

「この街」のために。「あなた」のために。

そうこう

SOUKOU

®

2016年4月号（月刊）発行：社会医療法人 壮幸会 行田総合病院


VOL 018

増加が予想される前立腺癌について。

林医師 & 泌尿器科看護師

行田総合病院の泌尿器科

NEWS & TOPICS

4月

社会医療法人 壮幸会

行田総合病院

TEL: 048-552-1111

結石の治療には、TUL（経尿道的尿管破石術）とESWL（体外衝撃破腎尿管破石術）の2種類があります。TULは尿管鏡という細い内視鏡を挿入し、尿管結石をレーザーで破碎します。ESWLは体外で発生させた衝撃波を結石に集束させて照射し、砂状に破碎する治療法です。ESWLは、身体への負担も少なく安全性が高いというメリットがある一方、結石が確実に粉碎される保証がなく、複数回にわたって衝撃波を照射する場合があります。また、破碎された結石が原因となり疼痛や発熱などの症状を呈することもあります。

TULは、尿管鏡で結石を見ながらレーザーを照射できるため、破碎効果を確認することができ、同時に破碎した結石を体外に取り出せます。レーザーの進化により、結石治療の安全性と確実性が向上しています。当院の泌尿器科では結石の状態に応じて、最適な治療を選択し、術後のケアまでしっかりと管理しています。


スパークギャップ方式で碎石パワーが強いESWL 碎石器

◆泌尿器科の治療②結石について


尿管鏡を使った治療を行う林医師と坪井医師

ここではとくに前立腺癌の診断にクローズアップします。診断を行うには、前立腺に針を刺して組織を採取し、組織に癌細胞があるのを見る「前立腺針生検」という検査を行います。当院では、前立腺針生検を行う前に前立腺MRI検査を実施しています。その検査結果を元にした前立腺立体多箇所生検という方法によって、前立腺癌の有無だけでなく、癌の大きさや悪性度をより正確に診断するように努めています。前立腺針生検の前にMRI検査を行うことによって、癌を見逃す確率を減らすことができます。検査の結果で前立腺癌と診断された場合でも、その中には生命の危険を及ぼすことのない癌も含まれています。前立腺癌は一般的に進行が遅く、早期に発見できた場合には手術や放射線治療の効果が非常に高いことでも知られています。早期発見のためには、「PSA検査（血液検査）」を受けることをおすすめします。行田市では50歳以上の方を対象に「前立腺癌健診（2016年6月～）」としてこの検査を行っています（50歳以上500円、70歳以上無料）。ぜひ当院で検査をお受けください。

◆泌尿器科の治療①前立腺癌について

■泌尿器科 外来担当表

行田総合病院外来	月	火	水	木	金	土
午前	診察室6	林医師	林医師	古畑医師	坪井医師	澤田医師※第2・4週
	診察室7	坪井医師	澤田医師	慎医師	新井医師	田岡医師
午後	診察室6	古畑医師	林医師	林医師※第1・3・4・5週 朝倉医師※第2週	澤田医師	林医師
	診察室7	坪井医師	南田医師	慎医師	新井医師	

※第2週の水曜は排尿外来を行っています。 ※受付時間などの詳細は、院内に置いてある外来医師担当表でご確認ください。


外来診察中の林医師と病院外来看護主任

「泌尿器科」と聞くと、『なんとなく恥ずかしい...』というイメージが先行し、受診しづらく、症状が出現しても我慢してしまうことがあるかもしれません。しかし、それは大きな間違いです。診察については、必ずしも触診をするわけではありませんのでご安心ください。まずは尿検査や超音波検査などを行い、検査結果によって必要な場合に的確な診察・治療を実施しています。

また、生殖器以外にも腎・尿路結石、膀胱炎、前立腺肥大症、腎・前立腺・膀胱癌、後腹膜腫瘍など、幅広い病状を診療対象としており、当院の泌尿器科では、腎・尿路結石、前立腺・腎臓・膀胱など、泌尿器癌の治療を中心に行っています。

昨年9月から常勤医師2名、非常勤医師4名体制で外来診療、入院治療を行ってきた当院の泌尿器科。外来は前立腺癌、小児泌尿器科、腹腔鏡専門医、排尿障害などのスペシャリストを擁し、泌尿器科疾患の全てにわたって高度な医療が提供できる体制をとってきました。そして本年4月、新たに古畑医師・澤田医師を迎え入れ、常勤医師4名、非常勤医師5名の一層充実した診療体制となりました。これまで部長・林医師と医長・坪井医師が思い描いて来た行田総合病院・泌尿器科の未来へ向けて、体制を強化し、新たな幕開けとなります。

◆泌尿器科とは？

昨年9月から常勤医師2名、非常勤医師4名体制で外来診療、入院治療を行ってきた当院の泌尿器科。

外来は前立腺癌、小児泌尿器科、腹腔鏡専門医、排尿障害などのスペシャリストを擁し、泌尿器科疾患の全てにわたって高度な医療が提供できる体制をとってきました。

そして本年4月、新たに古畑医師・澤田医師を迎え入れ、常勤医師4名、非常勤医師5名の一層充実した診療体制となりました。

これまで部長・林医師と医長・坪井医師が思い描いて来た行田総合病院・泌尿器科の未来へ向けて、体制を強化し、新たな幕開けとなります。

◆泌尿器に強い行田総合再び！

泌尿器科

The Urology Department

常勤医師が4名となった泌尿器科。手術に対する幅が大きく広がり、地域の核となる体制が整いました。詳細をお伝えいたします。


泌尿器科外来看護師が笑顔で対応させていただきます


膀胱鏡室で打ち合わせ中の坪井医師

林 暁

SATORU HAYASHI

副院長／泌尿器科部長

今後増加が予想される 前立腺癌について

前立腺癌は、欧米では肺癌に次いで2番目の死亡率を占める頻度の高い癌で日本でも増加傾向にあります。高齢化に比例して罹患率も増加することから今後食事の欧米化、高齢人口の増加なども踏まえると、前立腺癌罹患者は急速に増えるものと予想されます。原因は遺伝子異常で加齢に伴うホルモン変化が影響しているとされていますが、詳細は不明です。動物性脂肪分の多い食事は前立腺癌の発生を増加し、穀類・豆類などは癌の発生を抑える効果があるとの報告もあります。

前立腺癌は早期では症状がないため、腫瘍マーカーPSAの測定（血液検査）で早めに診断することが大切です。検診でPSA検査を必ず受けることが大切になります。異常を指摘されたら、さらに精査が必要でMRIでの画像検

査、最終的には前立腺針生検術で組織診断を行います。当院では腰椎麻酔下で痛みもなく安全で精度の高い検査を行っています。

治療方法と手術療法

治療方法に目を向けると、限局性癌（最初に発生した臓器以外に転移していない癌）では前立腺全摘術、放射線療法があります。癌が進行した転移症例ではホルモン療法、化学療法があります。最近では薬物治療が進化し、従来では太刀打ちできなかったホルモン抵抗性癌にも効果が認められ、延命効果も期待できるようになりました。前立腺癌の5年生存率は、治療の進歩に伴って限局性癌では90%、局所浸潤性癌では70%、進行性癌では30~40%まで上がりました。

進行性癌では全身の骨に転移し、非

常に強い痛みを伴います。癌治療全般に言えることですが、早期の段階で診断し適切な治療の導入が必要です。前立腺癌は、その他の癌と違い進行が穏やかです。そのため、かなりの進行性癌であっても種々のホルモン療法を使い分けることによって、長期延命を期待できるようになりました。

次に手術療法についてですが、当院では局所進行性癌でもホルモン療法を先行させることにより、癌を縮小させて手術を行うことで治療率を上げていきます。手術は一般的に大量の出血をきたすことも多く、難度が高いとされていますが、当院では自己血投与のみで対応しています。

当科の展望

埼玉県北部の中核病院であり、がん診療指定病院である当院には、優れた

治療技術が求められます。今後の前立腺癌患者さまの増加を見据えると、出血が少ない先進的な治療方法の導入も検討しております。

早期診断、速やかで適切な治療への移行には、検診受診率の向上を図り、連携医との密な情報交換が欠かせません。将来の地域包括医療を意識し、地域の先生方や医療施設との新たな関係を構築しなければなりません。

増加が予想される前立腺癌に対処するためには、60歳以上の男性の検診率を上げることが大切です。そのためには地域の皆さまに向けた講演会などの啓蒙活動を積極的に行っていきたいと考えております。

本年4月から腹腔鏡専門医、ダビンチ手術認定医も常勤として新たに加わります。また、排尿外来もスタートしております。当科は泌尿器科疾患に対して、先進医療も含め、その全てに対応できる体制を構築してまいります。


松本容子

YOKO MATSUMOTO

看護師

泌尿器科・内科病棟副部長

入院される患者さまの 気持ちを第一に考えて。

南棟2階・泌尿器科では、開腹手術や経尿道的な非侵襲手術などを受ける患者さまの入院を受け入れています。『誰でも手術を受けるとなると緊張してしまうものです。』

日々の多忙な業務の中で患者さまに

寄り添うことを第一に考え、少しでも患者さまの気持ちを汲み取れる看護を実践し続けています。

スタッフの平均年齢が25歳と若く、フット&チームワークの良さが特徴であり自慢です。また、多種にわたるクリニカルパスを運用し、短い入院期間の中でもオリエンテーションを充実させ、治療内容や経過をより詳しく理解してもらえるように工夫しています。

4月から泌尿器科は常勤医師が4名になりました。各先生と連携して患者さまが安心して入院生活が送れるように心がけています。

NEWS & TOPICS

2016.2-2016.3

優良職員表彰式 行田市医師会


2016年3月2日(水)

市内の優良医療従事者へ

行田市医師会から贈られる優良職員表彰状と記念品。当院からは、検査科・原係長と透析室・田代係長が表彰されました。勤続年数や医療活動実績を評価され、地域医療へのさらなる貢献を期待されての受賞となりました。

陰圧テント試張訓練 当院発熱外来前駐車場


2016年3月4日(金)

新型インフルエンザ等が

発生した場合など、専用外来協力を行う際に利用する陰圧テントの試張訓練が埼玉県庁室病対策課の監修の下に行われ、施設係を中心に医師・看護師・コメディカルなど約20人が参加しました。

外科外来診療の診察室が変わりました。 ～病院東棟 1Fで行っています～


2016年3月1日(火)

受付は病院医事課(東棟 1F)でお願いいたします。

当院の化学療法室がリニューアル。それにとまない外科の外来診療が行田クリニックから病院東棟へ移転しました。がんの患者さまが化学療法室で点滴を受ける際、副作用が出現した場合や全身管理を必要とする場合など、迅速に対応ができる環境となりました。診察室の近くにはレントゲンやCT・MRIなどの検査室があり、利便性も向上しました。外科外来診療の初診受付、紹介状受付などは、診察室並びの病院医事課で行っています。

行田消化器疾患懇話会 ガーデンパレス熊谷


2016年3月9日(水)

当院の消化器内科・消化器外科医師が多数参加。

川嶋理事長による開会の挨拶に続いて、芹澤内視鏡センター長(写真左)による『上部消化管出血について(悪性疾患も含む)』と題した特別講演が行われ、南雲消化器内科医長『止血困難な球後部潰瘍の1例』、高島消化器内科部長・救急総合診療科濱田医師『止血困難な結腸憩室症の1例』と題した2つの症例提示へと続きました。川原林外科部長が進行役を務め、福島病理診断科部長、放射線科・小笠原医師もコメンテーターとして参加。一歩踏み込んだ内容の症例提示となりました。

COLUMN

ドクターやナース、コメディカルの日常、大げさにいえば人生観まで。
好評につき、毎号連載中!

地域の皆さまへ


小児科部長
小和瀬貴律

4月から入職された小和瀬先生。
優しいお人柄が子供たち、お母さん方、スタッフにも人気です。

小児科医師の小和瀬貴律(こわせ たかのり)と申します。大学進学まで、行田市の隣の鴻巣市で暮らしておりました。このたびご縁があって私の育った地域で診療ができることをとても嬉しく感じております。私は、小児科医師として勤務を始めてから22年になります。大学卒業後、群馬県内で医師として長年勤務して参りました。具体的には、地域で開業なさっている先生の医院での非常勤医師としての勤務、行田総合病院のような地域の中隔となる病院での勤務、高度の医療を提供する大学病院での勤務、さらに、今回の勤務直前まで、重症心身障害児者・肢体不自由児施設での勤務と特別支援学校の医療的ケアの指導医を担当して参りました。私は、小児科の中でも特に小児内分泌という領域を卒後4年

目から専門にしており、低身長症、クレチン症・バセドウ病・橋本病などの甲状腺疾患、先天性副腎過形成症などの副腎疾患、中枢性思春期早発症・思春期遅発症・性腺機能低下症などの性腺疾患、1型・2型糖尿病といった疾患の方々も数多く診療して参りました。一般的な小児疾患に加えて、私の専門領域での小児医療に関しても、幅広く地域の皆様のお役に立てるように力を尽くしていきたいと考えています。また、病診連携を積極的に行い、地域のチーム医療を大切にしていきたいと考えています。皆様方のご指導・ご鞭撻をいただきながら地域の子供たちの健やかな発育・成長のために、微力ながら全力で取り組みたいと考えております。何卒宜しくお願い申し上げます。

●群馬大学 平成6年卒
群馬大学大学院医学研究科小児科学 平成14年卒(医学博士)
専門科目:小児科、小児内分泌科
専門医・指導医:小児科専門医、内分泌・代謝科(小児科)専門医・指導医、臨床研修指導医

●PROFILE

平成06年	群馬大学医学部附属病院小児科	平成07年	桐生厚生総合病院小児科
平成08年	館林厚生病院小児科	平成09年	群馬中央総合病院小児科
平成14年	利根中央病院小児科	平成15年	群馬大学医学部附属病院小児科
平成16年	米国バージニア大学内分泌研究部門(研究助手)	平成18年	群馬大学医学部附属病院小児科(平成19年より部内講師)
平成22年	群馬整肢療護園小児科(平成24年より園長)		

ADVERTISING

院内・院外からの広告を受付けております。

●医事課・健診担当からのお知らせ

春です！ 新年度です！ 気持ちも新たに、健康診断を受けませんか？


ストレス社会といわれているこの世の中、病気も気付かない間に進行しているかもしれません。

早期発見・予防をするためにもぜひ健康診断を！

当院では地域の皆さまの健康を守るため、医療・介護に続き「予防医学」の充実を図っております。各種健康診断、人間ドック、脳ドックなど、健診のことならどんなことでもお気軽にご相談ください。

- 一般健診（個人・企業含む）
- 社会保険特定健診
- 人間ドック、脳ドック
- がん・脳梗塞・心筋梗塞等のリスクスクリーニングなど

※まずは TEL:048-552-1111 (医事課・健診担当) までお電話ください。

※各種健康診断等は、「予約優先」となっております。[医事課・健診担当]

●検査科からのお知らせ

軽度認知障害の血液検査『MCI スクリーニング検査』を始めました。

アルツハイマー型認知症の前段階である軽度認知障害（MCI）の兆候を早期発見する検査です。軽度認知障害（MCI）とは、健常者と認知症の中間段階を指します。日常生活に支障はありませんが、そのまま経過すると約5年で半数以上が認知症に進行するといわれています。

▶こんな方におすすめします！

- 50歳以上の方 ... 認知症が不安。
- 最近、もの忘れが増えてきた ...
- 親や家族の様子が少し変わった気がする ...
- 肥満や糖尿病など生活習慣病の恐れがある ...

※検査は当院にて採血のみです。医事課にお申込みください。検査料金 20,000 円（税別）。

※詳しくは院内に置いてあるパンフレットをご参照ください。[株式会社 保健科学東日本]

●地域医療連携室からのお知らせ

持ってて安心！『とねっと』をご存知ですか？


『とねっと』は、埼玉県利根医療圏医療推進協議会が管理・運営を行う医療機関間で診療情報を共有化する地域医療ネットワークシステムです。地域の皆さまが登録することによって、医療情報の共有、緊急時への対応、健康管理への活用に利用できます。

●お申込みは簡単（無料）

参加同意書（当院でも配布しています）に必要事項を記入し、医事課窓口へご提出ください。

※詳しくは地域医療連携室まで。[埼玉県利根医療圏医療推進協議会]