim dej. Lwm cov teebmeem uas muaj tau yog hnov loog ntawm sab npab ntug (tej zaum yuav kav ib ntus xwb lossis yuav muaj mus li) thiab txav tsis tau sab caj npab thiab/lossis xubpwwg zoo npaum qhov qub. Vim “SLNB” yog kev phais uas tshem cov qog lim dej tsawg dua li “ALND”, yus feem uas yuav muaj teebmeem li no, nrog rau qhov uas lub cev tauv dej thiab o muaj tsawg zog thiab.

KEV Hlawv fai fab (RADIATION THERAPY)

Kev hlawv fai fab yog ib qho kev kho uas siv rau qhov chaw uas tej zaum tseem tshuav cov keeb kheesxaws hauv tomqab phais tas lawm xwv thiaj ua rau lawv puas tsuaj kom tas. Yuav siv rau yuav luag txhua tus tomqab phais ceev lub mis thiaj pab tiv thiaj kom kheesxaws txhob rov tshwm tau. Tej zaum kuj yuav siv tomqab phais tshem lub mis kiag yog lub qog kheesxaws loj tshaj 5 cm lossis yog nrhiav pom kheesxaws hauv cov qog lim dej. Kev hlawv fai fab kuj yog siv rau thaum kheesxaws tau hlawv nthuav mus rau lwm qhov chaw hauv lub cev. Yeej tsis siv kev hlawv fai fab rau cov pojniam uas muaj plab menyuam.

Kev hlawv fai fab muaj ob hom loj:

- kev hlawv fai fab sab nraum lub cev mus

Kev hlawv fai fab lub homphiaj yog ua rau cov keeb kheesxaws puas tsuaj kom tas thiab ceev tsis txov cov npluag uas tseem tsis tau mob kom ntau li ntau tau.

NTSIG TXOG KEV O TAUV DEJ

Yeej muaj cov qog lim dej nyob thoob lub cev. Muaj qog lim dej hauv lub caj dab, lub hauv siab, lub plab mog, puab tais, thiab qhov tsos. Cov qog lim dej yog ib feem ntawm lub cev txoj kab ke lim dej. Cov qog lim dej pab lim khiab nyiab thiab tej yam uas tsis yog yus li cev tawm hauv cov kua cev (uas hu ua “lymph”) xwv thiaj pab tau lub cev tua kab mob kev nkeeg.

Thaum tshem lossis hlawv cov qog lim dej ntawm qhov tsos mas yuav ua tau rau cov kua “lymph” no ntwms mus tsis zoo. Thaum cov kua “lymph” no raug thiaiv lawm ces cov kua no yuav pib tauv rau hauv cov npluag cev ua rau o. Yuav muaj tau li no rau ntawm lub dab teg, luj tshib, xubpwg lossis txhais caj npab huv tibsi.

Kev o tauv dej no yuav pib tau tsis ntev tomqab pib kho lossis tomqab tau ntau xyoo. Tej zaum yuav muaj me me los muaj ntau heev. Tamsim no yeej twv tsis tau tias cov twg thiaj yuav muaj kev o tauv dej lossis tias nws yuav pib tshwmsim thaum twg. Tiamsis yeej muaj tej yam uas koj ua tau pab txo koj li feem uas yuav muaj kev o tauv dej nram qab no:

- Tiv thiaiv koj tus kheej kom txhob ntog thiab dam pob txha. Ua zoo xyuam xim thiab tu sab caj npab uas raug cuam tshuam lawm.
- Zam tej yam uas kub kub heev lossis txias txias heev, suav nrog rau tej pob kub thiab txias uas muab twb rau tawv nqaj.
- Txhob cia daim tawv nqaj raug kub hnyiab li, xws li thaum mus nraum zoov es raug lub hnuv kub hnyiab.
- Xyuam xim kom txhob cia ib yam dabtsi tho qhov ntawm daim tawv nqaj ntawm sab caj npab uas raug cuam tshuam, xws li txhaj tshuaj, tso ntshav coj mus kuaj, hno koob dim pa, tsiaj txhu tom, thiab raug khawb.
- Xyuam xim tsis txhob cia ib yam dabtsi zawm koj sab caj npab uas raug cuam tshuam xws li txoj ntsuas ntshav ntoj, coj nyiaj kub lossis hnav khaubncaws ceev dhau, cov hlua dai khiab mis lossis lub tsho ntawm xubpwg, thiab ev hnab hnyav.
- Xyuam xim tsis txhob cia raug qes lossis ntxee leeg. Yuav ua tau li no yog tias koj maj mam ua exawsxais kom nyuaj zuj zus, koj thiaj yuav rov tuaj zog.
- Nug koj tus kws kho mob seb puas tsim nyog ntsuas koj sab caj npab es txiav ib teg tsho tshwjxeeb uas looj tau rau tej lub cibfim, xws li thaum ya dav hlau mus lwm qhov chaw.
- Ua zoo tu lub cev kom huv thiab du lug txhua hnuv. Ua zoo tu sab caj npab kom huv thiab qhuav tas li.

TSEEMCEEB! Yog hnov ceev lossis hnyav ntawm txhais tes, lub dab teg, luj tshib, xubpwg, lossis thoob sab caj npab ces yuavtsum qhia rau tus kws kho mob tamsid. Kev o tauv dej yuav tu tau yoojyim zog yog kuaj tau ntxov thaum xub pib.

Yuav kawm ntxiv txog yuav ualicas thiaj tiv thiaiv tau thiab tu kev o tauv dej, nrog koj tus kws kho mob lossis ib tug kws tshaj lij tu kev o tauv dej tham. Koj kuj tivtauj tau lub National Lymphedema Network. Hu rau 1 800-541-3259 lossis mus saib hauv Istawnej rau ntawm www.lymphnet.org

- kev hlawv fai fab sab hauv lub cev

Kev Hlawv Fai Fab Siv Txoj Kaj Sab Nraum Lub Cev Mus

Kev hlawv fai fab sab nraum lub cev yog thaum tsom ib txoj kaj fai fab muaj ceem heev rau lub mis thiab tej thaum yuav tsom rau cov qog lim dej ntawm qhov tsos thiab (Txuas mus txiv ntawm sab 20). Lub uas tsom txoj kaj fai fab no rau lub mis yog ib lub tshuab sab nraum lub cev hu ua “linear accelerator”. Thaum tseem tab tom hlawv fai fab tsis hnov mob li, nws zoo li thaum mus yees duab x-ray, thiab tomqab ua tas lawm mus tsev tau. Yuav ua kev kho no ib hnuv ib zaug, 5 hnuv tuaj ib lub limtiam, rau 5 mus rau 7 lub limtiam. Nov yog kev hlawv fai fab uas kheev siv heev tshaj rau cov pojniam uas mob kheesxaws mis.

“**Accelerated Partial Breast Irradiation (APBI)**” yog ib qho kev kho tshiab zog uas siv tau fai faib ntau zog hauv ib hnuv rau ib thaj tsam me zog ntawm lub mis. Yuav tsom tau ib txoj kaj rau kev hlawv fai fab “APBI” no, tiamsis feem ntau thaum hlawv fai fab li no yuav muab tej khoom fai fab nruab rau hauv lub cev sab hauv (nov yog kev hlawv fai fab sab hauv lub cev) Thaum ua APBI ob hom no huvsu mas feem ntau yuav muab li ib hnuv ob zaug 5 hnuv tuaj ib lub limtiam, thiab feem ntau yuav siv li ib lub limtiam txwm nkaus thiab ua tau tiav. Cov pojniam uas xav paub ntxiv txog APBI yuav tsum nrog lawv tus kws kho mob sab laj.

“**Intraoperative Radiation Therapy (IORT)**” yog dua ib hom txoj kaj fai fab sab nraum lub cev uas yuav muab ib zaug thaum tseem tabtom ua kev phais ceev lub mis, tomqab tau tshem kiag cov kheesxaws. IORT yog ib qho kev kho uas tseem tshiab tsawv thiab tsis yog txhua lub tsev kho mob loj yuav muaj. Thiab tsis yog txhua tus kws kho mob xav tias kev hlawv fai fab no yuav pab zoo npaum li cov kev hlawv fai fab qub zog rau cov pojniam uas phais tshem lub pob kheexaws. Tseem tshawb fawb txog qhov no tsis tau tas.

Tej Teebmeem Uas Muaj Tau

Qhov kev tsis haum cev uas kheev muaj los ntawm kev hlawv fai fab sab nraum lub cev mas yog hnov nkees. Lwm yam kev tsis haum cev uas muaj tau yog daim tawv nqaij hloov ua txawv txav xws li nws o tuaj, liab, khaus, lossis qhuav rau ntawm thaj tsam uas tau kho. Thaum tseem kho twb yuav tas, tej zaum daim tawv nqaij yuav hnov mob lossis ntub. Ib co pojniam lub mis yuav tawv zog lossis me zog. Thiab tej zaum yuav hayyam hnov rhiab ntau tshaj qhov qub, lossis qhov uas hnov rhiab yuav ntaug tau thiab, qhov chaw uas raug cuam tshuam li no tshaj yog lub txiv mis. Yog tsom fai fab rau cov qog lim dej ntawm qhov tsos ces hayyam muaj feem uas yuav muaj dej tauv ua rau o. (mus saib Ntsig Txog Kev O Tauv Dej, sab 19).

Kev Hlawv Fai Fab Sab Hauv Lub Cev

Kev hlawv fai fab sab hauv lub cev yog dua ib txojkev uas muab tau kev

kho siv fai fab. Tej khoom fai fab (uas nyob hauv tej raj) yuav raug muab nruab rau hauv lub cev ze ze thaj tsam uas tau tshem cov kheesxaws. Feem ntau yuav siv qhov no nrog kev hlawv fai fab sab nraum lub cev thiaj muab tau fai fab seem tsom rau qhov chaw uas lub qog kheesxaws nyob. Tiamsis tseem siv tau nws kiag nkaus xwb. Koj tus kws kho mob yuav saib seb koj cov kheesxaws luaj licas thiab nyob qhov twg, ces mam li txiav txim seb puas tsim nyog siv kev hlawv fai fab sab hauv lub cev rau koj.

Tej Teebmeem Uas Muaj Tau

Kev hlawv fai fab sab hauv lub cev tsis tshua muaj tej kev tsis haum cev ntau thiab phem npaum li kev hlawv fai fab sab nraum lub cev vim tias nws siv sijhawm luv zog mam ua tau tiav. Tej kev tsis haum cev tej zaum yuav yog liab, doog ntshav, lub mis mob, thiab voos.

COV TSHUAJ TUA KHEESXAWS

Cov tshuaj tua kheesxaws (chemotherapy) yog ib yam kev kho uas mus thoob ib ce. Qhov no yog siv tshuaj los mus puas tsuaj cov keeb kheesxaws lossis ua kom lawv loj hlob qeeb zog. Cov tshuaj tua kheesxaws no muaj ob peb hom xws li ntsiaj noj, thiab koob tshuaj txhaj hauv hlab ntsha uas xa ntshav rov rau lub plawv (“IV”). Yuav ib sij muab cov tshuaj no ib zaug tsis cuag ncuu, xws li ib lub limtiam ib zaug lossis ob lub limtiam ib zaug, thiab feem ntau yuav siv rau ntau lub hlis. Qhov uas ib tug pojniam yuav mus kho tuab licas mas nyias yeej txawv nyias, thiab nyob ntawm hom tshuaj ntawd lossis cov hom tshuaj uas yuav siv ua ke yog hom twg.

Txhua tus pojniam yuav tau cov tshuaj tua kheesxaws uas phim kiag nws tus mob. Muaj ntau hom tsuaj uas siv tau thiab ntau txojkev siv tej hom tshuaj no sib xyaw ua ke.

Cov tshuaj tua kheesxaws no pab kho tau mob kheesxaws mis rau ntau txojkev:

- Ua ntej yuav phais, kom cov kheesxaws loj thiaj li me tuaj zuj zus
- tomqab phais tas, thiaj txo tau yus li feem uas kheesxaws yuav rov tshwm dua
- tomqab phais tas lossis thaum yuav tsis phais kiag li xwv thiaj pab tua tau kheesxaws uas tau hlawv nthuav rau lwm qhov.

Cov tshuaj tua kheesxaws uas kheev siv heev tshaj plaws rau cov kheesxaws uas kuaj tau ntxov yog “anthracycline” (xws li “doxorubicin” lossis “epirubicin”) thiab cov “taxanes” (xws li “paclitaxel” lossis “docetaxel”).

Tej zaum cov tshuaj uas hais tas los no yuav siv tau nrog lwm cov tshuaj xws li “fluorouracil”, “cyclophosphamide”, lossis “carboplatin”. Feem ntau yuav siv ib hom tshuaj tua kheesxaws xwb kho cov uas mob

kheexaws mis loj. Tej thaum yuav siv ob peb hom tshuaj ua ke.

Tej Teebmeem Uas Muaj Tau

Tej kev tsis haum cev uas muaj tau mas nyob ntawm seb yuav siv cov tshuaj twg, siv tshuaj ntau npaum licas, yuav siv hov ntev thiab tus pojniam ntawd lub cev zoo licas. Cov kev tsis haum cev uas kheev muaj tshaj yog tsaug leeg thiab hnov nkees, xeev siab thiab ntuav, tsis qab los nooj mov, poob lossis nce phaus, cov rau tes hloov, plaubhau hle (feem ntau cov plaubhau yuav rov hlav tuaj dua). Qhov ncauj tawm, raws plab, lossis cem quav yog cov kev tsis haum cev uas tsis tshua muaj. Thaum tseem tabtom kho hajyam yuav kis tau kabmob los yoojyim zog. Cov neeg mob yuav tsum zam tej yam uas ua tau rau lawm raug txojkev pheej hmoo phomsij no. Tej zaum yuav cuam tshuam tau rau lub cimxeeb luv lossis ntev. Ib co tshuaj tua kheesxaws ua tau rau lub plawv, ntsws, daim siab, thiab lub raum raug puas yam uas yuav kav mus ib txhis. Cov kws kho mob yuav ua zoo saib xyuas tej kev tsis haum cev no. Cov tshuaj tua kheesxaws ua tau rau cov pojniam hluas xeeb tsis taus menyuam lossis cev tsis ntas ntxov dhau. Cov pojniam uas cev tseem ntas yuav tsum nrog kws kho mob tham txog cov tshuaj tiv thaiv xeeb menyuam thiab seb puas yuav xav muaj menyuam yav tom ntej ua ntej tseem tsis tau pib kho.

COV TSHUAJ RAU COV HAUJMOOS

Cov tshuaj rau cov haujmoos (hormones) yog ib hom kev kho uas mus thoob ib ce. Cov tshuaj

no pab tau vim nws tiv thaiv lossis txo cov haujmoos uas nyob hauv lub cev. Tsuas siv cov tshuaj no rau cov pojniam uas muaj hom kheesxaws uas yuav tau muaj haujmoos thiaj loj hlob tau. Feem ntau yuav siv cov tshuaj no tomqab phais tas lawm pab txo

yus feem uas kheesxaws yuav rov tshwm dua tshiab hauv lub cev, tiamsis kuj siv tau ua ntej tseem tsis tau phais thiab. Kuj siv cov tshuaj no rau thaum mob kheesxaws mis rov tshwm dua tshiab tomqab tau kho tas lawm lossis hlav nthuav rau lwm qhov. Cov tshuaj rau cov haujmoos no muaj ntau hom. Ib co thaiv cov chaw txais haujmoos nyob hauv cov keeb mob kheesxaws mis hos dua ib co txo cov haujmoos nyob hauv lub cev. Tej zaum qhov uas yuav pab tau tshaj yog siv ob peb hom tshuaj ua ke rau ntau xyoo.

Cov Tshuaj Rau Cov Haujmoos Uas Kheev Siv Heev Tshaj	
Generic Name	Brand Name
Tamoxifen	Nolvadex
Toremifene	Fareston
Fulvestrant	Faslodex
Anastrozole	Arimidex
Letrozole	Femara
Exemestane	Aromasin

Cov Tshuaj Uas Thaiv Cov Haujmoos

“Tamoxifen (Nolvadex)” yog hom tshuaj rau cov haujmoos uas kheev

siv heev tshaj plaws pab kho cov kheesxaws mis uas muaj tej chaw txais haujmoos. Nws thaiv cov haujmoos kom txhob cuam tshuam tau rau cov keeb kheesxaws, uas pab kom cov kheesxaws txhob loj hlob tau lossis loj hlob qeeb zog. Yog siv tomqab tau phais lawm, nws pab txo yus li feem uas yuav mob kheesxaws kwvyees li tsib caug feem puas. Nws kuj pab tau cov pojniam uas lawv tus mob kheesxaws tau hlav nthuav rau lwm qhov thiab cov uas muaj feem siab siab dua luag tej uas yuav muaj mob kheesxaws mis. Tsis pom zoo siv rau cov pojniam uas tau phais tshem lub mis kiag kho “DCIS” uas muaj tej chaw txais haujmoos rau qhov lawv feem uas yuav rov muaj kheesxaws dua tshiab muaj tsawg kawg nkaus. “Tamoxifen” yog ntsiav noj.

Yuav siv tau “Tamoxifen” rau cov pojniam uas cev tseem ntas (tseem coj khaubncaws) lossis cov uas cev tsis ntas ntxiv li lawm (tsis coj khaubncaws ntxiv). Cov pojniam uas pib noj “tamoxifen” thaum lawv lub cev tseem ntas tej zaum yuav tsum tsis noj hom tshuaj no es siv dua ib hom tshiab uas yog cov “aromatase inhibitor” thaum nto hnuvnyoog uas cev tsis ntas ntxiv.

TEJ YAM UAS KOJ YUAVTSUM PAUB:

Cov tshuaj rau cov haujmoos **TSIS YOG** cov tshuaj pauv haujmoos (hormone replacement therapy lossis HRT).

HRTi yog siv rau ib co pojniam uas ib ce kub tuaj (hot flashes) thiab muaj lwm yam tsos mob uas muaj thaum cev tsis ntas ntxiv li lawm.

Yeej **TSIS POM ZOO** rau cov pojniam uas mob kheesxaws mis siv cov tshuaj puav haujmoos.

“Toremifene (Fareston)” yog ib hom tshuaj tshiab zog uas thaiv cov haujmoos uas siv rau cov kheesxaws uas tau hlav nthuav rau lwm qhov. Yog tau siv “tamoxifen” es tau tsum tsis noj vim tsis pab li qub ces cov tshuaj no yuav tsis tshua pab thiab. Tej zaum yuav siv tau cov tshuaj “Fulvestrant (Faslodex)” rau cov pojniam uas cov tshuaj tamoxifen lossis cov tshuaj “aromatase inhibitor” tsis pab kho lawv tus mob kheesxaws.

Cov Tshuaj Uas Txo Cov Haujmoos

“Aromatase inhibitors (AIs)” yog cov tshuaj uas txo tau cov haujmoos hauv lub cev. Cov tshuaj no txawv cov tamoxifen rau qhov tsuas siv tau cov “aromataseinhibitors” rau cov pojniam uas lub cev tsis ntas ntxiv li lawm. Muaj peb hom tshuaj txo cov haujmoos uas niaj hnuv siv kho mob kheesxaws mis uas yog: “anastrozole (Arimidex)”, “letrozole (Femara)”, thiab “exemestane (Aromasin)”. Yuav siv tau cov tshuaj no

nrog “tamoxifen”, lossis siv cov tshuaj no kiag nkaus xwb. Tag nrho cov tshuaj no yuav pab txo yus feem uas kheesxaws yuav rov tshwm dua tshiab. Ib yam li “tamoxifen” cov tshuaj uas txo haujmoos no yog ntsiav noj txhua hnub.

Tej Teebmeem Uas Muaj Tau

Tej kev tsis haum cev los ntawm cov tshuaj rau cov haujmoos nyob ntawm seb yuav siv cov tshuaj twg. Feem ntau, cov tshuaj rau cov haujmoos ua rau muaj cov tsos mob zoo li cov uas muaj thaum cev tsis nta ntxiv li lawm(ib ce kub tuaj, nce phaus, chaw mos qhuav, mob taubhau, lub siab ntsws tsis xwm yeem, plaubhau hle, thiab ntxiv). Tej kev tsis haum cev uas neeg tsawg kawg nkaus muaj uas phomsij tsawg yog tej thooj ntshav khov, hlab ntsha paj hlwb tawg lossis txhaws (stroke), daim siab raug lom, xeeb menyuam nyuaj, qhov muag muaj teebmeem pom kev tsis tseeb xws li qhov muag txheej ntshiab ua pos huab (cataracts). “Tamoxifen” kuj ua rau yus feem uas yuav mob kheesxaws lub tsev menyuam siab zog thiab. Yuav tsis siv “Tamoxifen”, “toremifene”, thiab “fulvestrant” rau cov pojniam uas tseem muaj plab menyuam. Tej kev tsis haum cev los ntawm cov “aromatase inhibitors” feem ntau tsis tshua nyaum npaum li cov uas tau hais tas los no. Tej teebmeem uas muaj tau mas yog plab tsis tswm, cov roj hauv ntshav (cholesterol) nce siab zog, pob qej txha mob lossis txhav, lossis tej zaum yuav ua tau cov pob txha tsis khov npaum qhov qub. Cov tshuaj “AI” no kuj ua tau rau yus muaj teebmeem ntawm lub plawv uas phomsij tsawv tiamsis tsawg tsawg tus thiaj li muaj. Cov tshuaj “AI” tsis ua rau yus hajyam muaj feem yuav mob kheesxaws lub tsev menyuam thiab tsawg tsawg tus xwb thiaj yuav muaj tej thooj ntshav khov.

COV KEV KHO UAS PAB TSI NTSEES RAU IB YAM TWG

Cov Tshuaj Uas Pab Tsi Ntsees Rau Ib Yam Twg Uas Kheev Siv Heev Tshaj	
Generic Name	Brand Name
Trastuzumab	Herceptin
Pertuzumab	Perjeta
Lapatinib	Tykerb
Ado-trastuzumab emtansine	Kadcyla

Cov kev kho uas pab tsi ntsees rau ib yam twg yog ib hom tshuaj tshiab zog uas mus thooib ib ce. Nws thaiv tau tej yam uas nyob hauv cov keeb, xws li cov “HER2” uas ua tau rau kheesxaws loj hlob thiab hlaw nthuav mus lwm qhov. Feem ntau cov tshuaj no yog xuas raj koob hno, thiab pab tau cov pojniam uas muaj cov mob kheesxaws mis uas muaj HER2 ntau dhau.

Yog siv nrog cov tshuaj tua kheesxaws, “trastuzumab (Herceptin)” yuav txo yus feem uas kheesxaws yuav rov tshwm dua tshiab tomqab phais tas lawm. Nws kuj pab tau kom cov mob kheesxaws mis uas muaj

HER2 uas tau hlav nthuav rau lwm qhov me tuaj zuj zus lossis loj hlob qeeb zog. “Pertuzumab (Perjeta)”, uas yog dua ib hom tshuaj uas pab tsi ntsees rau ib yam twg, kuj siv tau nrog “trastuzumab” thiab cov tshuaj tua kheesxaws uas kuaj tau ntxov uas yog theem qes ua ntej tsis tau phais lossis rau cov kheesxaws loj loj. “Lapatinib (Tykerb)” thiab “ado-trastuzumab emtansine (Kadcyla)” yog ob hom tshuaj ntxiv uas muab tau rau cov pojniam uas mob kheesxaws mis uas muaj HER2 loj loj. Tseem muaj lwm cov tshuaj uas pab tsi ntsees rau ib yam twg uas cov tub txawg tub ntse tseem tshawb fawb thiab sim seb puas yuav kho tau. (mus saib Tej Kev Tshawb Fawb Sim Kev Kho Tshiab, sab 25).

Tej teebmeem uas muaj tau

Tej kev tsis haum cev uas muaj tau nyob ntawm seb yuav siv cov tshuaj twg. Tej kev tsis haum cev uas kheev muaj thaum siv “trastuzumab” yog muaj cov tsos mob li thaum mob aws “flu”, xws li kub taubhau, tshee vim hnov no no, thiab xeev siab, thiab hajyam kheev muaj li no thawj zaug uas siv. Nws kuj ua tau rau tsawg tsawg tus lub plawv raug puas me me lossis ntau heev. Yog siv “trastuzumab” nrog rau cov tshuaj tua kheesxaws mas yuav nce yus feem uas yuav muaj tej kev tsis haum cev, xws li ntshav tsuag thiab/lossis kis kab mob los. Kuj ua tau rau yus muaj teebmeem phomsij heev lossis txov tau txoj sia vim ua tsis tau pa thiab/lossis phiv, tiamsis tsawg tsawg tus thiaj li muaj li no. Tej kev tsis haum cev uas kheev muaj thaum siv “pertuzumab” yog raws plab, plaubhau hle, xeev siab, hnov nkees, xua pob, thiab muaj tej keeb ntshav dawb tsawg thaum siv nrog “trastuzumab” thiab cov tshuaj tua kheesxaws. Yuav muaj

Cov lus uas yuav tsum nug kws kho mob...

- * Kuv yuav siv pestsawg hom kev kho?
- *Txhua hom kev kho pab tau licas thiab muaj tej kev pheej hmoo phomsij twg?
- *Yuav muaj tau tej kev tsis haum cev twg?
- *Yuav muaj thaum twg?
- *Puas muaj tej kev tsis haum cev uas yuav tsum qhia koj paub txog tamsid?
- *Yuav hwjxwm tau tej kev tsis haum cev licas?
- *Koj tau kho pestsawg tus neeg uas tau siv cov kev kho no?
- *Kuv yuav mus kho thawj zaug thaum twg?
- *Txhua zaum uas mus kho yuav siv sijhawm ntev licas mam li tiav?
- *Peb yuav ualicas paub tau tias kev kho pab kuv tiag?
- *Tomqab kuv mus kho kuv puas cheem tsum neeg nyob zov kuv?
- *Yuav ualicas tivtauj tau kws kho mob thaum lub sijhawm uas nws lub hoobkas tsis qheb?
- *Puas muaj tej yam kev kho uas tseem tabtom tshawb fawb sim uas tsim nyog rau kuv siv?
- *Kev kho yuav kim npaum licas? Kuv qhov isalas puas yuav duav?

KOJ PAB NEEG KHO MOB

Tsis muaj tib tug kws tshaj lij xwb uas yuav muab tau txhua yam kev pab uas koj cheemtsu. Nram qab no yog cov kws tshaj lij ib co uas yuav muaj feem nrog koj pab neeg kho mob. Cov lus nram qab no yog sau ua lus Askiv, tiamsis yog koj nthuav mus rau ntu hu tias Cov Lus Uas Koj Yuav Tsum Paub, tau muab cov lus no txhais ua lus Hmoob kom ntxaws ntxaws.

- Anesthesiologist
- Case Manager
- Clinical Nurse Specialist
- Lymphedema Therapist
- Occupational Therapist
- Oncologist
- Oncology Nurse
- Pathologist
- Patient Advocate
- Patient Navigator
- Physical Therapist
- Plastic Surgeon
- Primary Care Provider
- Psychologist
- Radiation Oncologist
- Radiation Therapist
- Radiologist
- Radiology Technologist
- Registered Dietician
- Social Worker
- Surgeon

tau tej kev tsis haum cev zoo li no thaum siv “ado-trastuzumab emtansine”. Tej kev tsis haum cev uas kheev muaj thaum siv “lapatinib” yog raws plab, xeev siab, ntuav, xua pob, thiab txob lub qab xib teg/taw.”Lapatinib” kuj tsim tau teebmeem rau daim siab lossis yuav txo lub plawv li peevxwm ua haujlwm. Yuav tsum tsis txhob siv cov tshuaj uas pab tsi ntsees rau ib yam twg rau cov pojniam uas muaj plab menyuam.

TEJ KEV TSHAWB FAWB SIM KEV KHO TSHIAB

Tej kev tshawb fawb no lub hom phiaj yog sim tshuaj thiab tej twj tshiab seb puas yuav pab tau kho mob xwv thiaj nrhiav tej kev tiv thaiv, kuaj, thiab kho kev mob nkees uas zoo zog thiab nyab xeeb zog. Cov kev kho hauv phau ntawv no tau raug sim tau ntau xyoos ua ntej yuav (txuas mus ntiv ntawm sab page 27) yuav muab rau ib tsoom neeg sawvdaws siv.

Cov neeg uas muaj feem koom cov kev tshawb fawb sim kev kho tshiab no muaj cibfim tau kev pab los ntawm cov kev kho tshiab ua ntej tseem tsis tau muab rau ib tsoom neeg sawvdaws. Thaum lawm koom kev tshawb fawb txog kev kho mob nkees li no lawv kuj pab tau luag thiab. Txhua yam kev kho mob uas tseem tshawb fawb sim los yeej muaj tej kev pheej hmoo phomsij.

Ib co pojniam uas mob kheesxaws mis los yeej xaiv tau mus koom ib qho kev tshawb fawb sim kev kho mob tshiab. Cov kev tshawb fawb sim no nyias muaj nyias cov cai qhia tseg tias leejtwg thiaj li koom tau, thiab nyob ntawm tej yam xws li hnuvnyoog, mob kheesxaws theem thiab hom twg thiab tau kho mob lawm licas yav tas los.

Thaum nkag tau lawd, cov neeg mob yuav raug ntsuam xyuas thaum tseem tabtom kho thiab tomqab ntawd. Yuav tawm hauv qhov kev tshawb fawb sim thaum twg los yeej tau.

Yog koj xav kawm ntiv txog cov kev tshawb fawb sim rau cov pojniam uas mob kheesxaws mis, lub National Institutes of Health muaj ib qhov khoos kas teev xovxwm uas tshawb tau rau ntawm <http://ClinicalTrials.gov>. Lub American Cancer Society thiab lub National Cancer Institute kuj teb tau koj cov lus nug txog cov kev tshawb fawb sim kev kho tshiab (mus saib sab 3 thiab 4 thiaj tau kev tivtauj lawv).

COV KEV KHO UAS TSAV KEV PAB RAU

Cov kev kho uas tsav kev pab rau yus muaj ntau yam thiab tsawg tus kws kho mob thiaj li siv. Feem ntau cov kev kho no tsis tau raug tshawb fawb sim thiab tsis muaj povthawj los ntawm cov tub txawg tub ntse tias cov kev kho no kho tau kheesxaws tiag. Tiamsis cov kev kho uas tsav kev pab no tej zaum yuav siv tau nrog cov uas coob tus

kws kho mob siv xwv thiaj hwjxwm tau cov tsos mob thiab tej kev tsis haum cev. Cov kev kho no yog tej yam xws li hno koob kom mob ntaug, siv qhiav pab rau kev xeev siab, lossis ua “yoga” lossis “meditation” thiaj txo tau kev ntxhov siab.

Muaj ib co tsev kho mob uas yog cov ntaus thawj hlo tshawb fawb txog tej kev kho tshiab uas tau pib siv cov kev kho no nrog rau cov kev kho uas lawv ib txwm siv vim lawv pom tias tej yam no yeej pab tau lawv cov neeg mob tiag. (cov no hu ua “integrative treatment”, lossis “integrated treatment programs”). Tsis tas li ntawd xwb los muaj ib co tuam txhab isalas uas tau pib duav tej yam no cov uas kheev siv tshaj plaws thiab. Tiamsis cov tuam txhab isalas yuav tsis duav tej yam no feem ntau.

TEJ YAM UAS KOJ YUAV TSUM PAUB

Koj yuav tsum paub tias cov kev kho uas tsav kev pab (complementary therapy) thiab cov kev kho uas kws kho mob tsis siv (alternative therapy) sib txawv qhov twg.

Cov kev kho uas tsav kev pab yuav siv tau NROG RAU cov kev kho uas cov kws kho mob ib txwm siv ua ke.

Cov kev kho uas cov kws kho mob tsis siv yog siv LOS THEEJ cov kev kho uas cov kws kho mob ib txwm siv. **Cov kev kho no tsis nyab xeeb rau cov uas twb muaj mob kheesxaws.**

Tej zaum cov kev kho uas tsav kev pab yuav txov tau yus thiab, tiamsis yog tias koj tus kws kho mob pab koj los mus xaiv cov kev kho no kom haum koj, ces tej zaum cov kev kho no ib co yuav hajyam pab tau kom koj zoo siab ua neej nyob.

Cov pojniam uas tseem txiav txim seb lawv puas xav siv cov kev kho uas tsav kev pab yuav tsum nrog lawv tus kws kho mob tham. Cov kev kho no tej yam ntxim li yuav nyab xeeb, xws li cov tshuaj ntsuab thiab tshuaj qab los, tiamsis tseem yuav cuam tshuam tau rau koj qhov kev kho mob kheesxaws. Pivxam li no, “St. John’s wort” yog ib hom tshuaj ntsuab uas kheev siv pab cov uas muaj tus mob nyuaj siab tob (depression), tiamsis tej zaum nws kuj yuav cuam tshuam tau rau cov tshuaj tua kheesxaws ua rau lawv tua tsis tau lub qog kheesxaws zoo. Koj xav siv tej yam lossis cov kev kho mob twg los koj yuav tsum ua zoo qhia koj tus kws kho mob paub thiab ua tib zoo nug seb puas yuav nyab xeeb, pab tau ntau npaum licas, thiab puas yuav nrog cov kev kho thiab tshuaj uas koj siv tamsim no sib cuam tshuam tau (tsis hais cov uas kws kho mob sau los tsis sau los xij).

Yog koj xav tau xovxwm txiv, lub National Cancer Institute muab ib phau ntawv dawb hu ua Thinking About Complementary and Alternative Medicine: A Guide for People with Cancer (mus saib sab 4 thiaj tau kev tivtauj lawv).

cov kev kho rau txhua

Cov theem ntsuas ib tug pojniam tus mob kheesxaws mis yog siv los mus pab txiav txim seb yuav kho licas. Ntu no yuav qhia koj paub txog cov kev kho uas kheev siv heev tshaj uas xaiv tau rau txhua theem. Tej zaum koj txojkev kho mob yuav txawv. Koj thiab koj tus kws kho mob yuav ua ke txiav txim seb kev kho twg thiaj yuav zoo tshaj plaws rau koj.

THEEM 0 (DCIS)

- kev phais ceev lub mis ces tomqab ntawd yuav hlawv fai fab, LOSSIS
- kev phais tshem tag nrho lub mis kiag, LOSSIS
- kev phais ceev lub mis tsis siv kev hlawv fai fab nrog hlo li (tsuas yuav kho li no rau ib pab pojniam tsawg tsawg xwb)

Kev kho mus thoob ib ce tomqab phais tas lawm yuav muaj tau li nram qab no:

- cov tshuaj rau cov haujmoos (rau cov pojniam uas muaj tus mob kheesxaws mis uas muaj tej chaw txais haujmoos)

THEEM IA thiab IB

- kev phais ceev lub mis ces tomqab ntawd yuav hlawv fai fab, LOSSIS
- kev phais tshem tag nrho lub mis kiag, LOSSIS
- kev phais ceev lub mis tsis siv kev hlawv fai fab nrog hlo li (tsuas yuav kho li no rau ib pab pojniam tsawg tsawg xwb)

THIAB

- phais tshem cov qog lim dej uas hajyam kis tau kheesxaws los ua ntej tshaj plaws coj mus kuaj (“SLNB”) LOSSIS phais tshem ib co qog lim dej ntawm qhov tsos (“ALND”)

Kev kho mus thoob ib ce tomqab phais tas lawm yuav muaj tau li tej yam nram qab no ib yam lossis ob pab yam ua ke:

- cov tshuaj tua kheesxaws
- cov tshuaj rau cov haujmoos (rau cov pojniam uas muaj tus mob kheesxaws mis uas muaj tej chaw txais haujmoos)
- cov tshuaj ua pab tsi ntsees *rau ib yam twg (rau cov pojniam uas muaj tus mob kheesxaws mis HER2)*

THEEM IIA, IIB, IIIA, thiab IIIC uas phais tau tamsid

- kev phais ceev lub mis ces tomqab ntawd yuav hlawv fai fab, thiab tej zaum yuav siv kev kho mus thoob ib ce ua ntej tsis tau phais nrog thiab, LOSSIS
- kev phais tshem tag nrho lub mis kiag, tej zaum yuav siv kev kho mus thoob ib ce nrog ua ntej tsis tau phais, tej zaum yuav hlawv fai fab tom qab

THIAB

- phais tshem cov qog lim dej uas hajyam kis tau kheesxaws los ua ntej tshaj plaws coj mus kuaj (“SLNB”) LOSSIS phais tshem ib co qog lim dej ntawm qhov tsos (ALND), thiab tej zaum yuav hlawv fai fab rau cov qog lim dej uas nyob ze lub mis thiab ntawm phab ntsa hauv siab

Kev kho mus thoob ib ce tomqab phais tas lawm yuav muaj tau li tej yam nram qab no ib yam lossis ob peb yam ua ke

- cov tshuaj tua kheesxaws
- cov tshuaj rau cov haujmoos (rau cov pojniam uas muaj tus mob kheesxaws mis uas muaj tej chaw txais haujmoos)
- cov tshuaj ua pab tsi ntsees rau ib yam twg (rau cov pojniam uas muaj tus mob kheesxaws mis HER2)

THEEM IIIB thiab IIIC uas phais tsis tau tamsid

- tkev phais tshem tag nrho lub mis kiag ces tomqab ntawd yuav hlawv fai fab, nrog rau kev kho mus thoob ib ce ua ntej tsis tau phais

THIAB

- phais tshem ib co qog lim dej ntawm qhov tsos (“ALND”), tej zaum yuav hlawv fai fab rau cov qog lim dej uas nyob ze lub mis thiab ntawm phab ntsa hauv siab

Kev kho mus thoob ib ce tomqab phais tas lawm yuav muaj tau li tej yam nram qab no ib yam lossis ob peb yam ua ke:

- cov tshuaj tua kheesxaws
- cov tshuaj rau cov haujmoos (rau cov pojniam uas muaj tus mob kheesxaws mis uas muaj tej chaw txais haujmoos)
- cov tshuaj ua pab tsi ntsees rau ib yam twg (rau cov pojniam uas muaj tus mob kheesxaws mis HER2)

THEEM IV

Theem IV yog tus mob kheesxaws mis uas tau hlawv nthuav mus lwm qhov hauv lub cev. Muaj tej kev kho uas pab tau kom nws loj hlob qeeb zog thiab kom cov tsos mob ntaug. Yuav siv tau cov kev kho nram qab no ib yam lossis ntau yam ua ke:

- kev phais
- kev phais tshem cov qog lim dej
- kev hlawv fai fab
- cov tshuaj tua kheesxaws
- cov tshuaj rau cov haujmoos
- cov tshuaj uas pab tsi ntsees rau ib yam twg
- cov tshuaj “bisphosphonate”

Txawm koj tus mob kheesxaws mis yog theem twg los tej zaum yuav siv tau cov tshuaj tua kheesxaws, cov kev siv ob peb hom tshuaj ua ke, thiab cov kev kho tshiab uas tseem niaj hnuv tshawb fawb sim. Nug koj tus kws kho mob seb puas tsimnyog rau koj koom ib qho kev tshawb fawb sim.

Tus Mob Kheesxaws Mis Uas Rov Tshwm Dua Tshiab

Txawm tias tus mob kheesxaws mis rov tshwm tau dua tshiab thaum twg los xij, feem ntau yuav rov tshwm hauv 3 mus rau 5 xyoos tomqab tau kho tas lawm. Tus mob kheesxaws mis yuav rov tshwm tau rau ib qho chaw, ib thaj tsam, lossis rau lwm qhov deb hauv lub cev. Kev kho tus mob kheesxaws mis uas rov tshwm dua tshiab nyob ntawm seb nws rov tshwm rau qhov twg thiab tau kho licas thaum xub thawj.

Yog tus mob kheesxaws mis rov tshwm dua lossis tau hlawv nthuav rau lwm qhov ces yuavtsum kuaj dua tshiab seb puas muaj tej chaw txais haujmoos lossis tej chaw txais HER2 ntau dhau, rau qhov tej zaum yuav txawv qhov qub. Yog nrhiav pom kheesxaws nyob hauv lub mis sab tod, nov tsis yog tus qub mob kheesxaws. Nws yog ib tug mob kheesxaws tshiab uas tsis yog los ntawm tus mob kheesxaws qub, thiab yuav tsum muab kuaj thiab npaj kev kho dua tshiab.

kev phais ua mis dua tshiab

Kev phais ua mis dua tshiab yog ib txoj kev phais xwv thiaj tsim ib yam uas zoo li pojniam mis tomqab phais tshem tag nrho lub mis kiag. Tsis tas yuav ua dua ib lub mis tshiab rau cov pojniam uas raug kev phais ceev lub mis (kev phais tshem lub qog kheesxaws).

Tej zaum tus pojniam yuav txaus siab rau nws lub cev dua yog ua dua ib lub mis tshiab tomqab phais tshem tagnrho nws lub mis kiag.

Yuav ua tau li no thaum ua kev phais tshem tag nrho lub mis kiag (kev ua dua tshiab tamsid) lossis ntau lub limtiam los ntau xyoo tomqab ntawd (kev ncuva sijhawm mam ua dua tshiab). Txawm yuav ua thaum twg los yeej tseemceeb heev rau koj nrog koj tus kws kho mob tham seb yuav xaiv tau tej yam twg ua ntej tseem tsis tau phais tshem tag nrho lub mis kiag. Koj xaiv licas los yuav cuam tshuam txog seb yuav hlais qhov twg thiab yuav ceev daim tawv nqaij ntau npaum licas thaum phais.

Kev phais ua mis dua tshiab muaj ob hom loj:

- ua dua tshiab siv cov nruab
- ua dua tshiab siv koj cov npluag (nrog lossis tsis nrog cov nruab)

Koj tus kws kho mob yuav piav qhia tias qhov twg thiaj zoo tshaj plaws raws li koj hnubnyoog, kev kaj huv, hom cev, lub neej, keebkwm kho, thiab cov homphiaj.

Ua Dua Tshiab Siv Cov Nruab

Kev phais ua dua tshiab siv cov nruab yog txojkev phais yoojyim tshaj plaws thiab feem ntau yuav pib uas thaum phais tshem tag nrho lub mis kiag. Rau feem ntau cov pojniam yuav muaj ob kauj ruam.

Tomqab tshem tag nrho lub mis kiag

Tomqab ua dua tshiab

Thawj kauj ruam yog muab ib lub zais yas nruab hauv qab daim tawv nqaij thiab cov nqaij ntshiv ntawm lub hauv siab. Lub no txawj su tuaj kom yus cov nplaug cev nthuav kom loj zog. Rau ntau lub limtiam los ntau lub hlis yuav tso dej qab ntsev ntau zuj zus mus rau hauv lub zais ntawm ib lub hau kaw mus uas nyob hauv qab daim tawv nqaij.

Thaum cov npluag tau nthuav loj txaus lawm, kauj ruam ob yog muab lub zais yas tshem es muab lub nruab uas puv dej qab ntsev lossis kua “silicone” los nruab rau hauv.

Tej Teebmeem Uas Muaj Tau

Qhov kev phais siv lub nruab ua mis dua tshiab muaj tej kev pheej hmoo phomsij li txhua txhua txojkev phais thiab tsis tas li ntawd xwb kuj muaj tau tej yam xws li lub nruab tawg (lub nruab lub plhaub to qhov) thiab lub mis ua caws pliv ib ncig ntawm lub nruab. Feem ntau cov nruab “silicone” yuav kav li 10 xyoo, tej zaum hauv ib tug pojniam lub neej nws yuav raug phais ib lossis ob zaug ntxiv thiaj pauv tau lub nruab qub. Yog xoobxais tias lub nruab tau tawg ces tej zaum yuav tau mus yees duab MRI. Tej zaum lub tuam txhab isalas yuav tsis duav cov kev kuaj no.

Ua Dua Tshiab Siv Koj Cov Npluag

Kev Phais Ua Npluag Dua Tshiab yuav siv tus pojniam cov npluag los puab ib lub mis. Yuav de cov npluag no ntawm lub plab mog lossis lub nrobqaum. Tej zaum yuav de ntawm caj tw lossis ncej puab tiamsis yuav de ntawm ob qhov ntawd tsawg tsawg zaum xwb. Ces yuav muab cov npluag ntawd tshais rau

Thaum ua kev phais siv daim npluag TRAM no, yuav de ib daim npluag uas yog tawv nqaij, rog, thiab nqaij ntshiv es muab tshais rau lub hauv siab ces mam muab puab kom zoo li ib lub mis. Tom qab nws nqawm tau tas lawm mam li

lub hauv siab es siv los puab lub mis tshiab. Thaum phais ua npluag dua tshiab tej zaum yuav sib lub nruab nrog thiab. Ob txojkev phais ua kheev siv tshaj plaws hu ua daim npluag “TRAM” (rau qhov yuav siv cov npluag uas nyob ntawm cov nqaij ntshiv hu ua “transverse rectus abdominis”) daim npluag “LAT” (rau qhov yuav siv cov npluag ntawm cov nqaij ntshiv hu ua “latissimus dorsi”). Daim npluag TRAM yog de ntawm lub plab mog; daim npluag LAT yog de ntawm lub nrobqaum. Thaum ua kev phais no kuj de tau npluag ntawm caj tw lossis ncej puab rau ib co pojniam (feem ntau yog cov pojniam uas soob soob) Tsis pom zoo phais ua npluag dua tshiab rau cov pojniam uas haus luam yeeb, mob ntshav qabzib, lossis muaj kev mob nkees ntawm cov hlab ntsha lossis cov npluag xws li cov txha mos.

Tej Teebmeem Uas Muaj Tau

Kev phais ua npluag dua tshiab no yog ib txojkev phais loj loj. Yeej kheev muaj tej qhov txhab phais loj, hnov mob ntau tsawv, o, thiab doog ntshav tomqab ua kev phais no tas. Kuj kheev muaj qhov uas thaj

tsam ntawm lub cev uas tau de cov npluag yuav tsis muaj zog ntau npaum qhov qub. Tej zaum yuav muaj tau teebmeem cov nyom xws li los ntshav hlob hlob, ua caws pliav ntau, tauv dej, loos nyuaj. Tej zaum cov npluag uas tau de lawm yuav tuag. Tsawg tus thiaj muaj cov teebmeem cov nyom uas hais tas los no. Txhua zaum uas phais ua mis dua tshiab mas tej zaum lub mis tshiab yuav tsis zoo nkauj npaum li lub siab xav. Thaum saib lossis xuas lub mis tshiab nws yeej yuav ib nyuag txawv lub mis uas tau tshem lawm.

Ua Lub Txiv Mis Thiab Lub Dub Ncig Txiv Mis Dua Tshiab

Tej thaum yuav ceev tau tus pojniam lub txiv mis thaum phais tshem tag nrho lub mis kiag, tiamsis feem ntau yuav tshem lub txiv mis thiab lub dub ncig txiv mis huv tibi. Thaum phais ua mis dua tshiab siv tus pojniam cov npluag lossis cov nruab, kuj ua tau lub txiv mis thiab lub dub ncig txiv mis dua tshiab, xwv lub mis tshiab thiaj zoo li qub kom ntau li ntau tau.

Feem ntau yuav ua lub mis dua tshiab tomqab lub mis nqawm tau tas lawm (kwvyees li 2 mus rau 4 lub hlis tomqab). Thaum ua tsis tas yuav pw tsev kho mob thiab yuav tso tshuaj loog rau thaj tsam ntawd. Muaj ntau txojkev ua lub txiv mis thiab lub dub ncig txiv mis tshiab. Ib txojkev yog xuas koob kos thiab yuav siv xim uas phim tus pojniam lub txiv mis qub.

Yuav Ualicas Nrhiav Tau Kws Phais Ua Mis Dua Tshiab

Thov koj tus kws kho mob kom nws xa koj mus ntsib ib tug kws phais uas tshaj lij ua kev phais uas koj xav ua (Tus kws phais no hu ua “plastic surgeon”) Ua zoo tshuaj seb tus kws

Cov Lus Uas Yuavtsum Nug Koj Tus Kws Kho Mob...

- * Koj xav kev phais ua mis dua tshiab hom twg thiaj zoo tshaj rau kuv? Yog vimlicas?
- * Koj xav kuv yuav tsum pib ua mis dua tshiab thaum twg?
- * Thaum kuv ua dua tshiab lawm koj xav yuav zoo licas tiag?
- * Puas yuav muaj caws pliav? Yuav muaj qhov twg?
- * Lub mis tshiab puas yuav phim lub mis sab tod?
- * Nyob nyob ces lub mis puas yuav hloov tau licas?
- * Kuv yuav tau phais pestsawg zaum?
- * Thaum phais kiag muaj tej kev pheej hmoo phomsij zoo licas? Es tom qab ne?
- * Kuv yuav tau pw tsev kho mob ntev licas? Kuv puas yuav cheem tsum kev pab thaum rov los tsev?
- * Yuav siv sijhawm ntev licas mam li nqawm tau tas?
- * Kev ua mis dua tshiab puas yuav cuam tshuam txog lwm cov kev kho uas kuv siv tamsim no?
- * Koj tau ua mis dua tshiab li no pestsawg zaum?
- * Koj puas muaj lwm cov pojniam cov duab qhia tias lub mis tshiab zoo licas uas kuv saib tau?
- * Puas muaj lwm cov pojniam uas tau phais ib yam li no uas kuv nrog tham tau?

phais no puas tau ua kev phais no ntau zaum thiab zoo lawm. Lub American Society of Plastic Surgeons (ASPS) yuav pab tau koj nrhiav ib tug kws phais ua mis dua tshiab hauv thaj tsam uas koj nyob ntawd (1 800-514-5058).

Lub Mis Coj

Lub mis coj yog ib lub uas yus coj hauv qab cov khaubncaws. Yog siv rau cov pojniam uas ncuaj sijhawm tsis phais tamsid lossis cov uas tsis xav phais hlo li huv tibi. Yuav puab tau ib lub mis uas phim kiag koj, thiab thaum xuas mas yeej hnov nws zoo li cov tseem npluag mis. Kuj yuav muab puab kom hnyav thiab luaj li lub tseem mis. Ib co mis coj txuas kiag daim tawv nqaj, hos dua ib co muab ntim hauv ib lub khiab mis tshwjxeeb. Kuj muaj dua ib co mis coj uas yog tsim rau cov pojniam uas tau phais tshem ib feem ntawm lub mis xwb.

Tomqab phais tshem tag nrho lub mis kiag mas ib co pojniam tsis xav ua lub mis dua tshiab thiab tsis xav siv lub mis coj. Qhov uas xaiv tsis xaiv tej yam no mas nyob ntawm tus pojniam lub siab nyiam licas xwb.

Lub American Cancer Society qhov khoos kas Reach to Recovery (Ncav Kom Cuag Kev Nqawm) yuav muab tau xov xwm qhia txog tej hom mis coj thiab yuav mus yuav tau qhov twg. (mus saib sab 3 tau kev tivtauj).

Pojniam Kev Kaj Huv Thiab Tsab Cai Cancer Rights Act of 1998

Lub tseemfwm loj thiab lub xeev California puav leej tau tsa cai ruaj pab cov neeg mob uas tau muaj mob kheesxaws mis uas xav phais ua mis dua tshiab. Cov tuam txhab isalas yuav duav kev phais tshem tag nrho lub mis kiag, kev phais ua mis dua tshiab, nrog rau tej kev kuaj thiab kho kom ob lub mis sib phim rau feem coob cov pojniam. Kuj muaj kev pab li no rau cov pojniam uas xav xaiv lub mis coj thiab. Cov pojniam uas tau isalas los ntawm ib lub tshawj (church) lossis lub tseemfwm yuav tsum nrog lub tuam txhab isalas tham seb puas yuav duav. Muaj tej qhov isalas kho mob los ntawm ib lub tshawj lossis lub tseemfwm uas tsis tas yuav ua raws li tsab Women's Health and Cancer Rights Act.

Yuav tau xov xwm ntxiv, hu rau lub U.S. Department of Labor (DOL) rau ntawm 1866-487-2365 lossis mus saib Istawnej rau ntawm www.dol.gov/ebsa/publications/whcra.html thiab saib lossis luam tau DOL phau ntawv hu ua DOL *Your Rights After a Mastectomy (Koj Muaj Cai Licas Tomqab Phais Tshem Tag Nrho Lub Mis Kiag)*.

taug qab ntxiv

Cov pojniam uas tau kho mob kheesxaws mis tas lawm yuav ib sij rov mus ntsib kws kho mob ib zaug tsis cuag ncu. Thawj peb xyoos tomqab kho mob tas lawm, feem ntau yuav mus ntsib kws kho mob txhua 3 mus rau 6 hli, ces ob lub xyoos tomqab ntawd yuav mus txhua 6 mus rau 12 hlis, ces tomqab ntawd yuav mus ib xyoos ib zaug.

Thaum mus ntsib kws kho mob yuav kuaj lub mis seb puas pom hloov licas. Kws kho mob yuav xuas cov qog lim dej thiab. Tus kws kho mob kuj yuav nug seb puas muaj tej tsos mob licas thiab. Tej zaum yuav tso ntshav coj mus kuaj lossis yees duab fai fab. Cov pojniam uas noj “tamoxifen” yuav tsum kuaj lub plab mog txhua xyoo. Cov neeg mob uas siv cov “aromatase inhibitor” yuav tsum mus kuaj cov pob txha seb khov npaum licas ua ntej kho mob, tseem tab tom kho mob, thiab tomqab kho mob tas lawm.

Yuav luag txhua tus pojniam uas tau txais kev kho rau tus mob kheesxaws mis yuav tsum ib sij mus yees duab ntawm lub mis ib zaug tsis cuag ncu. Tej zaum yuav yees duab MRI thiab. Koj kuaj koj lub mis koj tus kheej kiag ib hlis ib zaug los tau. Koj tus kws kho mob uas ib txwm saib xyuas koj lawm yuav qhia tau koj tias yuav tsum kuaj lub mis licas seb puas tau hloov li.

Yog koj muaj tej yam nram qab no ib qho dabtsi li yuav tsum qhia rau koj tus kws kho mob sai li sai tau thiaj kuaj tau:

- Ib lub pob tshiab hauv lub mis lossis ntawm phab ntsa hauv siab
- Ib lub pob tshiab ntawm qhov tsos lossis caj dab
- Koj saib lub mis tau hloov lawm licas
- daim tawv nqaj ntawm lub mis lossis lub hauv siab xua pob, o, lossis pauv xim
- lub txiv mis cia li lam los kua nws (nov yog hais thaum nws los kua txawm tsis tau kov lossis chwv lub mis hlo li)

Yog koj kev kaj huv hloov licas los yeej yuav tsum qhia koj tus kws kho mob paub txog sai li sai tau. Yog koj txawm cia li tsis qab los noj mov lossis poob phaus, xau paj txawv txawv ntawm chaw mos, lossis tsis nquag li, txhob tos teem sijhawm mus ntisb kws kho mob mam li

Lub homphiaj ntawm kev taug qab txog tus mob yog saib xyuas thiab hwjxwm qhov uas kev kho cuam tshuam txog lub cev licas thiab kuaj seb puas muaj tej cim qhia tias kheesxaws tau rov tshwm dua tshiab.

qhia nws. Yuav tsum qhia nws tamsid. Yog koj muaj teebmeem xws li pom kev plooj, mob taubhau yam uas tsis txawj ntaug, mob hauv siab, txog siav, pheej hnoos yam uas tsis txawj zoo li, pheej kem plab, pheej mob nrobqaum mob duav, lossis lwm yam teebmeem uas pheej muaj tsis txawj zoo tuaj thiab hnov mob qhov twg yam uas koj tsis paub yog tim licas, ces yeej yuav tsum qhia rau tus kws kho mob thiab. Tsis yog kheesxaws xwb thiaj yuav ua rau yus muaj tej tsos mob no, tiamsis tseem yuav tsum mus ntsib kws kho mob kuaj sai li sai tau.

Tsis tas li ntawd xwb, koj kuj yuav tsum nrog koj tus kws kho mob tham txog tias yuav ualicas yus ib ce thiaj nqawm tau tas thiab yuav ualicas yav tom ntej thiaj li noj qab nyob zoo mus li. Yog koj noj huv huv thiab ua exawsxais yuav pab tau kom koj rov tuaj zog. Kuj muaj cov pab neeg uas sib txoos ua ke tsis cuag ncuas sib pab sib txhawb zog thiab sib pab tswvyim thiaj tau kev nplig lub siab lub ntsws.

Cov Lus Uas Yuav Tsum Nug Koj Tus Kws Kho Mob...

- * Ntev npaum licas mam li mus ntsib kws kho mob ib zaug thiaj tau taug qab ntxiv?
- * Thaum mus ntsib kws kho mob taug qab ntxiv kuv yuav ntsib leejtwg xwb?
- * Thaum tuaj ntsib taug qab ntxiv yuav zoo licas xwb?
- * Thaum taug qab ntxiv yuav tsum ua tej kev kuaj twg?
- * Yuav tsum ua tej kev kuaj no tuab licas?
- * Koj xav kuv li feem uas kuv tus mob kheesxaws yuav rov tshwm dua lossis yuav muaj lwm hom kheesxaws ho muaj ntau npaum licas?
- * Kuv yuav tsum fajseeb rau cov tsos mob twg?
- * Yog kuv ho muaj cov tsos mob no kuv yuav tsum hu rau leejtwg xwb?
- * Cov kev kho uas kuv tau txais lawm yuav cuam tshuam kuv licas tamsim no thiab yav tom ntej?
- * Yuav ualicas tau kuv cov ntaub ntawv kho mob?
- * Kuv yuav ualicas thiaj ceev tau kuv kev noj qab nyob zoo?
- * Yuav ualicas nrhiav tau ib pab neeg uas sib txoos ua ke sib txhawb zog?

cov lus uas koj yuav tsum paub

abdomen Lub cev thaj tsam uas nyob hauv nruab nrab lub hauv siab thiab ob lub ntsag. Lub plab mog.

adjuvant therapy Kev kho uas muab tomqab siv thawj hom kev kho (uas feem ntau yog kev phais) thiaj txo tau yus feem uas mob kheesxaws mis yuav rov tshwm dua tshiab. Tej zaum yuav yog cov tshuaj tua kheesxaws, kev hlawv fai fab, cov tshuaj rau cov haujmoos, thiab/lossis cov tshuaj uas pab tsi ntsees rau ib yam twg.

anesthesia Cov tshuaj siv xwv cov neeg mob thiaj tsis hnov mob thaum tseem tabtom phais.

anesthesiologist Ib tug kws kho mob uas tshaj lij tso tshuaj kom cov neeg mob txhob hnov mob thaum tseem tabtom phais.

aromatase inhibitor Ib hom tshuaj uas txo cov haujmoos hauv lub cev. Nov yog ib yam kev kho rau cov haujmoos uas siv rau cov pojniam uas cev tsis ntas ntiv li lawm uas muaj tus mob kheesxaws uas muaj tej chaw txais haujmoos.

axillary lymph node dissection (ALND) Kev phais tshem cov qog lim dej ntawm qhov tsos.

axillary lymph nodes Cov qog lim dej ntawm qhov tsos.

brachytherapy Kev hlawv fai fab uas yog muab tej khoom fai fab nruab rau hauv cov kheesxaws kiag lossis ze ze qhov chaw uas nws nyob. Kuj hu ua kev hlawv fai fab sab hauv lub cev.

breast implant Ib lub hnab uas puv dej qab ntsev lossis cov kua “silicone” uas siv thaum phais uas muab nruab rau hauv qab daim tawv nqaij thiab cov nqaij ntshiv ntawm lub hauv siab xwv thiaj ua tau ib lub mis dua tshiab tomqab phais tshem tag nrho lub mis kiag.

breast prosthesis Lub mis uas coj hauv qab cov khaubncaws kom sab raug phais luaj li lub mis sab tod.

breast reconstruction Kev phais ua mis dua tshiab tomqab phais tshem tag nrho lub mis kiag.

breast-conserving surgery Kev phais uas tshem cov kheesxaws thiab ib co npluag mentsis uas tsis tau txawv txav uas nyob ib ncig ntawd. Kuj hu ua kev phais tshem lub qog kheesxaws lossis kev phais tshem lub mis ib feem..

cancer Lo lus uas siv rau thaum muaj ib pawg keeb hauv cev uas huam ntau tuaj es loj hlob tsis txawj cheem.

cancer grade Ib qho kev ntsuas uas piav tias cov keeb kheesxaws

zoo licas thaum xuas lub tsom kab mob los saib. Qhov kev ntsuas no qhia tau tias cov keeb kheesxaws huam ntau tuaj thiab loj hlob ceev npaum licas.

cancer stage Ib qho kev ntsuas siv piav tias tus mob kheesxaws loj npaum licas. Nws qhia tau seb nws puas tau hlav nthuav rau lwm qhov chaw hauv lub cev los ntawm qhov chaw uas nws xub pib loj hlob lawm.

carcinoma Kheesxaws uas pib hauv daim tawv nqaij lossis hauv cov npluag pua tej yam nrog cev sab nraud.

carcinoma in situ Kheesxaws uas nyob twjywm rau qhov chaw uas nws xub pib muaj thiab tsis tau hlav nthuav rau cov npluag nyob ib ncig ntawd.

case manager Ib tug neeg uas pab npaj, hwjxwm, saib xyuas, thiab ntsuam xyuas cov kev pab rau ib tug neeg mob.

chemotherapy Kev kho siv cov tshuaj uas tua tau cov keeb kheesxaws lossis pab tau kom nws loj hlob qeeb zog.

clean margin ntug npluag uas tsis txawv txav uas nyob ib ncig ntawm cov kheesxaws. Nws kuj hu ua “negative margin” lossis “clear margin”.

clinical nurse specialist Ib tug naismaum (nurse) uas tau kawm kom txawj tu ib pab neeg twg, xws li cov pojniam uas mob kheesxaws mis.

diagnosis Kev txheeb xyuas tias ib yam kev mob nkees yog dabtsi tiag, xws li tus mob kheesxaws mis.

duct Ib txoj hlab uas xa kua cev mus rau lwm qhov, xws li cov kua muag. Cov hlab mis xa kua mis ntawm cov qog ua kua mis mus rau lub txiv mis.

ductal carcinoma in situ (DCIS) Kheesxaws uas nrhiav tau hauv txoj hlab mis thiab tsis tau hlav nthuav mus sab nraum txoj hlab.

fatigue Qhov uas hnov nkees. Ib co kev kho mob kheesxaws ua tau rau yus hnov nkees.

gene lub hauv paus ntawm cov keeb (cell) uas cov menyuam saws ntawm niam txiv los.

gene expression profiling Ib qho kev kuaj uas tsom cov kheesxaws cov “genes” seb zoo licas. Tej uas kawm ntawm kev kuaj no yuav siv los mus pab npaj kev kho thiab twv seb cov kheesxaws puas yuav rov tshwm dua tshiab.

HER2 Ib co plhau-tees (protein) uas cuam tshuam txog ib co keeb kheesxaws txojkev loj hlob. Nws kuj hu ua “HER2/neu”.

HER2-positive Tus mob kheesxaws mis uas muaj cov plhaus-tees HER2 seem ntawm cov plhaub keeb.

hormone therapy Ib qho kev kho uas thaiv lossis txo cov haujmoos hauv lub cev thiaj cheem tau tus mob kheesxaws txojkev loj hlob lossis ua kom nws loj hlob qeeb zog. Nws kuj hu ua “hormonal therapy” lossis “endocrine therapy”.

hormone receptor-positive Tus mob kheesxaws mis uas cheemtsum muaj pojniam cov haujmoos, uas yog “estrogen” thiab/lossis “progesterone” thiaj loj hlob tau. Nws kuj hu ua “hormone positive”.

hormones Cov tshuaj uas cov qog hauv lub cev tsim. Cov tshuaj no tswj tej txhia hom keeb thiab yam nrog cev.

invasive breast cancer Kheesxaws uas tau hlav nthuav mus ntawm qhov chaw uas nws xub pib loj hlob rau cov npluag uas nyob ib ncig ntawd. Nws kuj hu ua “infiltrating breast cancer”.

invasive ductal carcinoma Kheesxaws uas xub pib hauv txoj hlab mis thiab tau nthuav mus tshab plaws txoj hlab rau sab tod. Nws kuj hu ua “infiltrating ductal carcinoma”.

invasive lobular carcinoma Kheesxaws uas xub pib hauv ib lub qog ua kua mis thiab tau hlav nthuav mus rau cov npluag nyob ib ncig ntawd. Nws kuj hu ua “infiltrating lobular carcinoma”.

lobular carcinoma in situ (LCIS) Ib tug mob uas yog thaum nrhiav pom cov keeb txawv txav nyob hauv lub qog ua kua mis. Nov tsis yog kheesxaws tiag.

lobule Ib lub qog uas ntxim li ib lub hnab nyob hauv lub mis uas ua kua mis.

local therapy Kev kho uas yog siv tshem thiab puas tsuaj cov kheesxaws rau ntawm qhov chaw uas xub nrhiav tau lawm. Yuav ua kev kho no rau cov kheesxaws thiab ntug npluag uas nyob ib ncig ntawd. Kev phais thiab kev hlawv fai fab yog ob hom kev kho “local therapy”.

lumpectomy Kev phais tshem cov kheesxaws mis thiab cov npluag uas nyob ib ncig ntawd mentsis. Nws kuj hu ua “breast-conserving surgery” lossis kev phais ceev lub mis.

lymph Ib yam kua uas khiav mus los hauv txoj kab ke lim dej (lymphatic system) Nws xa cov keeb uas tua kab mob mus los hauv lub cev. Nws kuj hu ua “lymph fluid”.

lymph nodes Ib co pob npluag zoo li taum uas lim cov kua “lymph” hauv lub cev. Lawv kuj hu ua cov qog “lymph” lossis cov qog lim dej.

lymphatic system Txoj kab ke "lymphatic" lim khib nyiab thiab khoom uas tsis yog yus lub cev tawm hauv cov kua "lymph" thiaj tua tau kab mob. Txoj kab ke "lymphatic" yog cov "lymph", cov kua "lymph" thiab cov hlab "lymph" huv tibsi.

lymphedema Yog ib tug mob uas dej seem tauv hauv cov npluag cev ua rau o ntawm thaj tsam ntawd.

lymphedema therapist Ib tug uas tau mus kawm ua kws tshaj lij tu thiab hwjxwm tus mob o tauv dej.

magnetic resonance imaging (MRI) Ib yam kev kuaj mob uas siv ib lub hlau nplaum muaj zog heev yees duab ntawm lub cev.

mastectomy Kev phais tshem lub mis. Kev phais no muaj ob peb hom nyob ntawm seb yuav tshem npluag thiab cov qog lymph ntau npaum licas.

metastasis Yog thaum kheesxaws hlaw nthuav ntawm qhov chaw uas nws xub pib muaj mus rau lwm qhov deb hauv lub cev.

modified radical mastectomy Kev phais uas tshem lub mis, lub txiv mis, cov qog lim dej ntawm qhov tsos, thiab cov npluag sab nraum cov nqaij ntshiv ntawm lub hauv siab.

negative margin Ntug npluag uas tsis txawv txav li uas nyob ib ncig ntawm cov kheesxaws. Nws kuj hu ua "clean margin" lossis "clear margin".

neoadjuvant therapy Kev kho uas muab ua ntej tseem tsis tau pib ua kev kho loj tshaj (uas feem ntau yog kev phais) kom cov kheesxaws thiaj li me tuaj zuj zus. Tej kev kho no yog tshuaj tua kheesxaws, kev hlawv fai fab, tshuaj rau cov haujmoos, thiab/lossis tshuaj uas pab tsi ntsees rau ib yam twg.

non-invasive breast cancer Tus mob kheesxaws mis uas tsis tau hlaw nthuav ntawm qhov chaw uas nws xub pib loj hlob mus rau cov npluag mis nyob ib ncig ntawd.

occupational therapist Ib tug kws tshaj lij tu neeg mob uas pab yus xyaum ua tej yam uas niaj hnuv ua kom thiaj tu tau yus tus kheej tsis tas yuav tos luag los pab yus. Tus ntawd yuav siv kev txav lub cev, exawsxais, kev zuaj, thiab lwm yam pab koj.

oncologist Ib tug kws kho mob uas tshaj lij tshawb thiab kho mob kheesxaws.

oncology Ib ceg ntawm kev kawm kho mob uas yog kev tshawb thiab kho mob kheesxaws.

oncology nurse Ib tug naismaum (nurse) uas tshaj lij tu cov neeg uas mob kheesxaws.

oncology social worker Ib tug kws pab cov neeg mob kheesxaws

thiab lawv tsev neeg daws tej teebmeem hauv lub neej thiab tej teebmeem ntawm sab siab ntsws.

partial mastectomy Kev phais uas tshem cov kheesxaws nrog rau ntug npluag uas tsis txawv txav nyob ib ncig ntawd. Nws kuj hu ua “breast conserving surgery” lossis kev phais ceev lub mis.

pathologist Ib tug kws kho mob uas xyuas lub tsom kab mob los saib cov keeb thiab npluag cev thiaj txheeb xyuas tau tej kev mob nkees.

patient advocate Ib tug neeg uas pab ib tug neeg mob koom tes nrog cov uas yuav cuam tshuam tau txog nws kev kaj huv, xws li cov kws kho mob, cov tuam txhab isalas, cov chaw ua haujlwm, cov “case managers”, thiab cov kws lijchoj.

patient navigator Ib tug neeg uas pab txhawb nqa thiab coj yus los mus nrhiav kom tau kev kho mob thiab tiv kom dhau tej yam uas thaiv yus txoj hau kev xwv thiaj yuav txais tau kev kho mob uas zoo heev thiab raws sijhawm.

physical therapist Ib tug kws tshaj lij siv exawsxais, kev zuaj, thiab lwm yam pab cov neeg mob rov tuaj zog thiab txav tau lub cev zoo.

plastic surgeon Ib tug kws kho mob uas tshaj lij phais los ua dua ib lub mis tshiab lossis phais lub mis kom zoo nkauj zog tomqab kho mob kheesxaws mis tas lawm.

positive margin Ntug npluag nyob ib ncig ntawm lub qog kheesxaws uas tau raug tshem tawm uas nrhiav pom tias muaj cov keeb kheesxaws.

primary care provider (PCP) Ib tug kws kho mob uas saib xyuas tus neeg mob thiab xa lawv mus ntsib cov kws kho mob uas tshaj lij kho ib yam kev mob nkees twg Tus PCP yuav yog tau ib tug “physician assistant (PA)”, “nurse practitioner (NP)”, lossis “certified nurse midwife (CNMW)”.

prognosis Ib lo lus kho mob uas piav txog tias kws kho mob xav ib tug mob yuav mus zoo licas lossis tshuaj yuav pab tau tus mob zoo npaum licas.

prophylactic mastectomy Kev phais tshem ib lossis ob lub mis ua ntej tseem tsis tau muaj mob thiaj txo tau yus feem uas yuav muaj tau tus mob kheesxaws mis. Nws kuj hu ua “preventive mastectomy”.

psychologist Ib tug kws kho mob uas tau kawm kom tshaj lij pab kho neeg ntawm sab siab ntsws.

radiation oncologist Ib tug kws kho mob uas tshaj lij siv fai fab (radiation, lossis cov kaj x-ray ua muaj zog heev) kho mob kheesxaws.

radiation therapist Ib tug uas nrog tus kws kho mob tshaj lij siv fai

fab ua haujlwm ua ke thiab tau kawm kom txawj siv fai fab kho neeg mob.

radiation therapy Kev siv cov kaj muaj zog heev muab cov keeb kheesxaws tua thiab ua kom cov qog kheesxaws me zuj zus tuaj.

radiologist Ib tug kws kho mob uas tshaj lij tsim thiab saib duab yees siv cov “x-rays”, nthwv suab, lossis lwm yam fai fab.

radiology technologist Ib tug uas tau mus kawm pab neeg mob muab lub cev txav rau qhov chaw yog thiaj yees tau duab “x-ray”, ntxuav cov duab, thiab kuaj cov duab seb puas zoo txaus.

recurrence Kheesxaws uas rov tshwm dua tshiab tomqab kho tas thawj zaug.

re-excision Kev phais rov mus qheb lub qhov txhab uas tau tshem lub qog kheesxaws thiaj tshem tau npluag ntxiv thiaj tso siab tau tias tau tseg ntug npluag uas tsis muaj kheesxaws (a clean margin).

registered dietitian Ib tug kws tshaj lij qhia txog kev noj haus huv thiaj txhawb tau kev kaj huv.

risk factor Ib yam dabtsi uas ua rau yus hajyam muaj feem yuav muaj tau ib tug mob twg. Pivxam li cov pojniam thiab cov uas laus zog hajyam muaj feem yuav muaj tau tus mob kheesxaws mis.

sentinel node Thawj lub qog lim dej uas hajyam muaj feem yuav kis tau kheesxaws los ua ntej tshaj plaws.

side effects Tej kev tsis haum cev uas tshwmsim los ntawm tej kev kho mob kheesxaws, xws li xeev siab thiab nkees.

social worker Ib tug kws pab cov neeg mob thiab lawv tsev neeg daws tej teebmeem hauv lub neej thiab tej teebmeem ntawm sab siab ntsws.

standard of care Tej yam kev kho mob uas feem coob cov kws tshaj lij pom tias yog tej uas yuav tsum siv kho tej yam kev mob nkees. Nws kuj hu ua “best practice” lossis tej kev kho zoo tshaj plaws, “standard medical care”, thiab “standard therapy”.

surgeon Ib tug kws kho mob uas tshaj lij ua tej kev phais, xws li kev phais tshem lub qog kheesxaws lossis tshem tag nrho lub mis kiag.

systemic therapy Kev kho uas khiav mus los kom thoob lub cev thiab caum cuag tau cov keeb kheesxaws txawm lawv yuav nyob qhov twg los xij. Kev kho no yog tshuaj noj los yog tshuaj tso rau hauv hlab ntsha uas xa ntshav rov rau lub plawv. Cov tshuaj tua kheesxaws, tshuaj rau cov haujmoos, thiab tshuaj uas pab tsi ntsees rau ib yam twg puavleej yog tej hom kev kho uas mus thoob lub cev.

tamoxifen (Nolvadex) Ib hom tshuaj uas siv kho tus mob kheesxaws mis uas muaj tej chaw txais haujmoos thiab siv tiv thaiv mob kheesxaws mis rau cov pojniam uas hajyam muaj feem siab zog uas yuav muaj tau tus mob no.

targeted therapy Ib yam kev kho uas siv tshuaj lossis lwm yam los mus txheeb xyuas thiab tua tej txhia hom keeb kheesxaws thiab txov cov keeb zoo tsawg zog.

tissue reconstruction Ib yam kev phais ua mis dua tshiab uas yog thaum de nqaij ntawm lwm qhov chaw ntawm lub cev thiab muab tshais rau lub hauv siab ces mam muab puab ua ib lub mis.

TNM staging Ib qho kev ntsuas kheesxaws uas siv cov tsiaj ntawv “T”, “N”, thiab “M” uas tam peb lo lus tias “tumor” (lub qog kheesxaws), “nodes” (cov qog lim dej), metastases (thaum kheesxaws tau hlav nthuav rau lwm qhov chaw deb hauv lub cev). Muaj ib tug zauv (lej) tomqab tus tsiaj ntawv es ob tug no ua ke qhia tias tus kheesxaws yog them twg.

total mastectomy Kev phais tshem tag nrho lub mis kiag, nrog rau lub txiv mis, tiamsis tseg cov qog lim dej ntawm qhov tsos. Nws kuj hu ua “simple mastectomy”.

trastuzumab (Herceptin) Ib hom tshuaj siv kho tus mob kheesxaws mis uas muaj cov HER2 seem).

tumor Ib pob npluag uas txawv txav. Muaj ib co qog txawv txav uas tsis yog kheesxaws uas hu ua “benign”. Hos dua ib co yog kheesxaws uas hu ua “malignant”. Kheesxaws yog ib hom qog txawv txav.

x-ray ib hom fai fab muaj zog heev uas yog siv kuaj lossis kho kheesxaws.

*"Tej zaum kheesxaws rhuav tau koj zaj npau
suav tias yeej yuav tsum muaj tagkis xwb.
Tiamsis nco ntsoov tias tseem muaj hnuv no.
Zaum no yeej yuav txawj saib txhua txhia hnuv
rau nqe heev tiag. Tsis muaj leejtwg rhuav tau
qhov ntawd."*

~ National Cancer Institute

Pojniam Phau Ntawv Qhia Txog Tej Kev Kho Tus Mob Kheesxaws Mis

Lub Ib Hlis Xyoo 2016

Copyright © 2016

California Department of Health Care Services
Cancer Detection and Treatment Branch

Cov luam tawm yog
California Department of Health Care Services
Cancer Detection and Treatment Branch
PO Box 997417, MS 4600
Sacramento, CA 95899-7471

DevTus tsim yog lub Institute for Public Health,
Graduate School of Public Health, San Diego State University.

Lub California Department of Health Services ris txiaj ntsig rau txhua tus kws tshaj lij kho mob
thiab cov uas txhawb nqa cov uas mob kheesxaws mis uas tau pab ua phau ntawv no.

*Muaj txoj cai hais tseg tias cov kws kho mob hauv lub xeev California yuav tsum muab phau ntawv no
rau cov neeg mob thaum xub kuaj tau tias lawv mob kheesxaws mis, lossis thaum de ib qho nqaij coj
mus kuj thiab yuav tsum muab sau cia rau hauv tus neeg mob cov ntaub ntawv kho mob. Nyob ntawm
tus kws kho mob seb nws ob zaug no nws xav muab zaum twg. Phau ntawv qhia cov neeg mob txog
tias muaj tej kev kho mob kheesxaws mis twg. (H&S §109275). Tsis tas yuav them nyiaj rau
phau ntawv no. Yog xav thov kom tau phau ntawv no yuav tsum xa "fax" mus rau (916) 263-2497
Tsuas muab faib ua cov pob ntaub ntawv ib pob muaj 25 phau. Qhov ntau tshaj uas txais tau yog ib
thawv (txhua thawv muaj 250 phau).*