

NCLEX Week 6: Hematological Disorders and Oncology

Cancer: is a malignant neoplastic disorder that can involve all body organs with manifestations that vary according to the body system affected and type of tumor cells

Metastasis: Cancer cells move from their original location to other sites

Biopsy: definitive means of diagnosing cancer and provides histological proof of malignancy

Chemotherapy: kills or inhibits the reproduction of neoplastic cells and kills normal cells

Radiation therapy: destroys cancer cells with minimal exposure of normal cells to the damaging effects of radiation

Bone marrow transplantation: replaces stem cells that have been destroyed by high doses of chemotherapy and radiation therapy

Factors that can increase cancer development

- Obesity
- Genetic predisposition
- Advancing age
- Environmental factors like carcinogens

Early Detection for Cancer

- Mammography
- Pap Smear
- Skin Inspection
- Breast and Testicular association

Causes of Cancer Pain

- Bone destruction
- Obstruction of an organ
- Compression of peripheral nerves
- Infiltration
- Inflammation

Lymphomas

- Classified as Hodgkins and non-Hodgkins
 - **Assessment**
 - Fever
 - Malaise
 - Fatigue
 - Night Sweats
 - Loss of appetite
 - Anemia
 - Enlarged Lymph nodes, spleen, and liver

Multiple Myeloma

- A malignant proliferation of plasma cells within the bone
- An excessive number of abnormal plasma cells invade the bone marrow and ultimately destroy the bone; invasion of the lymph nodes, spleen, and live occurs
 - Assessment
 - Bone pain
 - Weakness and fatigue
 - Recurrent infections
 - Anemia
 - Osteoporosis

Testicular Cancer

- Most often occurs between the ages of 25 and 50 years old
- Associated with a history of undescended testicles and genetic predisposition
 - **Assessment**
 - Painless testicular swelling occurs
 - Palpable lymphadenopathy
 - Back and bone pain

Cervical Cancer

- Preinvasive: just the cervix
- Invasive: in the cervix and other pelvic structures
 - **Risk factors**
 - HPV infection
 - Cigarette smoking
 - Multiple sex partners, early first intercourse, male partners with multiple sex partners
 - **Assessment**
 - Painless vaginal postmenstrual and postcoital bleeding

- Foul-smelling or serosanguineous vaginal discharge
- Pelvic, lower floor, leg, or groin painDysuria
- Hematuria

Leukemia

- Leukemia s are the group of hematological malignancies involving abnormal overproduction of leukocytes, usually at an immature stage, in the bone marrow
 - Assessment
 - Anorexia
 - fatigue
 - weakness
 - weight loss
 - Anemia
 - Headache
 - Bone pain

Breast Cancer

- Classified as invasive when it penetrated the tissue surrounding the mammary duct and grows in an irregular pattern
 - **Risk Factors**
 - Age
 - Family history of breast cancer
 - Arly menarche and late menopause
 - Obesity
 - High-dose radiation exposure to the best

Esophageal Cancer

- Is a malignancy frown in the esophageal mucosa
 - **Assessment**
 - Dysphagia
 - Odynophagia
 - Epigastric pain

Gastric Cancer

- Is a malignant growth of the mucosal cells in the inner lining of the stomach, with invasion to the muscle
 - **Assessment**
 - Indigestion
 - Full Feeling

- Abdominal discomfort
- Weakness
- Fatigue
- Anorexia
- Nausea
- Dysphagia
- Ascites

Pancreatic Cancer

- Assessment
 - Nausea and vomiting
 - Jaundice
 - Unexplained weight loss
 - Clay-colored stools
 - Glucose intolerance abdominal pain

Lung Cancer

- Lung cancer is a malignant tumor of bronchi and peripheral lung tissue
 - Assessment
 - Cough
 - Wedding
 - Hoarseness
 - Hemoptysis
 - Chest Pain
 - Anorexia
 - Weakness

Prostate cancer

- Slow growing malignancy of the prostate gland
 - **Assessment**
 - Hard, pea-sized nodules or irregularities palpated on rectal examination
 - Gross, painless hematuria
 - Weightloss
 - urinary obstruction
 - bone pain

Treatments for Cancer

- **Surgery**

- Used to remove the cancer from the body
- Hope is that once removed the cancer will not spread to other locations in the body

- Example

- Mastectomy

- **Chemotherapy**

- Medication is used to kill the cancer cells

- Examples

- Altretamine.
 - Bendamustine.
 - Carboplatin.
 - Carmustine.
 - Chlorambucil.
 - Cyclophosphamide.

- Side Effects of chemotherapy

- Alopecia
 - Nausea
 - Vomiting
 - Weakened immune system

- **Radiation therapy**

- is a type of cancer treatment that uses beams of intense energy to kill cancer cells.
- Most often uses X-rays, but protons or other types of energy also can be used

- Side Effects

- Fatigue
 - Skin changes
 - Mouth problems like dryness when radiation is given this way

- **Bone marrow transplant**

- is a procedure that infuses healthy blood-forming stem cells into the body to replace damaged or diseased bone marrow.

- Side Effects

- Mouth and throat pain
 - Infection
 - Bleeding
 - Graft failure
 - Pneumonitis

- **Immunotherapy**

- the prevention or treatment of disease with substances that stimulate the immune response.
 - Examples
 - Ipilimumab
 - Nivolumab
 - Pembrolizumab
 - Atezolizumab
 - Avelumab
 - Durvalumab
 - Side Effects
 - Fatigue
 - Chills
 - Fever
 - Nausea
 - Weakness
 - High or low blood pressure
- **Cryoablation**
 - Uses extremely cold temperatures to kill cancer cells
 - Most often with skin cancer and cervical cancer.
 - Liquid nitrogen is placed on the skin or in an instrument called a cryoprobe which is inserted into the body so that it touches the tumor
 - Side Effects
 - Stomach, chest, or throat pain
 - Bleeding
 - Perforation
 - Ulcers