
Do pokarmów warto dodawać sól jodowaną – przekonuje prof. Maria Górska z Kliniki
Endokrynologii, Diabetologii i Chorób Wewnętrznych UMB.

Prof. Górska była gościem ostatniej audycji z cyklu „Pytanie do specjalisty” w Radiu Orthodoxia. Pytania
dotyczące schorzeń tarczycy w imieniu słuchaczy i naszych Czytelników zadawał doc. Jan Kochanowicz.
Oto zapis audycji:

 Co to jest tarczyca? Gdzie się znajduje?

– Jest to niewielki gruczoł wydzielania wewnętrznego, położony w przedniej części szyi, tuż nad stawami
mostkowo-obojczykowymi. To narząd o średniej objętości 20-25 mililitrów. Zdrowa tarczyca na ogół nie jest
widoczna. To bardzo potrzeby narząd, produkujący hormon tyroksynę (T4). Hormon ten jest w różnych tkankach
zmieniany na aktywny hormon trójjodotyroninę (T3). Ten hormon wywiera wpływ na funkcjonowanie wszystkich
tkanek i narządów naszego organizmu. Ma wpływ na pracę układu krążenia, nerwowego, pokarmowego.

Czym jest TSH, które jest oznaczane przy rozpoznawaniu schorzeń tarczycy?

– TSH to hormon tyreotropowy, wydzielany przez przysadkę mózgową, który wpływa na funkcję tarczycy. Jeżeli
nasz organizm ma za mało hormonów tarczycy, przysadka to odczuwa i wzrasta wydzielanie TSH. Jak jest
sytuacja odwrotna, hormonu jest za dużo, blokuje to wydzielanie TSH przez przysadkę i jest obniżenie jego
stężenia. Oznaczanie poziomu TSH pozwala na wstępne rozpoznanie nadczynności czy niedoczynności
tarczycy.

Jakie są objawy nadczynności tarczycy?

– To stan, gdy w organizmie mamy nadmiar hormonów T3 i T4. Główne objawy to stałe uczucie gorąca, skóra
takiej osoby jest ciepła, wilgotna. Osoba z nadczynnością tarczycy wydziela bardzo dużo ciepła. Dzięki temu
zużywa więcej energii i obniża się masa ciała. Następuje też osłabienie siły mięśniowej, pacjent ma kłopoty z
wchodzeniem po schodach, czy też nie jest w stanie utrzymać uniesionych nóg z pozycji leżącej. Do tego
dochodzi wzmożona pobudliwość nerwowa lub stany depresyjne. Nadmiar hormonów tarczycy wpływa na
przyspieszenie czynności serca i występowanie zaburzeń rytmu. Nadczynność tarczycy może też wpływać na
przewód pokarmowy, objawiając się biegunką. Ma też wpływ na narządy rodne i być przyczyną zaburzeń
miesiączkowania.

 Jak się objawia niedoczynność tarczycy?

– Pacjent ma stałe uczucie chłodu, zazwyczaj bardzo ciepło się ubiera. Jego skóra jest sucha, żółtawa, łuszczy
się, często wypadają włosy, brwi, rzęsy. Mogą wystąpić zaparcia, zwolniona czynność serca. Mogą pojawić się
też obrzęki: twarzy, okolicy oczu. Często mamy do czynienia z drętwieniem rąk, czy też tzw. zespołem cieśni
nadgarstka.
Nadczynność jak i niedoczynność tarczycy są równie groźnymi chorobami. Do prawidłowego funkcjonowania
organizmu potrzebna jest bowiem odpowiednia ilość hormonów tarczycy.
Nadczynność lub niedoczynność tarczycy może wystąpić w przebiegu chorób autoimmunologicznych. Choroba
Gravesa-Basedowa, to schorzenie autoimmunologiczne przebiegające z nadczynnością tarczycy. Istotą choroby
jest powstawanie autoprzeciwciał, pobudzających komórkę tarczycy do produkcji hormonów w nadmiarze.
Z kolei choroba Haschimoto to niedoczynność tarczycy o podłożu autoimmunologicznym. Ta choroba dotyka
głównie kobiety w starszym wieku. Organizm zaczyna wytwarzać przeciwciała przeciwko własnej tarczycy. Mamy
różne postaci tej choroby, w niektórych zablokowana jest funkcja tarczycy, nie są wydzielane hormony, w innych
dochodzi do niszczenia komórek tego narządu, gdzie tarczyca staje się coraz mniejsza. Obecnie w klinice
prowadzimy badania dotyczące mechanizmów powstawania różnych postaci choroby Haschimoto. Przez
najbliższe 2-3 tygodnie pacjenci z rozpoznaną chorobą, lub jej podejrzeniem, mogą się do nas zgłaszać na
poszerzone spektrum badań, dzwoniąc na nr 85 7468607 lub 85 7468239.

 Czy są choroby tarczycy, w których występują prawidłowe stężenia hormonów?

– Tak. Np. powiększenie tarczycy, nazywane wolem. Nieraz to wole można wykryć tylko w badaniu USG, bo nie
jest widoczne gołym okiem. Bardzo ważne jest też, aby przy takim badaniu był wykonywany pomiar wielkości
tarczycy.
Kiedyś często mieliśmy do czynienia z wolem młodzieńczym, miąższowym, które pojawiało się w okresie
pokwitania. Ale od chwili wprowadzenia soli jodowanej, u dzieci praktycznie nie widzi się powiększonej tarczycy.
Obecnie najczęściej rozpoznajemy wole guzowate u osób dorosłych.

 Jakie badania należy wykonać, aby zdiagnozować chorobę tarczycy?

– Przede wszystkim stężenie TSH oraz badanie USG tarczycy. Warto, aby każdy przynajmniej raz w życiu je
zrobił, nawet gdy nie ma żadnych objawów. W przypadku stwierdzenia obecności guzków konieczne jest
wykonanie biopsji cienkoigłowej celem określenia rodzaju guzka.

 Czy warto spożywać sól jodowaną lub zawierające jod suplementy diety? Czy jest ryzyko
przedawkowania jodu?

– Oczywiście, że warto dodawać jodowaną sól do pokarmów. Także suplementy diety są bezpieczne, zazwyczaj
jest w nich niewielka dawka jodu, i jeśli ktoś nie używa soli powinien zażywać takie suplementy. Ich spożycie jest
też niezbędne u kobiet w ciąży, bo wtedy występuje zwiększone zapotrzebowanie na jod – 200 mikrogramów
dziennie.

 Jak wygląda leczenie?

– Przy nadczynności tarczycy może być farmakologiczne, jeśli to choroba autoimmunologiczna Gravesa-
Basedova. Leczenie trwa długo, około półtora roku. Ale coraz częściej stosowane jest radykalne leczenie przez
podanie radiojodu i zniszczenie tarczycy. Jest to leczenie tańsze i dające szybszy efekt.
Przy niedoczynności tarczycy uzupełnia się ilość hormonów podając je w tabletkach, jeden raz dziennie, rano, na
czczo.
Nowotwory tarczycy w większości przypadków są leczone z bardzo dobrym skutkiem operacyjnie i radiojodem.

 Jakie skutki niesie całkowicie usunięcie tarczycy?

– Tarczycę usuwa się całkowicie przy leczeniu raków tarczycy. Można bez niej normalnie żyć, chociaż do końca

życia trzeba już przyjmować niezbędne hormony, w dawce odpowiednio dobranej przez lekarza.

